Canton Observer

Volume 9 Number 13

Thursday, September 8, 1983

Twenty-Five Cents

Hearing on tax rates

Budget benefits cops

staff writer

Canton residents could have a new police station and more officers on pa-

As a prelude to the upcoming budget review, the Township Board next Tuesday will hold a public hearing on proposed tax rates to finance the police

The board also will set the tax rate for the general fund, which pays most of the township's other bills. Residents may express their opinions, beginning at 7 p.m. in Township Hall on Canton

Proposals call for an increase in the police tax, with no change in the fire and general fund tax rates. The Township Board sets the tax rates and approves the budget, which takes effect

"We will take written comments if people don't want to show up (at the hearing)," said finance director Mike Gorman. "The budget is basically the same as previous years. There should be no change other than an increase in service, if anything.

HIGHLIGHTS OF the proposed budget call for:

· Hiring nine civilian dispatchers to handle police and fire calls. This would free up existing officers - who now

 Building a new police station, to be financed by a 10-year increase in the police tax, which has no cap. The township also hopes for a federal grant to pay for some of the construction cost.

· Hiring an administrator for the police department, freeing up lieutenants and sergeants for more policerelated duties, according to Gorman.

 Downgrading the township supervisor, clerk and treasurer from full- to part-time, also trimming salaries substantially. Hiring a superintendent -

day administrative duties.

 Proposed salaries for employees would be increased 6 percent.

ACCORDING TO Gorman, the Township Board has authority to reduce the supervisor, clerk and treasurer to part-time. The issue also could be placed on the ballot.

The police, fire and general fund have separate taxes, set each year by the Township Board. While the general

Please turn to Page 4

This chart indicates 63.9 percent of local taxes goes to the school district. Other portions go to the police, fire, township, intermediate school district, Huron-Clinton Metroparks Authority and community colleges. These millages are subject to change

Teens taunt merchants

By Arlene Funke staff writer

A small group of loitering, destructive youths is creating havoc and driving away customers, say merchants at the Pine Tree Plaza shopping center on Joy east of Haggerty.

While most young customers shop for snacks and play video games, others steal, break windows and vandalize vacant buildings, shopkeepers say.

But two store managers insist they aren't going to knuckle under to the teens, and are attempting to reverse a five-year problem at the shopping cen-

"I'm not going to feel threatened by a 15-16-year-old who thinks he is Mr.

Robert "Old Sarge" Sparks believes enforcing rules will eliminate

youth problems at the Pine Tree Plaza shopping center.

'When they step out of line, Old Sarge doesn't take it. When I moved in, I decided I wouldn't take any guff. The merchants are really scared, they are afraid to say anything."

- Robert Sparks

Macho," said Robert "Old Sarge" Sparks, an ex-Green Beret and retired sergeant from the U.S. Army who oper-

shop owner dren, as long as they are well-behaved.

> getting it under control. I want everybody to feel safe in this store.' The center contains several small

> businesses, including a pizzeria, children's resale store, florist and professional suites, as well as Sparky's and the 24-hour QuikPik.

> near the boundary between Canton and Westland, requires "continuous special attention," said Lt. Dennis Joker of the Canton police.

> CHILDREN WALK OR ride their bikes to the center from nearby subdi-

by, many youths hang out at the center, Southerland said.

Joker said. "There's a party store and a pizzeria. They stand around in front in groups. It attracts (youths) and then they stay.

to the shopping center, Southerland said. She said the Divine Savior Lutheran Church nearby recently was broken into and vandalized.

POLICE WILL sometimes drive kids home or issue violations, Joker said. But officers can't be there all the time.

The youths are "street-wise," Southerland said. "They know if the police come, it will be for five minutes. The courts are too busy (and) they have no place to put the kids."

keepers, the youths have tossed eggs, smeared gum on store windows and broken into vacant stores.

and Match florist shop, said youths keep opening her door, which causes loud ringing of a cowbell used to an-

Late last year, a resident filed a police report, saying four youths jumped on his car, yelled obscenities and exposed themselves in the center's park-

Please turn to Page 4

ates Sparky's Carpentry Shop in the Pine Tree Plaza center

"When they step out of line, Old Sarge doesn't take it," Sparks said. "When I moved in, I decided I wouldn't take any guff. The merchants are really scared, they are afraid to say anything.

JOYCE SOUTHERLAND, manager of a QuikPik convenience store, has banned children from the store unless they are making a purchase or playing video games. She says she likes chil-

"We're making rules and sticking to them," said Southerland, who has been at the store about seven weeks. "We're

The five-year-old center, which sits

visions and apartments, Joker said. With no recreational activities near-

"Video machines attract them,"

Vandalism problems aren't confined

According to some of the shop-

Mary Pletzke, owner of Mary's Mix

Swamped by Salem

Tuesday's season opener saw a ready Rocks basketball squad pound the Canton Chiefs with a tough man-to-man defense en route to a lopsided 51-34 Salem victory The Rocks' Mary Ann Weast steals the ball

from the Chiefs' Beth Frigge, whose team was limited to just three shots in the first quarter. For more on the game, see today's Sports Section, starting on Page 1C.

Cash sought for sewer plan

By Gary M. Cates staff writer

Plymouth Township is going ahead with plans to get a \$3.8 million cash advance to design a parallel sewage interceptor for the seven communities cut from Supersewer.

The township board, in a 7-0 vote Tuesday night, authorized supervisor Maurice Breen to sign an application with the Michigan Department of Natural Resources (DNR) for the advance.

Breen, and other officials, including State Rep. Gerald Law, R-Plymouth Township, met with DNR representatives last week and were reassured the funds should be available by Oct. 1. Although the money will be chan-

neled through Plymouth Township, the design project will take in the townships of Canton, Van Buren, Northville, and Commerce and the cities of Wixom and Novi. These communities are included due to population requirements.

"The purpose of the cash advance is to allow the seven communities expelled from Supersewer to design and develop a plan for the presentation of a sewage system," Breen said.

"It's the only game in town as far as the seven communities I mentioned are concerned. If we don't get this, we're out of business as far as economic development in these communities.

THE SEVEN communities, referred to as the northern branch of the original Supersewer plan, claim they were forced by the DNR to participate in Supersewer planning.

Additional sewer capacity is needed in many of the communities, since en-

gineering studies show the current interceptor - owned by Wayne County and tied into the Detroit sewage system is over its capacity.

Supersewer would have tied the northern communities into a massive sewage system planned to run south into the downriver area. The southern communities are continuing with a scaled-down version of Supersewer.

The parallel interceptor plan will keep the northern communities tied into the Detroit system, with a new sewage line running next to the Wayne County interceptor.

"Theoretically, if everybody is right, it would be cheaper to build to Detroit

(than going with Supersewer)," Breen said

The cost of building the parallel interceptor - estimated at \$109 million - could be defrayed if suspected pollution problems in the existing interceptor are corrected at the same time.

WITH THE cash advance, Plymouth Township must develop a grant application for the construction of the new sewage line. That application needs to be completed by next October if the project is to receive 75 percent federal funding. The remaining 25 percent would be borne by the seven local com-

Please turn to Page 4

what's inside

Brevities	,	12	181		Ţ	6/
Cable news		14		-	6	21
Campus News		37	×		20	71
Canton Chatter	į,	100	ÿ.	2		28
Clubs in Action	Q.					48
Creative Living			100	S	e	c. E
Editorial	ж		93		. 1	OA
	W.				100	24
Sports		2		, di		10
Stroller	**	83	200	100	. 1	OA
Suburban Life.			1961	190	1-	4E
AND THE RESERVE						. 0
NEWSLINE			45	59-	27	700
SPORTSLINE .			55	59- 31-	2:	70 31

CLASSIFIED. . . . 591-0900

Big family homes, beginning ones, retirement homes, ountry homes, city homes, country homes, city homes, townhouses, apartments, condominiums, there's a place that was designed and built just for

REAL ESTATE SECTION

And we have it. Every Thursday

in our Creative Living Real Estate Section. You're sure to find what you're looking for advertised by qualified Realtors.

obituaries

ARTHUR E. LYKE

Funeral services for Arthur E. Lyke, 72, of Warren Avenue in Canton were held recently at Our Lady of Victory Church in Northville with burial at the Rural Hill

Mr. Lyke, who died Aug. 27, had hved his entire life in the Plymouth-Canton area. A rosary was held at the Casterline Funeral Home on Aug. 30.

He is survived by his wife, Hazel Van-Bonn Lyke, daughters, Carole Strye of Taylor and Faye Talarico of Plymouth. and even granchildren.

WILLIAM ALBERT RUDICK Funeral services for William A. Rudick, 65, of South Main in Plymouth were held recently at the Schrader Funeral Home in

Clair Ferris. Mr. Rudick was buried at the Riverside Cemetery in Plymouth. Mr. Rudick, who died Aug. 27 in Southfield, had lived in the area his entire life.

SUNDAY (Sept. 11)

CHANNEL 8

THURSDAY (Sept. 8)

Mary's Garage

Voices Speak Out

Single Touch.

Plymouth. Officiating was the Rev. John

He was retired from the Ford Motor Co. after 41 years of employment. He was a member of the Plymouth Elks and the Dearborn Moose

> He is survived by his wife, Bernice; son, William F. Rudick of Plymouth; daughters, Frances Dunbar of Virginia, Janice Duty of Colorado, Darlene Ciarrocki of Redford, and Barbara Rudick of Plymouth, two grandchildren and two brothers.

Memorial contributions may be made to the charity of your choice.

neighbors on cable

THURSDAY (Sept. 8) 1st Presbyterian Church of 3 p.m. 1st Presbyterian Church of Northville Presents — "A Celebra-

... Mary's Garage. Coach's Clinic. Plymouth Fall Festival

telecast live from Kellogg Park.

FRIDAY (Sept. 9) Gastronomic Gallop Relay - The Waiter-Waitress race

held in downtown Northville to benefit Muscular Dystrophy Belleville Horseshoe Tour-

. Wayne's Cultural Clinic. 5:30 to 9 p.m. . . . Plymouth Fall Festival live from Kellogg Park.

10 p.m. . . . Senate Majority Reports. 10:30 p.m. . . . Gaudeamus Acadamia -Public access show in Polish about a Polish artist and his paintings

SATURDAY (Sept. 10) 1-4 p.m., 7-9 p.m. Festival telecast live

9 p.m..

10 p.m.

8:30 p.m.

FRIDAY (Sept. 9)

Cooking With Cas. 9 p.m. . Polka Time. 9:30 p.m. 10 p.m. Hamtramck Sports Talk . Coach's Clinic ... Project Friday Live

SATURDAY (Sept. 10) . Belleville Horseshoe Tourney Baseball Championshp . Wayne County Fair.

. Gastronomic Gallery Re-8:30 p.m. Gaudeamus Acadamia.

CHANNEL 11

(Shows are repeated: Tuesdays at 4 p.m.; Wednesdays at 7 p.m.)

inspector, discusses with high school students the subject of mail fraud and other duties related to postal inspection. Recorded during Law Week in Plymouth Salem High Li-

> CHANNEL 13 MONDAY-FRIDAY

ness Network - local business for-7-7:10 p.m. - live local news and sports

8:30-9:30 p.m. finance (Associated Press) - Seven days a week

Editor's note: Cable 13 now is broadcasting programming 24 hours per day, Monday-Friday. "Metro-13" is an hour-long show that is seen each

Ardelean gets Christian post

THE ORIGINAL

ATRIUM DOOR

ternative to aluminum slid-

Easy to install . For re-

placement and new con-

struction · Creates a new

549°°

ing doors . Saves energy .

A beautiful and logical al-

Paul Ardelean has been appointed to the position of assistant administrator at the Plymouth Christian Academy, 43065 Joy ust east of Main in Canton

His duties and responsibilities will focus on future development and the business management of the school.

The appointment was confirmed recent-

academy's plans to provide for two class-

Ardelean has worked 31/2 years as headmaster at the American School of Brazilia, a government and embassy school there, and as science teacher, assistant administrator, and director of the Brazil branch of the Wycliff Bible Translators.

rooms for each elementary grade.

Other educational experience includes teaching in Lake Orion, Taylor, and Wayne-Westland Public Schools. He earned a bachelor's degree from the University of Michigan, a master's degree in secondary education from Eastern Michigan University, and has done postgraduate work in administration at San Diego State and Boston State College.

MONDAY (Sept. 12) Stephen Lokken, a post

Business Network - local business format . Community Busi 5-7 p.m.

Newsline-13

FREE WINDOW REPLACEMENT CLINIC

LEARN HOW TO REPLACE YOUR OLD WINDOWS

WITH ENERGY SAVING Andersen

It's easy when we show you how! We'll show you the smart way to replace windows and get professional-looking results - even if you've never done it before. And we'll show you how Andersen Perma-Shield® windows make the job go easier.

Andersen experts will answer questions and show you how to: install Andersen windows install gliding doors

PLEASE CALL FOR RESERVATIONS &

install triple-glaze panels DATE: SEPTEMBER 15, 1983. TIME: 7:30 P.M. LOCATION: MANS DO-IT-CENTER, CANTON

HERE'S OUR DEAL:

All Cartoned Units

All Built-Up Units and Accessories

Orders Due by September 22, 1983

50% Non-Refundable Deposit

VISA

Our Policy: · friendly, knowledgeable, courteous service quality merchandise at low prices

Other Mans Building Centers: Trenton - 676-3000 Monroe - 241-8400 New Boston - 941-3131 Canton Hours:

M-F 8-8:00, Sat. 8-5:00, Sun. 10-3:00 Sale prices good thru Wednesday, S Canton Location Only

EXTRA INCOME New! Special-Income Certificates SPECIAL INCOME

A GREAT NEW WAY TO GET

Investing in Down River Federal

Savings Special Income Certificates

is a safe, reliable way to assure your-

self extra income - and your money

gets you monthly interest with the very

first month! Take it in the form of a

monthly interest check, or as an

automatic transfer to your Savings.

Checking or Money Market accounts.

I WANT EXTRA INCOME.

NOW, WHEN I NEED IT.

ANNUAL EFFECTIVE ANNUAL YIELD 10.75% 11.191% Certificate

60 Month 11.462% Certificate 11.00% * Monthly interest payment check available for balances of \$5,000 or more. Substantial interest penalty for early withdrawa

FOR INVESTMENT, RETIRE-MENT OR EXTRA INCOME.

Down River Federal Savings Special Income Certificates are available at any of our 24 neighborly offices. Come in, or call one of the following numbers for more information: In the Downriver area, call 285-1010; North area, call 477-9340:

Monroe area. call

243-6600.

We make it a little easier

Down River Federal Savings

By Carol Azizian

the Korean Air Lines 747.

staff writer

with actions."

Andersen

Receive Order Week of October 17, 1983

Lee, a Korean army officer, studied biology for two years at the University of Detroit. Lee, his wife, Kyung Ae, and two children were among the ssengers aboard Flight 007 when it was shot down over the Sea of Japan.

> Staff photos by Mindy Saunders

Dennis Papazian, a Soviet affairs expert and Rus-

sian history professor at the Dearborn campus of

President Reagan should invoke trade sanctions

That's the opinion of the Rev. Tukyul Andrew

Kim, pastor of the Korean Community Church in

Southfield, who knew six of the 269 people aboard

Denouncing Reagan's relatively restrained steps

"His condemnation (against the Soviets) was very

Reagan, in a nationally televised television and radio broadcast Monday, assailed the Kremlin's

against the Soviet Union, Kim said, "he seems more

strong," Kim said. "But he didn't follow strongly

barbarism and demanded that it respond to the

"cries of humanity for justice." He called for just compensation for the families of those who were

The president also said he was cancelling an

agreement for joint research projects on transportation issues and suspending negotiations with the Soviet Union on new consulates and establishment

of future cultural exchanges. He reaffirmed the

U.S. ban on Soviet planes landing at U.S. airports. But he made no mention of the multibillion-dollar

because he fears complaints by American farm-"We ought to go by principle rather than calcu-

Kim believes that, even under the Carter admin-

istration, the United States didn't "act boldly

enough" to protect human rights. Carter did

suspend U.S. grain shipments to the Soviet Union

after crises developed over Afghanistan and Po-

The recent Soviet attack has even stronger ramifications for the Korean community because many

Koreans already have suffered persecution at the

victimized so frequently," Kim said. "We experi-

enced the brutality of the Russians after World War

"It's even more saddening because we've been

"I witnessed the Russian (troops) moving into North Korea after the war. They were supposed to

disarm the Japanese troops and leave. But they

didn't leave until they formed a Communist govern-

"Most of my congregation is originally from the

north. We fled to the south because of persecution,

That same attitude of a "disregard for human life" is reflected in Soviet actions today, Kim said.

The Soviets not only have refused to accept respon-

sibility for the recent missile attack, they also have

prevented Americans and Japanese from entering

their territorial waters to search for the remains of

EXPRESSING THEIR OUTRAGE over the attack, 350 Detroit-area Koreans - many of them members of the Korean Community Church - held a rally last weekend in a Warren playfield. The

demonstration took place in view of the Warren

Manor Apartments, the last home of Lt. Col. Whee

passengers killed in the attack, he said.

agreement to sell grain to the Soviets.

late the economic or political benefit."

hands of the Russians, Kim stressed.

ment in North Korea.

by the Russians."

Ryung Lee.

I THINK HE GIGD ! (

concerned with politics than human rights.

against the Soviet Union to demonstrate America's

outrage over the missile attack that downed a Ko-

the University of Michigan, feels the Korean air-

line tragedy could lead to a shake-up in leader-

ship in the Soviet Union. He terms the implica-

Action falls short due to 'politics'

The family attended Korean Community Church

during their brief stay in the United States. "They had wonderful experiences living in the United States," Kim recalled. "The very morning of their departure, they were sharing breakfast with a neighboring family. Their daughter, Kwee Yun, jokingly said she would like to

stay in America. And, their host, Jung Ho Kang, offered to adopt her so she could stay. "When we held memorial services for the family (last week), Mrs. Kang cried." Another couple - Heung Seul Park and his wife Jaeil - had been visiting their daughter Hearan,

who attends the University of Detroit. Mrs. Park's brother, Jaekwon Rhee, is an elder of 'I think he didn't (impose) the grain embargo because he fears complaints by American

farmers. We ought to go by

calculate the economic or political benefit.

principle rather than

Sanctions are 'realistic'

'The response is appropriate to the

was barbaric and immoral, but not

what Reagan can do.'

He said that a grain embargo im-

straints were lifted. Russian con-

"Most Americans are indignant over

He said that a strong U.S. economy

"There are two elements in the Sovi-

sian history professor and Soviet sumers at home, while the "Russians"

affairs expert at the University of simply waited it out," until the re-

necessarily illegal. There's a limit to

situation. What the Soviets have done

Opinions vary on response to Soviets

A Southfield expert on the Soviet Union says its recent missile attack on a passenger jet may reflect power skirm shes between political factions and a potential shake-up in key Russian leadership positions

President Reagan's moderate yet realistic" response to the downing of Korean Air Lines Flight 007 last week, also may help indirectly to keep the "hard line" political faction from gaining an upper hand, according to Dennis response to the Soviet invasion of Af-Papazian. The Southfield resident is a ghanistan irked farmers and con-

Michigan, Dearborn campus.

"The response is appropriate to the sumers, living in a "closed society," are the military to embarrass Soviet Presituation. What the Soviets have done less likely to openly protest food shortwas barbaric and immoral, but not nec- ages or high prices, than are their essarily illegal. There's a limit to what American counterparts, he said. Reagan can do," Papazian said.

In a televised speech earlier this the killings and say that we should take week, the president urged the Soviet action to punish them." Union to take responsibility for the attack, which killed 269 passengers and and military will put the Soviets on guard without "pushing them" too far. crew, including a U.S. congressman and 60 other Americans. Several Michigan residents were aboard the doomed light which was shot down after straying into Soviet airspace.

President Reagan also called for an weak, they will perceive that it is a apology and monetary reparations to conscious decision on our part. victims' families. He also suspended plans for an American consulate in we're too strong and push them too Kiev and canceled a cooperative agree- hard, it will solidify their will to resist. ment for joint research projects in the

to continue nuclear arms limitation talks, and refused to impose trade restrictions against the Soviet Union. "I think Reagan is being realistic by

not proposing economic sanctions," Pa-

pazian said. "Economic sanctions hur

MEANWHILE, HE reaffirmed plans joint nuclear arms talks as an example.

Whether talks continue may depend indirectly on the outcome of the politiposed by the Carter administration in cal manuevers by the Soviet militaryindustrial complex, the Communist Party, secret police and government

> Papazian suggests that the recent airline disaster may be an attempt by mier Yuri Andropov, and eventually topple his regime.

Andropov, a "hard-liner on politics" but moderate on economics, has begun to make modest economic reforms with an eye toward reducing the Soviet armament production, Papazian said. That may have alienated those with a

et psyche. They do respect strength. There's no question about that," Papa zian said. "If they see that we are "If we were to play the hypothesis out, there are two alternatives. The "And they have a paranoid feeling. If current administration reaffirms its

They become very nationalistic. He cited a possible suspension of

The (Soviet) hard-liners would say, 'see,

vested interest in the Soviet military industrial complex, triggering the air "He is new in office and (likely) has not solidified his position," he said.

power. Andropov stays and we'll see a veiled apology and continued arms "Or the hard-liners will put Andropoy out of office - within about a year and we won't see any movement on

"It's scary. The implications go bevond the airliner.

The Soviet Union admitted this week that one of its Su15 attack planes shot down the Korean Air Lines 747 claiming the lives of 269 persons, including 61 Americans.

The Rev. Tukyul Andrew Kim, pastor of the Korean Community Church of Southfield, knew six of the passengers aboard the Korean passenger plane shot down by the Soviet Union. In denouncing President Reagan's restrained steps against the Soviets, Kim said U.S. response should have included trade sanctions.

Friday September 9 4pm and 7pm

Saturday September 10 1pm and 4pm

Participating Stores: Alberts/Alcove Anton's August Max Candle's Bar Chandler's Coreys D.J.'s Donna Sacs Gabe's Ganto's Hudson's Johnston & Murphy Limited Lord & Taylor Mason's Nobil's Parklane Paul Harris JCPenney Sears Sherman's

Today

Wilson's

Winkelman's

JCPENNEY, SEARS, SAKS FIFTH AVENUE and over 180 great stores, services, restaurants and the movies

Budget helps cops

und levy is limited to 5 mills, the police and fire taxes have no cap, as authorized several years ago by voters. Under the proposed budget, the \$2.2million police fund would be financed by a tax rate of 4.57 mills (\$4.57 for

each \$1,000 of assessed property valua-

tion). This is a 1.17-mill increase over

last year. The police tax will be increased to cover an expected \$136,000 deficit for 1983 operating costs and proposed raises, and part of the construction cost for a new police station, Gorman said.

According to Gorman, a half-mill for construction would generate \$236,000 in tax revenues, and be assessed over a 10-year period.

Township officials have applied for a \$1-million federal grant to pay approximately 39 percent of the cost for a station next to Township Hall. The cur- Wayne County, library or other governrent station on Geddes is cramped and mental taxes

needs security improvements, police

The cost of construction and other expenses is pegged at \$2.5 million. Gorman said the township will hear in about two weeks if the grant applica-"It makes it just about perfect for

grant doesn't go through, the Township Board can still build, change the size or change the plan. The fire department, which has fewer employees and less intensive use of

the budget process," Gorman said.

There are a lot of alternatives. If the

ment than the police, has a budget of \$1.5 million for 1984. The proposed tax rate of 3.06 mills is the same as last year's levy. The general fund budget of \$3.6 mil-

lion would be financed by a 2.24-mill levy, same as last year. These three tax rates, totaling 9.87 two-story, 28,000-square-foot police mills, don't include school taxes,

Canton Observer

Published every Monday and Thursday by Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia, MI 48150. Third-class postage paid at Livonia, MI 48151 Address all mail (subscription change of address, Form 3569) to P.O. Box 2428, Livonia, MI 48151 Telephone 591-0500

HOME-DELIVERY SERVICE Newsstand

per copy, 25¢ monthly, \$1.75 yearly, \$35.00

All advertising published in the Canton Observer is card, copies of which are available from the advertis ymouth, MI 48170 (313) 459-2700. The Canton Observer reserves the right not to accept an adver tiser's order. Observer & Eccentric ad-takers have no authority to bind this newspaper, and only publicaion of an advertisement shall constitute final accept-

FISH'N CHIPS POPCORN 10 Foot TV-FREE PEANUTS IN BAR

453-1004 JIMMIE'S JOYNT COUPON September Special SPARE RIB DINNER Reg. \$995

(DINING ROOM ONLY) Good thru 9-30-3

Fun Dining!

COLD BEER

COCKTAILS

GREAT SOU

'N SALADS

Only \$799

ADORN

HAIR SPRAY

NATURAL HOLDING

MISS CLAIROL

SHAMPOO FORMULA

HAIRCOLOR

FOR LONG LASTING

GILLETTE

FOAMY SHAVE

CREAM

ALL DAY LONG

\$477

FAST RELIEF

ACID INDIGESTION

PRISTEEN

CONTINUOUS DEODORANT

· POWDER

DI-GEL

ANTACID ANTI-GAS

· LEMON-ORANGE

RIGHT GUARD

ANTI-PERSPIRANT

· SCENTED

· POWDER DRY

90 tablets or \$ 19

Line Carry Cacarri P.V. Outs

PIZZA-PIZZA 2 GREAT PIZZAS. . . ONE LOW PRICE!! DEEP PAN CHEEZY STYLE PIZZA SPARERIB DINNERS - SPAGHETTI - SUBMARINES

453-1000

OPEN DURING CONSTRUCTION

EAT HERE DURING FALL FESTIVAL

LITTLE CAESARS COUPON **FREE PIZZA PLUS**

Buy Any Large Pizza at the regular price and

IDENTICAL PIZZA FREE PLUS 32 oz. POP FREE! (CARRY OUT ONLY) Good thru 9-30-83

SILKIENCE

CONDITIONING HAIRSPRAY

CLAIROL

COLOR RENEWAL

SYSTEM

\$999

RENEWS THE COLOR AND

SOFT & DRI

ANTI-PERSPIRANT

& DEODORANT

ULTRA-BRITE

TOOTHPASTE WITH

FLOURIDE

WHITER LOOKING TEETH
 ULTRA FRESH BREATH
 CAVITY FIGHTING FLOURIDE

AAPRI

APRICOT

FACIAL SCRUB

12-HOUR RELIEF

Duration % oz \$ 4 77

DEEP STRENGTH

PAIN RELIEF RUB

ARTHRITIS-MUSCLE ACHE

- Paris site 1 oz. \$299

\$366

2 oz.

ultra brite

DISCOUNTS

EVERY DAY

Aspri

SUPER DRY SCENTED SURER DRY UNSCENTED

Daily 11-12 Sat. 12-1 Sun. 3:30 - 10 1492 Sheldon at Ann Arbor Road · Plymouth (Little Caesars Carry-out is inside Jimmie's Joynt)

ENERGY. We can't afford to waste it.

Merchants get bullish on teens

sault and disorderly conduct charges can steal against a 15-year-old Plymouth Town-

ship youth in a rock-throwing incident. said he was very bitter about referee's she said

cooler," added Sean Martineau, a Quik-SPARKS FILED FELONIOUS as- Pik cashier "They distract, so others

Southerland estimates about 20 percent of the youths who hang out at the A juvenile court referee dismissed center take part in these activities, those charges, but ordered the youth to "which is a lot — more than there pay \$50 for breaking a window. Sparks should be." Most are 13-15 years old,

A FORMER SCHOOL lunchroom

Kids "sneak in and steal from the monitor and crossing guard, Souther-Funds sought for sewer

The only strings on the cash advance. Breen said, will be that the seven communities participate in the construction of the parallel interceptor, should

federal funds be made available. -- COUPON --HAIR CUT

Expires 9-15-83 Hair Cuts & Long or Tinted Hair on Perm & Heat Wave Specials Extra WE'RE BACK AT OUR OLD SPOT Shear-Delight Salon

unless the design is completed and the

we don't participate. Then they will come back after us for the money, ZOTO CURLEY NO SET PERM \$ **1 5** reg. \$25 Expires 9-15-83

32669 Warren at Venoy Garden City 525-6333

classified grant monies are made available and aus **BUGGED WITH ANTS. BEES OR** OTHER PESTS?

A GREAT NEW WAY TO GET **INCOME FOR RETIREMENT**

SPECIAL INCOMF

Our new Special-Income Certificates offer you a great way to begin build ing your retirement package, with excellent returns and two certificates from which to choose. There couldn't be a more reliable way to set that money aside, and your money gets

you monthly interest with the very first month"! You may want to consider Income Certificates for

Big. But downright neighborly **Down River Federal Savings**

land says she is very familiar with problems caused by lack of supervision Sparks said he would be willing to

organize sports activities for the kids Whenever possible, he consults with

BOATS THERE'S A LOT GOING ON I

SILKWAVE PERMANENTS

CREME FORMULA

FOR THE LOOK THAT'S MORE YOU

THE DRY LOOK

DRY CONTROL FOR HAIR

5 oz.

e.p.t.

\$477

\$ 4 88

EARLY IN HOME

2 COMPLETE TESTS

54 444

SHOP THE FAMILY WAY

PREGNANCY TEST

MISS CLAIROL

\$10 OFF NEXT SERVICE WITH THIS AD

New! Special-Income Certificates Daily interest paid and compounded quarterl
 Low initial investment requirement of \$1,000.

EFFECTIVE ANNUAL YIELD 48-Month 10.75% 11.191% Certificate 11.00% 11.462% Certificate * Monthly interest payment check available for balances of \$5.000 or more

Substantial interest penalty for early withdrawa FOR INVESTMENT, RETIRE

> are available at any of our in, or call one of the following numbers for more informa-Ition: In the Downriver area, call 285-1010; North area. call 477-9340; Monroe area, call

> > We make it a little easier for you.

DEXATRIM LOSE WEIGHT FAST DI-GEL EX-STRENGTH • CAFFEINE

ASPERGUM FAST TEMPORARY RELIEF OF MINOR SORE THROAT PAIN ORANGE CHERRY 16's

FEEN-A-MINT CHEWING GUM LAXATIVE

PACKAGE

LIQUOR

DEALER

THE MODERN GENTLE LAXATIVE

CORRECTOL

\$999 1400 SHELDON ROAD CORNER ANN ARBOR ROAD PLYMOUTH TOWNSHIP

DURATION

NASAL SPRAY

Duration . REGULAR . MENTHOL

DISCOUNT PRESCRIPTIONS

HOURS: Open Monday-Saturday 9 a.m.-10 p.m., Sunday 11 a.m.-6 p.m. PHUNE 453-5807 or 453-5820
BEER WINE OR CHAMPAGNE PACKAGE LIQUOR DEALER

Developmentally disabled will have new area center

Action to consolidate state services for developmentally disabled persons Seven Mile, Northville. in Wayne County was announced by the

A new unit, Wayne Community Living Services (WCLS), began operation and the Northville Residential Training last week. It will provide home development, community placement, contract management and monitoring ser-

WCLS initially will assume responsibility for about 600 developmentally disabled persons currently living in community residential programs in Wayne County. It is expected the unit
In development of new services, the when current home development ef-

The unit will serve persons leaving state facilities for the developmentally disabled as well as persons currently living in Wayne County who may require placement outside of their natu-

Head of the new agency is Gerald Provencal, director of the Snyder Macomb-Oakland Regional Center, Mt. Clemens. He will assume his new duties

Staff and budget for the new unit will Michigan Department of Mental be transferred from current state agencies in Wayne County, including Southgate Center, Plymouth Center Center. The latter two agencies are scheduled to be phased out by the end

ORGANIZATIONALLY, WCLS will be an independent unit of the Snyder Macomb-Oakland Center, which will be responsible for overall supervision and other administrative functions.

will have a caseload of more than 1.000 new unit will work closely with the Detroit-Wayne Community Mental Health Board. It is anticipated that operational responsibility for WCLS will be transferred from the state to the Detroit-Wavne Board within the next five

Michigan Department of Mental Health director C. Patrick Babcock said he particularly is pleased that Provencal has accepted the new as-

n addition to his assignment in Mt. ter, which he directs, has earned a national regional reputation for its inno-Employing 120 persons, the new unit vative programs in developing commuwill be located in vacant state build- nity homes and services for the deings on the grounds of Northville Re- velopmentally disabled," he said

TLC listening service asks for volunteers

THE TOP BRASS.

ON SALE 125%

WITH **NEW** LOW-WATTAGE

Our Koch and Lowy floor lamps

feature solid brass construction

(polished chrome finish available

on special order), adjustable stands and weighted bases. With

their sleek, contemporary design,

they'll brighten up any spot in your

And right now, through September

30 only, they're available at very

A Was \$204 Now \$153 Cylindershaped pharmacy lamp with lifetime swivel and low-wattage fluo-

rescent bulb. Adjusts from 35" to

B. Was \$194 Now \$145 Tent-shaped

pharmacy lamp with lifetime swiv-

el and low-wattage fluorescent

Open Daily 10 to 6: Monday, Thursday & Friday till 9, Sunday 12:00 to 5:30

bulb. Adjusts from 35" to 47".

special prices.

FLUORESCENT BULBS.

A Christian-oriented telephone lis- VanderBok said. The center is manned tening service is looking for volunteers almost around the clock. manning telephone lines.

ing Center (TLC), was begun by and is supported by Ward Presbyterian many callers do not have people supported by Ward Presbyterian Church, Livonia

ter can use volunteers who may be be bothering them. members of other churches. manning a phone line.

The training is conducted in two-

and Seven Mile roads, Livonia. For information, call 422-4TLC.

will answer 9,000 phone calls this year, try," she said.

who will spend eight hours a month Callers are generally people who feel a need to talk to someone about person-The service, called Telephone Listenal problems and are generally lonely

family or friends - they feel comfort Director Jan VaderBok said the cen- able talking to about things that may

"Sometimes all that is needed is a All volunteers are required to take listening ear, or another viewpoint on 34 hours of classroom training prior to how to handle a particular problem or situation," VanderBok said.

Volunteers are trained to be "listenhour sessions on Wednesday evenings ers" rather than counselors, the direc-Sept. 7 through Dec. 14 and one Satur- tor said. "We can and do refer people to professional counselors if we think that VanderBok said that while classes is needed, but we don't attempt to solve have begun, those who are interested people's problems for them. We want may start attending next Wednesday's to encourage people to talk about session. The classes will be held in themselves in such a way that solu-Room B of Ward Church, Farmington tions, or actions may become apparent to the caller.

VanderBok said one thing is necessary: that volunteers be Christians. TLC, WHICH began in January 1982, "This is an essential part of our minis-

\$200 or more of cherished Belleek parian china. you will receive a free one year membership in The Belleek Collector's Society.

REGISTER NOW TO WIN A BELLEEK HURRICANE LAMP

Here is your chance to win a Belleek Mask Hurricane Lamp, absolutely free! Be sure to register Saturday and Sunday. Sheila will also personally sign your Belleek purchases

 Livonia: 31160 Five Mile Road, corner Merriman Road, 522-1850 · Lakeside Mall: Lower Level (near Crowley's), Sterling Heights, 247-8111 Also: Twelve Oaks, Fairlane, Southfield, Westland and Briarwood Mall

36.99 to 186.99 originally 56.00 to 285.00

Softly casual or tailored, your new fall handbag is here at an astonishing saving. Our selection ranges from the most elegant little clutch or dressmaker bog to important new satchels, camera cases, great pouchy hobos. In black, brown, navy, wine, taupe and more, though not every bag in every color. *Percentage off original prices. Intermediate price reductions may have been taken prior to this sale. No mail or phone orders, please,

> Sale ends September 30th. Lord & Taylor, Fairlane -call 336-3100 Lakeside -call 247-4500 Twelve Oaks -call 348-3400 Briarwood Mall - 665-4500 All open daily 10 to 9 Sunday 12 to 5

Strong? Timberland® shoes have tough nylon stitching; all the eyelets are solid brass, and the soles are rugged long-lasting Bibram.®

SPECIAL

PRICING

Saturday Only

15%

OFF

Regular Price

AT LAST, A BOAT SHOE THAT

Peter Noll

will be in the store, Saturday

September 10th for Trunk

Timberland Sales Representative

Reg. \$64

Timberland 4

Trunk Showing

Saturday

September 10th

THE BEST WATERPROOF

BOOTS AT A PRICE THAT WON'T SOAK YOU

COIN

SHOW

September 16-17-18

Plymouth Hilton Inn

14797 Northville Rd.

Plymouth, Mi.

• Fri. Sept. 16 10 AM-7 PM

Sat. Sept. 17
 10 AM-7 PM

Sun. Sept. 18 10 AM-5 PM

& Foreign Co.

Cards

old - Silver - Jewel

Antique

REPAIRS

SALES

NORTHVILLE

Watch & Clock Shop

132 W. DUNLAP

NORTHVILLE

1 Blk. N. of Main

locks

All Bought

& Sold

Free

brevities

hould be submitted by noon Monday for publication in the Thursday paper and by noon Thursday fo publication in the Monday paper Bring in or mail to the Observer at 461 S. Main, Plymouth 48170. Forms

 BOWLING LEAGUE Thursday, Sept. 8 - The "Gutter Dusters" have openings for couples or teams interested in joining a Thursday fun bowling league on Thursdays at

perbowl in Canton. For information ARTS & CRAFT SHOW Friday, Saturday, Sept. 23, 24 - An erts and crafts show will be held from 11 a.m. to 8 p.m. Friday and Saturday, Sept. 23, 24, at the Four Seasons Mall in Plymouth. Artisans in the Plymouth

area interested in participating are

asked to call Sue Vogel at 451-0800 or

9:30 p.m.. Bowling begins Sept. 8 at Su-

 BOOK DISCUSSION Thursday, Sept. 8 - An informal t noon in the Canton Public Library. There will be a discussion of Stephen King's "Christine." Bring a sack lunch beverage and dessert will be provid-recreation department at 455-6620. ed. No registration necessary

 DEMOCRATIC CLUB OF CANTON

HOCKEY TRYOUTS

ginners' square dance class will be 6-8 Thursday, Sept. 8 - The Democratic Club of Canton will meet at 7:30 p.m. in the Canton Library Meeting Room at Canton Township Hall. All are invited Canton with caller Ray Wiles. The first speak at 7 p.m. at the Canton Library. to attend the membership meeting.

Friday, Sept. 9 - Plymouth-Canton

Hockey Association tryouts will be held

in the Plymouth Cultural Center on the

following dates: House tryouts, Tues-

day through Friday, Sept. 6-9. Players further information, call 459-6444. OLD WORLD CRAFTS

Saturday, Sunday, Sept. 10-11

Some 24 crafts people will demonstrate

ou are cordially invited to an exhibition of riginal paintings and mited edition prints l Michigan Wildlife Artis JIM FOOTE, Vildlife Carvings b TOM SHUMATE

FRANK NEWMYER WILD WINGS GALLER at., Sept. 10th 10-6@ One Kercheval Ave. rosse Pointe Farm

75 W. Ann Arbor

Downtown) Plymou

Refreshments

and

first day of somebody else's, too. Dozens of fully accessorized, home-

Today is

the first day

of the rest

of your life.

Give

blood.

so it can

be the

like room settings offe you a vast selection of ideas and items to individualize your

Ray Interiors

SHRUBS n STUFF, INC. Complete Landscape and

Design Service Japanese Gardens • Rock Gardens

Patios • Decks • Retaining Walls · Planting · Pruning · Perennials Michael Anusbigian

Bachelor of Science, M.S.U. Urban Forestry 437-2792/348-4356

Healthways

of Plymouth

942 W. Ann Arbor Trail

Plymouth • 455-1440 day-Saturday 10-6; Thursday 10-9

Old World crafts from noon to 7 p.m. The times will be 7:30 p.m. Monday, Saturday and noon to 6 p.m. Sunday at the Plymouth Historical Museum, 155 Sept. 14. The speaker will be Dr. Don S. Main, Plymouth. Crafts to be demonstrated include tinsmithing, quilling, hemotologist at University of Michicorn-husk dolls, herbs (wreaths, potpourri, etc.), wood carving, fly tacking, folk toys, silhouettes, and needlework. The demonstrations are part of the Plymouth Fall Festival.

ICE SKATING LESSONS

BEGINNERS' SQUARE

ARMS CONTROL MEETINGS

Monday, Wednesday, Sept. 12, 14 -

DANCE

• FRIENDSHIP CLUB TRIP SALEM SOCCER CAR WASH The Friendship Club of Plymouth Saturday, Sept. 10 - The Salem Township is sponsoring an extended trip to the Castaways in Port Austin Soccer Team will sponsor a car wash from 10 a.m. to 4 p.m. at the Mobil Ser- Sept. 12-16. For information, contact vice Station at Warren and Sheldon Carolyn or Gene Sund. roads in Canton for a donation of \$2 for cars and \$3 for vans. All proceeds will be used for team equipment

 RED CROSS BLOODMOBILE Monday, Sept. 12 - The American Red Cross Bloodmobile will be at the Nativity of the Virgin Mary Church at Saturday, Sept. 10 - Registration 39851 W. Five Mile, Plymouth, 1-7 p.m. for fall basic skill ice skating lessons For an appointment, call Debbie An-

Sept. 12, and 9:30 a.m. Wednesday

ald Rucknagel, a human geneticist and

gan. The slide show presented will be

"Start vs. Stop" and will analyze vari-

ous approaches to controlling the arms

will be 9 a.m. to 5 p.m. Saturday, Sept. in the Plymouth Cultural Center. 525 Farmer. Classes will be offered for • DANCE SLIMNASTICS Monday, Sept. 12 - An eight-week tots (age 4) through adults, and will be offered after school, before school and series of aerobic dance classes spon early evenings. The cost for these sored by Dance Slimnastics, will begin classes is \$20 for residents of Plym- the week of Sept. 12. Morning classes outh-Canton Community Schools and will be from 10-11 Tuesday and Thursbook discussion will be held beginning \$24 for non-residents. Classes will be day at the Dance Unlimited studio on offered for eight weeks for beginner Ann Arbor Trail in Plymouth (phone and advanced skaters. For more infor- 455-1963), and evening classes are mation, contact the city of Plymouth from 7-8 Monday and Wednesday at the Red Bell Nursery on Ann Arbor Road in Plymouth Township (phone 459

Sundays, Sept. 11, 18, 25 − A be TOYS FOR TOTS Tuesday, Sept. 13 - Judi Thomas, a .m. in Canton Recreation Hall at Canton resident who specializes in Michigan Avenue and Sheldon Road in making children's learning toys, will Registration will be held at 10 a.m. Tuesday, Sept. 6, in person or by tele phone. Thomas, who has a bachelor of science degree in home economics and Arms control will be the topic of dis- merchandising from the University of cussion at two meetings scheduled by Massachusetts, features custom-made the Western Wayne Region of the Nu- playthings known for their washability clear Weapons Freeze Campaign in the and durability. Her presentation will need not be registered to try out. For Peace Resource Center located in the serve as an introduction to the library's Newman House, 17300 Haggerty just new infant-parent program to be initisouth of Schoolcraft College in Livonia. ated in January - a four-week pro-

 COUNCIL ON AGING Tuesday, Sept. 13 - The Plymouth Community Council on Aging's monthmeeting will be at 2 p.m. in the Cultural Center at 525 Farmer. Philip at 459-2360. Stoffan, director of public relations at the Catherine McAuley Health Center, • 'Y' INDIAN-A-RAMA will present a slide and tape display about the center, including its philosoone is welcome regardless of age.

 PFO MEETING Tuesday, Sept. 13 - The Smith School Parent-Faculty Organization will have 5-14 in the Plymouth-Canton-Northville its first meeting at 7:30 p.m. in the Me- area. For more information, contact dia Center. All parents are invited.

 PCAAT 10TH ANNIVERSARY
 INTERESTED IN GENEALO-Wednesday, Sept. 14 - The Plym- GY? outh-Canton Association of Academidemically talented has gotten where it is and where it's going from here. All

PREGNANCY EXERCISES bor Trail.

gram for the 6-12-month-old infant and in early pregnancy and will cover retivities, and see films around the theme parent. The program will outline li- laxation techniques, gentle stretches to "Day and Night." Registration for todbrary materials suitable for children in help maintain flexibility and muscle dlers begins 10 a.m. Thursday, Sept. 22, tone, as well as specific exercises to and for preschoolers beginning at 10 strengthen abdominal muscles and a.m. Wednesday, Sept. 21, in the li eliminate discomforts during pregnan- brary

For information, call 459-2678 or the BIKE RIDERS Childbirth and Family Resource Center

phy, history and services available in Guides Indian-a-rama will be held at 7 the area. Admission is free, and every- p.m. in Fiegel Elementary School on Joy Road just east of I-275. The pur- come. pose is to introduce prospective mem bers of the YMCA parent/child Indian Y TRIPS program for parents with children ages

the YMCA office at 453-2904.

Wednesday, Sept. 21 - The Western cally Talented (PCAAT) will celebrate Wayne County Genealogical Society is its 10th anniversary at Pioneer Middle holding its monthly meeting at 8 p.m. School cafetorium at 7:30 p.m. Dr. John at the Carl Sandburg Library at 30100 M. Hoben, superintendent of Plymouth- Seven Mile Road in Livonia. Admission Canton Community Schools, will talk is free and open to those interested in about how the program for the aca- genealogy, the tracing of one's ances-

• FALL STORY TIME Wednesday, Thursday, Sept. 21, 22 -Fall story time at the Dunning-Hough at 453-2904. Monday, Sept. 19 - A class of exer- Library will be held for toddlers (age cises for pregnant women, based on 2-3.5) at 10:15 a.m. on Thursdays begin- PLYMOUTH CO-OP yoga principles, will be held for six ning Sept. 29 through Nov. 3 and for NURSERY weeks beginning the 19th in the Before preschoolers (3.5-5) at 10:15 a.m. and After Shoppes Ltd, 863 W. Ann Ar- Wednesdays beginning Sept. 28 through has several afternoon openings for 4-Nov. 2. The children will listen to sto-The class is recommended for those ries, sing songs, do finger plays and ac

A good person to know for your insurance needs

For fast, fair, friendly service contact ...

The Plymouth Chapter of the Ann Arbor Bicycle Touring Society is sponsoring a midweek group ride every Wednesday night through September Tuesday, Sept. 20 - The Plymouth Riders leave at 6:30 p.m. from the Community Family YMCA's Indian northwest corner of the Meijer Thrifty Acres parking lot. Rides are about 20 miles in length. Non-members are wel-

> The Y Travelers/Crediteer trip have been scheduled for October and February. For information on the trips. call the Plymouth Community Family YMCA at 453-2904. The tours planned

• Golden West, Oct. 5-12. • Caribbean Cruise, Feb. 5-12.

 PLYMOUTH TOWN HALL Tickets are on sale for the 1983-84 lymouth Town Hall series featuring lectures at Penn Theatre at 10:30 a.m. on Wednesdays Oct. 5, Nov. 2, Feb. 1 and March 7. Speakers will be Mike Whorf, Jim Hoke, Nila Magidoff, and Susan Bondy. For information or tickets, call the Plymouth Family YMCA

Plymouth Children's Co-op Nurser Please turn to Page 8

> English Smocking Supplies Classes Books
> Plates
> Pleating Machines

Heirloom Shop

Auto . Fire Lile . Trucks Renters . Crime Homeowners Commercial Boats . RV's Mobile Homes Farm and Ranch Condominiums

All policies can be combined in one monthly payment.

8473 Middlebelt Rd.

Package Policies for Non-Smokers A wide choice of deductibles to fit your specific needs and budget. Discounts for Accident-free Drivers and Multiple Cars

261-3500 True Value HARDWARE **Home Improvement Specials**

Siding

Cleaner

\$598 Gal.

Sat-N-Hue® Latex Wall Finish Flat Wall Finish Top-quality interior paint goes on velvety smooth, dries quickly to a rich, no-sheer finish. 44 colors and white. P

MA

WERNER T

5'

2888

Household Stepladder WeatherAll® Has pail shelf with rag rail PAINT ... 26 colors, black & and tool holder, pinch-proof white. Get high-hiding protectio from stains, mildew & fading.

spreader, and bottom and TRU TEST top step braces. Alum. 365 6'.....31.88 SELEC \$ 398 Gal. LATEX REDWOOD STAIN Redwood **Latex Stain** **** *** *** *** *** ** *** ***

WALLPAPER SALE OVER 50 BOOKS to choose from

Save 30% of manufacturer's suggested list prices...NO **INFLATED PRICES!** Don't be mislead by other "SALES." We do not inflate our prices add handling charges and then discount!

Save 30% on all Levelors • Bali Blinds Louver Drape Blinds

No freight or handling charges

No inflated list prices!

33533 FIVE MILE AT FARMINGTON RD. GA 2-1155 937-1611

NORTHVILLE

NOVI-NORTHVILLE

MONTESSORL

8 Mile & Taft Rd.

MONSTER CABLE ORTOFON PS AUDIO

LOCATED IN THE ORCHARD-12 PLAZA 5 pm - 10 pm Mon-Fri, 10 am - 8 pm Sat. Other times by appointment 553-8240

is available at PLYMOUTH TOWNE APARTMENTS

Enjoy healthy independence in this beautiful new complex. Senior Citizens including: Transportation

> Optional social activities Emergency security · Two meals

OR BY APPOINTMENT Now taking Reservations

vinouth **APARTMENTS** 107 Haggerty Road Plymouth, MI 48170 (313) 459-3890

 RHONDA JAHN Rhonda Lee Jahn of Nantucket, Plym outh, graduated with a bachelor of arts degree during summer commencement cer emonies on Aug. 19 from Miami University, Oxford, Ohio

Suszkiewicz, a sophomore at the college and graduate of Detroit Cody High School, KALAMAZOO HONOREES earned the M.E. Davenport Scholarship in The following Plymouth residents were data processing which pays half tuition for among those named to the dean's list for the spring quarter at Kalamazoo College aura Parker, daughter of Mr. and Mrs.

campus news

Robert L. Susziewicz of Plymouth is

among 17 students at Detroit College of

Business in Dearborn who have been

awarded departmental scholarships for

demic achievement at Alma College. Nel-

son, a 1982 graduate of Plymouth Canton

The following residents of Plymouth

were among those named to the dean's list

for the winter semester of the 1982-83 ac-

Lisa Bryl of Briarwood, Peter Gotts of

Arthur, Eileen Hess of Simpson, Laura

Lundy of Albert, Susan Nitz of Partridge

The following residents were among

those to earn degrees this summer at Aug.

21 commencement exercises at the Uni

From Canton - Colleen M. Brooks of

Edinburgh, a B.A. degree; William E.

Stewart of Jennings, an MBA; Jane A

Brown of Ryegate, an M.A.; Michael J

Hassien of Hillary, a B.A.; William V. Koz-

erski of Honeytree, a doctor of dental sur-

gery, Gail M. Siedlaczek of Leeann Lane

B.S. in nursing: Bruce D. Strachan of

From Plymouth - Garland W. Bather-

son of Quail Ridge, a Ph.D.; Susan M. Col

thurst of Bruce, a B.S. in nursing, Clay M.

Fechter of N. Evergreen, a Ph.D.; Juliann

M. Gargaro of North Territorial, a B.A.;

Mary E. Mulcrone of Northville Road, an

M.A. in library science; Davis B. Sabo of S.

Harvey, an M.S.; and Jeffrey R. Valle of

Myra Dostie of Amherst, Plymouth

graduated with a bachelor of science de-

gree in business this June from Indiana

KG, Day Care, Half & Full Day Sessions

Elliott, a B.S. in education.

Jniversity, Bloomington, Ind.

MYRA DOSTIE

Terrell, an M.B.A.; and Jeanette E. Thom-

as of Mannington, a B.A. in education;

and Timothy Perkins of Mayflower

versity of Michigan, Ann Arbor

• U-M GRADUATES

ademic year at Western Michigan Unive

High School, is a sophomore at Alma.

WESTERN HONOREES

sity, Kalamazoo

ROBERT SUSZKIEWICZ

the 1983-84 year

DONALD NELSON.

Donald Nelson, son of Vi and Donald penter, son of Mr. and Mrs. Jack Car Nelson of Warren, Canton, is receiving a penter of Hines Court. renewal scholarship for outstanding accounts

 ANN HEWITT Ann Hewitt of Farmbrook Street, Plymouth, a student at Madonna College is Livonia, has been awarded a scholarship for academic excellence by the Maccabees Mutual Life Insurance Co. Hewitt, a senior majoring in dietetics, has a 3.9 grade point average.

M. Ollie Parker of Blunk, and Jack Car-

WILLIAM ICKES

William K. Ickes of Concort, Plymouth, has been named to the dean's list for the winter term at University of Michigan Ann Arbor. He is enrolled in the College of Engineering.

 SUE EVANS Sue Evans, daughter of Dr. and Mrs. Robert Evans of S. Evergreen, Plymouth, has been elected president of Alpha Xi Delta sorority at Albion College for the 1983-84 academic year.

 HENRY FORD HONOREES The following residents have been named to the dean's list for the spring semester at Henry Ford Community College, Dearborn:

From Canton - Anita Clark, Mary Martin, Jeffrey Luke and Karen Smith; From Plymouth - Christopher David and Marie Morrow.

West Point Cadet David L. Zvlka of Canton has been named to the dean's lisfor the fourth consecutive quarter at the U.S. Military Academy. Zylka is entering his junior year at the academy, majoring in electrical engineering. As part of the academy's summer program, Zylka attended Airborne School at Fort Benning, Ga., and also was sent to Hawaii for five weeks to serve as a platoon leader with 65th Combat Engineer Battalion at Schofield Barracks

SUSAN C. SHARP

Susan C. Sharp, daughter of Nancy and Patrick Sharp of S. Evergreen, Plymouth has earned a bachelor of arts degree from Northwestern University, Evanston, Ill. last June. Sharp majored in mathematics

At Northwestern, she was a member of Alpha Lambda Delta, Phi Eta Sigma, Kap pa Alpha Pi and Mortar Board honorary societies. She was a resident assistant he

Sharp also was a member of Alpha Chi Omega sorority and was active in inramural sports. She also was Maycourt. Maysing chairman for 1983.

The following residents were named to

the dean's list for the winter semester at Central Michigan University, Mount From Plymuth - John Veselenak o

Orchard Drive, a sophomore; Pamela Al len of Aspen, a senior, William Childs of Hammill Lane, a junior, David Gerke of Westbury, a junior, Nanelle Horwood of Gotfredson, a senior, and Karen Lattin of Terry, a senior. Gerke was honored for earning straight A's for that semester.

 CMU GRADS The following residents of Plymouth earned degrees at the end of the winter semester in May from Central Michigan

University:

William Dennis of Dewey, a B.S. in psy B.A.A. in industrial supervision and man agement; Laura Butler of Burroughs, a B.S. in marketing, Tracy Dunagan of Riv er Oaks, a B.S. in marketing; Cheryl Gib-Beth Martinek of Leicester, a B.A. in rec reation; Jay McKinley of Hammill, a B.S in business and administration, petroleum land of Haverhill, a B.S. in marketing.

 CMU SCHOLARS The following residents of Plymouth are

been awarded scholarships for outstanding high school academic records: Patricia Boerger of Sutherland; Kristin Brandenburg of Crabtree Lane; Julie Johnson of Terry, Kevin Kral of Pacific and Robin Trasciatti of Parkview Dr

and economics.

unior and senior years.

CMU HONOREES

chology, James Bilyea of Brookside, a son of Greenbriar, a B.S. in business and administration, personnel management; industry administration; Gregory Snyder of Lindsay Drive, a B.S. in computer science and general biology; and Gail Row-

among those entering freshmen at Central Showing of the Timberland Line. Michigan University this fall who have ARMBRUSTER

Bootery The Shoe Store for Men and Women 455-7010 209 S. Main Plymouth

CRICKETEER TAILORED WOMAN

Clothing that reflects the quality of your life - impeccably tailored.

client meeting or luncheon, our "mid-town classic" suits are a very versatile addition to your wardrobe. These new rrivals for fall are patterned in 100% wool, flannel weeds, and camel hair. Also available in all-season styles f dacron/wool, blazers and suits. In navy, camel and 145-3325

Alterations free in our own tailor shop

120 E. Main St. Northville 349-3677

空 王

Insurance Agency 20793 Farmington Rd. Farmington

349-4938 REPAIRS deroy ringsmiths

DAY SERVICE - SIZE RINGS RET REPLACE

& TIGHTEN STONES JEWELRY REPAIR You'll recognize Deroy by the ringsmith working in the window

All work done on premises, 5 ringsmiths to serve you.

ringsmiths FAIRLANE TOWN CENTER DEARBORN

What if my new car is a smash hit on the war out of the showroom?

With Auto Owners, it's

An Auto-Owners policy ave an accident within 90 s they Il pay the full cost Not all companies offer if Auto-Owners they try to

hink of everything. Stop by and see us for full details. Auto-Owners

Insurance

Frank Hand

FROM EAR TO EAR

PORTRAIT COLLECTION \$7.95 OUR PROFESSIONAL | 2-8 × 10s, 3-5 ≫7s, 15 wallets Reg. \$12.95 | WITH COUPON

\$5.00 OFF

THESE DAYS ONLY

Ford Rd., Garden City Wayne Rd., Westland mart

The Portrait Place

CONTINUOUS MUSIC

The same of the same 35103 Grand River/Drake 476-7025 **FARMINGTON HILLS** 11 Mile-Middlebelt - 477-7500 Northwestern/14 Mi. - 851-2212 Ford Rd./Lilley - 981-4100 38141 Ann Arbor Rd. - 464-3434 33606 W. 7 Mile - 476-4433 attle A

Expires Sept. 17, 1983 THE RESERVATION OF THE PROPERTY OF THE PROPERT **OUR \$5.00 OFF**

In this coupon to our photographer with 96¢ deposit on your portrait collection. One in per collection. Not valid with any other offer. \$1 sitting fee for each additional t in same portrait. Satisfaction guaranteed or your money cheerfully refunded. Offer in dates and at locations listed.

Tues., Wed., Thurs., Fri. & Sat. SEPTEMBER 6, 7, 8, 9 & 10 Daily 10 am - 8 pm · Sheldon & Ford Rd., Plymouth · Plymouth Rd., Livonia

 West Seven Mile Rd., Livonia · Ann Arbor Rd., Plymouth

DAILY 9-9; SAT. 9-7; SUN. 10-3

MONTESSORI LIVONIA SEVEN-FARMS MONTESSORI 7 Mile & Farm. Rd.

 Certified teachers
 French Language Program 477-3621 TRU:TEST **GRAND OPENING** Esoteric Audio Latex Flat

—Featuring— CELESTION DYNAVECTOR HARMON KARDON

And Other Quality Stereo Components single issues & subscriptions

Everything you need

One and two bedroom apartments for

· Housekeeping services · Linens OPEN 12-5 DAILY

STAND UP FOR YOUR RIGHTS! There are those they say that our society today has become everly litigious; that people go to court over this. The public is bet-

r informed; people are less personal, etc. Nevertheless, we live in a country where each person has a right to have a claim heard in a Court of Law. Our access to Courts s a fundamental American right and certainly out weighs the negative effect of those who file spurious or meaningless If you need advice regarding a legal question, call for an ap-

pointment. Find out if you do or do not have a case. There is no charge for the initial consultation. Let's discuss your questions thoroughly and confidentially. (313) 348-5900 CALL COLLECT LAW OFFICES OF WILLIAM L. FISCHER

21333 Haggerty Suite 303 Novi, Michigan THE "DIGITAL" BUILDING VIRGINIA FARRELL BEAUTY SCHOOLS

BEAUTY AS A CAREER

In only one short year, Learn: Hairstyling . Air Waving Personality Haircutting Fashion Permanent Waving Wiggery . Manicuring

Natural Looking Hair Coloring Professional Make-Up

PRECISION HAIR DESIGN is taught exclusively in Virgin arrell schools. It is an in-depth, sophisticated methodology reaching hair design. After only 35 hours of hairstyling classe eginning students create the first of 12 basic designs. PRECISIO HAIR DESIGN advances an imaginative approach to creative

Chemical Relaxing • Thermal Sylking & Curling

hairstyling. VIRGINIA FARRELL'S LIVONIA SCHOOL IS LOCATED AT 33425 FIVE MILE RD., in the Livonia Shopping Center (Corner of Five Mile and Farmington Roads) Send for Our FREE Catalog or Call 424-9123

VIRGINIA FARRELL BEAUTY SCHOOL Suite 407 • Northland Towers West	
15565 Northland Drive • Southfield, MI	48075
Please send me a FREE copy of your catal	ogue.
Name	
Address	
City	Zin

elephone Number

year-olds for classes beginning in Sepember. Plymouth Children's Nursery does not discriminate on the basis of race, color, national or ethnic orgin For information, call the membership chairman, Jeanne Murray at 459-4556. or Beverly Preblich at 981-01644.

KIDDIE KAMPUS

Monday, Sept. 19 - The Kiddie Kampus at Plymouth Canton High School has a few openings for its session starting Sept. 19. Hours are from 2:30-4:30 p.m. Monday and Wednesday, r Tuesday and Thursday. The fee is \$135 for the 17-week session. To regiser call 459-1180.

TINY TOTS CO-OP

Tiny Tots Co-op Nursery has openngs for 3- and 4-year-old children for wice-a-week, two-hour sessions beginning in September. The classes of this licensed, non-profit preschool meet in the new Salvation Army building on Main south of Ann Arbor Road in Plymouth. For information, call the Salvation Army at 453-5464.

SUBURBAN CHILDREN'S CO-

Suburban Children's Cooperative Nursery, 36500 Ann Arbor Trail, has openings available for 3-year-olds in morning and afternoon classes and for 4-year-olds for afternoon classes. For more information, call Linda Jenner at

 PRESCHOOL SIGN-UP Registration is being accepted for the fall sessions of preschool at Creative Day Nursery School, 501 W. Main,

Northville. For information, call 348- PLUS PRESCHOOL SIGN-UP Applications are being taken for Plymouth-Canton Community Schools PLUS program for 1983-84. PLUS is a joint parent-child preschool program funded by the federal government

Chapter I/Headstart, and is located at

Central Middle School in Plymouth.

schools are eligible, according to Mary Fritz, director. In addition, threeand four-year-olds from all over the district may enroll in the Head Start component of hte program, she added. Phone 453-8889 to register.

 POLISH DANCE LESSONS Polish dance lessons will be offered

n the area by the Polish Centennia Dancers. All boys and girls, age 4-20, are welcome. Tap, jazz, and modern dancing will be included for variety Polish ballroom dancing will be offered for adults. For registration and information, phone Joanne Ygeal at 464-1263 or Chris Gniewek at 459-5696.

 SELF-HELP GROUP Recovery Inc., a group which teaches self-help techniques for nervous and • PAID WORK EXPERIENCE depressed persons, meets 7:30-9:30 p.m.

OPEN ICE SKATING

Fall and winter open ice skating hours at the Plymouth Community Cul tural Center, 525 Farmer, are (Hours subject to change without notice): Monday — 1 to 2:45 p.m., 7-8 p.m.

• Tuesday - 8:30 to 10:40 a.m., 1 to 2:50 p.m., and 3:50 to 5:20 p.m.. ■ Wednesday — 1 to 2:50 p.m • Thursday - 8:30 to 11:40 a.m.,

12:50 to 2:50 p.m., 3:50 to 5:20 p.m. Friday — 8:30 to 11:40 a.m., 1 to • Sunday - 2 to 3:20 p.m., 3:30 to

There will be no open skating Sur day, Sept. 18. Cost is \$1.25 for adults 18 and older, and \$1 for children. Ice skates may be rented for 50 cents per session. For more information, call the recreation department 24-hour hot line

 PLYMOUTH FAMILY SERVICE

at 455-6620.

Plymouth Family Service, 880 Wing, Plymouth, is open 8:30 a.m. to 9:30 p.m. Wednesdays. The agency also is open 8:30 a.m. to 9 p.m. Mondays, and 8:30 a.m. to 5 p.m. Tuesdays, Thursdays and Children who are four-years-old on or Fridays. For more information or fe before Dec. 1, 1983 and live in the attendance areas of Field, Eriksson, an appointment, call 453-0890.

through aerobic

Starting

For club times

and places in

. Southfield

Call 255-3328

September 12

Creative Landscape Design begins with a PLAN FREE LANDSCAPE DESIGN SERVICE for our customers, b professional landscape designers PLYMOUTH

453-5500

20% Off All Children's Outerwear

20% Off Sept. 17 only All Sales

Final

500 Forest - Plymouth

HOURS: Mon., Tues., Wed., Thurs., Sat. 9-6; Friday 9-9 Ample Free Parking in Rear

Beer & Wine

CIGARETTES ALL BRANDS Limit

\$7.89 100's \$8.09 Carton

COUPON

Good thru 9/14/83

PEPSI, COKE, 7-UP **FAYGO, VERNORS**

COUPON

8 Pak \$1.69 + Dep. Limit 3

Good thru 9/14/83

45144 Ford Rd. · Canton Just E. of Canton Center Rd. (Next to Taco Bell)

ANOREXIA SUPPORT

An Anorexia Nervosa/Bulimia and Associated Disorders Support Group meets Mondays 7:30-9:30 p.m. in Classroom 8 of St. Joseph Mercy Hospital Education Center at 5301 E. Huron Drive, Ann Arbor. For information, call 397-1986 or 973-9700.

YMCA AEROBIC FITNESS

CLASSES Aerobic fitness classes are offered continuously at Starkweather Elementary School, Plymouth. The six-week program is sponsored by Plymouth Community Family YMCA. Price is. \$20 for members and \$30 for non-members. For information, call 453-2904.

Growth Works, a non-profit commu-Mondays in Room 2411 of Plymouth nity serviceragencyservingPlymouth Salem High School on Joy Road just and Canton, offers paid work experiwest of Canton Center Road. Everyone ence opportunities and job search for those 18-21 living in western Wayne County (excluding the cities of Livonia, Detroit and Dearborn). For information on job enrollment, call 455-4093.

> CHARITY COOKIE DRIVE The Western Wayne County Chapter of Michigan Leukemia Foundation is 455-6620.

sponsoring a cookie drive to cover the cost of research and patient financing the cure and treatment of allied blood diseases. The cookies, in a Currier and Ives container, are \$6 per tin. For information, call Jean Chakrabarty at 455-1077 or Mary Dingeldey at 459-0509 The Western Wayne County Chapter is at 51140 Geddes, Canton

PARTY BRIDGE

A party bridge group meets at 1 p.m. Thursdays in the Plymouth Cultural Center, 525 Farmer. Play usually is

 HANDYMEN AVAILABLE The Plymouth Community Counci on Aging has senior handymen available to do small jobs for other senior citizens. Phone 455-4907, 10 a.m. to 2:30 p.m. Monday-Friday. Voluntee handymen are needed.

HAPPY HOUR

The Senior Group meets noon to 4 p.m. Wednesdays in the Plymouth Cultural Center, 525 Farmer, for card playing. For information, contact Plymouth Recreation Department at

James Crowl M. D.

Donna Mathiak, R' M T

DIAGNOSTIC RADIOLOGY

24 HOUR EMERGENCY CARE CENTER

COMMUNITY SERVICE: A COMMITMENT

471-0300 PEDIATRICS

INTERNAL MEDICINE

ALLERGY

Robert E. Weinstein, M. D., P.C. 478-8044

FAMILY DENTISTRY Alan Kessler, D.D.S., P. Mark Angelocci, D.D.S. Terry Nielsen, D. D. S., P. C. MYOFUNCTIONAL THERAPY ORTHODONTICS

ORTHOPEDICS

CLINICAL LABORATORY

DIAGNOSTIC ULTRASOUND

PUBLIC HEARING NOTICE

PLANNING COMMISSION CITY OF PLYMOUTH MICHIGAN

A regular meeting of the Planning Commission will be held in the Commission Chambers of the City Hall on Wednesday, September 14, 1983 at 7:30 p.m. to consider th

Case No. NR-83-14 - Midway Welding requesting site plan approval for Change of Use to wholesale retail welding supplies at 300 S. Mill St. Property presently zoned I-2 Heavy Industrial. Case No. NR-83-13 - Cabaron, Inc. requesting site plan approval for Change of Use to used auto sales and enlargement of parking and display area. Property presently zoned B-9-General Business. Property

located at 744 Wing St. Case No. NR-83-14 - Michigan National Bank West Metro requesting site plan apmachines) at 240 N. Main. Property presently zoned B-3 Gen-

All interested persons are invited to attend this meeting and will be given an opportu nity to participate in the meeting. At the close of the meeting all comments and suggestions of those citizens participating will be considered by the Planning Commission, prior to rendering its decision GORDON G. LIMBURG

... IN LIVONIA at Merriman and 8-Mile Rd.

Publish September 8, 1983

Necessary

MEDICAL WALK-IN CLINIC Doctors On Duty At All Times

Basic Fee 125

Blue Cross, Master Card, Visa Accepted No Appointment

comfortable, well equipped office for all medical problems that can be treated in a family doctor's of-fice. Such as: FEVER COLDS COUGHS CUTS LACE!
EAR ACHES BRUISES ETC.
SORE THROATS SPRAINS

WHEN YOU NEED A DOCTOR

You may receive treatment in this

Avoid Long Emergency Room Waits...at a lower cost **No Appointment Necessary** Open 7 Days A Week

The average time spent in the Clinic is only 30 minutes Mon. - Sat. 5 PM - 10 PM Sun. & Holidays Noon - 5 PM

CANTON EMERGICENTER, P.C.

Canton Professional Park 8592 Canton Center Rd. Canton, MI 48187

455-4040

STRESS

Don't crack under stress

Because no matter what you've tried to do about stress up till now, the STRESS STOPPERS program can help you. In just six sessions of three hours each, you'll acquire the

tools you need and learn how to: Identify stress

· How it affects you

How to do something about it

The STRESS STOPPERS program works. Ask your neigh-

bors and co-workers who've taken the program. Or just ask the many companies and organizations who've chosen STRESS STOPPERS to help their employees with job-related stress. When you've finished the STRESS STOPPERS program, you'll have the skills you need to get a good grip on your stress

and do something about it. All it takes is six sessions. And the first one is free. STRESS STOPPERS is sponsored in this area by the Health and Lifestyle Center of Henry Ford Hospital

For more information, call 271-6568

FIND OUT MORE ABOUT STRESS STOPPERS AT A FREE INTRODUCTORY SESSION

NOW IN THE PLYMOUTH-CANTON AREA

• 7 p.m., Thursday, Sept. 22 Plymouth Cultural Center 525 Farmer (off Main Street)

Attention Plymouth-Canton residents: Call our toll-free number 1-800-482-2404 and ask for Extension 2630

(STRESS STOPPERS is a service of the Fairlane Health Services Corp.)

NOW OPEN! ROBBEO . Church's LUMBER YARDS TAYNE THE New

Cub Scouts in drive New festival:

committee chairman, assistant scout-

master, and assistant district commis-

sioner among other duties which lead

to his being named to the chairmanship

As a youth he was a Cub Scout for

ayers has received the Scouter's Key

The Gemini District assists churches

Scout Troops for neighborhood youth in

Plymouth, Livonia, Northville, Redford

Training, and Wood Badge awards.

een reappointed chairman fo the School Night to Join Cub Scouting program in the Gemini District, Detroit The announcement was made this

ek by Howard E. Collicott, district three years and a Boy Scout for four School Night to Join Cub Scouting years. In recognition of his outstanding will take place in the more than 500 performance as a volunteer scouter

entary schools in the greater Deroit area Thursday, Sept. 22. The proam will give boys in the second grade e opportunity to become Tiger Cubs schools and civic organizations in groups and maintaining Cub Packs and and boys in the third, fourth, and fifth rades the opportunity to join Cub Savers is a veteran Cub Scout leader and Detroit.

reeze Campaign.

Nuke freeze meetings The arms race will be discussed at Dr. Donald Rucknagel will be the two meetings next week of the Western speaker at the meetings beginning 7:30

Wayne Region of the Nuclear Weapons p.m. Monday, Sept. 12, and starting

9:30 a.m. on Wednesday, Sept. 14. The meetings will be held at the new Peace Resource Center of western hemotologist at University of Michi-Wayne County in the Newman House at gan, will present a slide showing enti-7300 Haggerty just south of Schooltled "Start vs. Stop," an analysis of the raft College in Livonia. various approaches to controlling the The new center has both an office nd meeting space at the Newman

Rucknagel, chairman of the Wash-Besides serving the nucear weapons tenaw County Physicians for Social Reeze committee the center also has a sponsibility, is acting chairman of the vide variety of material on other is- department of human genetics and is a sues relating to the arms race and the professor of both human genetics and

AVOID COSTLY REPAIRS WITH AMERICAN KNOW-HOW

SPECIAL TRANSMISSION MAINTENANCE OFFER

PLYMOUTH

455-3334

TRANSMISSION SERVICE Make all necessar leaking external seals

ustments . Replace pan and gaskets DRIVE IN NOW - NO APPOINTMENT NECESSARY

A FAMILY RESTAURANT

43333 Seven Mile NORTHVILLE

349-0556

FREE LARGE PIZZA

rur Purchase at Regular Price of Any Larg Round Pizza of Equal or Greater Value. Ju. This Coupon to Your Wattress at Time of

PIZZERIA Expires 9/17/83

American transmissions

Now. . . in Our Dining Room!

GARDEN CITY 525-9701 FARMINGTON 478-0911

\$4995 x

LIFETIME SERVICE

MAJOR REPAIRS

mission repair costs as long

ANN ARBOR

973-9021 Foreign cars, too. Open Saturday

Wetting Sc 2oz. \$2.07

Health&

Beauty Aids

Hair Care

Barnes Hind 8oz. . \$1.78 Soflens

24's. . \$5.15

12's. \$3.38

Butler Tooth

Dental Flos

Scope

Suave

40oz. \$3.55

Shampoo &

16oz. . \$1.19

28oz. \$1.78

Shampoo 8

7oz. . \$1.58

15oz. **\$2.20**

ПП

NX NX

Bread

100yd. \$1.14

Two delicious pizzas - One low price - dine in only PIZZA & PASTA Little Caesars PIZZERIA SALADS & SANDWICHES

> COCKTAILS BEER & WINE VISIT OUR FAMILY VIDEO GAME ARCADE WE WELCOME TEAMS LARGE GROUPS CLUBS AND PARTIE FREE PERSONAL PIZZA Cheese and Pepperon

WE HONOR ALL AREA COMPETITOR COUPONS

464-0003

old crafts

The Plymouth Historical Society will participate in the Fall Festival by exposing Festival goers to demonstrations of historic

The free demonstrations will take place Saturday and Sunday in front of the Plymouth Historical Museum at Church and Main Street. Items will be available for purchase at a nominal charge with all proceeds going toward operation of the museum. The crafts to be demonstrated include

needlework, rug braiding, twilling, cornhusk dolls, rug hooking, and tatting. The doll crafts to be featured will be cornhusk dolls, clothespin dolls, China dolls, and Teddy bears.

Woodworking demonstrations, which are new this year will feature cedar fans and dulcimers. Eleven artisans will demonstrate scrimshaw, basketmaking, tinsmithing, osemalling, quilling, wheat weaving, pressed lower making, chair caning, stencilling, silhouette making, and herb drying.

Local Sports in your Observer & Eccentric

Pebble Creek Golf Club Conditions - LUSH!

THE FINEST MANICURED AND MAINTAINED GOLF COURSE

Taking 1984 League Reservations Morning & Afternoon

Corner of 10 Mile South Lyon 437-5411 and Currie Rd.

Hygiene

Cosmetics

Infant Care

StayFree

Maxi Pads

30's., **\$2.35**

Maxi Thins

30's, Super

Maxi Thins

30's. . **\$3.09**

Cutex Polish

4oz... Reg ,Lem

Success

Replacemer

2.5oz. \$6.40

1.5oz. **\$2.20**

Bonnie Bell

LeFrench

Huggies

Everyday low prices

THE CONCEPT

Total warehouse savings on every-

thing! No frills, no gimmicks; just

easy saving and easy shopping

with our wide aisles and well lit

national brand product is ware

savings on everything you buy at

displays. Every item, every

house discounted. It's total

Wonder County Fair

2 Loafs for.... \$1.09

Kit. \$4.79

Oil Free

660

Deodorants

Bath &

re Solid

ant & Deod

Speed Stick

Deodorant

Solid Deod

& Antiper-

Shower Soap

7.5oz. \$1.10

Moisturizing

7oz. \$1.61

. 2

Foam Bath

Stridex

Pads

Medicated

42's. \$1.19

75's.. **\$1.79**

Dry & Clear

8oz.... **\$2.77**

Village Nat.

Bubble Bath 34oz \$1.88

\$1.72

Low Fat Milk

Plas. Gallon...\$1.35

Homo. Milk Twin Pack Gallon......\$1.65

Medication

spirant

Calgon

.75oz... 790

\$1.87

Mennen

2oz... \$1.95

Down River Federal Savings

Filler Paper 200ct.... 69

Wide & Narrow

Keeper Data

Center Organ

\$3.79

10Pk....89c

book 70ct.

Wide....

Vitamin (

Unicap

Powder

Greeting

40% Off

11b. . . \$5.41

All Trial Sizes

100ct. \$1.16

rapper

Home Care

Pet Supplies

Hosiery

Electra Sol fo

50oz. \$2.12

Detergent

Cat Food

or 35¢ each

Sani Cat

lat Litter

Bag \$2.39

Can Dog Food

Leggs

Inderalls

All 20% Off

Underalls.

Cigarettes-

Hours: Monday through Saturday 9am to 9pm

All brands & Sizes

3 cans ... 89¢

\$7.99

Pledge

49oz. \$2.09

First Aid

Remedies

Snacks

turad Plastic

Nyquil Cold

6oz.... **\$2.59**

10oz. \$4.12

Allergy Tab

24's \$1.11

Chloraseptic

Infant Drop

2oz.... \$1.97

4oz. \$2.69

30's. **\$1.50**

1/20Z \$1.42

33/40z... 95¢

Vaseline Pe

Noxema.

LOoz. \$1.93

Pond's Cold

Cream

Dimetane

Spray

Elixer

49

A GREAT NEW WAY TO GET

11.462% INVESTMENT

Certificate

SPECIAL INCOME

That's right - our new Special Income

Certificates give you a new investment

category to include in your portfolio.

And our 60-month certificate with

its 11.00% annual rate gives you an

effective annual yield of 11.462%!

Your money starts building with the

very first month and continues to

I'M LOOKING FOR

A NEW INVESTMENT

FOR MY PORTFOLIO

build. This could very well be the

investment you've been look-

New! Special-Income Certificates

Daily interest paid and compounded quarterly.
 Low initial investment requirement of \$1,000.

10.75%

11.00%

Monthly interest payment check available for

FOR INVESTMENT, RETIRE-

MENT OR EXTRA INCOME.

ubstantial interest penalty for early withdrawal.

Down River Federal Savings

Special-Income Certificates are

available at any of our 24 neigh-

borly offices. Come in, or call one

of the following numbers for more

nformation: In the Downriver area,

call 285-1010; North area, call 477-

9340; Monroe area, call 243-6600.

balances of \$5,000 or more

ANNUAL EFFECTIVE

ANNUAL YIELD

11.191%

11.462%

We make it

for vou.

a little easier

Free prescription Greeting Cards insurance co-pay n all new or transfe Paperback prescriptions

prescription

\$5 Off any new or

transferred cash

FSLIC

Coupon expires 9/15/83

Pepsi 8Pk. 1/2 Liter Bottles

Reg. \$1.99

Waldorf Paper Towels

2/\$1 120ct \$4.52 Slim Fast Diet Reg. 54¢ each

> Huggies Diapers Convenience Pack Daytime 48

Toddler 33 \$8.49 Reg. \$8.99 Coupon expire 9/15/83

Carton \$7.99 . CONSUMERS WAREHOUSE Crest Toothpaste

8.2 oz. Reg., Mint, Gel

\$1.59 Reg. \$1.88

cupon expires 9/15/83

MUST BE PRESENTED WITH INCOMING ORDER

37633 FIVE MILE at NEWBURGH

(313) 459-2700

Suburban Communications Corp.

of brushed-aside work

ST STATE legislatures in America meet three or four months, then go home for

In six months of sweating and straining, the Michigan Legislature produced an incomplete budget and a personal income tax increase with no provision for property tax relief.

The legislature next week will start its second session of the year. It's supposed to face all the problems it pushed aside from January to early uly as it dealt with the fiscal crisis.

Far be it from us to criticize what seems to be a bipartisan position. We only hope that this fall the

THE JOBS, as we see them, are these: · Medical costs. Forty percent of the state budget is social services, and half of that is Medicaid. Medical costs have been leaping up 10 or 15 percent a year, in good years and bad, whether people are working in the factories or standing in the unemployment line. Two committees had planned to address the problem this summer. There has been little sign of activity. Knowledgeable people say Michigan's rate of hospitalization per filness or injury is far higher than comparable states. If we are to avoid starved colleges and another tax increase in four or five years, the state needs to get a handle on Medicaid and medical costs and quickly.

• That \$43 million. In spring lawmakers were split three ways over what to do with that amount in the social services budget, and they never resolved the question. The options: raise welfare benefits, raise home heating allowances or train welfare recipients for jobs. (We expect it may be asking the impossible to suggest it not be spent at all.)

Colleges and universities. The recession hurt

neglected. There's a difference of opinion whether a gubernatorial commission, the state Board of Education or the schools themselves should coordinate programs and see who will discontinue which redundant programs. Nevertheless, the buck will ulti-

 Economic development. Step 1 in recovery was the state government's own fiscal crisis. Step 2 was the summer jobs program. Now Gov. Blanchard's proposal for a Michigan Strategic Fund deserves to be addressed. Can a state bureaucracy really be a source of venture capital to infant industries? Should it? Or will the money be spent politically? Stay tuned.

 Transportation. Here the legislature's record is dismal. Essentially, what needs to be done is that Lansing must give regional transit authorities leeway to go to their own constituents and ask for operating money. So fearful are many lawmakers for their jobs that they won't even allow local option proposals to go to the voters. Meanwhile, the Southeastern Michigan Transportation Authority. for one is foundering.

 Surrogate parenting. Should married couples be allowed to hire fertile women to bear children for them? For what price? Under what regulations? The growing practice shouldn't be ignored.

he/she helped bring into the world.

jobs. And they should get on with the jobs that they

Legislature faces mound

the rest of the year. Not the Michigan Legislature.

mately stop on the legislators' desks.

"THIS IS A free country," the old saying goes But freedom doesn't mean officials who have taken an oath of office have the option of walking away from their duties, no more than a parent can walk away from the responsibility of caring for a child

Our 148 legislators should be happy they have rushed aside when they adjourned early in July

Here's how to develop better local boards

SUBURBAN newspapering is tougher than big city newspapering in one important way.

Suburbia has a glut of civic organizations to keep tabs on. What's more, the organizations don't simply complain to City Hall to solve their problems. though that's sometimes necessary. Rather, our civic groups solve the problems themselves.

Whatever we can do to help them, we try to do. Today's helpful advice is to look at a program Schoolcraft College is offering called Building Better Boards. It's a series of seven workshops on what a board of directors does and some of the better

The fee is \$15 per workshop. You can sign up for one, two or all. Get your own brochure and registration form by calling Schoolcraft's continuing education office at 591-6400 Ext. 409.

I've served on a few boards and committees well. I hope. But I can attest that fellow members and I would have been better off with some of the Building Better Boards workshops because they don't teach most of this stuff in college, even in the master of business administration program.

BUT LET'S let the brochure speak for itself, and you make up your own mind.

'A. Board Membership. Saturday, Sept. 17, 9-11:30 a.m. Who should sit on a board and why. How do you approach new members, get them involved and keep them involved . . . Richard J. Hayward,

president, R.J. Hayward Co. "B. Legal considerations. Thursday, Sept. 29, 7-9 The legal aspects of the formation and organization of a non-profit, tax-exempt corporation will be presented . . . Robert R. Thompson, attorney at law. (They tell me this has been the

most popular session in the past.)

plays big part in government

p.m. You will examine what a 'public' is and what your most important publics are ... develop a practical plan for helping your organization relate Richard Egli, administrative assistant for community relations, Plymouth-Canton Schools.

"D. Goal Setting/Problem Solving for Non-Profits. Wednesday, Oct. 19, 7-9:45 p.m. Define the values of your organization, its priorities and shortterm goals within your basic mission Cam Caldwell, city manager, Garden City.

E. Parliamentary Procedure. Saturday, Oct. 29, 9-12 noon. Can you organize and chair meetings efectively? Do you know how to make a motion? Make recommendations? . . Specific problems Louise Saks, registered parliamentarian.

F. Board Roles and Administrative Roles Thursday, Nov. 3, 7-10 p.m. Where does one begin and the other end? How can the board and staff best work together? Paul Y. Kadish, Schoolcraft board of trustees: Allan Breakie, executive director, Garden City Hospital

"G Group Communication, Saturday, Nov. 12, 9-12 noon. How to promote small group interaction and insure that all members assume a role in the decision-making process. Trust building. James House, Wayne County Intermediate School Dis-

IF I HAD been organizing these workshops, I would have had one on board evaluation of an administrative officer.

Annual employee valuations are a big thing these days. It's tough enough to do them one-on-one. It's

even tougher for a board to conduct an evaluation. But I can't have my way all the time. This list of workshops is dandy as it is. And if you devote a lot of time to civic work, it won't hurt to invest three hours making yourself a better board member and

Bill Bonds' brow

IF YOU can believe one of Michigan's assistant attorneys general, Bill Bonds' habit of furrowing his brow while delivering the news is costing the state's taxpayers millions of dollars.

I didn't make this up, I read it in the morning paper. Assistant attorney general Tom Schimpf was explaining how the state of Michigan lost \$2.8 million in federal dollars in its handling of the cleanup of the Berlin & Farro dump site near Flint.

Schimpf said that because of media attention on the dump site there was a public clamor for an immediate cleanup. The state could have halted action for as few as 90 days to get federal approval for a superfund grant of up to \$2.8 million, he said. But there was the specter of Bill Bonds' brow looming over such consideration.

With Bill Bonds furrowing his brow every night on TV as he talked about the worst toxic waste heads about this thing," Schimpf said.

PERSONALLY, I think Bonds' brow is being wasted on such matters.

I want him to get furrowed up about cutting the crime rate, easing the tax load and decreasing unemployment. Why isn't he browbeating some people about excessive medical and hospital costs in an effort to keep hospitals operating and medical insurance fees within the range of a working person's

At least Schimpf's assertion gives me insight into the workings of government and TV stations.

Now I know why Chris Craft and other washedup-at-40 TV anchorwomen complain that TV stations want mature middle-aged men as anchors and younger, fresh-faced women as helper anchors.

Younger male anchors can't furrow as well. They

ooser skin and an abililty to produce furrows readily. And older anchorwomen with furrowed brows just don't seem to have the proper authoritative ook. Perhaps it is because we all yearn for a father figure to dominate, disseminate, provide, approve or disapprove.

Bob

Wisler

has for the subjects being furrowed at.

more than his counterparts.

But a question remains: Should state officials tremble their chins over Bonds' brow? NO ONE suggests that government leaders

shouldn't take into consideration the public's attitude toward issues. But the idea of deciding public policy based on how the policy might look to newscasters seems to be a shirking of responsibility. Policy should be decided on what is right in the long run, not on the expectation of how things will

appear in the media in the following few days. What we need are government executives who are willing to stare back at the television set eveball to eveball and not blink. We need people who

We need leaders who can say to themselves, "Damn Bonds' brow, full speed ahead."

don't have the advantage of age which allows for

ONLY A middle-aged male brow can produce the kind of furrow that attracts viewers. I have to admit that around here, Bonds has the best furrow going. Mort Crim and George Sells try hard, but they just don't have the same baleful grimace to the brow. Bonds' furrow rises on one side as if his brow was sneering. When he furrows his brow on a subject, the viewer can almost feel the disdain that he

This may explain, at least partially, why Bonds is the highest paid anchor around. A middle-aged anfurrow in the Midwest probably should be paid

can stand the sight of grimacing, brow-furrowing newscasters in order to save state taxpavers mon-

"C. Public Relations. Thursday, Oct. 6, 6:45-9:45 your civic work more beneficial. In list of great women athletes, Henie's name is at the top

WHEN THE great women athletes of the world are listed, a place near the top should be reserved for Sonja Henie, the little blond Norwegian who captivated the American public like no woman be-

She was the epitome of grace on ice skates. Who ever could forget her after seeing her glide down the ice in the now defunct Olympia Stadium at the close of one of her ice shows.

She always will be remembered for her extravaganzas on the blades, with thousands roaring their appreciation. Lest we forget, she also was one of the all-time greats in the fancy skating arenas of the world and several times won the Olympic figure skating championships in the late 20's and early

Along with her grace on the blades, she was also a great businesswoman. She, more than any other female athlete, made the world pay to see her and earned several fortunes before deciding to leave the arena to someone else.

THE MANNER in which she came to her fortune is one of the great stories of the sports and enter-

tainment world. Sure, she was just as stubborn as she was beautiful on ice. But it was this little blonde who made the movie moguls of Hollywood and later the great promoters of the world's arenas come to

her terms It was after one of her Olympic victories that she decided there were no higher honors for her in the amateur ranks. So she decided to turn pro - but not in figure-skating contests.

She made her way to Hollywood in the hope of selling herself and her troupe to the movie moguls. She had pictured herself in a top-rated movie and dreamed of the time when her act would be seen on movie screens around the world.

Her dream was given a setback when the moguls

turned their backs on her. They couldn't see figure skating as an attraction in the movies. That didn't stop Sonja Henie. Stubborn as she was, she rented an arena in Hollywood. What's more, she invited all the movie bigwigs as her guests, putting on a special show for them.

THEY LIKED what they saw. Then they approached her. But it wasn't easy. She as much as told them that if they wanted her and her show they would have to pay and pay dearly.

For a time they hesitated. Then Arthur Wirtz, who was the righthand man to James Norris, the Chicago wheat king who owned the Detroit Olympia and the Red Wings, envisioned her filling the Olym-pia and other arenas controlled by the Norris fami-These included majority ownership of New York's Madison Square Garden, half interest in the Boston and Pittsburg Gardens and the Chicago Sta-

IT'S HISTORY now that this combination "stole the show" as far as entertainment is concerned. She packed each arena on her annual visits and soon became the world's "darling on ice". Through it all, she never lost her grace on the blades or that cute smile that captivated her audience as she glided down the ice in the closing moments of shows that made "The Ice Follies" a by-word across the land.

On one of her visits to Detroit. The Stroller tried to get her to put on a Saturday afternoon matinee for the poor people of the city. At the time he was sports editor of the Free Press, and was interested in charity work.

She was courteous but stubborn in her refusal She made it very plain that she never skated for charity. She said she put her heart and soul into shows for which people paid good money to see and she didn't want to spend her energy and possibly lower the standard of her performance. Seeing that the Stroller was a bit disappointed

near the top should be reserved for her.

and feeling that she wanted to do something for the poor kids, she excused herself a moment or two. When she returned, she had a good-sized check as her contribution to the poor. Yes, there was only one Sonja Henie and a place

Started in chicken coop

OU's continuing education goes a long way in 25 years

Lowell Eklund, in his 26th year of

running Oakland University's con-

tinuing education programs, is in

front of the building which he also

On the way to a job at Chrysler Corp., Eklund stopped off in East Lansing to visit

MSU's John Hannah. The university presi-

dent suggested Eklund talk to another ad-

ministrator and within two weeks he signed

"I never had reason to regret that deci-

sion," said Eklund, who admits the opportu-

nity was "strictly happenstance and a little

For Eklund, who doesn't like to teach,

the job in continuing education was a

chance to do the kind of thing he's interest-

sources to community people. MSU did it

100 years before other schools, but prima-

rily for farmers when this was an agrarian

Eklund said the continuing education

idea didn't really take hold until after

World War II, with the need for more tech-

"I enjoy administration and the mission

oversees, Meadow Brook Hall.

on at MSU instead.

ed in in education

Lowell Eklund never expected to spend vears in one job. "It's too long for anyone to be in one ace," who just started his 26th year as

lakland University's director of continuing For Eklund, though, staying put sure idn't mean standing still. In 2 1/2 decades, e has seen both the university and his divi-

Today, 10,000 people pass each year rough OU's continuing education courses conferences. The offerings range from lastics engineering and legal assistance to eative writing and sewing. As well as on campus, the credit and non-

edit courses meet in 10-12 satellite locaions in area high schools. They also are fered in historic Meadow Brook Hall, which has become a passion with Eklund since he took over its management in 1970. But when Eklund first arrived on July 1 1958. Oakland was just a fledgling extenion of Michigan State University Eklund's MSU boss Durward Varner

ho became OU's first head — sent him to he outpost to "get some activities going." "I was sent there to launch a program, aid Eklund, who had been in charge of MSU's Detroit extensions and then ran the chool's conference programs out of Kel Working out of converted chicken coops

Meadow Brook Estate, Eklund and felow MSU employee Roy Alexander opened p an extension offering some non-credit ourses. One of the first was efficient reading, which attracted OU founder Matilda R

"She came and sat through the classes in er little old chicken coops. The press got quite a kick out," recalled Eklund, adding that the chicken coops had ceramic tile up the wall and a reinforced concrete floor.

worked in the lumber business, Eklund grew up in the Upper Peninsula.

He attended Michigan State University on a prayer, never thinking I would fin-

A MINNESOTA NATIVE whose father

During 15 years with the Army, Eklund erved in the Pacific during World War II and in staff jobs in the Pentagon - includng a year as aide to the chief of staff. He also earned both master's and doctorate degrees in political science at Syracuse

> DEEP STEAM TRIPLE METHOD Shampoo-Stean RINSE & Carpet EXTRACTION BY GEM

First Room & Hall

Gem Carpet · 532-8080 Rite Carpet

NEW FURNACE BREAKTHROUGH CUTS HEATING COSTS!

New furnace technology brings you big savings on gas heating! Carrier's most efficient gas furnace ever! 83 plus AFUE rating! Super-high efficiency design. Exclusive Super S heat exchanger — three times longe heat-flow path than conventional furnaces; extracts more heat. 20-year limited heat exchanger warranty — call for destalls.

Induced-draft design — draws only about half as much household air up the chimney as conventional furnaces!

Super-compact — smaller than most older furnaces for

Electronic spark ignition - n as-wasting continuous pilot flame. THE CARRIER SUPER FURNACE: LOWER **HEATING BILLS!** Call today for a free stimate. Find out how nuch you can savel

H&R HARDWARE 30469 Ford Rd. — Garden City 27430 JOY RD. 421-5161 427-6612 or 477-5600

featuring:

tions or in the areas like engineering and business education. As well as a bachelor's of general studies degree for non-traditional students who usually attend part time, the division offers credit and non-credit areas in a wide range of areas. Some of the newest are legal assistance, computers, accounting assistance and quality assurance.

"It became obvious that what we learned

in high school and college just wasn't

enough," Eklund said. "Universities began

offering technical and professional courses

and cultural education so people could be-

Original offerings were classes like effi-

cient reading, management, personnel rela-

come better citizens and parents."

Eklund's expertise in the field got him appointed by former president Jimmy Carter to the National Advisory Council on tinuing Education WHILE OVERSEEING continuing edu-

cation programs, Eklund in 1970 took on another area which has become a prime interest. He became executive director of Meadow Brook Hall, the stately mansion which Matilda Wilson bequeathed to OU. Since it was his idea to make the Tudor

showplace a conference center, Eklund personally received the dubious privilege of being responsible for the hall." "It was a little foolhardy," he acknowledges now. "The board of trustees was very reluctant to take it over without an endow ment, but I felt with a lot of hard energy

The administrator's task was to figure out how to make it self-supporting. The successful solution was to run conferences during the academic year (now 60 to 80), an innual Christmas Walk which provides 20 percent of the hall's income, and mansion ours which attract 80-90,000 people year-

and effort we could make it go.'

But the key was community volunteers, who have continued to give their time for

objective of continuing education to motivate adults to go back to school," said That was the early panacea that got us ff the ground," said Eklund, who finds it "As the first land grant school, MSU had 'inspirational" that so many area people the philosophy of extending university are willing to donate their time. At 65, he said his goal is to find an enowment for Meadow Brook so it will al-

> ways have a stable financial base. 'Meadow Brook Hall must stand there for 200 years or we have not lived up to our stewardship obligation. It is a nationa

H & R'S GREAT TORO

-PLUS-

10 Gal. Gas FREE*

If H&R can't meet your best advertised price.

TRADE SALE! WE REALLY NEED OLD LAWNMOWERS \$50 to \$100 For TRADE-IN ON PURCHASE OF NEW TORO MOWER PRICED \$26995 INCLUDING TRADE IN

Rear Bag, Side Discharge, Mulch, or shread leaves Any valid ad qualifies LARGE SELECTION OF DEMOS AT 25% OFF AMERICA'S LARGEST TORO DEALER H & R HARDWARE

NOW

\$389°5

12000

\$369°

- Salid Axles - Fold Down Handles - 6 Ferward Speads on Self-Propolled Medels - Ni-Vac Cutting Chamber - Fingertip Height Adjustment H&R HARDWARE

GRIFFIN CALL

ONE **PLACE** 7707 Middlebelt

522-9400

(at Ann Arbor Trail)

workbench.

Our Foreign Policy. When the dollar goes up abroad, our prices come down at home.

 35×53 ". Fully extended with two leaves it's 93" long. In oak, teak or walnut veneers, \$289 orig \$340. Solid teak chairs from Sweden, with seats covered in black vinyl as shown, or natural linen. \$69 ea.

Our Danish refectory table is

Our most popular music center expands from 63" to a full 10 feet to fill almost any size wall. It holds all your equipment and records. In oak or teak veneers. \$289 orig. \$425.

410 N Fourth Ave 48104 410 N Fourth Ave 48104 at Farmers Market (313) 668-4688 Mon, Thurs, Fri 9-9

Elizabeth Arden's

Red Door Beauty Lab Mon., Sept. 19 thru Fri., Sept 23 at Crowley's Livonia Mall store only

Scientific skincare and fashion-directed cosmetics are the focus of Elizabeth Arden's Red Door Beauty Lab. Take part in a real working session with skin care and make-up experts. Learn how Elizabeth Arden Research goes beyond traditional skincare. Discover how to letine your tashion image with direction Each class is 21/2 hrs. You will receive a Red Door Beauty Chart and work from a Red Door Beauty Kit filled with individualized skincare products and a packet of make-up that is yours to keep. All of this for just \$15. \$5 is applicable toward any Elizabeth Arden purchase.

Make your reservations today. Call 476-6300 ext. 33. Monday, Sept. 19 Tuesday, Sept. 20 Wednesday, Sept. 21 Thursday, Sept. 22 Friday, Sept. 23

2 p.m and 6 p.m. 10 a.m. and 2 p.m. 10 a.m. and 2 p.m. 2 p.m. and 6 p.m. 10 a.m.

Shop Livonia daily 10 a.m. to 9 p.m., Sun. 12 to 5 p.m.

Biotechnology is in infancy

Horror struck Ann Arbor three years ago when the public learned the biology department at the University of Michigan was creating new forms of life.

Predictably, the media grabbed hold of the story. Before long, conferences and symposia were held to discuss the moral, ethical and even religious implications surrounding this controversial research.

Soon afterwards, concern also was raised regarding security precautions to guarantee that these newly created life forms would not "escape" from the laboratory.

IN MICHIGAN this marked the stormy beginning of recombinant DNA research — better known as genetic engineering.

Recombinant DNA is one technology under the biotechnology umbrella. Other technologies include industrial microbiology, tissue culture, enzymatic processes, and plant breeding.

Current and potential applications of these technologies are in the medical/diagnostic, chemical, food/feed, and agricultural industries.

The biotechnology industry is in its infancy. The survival of many biotechnology companies is being seriously questioned, and the commercialization of significant products from current research has yet to occur.

In October 1982, biotechnology stocks on Wall Street got a much needed shot in the arm. Genetech, a leader in DNA research, began selling Humulin, a form of insulin produced by genetic engineering.

SIMPLY DEFINED, genetic engineering is the creation of new organisms by taking apart life's basic building material — DNA (deoxyribonucleic acid).

The chemical DNA that makes up genes is then recombined in different patterns. This laboratory process has been booming since the U.S. Supreme Court ruled in 1980 that new forms of life can be patented.

By using this process scientists can get simple.

By using this process, scientists can get simple cells to act like little "factories" and make large amounts of molecules, such as insulin and growth hormones, that can be used for treating diseases.

Embryologists, geneticists, and microbiologists have labored for years to understand and replicate living organisms.

It wasn't until 1974, however, that a major breakthrough was achieved. A single cell bacterium known as E. coli, commonly found in the human intestine, was mated with a piece of DNA tissue from a toad.

Since that time, this gene splicing process has vielded a large number of important cloned products. These include human insulin, growth hormones, and interferon, a human protein that enables cells to ward off viral diseases such as cancer.

THE POSSIBILITIES for this new technology are limitless, from curing cancer and slowing down the aging process to creating a super race of plants, animals and even humans.

animais and even numans.

In addition, gene-splicers are engineering bacteria that could eat oil spills, and even bacteria that could mine minerals.

Analysts estimate that perhaps 200 to 300 companies around the world either are doing or are contemplating getting into the broad field of biotechnology. Of course, some of these have not been incorporated formally yet. But others are well established giants, such as the big pharmaceutical and chemical manufacturers.

Besides Genetech, other biotechnology companies include Molecular Genetics, Genex, Centocor, Genetic Systems, and Monoclonal Antibodies Inc. to name just a few.

In Michigan, Neogene was formed in 1981 with the objectives of recruiting and retaining outstanding professors and conducting high quality biotechnological research.

THE AGE OF biotechnology is dawning. For now and the immediate future, biotechnology seems to be a very promising industry with high growth potential.

Some observers believe, within three to eight years, genetic engineering may be as commonplace as computer chips are now.

Ronald Watcke is dean of liberal arts at Wayne County Community College

Pet of Week

Cindy, a mixed shepherd female, is 12 weeks old, has been partially housebroken and has had one booster shot. Described as good with kids, dogs and cats, Cindy is at the Michigan Humane Society Kindness Center, 37255 Marquette, Westland. For this or another pet, call 721-7300.

UNTIL SEPTEMBER 16 TO STOP PAYING DOCTOR BILLS.

GM employees can change from old fashioned health insurance coverage to Health Alliance Plan. But only between September 1st - 16th.

That means if you wait, you won't be covered the way you should be. By the leading health care plan of its kind in Michigan.

When you join HAP you're covered — completely. In the doctor's office and in the hospital. Even for regular check-ups, minor illnesses and allergy tests.

And you're covered for emergency care wherever you are: when you're away on a business trip or a vacation or when your kids go away to college, you're covered as completely as you are at home.

And when you belong to HAP, you choose your own HAP doctor. You can go to a brand new health center opening in Plymouth just in time for you to join. Or you can choose one of our 9 other health centers all over town.

In short, with Health Alliance Plan, you get all the professional, personal care without all the aggravation of claim forms and doctor bills.

(And if you don't work for GM, ask your employer when you'll have a chance to change to HAP.)

NOBODY CARES MORE. NOBODY COVERS MORE.

GM ENROLLMENT SEPTEMBER 1-16

Ellie Graham editor/459-270

Thursday, September 8, 1983 O&F

Artisans revive the old arts at fall festival

GARY CASKEY/staff photographer

Twenty-four craftsmen will be demonstrating and selling their age-old crafts Saturday and Sunday at the Plymouth Historical Museum. They will come from all over the state to demonstrate the time-consuming arts practiced centuries ago.

Visitors to the museum will watch a crafter from northern Michigan carve a fan from a single piece of cedar. He also will make Christmas tree ornaments from cedar wood. Another artisan will be making scrimshaw, carving bone and ivory in the same way the sailors did in the days of the clipper ships.

A man from Lincoln Park makes dulcimers. Lyle Smith, a local resident, will demonstrate marquetry.

Tinsmithing, quilling, fly tying, wood carving, needlework, and stenciling floor cloths will be demonstrated. Corn husk dolls, china dolls, tole and tinware painting, pressed flower pictures folk toys, needlework and silhouettes will be created.

The craftsmen are selected annually to come to the museum as part of the Plymouth Fall Festival celebration. Hours will be noon to 7 p.m. Saturday and noon to 6 p.m. Sunday.

Admission will be \$1 for adults, 50 cents for children 11 to 17 year olds, and 25 cents for children 5-10. The museum on Main Street at Church with its street of shops, Victorian rooms and other exhibits, is showing a special collection of puppets and marionettes. Bennington and Rockingham pottery also are featured in a special showing.

Mary Rush of Dexter will be at the Historical Museum with her

PCAC show opens Saturday

Artist Bill Kuehl makes on-the-spot silhouettes at the Plymouth Historical Museum.

GARY CASKEY/staff photographer

Joy Tarasiewicz brings her old-fashioned wooden toys from Grand Rapids to the arts council show in Central Middle School.

Among the 80 artists and craftsmen who will be moving their works into Central Middle School this weekend are a goodly number of Plymouth and Canton residents. When the Plymouth Community Arts Council show opens at noon Saturday, the school gymnasium will be transformed into a marketplace for the handiwork of the craftsmen who have invested thousands of hours of their time in on their "creations."

The artisans in the show are screened by an arts council committee. Many have become familiar participants in the show. A few are doing their first PCAC show.

Judy Moore, who specializes in calligraphy and graphics, and Donna Feldvebel, with her folk art figures, are first-time craftsmen in the show. Both are from Canton Township. Dorothy Bingham, another Canton resident, will return with her porcelain dolls which have won blue ribbons at the Michigan Satte Fair.

PLYMOUTH potter Roy Pedersen has been in the show since 1971. He sets his potters wheel and his stoneware out on the lawn beside the school to demonstrate and market his art

Other Plymouth crafters have a wide variety of skills.

William Doughty's wooden toys and Joyce Harrington's stuffed bears have become traditions at the Fall Festival show. Grace Kabel and Therese Ohno will be there with their beautiful baskets, made from everything from pine needles to cattail

Artist Audrey Paul will show her oil and acrylic paintings. John Toth will have his wooden shelves and cabinets. David Varga does sand blasting on glass. Bonnie Andrews makes stained glass houses.

Scott Hartley of Ann Arbor will demonstrate painting his watercolor landscapes. Bradley Cross, another Ann Arbor resident, will bring his hand-crafted bronze bells.

There will be stuffed toys, wood carvings, tole, photographs, jewelry, purses, luggage and fabric ducks.

STUDENTS will sell their crafts and art work in a room set aside just for them.

The show will open at noon both days. It will close at 9 p.m. Saturday and 6 p.m. Sunday. Admission is \$1 for adults, 50 cents for stdents and senior citizens, and children under 12 are admitted free when accompanied by an adult.

Central Middle School is on Main Street at Church. Free parking is available behind the school.

Sandra Richards of Plymouth demonstrates the art of caning at the museum.

Salt potatoes and Lorraine star at her party

all the children were back in school? Well, to the delight of her family, Lorraine Rvan has just finished her studies at Eastern Michigan University. You may think it's a little late to be finishing school, but Lorraine was completing five years of study. And you may feel that seems a little long, but Lorraine was going for a double major -

Lorraine majored in both business computers and production system analvsis, and she finished all this with a near 4-point grade average while working evenings the entire time.

Now on to the good stuff. In recogni-

tion of this job well done, her parents, Mike and Bobbie Ryan, threw a party and the Michigan weather cooperated for a change. Guests gathered under a beautiful backyard canopy and enjoyed the chit-chat and the company. They began to devour what has been reported to me as the hit of the buffet, salt potatoes. These are a small, white, new potato enjoyed in Syracuse and brought in just for the party by her sister, Marita, and husband, Vito Petrera. An addweek-old nephew Nicky, also brought

JOINING IN the celebration were such Cantonites as Gene Flanigan, Sally Belding, Don Rigo, CeCe and Tom Sobine, Steve and Kay Bammerick, Zig and Pam Priede, Jim and Shannon Monro, Jan and Darrel Brawn, John and Dodie Beckman.

told me they had to hide the "salt potathe guests would eat some of the entree selections to follow, like the sausage and pita bread.

in salt brine, then boiled, are picked up and dipped in melted butter. Although it sounds very messy, the guests loved them and continued to eat them and eat them. Although that was fine with Mike

Well, they hid the potatoes and continued to serve the rest of the buffet to guests like Bob and Kathy Spencer, Sue and Art Lawrence, Helen and Mike Wesner (and isn't it good to have Mike

As a matter of fact, many have put

ed pleasure was Lorraine's new 6- back in the news)?

Continental cuisine would not have ments for the U.S. Department of Agriachieved its culinary status without the discovery of the Americas, according won many awards in his field and has to Dr. Elmo W. Davis. Americas' conributions to the herb and spice trade will be discussed by Davis at 7:30 p.m. Friday at the University of Michigan

Davis, an internationally known

voices

Grandparents are Mrs. Miriam Sweet of Livonia and Mr. and Mrs. C.B.

and husband Vito!

Actually, Bobbie (Lorraine's mother) toes" being served as hors d'oeuvres, so It seems those tiny potatoes, soaked

and Bobbie, what would they do with all the sausage?

Americas' contribution to herb and spice trade is plant explorer's topic

Matthaei Botanical Gardens.

plantsman and agricultural scientist. ravels all over the world on assign-

new

Jim and Nancy Eldridge of Forest Trails, Canton Township announce the birth of their son, Jonathon William Eldridge, Aug. 5 in St. Joseph Mercy Hos- is \$3 pital, Ann Arbor. They have two older

sons, Jimmy, 8, and Jeffrey, 7.

culture and the food industry. He has written for numerous publications.

THE IMPORTANT herbs and spices which are native to the Americas, and known to the rest of the world only since the 16th century, will be the subject of Davis' illustrated lecture.

He says much of the world's diet today is based on foods native to the Americas. These include potaces, corn, tomatoes, peanuts, pumpkins, bell peppers, capsicums, chocolate, vanilla

Refreshments, reflecting native rbs and spices, will be served after the lecture. The public is invited to attend but seating is limited and reservations are recommended. For reservations, call 764-1168 between 9 a.m. and 5 p.m., or 769-9414, evenings. Donation

Davis, who lives in Hunt Valley, Md has been invited to lecture by the Herb Study Group. The Matthaei Botanical Gardens are on N. Dixboro Road, between Geddes and Plymouth roads

Light or Dark Finish

on casters *59**

584 W. Ann Arbor Tra (Bet Lilley Rd & Main

Tax Refunded Full Premium on

American Funds

Fur Specialist for over 57 years 484 Pelissier Street

Windsor • 1-519-253-5612

Daily 9 to 5:30/Fri. to 9

Canton chatter

Sandy Preblich

ternoon was enjoyed by everyone who

in a request to have Mike and Bobbie have a computer question, I know bring back some of these marvelous where to go. Congratulations to Mike potatoes if and when they ever get and Bobbie too! That's a big job to put a down to Syracuse themselves. So along child through college, and the party with the potatoes, sausage, pita bread, should be to congratulate you! Many keg of beer and punch a plenty, the af- years of happiness and success for the

came to honor Lorraine - friends and relatives together. They were Dolly White, Mary and Sherman Moore, Larry and Paula Syracuse. She's relaxing while catching Palumbo, Gary and Marilyn Orthner. Hank and Sandy Naasko, Kathy Ryan, Rick Spencer, June Hlvin, Chris Victor, Ed Victor, Gia Ruffino, Dave Victor, Joyce Thope, Ray and Arlene Biggs, Earl and Pat Merriman, Elmer and

Woodland Medical Center

Garden City Medical Center

Now, with nine conveniently

Health Plan.

located health care centers and

was never better to switch your

twelve affiliated hospitals, the time

expenses in time of illness and in

health, including such benefits as

22341 8 Mile Rd. Detroit Michigan

Victor and sister Bridget. Aunt Kay and Uncle Paul Distler, along with Grandmother Kay Rupprecht came in from Pennsylvania for the gala event.

981-6354

entire family For now, Lorraine is enjoying the company of her new nephew, her sister and brother-in-law as she visits them in up on the past five years' happenings as she was busy zipping through college. I did check with one of the guests.

John Bechman, on his opinion of the potatoes. In his words they were "terrific." That wasn't really the reason I Reed, and Lorrain's close friend called him. I just thought I'd throw that in Actually, I called to check on a little rumor I heard about John himself.

Rumor has it that John, while golfing recently with his regular Monday night LORRAINE, Canton says, "Congratulations for a job well done." If I ever the elusive "hole in one." The fact that

Memorial Medical Center

William Beaumont — Ferndale

29320 Plymouth Rd., Livonia, Michigan

Now, good health is even closer to home.

Independence Health Plan introduces two new medical centers to serve you better.

ance co-payments, you may never

Each of our health care centers

staffed with a broad range of physi-

of our centers have X-ray, laborato-

is fully equipped with the most

pay a medical bill again.

insurance coverage to Independence advanced medical equipment and

Independence covers your medical cians and other specialists. Most

uestion, but I was advised that is was per person and they ask you make resnot his first. I called to verify and indeed John, with is 22 handicap, has en- 0022. joyed a total of three holes-in-one. Nice record, John, and many more to

I HAVE A few interesting upcoming events for you. The Plymouth Symphony League would like to invite all women in the Canton and Plymouth community and surrounding communities, to join them at their annual membership tea, Sept. 15 at either 10 a.m. or 7:30 p.m. If you have any questions or want more information please call Laura at

AND LET'S NOT forget the Plymouth Community Chorus, which is accepting new members at the first rehearsal of the new season. Rehearsals begin at 7:30 p.m. Sept. 13 in East Middle School. All men and women are welcome. Women must audition with the Director Michael Gross.

THE GOOD people of Calvary Baptist Church invite everyone to join them for their homecoming festivities, beginning at 6 p.m. Saturday, Sept. 17,

Associated Physicians

Midwest Health Center, P.C.

Beaumont - Troy Family Practice Center

known hospitals in the community

medical coverage not exceeded by

Ask your personnel director

about Independence Health Plan or

call us direct for our free brochure.

Remember, if you have to get sick

any other plan.

ries, pharmacies and other medical before you can use your current

and will provide complete, in-depth

44199 Dequindre, Troy, Michigan

The cost for the banquet will be \$6

However, even if you do not wish to join in the banquet of food, they have a wonderful banquet of music planned following the dinner for which no fee or reservation is required. The special homecoming concert will feature Paul and Sara Bechler, Jon Case and family, Mike DiCuirci and Jim LeFever. And as always on Sunday, the evening service will be filled with joyous song and

BEFORE I go, I'd like to add a big "Get Well" to Chris Wisniewski from all the Preblichs! Chris, injured his I don't want you to think all my

friends are clumsy, but I neglected to wish another family friend well. He missed a chunk of cheese and tried to make a sandwich using his own arm. So here's a belated but sincere "Get Well" to Rusty Johnson.

Have a good week, Canton, give me a

New residents invited to tea

The Plymouth Newcomers Club invited new residents to a tea to hear all about the club and its activities. They were welcomed by Pat McCombs, club president. Vicki Williams (seated, left), Allison

Dethloff, Doris Schornack (standing), Kathe Wilcox and Donna Renehan joined the circle members and potential members at the

1984 arts awards nominations open

FUN AUCTION

GORDIF STEWART, Guitarist, Vocalist

MUSIC STARTS at 8:00 P.M. AUCTION HELD during breaks Toys-Household Goods-Tools HAVE FUN, HAVE DINNER Located on

gan Foundation for the Arts 1984 Michigan arts and patrons awards. Deadline for sub-

nitting nominations is Tuesday, Nov. 1. The awards are given annually to five artists in different fields in recognition of outstanding achievement in their field. For nominating forms and additional informa-

The Michigan arts awards were establish-H. Washington, and Grand Rapids New

Arts, 1200 Sixth Ave., Detroit 48226.

tion, write to Michigan Foundation for the received a check for \$2,500.

Patron of the arts award for outstanding ed in 1976. Earlier this year the foundation service to the state in support of the arts honored Detroit artist John Hegarty, Kala- went to former Governor William G. Millikmazoo poet Conrad Hilberry, Troy sculptor en and Peggy de Salle of Birmingham. Pa-Glen Michaels, Detroit actor/director Von trons receive a commemorative plaque of

ENERGY. We can't afford

to waste it.

IT'S NOT TOO LATE LSAT/GMAT **GRE/SAT** We Can Improve Your Test Scores (313) 540-5988

nake the most of your new neighborhood Our shopping areas. Community opportunities. Special attractions. Lots of facts to save you time and money. Plus a basket of gifts for your family. I'll be listening for your call.

CALL

356-7720

AWREY'S HOTOVEN

The name says thrift. The taste says premium.

.

The Awrey Hot Oven/Thrift Store is where you'll find delicious, fresh-from the-oven baked goods and breads at fantastic savings. Choose from mouthwatering coffee

cakes, donuts. Danish and pies. And stock up on breads, muffins, rolls, and

Always fresh. Always delicious. That's the Awrey Hot Oven/Thrift Store promise.

A full-size loaf of Awrey bread. (Your choice)

a PURCHASE of \$3.00 or more. This offer good September 9:25, 1983

office calls, periodic check ups, inservices right on the premises. But medical insurance, check us out. oculations and other precautionary if more extensive medical care is We've got two new reasons to say.. required, Independence Health measures at no added expense. In fact, with no deductibles or insur-Plan is affiliated with the most well

Northland Towers East, Suite 600, 15565 Northland Drive, Southfield, Michigan 48075 • (313) 552-9396.

Open Enrollment For:

General Motors Corp. Employees Sept. 1 through Sept. 16 overage effective Oct. 1

State of Michigan Employees Sept. 1 through Sept. 30 Coverage effective Oct. 9 Detroit Edison Employees Aug. 17 through Sept. 16

Oakland County Employees Sept. 12 through Sept. 23 Coverage effective Oct. 1 Sept. 12 through Sept. 23 Coverage effective Oct. 1

Coverage effective Oct. 1

Rockwell International Employees

Hammell Music Inc. 15630 Middlebelt, Livonia 427-0040

settled made simple.

New-town dilemmas fade after WELCOME WAGON call.

As your Hostess, it's my job to help you

we can change things.

clubs in action

GRANGE CRAFT SHOW

Admission is free to the arts and crafts show at the Plymouth Grange Hall, 273 Union, Plymouth Sept. 8-11 Hours will be 11 a.m. to 9 p.m. Thursday through Saturday and 11 a.m. to 5

TOUGHLOVE MEETING

Toughlove, a self-help group for parents of adolescents will meet at 7 p.m. Monday in Growth Works, 271 S. Main, Plymouth. Admission is free. Topic will be "Parents material and emotional resources are limited.'

 ROCK & MINERAL SOCIETY The Plymouth Rock & Mineral Society will meet at 7:30 p.m. Monday at the Plymouth Cultural Center, 525 Farmer, Plymouth. Guests are wel-

 SIGMA KAPPA 7:30 p.m. Monday at 44982 Patrick Drive, Canton Township. Guest speaker will discuss nuclear energy. Call Alice

Chrenko, 453-9196 for information. • ST. KENNETH'S GUILD The Woman's Guild of St. Kenneth's Tuesday for their first get-together of the season at the church center, Haggerty Road between Schoolcraft and Five Mile roads. Prudy Hogrefe of Creative Circle will demonstrate and teach needlecraft. Bring a sack lunch, coffee and dessert will be provided.

YOUTH SYMPHONY AUDI-

Plymouth-Canton Youth Symphony will hold auditions for players of strings, winds and percussion 6-9 p.m. Tuesday, Sept. 13. Auditions may be arranged by calling 459-3049, 459-4198 or ANTIQUE MART 455-5446. Both a junior and senior orchestra are planned. Applicants should prepare a solo to be presented unac-

 CHRISTIAN WOMEN'S CLUB Queen for a Day luncheon will be at noon Thursday, Sept. 15 at the Mayflower Meeting House, 455 S. Main. Plymouth. Luncheon is \$7.50. For reservations, call Hazel, 422-5533, or Dorothy, 420-0472

The Plymouth-Canton Mothers of Twins Club will meet at 6:30 p.m. Thursday, Sept. 15, at the home of Bet ty Brandon. The meeting will include a potluck dinner and a mini-buy/sell. Any mother of multiple births interested in the club may call Joyce List, 453-

The Sarah Ann Cochrane Chapter of the daughters of the American Revolution will meet at noon Monday, Sept. 19, at the home of May Babbitt of forthville for a salad luncheon. Speaker will be Mary Dumas, Wayne County commissioner. Her topic will be "Government and the Constitution." For inormation about the DAR call C. Campbell, 464-1154, or V. Simpson, 348-2198.

p.m. today at Farrand Elementary School. They will car pool to Belleville for a tour of Kuchta's herb garden and SPINNAKERS-SINGLE to see her dried herb arrangements. A meeting and Dutch treat at Plymouth Bill Knapp's will follow the tour Jan Elston is evening chairman.

PARENTS WITHOUT PART-

Plymouth-Canton chapter of Parents Without Partners will meet at 8:30 p.m. Friday, Sept 9, at Local 900 on Michigan Avenue east of I-275. Orientation for new members begins at 8:30 p.m., parents are welcome. For information, call 459-9238

Sigma Kappa Sorority will meet at TONQUISH CREEK GARDEN

an's National Farm & Garden Association will meet at 7:30 p.m. Tuesday, Sept. 13. at the home of Cathy Cowan. Green Valley Road, Plymouth. Guest speaker will be Al Alfonso, who will create a meal from the members' garden produce. Hostess for the meeting will be Lorrie Johnson.

 PLYMOUTH GARDEN CLUB Plymouth branch of the Woman's National Farm & Garden Association 12, at the home of Betty Hees. Winifred Wolfe will be tea chairwoman. It will in Scouting are invited to attend this be prospective member day, and members may bring guests. Naturalist Evelyn Edgar will present the program on 7275.

Plymouth Symphony League antique mart opens at noon Friday in the Plymouth Cultural Center for a three-day run. Closing time is 9 p.m. Friday and Saturday and 6 p.m. Sunday. Admission is \$1.50. Free parking. Twenty-two dealers with a variety of antiques and

 ARTIST & CRAFTSMAN SHOW The annual artist and craftsman • DIVORCE SUPPORT GROUP show presented by the Plymouth Comnoon to 9 p.m. Saturday and noon to 6 p.m. Sunday. Admission is \$1 donation for adults, 50 cents for students and senior citizens, and children under 12 admitted free when accompanied by an adult. More than 80 artists and craftsmen featured in the juried show.

CANTON BPW

THE FINEST CARPET AT

THE BEST VALUE...

IN TOWN

Monday, Sept. 12, in the Roman Forum, 41601 Ford Road, just west of I-275. Membership is open to all working women. They are invited to come and hear Susan Park, optometrist; Fran Hopkins, sales representative; and Susan Skubick, general production mana-

GARDEN CLUB MEETS club can help women work together Members of the Lake Pointe Village and become stronger. Dinner and probranch of the Woman's National Farm gram is \$7.50. Call Mary Dingledey, & Garden Association will meet at 6 495-0509, for reservations and informa-

ADULTS

be presented at 7:30 p.m. Saturday, at First Presbyterian Church of Northville. Program leader, the Rev. David Blake, will draw from personal experiences as he reflects, using guitar music and a relaxed sense of humor. He has been divorced for three years and lives with his two teen-age daughters. A time for informal discussion will follow the program. Fresh fruit, cheese and dancing from 9 p.m. to 1 p.m. All single beverage will be served. Cost is \$2.50 per person. All single adults in the munity are welcome.

JOHN SACKETT DAR

John Sackett chapter of the Daughters of the American Revolution will have a joint luncheon meeting at noon Saturday with General Josiah Harmar chapter. They will meet in Southfield United Presbyterian Church, 21575 W. 10 Mile, Southfield

BOY SCOUT TROOP 1534

Boy Scout Troop 1534 will have its first meeting of the new school year at 7:30 p.m. Monday, Sept. 12, in First United Presbyterian Church of Plymwill meet at 12:30 p.m. Monday, Sept. outh, Church Street at Main. Webelos and other 11-year-old boys interested meeting. Meetings end at 9 p.m. For information, call Ken Wheeler, 453-

• LA LECHE LEAGUE

Plymouth-Canton La Leche League gives practical information as well as encouragement on an informal mothero-mother basis. "The Art of Breastfeeding and Overcoming Difficulties" will be the topic at the meeting at 7:30 p.m. Thursday at 44576 Marc Trail, Plymouth, For information, call Johanne, 453-9171, or Cindy, 326-1764.

First meeting of the newly formed munity Arts Council will open at noon divorce support group for women will Saturday in Central Middle School, be 7-9 p.m. Thursday in Room B470 of Main Street at Church. Hours will be the Liberal Arts Building at Schoolcraft College, 18600 Haggerty, Livonia (between Six and Seven Mile.) Guest speaker Margaret Barton, an attorney, will discuss "Overview of Divorce." No reservations are required, and sessions are free. The group is being sponsored by the Women's Resource Center at

Canton Business and Professional Women's Club will meet at 6:30 p.m.

Plymouth Ex-Newcomers Club will p.m. the second and fourth Tuesdays of meet at 7:30 p.m. Monday, Sept. 12, in each month at the Post Home, 1426 S. the cafeteria of West Middle School, Sheldon at Ann Arbor Trail. Members will have an opportunity to select and tails. sign up for interest groups. Al Wood, guest speaker, will demonstrate and • CIVITAN SINGLES discuss handwriting analysis. Refresh-

Plymouth Newcomers and Ex-New-

COMMUNITY CHORUS

Sept. 13, from 7:30 to 10 p.m. every Tuesday from September through May in East Middle School at 1042 Mill (Lilley). Men and women welcome. Women must audition with Director Michael

EARLY CRAFTS

Schoolcraft. For information, call 591-6400, Ext. 432.

PETS classified

logether,

we can

A Public Service of This Revisorage

§ The Advertising Country

change things.

CITY WIDE SAVINGS ON OUR EXCLUSIVE LINE OF MILLIKEN PLACE FLOOR COVERINGS

From \$ 10⁹⁵ Sq. Yd. From

Marerial only: ostaliation extra

From

MILLIKEN PLACE The most prestigious address in floor covering

15986 MIDDLEBELT (Between 5 and 6 Mile) LIVONIA Open Monday through Friday 9 a.m.-9 p.m. Saturday 9 a.m.-6 p.m. Phone: 522-5300

OUR NEW LOCATION 42291 Ann Arbor Rd. (at Lilley) PLYMOUTH OPEN MONDAY-SATURDAY 10 a.m.-6 p.m. MONDAY, THURSDAY & FRIDAY TIL 9 p.m.

ANTRON

EX-NEWCOMERS MEET

ments will be served. For more information, call Shirley Brown, club president. 455-8629.

 SYMPHONY LEAGUE MEMBERSHIP TEA

All women in the Plymouth, Canton and surrounding communities interested in membership in the Plymouth Symphony League are invited to attend a membership tea at either 10 a.m. or 7:30 p.m., Thursday, Sept. 15. Please call Laura, 453-3284, for more infor-

COUPLES BOWLING

comers couples bowling leagues are • FATHERS FOR EQUAL combining and will start the season at 3:45 p.m. Sunday, Sept. 11, at Plaza Lanes, Ann Arbor Road, Plymouth. League will bowl every other Sunday. Current, former or new members of either club are welcome. For information, call 455-0137.

The Plymouth Community Chorus is accepting new members at the first rehearsal of the new season Tuesday

DEMONSTRATED AT HISTORICAL MUSEUM

Craftsmen will demonstrate early country crafts at the Plymouth Histori cal Museum, 155 S. Main, during the Plymouth Fall Festival. A collection of handmade marionettes and puppets

from the Raymond Masters Studio is on display along with a rare collection of Bennington and Rockingham pottery. The museum is open 1-4 p.m. Thursday through Sunday. Admission is \$1 for adults, 50 cents for youth 11-17, and 26 cents for children 5-10. EPILEPSY GROUP Epilepsy Support Program, Inc., a self-help group, meets at 7:30 p.m. in All Saints Lutheran Church, Newburgh at Joy, Livonia, on the first and third

MAYFLOWER LT. GAMBLE

Mayflower Lt. Gamble Post 6695

Veterans of Foreign Wars meets at 8 custody matters. For information, call

Civitan Singles meets the first Tuesday of each month for a business meet-Jaycees in their projects such as Runa ing at China Fair, Seven Mile east of Northville Road, Northville. Social meeting is the third Tuesday of each month at Hillside Inn, Plymouth. The Fall Festival Project and Haunted charge for dinner is \$9. Meetings begin at 6:30 p.m. All singles 21 and older are

 CANTON ROTARY Canton Rotary Club meets at noon Monday in the Roman Forum on Ford Road between Haggerty and Lilley. Lunch is \$5. For information, call Richard Thomas, 453-9191.

welcome. For information, call 427

come. Call the post, 459-6700, for de-

FER of Wayne and Oakland counties meets the third Thursday of each Arbor Road east of I-275. New memmonth. The non-profit organization bers are welcome. For information, helps fathers in separation, divorce and call James Ryan, 459-9300.

new voices

Kevin and Kathleen Depp of Innsbrook Drive, Northville, announce the birth of their son, Sean Kerry Depp, Aug. 27 in St. Joseph Mercy Hospital, Ann Arbor.

Grandparents are Frank and Margaret McNamara of Plymouth and Gerald and Suzanne Depp of Highland.

Roger and Pamela announce the birth of their daughter, Kimberly Gayle, Aug. 31.

Thursday of each month for two hours. Plymouth and Paul and Donez Allwin of Novi.

MEMBERS The Plymouth Jaycettes need worn en 18-35 to assist in conducting internal and community service programs. They also need help in assisting the way Hotline, Muscular Dystrophy nrock Drive, Cystic Fibrosis Kiss Your Baby Week, Christmas Cheer,

 WOMEN FOR SOBRIETY Self-help group for alcoholic women meets at 1 p.m. Tuesdays in Newman House, Schoolcraft College campus, Haggerty, Livonia. A hot line, 427-9460, is in operation

24 hours a day.

CANTON KIWANIS

The Kiwanis Club of Canton meets 6:30-8 p.m. Mondays (except after a holiday) in Denny's Restaurant, Ann

Sale Ends Sept. 11th

49th Annual

AUGUST FUR SALE

CANADIAN LYNX JACKETS CANADIAN LYNX COATS, full length RED FOX COATS, full length **RED FOX JACKETS**

from \$3,995. from \$2,795. from \$1,795. from \$1,095. from \$1,495. from \$1,995. from \$895.

CURRENT EXCHANGE ON U.S. FUNDS

762 Quelette Ave. (2 blocks from tunnel in Windsor) (519) 253-2111 • Mon.-Sat. 9-6; Fridays 9-9

Savings

Reg. \$4,000 NOW \$2,000.

Reg. \$12,000. NOW \$6,000.

from \$1,895.

LAYAWAY NOW, INTEREST FREE 'TILL JANUARY '84

MANUFACTURING MAKES THE BIG DIFFERENCE

NOW CLOSING OUR

50%

"FACTORY TO WEAR PRICES" ONE-OF-a-KIND-SPECIALS AT 50% OFF **SWAKARA COAT** Reg. \$6,000 NOW \$3,000.

ALASKAN SEAL COAT CANADIAN FISHER COAT **NATURAL BAUM MARTEN**

Reg. \$11,000. NOW \$5,500. LONG HAIR BEAVER COATS RACCOON COATS full length, fully let out FITCH COATS full length **BLUE FOX JACKETS** COYOTE COATS full length

Our coats have the custom-made look because they are custom-made **DUTY AND SALES TAX REFUNDED**

THE COMMUNITY HOUSE 380 South Bates, Birmingham MI 48009

4 Nights on Oahu

5 Nights on Maui

And look what's included:

Inter-island air transportation

Free tour to Pearl Harbor

each island

in Honolulu

-Round trip transportation via United Airlines

-Round trip transfers from airport to hotel on

Complete baggage handling from airport to

Complimentary meals and beverage service

-Traditional fresh flower lei greeting upon arrival

Assistance of Corporate Travel Service guide

scheduled air Detroit/Honolulu/Detroit

hotel and return on all three islands

Free city sightseeing tour on Oahu

4 Nights on Hawaii

at the elegant Hawaiian Regent Hotel

For Additional Information Call:

The Community House: 644-5832 Corporate Travel Service: 565-8888 The Observer & Eccentric

Newspapers:

591-2300 ext 243

FREE TRAVEL PARTY

Thursday September 15, 1983 7:30 P.M.

at the Community House in Birmingham

380 South Bates, Birmingham 3 Blocks West of Woodward, 3 Blocks South of Maple. Wednesday September 21, 1983

7:30 P.M. Holiday Inn - Farmington 38123 West 10 Mile at Grand River (near I-275)

•Travel information on Hawaiian Tour Package •Travel representative available to answer questions •Movie •Refreshments Door Prize Drawing

The Community House of Birmingham

and The Observer & Eccentric Newspapers

invite you to fly the friendly skies to

November 3-17, 1983

ALL DELUXE ACCOMMODATIONS

MAIN STREET

BAPTIST CHURCH

Canton i. Thweatt Pastor 453-4785

Sunday School - 9:45 am Morning Worship 11 am Baptist Training Union - 6:30 pr Evening Worship - 7:30 pr Jednesday Service - 7:00 p DEAF MINISTRY

BAPTIST

CHURCH

32940 SCHOOLCRAI

422-3763

CLARK

PASTOR ELVIN I

LUTHERAN

ST. MICHAEL

LUTHERAN

Pastor Jerry Yarnell

Asst. Pastor Joseph Dragur

ORSHIP 8:15 & 11:00 A.M.

Nursery Provided Praise & Prayer 7 p.m. Wednesday

CHRIST THE KING

LUTHERAN CHURCH

Rev Richard A Martzolf

CATHOLIC

CHURCHES

ST. JOHN

NEUMANN

Parish

44300 Warren Road

455-5910

Fr. Edward J. Baldwin

Sat. 5:00 and 6:30 pm

Sun. 8 am. 9:30 am

1:00 am and 12:30 pm

T. THOMAS A. BECKET

Masses.

Sun. 8:00 am

UNITY

OFLIVONIA

SUNDAY 10 00 &

Diel-a-Thought 261-2440

THE LORD'S HOUSE

Until 11:00 pm

Children's Ministry at

Every Service

4 Hour Prayer Line 522-8410

Sat. 6:00 PM

10:00 am

12:00 noon

421-0749

8:15 & 11:00 A.M.

421-0120

CHURCH SCHOOL

WORSHIP

Your Invitation to Worship

Church Page: 591-2300 extension 259 Mondays 9:00 a.m. - 12:00 noon

36251 Schoolcraft, Livonia 48150

BAPTIST

29475 W. Six Mile, Livonia Sunday School Morning Worship
Evening Service
Wed Family Hour
7:30 pm

Bible Study - Awana C NEWS RELEASE SEPTEMBER 11 11:00 A.M. "I THINK I WILL QUIT" 6:00 P.M. "LET'S PRAISE THE LORD" Round-Up Sunday, Sept. 25

A Church That is Concerned About People DISCOVER THE DIFFERENCE BEREAN BIBLE CHURCH TED STIMERS, PASTOR

425-5585 • between Wayne & Newburgh • 522-9386 MORNING WORSHIP · BIBLE SCHOOL 11 15 am- EVENING SERVICE Holding Forth the Word of Life

> You are cordially invited to worship with **FELLOWSHIP BAPTIST CHURCH** A Ministry of the Baptist General Conference) In the historic Plymouth Grange, 273 Union

Rev. Peter A. Foreman, Th. M. Pastor

Sunday School 9:30 a.m. Sunday Worship 10:30 a.m. 👙

Fellowship 11:30 a.m. For more information call 455-1509

GRAND River BAPTIST of LIVONIA 34500 SIX MILE RD Just West of Farmingto The Lowing Church Worth Looking For) 9:30 A.M. Family Bible Study 10:45 A.M. "THE HALF HAS NOT BEEN TOLD" 7:00 P.M. Worship - Ice Cream Social

Wed. 7:00 P.M. Family Study & Prayer 261-6950 n NURSERY OPEN

Pastor Dr. Wilbert D, Grough Redford Baptist Church 7 Mile Road and Grand River Detroit, Michigan

W 533-2300 9:30 A.M.

"STRESS STRATEGIES FOR FAILURE FIXATION Dr. Wesley I. Evans 10:45 A.M. Church School

First Baptist Church 2 Mi. West of Sheldon

9:40 A.M. Sunday School 11:00 A.M. Morning Worship 6:30 P.M. Evening Worship

HERALD OF HOPE WYFC 1520 Mon. thru Fri

REFORMED CHURCH IN AMERICA

Christ Community Church of Canton 981-0499 Meeting at: Canton High School Canton Center at Joy WORSHIP 10:00 A.M. Fellowship - Youth Clubs - Choir

Reformed Church in America

Bible Study

CHURCH OF THE SAVIOR Reformed Church in America

WORSHIP SERVICE 9:30 A.M. 38100 Five Mile Road, West of Newburgh Rev. GERALD DYKSTRA, Pastor

NON-DENOMINATIONAL

Our Pastor Says

"BACK-TO-SCHOOL' TIME IS A GOOD TIME TO MAKE 'BACK-TO-CHURCH' TIME AS WELL."

David Markle

RIVERSIDE PARK CHURCH OF GOD NEWBURGH AT PLYMOUTH ROAD 464-0990 anday School 9:30 A.M.; Worship 10:45 & 6:30; Wednesday 7:00 P.M.

Dr.LE Karl Pastor 422-LIFE 34645 Cowan Rd (just East of Wayne Rd.)

Westland Sunday Service 10:00 A.M. & 6:00 P.M. Wudnesday 7:00 P.M. Children's Ministry at all Services

LUTHER AN MISSOURI SYNOD CHRIST OUR SAVIOR LUTHERAN CHURCH

MISSOURI SYNOD

14175 Farmington Rd. 1/4 Mile N. of Schoolcraft REV. RALPH G. SCHMIDT, PASTOR

WORSHIP SERVICES EVERY SUNDAY 8:30 & 11:00 A.M. SUNDAY SCHOOL & BIBLE 9:45 A.M. WEEK-DAY SCHOOL, WED. 4:30-6:00 P.M PRE-SCHOOL, MON.-FRI. MORNINGS NURSERY PROVIDED

937-2233

SUNDAY SCHOOL

9:15 & 11:00 A.M.

HOLY

TRINITY

39020 Five Mile Road

West Livoria 484-0211

WORSHIP SERVICES 8:30 A.M. & 11:00 A.M. Nursery Available Sunday School - All Ages 9:45 A.M. Wed. Class - All Ages 6:45 P.M.

HOSANNA TABOR LUTHERAN CHURCH Missouri Synod 20805 Middlebelt at 8 Mil armington Hills - 474-067: e Rev. Ralph E. Unger Pasti Sunday Worship 8:00 & 11:00 A.M. SUNDAY WORSHIP 8:30 & 11 AM SUNDAY SCHOOL AND ADULT BIBLE CLASSES 10 AM 9:30 A.M CHRISTIAN SCHOOL

GRACE LUTHERAN CHURCH

MISSOURI SYNOD

Rev. V. F. Halboth, Jr., Pastor

Rev. Victor F. Halboth, Sr., Pastor Emeritus Nursery Provided Mr. James Mol, Parish Ass't

LUTHER AN (English Synod A E.L. C

Grades K-8

SUNDAY SERVICES

9:15 & 11:00 A.M.

FAITH

DODD Five Mile Roa

Worship 8:15 and 10:00 a.m.

Education Office 421-7359

CHRISTIAN

SCIENCE

SUNDAY SCHOOL 10:00 A.M.

TESTIMONIAL

MEETINGS 8 pm

RISEN CHRIST Missouri Synod PLYMOUTH enneth Zielke Pastor 453-5252 - 453-1099 EARLY SERVICE 8:30 A M

LATE SERVICE 11:00 A.M. ST. MATTHEW LUTHERAN Church & School 5885 Venoy 1 Blk. N. of Ford Rd., Westland 425-0260 Ralph Fischer, Pastor Charles F. Buckhahn Asst. Pastor

522-6830

Divine Worshop 8 & 11 a.m. Bible Class & SS 9:30 a.m. Monday Evening Service 7:30 p.m.

Christ The Good Shepherd 42690 Cherry Hill Canton 981-0286 Sunday School & Adult Bible 9:15 A.M. Worship Service 10:30 A.M.

LUTHERAN-AALC

DETROIT

LAESTADIAN

CONGREGATION

471-1316
Sunday School 9:30 A.M.
Sunday Worship 11:00 A.M.
Also First Sunday Monthly at
6:00 p.m.
Bible Class - Tues. 7:30 P.M.
All scheduled services in
English. Finnish language
service scheduled monthly
Third Sunday at 11:00 A.M.

Also available at any time.

NEWBURG UNITED METHODIST

CHURCH

Director of Youth

Dave Gladstone
Director of Education
Terry Gladstone
Church School & Worship

9:30 A.M. & 11:00 A.M.

ST. MATTHEWS

UNITED METHODIST

30900 Six Mile Rd (Bet Merriman & Middlebei

David T Strong, Minister

10:00 A.M. Worship Service 10:00 A.M. Church School

(3 Yrs. - 8th Grade) 10:00 A.M. Jr. & Sr. High Class 11:15 A.M. Adult Study Class

Nursery Provided

FIRST

UNITED METHODIST

CHURCH

Of Garden City 6443 Merriman Road

Dr. Robert Grigerei

Minister
9:30 A.M. Church School
thru Adults
10:45 A.M. Morning Worship
Shering Time For Children

422-6038

36500 Ann Arbor 422-0149

0 Fairground at Ani

FIRST APOSTOLIC LUTHERAN CHURCH

FIRST APOSTOLIC LUTHERAN CHURCH 16325 Halstead Rd. at 11 Mile Farmington Hills, Michigan SERVICES 10:00 A.M. Every Sunday SUNDAY SCHOOL 9:30 A.M.
BIBLE CLASS 7:45 P.M. Tuesday
7 P.M. Song Sunday, Last Sunday of Each Month

LUTHER AN WISCONSIN

Wisconsin Evangelical Lutheran Churches WISCONSIN LUTHERAN RADIO HOUR

WCAR 1090 SUNDAY 10:30 A M In Livonia - St. Paul Ev. Lutheran Church. 17810 Farmington Rd. Pastor Winfred Koelpin - 261-8759 Worship Services - 8:30 & 11:00 A.M.

in Plymouth - St. Peter Ev. Lutheran Church, 1343 Penniman Ave.
Pastor Leonard Koeninger - 453-3393
Worship Services 8 & 10:30 a.m. • Sunday School 9:15 a.m.

In Redford Township - Lola Park Ev. Lutheran Church, 14750 Kinloch Pastor Edward Zell - 532-8655

Worship Services 8.30 a m. & 11 a.m. • Sunday School 9.45 a.m. UNITED METHODIST

CLARENCEVILLE UNITED METHODIST

ALDERSGATE UNITED METHODIST CHURCH (Redford Township)
10000 BEECH DALY ROAD ARCHIE H. DONIGAN BARBARA BYERS LEWIS

WORSHIP 9:30 A.M. & 11:00 A.M. CHURCH SCHOOL 11:00 A.M. "GIVING A GOOD WORD A BAD NAME" Rev. Donigan Music Ruth Hadley Turner Dir of Ed. Bar

NARDIN PARK UNITED METHODIST CHURCH Just.Wast of Middlebell "MY NAME AND MY FACE" 9:15 & 11:00 A.M. Worship Service and Church School

Dr William A Fritter, Pastor Rev Jeffry Dinner, Assoc Minister Judy May, Dir. of Christian Ed.

Mr Melvin Rookus, Dir Music

FIRST UNITED METHODIST CHURCH OF PLYMOUTH 45201 N. Territorial Rd Summer Worship 9:15 A.M. Yursery & Church School K-5

PRESBYTERIAN

WARD PRESBYTERIAN CHURCH OF LIVONIA

Worship and Sunday School 8:30, 10:00 & 11:30 A.M.

"HOW SOON WILL THE WORLD END?"

Dr. Bartlett L. Hess

"THE KING IS AT THE DOOR" Rev. W. Wallace Hostetter Wed., 7:00 P.M. School of Christian Education **Sunday Service Broadcas**

(Activities for All Ages)

9:30 a.m., WMUZ-FM 103.5 **Nursery Provided at All Services** an outreach Church

October 2 9:30 A.M. Sunday School & 10:45 Worship at William Tyndale College

Twelve Mile and Drake Roads

Rev. Douglas L. Klein, Paster ST. PAUL'S PRESBYTERIAN CHURCH (U.S.A.) 27475 Five Mile Rd. (at Inkster)

SUMMER HOURS: 8:30 A.M. Continental Breakfast 8:45 A.M.Bible Study 9:30 A.M. & 11:00 A.M. Worship and Church School "DON'T JUST IGNORE IT" Dr. W. Whitledge

Rev R Armstrong

Rev. S. Simons

St. Mark's

26701 JOY RD.

Pastor John Jeffrey

278-9340 9 30 A M

Sun Sch & Adult Bible

WORSHIP SERVICE

GENEVA PRESBYTERIAN

CHURCH (U.S.A.)

CANTON WORSHIP & CHURCH SCHOOL

9:30 A.M. & 11:00 A.M. Kenneth F. Gruebel, Peeter 459-0013

UNITED CHURCH

OF CHRIST

NATIVITY CHURCH

Henry Ruff at West Chicago

421-5406

WORSHIP & CHURCH SCHOOL

Dr. Michael H. Carman

SALEM UNITED

10:00 A.M.

5835 Sheldon Rd.

hal-a-ride 278-9340

9:00 A M WORSHIP 9:45 A.M. CONTINENTAL BREAKFAST 10:00 ADULT BIBLE CLASS 12:15 RALLY DAY BALLOON RELEASE "People Caring for People

CHURCH 10101 W. Ann Arbor Rd., Plymouth at Gotfredson & Ann Arbor Rd. Sunday School for all ages 9:30 a.m.

Worship Services and Junior Church - 11:00 a.m.

"THE LAST JUDGE AND THE FIRST PROPHET' Samuel 1

Rev. William C. Moore - Pastor Nursery Provided

ROSEDALE GARDENS UNITED PRESBYTERIAN CHURCH Hubbard at W. Chicago • 422-0494 Gerald R. Cobleigh & David W. Good, Ministers

> 10:30 A.M. Church School & Worship "GROWING THROUGH GOD'S WORK" Report from Youth Caravan

VILLAGE UNITED PRESBYTERIAN 25350 W. Six Mile Rd Rev. Robert M. Barcus

Church School 11:15 A.M. THE COST OF THE KINGDOM Thursday - Weekday Program For All Thursday Bible Study 7:00 P.M Professional Nurse in Crib Ro

CHURCH OF CHRIST
33424 Oakland
Farmington, MI 474-6860
WORSHIP 9:30 A.M.
Barrier-Free Sactuary
Nursery Provided
REV. LEE W. TYLER
Pastor Pastor
REV. CARL H. SCHULTZ
Pastor Emeritus
PARSONAGE 477-6478 YOU ARE WELCOME!

EPISCOPAL

Phone 459-9550

HOLY SPIRIT LIVONIA 9083 Newburgh Rd Livonia 522-0821 SERVICES

16360 Hubbard Road Livonia, Michigan 48754 421-8451 Wednesday 9 30 a m - Holy Eucharist Saturday 5 00 p m - Holy Eucharist Sunday 7 45 a.m. Holy Eucharist
9 00 a.m. Christian Education for all ages
10 00 a.m. Holy Eucharist Sunday Morning - Nursery Care Available The Rev. Edward A. King, Descen

SAINT ANDREW'S EPISCOPAL CHURCH

CHURCHES OF CHRIST

GARDEN CITY

SUNDAY WORSHIE

"A Caring & Sharing Church" LIVONIA 15431 Merriman Rd SUNDAY WORSHIP 11:00 AM & 6:00 PM Rob Robinson Minister

91-0211

8:30 A.M. Holy Eucharist 9:30 A.M. Christian

10:30 A.M. Holy Eucharist

The Rev. Emery Gravelle

11 am 8 6 p m Bible School 10 am FREE CLOTHING TO THE NEEDY MON. EVENINGS 7-9 P.M. Robert Dutton in Church Building Youth Minister Minister Dennis Swindle 422-8660

See Heraid of T TV Channel 20 Saturday 9 30 a.m.

(Christian Church) 35475 Five Mile Rd. 464-6722 RK McGILVREY, Minist CHUCK EMMERT Youth Minister BIBLE SCHOOL (All ages) 9:30 a.m. rning Worship 10:45 a.m Evening Worship & Youth Meetings 6:30 p.m.

MEMORIAL CHURCH OF CHRIST

moral perspectives Rev. Lloyd

• FIRST CHURCH OF THE NA-Church as sanctuary Richard Parrott, a minister with an established record in church growth, concept needs revival will deliver his first address Sunday as

THE DOOR-KNOCKER USED to

awaken the custodian of the church for

sanctuary at the Durham Cathedral,

Durham, England, is the pattern for

many a door-knocker used in subdivi-

Providing sanctuary to Central

American refugees will probably never

include waking church guardians in the

niddle of the night, nor even having

nyone stay in the church. Providing

food and shelter in a church sanctuary

would dramatize the need, but the issue

goes beyond protection from the ele-

There is a basic flaw in some of our

policies carried out by the U.S. Immi-

gration and Naturalization Service, and

we need to protect those accused out of

Reagan Administration's efforts to aid

in the resolution of Central America's

internal struggles. It is important to us,

he stressed, because they are so close

Geographical proximity is an im-

portant point to consider. Giving "sanc-

tuary" to Central American refugees

that flaw, and we need to correct it.

nents and nourishment for the body.

sion housing in my community.

accused could make his choice - stand evens for those threatened, is a timetrail or leave in exile, and use the time nored tradition that needs to be reto complete family/personal arrange-

People are fleeing oppression and vince in Central America and coming to the United States asking for political asylum. We have denied them that mporary asylum. We have classified them as "illegals"

ind are forcing them to return to their omes where most, if not all, have exerienced persecution, and some, exeution. Some have sought help - sancuary - from the church. A sanctuary has always been a place

et aside from the ordinary world. The first use of "sanctuary" was a holy place evoking awe - God's presence reating worship and fear. It was a speial place, and it received the protection of the community because of what t offered to the community.

TRANSGRESSORS OF ITS protocol

and purpose could be banished or even CENTRAL AMERICAN REFUkilled. The continual Roman harass-GEES are not criminals. They are vicment of Judaism's temple in Jerusalem tims of violence and turmoil in their was the key factor in Judaism's resistcountry, not wholly of their own design ance to the Roman occupation, which ended with the fall of Jerusalem and In a recent TV interview, former the destruction of the Temple in A.D. President Gerald Ford expressed his disgust with those who challenge the

The concept of sanctuary was expanded in early Judaeo-Christian histowith the development of "sanctuary cities," where those convicted of crimes against community were banshed to live. There they received protection against avengers and reprisals (see the biblical books of Exodus and

During the Middle Ages, English cathedrals provided sanctuary for up to 40 days for those accused of crimes. There, in the safety of the church, the about

rian Church's school of Christian edu-

cation will offer seven adult electives.

Classes are offered 7-8:30 p.m. Wednes-

Dr. Bartlett Hess, Ward's senior pas-

tor, will teach a 16-week class on the

"Death and Dying: A Christian Per-

spective" will be taught by Dr. Robert

Two eight-week courses are: "How to

Timm Jackson, minister to single

Avoid Problems in Marriage," taught

adults. Jackson is the instructor for

THE REV. ALFRED Gould will

CHRISTIAN

Nursery Available

COMMUNITY

CHURCH

ASSEMBLIES OF GOD

10:00 A.M. School of the Bible

Brightmoor Tabernacle

26555 Franklin Rd . Southfield MI

Sunday School 9:45 A.M. - Morning Worship 11:00 A.M.

Charismatic Church where people of many denominations worship togethe

Thomas E. Trask, Pastor

EVANGELICAL COVENANT CHURCH OF AMERICA

COVENAN'

WORSHIP & SCHOOL

9:30 A.M. & 11:00 A.M.

WEDNESDAY FAMILY NIGHT: 6:15 PM

Adult Prayer & Praise - Youth Service 7:30 P.M.

Celebration of Praise - 6:30 P.M.

Nursery provided at all Services

Dan R. Sluka, Director of Music

11:00 A.M. Worship

Ward's divorce recovery workshops.

). Woodburn, executive pastor.

book of Hebrews.

Ever Told" will be offered at the regu- expressing compassion and a moral lar 6:30 p.m. worship service to junior commitment to the cause of justice and freedom - would be a clear sign to and senior high students and adults. Rick Alvery of Great Lakes Bible those farther away what we are all

College will lead singing and praise. UNITED ASSEMBLY OF GOD Ward offers electives Doris Puckett Johnson, who has lived Plymouth, will speak at 11 a.m. Sunsembly of God. 42021 E. Ann Arbor veteran missionary, is Ward's minister Trail, Plymouth. A busy wife and of visitation. mother, Johnson is a musician, writer

and speaker. For the past 31 years, she mation class will also be offered. The has ministered with her husband, Bern-Rev. W. Wallace Hostetter, minister of hard Johnson, throughout the world. evangelism, is the instructor. The Johnsons are now involved in the Those interested in Ward's telephone Brazil Extension School of Theology, counseling ministry may take the TLC an Assemblies of God ministry in Cam-

(Telephone Listening Center) training. pinas, Sao Paulo, Brazil. They are also The 16-week class is instructed by Jan building day care centers to reach out VanderBok, TLC director, along with to 15 million homeless children of Braseveral guest lecturers. Three eight-week elections will begin Prior to foreign service, she studied Nov. 2. These are: "The Holy Spirit and Central Bible School, Springfield,

the Church," "The Lord's Prayer," and "Christians in the Marketplace." The classes are open to the commu-

41355 Six Mile Rd

Michael A. Halleer

35415 W. 14 Mile Road

at Drake

Mary Miller-Vikander

Associate Pasto

Northville

348-9030

An eight-week membership/infor-

Her graduate work in religious studies was completed at Bethany Bible Colteach on the subject of "Prayer, God's nity, free of charge. For more informalege and San Jose State University. Pattern for Christian Living." Gould, a tion, or to enroll, call 422-1150. Your Invitation to Worship

CONGREGATIONAL CHURCH Bushnell Congregational Church, 15000 Southfield Road, Detroit, will inaugurate its fall season at the historic Mill Race Village in Northville with a new worship hour beginning at 9:30

The service will feature the anthem, Psalm 145 by Roessler, and sung by the Chancel Choir. It will feature Alvin the Detroit Symphony Orchestra. The church is planning a groundbreaking ceremony Sunday, Sept. 18, for a new building on Broquet Road in

• ST. PAUL PRESBYTERIAN A three-week series on women in the Bible will be sponsored by the Forum starting Sunday at St. Paul Presbyterian Church, Five Mile and Inkster, Livonia. Speaking will be Diane Hartmus, a junior at the University of Michigan, who is majoring in religion and women's studies. Her talk is titled "Lan-

adults Sunday evening.

tapes, call the library. Hours are noon until 9 p.m. Monday-Friday.

Honored David Krazel of Somerset

Street, Westland, will receive

guage and Liturgy," and will be about

the Pro Deo et Patria (For God and Country) emblem at the 10:30 a.m. service of Holy Cross Lutheran Church on Sunday, Sept. 11. The recipient is the 18-year-old son of Norman and Gloria Krazel and a member of Boy Scout Troop 864, sponsored by the Stottlemver PTA. Dennise Reighard, leader of Troop 864, will present the candidate for this special recognition of the church. The Rev. Merlin E. Jacobs, pastor, will officiate at the presentation.

church bulletin

senior pastor of the First Church of the

Mile in Farmington Hills.

Nazarene on Haggerty north of Eight

He will speak on "God Has a Plan" at

11 a.m. services, and on "Take Care of

Parrott arrives from Corvallis, Ore...

where under his direction the Church of

the Nazarene of that city grew from a

membership of 70 to 275 in six years,

with worship attendance increasing

from 80 to 400. During his tenure, the

amount of giving tripled, 10 acres were

ourchased for a new church and a par-

onage was built (both debt free). Dou-

Previously, Parrott had served as

latan, Mo. In less that three years, the

stor in the small rural community of

A magna cum laude graduate in 1974

rom Eastern Nazarene College with a

degree in psychology and a religion mi-

nor, Parrott earned a master's degree

in psychology from the University of

Missouri. He also acquired a master of

capacities in his ministries and is a reg-

Fall youth programs will begin at

movies will be shown. For ages 4

through sixth graders, "Lost God Mine"

will be presented. "The Greatest Story

istered nurse. They have a son, An-

MEMORIAL CHURCH OF

ble worship services were instituted.

20 to 75 in a town of only 65 people.

magna cum laude.

drew, 2.

Your Heart" at 6:30 p.m. services

the use of inclusive language in worference on the fulfilled life Sept \$9-11 at ship including references to God which the Plymouth Church of the Nazarene. are gender free. 41550 E. Ann Arbor Trail.

Sue Carlson of the adult studies committee will speak on stereotypes of day, and from 10 a.m. to noon and from women's roles in print and advertising on Sept. 18. The next week, she will divinity degree from Nazarene Theological Seminary in 1979, and this year talk about the feminine dimension of completed a Ph.D. degree in education scriptures. The forum meets at 11 a.m. from Oregon State University, also Sundays.

His wife, Carol has served in many GARDEN CITY FIRST METH-

Sunday school classes resume at 9:30 the Orient. One of his trip was through a.m. Sunday at First United Methodist Church 6443 Merriman Garden City the Holyland and involved a visit to the The classes are for all ages, presite of ancient Babylon south of Baghschoolers through adults, with a choice of three classes for adults. Worship ser 5:30 Sunday in Memorial Church of Christ, 35475 Five Mile, Livonia. Two • ST. ROBERT BELLARMINE vices are at 10:45 a.m.

WARRENWOODS WESLEYAN A summer symphony will be the theme on Sunday at Warrenwoods Weslevan Church, 6615 Venov, Westland. Sunday school students will meet new teachers, visit new classrooms, and will study David, the man and Biblical musician.

The new church pastor is the Rev William F. Kinnan Jr. He and his wife Donna will receive their official wel-

• FAIRLANE ASSEMBLY The Rev. Paul Clark, newly apto West Germany, will speak at 7 p.m Sunday in Fairlane Assembly, 22575 Ann Arbor Trail, Dearborn Heights. He

and his wife are soon to be invovived in pioneer evangelism in West Germany. He previously ministered in West Germany as Mobilization and Placement Service (MAPS) worker at Eura sia Teen Challenge. MAPS is a program sponsored by the Assemblies of God that places interested persons in short-term ministry at home or abroad. Mo., and the Detroit Institute of Arts.

 ST. HILARY A fun festival will be held from noon until 9 p.m. Sunday, Sept. 11, at St. Hilary Church, 23901 Elmira, Detroit.

KENWOOD CHURCH OF

The annual youth kickoff will take place Sept. 10-11 at Kenwood Church of Christ, 20200 Merriman, Livonia. All youth from age 4 through those in high school are invited. Tony Beaverson from Traverse City will lead the sing ing and present a message to youth and

The Bible program sponsored by the Plymouth Church of Christ, 9301 Sheldon, has resumed. By calling 459-9100 a person can contact the free public service Religious Information Library. t consists of hundreds of five-minute tapes on a wide variety of Bible subiects. To obtain a brochure on the

• PLYMOUTH CHURCH OF THE NAZARENE Leslie Parrott, president of Olivet Nazarene College, will speak at a con-

will concern what makes kids the way they are and how to plan club programs thatm appeal to young people

vance, \$15 at the door.

McMahon at 937-9315 or Linda Rossi at

A leadership training seminar of the

Detroit area Pioneer Clubs will be held

from 8:45 a.m. to 4 p.m. Saturday, Sept.

10, at Ward Presbyterian Church.

Seminar participants include Virgin-

a Patterson, president of Pioneer

Clubs, and Marjie Smith, director of

Christian education at Ward. Topics

Price of the seminar is \$10 in ad-

Farmington and Six Mile, Livonia

• WARD PRESBYTERIAN

SACRED HEART CATHOLIC The annual fall festival will take place Sept. 10 and 11 at Sacred Hearat Church, 29125 Six Mile, Livonia. Hours are 5 p.m. until midnight Saturday, and 1-11 p.m. Sunday. Highlights will be Slavic and American food, a Las Vegas room, a white elephant sale and live bands and entertainment. Vegas Nite will be held from 7 p.m. until midnight

 DETROIT LAESTADIAN CON GREGATION

Juha Pentikainen of Finland will speak at 7:30 p.m. Tuesday, Sept. 13, at the Detroit Laestadian Congregation, 290 Fairground, at Ann Arbor Trail Plymouth. He is a professor of anthropology at the University of Helsinki and has conducted seminars on anthropology on his recent tour in United States and Canada.

 COVENANT COMMUNITY Jews for Jesus, a music and drama group, will present an experience of berated Wailing Wall" at 7:15 p.m. Wednesday, Sept. 14, in Covenant Community Church, 25800 Student, Redford. For more information, call Rick

Bradley at 535-3100.

Fournier opens 'Legacy' series

Monsignor Edmund Fournier, a Sacred Heart, Grosse Ile. From 1979 to priest in Detroit for 46 years, will give 1981 he was secretary to Cardinal John the initial lecture at Madonna College The series of lectures, called "A Legin a series to commemorate the Detroit Archdiocese's 150th anniversary. acy of Faith," will continue for 10 Fri-

Sessions will be held at 7 p.m. Fri-

1-2 p.m. Saturday. Worship services

will be at 9:45 and 11 a.m. and 6 p.m.

Parrot has served as president of

Eastern Nazarene College in Quincy,

Mass., from 1970-75 and at Olivet since

1975. He has traveled extensively

through the United States, Europe.

England, the Middle East, Africa and

A family portrait weekend is sched-

uled for Saturday, Sept 10, at St. Rob-

ert Bellarmine Church, West Chicago

and Inkster in Redford. A color por-

trait, 11 by 14 inches, costs \$5. To re-

serve a time for your family, call Pat

The lecture will recount the first 50 day nights. It is open to the public and years of Catholicism in Detroit and will may be taken for college credit. be given at 7 p.m. Friday, Sept. 9, in The second lecture, Friday, Sept. 16 the lecture hall at the Livonia college. I-96 and Levan Road. There is a \$5 fee. Fournier, now retired, served at Sacred Heart Seminary as vice rector.

field Hills, St. James, Ferndale, and

will continue the history of Catholicism in Detroit (from 1833 to the present) and will be given by Dr. Randal L. Hoyer, professor of history at Madon dean of students, and professor. He currently serves as registrar and resides there. He has been priest in the par-

ule of the series, call the Office of Continuing Education at Madonna College, ishes of St. Hugo of the Hills. Bloom-

ART EMANUELE/staff photographe

Rally pointe

Rally Day, the official opening of the fall schedule at Mt. Hope Congregational Church in Livonia, will be highlighted with the presentation of a ballet performance by one of its parishioners. Cynthia Pucci. A dance teacher for the past 15 years, Pucci will dance to the Cat Stevens arrangement of the hymn "Morning Has Broken" at the 10:30 a.m. worship service. Sermon topic will be "Choosing Life." An 18-year member of the church, Pucci is in her third year as Sunday school superintendent and her seventh year as a Sunday school teacher. In addition to her church work, she will be teaching over 20 classes weekly in various Livonia schools as part of the fall lineup of community education classes. She and her husband Frank are the parents of two daughters, Thia, 12 and

Emilia, 5. Mt. Hope is located at 30330 Schoolcraft.

Landlords, like investors in real estate limited partnerships, can deduct not only their taxes, mortgage interest and operating costs but also a fraction ty to a close relative, but Congress to a professional manager, his services of the value of their property each year. Under the new tax law, that frac-

Some investors also will benefit rent. from the new tax credit for rehabilitat ing a landmark house.

BUYING A RENTAL house is only a live in. Make sure that the neighbor- housing. hood is economically stable.

they are not the ones who will have to pay for the repairs.

If you have older parents who would like to move to one of these retirement apartments, there is an excellent way for you to enjoy the tax benefits of

The IRS used to outlaw most tax deductions when you rented your propereliminated that restriction starting in 1981. The IRS insists only that you charge your relative a fair market

BEFORE YOU make up your mind about using rental property as a taxshelterd investment, however, consider little different from buying a house to the two major drawbacks of rental

finances and you

ment can create a lot of management trouble. If you turn over your property may cost you as much as 15-20 percent

rental property, you probably would do better to buy shares in a real estate limited partnership instead.

dominium is a fairly risky proposition. If your tenant walks out, you may be stuck with an empty house for months.

housing offers a unique opportunity to invest in tax-sheltered investment However, it has major drawbacks that must be analyzed carefully before making a decision in this regard.

EDUCATION SEMINAR: The Observer & Eccentric Newspapers and I will conduct a financial planning seminar 8-9:30 p.m. Monday, Oct. 3, at the Michigan State University Managment Education Center, Troy. Subjects may include: budget analysis, children's education, tax shelters, wills and trusts inflation problems, interest rates, and estate planning. Admission is free, but registration is required. For more details, call 643-8888

Sid Mittra is president of Coordinated Financial Planning Inc., Troy, and a professor of economics

business

 CERTIFICATION EXAMS Certification examinations for Certi-

fied Manufacturing Engineer and Certified Manufacturing Technologist will be given Saturday, Dec. 3. For further nformation concerning applicatin procedures, fees and study assistance, call William McLean at the Society of Manufacturing Engineers' Manufacturing Engineering Certification Institute at 271-1500 Ext. 408 or 409.

The Michigan Small Business Development Council is being formed to stimulate employment and small business expansion within the state. The ouncil is being organized to help small business owners cut through red tape in obtaining money and to provide representation in Lansing. Membership costs \$25 annually. Temporarry offices are in

business people

Ismael D. Rodriguez of Redford has been appointed engineering manager een appointed manager of the Southwest Office of Detroit's Inner-City Business Inprovement Forum. Rodriguez will be responsible for developing and implementing plans for existing potential Detroit-area minority

Bernard Jacobites of Livonia has been awarded the professional insurance designation, chartered property casualty underwriter. Jacobites is a nior district sales manager in the etropolitan area for Allstate Insur-

A.C. Mika, an agent in the Redford fice of National Life and Accident Inarance Co., retired in August. Mika pined the company in 1954 in Royal Dak had has been a member of the edford district since 1975.

Gérald Beamish of Westland, local representative for Mutual of Omaha and United of Omaha, recently completed a comprehensive insurance ourse at the Career Sales Institute in

Ora D. Hatcher has been appointed ice president of operations for Hydronation Co., Livonia, and general manager of its Leading Division in Northille. Hatcher joined Hydromation's sales department in 1969 and became manager of Leading Division in 1976.

for Livonia Operations with Hydroma tion Co. of Livonia. Tenniswood joined Hydromation in 1964 and is a member of the citizens' advisory committee fo Schoolcraft College

Tamara Bledsoe Fackler became diector of personnel for A.J. Foland & Co. in Livonia. Fackler came from the Automobile Club of Michigan, with experience as employment manager and salary administration unit manager.

Earl Shinabarger of Livonia has been moted from operations manager at the Southfield A.J. Foland location to director of sales at the corporate offices in Livonia. Shinabarger's experience includes serving as a jewelry manager for the company and owning and operating a jewelry store in Howell.

James Reynolds of Canton has been

appointed sales manager of the New York Life Insurance Co.'s Michigan general office. Reynolds joined New York Life as an agent in 1981 and is a member of the company's Executive Council of outstanding agents.

service manager for Advanced Robot-

manager of applications with Photon Sources Inc. of Livonia. Before joining Photon, Werth spend 51/2 years at the Hydra-matic division of General Motors, where he had been supervisor of materials engineering.

tial Insurance Co.'s Livonia district of ice attended the company's district agencies regional business conference sales and service in Nashville, Tenn. The four are district manager Carl Gruna and agents Jim Smithpeters, Bart Larive and Chris Ajluni.

Please submit black-and-white hotographs, if possible, for inclusion in the business people column. While we value the receipt of photographs, we are unable to use every photograph submitted. If you want your photograph returned, please corporate service manager with Phoenclose a self-addressed stamped ton Sources Inc. in Livonia. For the envelope. Indicate in a margin on past two years, he has been national the front of the photograph that you want it returned. We will do our best to comply with your request. Send Clayton E. Tenniswood of Wayne has Dennis L. Werth has been appointed 36251 Schoolcraft, Livonia 48150.

two of your reports which, from my point of view, seem more designed to mislead than inform. In one case, you have compared one item on a semi-log graph with another on what looks like a stylized grid. That's not good. Then I see you putting charts together to sell Syntex Corp. stock that are all the same size, but one is in hundreds of millions, one is in tens of millions and one is in just dollars. My statistician's mind makes me very suspicious.'

In investing, it often is more important to look at the point that is trying to be made rather than the way it is being presented. We have a lot of people write who ask the question whether one is really better off over a period of time putting their money in stocks or eaving it in eash items.

To help answer that question we repared one graph that shows how rom a 1940 value of \$1, the purchasing power of the dollar dropped to about 14 cents at the beginning of 1983. That, we figure, gives you a pretty good idea of what happens if you keep your money

To show what happened to stock prices in the same peirod of time, we checked the Dow-Jones Industrials They went from roughly 150 in 1940 to

of the National Association of Investment Clubs The graphs we showed were used to Those are important figures in judgdramatize those facts and get your at- ing the value of an investment, and to

today's investor

Thomas E. O'Hara

ention. These figures suggest very strongly that the individual who had his assets in dollar items from 1940 has lost a lot of purchasing power. The individual who had his money in-

vested in the Dow-Jones Industrials would have seen them rise enough in dollar price to more than equal the dollars lost in purchasing power. Of course, some stocks did less well that these averages, and others did better. A study of the records of investment

clubs for the past 23 years shows that in most years, this large group of investors did better than the averages. In the case of the Syntex Corp., we were showing in the graphs how three

important figures have grown in the last four years. Sales are up 113 percent, they come

THERE'S A LOT GOING ON IN

Cleaned

Screened

Obzerver & Eccentric

classified

in hundreds of millions. Dollar earnings are up 149 percent, they come in millions. Earnings per share are up 155 Investor, P.O. Box 220, Royal Oak percent, they just come in dollars.

us, suggest Snytex is well worth buying as long as the price is right

Thomas E. O'Hara of Bloomfield Hills is chairman of the board of trustees of the National Association Investment Clubs and editor of Better Investing magazine. O'Hara welcomes questions and comments but will answer them only through this column. Readers who send in questions on a general investment subject or on a corporation with broad investor interest and whose free one-year subscription to the investment magazine Better Investing. O'Hara will send a free copy of Better Investing magazine or inforany reader requesting it. Send 50 cents for postage and write Today's

9387 N. Telegraph

at W. Chicago

Former Korvette Center

535-6200

Roofs

Repaired

Re-Roofed

Modern Lighting

& Electric Supply

Business Card Directory

To place your business card in this directory call

JILL ARNONE Retail Advertising Manage

Observer & Eccentric

OPEN WEEKDAYS

TAYLOR

287-4750

SUNDAY 12-5PM

BOB'S CYCLE SHOP Division of Kerman Industries 532-1135

Sales & Services Bicycles .. Mopeds . Mini Bikes Small Engines . Portable Heaters 24470 Five Mile Rd., Redford Twp., MI 48239

John F. Vos III

No Fee For Initial Consultation Auto Accident (No Fault - Job Injury

but you will still have to make mort

Should you wish to sell your proper

economy and the availability of mort-

gage money. Even under the best of

circumstances, finding a buyer can

profit from the sale of your property, it

must appreciate more than 6 percent

Moreover, before you can begin to

, its value will depend not just on the

eighborhood but also on the local

gage payments.

take months.

Hospital Negligence · Medical Malpractice Injury from Defective Products Social Security · Federal Injury General Practice · Criminal

Over 40 Lawyers Associated with Firm

Do you need legal help? FREE CONSULTATION PERSONAL INJURY •Trip and Fall -Maipractice -Business & Corporate - All Real Estate

AGENT Contracts

Municipal Law Zoning

Wills & Estates A good person to know fo⊷your insurance needs Law Office of Michael A. Lewis & Associates Homeowners Renters • Crime Condominiums Mobile Homes CALL 559-9888 ASK FOR MR. LEWIS

> scounts for Accident-free Drivers of Multiple Cars ide choice of deductibles to fine r specific needs and budget. policies' can be combined a monthly payment.

For fast, fair,

friendly service

contact . . .

TOM PIETILA,

Package Policies for Non-Smokers

MERRI-BOWL LANES

427-2900 🖤 🖤

MON., 9:30 pm MEN'S INVITATIONAL DOUBLES,

TUES. & THURS. 9:30 pm MEN'S TRIO

Some openings for Ladies Day Time

8:30 pm Sundowners Mixed

HAPPY HOUR 4-7 P.M. DAILY

Merri-Bowl Lanes

30950 W. 5 Mile

\$1,000 1st place based on 10 teams.

Leagues. Babysitting Included

10:00 am Men's Trio

12 Noon Father & Son

SUN. 9:30 am Parent & Child

FRENCH

With L'Alliance

* trançaise

de Détroit

at bloomfield

University

school

003 West maple road

Wed, Sept. 21 - call

*10.00 Off with this ad Angela's ASTROLOGY

Group Party Rates
We Make House Calls

EFHutton

People in Business for You

IS LOOKING FOR 10 **EXPERIENCED INVESTMENT EXECUTIVES** TO JOIN US IN OUR **NEW AND EXPANDING OFFICE** IN ROCHESTER

Hutton

656-0800 (656-0362 DIRECT) CONFIDENTIALITY GUARANTEE When E.F. Hutton talks, people listen

JOHN H. SCOTT, CFF

Just Seven Months To A Medical Career **Enroll Now** Medical Office Management Specialized training in:

Ross Medical Education

Center Livonia • 478-8170

Warren • 758-7200 26417 Hoover Rd., 48089

 Financial Aid Available Placement Assistance Licensed by Michigan

Board of Education

Medical Terminology

Medical Transcription

Medical Insurance Billing

Accredited by National Association of Trade and Technical School

CONTRACTORS 427-3981 LICENSED · INSURED · GUARANTEED

-Provide quarterly cash distributions to investors which may be partially or totally sheltered from current taxation. -Build up equity in partnership properties by reducing their

Provide capital gains through potential appreciation of Partnership properties.

-Minimum investments: '5,000 -- Expected partnership life: 5-10 years -

Offering- 2 Year Associate Degrees 1 Year Diploma Programs

· Accounting ·Data Processing

· Management

Office Administration · Word Processing

· Records Management

*Data Management *Executive Secretarial ·Medical Secretarial

·Safety Management ·Security Management ·Legal Secretarial · Engineering Secretaria

4 Year Bachelor Degrees

Clerk-Typist

•Industrial Management *Travel and Tourism Data Processing

*Information Management

*General Management

Fall Quarter Starts September 19 Day, Evening, Saturday Classes Available

The Only Specialized Four-Year College of Business in the Tri-County Area"

Call Today 588-6985

542-7225 Madison Hts. Ext 4801 Oakman Blvd. 1431 E. 12 Mile Rd. Madison Heights, MI

collections for living Special Offer One Week Only! SHARP Color TV including Remote Control

Reclina-Rocker with exclusive independent legrest. The sleep sofa and love seat are

upholstered in a rugged Olefin earthtone stripe. The Reclina-Rocker is featured in a

Television

Offer Expires

September 14th

It's the application for the new Home Improvement Loan Account I vou've been puttina off important project around your home

because of tight budgets you'll want to fill out one of these today The Home Improvement Loan Account is line of credit that works just like a charge accou You apply just once, then use it as often as you like for either planned improvements or unexpecte

household repairs Call 1-800-222-1983

Unlike traditional home improvement loans, this new account can be used for more than just fixed improvements Of course, you can use it to add a room, remodel a kitchen or build that backyard pool. But you can also get on-the-spot

WORKING TOGETHER TO BE FIRST.

Member FDIC

financing for such household items as appliances and turnishings at participating merchants all over town:

easy on your budget With the Home improvement Loan Account you'll pay interest only on the bal ance you owe, and there are no prepayment pen even more in finance charges when you decide to make

payments above your monthly minimum For more information just give us a call. Or better yet, pick up your application from one of the participating mer-

chants or at any of our offices Apply today for the Home Improvement Loan Account The new improved way to pay for home improvements

START NOW!

AUSTON'S PROFESSIONAL MODELING & FINISHING SCHOOLS - AGENCY (NATIONAL HEADQUARTERS)

AUSTON'S BE A MODEL · Real Estate · Limited Partnership An investment in income producing real estate designed to. Preserve and protect the investors capital. Generate tax deductions for investors during the early years

Donald Moffat Frederick Rockwood 18505 W. 12 Mile 559-0600

Columnist advises

74-year-old cut-up is both foolhardy and spunky

What do you think of a 74-year-old man, who has "one too many" at the family reunion picnic and then proceeds to jump off the change house roof into the deep end of the swimming pool? This performance was given by my grandfather at last year's reunion, and since he reads your column, I think he could use some good advice.

Unsigned

Dear Unsigned:

Frankly, as a nurse and a health educator and a believer in the prevention of accidents, I think his actions were somewhat foolhardy, and he should be advised to play a more conservative role at future family reunion picnics. But as a gerontologist and a woman, I

gerontology

A. Jolayne

have to admire his spunk

At what age does one begin to have a decline in hearing — and can cigarette smoking have an affect on hearing? Mrs. B.

Dear Mrs. B:

Apparently as part of the normal aging process hearing can begin to decline as early as age 40. As to whether

cigarette smoking has an affect on hearing - according to the Detroit Area Support for the Hard of Hearing Newsletter, Oct./Nov. 1982, cigarette smoking increases the incidence and severity of hearing loss more than that of normal aging.

Dear Jo: What are the early warning signs of cancer of the prostate?

Unfortunately, cancer of the prostate in its earliest stages is a silent disease. There are no early symptoms and no simple test to detect it other than the annual rectal exam.

Although cancer of the prostate ranks as the second most common malignancy in men - 90 percent of all the disorders are benign and treatable.

The problem with the disease is that

it is all too often diagnosed too late when it has already spread to other parts of the body.

For early diagnosis and treatment, men over the age of 65 should have a yearly physical exam which includes a rectal exam.

When I was visiting my relatives in

husband and I to a game called Trivial Pursuit. It is a game played with a board, dice and cue cards that forces one to call upon so many things that we had thought we had forgotten. Do you recommend this game for older adults (I surely do) - and do you know where I can purchase one?

Mrs. W.P. (age 71)

Dear Mrs. P.

Trivial Pursuit is an excellent game for adults of all ages. It forces the players to constantly use both their shortand long-term memories. Older people seem to excel at it - so yes, I do rec-

For the name of the distributor near-

265 Champagne Dr., Downsview, Ontario, M3J 2C6

What is the life expectancy of the North American Indian

Unfortunately, the life expectancy of the North American Indian is very low 40 to 50 years, which is more than 20 years shorter than that of persons in the general population. Only 5 percent of their population are 65 years of age or more — which is less than half the percentage for the rest of the popula-

AT STANDARD F

The big news is the big plus!

- High money market rates with extra bonus interest.
- Insured safety to \$100,000.00 by the F.S.L.I.C.
- Minimum initial deposit only \$2,500.00.
- No service fees or monthly maintenance charges.
- Instant interest from date of deposit to date of withdrawal.
- Absolutely no penalty for withdrawal of funds.
- 77 conveniently located offices.

The big plus adds up to the best money market account you'll ever find. Deposits and withdrawals may be made at any time in any amount. Withdrawals may be made in person or by mail. Also, six automatic or pre-authorized transfers may be made (including three withdrawals by checks drawn on this account) during a monthly statement period.

Transfer funds from savings to checking ... another big plus!

Your Money Market Plus account in conjunction with a regular safekeeping checking account, offers you flexibility in money management. If you open a Money Market Plus account, your Standard Federal regular safekeeping checking account will be FREE of monthly service charges and your first order of personalized checks will be provided to you at

In addition, a line of credit is now available to checking account customers offering automatic over-draft protection as well as direct access to your credit line through cash withdrawals at any of our offices

annual interest rate compounded and paid monthly on accounts with an average daily balance of at least \$2,500.00 and up to \$25,000.00 during a monthly statement period

9.38%

annual interest rate on the amount BETWEEN \$25,000.00 and \$50,000.00

Annual

annual interest rate on the amount OVER \$50,000.00

Annual

Rates above are currently offered by Standard Federal on Money Market Plus Accounts and may change based on market conditions. For future interest rate information, call 643-9583

*Effective annual yields stated above are based on monthly compounding and assume funds are reinvested at the same rate

Here's how the bonus interest plan works for you:

Assuming that the above rates remain in effect for a complete statement period, if your average daily balance during your monthly statement period is \$35,750.00, you'll earn 9% per year on the first \$25,000.00 and 9.25% per year on the additional \$10,750.00.

If your average daily balance during your monthly statement period is \$65,625.00, you'll earn 9% per year on the first \$25,000.00, 9.25% per year on the next \$25,000.00 and 9.50% on the last \$15,625.00.

If the average daily balance (the sum of the daily balances divided by the number of days in the monthly statement period) goes below \$2,500.00 during a monthly statement period, interest will be paid at the rate of 51/4 % per year for that month

annual interest paid and compounded

A checking account that pays money market interest rates. than you earn on your present checking account

- \$2,500.00 minimum balance
- Insured to \$100,000.00 by the F.S.L.I.C.
- Overdraft protection available.
- First order of checks printed FREE for safekeeping accounts
- Unlimited check writing.

Rates may change based on market conditions.

2401 West Big Beaver, Troy. MI 48084 (313) 643-9600

October 1-16. Featuring 12 beautiful model homes with special financing by Standard Federal Savings. Get your tickets at any Standard Federal Office.

Thursday, September 8, 1983 O&E

C.J. Risak

A new season full of sports drama, thrills

HE COMING ATTRACTIONS of sports appearing soon at a field of competition near you. What will happen:

· Farmington Harrison will keep its football winning streak alive until it plays arch-rival North Farmington again.

• That won't happen until the state playoffs. Detroit Catholic Central will win the state

football championship. · Less than 10 minutes after claiming the state title, CC coach Tom Mach will be besieged by questions regarding recruiting - a topic revived because a parochial school has

• Fred Thomann will keep the Plymouth Salem girls' basketball team on its winning track, but a long run in the state playoffs will hurt his boys' team.

· A Livonia-based team will win the Class A boys' soccer championship — again.

• Birmingham Brother Rice and Catholic Central will meet for the Catholic League football championship - again.

· Salem and Harrison will meet in the Western Lakes Activities Association grid playoff title game - again.

• Troy Athens, behind the defense of transfer Allana Cummings, will make it to the girls basketball state semifinals.

 Rochester will surprise everyone and tie Royal Oak Dondero for the Metro Suburban Activities Association football title.

 Farmington Our Lady of Mercy will finally do something it has failed to do in the past few years — win a Catholic League girls' basketball championship.

 Elimination bouts for first football weekend: North Farmington will edge Salem, Harrison will outlast West Bloomfield, and Rice will fall to Chicago Mt. Carmel.

 Six former Observer & Eccentric players will start the season at quarterback for Michigan colleges: Frank Wedesky (Redford Bishop Borgess) at Northwood; Mike Gatt (Catholic Central) at Hillsdale; Ken Kish (Harrison) at Albion; Rusty Mandle (Plymouth Canton) at Saginaw Valley; Dave Yarema (Brother Rice) at Michigan State; and Dave Hall (Livonia Stevenson) at Michigan. • Al Iafrate of Livonia Bentley will earn a

berth on the U.S. Olympic hockey team.

 A pair of Mercy players will earn a berth on the O&E girls' All-Area basketball team.

 Farmington school district athletic director Ron Holland will renew the North Farmington-Farmington Harrison football rivalry

THAT WON'T HAPPEN: The Rhino — Avondale football coach Rick Brewer - will not hang up his horn. Despite his weight loss. he'll continue snorting on all fours along the sideline - only at a faster pace.

· Mercy will not win the state girls' basketball championship with an 18-point lastquarter rally, like last year.

 Livonia Ladywood coach Ed Kavanaugh will not provide his opponent in the state Class B tournament with added incentive again by saying they really aren't that good a team (I

· Farmington's football team will not go winless

· Neither will Redford Thurston's. · And neither Farmington nor Thurston will

win league championships • Birmingham Groves and Redford Union's football fortunes will not be as impressive as the size of their players (as reported by their

 Livonia super heavyweight boxer Craig Payne will not lose to top-rated Tyrell Biggs

again. · Payne will not fight Biggs again. • Southfield grad Vinnie Bean will catch 40 passes, but will not be able to make Michigan

fans forget Anthony Carter. • Gary Wojdyla of Plymouth will not gain public acclaim, despite a world title in rowing.

· Al Fracassa will not quit his football position at Brother Rice to become an assistant under Gerry Faust at Notre Dame.

 Fracassa won't go to MSU, either — again. . The Michigan High School Athletic

Association will not win its lawsuit against the Office of Civil Rights and U.S. Department of

 Those that filed suit against the MHSAA to force a change of girls' sports seasons won't win, either. Court procedures will keep postponing both lawsuits until they die a justifiably quiet,

• The O&E men's golf tournament winner

will not shoot under 145. · Neither will O&E staffer C.J. Risak.

No one will keep track of these (I hope).

Above, Salem's Pam McBride drives past Canton's Beth Frigge to score two of her game-high 18 points. Below, Canton guard Marie Krashovetz played a strong floor game in a losing effort. At right, Kathy Ross's expression speaks a thousand words. Canton fell to the Rocks in the season opener, 51-34.

Salem opener to be testing experience

By Chris McCosky staff writer

If Plymouth Salem head coach Tom Moshimer had his way, he wouldn't begin the 1983 football season by playing at North Farmington.

North, with first-year coach Jim O'Leary at the helm, looks to be a strong contender for the Northwest Suburban League title this year. They return the nucleus of a team that went 5-4 last season, winning their last four

Unfortunately for Moshimer, he won't get his way. Salem plays at North, 2 p.m., Saturday in the season

"They are sort of like we were last year," said Moshimer. "They are coming off a good season and they are returning an experienced crew.?

Salem, on the other hand, is still a bit unsettled. They graduated 25 players off last year's team and have been hit with illness and injury at the outset of

THE MOST SERIOUS injury was sustained by lineman Chris Hymes, the only experienced lineman the Rocks had. He tore ligaments in his leg on the first play of the first preseason scrimmage last week. Hymes was on crutches Tuesday and was not expected to see action in Saturday's opener.

Defensive tackle Mike Killingbeck, who injured his thumb, is also questionable for Saturday.

North will enter the season free of injuries and full of optimism.

"I'm not going to say we are going to go all the way, but we have a very good

team," said O'Leary. Ken Goss, Scott Draper and David Kramer, all with 4.5 speed in the 40, give North a dimension of speed like few teams have. Goss, Draper and fullbacks Brian Hood and Tom Spahn will do a good share of running. But, North, with quarterback Eric Engel and Kramer, can also score with the pass.

THE 1983 VERSION of North football will have a different look to it than North teams of past years. The reason for the new look is the speed.

"I don't want to give anything away," said O'Leary, "but, we're not going to be conservative.

The Rocks, despite the uncertainty on the line, should also be pretty solid offensively. All-Conference fullback Scott Jurek returns to lead the charge out of Moshimer's wishbone backfield. Jurek will be teamed with Chris Raymond and Ken Harmon in the backfield. Senior Mark Tindall will quarterback the Rocks

To add some size to the offensive

Please turn to Page 3

Ouch!

Rocks sock injured Chiefs

By Chris McCosky staff writer

The game, for all intents and purposes, was decided an hour before it began.

LouAnn Hamblin, Plymouth Canton's most productive offensive performer, injured her ankle in pre-game warmups and was unable to play in her team's season opener against rival Plymouth Sa-

The loss of Hamblin, coupled with a similar ankle injury to Tami Budlong, another would-be starter, left coach Phyllis Cunningham-Mulroy's troops a little thin.

Those injuries plus a tenacious display of defense put forth by Salem, made the opening day score an unceremonious 51-34, in favor of the Rocks.

SALEM WAS LED by Pam McBride, who scored 18 points. Dawn Johnson scored 11 and Terri Lesniak tallied eight.

Sophomore Diana Knickerbocker led Canton scorers with 13 points and she grabbed seven re-

"I think we are off to a great start," said Salem coach Fred Thomann. "Our defense was real good early. Our offense, well, it takes time to score. In every opener I can remember, the score was always way down."

What pleased Thomann most was the performance of his key three: McBride, Johnson and Fran-Whittaker.

"Our key people played very well for us tonight and I was also pleased with the others. Michelle (Dawson), Mary Ann (Weast), Cathy (Schinker), and Terri (Lesniak) looked real good."

Salem's defense, more than anything, took the game away from the Chiefs. Employing an aggressive man-to-man, Salem limited the Chiefs to just three shots in the first quarter.

Please turn to Page 3

Showroom and Sales

25429 W. Five Mile

Redford Twp.

427-6092

Energy Experts

Bergstrom's Since 1957 Where service is coupled with unsurpassed technical expertise. Specialists
Air Conditioning
Plumbing & Heating STORE HOURS

Mon.-Fri. Saturday Sunday

YOU ARE INVITED TO AN

Prices Listed Good Sept. 10 & 11,1983

SEE!

Carrier)

These Specials Good SATURDAY, SEPTEMBER 10 - 9-5 SUNDAY, SEPTEMBER 11 - 12-4 **7 LINES OF CARRIER FURNACES** WITH UP TO 88% ENERGY EFFICIENCY ON DISPLAY

\$365¹³

Reg. \$654

Vent Damper Sale

Reg.

49.95

59.95

79.95

SALE

29.95

34.95

39.95

44.95

COUPON GOOD SEPT. 108 11-

Ameritherm Thermally Activated

3" T300

4" T400

5" T500

6" T600

COUPON --CARRIER **Power Humidifier**

Coupon Good

Sept. 10, 11 Only - Limit 1 COUPON

CARRIER **Electronic Air Cleaner**

#31MP414

Coupon Good Sept. 10, 11 Only - Limit 1

Junior Ginnie Johnson will play a key role in the success of the 1983 Canton tankers. She was the fourth-best butterflier in the

Plymouth Caesars are world champions

slow pitch softball team traveled to Florida en route to the championship. Omaha, Neb., last weekend to compete against 49 other teams for the world championship of women's softball.

The team brought the coveted title nome, winning 13 of 14 games in the double-elimination tourney. Caesars, coached by Al Campbell of Plymouth, Kentucky Maryland Minnesota De-

Plymouth's Little Caesar's Women's troit, Nebraska, Illinois and two from To qualify for the world tourney. Caesars won the Milwaukee Regional Tournament. The team's season-long

Kim Archer from Livonia Bentley High School, and Kim Cesarz and Mary Crebeat teams from Colorado, California, chiolo from Westland John Glenn High

Local players on the team include

AMERICA WORKS IN KNAPP SHOES

Buy one pair of Knapp shoes or boots at the regular retail price and get a second pair - of equal value or less - at 1/2 price

*August 28th - September 17th Only!

TELEPHONE ORDERS ACCEPTED. NO C.O.D.'S PLEASE.
WESTLAND, 7060 Wayne Rd. Tel. 722-2040. To have a sh
4435. Over size 12, add \$2.00.

swimming

When Plymouth Canton swims On the serious side, Canton looks like varsity record in the 200 freestyle, also against Plymouth Salem this it will improve. Last year the team es- returns, as do senior Cathy Stern and season, two sets of sisters will be on tablished six new school records, and sophomores Lynn Massey and Kelly Wellman believes more records will be

Freshman Cindy Elliott swims freestyle events for Salem. Her sister, Kim, Returning from last year is Ginnie is a senior co-captain for Canton. She fourth in the state in the 100-yard butterfly. She set school marks in the 200 Shanon Murphy is a freshman on the individual medley and 400-freestyle re-

Only in Plymouth

T COULD only happen in Plym

SALEM AND CANTON finished

fourth and fifth respectively last year

n the Western Lakes girls swim

Canton coach Hooker Wellman be-

ieves the teams to beat in 1983 are

Livonia Stevenson and Salem. Ironical-

ly, Salem coach Chuck Olson says Ste-

venson and Canton are the teams to

league. Both teams hope to improve

opposing sides.

oo swims freestyle events.

upon their finishes in 1983

Kim Elliott, a varsity record holder in the 200 medley and 100 breaststroke, and Sue Sawyer, a consistent four-year swimmer will return and join Johnson swimmers including diver Cindy

CANTON IS ALSO blessed with outstanding divers. Seniors Shawn Neville and Cindy Sherwood placed first in the Western Lakes Diving Relays last year. They may be the best diving tandem in

number of swimmers qualify for the Johnson, who as a sophomore placed state meet, but his first goal is to move up in the league.

> the team to beat again," he said. Salem was hit pretty hard by graduation. They lost eight of their top McShirley who finished sixth in the

fourth. I really think Stevenson will be

"WE HAVE A good group coming out this year, but there are definitely some holes to fill," said Olson. He will be counting on senior tri-captains B.J. Bing, Amy Dunn, and Renee

Kris Graham: juniors Teresa Shaffer and Chrissy Kirk; and sophomore Crysthis year and that added depth will

mean added points for Salem. The point system in high school swimming has been changed. Instead of getting Wellman believes he will have a points in just four places, points this year will be given for five places.

Salem's weakness will most likely be its divers. It has lost all four of its "You never know about this league. divers from a year ago. We can finish anywhere from second to

> "IT WILL BE tough to even hold our spot in the league this year," said Olson. "But, at the same time, we made progress last year. We will shoot to be n the top three. I feel good about it." Canton will open at home Thursday Sept. 15. against Belleville, Salem

opens the same day, on the road at Yp-

Teams will be hard pressed to knock off defending champs Stevenson. But if

S'craft girls soccer kicks in gear

Tankers out to sink Spartans

Soccer is a transition game. Not just on the field. For Ed Dudek, the new Schoolcraft College girls' soccer coach, it stretches beyond the chalk boundaries

"This is a lot different than high school," Dudek said, comparing his new post to the one he holds in the spring at Livonia Churchill. "We had 40 girls come out at Churchill "

At Schoolcraft, Dudek is trying to build a new program. And he's doing it in a minimal amount of time, getting started just last month. "WELL, WE'RE trying to put one to-

gether," Dudek said of his efforts so "We've got 13 players out right put in at the last minute. Kids might have come to Schoolcraft had they known there would be a program. "We've got enough for a team, but they all have other things to do. Some

of them aren't going to be able to make all the games. They already told me that. They have jobs and things. "They're nice kids, and they're really good. But that's a lot to ask of 13 kids,

financial benefits a varsity squad does.

LACK OF NOTORIETY is also a choolcraft will field a girls' team. "Even our schedule isn't set for the year," Dudek said. The reason is that

most college teams set up their fall

start, Schoolcraft is struggling to find But soccer is a numbers game, and not just on the scoreboard. A team

> "If we have any injuries or illnes ir whole season could be wiped out." a concerned Dudek said. The limited number of players also hurts practice schedule isn't until Sept. 24.

BUT THERE ARE pluses. The biggest, according to Dudek, is "the girls ire really interested in soccer." And those that are out for the team form a fairly solid nucleus. Current team members include Livonia Steven-

players. The team is playing at the club Heather Brda and Judy Snyder of Livovel, which means it doesn't get the nia Franklin; Renee Brown of Livonia Bentley; Martina Mellin, Angie Butterfield and Chris Petit of Northville; Linda Funke of Livonia Churchill: Therese problem. People aren't aware that Boehnlein of Garden City; and Judy Willard, who played in the Great Lakes

Women's Soccer League.

"RIGHT NOW, they're comparable schedules in June. With such a late. to an average high school team," Dudek rated. "They have the potential to be above average, but we lack depth and they haven't played that much togeth-

"All the players have above average needs 11 players, and the new Lady talent. But some are playing out of po Ocelots are dangerously close to that sition. They're smart enough to do it, out it isn't their natural positions."

> velop. The first game on Schoolcraft's At present, the Ocelots practice or crimmage a Bonanza League team on Tuesdays and Thursdays. Dudek fig-

ures defense to be the team's current strong point, since they lack a top flight

Fortunately, there is still time to de-

"We'll have to work for every goal we get," the new coach said. "No team

WHAT BOTHERS Dudek is the knowledge that there are players who might have attended Schoolcraft had ing to attract that type of player next

A recruiting tool for Dudek might be a trip to the national tournament in Baltimore. Schoolcraft has already qualified - it's the only junior college with girls' soccer in region 12. "We'll wait and see how we're doing

before deciding if we will go or not, Dudek said of the possible trip. Money for uniforms and some travel will be provided to the team through a

special Schoolcraft fund. However, Du dek said if a trip to Baltimore planned there will have to be a fund-"It's not the ideal set-up," Dudek said

of the first community college girls' soccer program in the state. Only Kalamazoo College offers girls' soccer at the varsity level.

"But it's a start. And the girls want to play soccer.

TRANSMISSION

COMPLETE RESEAL

%" 3.25 5.85 BLACK PLASTIC For Swim Pool Covers 4" 4.74 5.92 7.10 8.30 20x50

MON.-FRI. 8-5

FREE

INCLUDES: TUNE-UP # . Change Fluid # . Gasket DRIVELINE : Linkage adjustment Band Adjustment

fluid

TRANSMISSION

1/2 off \$6695* special * Where applicable * Some models excluded * Some models excluded

NO APPOINTMENT NECESSARY

FREE TOWING TRANSMISSION REBUILDERS 1967
THE ONLY COMPANY WITH ITS OWN FACTORY

30400 Grand Rive 474-1400

AVAILABLE AT

MOST PRO SHOPS

Transmission 522-2240

420-0444

669-2900

353-8180

OPEN SATURDAY

BEST PRICE BEST WARRANTY BEST INSTALLATION BEST EXHAUST WORK IN TOWI

CHECK US OUT 4-WHEEL BRAKES - \$89.95

New Pads, Shoes, Turn Rotors & Drums Metallic Pads Extra American made cars and many import

Tuffy Livonia Westland Specials **Cargo Coils** \$8995

most cars The cure for sagging cars of your engine before & after Tune-Up - \$39° McPhearson

Struts Niehoff Ignition Products \$11900 Includes plugs and minor adjustments or less, most cars

LIVONIA 30451 Plymouth 522-3260

WESTLAND 1803 N. Wayne Rd. 326-3360

Tuffy Livonia &

County Executive, and the County's Private Industry Council, has submitted the Transition Period Plan for funds provided under the Job Training Partnership Act (JTPA) as administered by the State of Michigan Department of Labor. The Transition Plan describes the general activities and services designed to meet the needs of targeted segments of the population who are experiencing handicaps in obtaining employment. The plan also outlines the involvement of the private sector in partnership with government in order to better design and implement job training programs within Wayne County. Total funding requested for the nine month transiion period (October 1, 1983 - June 30, 1984) is \$3,815,288. The Wayne County service delivery area (excluding the City of Detroit and the Downriver Community Conference area) intends to provide the following levels of activi

Try-Out Employmer Limited Work Experience Employment Generating Services 3%
The proposed plan will be available for review by appointment at the Wayne County Employment and Training Administration, 440 East Congress, Detroit, Michigar 48226. Specific comments and/or inquiries regarding the plan may be made to Mr Arthur M. Lewis, Director, at the above address or by telephone to (313) 224-7160.

NOTICE OF PUBLICATION

This notice is published in accordance with Section 105(a) of the Job Training Part-

Big Chris Hymes, the only experienced lineman

his leg last week. He is not likely to play in Satur-

Rocks face North in opener

The task before O'Leary is to stop Salem's always dangerous wishbone of-

said O'Leary. "We only see it once a

year, but we have been working on it

and we will be prepared.

"The wishbone is tough to defense,"

line, Moshimer converted Dave Bunch, who started at halfback last year, to guard. Paul Smallwood and John Nicols will also start on the line. After that, Moshimer said he isn't sure who The key to the game, both coaches

agree, will be defense.

"I GUESS they are impressive," said Moshimer. "They'll run a lot of power runs, off tackles and sweeps, and they

mostly inexperienced defense to stop North. Jurek, a potential All-Stater, is the only experienced player Moshimer

"It's too bad we have to play such an experienced team right off the hat

But, that's the way it is. We are going to have to play an outstanding game to beat them." Moshimer said.

FREE- POOL CLOSING CLASSES Sept. 20-21 5804 Shelden at Ford 981-4293

PERFUME stains can be removed from wood furniture by applying cold cream as soon as possible, then wiping clear with a tissue. Get fast results voien you have

FOURTH ANNUAL NATIONAL STREET STOCKS CHAMPIONSHIPS SATURDAY, SEPTEMBER 10th

RACING 7:30

782-2489 1 MILE S. OF FLAT ROCK ON TELEGRAPH RD.

782-2480

STEEL RADIALS 155/80-13 165/80-13 175/80-13 185/80-13 \$3990

\$4490

15™ more MONROE SHOCKS

HIGH-SPEED WHEEL COMPUTER ALIGNMENT BALANCING \$12⁸⁸ \$450 LIGHT TRUCK 950-16.5-161.90

875-16.5-57.90 750-16.5-161.90 35440 FORD ROAD (At Wayne Rd.) 728-8560

IKO ARMOUR

SEAL SHINGLES

\$24.45 per sq.

HOURS: Mon. - Fri.: 7:30 -

lelf-sealing - Asserted Colo Limited Colors Available

START AT THE TOP WITH IMPROVEMENT

CAN'T BE Fiberglass 1841 SUBSTANDARD *655 Roofing Wholesale SHINGLES

Together, we can change things.

Livonia fast pitch team wins title

pitch softball team from Livonia, captured the Class B state championship softball Lisa Bokovoy, a junior at Stevenson

High School, proved to be a valuable tournament acquisition by Daly as she Daly, meanwhile, scored twice in the hurled the Livonians two of three wins first and added a pair each in the secin the six-team, double-elimination ond and fifth innings to put the game The tall right-hander blanked the Centerfielder Bonnie Hudick led the Scottville Scotties, 6-0, on a five-hitter.

the game with a single to center field, but Bokovoy's prep teammate, catcher Linda Loeffler, threw out the runner trying to steal second base as Lisa Parsons made the tag. The winners executed a much-talked Bokovoy tossed a three-hitter, while about double-play as Kathy Siemiesz

Scottville's Patty Lundberg led off

snared a line drive to right field and Siemiesz led the way by going 3-for-4. whipped a throw to shortstop Linda Webb of Garden City, who leaped to

ick added two hits apiece. Gonda was the tournament's leading hitter with an .857 average

no-hit pitching of Garden City's Kim Lackey to beat the Scotties, last year's

Class CC champions, 2-0. Lackey faced only 24 batters three reaching base late in the game on walks. One runner, however, was erased on a double play, while another was gunned down trying to steal second by Daly catcher Sheryl Horvath.

Siemiesz led the way with two hits Daly hitting attack with a 3-for-4 perand one RBI. Lackey drove in the other formance, while Webb added two hits DALY OPENED tourney play with the season with a 30-10 overall record,

an 11-1 triumph over Marshall Stars, while recording a third place finish in comprised primarily of Albion College the Livonia Women's Fast-pitch League at 8-2. Hudick was the team batting leader

at .417, followed by Lori Swanson, who her teammates collected 13 hits. Kathy hit .404. Swanson was unable to com-Parsons, Terry Gonda, Webb and Hud- pete in Daly's final two tournament appearances because of a volleyball commitment to Central Michigan Universi-

Salem hammers Chiefs

vetz just played her heart out."

SALEM THEN PUT the game out of reach reeling off 16 straight points in the second quarter to take a 27-4 lead But, Canton never quit. They came back with a

spurt of eight straight points at the end of the half

to close the gap to 29-12. "I'm looking at this game in a positive way," said Mulroy. "Emotionally, the girls were dealt a big blow. The leading scorer goes out right before the game. But, we scrapped and fought and hustled Knickerbocker played tough and (Marie) Krasho-

DATASETTE

PRINTER

24997

Features over 250

INDEED, THE Canton girls did not quit. In fact. they played the second half dead even, 22-22. (Granted, Salem was substituting freely.) Between halves the injured Hamblin remained

seated, still in uniform, ankle taped heavily, on the

Canton bench. She had her head down. "I'll have it X-rayed after the game. I can't leave during the game. I have always looked forward to playing against Salem. To say it's hard to just sit ere is an understatement," she said.

The third quarter, essentially, pitted Salem against Knickerbocker. The young sophomore scored eight of Canton's 12 points in that quarter. The fourth quarter was a free-for-all, yet, Canton outscored their neighbors 10-6.

7075 9 US CALL 1-976-3636 FOR TODAYS the CHILDREN'S Bargain Town Town SAVE ON COMPUTERS, PERIPHERALS & SOFTWARE! (:commodore = 64 HOME COMPUTER FOR USE WITH COMMODORE 64 MUSIC COMPOSER ... 15.97 INTRO. TO BASIC (1 64 PROGRAMMER'S REFERENCE GUIDE. HESMON 64 MACHIN

13" COLOR TAPE RECORDER HES TURTLE GRAPHICS VIDEO MONITOR 27997

DATAN 400 PRICE! ATARI 400

PROGRAMMING (

119.84 50.00 COMPUTER 69.84

TEACH &

5397

LEARN COMPUTER 21.97

29.97

59.78

10.00

49.78

EDUCATIONAL AIDS & CHILD COMPUTERS MAKE LEARNING FUN!

HOME

COLECO

ELECTRONIC

LEARNING

13" COLOR

VIDEO MONITOR

1497 MAGIC

WAND SPEAKING READER

OUR MASTERCARD HONOREDAT · FLINT TOYS A US . GRAND RAPIDS 144 STORES COAST TO COAST C SAGINAW

posely. Others, meanwhile, are flat out realistic. New faces will determine the course of the 1983 football season for the most part. That is what makes it difficult, but here goes anyway:

others "play down" their chances pur-

LIVONIA BENTLEY at PLYM-OUTH CANTON (7:30 p.m. Friday). This game is traditionally close and low scoring with Canton gaining the

Word is that Canton and Rodney Williams looked good in a pre-season crimmage last week. Bentley, meanwhile, can rely on

field goal kicker Chad Darke. Picks - McCosky goes with Canton by seven. Emons goes with Canton in over-

LIVONIA STEVENSON at RED-FORD UNION (7:30 p.m. Friday). The home team has prevailed in this encounter for the past four seasons. RU has a speedy backfield, and Stevenson counters with quarterback Dan Gilmartin. This is a key game for both teams. Picks - McCosky likes Stevenson by a field goal. Emons

ticks with the home team by six. BISHOP BORGESS at RIVER-VIEW (7:30 p.m. Friday). Borgess should be one of the most improved teams in the Catholic League, while

Class B Riverview is coming off an 8-The Spartans have experience at the skill positions. Picks — McCosky and Emons like Borgess by 10.

BELLEVILLE at WESTLAND JOHN GLENN (7:30 p.m. Friday). Word is that Belleville has some speedy running backs, but nobody compared to Keith Gates (now at

Glenn is inexperienced, but has uarterback Jeff Hawley and coach Chuck Gordon going for them. A tough opener for Glenn Picks -McCosky says Belleville by three. while Emons takes Glenn by 13.

cross country

Farmington rules

triangular meet;

Hawks win dual

Farmington's depth proved to be too much Tues-

day in a triangular boys cross country meet held

Coach Jerry Young's team won the meet with 26

points followed by host Redford Union at 40 and

RU's David Adkins took individual honors with a

Farmington, however, placed six of the top 10 finishers including junior Bruce Kerr, second,

17:18; Dave Dunneback, fourth, 17:39; Bryan Law-

Tuesday at Redford's Lola Valley Park.

time of 16:25 over the three-mile course.

geois, ninth, 19:13; Brad Tobin, 10th, 19:50

course in 16:20. Rorick was next at 17:27.

from Mike Newton (18-06)

and 21:50, respectively.

RU's Ed Buchanan finished third in 17:33.

Livonia Clarenceville with 63.

predictions

MORIAL (7:30 p.m. at West). The Shipman) and a JV team that went 9-0 last season.

Wayne, however, could have a team comparable to the one Rick Rogers played on a few years back. Garden City will be tested early. Picks - McCosky predicts a close game with Wayne winning by one. Emons goes with Wayne by a touch-

WEST BLOOMFIELD at FARM-INGTON HARRISON (2 p.m. Saturday). The Lakers were dealt a severe blow losing tailback Todd Krumm, who is out indefinitely with an injury. Adding punch to the Harrison line up are transfers Bob Wasczenski, an All-Observer end from Canton, and

cornerback Geof Bissell from Ohio. They join tailback John Miller, who rushed for more than 1,000 yards as a sophomore in Harrison's Class A title run. Picks - McCosky takes Harrison by 14. Emons agrees, but by 17.

PLYMOUTH SALEM at NORTH FARMINGTON (2 p.m. Saturday). The Rocks are coming off an 8-1 sea-

Big-time player Scott Jurek, however, returns at fullback/linebacker It won't be enough offset North's experience and speed, led by Ken Goss and Scott Draper. Picks - McCosky and Emons go with North by 10 and

(2 p.m. Saturday). This is a battle of first-year coaches. Cal Fletcher takes over at Southfield, while Don Kuick enters at Farmington. Southfield should have more weap-

ons, while Farmington is "building." Picks - McCosky goes with Southfield by a touchdown. Emons goes with an upset, Farmington in over-

NIA FRANKLIN (2 p.m. Saturday) The Patriots lost a bundle of talen from last season's 8-1 squad. Churchill coach Ken Kaestner

meanwhile, vows it's improved from a 1-8 campaign in 1982. Franklin will go to the air under a revamped of fense by Armand Vigna. Picks McCosky likes Franklin by a point. Emons goes with the Patriots in over-

NORTHVILLE at REDFORD THURSTON (I p.m. Saturday). The Eagles went winless in 1982, but new coach John Switchenko is out to break that losing skid. Northville has dominated this se

ries, but lost a great deal from a year ago. Nobody knows what to expect Picks - McCosky and Emons stand by Northville by seven and 14 points,

REDFORD ST. AGATHA at DEARBORN ST. ALPHONSUS (2:30 p.m. Saturday at Dearborn Fordson) The Aggies will be hard-pressed to re peat a 7-2 season. They won this game last year, but Alphonsus will be look

Enough said. Picks - McCosky and Emons like St. Al's by 10 and 13, re-

CLARENCEVILLE at WATER FORD OUR LADY OF THE LAKES (2 p.m. Saturday). This game recently was added to both teams' schedules.

Class B Clarenceville is coming of a 6-3 season, while Lakes earned a trip to the Catholic League's C-D and Class D state tournaments last season. Picks - McCosky smells an upset, Clarenceville by 3. Emons takes Lakes by eight.

REDFORD CATHOLIC CENTRAL vs. TRAVERSE CITY (o.m. Saturday at the Pontiac Silverdome). A battle between ex-Class A state

CC roughed up the Trojans in its opener last year at the "Dome." The Shamrocks appear to be the team to beat in the tough Catholic League Central Division, and one prep prognosticator says they'll win it all. Why does Traverse City keep scheduling this game? Picks - McCosky and Emons like CC by a touchdown and 15 points, respectively

ONLY ONE GLIDING DOOR

IS BUILT LIKE AN

ANDERSEN WINDOW.

the week ahead

Friday, Sept. 9
Liv. Bentley at Ply. Canton, 7:30 p.m.
Liv. Stevenson at Redford Union, 7:30 p.m. Bishop Borgess at Riverview, 7:30 p.m. Belleville at Wald John Glenn, 7:30 p.m. Garden City vs. Wayne Memorial at GC Junior High (Old West), 7:30 p.m. Saturday, Sept. 10

W. Bloomfield at Farm. Harrison, 2 p.m. Ply. Salem at N. Farmington, 2 p.m. Farmington at Southfield, 2 p.m. .iv. Churchill at Liv. Franklin, 2 p.m. Northville at Redford Thurston, 1 p.m. Clarenceville at Waterford Our Lady, 2 p.m. St. Agatha vs. Dearborn St. Alphonsus at Dearborn Fordson H.S., 2:30 p.m. Catholic Central vs. Traverse City

better:

278-288, 867

279-837

Bob Kwolek 1582

games 234 average.

few surprises in store.

TEAM EVENT

DOUBLES

SINGLES (five games)

May 23, 1982 John Bennett 279-279-

HIGH AVERAGE FOR SEASON

1959-1960 Billy Golembiewski 96

CLASSICS The all stars both on

the season opener and there were a

pected over the rest of the way.

GIRLS' BASKETBALL Thursday, Sept. 8 Northville at Farmington, 7:45 p.m. Farm. Harrison at Ply. Salem, 7:45 p.m. Farm. Mercy at Temperance-Bed., 7:45 p.m. N. Farmington at Roseville Brablec, 7:45 p.m. Ply. Canton at Walled Lk. Cent., 7:45 p.m. Liv. Churchill vs. Liv. Bentley, 7:45 p.m. Annapolis at Liv. Clarenceville, 7:45 p.m. Edsel Ford at Liv. Franklin, 7:45 p.m. Walled Lk. West. at Liv. Stevenson, 7:45 p.m. Wald. John Glenn at Ypsilanti, 7:45 p.m. Garden City at River Rouge, 6 p.m. Liv. Ladywood at Waterford Mott, 7:30 p.m. Dearborn at Redford Thurston, 7:45 p.m.

St. Agatha at R.O. Shrine Tour., 6 p.m. Bish. Borgess at Mt. Carmel Tour., 6 p.m. Friday, Sept. 9 Jackson Baptist at Temp. Christian, 6:30 p.m. Saturday, Sept. 10 St. Agatha at R.O. Shrine Tour., 2 p.m.

BOYS' SOCCER Thursday, Sept. 8
Farm, Harrison at Ply. Salem, 4 p.m.
Ply. Canton at N. Farmington, 4 p.m.
Northville at Farmington, 4 p.m.
Garden City at Dear. Edsel Ford, 4 p.m. Liv. Churchill at Liv. Bentley, 4 p.m. Bishop Borgess vs. Catholic Central at Redford's Mason Field, 4 p.m. Friday, Sept. 9

Farmington at Novi, 4 p.m. N. Farmington at Liv. Stevenson, 4 p.m. Springfield Ch. at Temple Christian, 5 p.m. Saturday, Sept. 10 Catholic Central vs. Traverse Cit at Redford's Bell Creek Park, 1 p.m. Toledo St. Francis at Liv. Bentley, 7 p.m.

COLLEGE SPORTS WOMEN'S VOLLEYBALL Saturday, Sept. 10 Schoolcraft CC at U-M Tourney, 9 a.m.

choolcraft Men's & Women's Relays, 11 a.m

30650 plymouth road

livonia

422-1000

season close-out

outdoor hardware kits

\$2388

picnic table

patio

All-time records in jeopardy again

troit's half million bowlers step on the approaches and fire the opening shots of what is expected to be another high As they take their turn at trying to by W.W. Edgar

hit the pocket here are the all time records that they will be trying to was Ralph Petty with a 696 series

that included a 256 finisher. The Tuesday classis will have a February 23, 1978, Stroh's 3691 sinnew twist this year in that Ed Lubangle game 1228 INDIVIDUALS

ski, former Stroh captain 20 years ago, is back in action, as possibly the oldest all star stll active. On the other March 3, 1970, Gaston Marois 300end of the age scale, Dave Hamilton, the Farmingtion youth, will be on hand to oppose Ed several time this

March 13, 1960, Ed Lubanski and MERRI-BOWL Kurt Suokas, a member of the major division of the Youth League, fashion a 279 game March 17, 1961, John Farkas 1323 HIGH TRIPLICATE that may stand for a while as the high game in the league.

6C(F,L)(*5C)

In the ladies league, Mike Surdyk rolled a high game of 254 and in the handicappers league Ken Mikkila bowled a 670 series that included a

WOODLAND LANES Helen Parrish paced the senior citizens with a high single of 207 and John Panzo Tuesday and Thursday beat the gun in posted a 991 to take top honors in the

First, the Stroh team, bowling on BEL-AIRE Cass Podota, Mal Podo-Tuesday, rolled a 3241 to sound a ta and Bob Parker wound up winning warning of the scores that can be ex- the trio league title in the finest sea-The big gun in this opening firing years.

ROOFING and SIDING

Certainteed Shingle Metric Only Mint Frost and Gray Frost On	Par So	Glokex tearranged Francisco	White siding Special 8" SM (019)	\$4995
J.K.O's No. 2 Shingles	\$19 ⁹⁵	75 reac (funded) was sets	Assorted Siding Seconds & Closeouts	\$3995
Roofing Felt Paper	\$1195	ALL THE	Soffit Material No. 2 for your overhang	\$36 ⁹⁵
Elk Prestige Premium Shingles	\$3995	Roof tap delivery available on roofing materials. Hot Roofing materials in stock All prices shown are		63°
-		eash and earry	Humter Dot	igias

LET US SERVICE YOUR ROOFING AND SIDING NEEDS'

Lee Wholesale Supply 437-6044 or 437-6054

INTERSTATE'S TRANSMISSION MAINTENANCE SERVICE.

prevent transmission problems. Should you already have a problem, we'll diagnose it for you and recom mend just what's

261-5800

at Wayne

· Adjust bands, if needed

Complete

533-2411

. Clean screen, if needed Replace pan gasket

26357 GRAND RIVER

1 coupon per service Must be presented at time of service **OFFER ENDS SEPTEMBER 30, 1983**

2 Locations

VINDOW & CONSTRUCTION

27610 SCHOOLCRAFT 382-9260 523-0030

ADD A "BAYVIEW" * Custom Design

Bow & Bay Windows Staining Available Any color to match your ex

YES we have an Anderse window to fit in your home! Over 20 different brands f

Call now for FREE estimates

or visit our showroom CUSTOM BUILT BOW AND BAY WINDOWS
 SOLAR SYSTEMS
 BATHROOMS
 ALIUMINUM SIDING & GUTTERS
 RECREATION ROOMS
 IMBULATION
 RECREATION ROOMS
 COMM
 RECREATION ROOMS
 RECREATION ROOMS
 RECREATION ROOMS
 RECREATION ROOMS
 RECREATION ROOMS
 RECREATION ROOMS
 RECREATION ROOMS

HOURS: Weekdays 9-8 p.m.; Saturday 10-5 p.m.;

It's time to think about your A,B,C's!

O&E Thursday, September 8, 1983

Start the search . . . in the attic, in the basement, in the closet . . . and collect those things you no longer need or use. A simple phone call starts your Classified ad on its way to people who are looking for your "don't needs." No matter what you have to sell, Classified ads do the trick quick.

> THERE'S A LOT GOING ON IN

> > Observer & Eccentric

REACH MICHIGAN'S FINEST MARKET ONE CALL DOES IT ALL! 644-1070 Oakland County 591-0900 Wayne County 852-3222 Rochester-Avon Twp. Use your VISA or MASTERCARD

Check and Adjust Thermosta Inspect Flue and Chimney Inspect Motor and Blower Check and Adjust Fan & Limit Control Check and Adjust Safety Pilo Start Heating Unit TEMP 30469 Ford Rd. — Garden City

427-6612 or 477-5800 in Farmington

FURNACE

CHECK-UP

swing set ton, fifth, 17:58; Chris Inch, sixth, 17:59; Tim Bourin stock \$4888 P.S.L. \$543⁴⁸ reg. \$843 Clarenceville's top two places went to Nick reg. \$64.88 Lulgjuraj, seventh, 18:16, and Rick Williams, 6' in white with bronze glass easy rider glider Victorious Farmington resumes action Tuesday 12' in white with bronze glass FARMINGTON HARRISON'S boys couldn't similar savings on offset the one-two showing of Livonia Stevenson's in stock casements, Ken Dubois and Mark Rorick, 23-36, in a meet windows in white Dubois, a senior standout, covered the three-mile with bronze glass The visiting Spartans also got a fifth place finish Harrison's top three finishers were: Don Lacey, third, 17:38; Mike Esker, fourth, 17:53; Tom Bisson, preformed counter tops Harrison's girls, however, behind Lauri Runk's \$2495 6 ft. length top clocking of 19:39, prevailed against Stevenson, our best stainless steel double Runk was followed by teammates Paige Cumchoice of light butcher block, dark compartment mins, third, 20:59, and Jenny Anderson, fourth, butcher block, planked maple. sink with vegetable compartment (either 8' & 10' lengths also Sue Tatigian and Michele Economou grabbed right or left). \$6488 NMRB 23322 4 hole second and fifth for Stevenson with times of 19:59 end caps for faucets not included We Recommend a sheet stock sale 4'x8' A 10 REBATE 1/6" hardboard NOW ONLY @ \$740 ea. %" particle board @ \$396 ea. 1/6" std. hardboard \$1288 1/4" aspenite 3/4" G1S AC pine SALE \$1288 @ \$188 ea. manuf. rebate \$ 100 per roll 1/4" lauan @ \$866 on 10 s 1 188 final cost %'' lauan @ \$3988 %'' birch @ \$3988 34" oak @ \$4688 advertised items good thru 9-14-83 we custom cut shed and mill hours wood and plywood mon. thru sat. 8-5:30 p.m. 8 a.m.-5:30 p.m. sunday 10-4 p.m. sunday 10 a.m.-4 p.m.

The Observer

entertainment

Thursday, September 8, 1983 O&E

Laugh time

Standup comics keep metro audiences in good humor

By James Windell special writer

> T'S NO LAUGHING MATTER for Mark Ridley on Friday and Saturday nights when he has to turn away hundreds of customers.

But that's the way things go when you've got one of the hottest comedy clubs in Oakland County and metro De-

It used to be that just the mention of Detroit would get you laughs if you were a standup comic. Now those comics are coming to this area to get paid and make people laugh.

Comedy clubs, led by the successful

Comedy Castle in Royal Oak, are finding a place for themselves in the enter-Michigan. And even the bigger venues, like the Premier Center in Sterling Heights, are doing well with comedy So, what's so funny these days?

IF VOI MAKE reservations at the Comedy Castle or get there early enough on a weekend, you can find out. Two warmup comics and a nationally known headliner provide the jokes at the club in the basement of John Laffrev's restaurant at 4616 N. Woodward,

The jokes are on almost anything and that the Comedy Castle is making it beeverything. Ronald Reagan, missiles, marriage, family and anything else that comes into the slightly warped minds of comedians like Marty McCalwhen he had a corner of Friday's on Kirchenbauer, who has been seen on Orchard Lake Road in 1979, Ridley had

TV in the "Mork and Mindy" show and an open mike policy and would-be coin the feature movie "Airplane," is a medians got 10 minutes a week to presvisual comedian with a rapier-quick ent their routines before a live audi-

chenbauer, Thom Sharp and Vic Dun- ing for headliners or appearing at clubs around the country. Leo Dufore, one of Ridley has found success. So much so those once-fledgling comedians, runs the Comedy Corner in Windsor.

Bringing in top comedians like Bill

Ridley has found success.

op, Comedy Castle manager Mark

that he can charge a \$7 cover on week-

,000 folks before the weekend is over.

seat room," Ridley said about previous

Place, Friday's and Stafford's - all in

West Bloomfield. Now he's in a com-

advantage of a good restaurant up-

The bottom line for Ridley, though, is

cause its name - which Ridley has re-

tained despite several moves - is sy-

Kirchenbauer, Thom Sharp and Vic

Dunlop, Comedy Castle manager Mark

ends and still turn away as many as a other places that feature comedy are Clearly enjoying the resurgence of Traxx, on Gratiot in Detroit, where comedy, Ridley has worked hard to there's a Comedy Showcase every make this happen. Five years ago he Wednesday night; Comedy Kitchen in laid the groundwork for the present nights a week; and the Premier Center comedy revival by providing a club for aspiring comedians. At Laffrey's for in Sterling Heights, which has recently two years, Ridley credits the restaubeen successful with a First Detroit Comedy Jam (featuring well-known co-"YOU JUST CAN'T make it in a 99and Howie Mandell), as well as with regular appearances by the big-name comedy club attempts at the Meating

OTHER NIGHT SPOTS, such as fortable 160-seat room which has the Frisco's (which just closed) in West Bloomfield's Orchard Mall, have tried stairs which draws people for the food comedy without finding an audience. Frisco's for a time featured the Come-

ly Trolley, with emcee Lowell Sanders "We had a comedy feature night at the beginning of the summer," said comic Sanders, a Comedy Castle graduonymous in the area with reliable and ate. "We were featuring the best local talent around but it really didn't take

However, Sanders is still very opt mistic about comedy in the area. "Any place where you have a lot of people patronizing a restaurant or a club, comedy will work out. With the Come-Bringing in top comedians like Kir- Some of those comics are now open- dy Castle doing well, it will help every- tle, George Carlin and Bob Hope draw

"There's a lot better opportunity now

ago," he said. "It's become a real big

Premier Center, where such superstar ter, Evans remains sold on comedy. comedians as David Brenner, Rich Lit-

huge crowds and command ticket prices in the double digits.

mier Center, said, "All the comedy shows we've done have been big successes. Comedy has gone over real

Kitchen, on East Larned near the Renaissance Center. While the club has highly competitive market with fewer

ers on the weekend," she said. The Comedy Kitchen recently featured co

"We're open five nights a week with tried to promote comedy in the area

CYPRUS FAMILY RESTAURANT

Since 1976

Cyprus Gardens Restaurant became known for its Grecian cuisine, and professional service. Dine out tonight at one of the Finest Restaurants in the area. Specializing in American & European Cuisine.

We accept American Express and Diners Club cards

455-7220

5830 Sheldon at Ford • Canton (Located in Harvard Square)

OPEN 7 DAYS A WEEK

Serving your favorite Beer, Wine & Cocktails

VEAL PARMICIANA

ITALIAN SPACHETTI

STEAKS

T-BONE STEAK

FILET OF COD

STEAK 'N SHRIMP

FRESH OCEAN PERCH

SHRIMP IN THE BASKET

CHICKEN PARMIGIANA

Served with spaghettl and meat sauce

2 pieces of breast of chicken served with spaghetti and meat sauce

Above served with Dinner Salad, Bread and Butter

Served with Dinner Salad, choice of Potatoes, Bread and Butter

TWO CENTER CUT PORK CHOPS 5.75

A prime cut of beef prepared the way you like it

N.Y. SIRLOIN STRIP STEAK

Sun. 8 am - 9 pm

* AIR CONDITIONED * Serving Fresh Seafood, Fine Steaks and Chops **ITALIAN FAVORITES**

GYROS SANDWICH 5.50 GYROS DINNER 7.95 **GREEK SPECIALTIES** STUFFED GRAPE LEAVES SPECIAL SOUVLAKI 4.50 cream cheese sauce SHISH KEBOB SPINACH & CHEESE PIE 4.75 All Above served with Dinner Salad, Potato, Vegetable or Rice Pliaf

CANDWICHES

AMERICAN FAVORITES

IVER & ONIONS

CHOPPED SIRLOIN STEAK

ROAST SIRLOIN OF BEEF

BREADED VEAL CUTLETS

BAKED VIRGINIA HAM

potatoes and vegetable

FRIED CHICKEN.

HALF YOUNG SPRING

choice of potatoes and vegetable

Served with potatoes and vegetable With Bacon add 1.00

Served with pineappie ring, choice of

Served with cole slaw and choice of

All above served with Dinner Salad,

Bread and Butter Children Welcome

Childrens 1/2 Orders Available

on Request

SANDWICHES	
1/4 LB. HAMBURGER With lettuce, tomato, chill, mustard and onlon - with cheese 15c extra	1.60
1/4 LB. HAMBURGER DELUXE Served with French fries and cole slaw With cheese 15c extra	3.50
ROAST BEEF Lettuce, tomato, mayonnaise, cole slaw and pickle	2.55
STEAK SANDWICH (Toasted) With French fries and cole slaw	4.50
BACON, LETTUCE & TOMATO With cole slaw and pickle	2.50
KOSHER CORNED BEEF Served on Rye with cole slaw and pickle Onlon roll - 25c extra	2.75
CONEY ISLAND HOT DOG	.95
HAM SANDWICH With lettuce and tomato	
TRIPLE DECKER CLUB (Toasted) Turkey, bacon, lettuce, tomato, mayonna	3.95
GRILLED CHEESE	1.50

* Family Owned * Your Host, Steve Stylianou LOWER PRICES ON OUR DELICIOUS FOOD

SEAFOOD JUMBO FRIED SHRIMP erved with cocktall sauce, French fries

Thank You for Your Patronage!

SUPER BREAKFAST SPECIAL

Served Daily

2 eggs, choice of Bacon, Ham or Sausage, Hash Browns and Pancakes. Coffee, Juice or Milk

Barbecued

Served with French fries and cole slaw

Served with tartar sauce, French fries

Perfect combination of N.Y. cut steak, and shrimp, with choice of potato and salad

SPARE RIBS \$795

with potato and salad

PREPARED AT YOUR TABLE

EVERY FRIDAY NIGHT

4.25

4.75

4.50

4.25

F1SH

ALL-YOU-CAN-EAT (Filet of Cod)

\$349

Served with French Fries, Cole Slaw and Tartar Sauce

VALUABLE COUPON

\$700 Value Cyprus Gardens

Cordially invites you and your guest to enjoy one complimentary ENTREE when a second ENTREE of equal or greater value is pur-

Dinners only - one coupon per family please - No other specials apply -Coupon expires Sept. 30, 1983.

THIS WEEK'S SPECIALS

Pork Chops, Filet Mignon, Alaskan King Crab,

Prime Rib, Spaghetti, Lasagna, Veal Parmesan

SUNDAY BRUNCH

Banquet Facilities Available

Introducing Our

NEW SALAD BAR · Available for Luncheon and Dinner

MON.-FRI.

SAT. 2-5

11 A.M. - 3 P.M.

Includes a scrumptious selection of appetizers, Merrick's famous New England Clam Chowder, Seafood Crepes, Sauteed Chicken Livers, Carved Roast Beef or Ham, Eclairs, Cream Puffs, Tarts...and much, much more

*7" Adults

Ample Parking At AMERICAN CENTER SOUTHFIELD 353-8144

14th Children und 12

HAPPY HOUR

CARRY OUT AVAILABLE Call 261-3550 * for speedy service

II ANY LARGE PIZZA

Any Small Pizza or

I or LARGE ANTIPASTO one coupon per order
coupon not good with any
other special
coupon expires 9-19-83

one coupon per order
coupon not good with any
other special
coupon expires 9-19-83 LIVONIA 33605 PLYMOUTH ROAD (W. OF FARMINGTON ROAD)

FLOUNDER MAITRE D

delicate bearnaise sauce Enjoy our Stuffed Flounder Maitre D', a filet of flounder combined with a rich filling of crabmeat. shrimp and cheese, then baked to a delicious

golden brown.

plenty of butter-melting hot bread. Enjoy either

STEAK and ALE

32750 Concord Drive, Madison Heights 588-4450 (At 14 mile - East of I-75) 27590 Orchard Lake Road, Farmington Hills 476-8440 (At 12 mile and 696 Expressway) 24666 Northwestern Highway, Southfield 353-7448 (South of 10 mile Road) 40347 Ann Arbor Road, Plymouth 453-8080

C 1983 S&A Restaurant Corp.

Sanders plays some of the better comedy clubs around the country. One of the young comedians in the area who got started in the late 1970s, he has watched the growth of the comedy

then when we started out five years off like we hoped it would."

Bea Evans is owner of the Comedy

"We have good shows and a real good

Some comedians earn living on lucrative party circuit

OWNERSH

FREE Hors d'oeuvres

MERRICKS

All the comedy isn't in the clubs, however. Many comics make their living primarily by being booked for pri-

ket." said Harlan, who heads the two- agents throughout the country. One year-old agency in downtown Plym- agent doesn't have all the work," he He said that conventions are where

books comedians for shows around the some of the bookings for the comics he Jimmy Nelson, who lives in Florida.

comics, who can't afford an agent.

the money is and comics he handles vate parties, company parties and con- may make from \$1,000-\$2,000 a night, Lennon, an impressionist/singer and in contrast to many upcoming club comedian from Northville, who is "one

cor. Eckles

464-2272

HE PERIODICALLY books Paul of the busiest and best comedians in the

· Cocktails

Open Daily at 3 p.m.

Harlan has booked Karrol Fox of Crow.

Farmington Hills, a standup comedian who does magic and for many years was Milky, the Clown, on Detroit tele-

421-6380

best known for his TV commercial for minutes of standup comedy and 20 blue," for their audiences. The material married couples. "They do not like blue

Enjoy the choice. Enjoy the price.

Experience our London Broil Bearnaise, a juicy charbroiled sirloin, carved into tender slices, laid on a bed of steaming rice pilaf and enhanced with our

Each meal includes a trip to our salad bar and

John Amos plays the lead role in "Master Harold."

Eddie Bracken and Kaye Ballard costar in "Barbary Coast."

upcoming

things to do

 DANCE PARTY MOUNTAIN JACK'S A Back-to-School Reggae Dance Party with Dennis Brown from Jamaica Quintet is appearing from 9 p.m. nightwill be held at 9:30 p.m. Sunday, Sept. ly through Saturday, Sept. 10, at 11, at the Second Chance, 516 E. Liber- Bloomfield Mountain Jack's, 2262 S. v. Ann Arbor. A special guest is to be Telegraph, Bloomfield Hills. For more announced. Bad Manners, ska from information call 334-4694. England, with special guest SLK, per-each concert are \$8.50 in advance at Schoolkids' Records and all CTC outlets. The concerts are offered by Prism Productions Inc.

 C12.6'MASTER HAROLD' Actor John Amos will star in "Master Harold ... and the Boys," opening being used for "Texas Red" i the fourth subscription series Friday, Oct. 7, at the Birmingham Theatre, 211 S. Woodward. Performances continue day bash. Nearly 30 cooks will vie for through Nov. 6. Amos is best remembered for his TV series "Good Times" skill and showmanship. For more in and his role in "Roots." Written by Athol Fugard, "Master Harold" was a Tony-nominated drama. The Oct. 7 per- THE ARK formance will be a benefit for the American Civil Liberties Union. For in- pears (Thursday, Sept. 8 at the Ark, formation about the benefit call 961-4662. For other tickets call the box off-

• 'PIPPIN' EXTENDED

ice at 644-3533

The musical "Pippin" has been extended through Oct. 15 at Will-O-Way Repertory Theatre, 775 W. Long Lake Road, Bloomfield Township. Performances are at 8:30 p.m. Fridays-Saturdays. For ticket information call the box office at 644-4418.

 COMEDY CASTLE Lenny Schultz performs through Sunclude Joel Hodgson, Sept. 14-18; Carey show, and \$9.50 for show only. For Snow, Sept. 21-25, and David Sayh, reservations call 593-1234. Sept. 28-Oct. 2. Showtimes are at 9 p.m.

cursion Friday-Sunday, Sept. 23-25, traction at 8 p.m. Saturday, Sept. 10. will travel with the first passengers on Tickets at \$12.50 are available at all that branch of the Detroit & Mackinac Hudson's and CTC outlets. Railway in more than 25 years. The three-day excursion leaves SEMTA's • ST. ANDREW'S mation call Windsor Travel Consult- 200. Doors open at 9 p.m. Admission ants in Farmington at 963-1551 or the is \$5 at the door. Michigan State Republican Committee SOUP KITCHEN in Lansing at 517-487-5413.

Night. For reservations call 549-2323.

 ENCORE CINEMA "Hair," an adaptation of the 1960 Broadway musical, will open the seventh season for Encore Cinema Club Ltd./Cranbrook P.M. at 8 p.m. Monday-Tueday, Sept. 26-27, at the Cranbrook Institute of Science, 500 Lone Pine Road, Bloomfield Hills, Other films in the series will be "Letter from an Unknown Woman," Oct. 24-25; "City • informtion call 259-1374. of Women," Nov. 28-29; "Morgan," Jan. 23-24: "Smiles of a Summer Night." Feb 27-28: "Mr Smith Goes to Washington," March 26-27, "Savage Messiah," April 23-24, and "The American

• '20S BRUNCH A 1920s Big City Brunch, with Doug Jacos and the Red Garter Band, starts inday at the Michigan Inn in Southfield. The brunch will run every Sunday and feature the songs and scenery from STAFF BAND the 1920s. Brunch will be served from call 559-6500

Friend," May 21-22. For ticket inform-

ion call 645-3635.

 THEATER BENEFIT Oct. 6, at the theater, 752 Chestnut. Staff Band has been the official wel-Carol Hollingshead, chairman of the coming band for all ceremonies of the Fund Raising Committee of the Bir- Federal Republic of Germany. The tary School. Tickets at \$8 include the tained at the German-American Cul-For more information call Coordinator Committee Detroit. For further infor Helen Jean Bluemle at 642-1040. - mation call 371-5720.

in your

WESTWODLD

ANNOUNCING

Presenting The English Hunt Club Sunday Brunch

by George Nicholls.

FISH & CHIPS

on Fridays 3.95

Expires 9-15-83

Luther Allison, described as the Soup Kitchen, Franklin and Or continue with John Hammond, Sep Matt Murphy, Sept. 23-24. For more

 OLD CARS charge for the Old Car Festival be-

FALL WEEKEND PACKAGE \$4200 per room per night

Includes Continental Breakfast, 2 Drink Tickets, 4 Game Tokens. toliday Inn

38123 W. 10 Mile Rd.

Farmington Hills -477-4000

Farmington Hills

- We Specialize in Quality' Try Our Famous Clam Chowder... "The Best Around" Shrimp • Perch Coff Moreory Rule (2) (4) Deep Fried Lobster Commynuin vo Frog Legs 24350 W. TEN MILE (Just West of Telegraph) OPEN SUNDAYS - CLOSED MONDAYS

The Original

MERCURY FISH & CHIPS

VISIT ONE OF THE AREAS FINEST RESTAURANTS HOUSE of WOO PECLALIZING IN CANTONESE AND AMERICAN FOOD BUSINESSMEN FROM \$2.45 COCKTAILS PLYMOUTH · LUNCHEONS - DINNERS · CARRY-OUTS **ORCHARDS** 44011 Ford Rd., Canton Mon. Thurs. 11 am-11 pm Friday, 11 am-12 am One block east of Sheldon Sut. 12 pm-12 am Sun. & Holidays 12 pm-19 Billion & Cider Mil 981-0501 aranananana **NOW OPEN!**

THE SECOND VISIT US THIS WEEKEND FOR FALL FESTIVAL SPECIALS A PHILL RES 222 222 APPLES U-PICK OR RETAIL 25 ANTIQUE DEALERS OF Rental Facilities Available LIBERTY STREET for SQUARE DANCING and/or HAYRIDES in the Historic Old Village Section of Plymouth, Michigan 48170

Call 421-6990 Wed., Thurs., Sat. & Sun

PRIME RIB MON. Ladies Night — All Ladies (With Escort) DINNERS 1/2 PRICE

TUES. CHEF'S SPECIAL WED. & FRI.: FISH & CHIPS \$4.25 All Dinners Include Soup or Salad Potato, Loaf of Homemade Bread

New York 💲 STEAK

PSYCHIC FUN NIGHT Now Appearing Wed.-Sun. 'DEBBIE OWEN & SUREFIRE' OPEN 3:00 P.M.-2:00 A.M

Tuesday through Saturday evenings.

For your dining and dancing pleasure.

Mexican and American Food 910 S. Wayne Rd., Westland 728-8010

Business Men's Lunch \$349 **DAILY HAPPY HOURS**

5-8 pm COCKTAILS BEER ON TAP and SANGRIA WINE 2 for 1

DAILY Dinner Specials Two Giant Size 7 Item Combination Dinners (Reg. 7.50 each 2 for \$10.95 | 2 for \$11.95 | 2 for \$13.95 2 for \$12.95 Below available with Dine-in Special Only —
Coffee, Tea, Soft Drink toe Cream Sundee COUPON 2 ---FRI.-SAT.-SUN. #1 Dinner Specials Only

That's right, if it's your birthday this month, we've got a free steak dinner waiting for you at Mr. Steak!

green salad, baked potato You must be 16 or over and come in after 4:00 p.m. on your birthday. Just present identification that shows us it's your birthday and the steak is on

"The Chase" (1966), 8 tonight on heart of the film are simply passe to-Ch. 50. Originally 135 minutes.

written by Lillian Hellman and pro-

N.Y. SIRLOIN

28205 PLYMOUTH RD. Livenia (BETWEEN MIDDLEBELT & MIKSTER RD.)

- Cocktalis - Carry-Outs ◀

American Express, VISA, Master Charge Accepted

GET AWAY IN YOUR OWN

BACK DOOR

COACTELANTERN

Celebrate their

30th Anniversary!

Italian Cuisine • Homemade Pastas

Try Our Famous Pastas

Italian Vegetarian Dishes . Cocktails

NOW OPEN EVENINGS

Friday & Saturday 'til 9 PM

14835 Schaefer Highway - S. of Fenkel

25255 Grand River • Redford Just N. of 7 Mile 533-4020

Free continental breakfast tax - Minutes to fine restaurants

(Limit 3 day stay)

Limit 2 adults per roon

BUY 3 OR MORE

GET 1

FREE!!

thru Sept. '83

Rutabaga & carro

at no extra charge.

PIZZA 400

Dinner For Two

Includes salad, bread basis tato, rice or vegetable

Thurs., Fri., Sat. Only

N.Y. STRIP

Charbroiled \$1495

Roadhouse Style

LOBSTER TAIL Per Person. \$1790

Happy Hour 4-7 p.m. Mon.-Fri.

Complimentary

Hot & Cold Hor d'oeurvres

ENTERTAINMENT Tues. thru Sat.

WEDNESDAY IS LADIES NIGHT - All Ladies Drink at Reduced Prices

U-BAKE-IT

-- coupon ------

Ideal Convenience

Food For People

on the Gol Picnics!

Beef

Partiesl ∩ ≥

Pasties \$4 59

537-5600

LUNCH

SPECIALS

\$395

421-1627

Complete

Dinner at

per night (only with this ad)

å.

oo/tu

2 LOCATIONS

GARDEN CITY

421-8580

FISH

CHIPS

ALL YOU CAN EAT **\$3**95

per person

For all its name appeal - "The Chase" stars Marlon Brando, Robert "North to Alaska" (1960), 11:40 to-Redford, Jane Fonda, Robert Duvall, Janice Rule, Angie Dickinson and E.G. Marshall, was directed by Arthur Penn,

"Knot's Landing" or any other TV soap rector Andrew McLaglen for the likes

opera. The small-town scandals at the of "The Undefeated" and "Chisum."

night on Ch. 9. Originally 122 min- Hathaway's credits include "True Grit' and "North to Alaska," which is one of Fans of John Wayne can thank Henry those enjoyable, two-fisted action Hathaway for directing some of the ag- yarns. Ernie Kovacs, Stewart Granger, duced by Sam Spiegel - this film's ing star's more respected films in the about as intriguing as an episode of last two decades of his life. Blame di-

WEISTER -- COUPON-

Old Mexico Restauran

Observer & Eccentric

apucine and Fabian co-star. Rating: \$2.85. "Rio Grande" (1950), 4:25 a.m. Sat-

urday on Ch. 2. Originally 105 min-

For the second week in a row, Ch. 2

SPECIALS

Second runs Tom Panzenhagen

WHAT'S IT WORTH? A ratings guide to the movies Fair. Good.

> will air its best movie of the week at an outrageous hour. Bill Flynn, that's not

> > CLOCK, Jr

108 minutes. that fill this film and it throws the pic- the film from the Jacqueline Susann ture out of balance. It's hard to chuckle best-seller.

'Valley of the Dolls," but few of them "No Way to Treat a Lady" (1968), 8 are so bad that they're this good. p.m. Monday on Ch. 50. Originally "Dolls" is so campy and so unintentionally funny that it's actually worth Rod Steiger's portrayal of a dement- watching. Barbara Parkins, Patty ed ladykiller is so chilling that it Duke, Sharon Tate, Susan Hayward, overwhelms the subtler comic touches Paul Burke and Martin Milner star in

"Valley of the Dolls" (1967), 12:30

There may be worse movies than

Rating: \$2.90

(*9C)(S,F)13C

Jazz groups to 'Jazz It Up'

at bumbling George Segal when a Rating: \$2.50.

very good programming, "Rio Grande" crazed killer, whose crimes are metic-

trilogy that includes "Fort Apache" This film's a thriller but it's one of

and "She Wore a Yellow Ribbon" - is those pictures that leaves you feeling

another of the director's marvelous very uneasy. Vivacious Lee Remick co-

Johnson, Harry Carey Jr. and Victor Wednesday night on Ch. 7. Original-

the last entry in John Ford's cavalry ulously depicted, lurks in the shadows.

Three nationally known Detroit-area in northwest Detroit.

blends of action, myth and western stars.

McLaglen. Maureen O'Hara also stars. 1y 123 minutes.

scenery. John Wayne stars as a cavalry

officer fighting the Indian wars. The

Ford stable of co-stars includes Ben

Proceeds will be contributed to the student scholarship fund at Marygrove College. The event is co-sponsored by radio station WJZZ.

Thursday, September 8, 1983 Od.

Ortheia Barnes and Mildred Vaney Scott with P'Zazz are local jazz artists with a national reputation. In the last hit records including "Sometime Soon," "Risen Cost of Love" and "Ear Candy." 48221, phone 862-8000, ext. 220.

MARCUS BELGRAVE is a trumpet jazz groups will perform at "Jazz It virtuoso who performs frequently in Up," a benefit jazz concert sponsored the Detroit area and other major U.S. Marygrove College from 2-6 p.m. cities. He founded and directs the Jazz Sunday, Sept. 18, on the college campus Development Workshop and its repertory company, the New Detroit Jazz Ensemble.

Midnight Sky has performed at the Montreux Jazz Festival, the International Freedom Festival and WJZZ's Concerts in the Park. The group is currently promoting its original recording "Captain Midnight."

Tickets for "Jazz It Up" are availthree years, since they have been to- able at all CTC outlets or by contacting gether, they have released a number of the Admissions Office of Marygrove College, 8425 W. McNichols, Detroit

Senior-citizen package offered Henry Ford Museum is offering a discount on all merchandise in the munew senior-citzen package, available seum's stores for \$5 per person.

Rain or shine, passengers may be dropped off at the museum entrance to visit among the 12 acres of indoor col-Senior citizen groups of 10 or more lections. For reservations call 271-1620, ext.

Heritage Hall lunch and a 10 percent 415, from 9 a.m. to 5 p.m. daily.

BAKED FRESH DAILY

7 MILE M-F 9-6 - SAT 9-4

September Bowlers Special

1/2 Off Second dinner of equal or lesser value with this ad thru September 30th.

NOON - 2

Breakfast Special

LIVONIA 15231 FARMINGTON RD. at Five Mile 261-5551 MON. thru SAT. 10 AM - 2 AM, SUN. 12-12

Prime Rib Dinner for 2

Our tender, succulent Prime Rib is served with steaming Baked potato, Fresh hot rolls — your selection from our extensive soup & salad bar.

58.95 per person. Served daily from 5-10 p.m. Reservations Recommended

* Holiday Inn LIVONIA WEST • 6 Mile Rd & 1-275 • Ph. 464-1300

Broiled White Fish Almonding Veal Picatta a la Maria Theresa

Luncheon served daily

Stuffed Flounder Brolled 1/2 Chicken Athenian 2/\$10.95 l'enderloin Tips Capri du Chef Includes salad or soup, potato & vegetable

'OPA" Egg Roll Mexican Nachos

(Idvi Wvid Golf Course) Livonia* 464-5555

OPEN TO THE PUBLIC Banquet Facilities

2/\$10.95 2/\$10.50 2/\$11.95 2/28.96 At the Bar: Greek Saganaki Potato Skins 198

· Open Mon.-Sat. 11 a.m. - 2 a.m. · Closed Sunday

OPEN EVERY DAY Monday-Thursday 11 a.m.-11 p.m. Friday-Saturday 11 a.m.-12 p.m. Sundays & Holidays 12-10 p.m.

591-1901

37097 SIX MILE AT NEWBURGH + LIVONIA

adds up to a delicious meal at a great price!

ryman, Friday-Saturday, Sept. 16-17 • DINNER THEATER

Judith Ross' comedy "An Almost Perfect Person" opens Friday, Sept. 9, at the second floor Club Hyatt Regency Dearborn. Presented by Jimmy Launce Productions, the show will be performed at 8:30 p.m. Fridays-Satday, Sept. 11, at the Comedy Castle at urdays through December. Tickets John Laffrey's, 4616 N. Woodward, are \$18 for dinner at Kafay's and Royal Oak. Other stars this month in- show, \$25 for dinner at Giulio's and

weeknights, 8:30 and 11 p.m. Fridays- • IN CONCERT Saturdays. Every Tuesday is Amateur Styx will be onstage, in a concert rescheduled from July 14, at 8 p.m. Friday, Sept. 9, at the Joe Louis Arena in downtown Detroit. Tickets are A special Mackinaw City train ex- \$15 and \$12.50. Supertramp is the at-

Detroit Renaissance Center Station at 9 An Urban Dance Party with the Ura.m. Sept. 23, with stops for passengers bations will be presented Friday, in Birmingham at 9:30 a.m. and Du- Sept. 9, at Historic St. Andrew's Hall rand at 10:30 a.m. Tickets must be paid in downtown Detroit. Special guests Sept. 15. For more in- will be What If Thinking,

cross between B.B. King and Jimi Hendrix," plays in shows at 10 p.m. and midnight Saturday, Sept. 10, at leans, in downtown Detroit's warehouse district. September attraction 16-17; Josh White, Jr., Sept. 19-22, and

The 33rd annual Old Car Festival returns Saturday-Sunday, Sept. 10-11, Greenfield Village in Dearborn. More than 300 cars and trucks dating from 1900-1925 will gather from all over the United States and Ontario for two days of judging, demonstrations and competitions. There is no vond regular village admission. Call

To help celebrate 300 years of Ger-11:30 a.m. to 3:30 p.m. For reservations mans in North America, the 100-piece German Armed Forces Staff Band will present a concert at 8 p.m. Tuesday, Sept. 27, at Macomb County A benefit performance of the Bir- Community College's Center for the mingham Village Players production of Performing Arts, Garfield and Hall Romantic Comedy" by Bernard Slade roads, Mt. Clemens. Since its founding will be presented at 8 p.m. Thusday, in 1957, the German Armed Forces mingham Area Seniors Coordinating last visit to the United States was in Council and Center, has announced the October 1981 when the band helped evening as the first in a series of events celebrate the 200th anniversary of the to raise \$7,500 to finance programs for victory at Yorktown. Reserved seat seniors at the center at Pierce Elementickets at \$10 per person may be obplay and an afterglow to meet the per-tural Center, 5251 E. Outer Drive, Deformers. Tickets are available at the troit. Mail orders are accepted. Make Senior Citizen Center in Birmingham. checks payable to the Tricentennial

Friday, Sept. 9; Michael Cooney, Sunday, Sept. 10, James Lee Stanley, Sunday, Sept. 11, and Lou and Peter Ber-7300 N. Merriman 422-3440 one block N. of Warren)

> A wonderful addition to Sundays midtown

> > beginning Sunday, September 11 from 10:30-3:00 featuring scrumptious selections including complimentary stirrup cups served after noon to music

Dine Out Tonight

PRIME RIB for 2 113.95 DRINK SPECIALS EVERY NIGHT-ENTERTAINMENT THURS., FRI., SAT. 9 PM - 2 PM

FASHION SHOW NOW APPEARING "LOST & FOUND" The LION and the SWORD 31410 Ford Rd.-Garden City (corner of Merriman)

-COUPON-

BARBECUE RIBS

\$9.50 for 2

New Cocktell Hours: Try Our 427-9075

TH OF WESTLAND CENTER

CONTINUOUS MUSIC

CANTONESE CANTONESE and MANDARIN MENU SPECIAL LUNCHEON MENU \$275 up Includes soup or julce, tes or coffee, hot roll. Some with aggroil & fried rice. (Special Lunch not available on carry out.) Mon., - Sat. 11:30 am - 3:30 pm Chinese American

Restaurant Feet Carry Out - Banquet Rooms **HOUSE SPECIALTY - PEKING CHICKEN** Tender Chicken Breast Marinated, Brolled and Served 7107 N. WAYNE RD. Fri. - Sat. 11:30 - 2 a.m. Thurs. 11:30 - 11:00 Sun. 12 - 10 We accept VISA - Diners Club - American Express

WITH COUPON FREE SOUTH PURCHASE OF GALLON OF CIDER ood thru 9-14-83 THRU LABOR DAY

> 10bou . Mile West of Napier Ho. 455-2290 10685 Warren Road

September 6 through October 1

Please call 965-0200 for reservations.

AT Detroits Elegant hotel **D** Pontchartrain Two Washington Boulevard, Detroit, MI 48226 Across from Cobo Hall in Downtown Detroit A REIDER Hotel

Authentic

OFF with coupon only

IISDA Choice steak ender and delicious And served to you complete with crisp

28407 5 MILE, LIVONIA 421-9681 22228 GRAND RIVER, REDFORD 592-9119 Breakfast Special Everyday **BUY 1 DINNER GET ONE** FRIDAY
FISH DINNER
Cludes Potato, toest

Choice of soup, salad or FREE DINNER of equal or lesser value with this ad thru 9-21-83 HOURS: M-Th. 11-11, F & SAT. 11 a.m.-Midnight Homemade Bread & Baked Potatoes with complete dinners 33480 W. 7 Mile at Farmington Rd. Livonia (K-Mart Shopping Center) • 476-8215 JAPANESE and CHINESE weekdays from Oct. 24 through Nov. Restaurant Chinese Lunches from \$2.75 may receive admission to the museum. NOW APPEARING "RAINBO" MELDOMPRA Coming Attractions SUNDAY $\langle \rangle$ "Lyrico" NIGHT Oct. 3 19161 Merriman 2/1 'Dreamer' LIVONIA All Evening Oct. 17 THERE'S A LOT 471-1680 Join us as we spi "Dawn & the latest hits

> Holiday French Colonu BAR **OUR FAMOUS BUFFET** still served Wed. & Thurs. 5:00-9:00 p.m. ALL YOU CAN EAT-YOUR CHOICE OF: ROAST BEEF . RIBS CHICKEN . COD FISH PEPPER STEAK dams VEGETABLE and POTATO 30843 PLYMOUTH RD 2 BLKS. E. OF MERRIMAN 421-5060

Night Life"

impact on our market. The focal point of the county is the city of Ukiah, an hour and a half north its co-founders, is in an isolated area, of San Francisco on highway 101. Vineyards surround the area and constitute he northernmost wine-growing region

Twenty miles north of Ukiah viticulture ceases in California. But radiating out from its center are mile after mile f lush vineyards, made vigorous by the relative warmth of the area.

There are no cooling breezes here from San Francisco Bay, and the mountains to the west block most Pacific breezes. This is warm country, good for cabernet, zinfandel, sauvignon plane, petite sirah and others, Occasional cooler regional microclimates support chardonnary and pinot blanc.

MOST EXCITING finds this year city and Braren Pauli in Potter Valley. well to the north and east. The former s tied in with smaller Tyland Vine-

lease soon, and distribution into Michiwines are made as well, but greatest hopes are for a 25,000-case-per-year production of the sparkler.

Braren Pauli Vineyards, named after almost the northernmost winery on the North Coast. Its first issues reached California shelves less than a year ago, and it, too, is being picked up soon by a local distributor.

Look for an excellent sauvignon blanc and chardonnay as well as a 1980 zinfandel from the Ricetti Vineyards that is huge and tannic and will demand maturation time. If its prices here are as favorable as they are in California this may be a Best Value set of releases when we get them.

A third new winery, the Paul Dolan Vineyards, is easily the smallest in the area, making only modest amounts of chardonnay and cabernet of excellent quality. Amazingly, this wine is available locally, at least the complex and

THE CABERNET (1980) has not yet been released at this writing, but preyards and shows promise of being yet view tasting suggests a promising fu-

were Tisseling Winery south of the sophisticated chardonnay is.

LEATHER SALE

NOW IN PROGRESS

脚・車・車・車・「「「」

A Beautiful Store with Beautiful Furniture

America's most distinguished traditional furniture

Colonial Gouse

20292 Middlebelt Rd. (South of Eight Mile)

Richard Watson

ture for it. Paul Dolan, 'also the winemaker at Fetzer, seems unable to make a less-than-excellent wine wherever he labors.

And there are others. Whaler Vine yards makes light, inexpensive and pleasant zinfandels only, both a red and a white, but they probably will not get to our area. Frey Vineyards is a family omplex in the far north and seems not yet to have identified a style or focus of its own. Hidden Cellars has achieved some favorable initial press. And so it

Add these three winners and the sev-Mendocino wines in general are fair eral others to the aggregate that also ly priced and are safely recommended includes such quality names as Parducci, Fetzer, Scharffenberger, Milano, alike

American Fanfare' to be theme

'American Fanfare" is the theme of of free activities at the Detroit Insti the 12th annual Cultural Center Open tute of Arts, the Detroit Public Library

Mountain House and of course the

great McDowell operation, and it is ap-

parent that the region boasts not only a

Mendocino is rapidly gaining good

reviews as a region among the best in

California in the only way a region can,

by consistently producing excellent

wines. These have the added benefit of

not carrying a Napa appellation, a

term that causes the price of each bot-

tle to increase some \$1-3 just because

strong present but a rich past as well.

House from 6-10 p.m. Wednesday, Sept. and the Detroit Historical Museum is sponsored by Winkelman's THE BEST SELECTION PREVIOUSLY OWNED **FURNITURE** AND DECORATING ACCESSORIES

The Re-Sell-It Shoppe

BIG, BIG SAVINGS

All Furniture and Decorative Accessories must meet our high standards before we display it in our showroom for your inspection and purchase. Delivery available - Layaways accepted.

The Re-Sell-It Shoppe OURS MON. THURS. FRI. 10 am-8 pm 478-7355

Low Back Pain

Non-surgical Research

Chiropractic Associates of Oakland

ternational Academy of Low Back Pain and Indiana Univer

sity-Purdue will compile research data on low back pain symptoms at both of our locations through September 30th.

Best of all, you can benefit from this unusual research opportunity by taking part. Those selected will receive one

month of treatment AT NO COST (except for X-rays or

orthopedic supports which will be paid by the patients' insurance plan or the patient directly). Some patients may

require treatment every day of the month. This is an excep-

ional opportunity to say goodbye to low back pain. So don't

CHIROPRACTIC ASSOCIATES

OF OAKLAND

Dr. Phillip M. Hoehn

Dr. Gordon J. Korby

525-7010

LIVONIA

Michigan National **Brokerage Services**

We can save you as much as 70% on Brokerage **Transactions**

Michigan National Bank

MEMBERS FDIC

KABINET KOVERS

LOWEST PRICES IN TOWN!! Install-It-Yourself or Let Us Do It For You!

KITCHENS OMPLETE REFACING COMPLETE BATHS

27854 FORD RD. — Garden City

HONESTLY SAVE NOW AS NEVER BEFORE ARMSTRONG SOLARIAN INSTALLED WITH 1/4 INCH PLYWOOD SUB FLOOR (STEPS EXTRA) SUNDIAL SOLARIAN 9x12 Room -2 Sq Yas -. \$276**

\$216**. 10x12 Room 15.13 Sq. vds \$240**. .\$306** 11x12 Room 14.2 354 Yds \$264". .\$339** 12x12 Room 16 Sq +ds \$288**. .\$369** 13x12 Room 11: 1 3 Sq Yds . \$312**. .\$399** [14x12 Room 18-2 3 5q Yds . \$336". .\$429°1 15x12 Room (20 Sq. Yds) \$359*. .\$46000 HERE'S WHAT YOU GET! ARMSTRONG SOLARIAN COMPLETELY

INSTALLED OVER 1/4" PLYWOOD SUBFLOOR (We will remove and reinstall your stove and refrigerator ____ \$2500 Of

ONE COUPON PER ORDER — EXPIRES 9-30-83 Coupon must be presented at time of purchase

32639 FORD ROAD % BLK. E. OF VENO 427-6620 FREE ESTIMATES

YPNOSIS HAS FAILED SCARE TACTICS HAVE FAILED FILTERS AND PILLS HAVE FAILED WILLPOWER HAS FAILED

NOW PERMANENTLY STOP SMOKING IN JUST 5 DAYS

OPEN 5 DAYS

546-8020

(IN BERKLEY PLAZA)

11 Mile Rd.

2305 COOLIDGE RD

WE GUARANTEE IT!

THE SMOKELESS SYSTEM

Now, finally a stop smoking program that works. Smokeless is so successful that it has been used Through Smokeless your desire for cigarettes will be ended once and for all. The method is based upon the most advanced scientific ased upon the most advanced scientific esearch and has enabled tens of thousands of esearch and has enabled tens of thousands of

smokers to quit calmly and comfortably without was also commended in the 1982 Surgeor gaining weight or climbing the walls General's Report So come to a free introductory meeting You have nothing to lose, but your habi

The Dr. Powell Method To Permanently Stop Smoking

FREE INTRODUCTORY MEETINGS

MONDAY, SEPT. 12 at 7:30 P.M. or TUESDAY, SEPT. 13 at 7:30 P.M. OAKWOOD HOSPITAL - Dearborn PROVIDENCE HOSPITAL - Southfield 8101 Oakwood Boulevard

Physicans Medical Bldg., (directly pehind hospital) 22250 Providence Drive

8th Floor Conference Room AMERICAN INSTITUTE FOR PREVENTATIVE MEDICINE

(In the Basement 1911) West Ten Mile Suite 101. Southfield. Michigan. 48075 (3)(3):352-7666

(by the Southfield Expressway)

Skillman Wing, X-ray Conf. Rm

ood Institute. The developer of the program

NOW OPEN

NORTHVILLE

NEW!! Northville Winery

Try our Wine at our Wine Tasting Bar Playground equipment &

stream for young children

714 Old Baseline Rd.

d Mile d Beseline

349-3181

For 110 Years Our Good Cider has

10 a.m. to 8 p.m. Daily

announced the Fall of the year breverenesserverenesservere

DO IT YOURSELF SUMMER SPECIALS

DISCONTINUED COLONIAL HEAVY DUTY oss Buck \$92.95

ROOFING SHINGLES Self Seal Specia \$2395 WHITE & COLORS ack ... \$24.95 So

PECIAL TRIM BENT RENT-A-BRAKE Vhite-Black \$24.95

STORM WINDOWS Downspouts white \$3.50 \$33.70 • GUTTER FIRST QUALITY PRIME REPLACEMENTS White heavy gauge ... 63¢ Ft. WOOD W/VINYL CLAD Colors heavy gauge .. 66¢ Ft. OR SOLID VINYL CUSTOM LENGTHS AVAILABLE FOAM INSULATION 2" w/foil (4x8) 5.95 Ea.
2" Plain (4x8) 2.95 Ea. ATIK INSULATION CUSTOM MADE SHUTTERS

30# bag\$4 machine avallable COIL STOCK 2 Seconds......90¢ III PLYWOOD-% or 1/2 CDX Free Nailing Apron w/Purchase Hours: Daily 8-5 Sat. 8-12 Closed Sun.

Drop in \$7.75 \$

Coll Stock #1

24"x50' \$3895

White horz. \$42.95 Sq

Colors horz...... \$36.95 Sq.

SIDING SECONDS

· GUTTER SECONDS

GOING OUT OF BUSINESS! SELLING OUTS **ENTIRE STOCK AND STORE FIXTURES**

THURSDAY-FRIDAY SATURDAY 9:00 A.M. to 8:30 P.M.

LOCATED AT

11500 MIDDLEBELT AT PLYMOUTH RD., LIVONIA

GREAT \$750,000 GOING OUT OF BUSINESS SALE

Reg. 5624.00 LOVESEAT By Broyhill in floral print cover. Hurry! This bargain

\$**299**88

won't last long at

it the low price of

LAMPS Many styles, heights and colors by famous makers, one lot out of a group to sell out fast at

ALL SALES FINAL - ALL ITEMS SUBJECT TO PRIOR SALE To \$173.00 6 PIECE

NIGHT STANDS BEDROOM SUITE Don't miss this bargain! By Bassett, includes dresser, mir-ror, chest, headboard and night-One lot by famous makers to go at the bargain price of real bargain at only

\$6788 \$65988

USE CASH - CHECK - VISA OR MASTERCARD Reg. ¹895.00 CHINA CABINET China Cabinets by Bassett n cherry finish, while 4 last

6 PIECE **DINING ROOM** includes china cabinet, oval table 2 side chairs, and 2 arm chairs in cherry finish, this bargain to go for

Reg. 12105.00

\$39988 SALE BEING HELD IN LIVONIA STORE ONLY The Observer & Eccentric

travel

O&E Thursday, September 8, 198

to be offered this winter by Oakland

Community College (OCC) Highland

while enjoying coffee and cake cafe

style at 73501 Cooley Lake Road in

Grand Tetons and the Midwest, Jam

ary 27: Hotel Barges in Europe March

23. Call 360-3041 or 360-3186. Tickets

are \$3.50 (\$3 for senior citizens) for in-

dividual shows, \$12 (\$10 for senior citi

For further information on the World

Adventure Series at the DIA and to buy

The Highland films are Greece, Sept.

C(Wb)(F-14C,Ro,R,W,G-6C,L,P,C-11C)

70 miles-an-hour. It is one of the fastest in the world. parks. The monster at The Old Country, Busch Gardens in Wil-

A coaster coward takes a ride 1-of-a-kind maniac nor a coward, that won't mean That's a 13-story climb above the tree-

wits on roller coasters. Cowards have pull of gravity. THOSE OF you who are coaster-I was definitely in the coward class theme park owned by Busch Gardens in

Williamsburg, Va. I had chosen cowardice many years vou ride that monster every year. ago when I walked up to a coaster called Six Flags Over Georgia in a

As I approached the great coaster, my head said "you don't have to go on that roller coaster if you don't want to!" I didn't. And I swore I would never board a roller coaster again.

more sense than to get aboard.

I avoided the Texas Cyclone, the Gemini, the Colossus, the American Eagle and all the giant dippers of this world until that moment in the summer of 1983 when a crowd of "friends" through the gate. There was no getting den, which is much more my speed. away short of calling the cops.

If you, too, are a coward, you may not know the statistics of the Loch Ness drops you straight down 130 feet, cork- to avoid. screws you at the speed of light Those of you who are going south this

much to you. Coastermaniacs are actops of the wooded theme park. That's customed to being scared out of their a force of three-and-a-half times the

when I was dragged aboard the Loch maniacs are laughing by now, looking Ness Monster at The Old Country, a down your noses at those of us who must be dragged screaming onto a roller coaster. A million and a half of There are dozens of them around the country, of course, each claiming to

theme park near Atlanta. My two sons outscare the other. Many of them are had spent years scaring me to death on on wooden frames, because metal roller coasters, but on that day I re- frames were so "secure" that they didn't scare people enough. A roller coaster guru called Robert my heart in my mouth, a small voice in Cartmell puts out a ten-best list every year, and any coastermaniac worth his

salt has been on all of them. If you still long for a little Saturday afternoon fright, if dropping thirteen stories turns you on, don't despair, summer isn't quite over.

Cedar Point in Sandusky, Ohio, is open for another two weekends. through Sept. 18. It is closing the seagathered around me, like a scene out of son with two fun fest weekends that are a spy movie, and moved me en masse centered around the Hofbrau Beer Gar-

There will be lots of music and dancing. Sunday, Oct. 18, will wind up the summer with the Cedar Point 10K run. Monster, which has been scaring people with runners following a certified out of their wits for five years at Busch course through the 364 acre resort. Gardens. It drags you slowly, slowly, That starts at 10:30 a.m., if you are a screaming the while, to the top of a hill, runner. That is another sport I manage

For those who find the twists and drops of the monster roller coasters too much to handle, the Dwarf Village at The Dark Contient, Busch Gardens in Tampa, Fla., offers slower diversions. These roadsters cruise along a landscaped track in a special land lesigned just for little children.

CONTINUOUS MUSIC

travel edito

fall will find a new ride called the Congo River Rapids at the Dark Continent, will also find a new attraction for much my style.

young children called Dwarf Village. It will have a zoo of baby is in the park's Bird Gardens section animals which visitors Busch Gardens in Tampa, Florida. You and offers two rides that may be very may feed, two indoor and

The World Adventure Series starting Saturday, Oct. 1, with An I aunches its 1983-84 series with a film sider's View of Alaska and continuing on The New Switzerland Sunday, Oct. at 6 p.m. Saturdays on Channel 56. 16, at the Detroit Institute of Arts Three shows by Kenard Lawrence (DIA). Filmmaker Ray Green opens the coordinator of the World Adventure Se fiftieth anniversary season of the se- ries, will be shown during the three ries, which was founded by the late weeks preceding that date, also at p.m. on Channel 56.

George Pierrot in 1933. The combination of lecture and film George Cantor of the Detroit News begins at 2:30 p.m. Sundays in the DIA will host Tunisa, Part I, Sept. 10. Iris auditorium. You can buy tickets for in-Sanderson Jones, Travel Editor of the Observer-Eccentric Newspapers will dividual shows for \$3.50 starting Monday, Sept. 19. Season tickets cost \$35 host Tunisia, Part 2, on Sept. 17 and for 15 shows; you can also pay \$22 for Austria on Sept. 24. The World Adventure Series has als the eight shows in the first half of the season or \$20 for the seven shows in the booked films for a new set of programs

Travel series

second half of the season. The October schedule continues with An Artist Sees Spain by Frank Carney Lakes Campus. You can see the films Sunday, Oct. 23, and Italian Caper by Rudi Thoreau Sunday, Oct. 30. Other fall and winter programs include The Carribean, Greenland and Denmark, The Danube to the Black Sea, The 23; Mexico, November 18; Yellowstone Ozarks, Wales and the Lakes of England, Hawaii, Red China, Scotland, Indonesia, Greece, Yugoslavia and the

STAN MIDGELY will give a couple zens) for the series. of post-season shows - The Roads of utumn and British Columbia March 4 and 11; they are not included tickets, write to the Ticket Office, The in season ticket prices. The World Adventure Series can also ward Avenue, Detroit 48202 or tele

Installed in a 90,000-

square-meter site on

Lago de Guadalupe, the

park is described as "the

first children's education-

l park in Latin Ameri-

When it is completed

Detroit Institute of Arts, 5200 Wood seen on television, the new season phone 832-2370.

New park SANILAC COUNTY PARKS in Mexico 3 Beautiful Parks on

"Valley of the Dinosaurs" is part of a new sandy Lake Huron amusement park called Plaza Show north Mexico City

· Boat Ramp Day Use Sandy Beaches

· Senior Citizen Discounts

SANILAC COUNTY PARKS CARSONVILLE, MI

(313) 622-8715 OPEN TIL OCTOBER 31st

two outdoor theaters.

At Bargain Prices HAWAII .

HUDSON'S TRAVEL SERVICE tland estland 425-33 rthland 569-51 arwood

> SE YOUR HUDSON' FARMINGTON REED TRAVEL

& Tours Drakeshire Plaza 35107 Grand River 476-5800

Time on your hands?

We could use those hands. Join us.

The Community House of Birmingham and The Observer & Eccentric Newspapers invite you to fly the friendly skies to

awall

November 3-17,1983

4 Nights on Oahu at the elegant Hawaiian Regent Hotel

5 Nights on Maui at the incredible Inter-Continental Hotel

4 Nights on Hawaii at the beautiful Kona Surf Hotel

ALL DELUXE ACCOMMODATIONS

-Round trip transportation via United Airlines scheduled air Detroit/Honolulu/Detroit -Round trip transfers from airport to hotel on -Complete baggage handling from airport to

And look what's included

\$200 will confirm your reservation \$630 will guarantee no price increase This amount can be put on your VISA, MASTERCARD or AMERICAN EXPRESS Make checks payable and mail to

hotel and return on all three islands

THE COMMUNITY HOUSE 380 South Bates, Birmingham MI 48009

FREE TRAVEL PARTY

Travel Information on Hawaiian Tour Package Movie

Travel Information on Hawaiian Tour Package Movie

Province Travel Information On Hawaiian Tour Package Movie

Provi UNITED AIRLINES

Inter-island air transportation -Complimentary meals and beverage service

-Traditional fresh flower lei greeting upon arrival in Honolulu Assistance of Corporate Travel Service guide -Free city sightseeing tour on Oahu -Free tour to Pearl Harbor

All taxes and gratuities for above services For Additional Information Call: The Community House:

enroute

644-5832 Corporate Travel Service 565-8888

The Observer & Eccentric Newspapers: 591-2300 ext 243

Thursday September 15, 1983 7:30 P.M.

at the Community House in Birmingham 380 South Bates, Birmingham 3 Blocks West of Woodward, 3 Blocks South of Maple.

Wednesday September 21, 1983 7:30 P.M.

Holiday Inn - Farmington

38123 West 10 Mile at Grand River (near)-275)

INTRODUCING

THE UNBEATABLE 6-MONTH Rising Rate Gertificate

Now the money from your maturing 26-week Money Market Certificate can earn more interest. Move it to a new Rising Rate Certificate at Comerica.

Our new Rising Rate Certificate pays interest that starts out .05% higher than the best 6-month Money Market Certificate rate and grows even higher. Month after month after month.

Act now. Deposit at least \$10,000 by September 30, 1983, and Comerica will guarantee a rising interest rate

For current rates and more information, call toll free

1800292-1300

Where the future lives.

The 6-month Rising Rate Certificate combines a 30-day certificate automatically renewing, unless redeemed, into a 5-month certificate. The deposit may be withdrawn without interest penalty at the end of the initial 30-day maturity or subsequent 5-month maturity. Federal regulations require substantial interest penalties for withdrawals made prior to the initial. 30-day deposit term or subsequent 5-month term Members FDIC

creative living

Thursday, September 8, 1983 O&E

exhibitions

MULLALY MATISSE GALLERIES

Friday, Sept. 9 - "Figure landscapes -" drawings in pencil, pastel and charcoal, by Pat Duff will continue through the month. Opening reception 7-10 p.m. Friday includes an 8 p.m slide presentation of the artist's work. She's a Detroiter with a master of fine arts degree from the University of Michigan. She has taught drawing at Wayne State and Macomb Community College. She's had one-woman shows at University of Windsor and Detroit Artists Market. Gallery hours are 10:30 a.m. to 5:30 p.m. Tuesday-Saturday, 1025 Haynes, Birming-

KINGSWOOD LOWER GALLERY

Thursday, Sept. 8 - Exhibit of work by the Kingswood and Cranbrook schools art faculty continues through Oct. 14. Reception 7-9 p.m. this evening (Sept. 8). Included will be prints by Christine Goodale, furniture and woodworking design by Andrew Fisher, metalsmithing by Mary Jo Macey, ceramics by Susie Symons and Kirby Smith, sculpture byu Pamela Stump Walsh, weaving by Marilyn Hazard and drawings by Elizabeth Land. Gallery hours are 8 a.m. to 4 p.m. weekdays, 885 Cranbrook, Bloomfield Hills

• PAINT CREEK CENTER

Saturday, Sept. 10 - Exhibit of works by faculty menbers wil continue through the month. Among those represented are Carole Grifor, cartoons; Marie Snell, stained glass; Helen Springer, basketry, Pat McGraw, stitchery, and Mary Whiting, youth drama. Also exhibiting will be Lynne McGVee and Chris Reising. Recepton 6-8 p.m. Saturday. The center is at 407 Pine in downtown Rochester

OAK PARK LIBRARY

Monday, Sept. 11 - Paintings, prints and photographs by Marilyn Sue Jaffa will be on display through the month. The Southfield artist has a bachelor of fine arts degree from the University of Michigan and a masters degree from Syracuse University. Open during regular library hours 10 a.m. to 9 p.m. Monmday-Thursday, until 5:30 p.m. Friday and Saturday, 14200 Oak Park Blvd., Oak Park

 SOUTHFIELD CIVIC CENTER Thursaday, Sept. 15 - oils and acrlics by

Nora Chapa Mendoze will be on display through the month. Reception to meet the artist 6-9 p.m. Friday, Sept. 23. This West Bloomfield artist has been painting and exhibiting her work in this area since 1968. Most recently, she had a one-woman show at Henry Ford Community College. Her work is in many private and public ollections in United States and Latin America. Hours are 9 a.m. to 9 p.m. Monday-Friday, until 5 p.m. Saturday, Southfield Parks and Recreation, 26000 Evergreen, Southfield. GALLERY BIRMINGHAM

Paintings, limited edition graphics and fine arts posters are on display through Sept. 22, 251 E. Merrill, Birmingham.

THE GIFT MARKET/FOXY LADY

COLLECTIBLES Watercolors and acrylics by Jan Mayer, wildlife prints by Jim Foote, pen-and-ink drawings by Jim Johnston, watercolors by Alan Cary and woodcuts by Donella Reese Vogel are on display, 331 Main, Rochester. Hours are 10 a.m. to 5:30 p.m. Monday-Saturday, until 9 p.m. Friday.

 GRAFISKAS New posters from well known artists from all over the world are on display, 218 Merrill. Birmingham.

Community Wind Ensemble

Schoolcraft strikes up band for season

staff writer

At first glance, they don't seem to have anything in common.

They are students and professionals, teenaged and retired. They work at a variety of jobs and live in different communities. But as they go about their individual lives, they carry what may be the best-sounding "secret" around
— they are all members of Schoolcraft College's Community Wind Ensemble, which will be warming up this month for its fifth season.

The ensemble is a concert band of between 44 and 55 woodwind, brass and percussion instrumentalists that has delighted audiences, as well as its own members, since 1979. Since it was first organized by Dr. Richard Saunders of Schoolcraft College in the fall of that year, it has performed in concerts around the area, including at the University of Windsor.

was asked if I would form a band that would play the top caliber of band music available," said Saunders, who conducted the concert band. "We wanted to do something in an ensemble in which the players were extremely competent, and didn't have an opportunity to play anymore."

THE ENSEMBLE follows a principle that was started several years ago at the Eastman School of Music in Rochester, N.Y. It allows the wind section to play without string accompaniment, giving every player a chance to be heard, according to Saunders.

Forming the ensemble was easier than Saun-

ders anticipated. He first made a list of the instrumentation he wanted, then contacted the musicians he knew. The response was more than enthusiastic.

"Every single person I called accepted the invitation," Saunders said.

Some of the players work with music. There are college music students and band and orchestra directors from Livonia, Wayne-West-

land and Allen Park in the ensemble, for example. But also in the roster are an attorney, a dentist, a pathologist and engineers. They range in age from 15 years to a 70-year-old retiree who performs in the trumpet section.

"It's a chance for them to keep their instruments out of the clothes closet," Saunders said.

MEMBERSHIP IN the concert band is open to anyone who can pass the audition requirements, according to Saunders. He said there aren't enough spaces to accommodate all those who audition.

"We expect a player to be highly competent and a very good sight reader," Saunders said. "We ask that they bring a piece of music to the audition that best demonstrates their efficiency, then we listen as they sit with the ensemble to see how well they read (music). We ask persons in the band to give their evaluation."

The requisites may be tough, but playing in the ensemble is as enjoyable as possible, ac cording to Saunders.

"I think every rehearsal should be enjoyable for the musicians," he said. "It's important that each one is a good one.

"We gear our rehearsals accordingly, so they're fast-paced," Saunders went on. "We don't spend a lot of time poring over one or two measures of music. That should be done at home and not at the rehearsals. Every rehearsal has been a concert for them.'

REHEARSALS ARE scheduled for two-tothree hours on Wednesday nights. Concerts are scheduled for Wednesday nights when possible, usually from September through June. This past year the concert band performed through early July. Its 14 concerts in the past year included a series of "music under the stars" performances in Livonia.

"We've expanded the repertoire tremendously," Saunders said. "We play modern band music, from (John Philip) Sousa to Broadway, symphonic literature and a lot of American

Dr. Richard Saunders (left) prepares to strike up the Community Wind Ensemble of Schoolcraft College in another concert.

composers, those who have written since 1950. We build a repertoire of 30 pieces and rotate it all year long," he continued. "We keep in mind who our audience will be. If we're in a shopping mall, for example, we'll keep the music fairly short and simple, so people can stop for a minute and go on, whistling the tune. If we're giving a concert where people pay money to come and listen, the music will be more

involved so you're going to have to interact

Saunders recently left Schoolcraft for a university post at Traverse City. He said the ensemble should continue through the "forseeable future.

"As long as there are people who are interested and who make it interesting," Saunders said. "The popularity with the audience seems

Anyone who wants to audition may call 591-6400, Ext. 510, at the college for information

Commercial art can be means to an end

This is another in a series of lessons on art and drawing by special columnist David Messing. He has taught for eight years and operates Store and More, 18774 Middlebelt,

an art store, Art Livonia. Messing ecourages questions

and comments from readers. You may write him at his store or c/o Observer Newspapers, 23352 Farmington Road, Farmington MI 48024.

By David P. Messingstaff writer

In the last Artifacts column, I listed some of the qualities and contents of a good portfolio When I speak of a portfolio, I am primarly thinking of commercial art.

Of course, there are different types of portfolios. A water colorist may have a much different portfolio than an architectural designer. Your portfolio is merely a selection of art

If, for example, you were asked to illustrate something technical or cartoon a job safety manual (whether you were paid for it or not) these are things that are valuable in your portfolio. If someone else thought you were capable to do these illustrations, then the next person might feel easier about commissioning

I a reminded of Wayne, a friend who trims and cuts down trees. When he is on a job he is usually approached by people in the neighborhood who ask him to do work for them too. Because their neighbor trusted him and felt he was capable, they are more likely to give him

If your portfolio consist of pastel puppies and watercolor barns then you should seriously think of building a commercial portfolio. One reason is m-o-n-e-y! In commercial work, a fee

LET'S SAY a man opens up a sporting goods store. Let us also say that he hires your neighbor as a stockboy. Now one day he mentions his need for an artist to design a logo and a symbol for his new business. So your neighbor says, "I have an artist neighbor who could do

Artifacts

So now what do you do? Show the man who needs a logo your pastel puppies or watercolor barns? Of course not. This is one case where you leave your portfolio home. Simply meet the man and ask pertinent questions about his business and what the name signifies. "Logo" simply means name. So ask him if he wants to look like he has been in business for years, or if he wants something clean and modern looking. Ask about his ideas.

If he wants a symbol, what are the feelings he wants to convey? Then go home and sketch out five or six "roughs" and meet with him again to gain some feedback. Assure him also that this is the point to be outspoken. If he doesn't like any of your roughs, he should say so. Roughs are just samples of possibilities and they are disposable. If he likes one or two, then you can proceed with job.

How much do you charge? This question

should be dealt with before any finished work is begun . . .n Which leads me back to my statement about money.

SINCE I also own a store, I know that the cost involved for operating a business is sometimes staggering. As a matter of fact when a customer asks if I own the Art Store, I usually say, "No. I owe on the Art Store. The bank

I know a cheap cash register is about \$600, store fixtures are one or two thousand dollars and an outdoor sign is anywhere from \$500 to \$3,000. So what business owner is going to drop over when you tell him you want one or two hundred for a design that is going to represent his business for years to come? That's not a lot when you consider how important a logo is to a

LET ME help you start something commercial looking in your portfolio. Contests are fun and this one is good incentive to try your hand at commercial art. What we will do is have a first prize of a \$25 gift certificate (big deal huh?) at the Art Store and More. We will print your design in the Artifacts column.

Please turn to Page 2

20th annual Marshall historic home tour arrives

Five private homes and a church will be first-time attractions of the 20th annual Historic Home Tour sponsored by the Marshall (Mich.) Historical Society Saturday and Sun-

The theme for this year's tour is "The Midwest's Grand Old Tour." Hours are 9 a.m. to 5 p.m. Saturday and 10 a.m. to 5 p.m. Sunday Tickets are \$7. They may be purchased at interstate approaches to Marshall during the days of the tour. Children under 12 are admitted free when accompanied by an adult.

This year's new attractions include Queen

Anne homes built in 1886, 1896 and 1902; an 1852 Gothic Revival, an 1872 Romanesque Revival Church and a turn-of-the-century vernacular which has been adapted for mod-

newly restored structures on the Annual Historic Home Tour to 17 in the last three years According to the Historical Society, the showplace of the tour will be the lovely Italian Villa, Oakhill, a National Register build-

ern living. These six buildings bring the number of

ANOTHER ATTRACTION is an 1843

Some of the magnificent furnishings in Marshall's most beautiful home.

Oakhill, are shown here.

Gothic Revival, Hillside, with terraced landscaping straight out of Andrew Jackson Downing's first book on Gothic Revival archi-

Two Italianate commercial buildings can be seen in the downtown business district. One built in 1868 now houses Dr. Haley's dentist office and the Goodwill Store, and the other, built in 1873, houses Sherman Associates, Realtors. Next door to Dr. Haley's office is the recently restored Studio C Cast Iron

In addition to the private buildings, featured are two historical society landmarks, the 1860 Italianate Honolulu House museum and the completely restored 1902 GAR Hall archival center.

The home tour attempts to recreate the ambience and spirit of the 19th century with band concerts, parades, antique shows, Civil War battles, strolling musicians, church luncheons and bake sales, and arts and crafts fairs including the juried "Occasion for the Arts" show at the middle school.

MOST OF the houses on tour will also feature special craft demonstrations and musical entertainment.

The Marshall downtown merchants are holding open house Saturday evening. Free refreshments will be served.

Free shuttle bus service will be available. Buses pick up tour goers at the free off-street parking lots and deliver them within walking distance of all the houses and structures on

Included in the tour are the following:

 Doris Stagg Home (circa 1852) classic Gothic Revival, this house has board and batten siding. The Staggs bought this house 42 years ago and have filled it with family heirlooms and collectibles including Mrs. Stagg's antique doll and clock collection.

One of the homes on the Marshall tour is this 1843 Ggthic Revival House owned by John and Fae Berry.

Local history says that this house served as a hiding place for run-away slaves

· Oakhill (1858-59) - Said to be Marshall's most beautiful home, this Italian villa sits on a hill at the north end of Eagle Street overlooking the city. Originally built by Chauncey M. Brewer, an early Marshall mer-chant, the home features many original Brewer furnishings. The home has been re-

stored by a succession of owners. • Jim and Sandy Mason Home (1886) -This beautiful Queen Anne was designed by architects Spier and Rohn from Detroit, specialists in railroad stations like Ann Arbor's Gandy Dancer. The Mason's have owned the home for 10 years during which time they have undertaken a room-by-room restoration. The home is featured during restoration. Many of the rooms are beautifully finished but can be contrasted to others with bare walls. This home also features heirlooms and collectibles.

• First Presbyterian Church (1872) Built in the Romanesque Revival-style, this handsome church has served Marshall worshippers for over a hundred years. In 1913, Gardner said, it was "the finest Church in Michigan outside Detroit." The site of the parsonage is one of Marshall's most famous. On this site in 1832 Calhoun County's first school house was built with Eliza Ketchum, daughter of the city's founder, serving as the teacher.

Continued from Page 1

Since commercial art most often has estrictions, here are ours: The artwork nust be on a 9x12-inch illustration board The art is to be camera ready black ink with grays done in ink wash nalftone screens, or ink line shading.

Design a stylish logo and symbol for a ficticious designer jeans company. Let's say the jeans are called "Crick-

Be sure to show the design of stitching which is so popular on the back pockets. This should resemble an ad, goes. chirp. chirp.

within the 9x12 inch area. Creativity and cleaness of presenta-

belt Road Livonia 48152. Remember the logo means the name bol is what you choose to represent the

that you might see in the paper. I will COMMERCIAL art is a way to make show came and they displayed my judge this by how you design and posi- a living, while waiting to sell paintings works under a large Michigan flag. I mercial art. tion the logo, smybol and pocket design and drawings. When you are drawing sold nothing in four days. and painting whatever you like, the chances of selling enough pieces of art tion are very important. All entrees to earn a living are slim. But when you gy to the governor. By the fifth day I must be submitted by October 29th to the Art Store and More, 18774 Middle-

and how you write or print it. The sym- a local mall. To top off a great week I bruised ego began to heal and I sold a ideas but a good symbol for this contest might be a little black bug that goes, chirp, is my usual mode of celebrating). The lady over a couple of dollars. It was What you might be referring to is black lines.

I was so embarassed, I sent an apolobusiness man, I would like you to try paint or draw at the request of custom- was, as they say, "ready to deal." Fiers you can make a relatively good in- nally some little lady talked me down to \$55 on a painting and that was my I once had a very successful show at sale of the week. Within a few days my in their commercial lettering? was asked to represent Michigan in the design (which required little time) for "World's Artist Guild" show coming to \$200. As I watched this business man

this "cricket" design contest. Remem- hours. Q. How do artists get such clean lines lettering done with a long hair brush

then I began to really appreciate com-

A. Most lettering is done by a compu-

drawing of the back pocket design.

ARTFUL HINT: If your acrylic paint So whether you are a high school student, college student, housewife, or a dries too fast add some retarding medium. This will slow drying time up to six

> and ink. or even a felt tip pen. Draw or brush the word many times. When you find one you like, carefully ink it and clean the lines. White-out or scrape off

exhibitions

Continued from Page 1

Home

This Grosse Pointe

home is one of six

on a tour, noon to 5

p.m. Sunday, sponsored by the Detroit Chapter of Ameri-

can Institute of Ar-

chitects. Tickets are

\$8. For information,

call 965-4103 week-

days. This home is a

choice of early Ital-

ian style, with de-

tails from Moorish Spain and North Af-

rica. The architect,

Hugh Keyes, was

one of a large group of designers attract-

ed to Detroit during

building boom days.

the pre-World War

tour

• CRANBROOK ACADEMY OF ART

MUSEUM The 1984 Olympic Fine Arts Poster exhibit, sponsored by the Buick Motor Division, is on display through Wednesday, Sept 14. Among the artists whose posters and original works are in the poster exhibit are Sam Francis, Lynda Benglis, Billy Al Bengstron, David Hockney, Roy Lichtenstein ennifer Bartlett, Robert Rauchenberg and more. The museum, 550 Lone Pine, Bloom-

field Hills is open 1-5 p.m. everyday except Mondays and major holidays OAKLAND COUNTY

"Traject/Banff," an exhibit of fiber, watercolor and photography by James R. Gilbert, continues through Thursday, Sept. 29 Opening reception is 6-8 p.m. Friday, Sept with a 6:30 p.m. performance by the Ujimi Jazz Ensemble Dance Theater. There will be photos of the recent installaion of Gilbert's eight-story sculpture in the new

Grand Rapids Grand Hotel. The reception is

ALLEY ARTS & ANTIQUES

open to the public. The gallery is in the Oakland County Executive Office Building in the complex at 1200 N. Telegraph, Pontiac MEADOW BROOK HALL

Thursday, Sept. 8 - "World of Quilts," one of the biggest and, very possibly, the best, of its kind, continues through Sunday Sept. 25. Hours are 10 a.m. to 5 p.m. daily. Reservations required except 1-5 p.m. Sundays. Admission is \$5, Oakland University

Sculpture by local artists is on display

through the month. Hours are 10 a.m. to 5:30 p.m. Monday-Saturday, 32800 Franklin Road at 14 Mile, Franklin Village HOOBERMAN GALLERY

"Baskets & Boxes & Bottles" encompasses the works of 46 artists. Materials are clay, metal, glass, leather, wood and fibers. Special exhibit of note within the show consists of perfume bottles by three Michigan artists, Sylvia Vigiletti, Frederick Birkhill and Janet Kelman. Other Michigan artists are Jerry Berta, ceramic baskets, Madeline Kaczmarczyk, ceramic bottles, George Landine, wooden boxes, and Alf Ward, metal boxes. Through Saturday, Sept. 24, 155 S. Bates, Birmingham.

TROY GALLERY

"Landscapes Around the World" features works by Fanch, Susan Gold, Hiroshige, Lebadang, Romley, Linda Zalla and Shurr. Continues through Saturday, Sept. 17. Hours are 11 a.m. to 5:30 p.m. Tuesday-Saturday. Closed Saturdays during August, 755 W. Big Beaver, Top of Troy concourse, Troy.

boardwalk

915 s. main st.

plymouth

11% MORTGAGE AVAILABLE

Unbelievable value in this 2600 sq. ft., 4 bedroom, 21/2 bar entire house. Asking only \$78,900 and offering a 6 year lar

OWNER ANXIOUS NICE 4 bedroom home on extra large lot. Maintenance free.

Simple Assumption, \$33,900, 525-0990.

BRICK RANCH finished rec room and den in basement and 11/2 baths.

CANTON PRICED RIGHT, on this lovely 3 bedroom ranch in Holiday

Park. Close to expressways, 21/4 car garage heated, secluded backyard, trees and shrubs. Large family room with full brick fireplace. \$58,900. 455-7000.

ATTRACTIVE 4 bedroom, 21/2 bath colonial. Featuring first

floor laundry, wet bar in large family room, fireplace and formal dining room, large kitchen and dinette area. Nicely landscaped. \$77,500. 455-7000. SIMPLE ASSUMPTION. Beautiful Quad. Backs to Farm-

land, 3 bedrooms, family room with full wall fireplace, den 11/2 baths and huge wooden deck at back. Only \$62,900 NEWLY DECORATED in and out. 2 bedroom, 1 bath, 2 sto-

ry unit in Plymouth landing south. Basement. \$39,900. 455-QUAD-ONIAL. Beautiful 4 bedroom, 21/2 bath home with

huge family room, natural fireplace and finished rec room. Mature trees at rear of property insure your privacy. \$74,900. 455-7000.

PLYMOUTH

NICE starter home. Aluminum siding. Large corner lot with trees. Lots of room for gardening. 2 bedrooms, 1 bath updated. Home has been well kept. \$45,900. 455-7000.

BEAUTIFUL LOCATION oom with lovely bay window. Newer carpet thru living, dinrorkshop area, double closets and more. \$45,900. 525-

Lathrup Village

559-2300

Westland

326-2000

Livonia

525-0990

Farmington

477-1111

REALTORS

Farmington Hills 851-1900

EVERYTHING YOU WANT

vears, 3 bedrooms, larger lot, family room, marble fire-

place, attached garage. \$59,900. 525-0990.

Livonia 261-0700 **Plymouth**

Northville 348-6430

455-7000

excellent condition. A good sized living room and large kitchen plus family room with fireplace make it a fine home

SUPER CLEAN FOUR bedroom, 2 bath, brick ranch for only \$62,900. Quality thru-out. This home features a family room, full basement, 2 car garage and much more. 261-0700

· It's available and we Qualify now for the

the one you have to take with higher rates. · Our "financing

experts" can help you. Call us now. You'll be glad you

know where it is.

house you want not

WESTLAND LAND CONTRACT TERMS. Two bedroom aluminum ranch with 2½ car garage, deep fenced backyard, hardwood floors, wet plaster waits. \$30,900. 326-2000. garage and attractive terms. \$43,500. 477-1111.

a \$50,000 mortgage balance et a term of 30 years. \$429.58 per month.

SUPER SHARP 3 bedroom ranch with finished basement 11/2 baths, extra insulation for low heating bills. Enclosed patio, 21/4 car garage, beautiful private lot. \$54,900. 261-

SUPER STARTER home. All aluminum 3 bedroom ranch boasts a country sized lot, separate dining room, attached

SUPER PRICE for this 3 bedroom brick ranch with 11/2 car detached garage. Finished basement, natural fireplace in living room, newer no-wax floor in kitchen and dining room.

FARMINGTON SUPER SHARP 3 bedroom, 2 bath brick ranch with new neutral carpeting thru-out. Freshly painted, family room with fireplace. A large tiled basement and an attractive set-ting. Flexible terms! \$76,900. 477-1111.

SPARKLING, NEWER, COLONIAL. Lovely use of hardwood floors and decor in goodd taste. Central air and cathedral ceilings in large family room, well kept home is nestled on an oversized lot and well landscaped, \$75,900, 477-1111.

GARDEN CITY EXTRA CLEAN, 3 bedroom brick ranch that's maintenance free. Beautiful finished basement with full bath. Over-sized garage (mechanics). Move-in condition. \$59,000. 326-2000. LUXURIOUS CONDO near spring fed lake and sandy

beach. 3 large bedrooms, 2½ baths, decor done in excel-lent taste. Finished basement with possible 4th bedroom, attached garage. \$77,900. 525-0990. NORTHVILLE TRANSFERED OWNER wants this 2 bedroom, 21/2 bath Condo sold. Decorated in earth tones. Many extras. \$79,900, 348-6430.

NOVI NICE CLEAN Bi-level, 3 bedrooms, 11/2 baths, family room with fireplace. Dining room, central air and attached garage. \$65,900. 348-6430.

CLASSIFIED REAL ESTATE 591-0900 Maintenance free aluminum ranch of fers large bedrooms, country kitchen, carpet throughout, gas beat, garage and fenced yard. Terms available at \$26,500.

CREATIVE LIVING

312 Livonia

century 21
HOME CENTER
476-7000

ATTRACTIVE
2 bedroom home with fireplace in family room. House is like NEW 2 car garage, rage Park-like setting, 14 x 14 screened patio. Lot is 75 x 130 MUCH
MORE \$43,900 call

JIM PRESTON or RAY LEE
CENTURY 21
Gold House Realtors
478-4660 261-4700

BEAUTIFUL COLONIAL 4 bedroom, 2½ bath, brick ranch in mint condition, must see, \$81,900, call

BEAUTIFUL COLONIAL 4 bedroom, 2½ bath, brick ranch with a huge country family room with fireplace, linished basement, are attached garage, trees. Open Sun 1-5PM.
1437 BEAUTIFULLY MAINTAINED 3 bedroom ranch, extras. 7½ assumption or sun to condition, 2 car attached garage, trees. Open Sun 1-5PM.
1437 BEAUTIFULLY MAINTAINED 3 bedroom ranch, extras. 7½ assumption or sun to condition, 2 car a stached garage, trees. Open Sun 1-5PM.
1437 BEAUTIFULLY MAINTAINED 3 bedroom ranch, extras. 7½ assumption or sun to condition, 2 car attached garage, trees. Open Sun 1-5PM.
1437 BEAUTIFULLY MAINTAINED 3 bedroom ranch, extras. 7½ assumption or sun to condition, 2 car attached garage, trees. Open Sun 1-5PM.
1437 BEAUTIFULLY MAINTAINED 3 bedroom ranch, extras. 7½ assumption or sun to condition, 2 car attached garage, trees. Open Sun 1-5PM.
1437 BLackburn. 879 900. 422-1491 5000 cover 118 12 5000 down, 118 pub beautiful are verkitchen. LAND CONTRACT TERMS.
21-690 Gall owner.

SREXITON 31741 (7 Mile Merriman alrea) Finished basement, 22-6000 ERICK RANCH - immediate occupancy.

BREXITON 13741 (7 Mile Merriman alrea) Finished basement, 2½ car garage, sab beat and den. Asking 557.000 assumes book on the condition and the condition of the car garage sab source of fermit carries of the condition of the care already and the condition of the care already and the condition of the care are garage fall to condition of the care garage fall to condition of the care garage fall to condition of the care garage fall to care garage. 24 bear and den. Asking

car garage. Enished basement, asking \$59,900.0 one Way \$32-8060 basement with bar lat floor laundry room, gas heat, central air, plus large carage, excellent condition, asking \$84,900 / best offeer. Call eve's .322-826 by OWNER - Save 5 this winter with an energy efficient wood burning fireplace in your own finished basement, the an energy efficient wood burning fireplace in your own finished basement, Located in Livonia on one plus acres. 3-4 bedrooms; 2 new baths. 3 car garage, Entral air, plus 2 car attached garage. Caustom kitchen, hardwood floors. \$75,000 for Appointment. \$25-8523 by OWNER - 3 bedroom 1% bath brick ranch 2% car garage, Fully insulated. Newly re-decorated in each brick ranch 2% car garage. Fully insulated. Newly re-decorated in condition describes this home at tones. New fixtures & furnace Professionally initiated hasement. \$39,900.

lew England Sub. Lovely private reed rear yard. Full brick wall Truly a Gainsborough setting. Professional plus landscaping. Patio facing quiet treed com-mons area. Portico entranos, 4 bedrooms, 2 car garage. All of-fers considered. \$84,900 (P-595) 453-8800.

SUPERBI Your fussiest buyer will love this immaculate beautifully decorated 4 bedroom quad. Neutral decor, doorwall to balcotached garage. Just reduced, owner leaving state. \$69,000 (P-630) 453-6800 ome on 1/2 acre wooded lot in

453-6800 218 S. Main St. Plymouth

EXTRAORDINARY

\$134,900, 522-5333

NOTTINGHAM WOODS

This prestigious neighborhood has a special home for that special family. 5 bedrooms and'g full baths upstairs, den, full bath, huge living-dining area, custom kitchen and large family room on main floor, basement with lavatory and an oversized garage, Quality value at \$139,500, 522-5333.

DESIRABLE REDFORD TWP.
Super clean and well maintained
3 bedroom brick ranch on treelined street. Country kitchen has
lots of cupboards and good table
space. 1½ baths, partly finished
basement. Excellent value at
\$46,900. 522-5333 place - is priced right for their get away money Extra bonus - 2 car wired garage. \$39,900 Call DOROTHY HERBERHOLZ CENTURY 21 474-5700 Gold House Realtors

family room, 1 % baths, baser covered patio. ONLY \$76,500.

SUPER STARTER HOME with main

HARRY S.

Is the only way to describe this huge 1963 sq. ft. maintenanor free Redford home loaded with extras. 34 ft. family room with fieldstone fireplace, 3 bedrooms TENNIS ANYONE? THREE Near city park, tennis courts, swimming pool. 3 bedroom brick ranch, oak floors, fireplace, fenced, vacant. Affordably priced at \$44,900. Terms.

OWNER, 425-3249

TIRED OF STAIRS?

TIRED OF STAIRS? large kitchen dinette area, 24 x 25 attached garage, covered pa-

tion! \$47,900. First offering! 522 GOLF COURSE VIEW SUPER LOCATION - Wooded acre-brick aluminum trim ranch 2 car at-tached garage, 3 bedrooms, 2 baths, fireplace, 13x17 Fla. room, large patio, extra closets, attractively decorated, Appliances included, 881,990. 421-7669

Weir, Manuel, Snyder & Ranke

ELAINE GREENE **CENTURY 21**

Reach Michigan's

Finest

Suburban Market

REAL ESTATE

304 Fermington -Fermington Hills 305 Brighton-Hartland-S, Lyon 306 Southfield-Lethrup

FOR SALE

302 Birmingham-Bioomfield 303 West Bioomfield

307 Milford-Hartland 308 Rochester-Troy 309 Royal Oak-Oak Park Huntington Woods 310 Commerce-Union Lake

356 Investme for Sale

362 Real Estate Wanted 364 Listings Wanted

478-4660 261-4700

Gold House Realtors

478-4660 261-4700

with four bedrooms, three baths. Pella windows. Extensive use of woods and brick. Secluded site is only two miles from free-

525-7900

BLOOMFIELD-FOXCROFT JEWEL - Quali ranch. Gorgeous cul-de-sac setting. Family room, Florida room, two fireplaces. master bedroom suite, huge fover. A most desirable location. \$154,900. 642-0703

MINGTON HILLS - DON'T MISS THIS five year old, four bedroom, 21/2 bath colonial in Independence Commons. Good occupancy. Move-in condition. Private yard. \$114,900. 642-0703

bridge, dam. 2 Stall Barn or Studio - Main ooms open onto gracious covered 40 ft. flagstone terrace. Secluded family estate.

BLOOMFIELD

VISA*

WEST

BLOOMFIELD

ARMINIGTON

Place your Classified Real Estate

Advertisement in more than 150,000

affluent Suburban Detroit Homes

EQUAL HOUSING OPPORTUNITY

PLYMOUTH

REAL ESTATE

FOR RENT

ner fireplace, ist floor laundry, base-ment, and 2 car attached garage. \$92,972.

Can use 100 3 - Charming ranch on over % acre. 1400 3 cf. Family room, 2 baths, attached garage, asking 386,390 with land con-tract terms.

Call JIM DUOGAN

windling Roads. All brick 3 bedrooms, formal dining room, living room with fireplace. 2 full baths, finished basement with fireplace, 2 car attached garage, Florida room. Surrounding this attractive ranch is a whore a construction of the condition of the bedrooms, 2 full baths, finished basement with fireplace, 2 car attached garage, Florida room. Surrounding this attractive ranch is a whore a construction of the condition of the bedrooms, 2 full baths, fireplace, Florida room, 2 f

LAND CONTRACT

ASSUME 83/4% BEST BUY bedroom 2'4 bath brick o

CENTURY 21

Dearborn Heights Quality Throughout
Builder's own custom brick ranch on wooded h acre, built in 1981. 28214
great room, 3 car attached garage, full basement, 3*h-batha Only \$82,306
sasement, 3*h-batha Only \$82,306
sasement, 50h After 6 PM 583-2517

476-9100 721-8400

PLYMOUTH SPECIAL High on a hill and a real showplace. A 3 bedroom brick ranch with natural fireplace in living room, Florida room, super sharp recreation room and a 2 car garage \$38,900 HARRY S.

WOLFE
421-5660

LIVONIA BUYS
72 ACRE
Country living in the City on a large treed lot - lovely 2 bedroom ranch with garage. Assumable 10% mortgage. STOP LOOKING arms lived garage. Assumable 10% mortgage. STOP LOOKING THIS IS IT.

Super sharp brick ranch. In lovely 3,000 per lovely 2 bedroom brick ranch. In lovely 3,000 per lovely 2 bedroom prick ranch. In lovely 3,000 per lovely 2 bedroom prick ranch. In lovely 3,000 per lovely 2 bedroom prick ranch. In lovely 3,000 per lovely 2 bedroom prick ranch. In lovely 3,000 per lovely 2 bedroom prick ranch. In lovely 3,000 per lovely 2 bedroom prick ranch. In lovely 3,000 per lovely 2 bedroom prick ranch. In large sample prick ranch. In lovely 3,000 per lovely 2 bedroom prick ranch. In large sample prick ranch in North Livonia Features 3 bedrooms, 4th bedroom brick ranch in lively as large price price lovely 2 bedroom prick ranch. In large sample price and lively sample price and lively large price price lovely 2 bedroom price large lar

CENTURY 21 B. F. CHAMBERLAIN 476-9100 721-8400 Hartford 429, Inc. 981-2900

Gold House Realtors BEACON HILLS - WALNUT CREEK Executive home, 4 bedroom Colonial, all the extras for luxury living. Taste-fully decorated in & out Immediate possession. Moving out of state. Best of

Hartford South Inc.

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 464-6400

261-4200 46

THE BEST FLOOR SHOW in Redford starring a Doll House that is perfection inside and out. Three bedrooms, two baths, finished basement, garage. A five star attrac-

A SPACIOUS OPEN floor plan enhances this three bedroom brick Ranch in Livonia. Many newer features await your inspection, including a delightful, remodeled kitchen. There's a recreation room in the full basement. \$49,500. Call 261-5080.

WALK TO Livenia Schools from this spafeatures a large, updated kitchen, family room with fireplace and nicely landscaped yard. A choice location for \$74,900. Call

fer!" \$64,900. Call 261-5080.

Southfield features a country size kitchen adjacent to a panelled family room with a fireplace. First floor laundry, full basement, central air. Owner says "Bring Me An Of-

NEWLY LISTED. Green Hill Commons offers super sharp enlarged, brick 4 bed room colonial with 2 full baths and 2 half baths, family room, den, fireplace, office. Beautifully landscaped, cul-de-sac, overlooks commons and more. Must see \$141,900. Call 553-8700

FIVE SECLUDED ACRES surround this custom home with all the features. 2 fireplaces, 4 bedrooms, 3 baths, a 28' family serenity. Unusual opportunity. \$175,000.

SUPER RANCH in Plymouth near 1-275. bedrooms, master bath, fireplaced family room, beautiful recreation room. Great home on great Land Contract terms. Lease with option, \$69,900. Call 553-8700.

LAKEFRONT executive colonial on Long Lake. Four or five bedrooms, den family room, Florida room, recreation room. Deck overlooks tennis court and all-sports lake with super view. Treed lot and well-maintained. Hartland schools. Flexible Land

BIRMINGHAM/BLOOMFIELD 642-0703

LIVONIA 261-5080

553-8700

OPEN SUNDAY, SEPTEMBER 11, 2-5 P.M. GREAT PRICE AND GREAT TERMS available or 14676 Flamingo, Livonia. South of Five Mile, East this three bedroom Colonial on large lot in Plyn of Merriman. Three bedroom ranch with family outh Township. Excellent table space in kitchen oom, central air, finished basement and spec-8% % Assumption. Owner anxious for offer tacular Florida Room.

PLYMOUTH TOWNSHIP - LAKEPOINTE VIL LAGE. Tastefully decorated Tiffany Quad on oversized corner lot with four bedrooms, family room, fenced yard and enclosed patio. 11% financing available. \$74,900

en, large lot and oversized 2 car garage. Call for details regarding assumption or financing assist-41218 Russet Lane, Plymouth, three bedroom brick ranch

\$61,500

cated in Windsor Park. This four bedroom home has master bath, central air and new roof

DELIGHTFUL THREE BEDROOM BRICK HOM

Plymouth Township location close to shopping

Nice lot, full finished basement, all appliances

included. Immediate occupancy. Shown by ap-

\$54,900

\$78,900

NEW LISTING

SECLUDED SETTING with mature trees

NEWER three bedroom brick Ranch in

FARMINGTON HILLS

304 Farmington

Farmington Hills

CREATIVE LIVING CLASSIFIED REAL ESTATE 5910900

304 Farmington

BRICK RANCH
ome features apacious 23 ft living
ome that 2-way lireplace, country
others. 2 full baths, 3 bedrooms, family
which 2 full baths, 3 bedrooms, family
which are the country of the country of the country
others. 2 full baths, 3 bedrooms, family
which are the country of the country
of the country
of the country of the country
of the country of the country
of the country of the country
of the country of the country
of the country of the country
of the country of the country
of the country of the country
of the country of the country
of the country
of the country of the country
of the country of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country
of the country

CENTURY 21

306 Southfield-Lathrup

Century 21

ROBEC PROPERTIES

851-7711 Executive Relocation Services

Assoc., Inc. Realton 855-2200

OVER 1 ACRE

Farmington Hills

WEDGEWOOD COMMONS 3 hedge

314 Plymouth-Canton

Century 21

offered by owner with Land Conterms for \$52,000 3 bedroom has everything Cait 455-0215

COUNTY Setting a \$55-0215

COUNTY Setting

CENTURY 21 Gold House Realtors
420-2100 464-8881
Gmill House Realtors
420-2100 464-8881
Gmill House Realtors
420-2100 464-8881

FOUR BEDROOMS 279 basement, attached garage, enced to E78,900
FEHLIG REAL ESTATE 453-7800
LAND CONTRACT TERMS custom 3 bedroom, 1% bath colonal laundry country kitchen, arge family room with fireplace, extra special condition Just listed with simple control with the colonal laundry country kitchen, assumption at commercial bank assump YOUR DREAM HOME | B. F. CHAMBERLAIN large bedrooms. 2** baths, den, huge wrap around deck, lovely finashed basement, many extras premium quality throughout Easy assumption (Call SANDY KOSKY

CENTURY 21 Gold House Realtors 420-2100 464-8881

Earl Keim Realty S49-1212 or Sentral Vision Date of Sentral Vision Sentral Vision Deaths in Deat

LYMOUTH - WALK TO DOWNTOWN

SELL

OWNER OR RENT ____ HUNDREDS DISPLAYED IN OUR OFFICE!

garage 420-2100

BROKER

642-1620

"ONE OF A KIND"

MINT CONDITION

England colonial, fireplace, 1st floor laundry, deck \$208,000 P-267-2859

WATERFORD - Ranch: Family foom, fireplace, recreation room, 1st floor, fireplace, recreation room, 1st floor, fireplace, recreation room, 1st floor, 1st floo SHARE Since Page 642-162

PICTURESQUE SETTING

Simple Assumption possible on this 3 bedroom brick decorated 4 bedroom brick colonial with 2 car attached ranch. Carpeting, utility garage that backs up to wooded area. Dining room, and fenced yard. Low family room with fireplace, monthly payments, ideal for and tiled basement. Mort-gage is assumable. first time buyers. \$37,000 RENT/BUY Sharp 4 bedroom colonial with 2 car attached garage in Canton's Mayfair Sub.

Owner needs a change Beautiful 3 bedroom brid ranch. Carpeting, energy ef ficient windows, extra insu Family room, den, central lation and shed. Ideally lo air and 1st floor laundry cated. Must see to appreciate. Only \$41,900. "HOMEBUYERS"

\$600 per month plus securi-OSCODA COUNTY

OSCODA COUNTY DREAM"
Orthern Retreat. Land OLD REDFORD AREA. Contract terms available on Sharp 4 bedroom brick this sharp 2 bedroom year-home. Large kitchen. panelled rec room with bar, Twp. Features include: car-peting, drapes, appliances Close to schools and shop-

and garage. Asking ping, Low down payment. \$35,900. Asking \$27,900. ADDITIONAL SALESPERSONS NEEDED. FREE TRAINING PROVIDED.

41020 Ann Arbor Rd.

455-8430

537-5313

COLE REALTY, INC. We Make House Calls'

314 Plymouth-Canton 315 Northville-Novi

Call JOAN ANDERSEN

Century 21

Gold House Realtors

459-6000

Century 21

Century 21

Gold House Realtors 459-6000 A 103/4% Fixed Bate

RE/MAX FOREMOST, INC

525-7900

Garden City is Great

Carol Kalayjian 685-0997 17075 WHITE HAVEN
(S. of 6 Mile. W. of Haggerty)
Energy efficient - large 4 bedroom 2 %
bath, 2 car attached garage. Edisson's
active solar home with heat pump and

WILL TIPTON 427-5010

SYLVIA LIDDELL CENTURY 21 464-8881 \$271 PER MONTH

316 Westland Garden City WESTI AND

538-8300 \$314 PER MONTH

GOODMAN BUILDER 399-9034

PARK REDFORD WESTLA SELIGMAN & ASSOCIATES 355-2400 759-1030 Equal Housing Opportunity

BILL BELCHER

REDFURD Twr-bedrooms, large kitchen, basemen ur choice of all colors. Lot size, 61: 0, near Western Golf & Country Clu 0,900. MSHDA, terms, 10 35% Alt urninum ranches with or withousements from \$36,900.

TIMMUS

LAND CONTRACT TERMS
Desirable area of Garden City, well
maintained 3 bedroom brick ranch with
garage. Large tree shaded yard,
345,500. Ask for labelle Reid.
S58-3200

LARGE RANCH on quiet dead-end
street, 3 bedrooms, storage abed, 24 x
4 ft. garage 44,500.

ASSUMABLE
SEMENT REID FIRE REAL ESTATE

LIVONIA SCHOOLS

Charm and immaculate 3 bedroom

SPACIOUS!

Brick ranch features 3 bedrooms, living

LARGE RANCH on quiet dead-end
street, 3 bedroom with fireplace, 1%
10 plances optional

S22-0717
S22-0717
S22-0717
S22-0717
Sement to \$119,900. Assumable 10%
S68-80 Oakhillis Dr.
Spacious 3 bedroom ranch, well mainspecial reid with the street from a racquet club
S56,900 Call:

GENEVIEVE PATTERSON
COMPANY REALTORS

OVER AN ACRE

Ing room, carpeting, roomy to \$22-0717
S22-0717
Sement to \$119,900. Assumable 10%
S68-80 Oakhillis Dr.
Spacious 3 bedroom ranch, well mainspecial reid with the street from a racquet club
S56,900 Call:

GENEVIEVE PATTERSON
COMPANY REALTORS

OVER AN ACRE
This home is in a country area. Nice
alternative tree with storage area. 4 bedrooms, 2 bedrooms, 2 bedrooms, 3 bedrooms, 2 bedrooms, 2 bedrooms, 2 bedrooms, 3 bedrooms, 2 bedrooms, 3 bedrooms, 2 bedrooms, 3 bedrooms, 2 bedrooms, 2 bedrooms, 2 bedrooms, 3 bedrooms, 3 bedrooms, 2 bedrooms, 3 bedrooms, 3 bedrooms, 2 bedrooms, 3 bedrooms, 3 bedrooms, 2 bedrooms, 3 bedrooms, 2 bedrooms, 3 bedrooms, 4 b

24 ft. garage 844-300.

Eithoria Schools
Sharp and immaculate. 3 bedrooms. Sharp and immaculate. 3 bedrooms. With fireplace. 87,500. 47,500.

Sharp and immaculate. 3 bedrooms. With sharp and sharp

318 Redford

Bloomfield

BLOOMFIELD HILLS SCHOOLS

626-4800

Bloomfield Hills Schools

Century 21

HANDSOME GREY BRICK rooms, 2 baths; library,

HOLY NAME AREA - 4 bedroom nial, 2 fireplaces, 2 to baths, large

Hugo Hills Area iewly listed walkout ranch 4 ooms or 3 plus library, 3 full f

681-5700 AKE PRIVILEGES

In BIRMINGHAM

ully carpeted, dishwasher & ange, insulated windows

Bedroom Colonial, ths. (with ceramic tile

855-910

REDFORD INC.

'IMMACULATE

"BRICK, \$39,900" PRICE REDUCED - \$28,900

Call BOB CRAVER RE/MAX FOREMOST, INC

JIM CRAVER

BRAND NEW **BRICK RANCHES**

Century 2 ROBEC PROPERTIES

Bloomfield

West Bloomfield 855-9100

Castelli
525-7900

MUST SELL
Forecloser force asta - 1-19, Single Forecloser force force asta - 1-19, Single Forecloser fo

\$139,900. 553-6956

FARMINGTON HILLS, 3 bedroom, 1% beths, ranch on large lot, excellent coroer location, destrable Kendallwood sub. \$62,000. 553-2897

SS-2897

CARMIN REAL ESTATE 583-4473

Bloomfield

BLOOMFIELD HILLS

tached 2 car garage \$89,900

CHARMING RANCH - in nice area is this 3 bedroom brick home offers basement, garage, lovely deck, land contract terms \$54,900

NEAT & CLEAN 3 bedroom brick

NEAT & CLEAN 3 bedroom brick

Sprinklers \$158,000. 852-8931

BLOOMFIELD
WING LAKE ROAD Lake privileges and view Custom built brick rance, beautifully remodeled custom kitchen. large living room with vaulted, beautifully remodeled custom kitchen. large living room with vaulted, beautifully room with vaulted, beautifull with valued, beautifully room with vaulted, beautifully room with valued, beautifully room with valued beautifully room with valued beautifully room with valued beautifully room with valued

CRANBROOK

Country living in the City - profession-ally decorated 4 bedroom bothe with master bath and dressing room. 24 ft family room with fireplace, separate duning, 2 full baths, and lots of trees SHARP CENTURY 21 HOLLY HILL FARMS - 3 bedroom cor ASK FOR EIKE TRAVIS Chamberlain

HOME MASTER Century 21

626-4800

Century 21

ROBEC PROPERTIES

Farmington Hills

34 ACRE

304 Farmington

ROBEC PROPERTIES 851-7711 Executive Relocation Services

FIRST FEDERAL 478-3400

LATHRUP VILLAGE - very attractive Brick & Aluminum Colonial on beauti-

SCHWEITZER

Cranbrook

Assoc., Inc. Realtors 557-3500 MINI FARM IN CITY Aluminum sided 2 bedroom ranch for tures large garage 2 good sized she situated on almost 2 acres Privacy.

Century 21 ROBEC PROPERTIES **OPEN SUN 2-5**

646-5000 PRICED TO SELL tached garage. 3 large bedrooms, cheerful kitchen, family room with new

CREATIVE LIVING CLASSIFIED REAL ESTATE 5910900

306 Southfield-Lathrup 308 Rochester-Troy 311 Orchard Lake PRIVACY is what you'll have with this executive hilltop 3 bedroom brick ranch. Approximately 5 treed acres, overlooking Rouge River & ravine. Affords a quiet country atmosphere. Large living room & family room with fireplaces. 2 full, 2 half baths, Florida room, basement, all amenities. 124 mile Lahser area. Owner. 557-8233 Robertson Bros Co

Builder's Model

Beach Road & Long Lake

HUNTERS CREEK SUB -

TROY

OPEN SUN. 1-5

3730 Woodman

4 BEDROOM COLONIAL SIMPLE ASSUMPTION (47-se) Beautifully maintained 4 bed-room brick ranch in popular Bonnie Acres Close to schools, shopping & X-ways. 2 full befug attached 2 car ga-rage, [amily room with fireplace Ap-proximately 1500 sq. ft. Excellent stor-age \$54.300. MAYFAIR 522-8000 Century 21

VINCENT N LEE EXECUTIVE TRANSPER SALES 851-4100 HANNETT, INC.

646-6200 SOUTHFIELD Unique custom bome in exclusive For-est View - 6 bedrooms, 2% baths, fami-ly room, den, central air, overloost ravine and pood - about 2% acres \$178,900 MARTIN, KETCHUM & MARTIN

522-0200 SOUTHFIELD SOUTHFIELD - Owner must sell 's acre, 5 bedrooms, 2 full baths, carpet throughout, first floor laundry, large fenced back yard, professionally landscaped. 2 patios, gas grill, outside bar, privacy fence, plus outdoor light-ing, 1's car garage, \$63,900. Call for appointment. 352-3159

308 Rochester-Troy HANNETT, INC.

646-6200

are occupancy \$76,900. 589-2164

ROCHESTER AREA 3742 Cone St. 3
bedroom full brick ranch, completely redecorated, new gas furnace, water as ewer paid, sidewalks around, landscaped & sodded, lawn psprinkers, full basement, \$54,500 651-3654

Commerce

325 Real Estate Services **Huntington Woods** LAND CONTRACTS & REAL ESTATE LOANS Any type property anywhere

National Acceptance Co. 326 Condos For Sale

OPEN ŠUNDAY 2-5 CLOSEOUT For \$230,000 Just Reduced \$30,000 Wabeek North

Meadow Mgt. Inc. 358-3711

326 Condos For Sale

Walled Lake ORCHARD LAKE OPEN SUN. 1-4

PRICE REDUCED 626-4800 Oakland County SANT RIDGE - 3 bedroom ranch

320 Homes For Sale Wayne County

644-4700

STOP IN ANYTIME 204, just N. of 12 Mile Rd

BLOOMFIELD HILLS Townhouse 3 large bedrooms. 2% baths. separate dining room. Family room with fire-place. Plush carpeting, air basement. garage, 599,800. Rhodes Realty 642-0014

BIRMINGHAM OPEN SAT. & SUN. 2-5 DOLORES REVITTE

PEN SAT. & SUN. 1-6PM

PINEURESI model bettore that time. Many extras include master bedroom suite thireplace and balcomy, first floor laundry, combination kitchen family room, large foyer with graceful curved staircase to second floor, attached 2 car garage.

\$169,900 JEAN VALKA OF WALLY DELONG 645-6240

ROBERTSON BROS

TIRED OF RENTING?

Condominium HIGH RISE Realty

CONDO-MART

SCHWEITZER

453-8200

BLOOMFIELD TWP Luxury ranch, 3 bedroom, 3 baths, 1 brary, lower level walk-out with re-room, over 3,000 sq. ft. Will sell selected to the sell of the selected to the select

AWARD 1983 Models NOW OPEN - PHASE 2 Information Center Ope Noon to 6PM Daily

Located On The

Between Lahser & Telegraph

354-4930

Monetary Realty Co.

PLYMOUTH COLONY FARMS: 2: room 2 full - 2 half baths, formal din 1st floor laundry, finished basemen attached garage 885,900 A 3 bedro 2 hath - at \$89,900.

PLYMOUTH "BEACON HOLLOW

CHANTICLEEF

19 Reveals 20 Collection of facts conjuncti 22 Last 23 Small

amounts 4 Holds back 26 Fen 27 Likelihood 28 Weary 29 Pigpens 31 Stamped

34 Lampreys 35 Abounds 36 Symbol for nickel 7 Abstract being 38 Caravansary 39 Girl's name

40 Prefix: down

ROBERT BAKE 41 Remain erect 42 Mine entrance 43 Brook 45 Sudden thrusts 47 Scorches 48 Finished

1 Greet 2 King of

352-7568

CENTURY 21 Hartford 429, Inc. 981-2900

Certified Realty Co.

15215 Garffeld
deluxe 2 bedrooms & den
2 full tile baths
large basement & storage area
central beat & air conditioning
full dining room
breakfast room - large kitchen
20 balcony - swimming pool
2 car covered parking
arpeting, drapes, kitchen appliances

538-5400 851-7930

ROCHESTER CONDO - 2 bedrooms, I floor, living room, dining room, I baths, natural fireplace, 2 car garage, 747 Oakbrook Ridge, Land contract terms. Sale or lease, 882-2820; 851-0709 DURBIN ROCHESTER
Executive 2 bedroom, 2% baths, garage, located on 15th, green of Great
Oaks Country Club. Assumable 9% %
mortgage, 364,900. 978-3135 COMPANY REALTORS

Answer to Previous Puzzle

38 Play leading

42 Conjunction

46 World org

44 Note of scale

CROSSWORD PUZZLER

candidates

6 Intertwines

worker

15 Repulse

7 Part of

"to be

18 Large cask

1 Restaurant

4 Century plant

1 List of

3 Devoured 4 Symbol for tellurium 5 Commissions 8 Part of lacket 7 The sweet-2 Coral islands

> 8 Mountair pass 9 Spanish article 10 Inclines 11 Liquid 13 Pulverize 16 Periods of

creatures 20 Ventilated 22 Diminishes 23 Farm buildings 25 Labors

28 Foot lever 29 Sows 31 Swiss capital 39 Brim

REAL ESTATE ONE

CONDOMINIUM REALTY

wan

BUY A PIECE OF THE BLOCK.

begin is your hometown newspaper's Creative Living Real Estate section. Hundreds of beautiful homes appear on these pages every Thursday. Make your Creative Living Real Estate section an enjoyable reading habit.

In Wayne County Call 591-0500 in Oakland County Call 644-1100

Creative Living with Classified Real Estate—Your Complete Home Section CALL TODAY FOR HOME DELIVERY

Observer & Eccentric

The second temporal properties and the second secon

If you're looking for a place of your own, the place to

CENTURY 2 Secontine Assoc

SOUTH LYON
One 2 bedroom unit and one 1 bedroom
unit both rented 178 acres zoned ligh
industrial plus an additional building
lot, 66 x 148. Land contract terms
\$49,900

Open floor plan. I story living room, W balcony bedroom above. Move-In condi-

NEW HOME EARLKEIM St. 6 month, completely furnished on a full of or your choice. Village of Homes West Bloomfield 855-9100 SS777 Ford Rd. Westland. 789-9600

EASY TERMS

CREATIVE LIVING CLASSIFIED REAL ESTATE 591-0900

326 Condos For Sale

HOMETTE 1979, 14x70, 2 bedrooms, large bath \$13,500 \$1250 down as 338 Country Homes

tay on lot in Canton. After 5 495-0718 For Sale NOVI - 1978 Arlington, 14x60, 2 bed COUNTRY LIVING OPEN HOUSE - SUN. 12-5.

PARK ESTATE 2 bedroom, central air in adult park Royal Holiday near Rudson's Westland \$10,000

333 Northern Property BEAUTIFUL wooded lot bear Kalkas-

BELLAIRE - 3 bedroom modified A-frame with fieldstone fireplace, located between Schuss Mt. and Shanty Creek

Builder MUST SELL: Originally priced at \$314,000 Reduced to \$250,000 Make offer 6 16-946-1920 LA PLAYA SUB W Bloomfield, over LA PLAYA SUB W Bloomfield, over 1 4 acres, wooded lake privileges Re-

On WALLDON & LAKE CHARLEVOIX
Discover Michigan's Great Northwest.
Tim Barrett. Real Extate One of Boyne
Boyne City. Mi. 49712
Boyne City. Mi. 49712
10 275 acres, high, rolling & 1/3 wooded \$30,000
698-3775 RESTAURANT & BAR 340 Lake-River-Resort

FT LACIDERIALE BY THE SEA
1 beforoom condo on AIA
Pool & beach, 189, 900
Ron Bishop, 888-9780 or 939-3131
PORT CHARLOTTE - PLORIDA
538 900 WATERFRONT 2 bedroom 2
bath lakefront condos for a remarkable
\$138,900 A timited pre-construction of
fering Povia-Ballantine Corp
Call toll free anytime including Sunday
1 800-237-1845

BIGS. FOY Sale
LAKE ACCESS & pond. 10 acres bear
1 afree, 102 24 k. N Territo1 area 349,900 LC terms. 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1 397-3390
1

INVESTMENT

360 Business Opportunities

OPPORTUNITY

Having used all tax advantage, owner wishes to sell 1 or more condominium townhouses directly to qualifled investors. Sunset Circle Condominiums are located on Harper between 13 Mile and Masonic in St.

Property For Sale

Clair Shores, MI. Each unit has: private entrance, car-port, spacious kitchen with refrigerator, self-cleaning range, garbage disposal, dishwasher, 2 bedrooms with gener ous closets, complete carpeting, central air with individual climate control, laundry and utility room area. Total square footage is approximately 1,000. The units are 4 years old and may be purchased vacant or with existing tenants. 100% property management

service is available. \$45,000 per unit with very liberal terms, privately fi-FOR INQUIRIES CONTACT ANITA M. DUPES

774-5580

336 Florida Property For Sale

BY OWNER

HOME CENTER 476-7000

w market \$92,000 50% ownership for springs ownership for springs of the springs owners owners of the springs owners of the springs owners of the springs owners owners

348 Cemetery Lots

OAKLAND HILLS Memorial, choice 2

Doe of Peioskey & Harbor Springs finest Enjoy state wide reputation for or sperify rear around dining & entertainment Excellent land contract terms to insure profitability at present sales level

CALL LARRY RELLINGER
COLWELL & CO
313.E MTCRELL ST
PETOSKEY MI 49770

616-347-8187

816-347-8351

WOODED PARCELS in the Boyne City area 25 acres to 101 acres Some with a stream Excellent land contract terms (104,000 Built by Wake-Pratt of Troy All units serviced by sewer, water as & electricity Golf courses & stit slopes are available nearby The best stands fashing in Michigan is in your front yard? For further information call 548-8454

336 Florida Property

Property For Sale

Distribution of PRANKFORT Year-around condos on The Bliffs of Lake Methodish Median at Properties and the Methodish Median at Paralfort, Mile March Agraves, 2 vaults, 32000 value for 3700 method of property of the lake, lighthouse & harbor entrance Providing the lultimate in priva-question of the Hours, four lots, 8300 acab, Present cemetery price \$450. Also of the Hours, four lots, 8300 acab, Present cemetery price \$450. Also of the Hours, four lots, 8300 acab, Present cemetery price \$450. Also of the Hours, four lots, 8300 acab, Present cemetery price \$450. Also of the Hours, four lots, \$300 acab, Present cemetery price \$450. Also of the Hours, four lots, \$300 acab, Present cemetery price \$450. Also of the Hours, four lots, \$300 acab, Present cemetery price \$450. Also of the Hours, four lots, \$300 acab, Present cemetery price \$450. Also of the Hours, four lots, \$300 acab, Present cemetery price \$450. Also of the Hours, four lots, \$300 acab, Present cemetery price \$450. Also of the Hours, four lots, \$300 acab, Present cemetery price \$4500. Also of the Hours, four lots, \$4500 acab, Present cemetery price \$4500. Also of the Hours, four lots, \$4500 acab, Present cemetery price \$4500 acab, Present cemetery pric

| COTTAGE - LAKE NETENSSING | Size - 601 | S

BROKER 474-7744

MEDICAL SPACE for sale or lease MELDICAL Close to Beaumont & Providence nospi-close to Beaumont & Providence nospi-tals. Renovated to your specifications. 541-0730

353 Industrial/Warehouse PLYMOUTH Lease 6,600 sq. ft. Overhead door, insulated, air conditioned, 220 electric, buss ducts, quality location. 450-5312

354 Income Property For Sale WAYNE - FINEST LOCATION: unit, brick, Garden type, Carpeting, ppllances, laundry facilities, storage, assement, \$105,000. 11%, \$25,000

340 Lake-River-Resort **Property For Sale**

For Sale **FARMINGTON HILLS** 626-4800

Land Contracts

Opportunities

20TH CENTURY REALTY 437-6981 SHOPPING CENTERS 6 large strip centers. 0.000 to 150 000 Sq. Pt - SE Mich 649-3 358 Mortgages &

RESTAURAN'

VILLAGE OF CLARKSTON

453-122

362 Real Estate Wanted

CASH FOR PROPERTY io Waiting-No Delay ASK FOR JACK K 255-0040

Castelli HREE (3) BEDROOM RANCH was

WANTED: To purchase residential lot within boundaries of Long Lake, Middlebelt, 15 & Telegraph Bloomfield Hills schools a must. 332-2920 WEST BLOOMFIELD condo for trade or sale for 3 to 4 bedroom home in Bloomfield Hills or Birmingham area. Call 356-8300 or 661-5380

400 Apartments For Rent Abandoe Your Hunt
TENANTS & LANDLORDS
"Rent By Referral"
Guaranteed Service
Share Listings 642-1620
A NEWLY decorated 1 bedroom Berkley Apt, fully carpeted with appliances,
central air 6 Mo. lease includes beat
and water. For sophisticated persons
only, 8320 Call 198-4245 or 398-6210

FARMINGTON - GRAND RIVER FOR SALE 4,200 sq. ft. medical office building, fully leased, needs modernization, additional vacant frontage included. Lancontract terms. \$385,000
 THOMAS A. DUKE, JR.

400 Apartments For Rent

!! SENIOR CITIZENS !!

ONLY We are now taking applications for future rentals to those who qualify for LOW INCOME UNITS.

MUST APPLY IN PERSON

CANTON COMMONS APARTMENTS Haggerty Road (North of Palmer) CANTON TWP.

HEAT, appliances, carpeting, pool & tennis court. Model open 10 am to 5.30 pm daily. Town & Country Apartments

1 & 2 BEDROOMS GARDEN CITY. WESTLAND & PLYMOUTH

\$245 and up

AXTELL ROAD APTS HEAT INCLUDED

BAVARIA ON THE WATER Mile N of 1-75 on Dixie Hwy re hours 1-5PM, Mon -Sat, Sun 625-8 Bedford Square Apts. CANTON
NOW TAKING APPLICATIONS FOR
Specious 1 and 2 bedroom Apts.
Small, quiet, safe complex.
Ford Rd. Near I-275

I BEDROOM

Quiet Adult Complex Dearborn Heights central air conditioning. kster Rd. Call 274-7277 for anager's Office, quire about our Newlywed

Apartments

INCLUDES HEAT 559-2680 Carpeting, Air Conditionin Swimming Pool ARMINGTON HILLS 1 bedroom ondo, carpet, drapes, almond appli-oces, air, patio, carport, pool, tennis. o pets! Oct. 1st. \$390. 553-2193

at \$395).

538-2530 with private entrance. Like your own home: Adults 837-5930; 681-9416 ARDEN CITY - 1 bedroom, carpeting GRAND RIVER - 8 MILE RENT & SAVE SPECIAL e Oct. 1. Call Mrs. Scott after 4pm 478-005

HAWTHORNE CLUB IN WESTLAND
On Merriman Rd
by Ann Arbor Trail
FREE RENT TIL' OCTOBER
1 & 2 BEDROOM from \$315

522-3364 2 Bedrooms

· Dishwasher · Garbage Disposal · Air Conditioning · Pool & Clubhouse

> 729-6636 GROSVENOR SOUTH TOWNHOUSES

SPACIOUS 2-BEDROOM UNITS \$272 month Private Entrance

Heat Included CALL 287-8305

356 Investment Property 400 Apartments For Rent 400 Apartments For Rent 400 Apartments For Rent 400 Apartments For Rent

ce 1 and 2 bedroom apartments. Resem \$250 a month. Includes heat, w., carpeting, air 537-901 and 2 bedrooms start at \$245 SUPER LOW RENTS

ROCHESTER MANOR

APARTMENTS

812 Plate at Parkdale

Appliances & Carpeting \$285 - \$315 including heat CALL 1-6pm....651-7772

ROMULUS - 10% Seniors Discount 2

SOMERSET MALL AREA

Maplewood Manor

437-3303

675-4233 MAYFLOWER HOTEL Monthly rooms available. Maid servic telephone service, color TV, prival bath, and more! Starting at \$400 pt month. Contact Creon Smith. 453-162 great view, beige carpet. N
es \$420. New full size washer
r \$550. A poointment only \$550 Appointment only. 474-1739, if no answer, 427-2570

NORTHVILLE HEAT INCLUDED

642-8686 Northwood

Apartments 11 Mile-Woodward 1 & 2 Bedrooms · Range Oakland Valley

No. 2 APTS. 373-2196

OAK PARK PIERRE APTS. 1 AND 2 BEDROOMS

Carpeting Laundry, Pool 19255 SHIAWASSEE - 538-0281 -RDEN CITY clean quiet 1 large

rovs newest luxury IN PLYMOUTH apartment community. FEATURING: Modern 1 & 2 Bedroom \$50 Security Deposit Fully Carpeted Dishwasher

In-unit Laundry & more CABLE TV AVAILABLE 4 Mile E. of Crooks on Wattles at I.

PHONE: 362-4088 Plymouth TOWNE APTS 2 Bedrooms \$370 House Apts Air conditioned, carpeted, dishwasher, large storage areas, quiet building Heat and hot water included. Security WESTLAND (Venoy - Glenwood). One before the control of the conditional of the c

CITY OF PLYMOUTH Beautiful 1 & 2 Bedroom Apts From \$315 & Up Sr. Citizens Welcome

453-6050

WE WANT YOUR DEAL! FAVORABLE LEASING TERMS

1 & 2 BEDROOM APARTMENTS FROM '315

Berween Middlebelt & Merriman

Mon.-Fri. 9-5; Sat. 9-1 p.m.; Sun. 1-4

ELM ST., TAYLOR

STOVE, REFRIGERATOR, CARPETING OFFICE OPEN DAILY, SAT. AND SUN.

We have a new 2 bedroom luxury as ment complete with master bedr with walk-in closet, double bath, o sized rooms, patio, earth tone co deluxe kitchen and more Plymouth mediate occupancy at only \$425 per nth EHO Manor Apts.

642-8686 City Of Pfymouth Central Downtown Area TROY . SOMERSET Peaceful living in a prestigious locition 5' bedroom units with 1% bath balcony, fully carpeted, all appliance individual central heat & carports.

BLOCK S. OF BIG BEAVER
BETWEEN CROOKS & LIVERNOIS No Pets 455-3880

SUNNYMEDE APTS on-6PM: 362-0290 PLYMOUTH - Redecorated 1 bedroon apartment, new carpeting, new kitcher appliances, air conditioning, table TV utilities \$295 mo. plus deposit 455-879 loon-6PM: PLYMOUTH - spacious 1 bedroom, ap-pliances provided. Children - Pets Wel-come \$275. + security & deposit. 349-6564 or 478-8239. NO RENT TIL' OCTOBER LYMOUTH 2 bedroom. Plymouth ld & Holbrook, stove, refrigerator, arpeting, drapes, air conditioner. Ideal or adults \$285 plus utilities. After 5 PM. 453-8194 1 BEDROOM

from \$305 Fully Carpeted Sound Conditioned Pool & Sauna Cable TV Available 981-3888

Walton Square Short Term Leases Available

373-1400 WARREN & Southfield area - lower : rooms, carpeted, appliances, \$250 month. 522-0878 WATERVIEW FARMS

completely carpeted, all utilities e-ept electricity Pool, air conditionin and party room Adults. No pets. Also Near Oakland Mail & 1-75 RESIDENT MANAGER 362-071 E. of Beck Rd. 1 & 2 BEDROOMS from \$295 SOUTHFIELD Central Air - Carpeted Tennis Court Pool & Clubhouse HIDDEN OAKS APTS liDDEN UMPS leasing 1 & 2 bedror ceramic baths, c 624-0004

WAYNE AREA ful wooded site. ICES BEGIN AS LOW AS \$378 NEAT AS A PIN MONTH FREE RENT Pontrail Apts. F Utili Call Postar Trail
between 10 & 11 Mile
Cable TV available
int from \$270 mo. HEAT INCLUDED
actions 1 & 2 bedroom units available
tth central air, carpeting, all electry
stchen, clubhouse and pool. WAYNE FOREST

326-7800 TELEGRAPH FENKELL AREA TELEGRAPH-7 Mile area, comfe

> BLUE GARDEN APTS. Cherry Hill Near Merriman WESTLAND AREA

WESTLAND AREA Country Court

Apartments 721-0500 362-4132 refrigerator Immediate occupancy. \$215 monthly after 4 30 274-6202

400 Apartments For Rent

Windsor Woods LUXURY APARTMENTS

NOW RENTING BEAUTIFUL

ONE & TWO BEDROOM APTS.

STARTING AT

\$350

INCLUDES

SWIMMING POOL

CAR PORTS

NATURE AREAS

FREE CABLE T.V.

INSTALLATION FOR

NEW RESIDENTS

OPEN WEEKDAYS 8:30-5

winds Windsor Woods 7480 Windsor Woods D Canton, Michigan 48187

PHONE 459-1310

SATURDAY 10-2

CREATIVE LIVING CLASSIFIED REAL ESTATE 5910900

For Rent ABSOLUTE LUXURY

Monthly Leases \$495 AND UP Birmingham Area Maid Service Available THE MANORS

402 Furnished Apts.

400 Apartments For Rent

HAMPTON COURT

A FEW OF THOSE SPACIOUS
1 BEDROOM APARTMENTS
AVAILABLE FOR
IMMEDIATE OCCUPANCY

king applications for 2 bedro

· 729-4020

Walk to Hudsons 6843 Wayne Rd. & I bedroom apartments. Newly dec-ated, parking, air, pool. HEAT INCLUDED Cable available. Semiors we come.

Card Lake, tastefully decorated 1 bedroom apt./patio. air. carport, pool.

Available Sept. 13. 4773 mo. 533-3186

ing of other income tax above the semioral property of the semioral prop

400 Apartments For Rent

EAST POINTE TOWNHOUSES FRASER, MI. 141/2 MILE - GROESBECK

> CARPETING
> PRIVATE ENTRANCE CHILDREN WELCOME

> OFFICE OPEN DAILY, SAT. AND SUN. Maray mouses charge runes 792-0116

FREE ONE MONTHS RENT SPACIOUS 1, 2, 3 BEDROOM TOWNHOUSES

FULL BASEMENTS · HEAT INCLUDED · FROM \$247

Beautiful 1 & 2 Bedroom Apartments from \$245 Cable TV Now Available

 Clubhouse Carpeting

Air Conditioning

Balcony or Patio

Convenient to
12 Oaks Mall

value and best quality. Located in countrified South Lyon, next to the new Brookdale Shopping Plaza

 Spacious Rooms • Covered Parking • Central Air Conditioning • Wall to Wall Carpeting • Balconies • Pool • Club House • Spectacular BROOKDALE

Corner of 9 Mile and Pontiac Trail
Open Daily until 6 Phone 437-1223 shed Apertments Available

Furnished HIGH RISE APARTMENTS 1 and 2 BEDROOMS SHORT TERM LEASE

ELEGRAPH-12 MILE, beauti IRMINGRAM/TROY AREA. Luxury
WALLED LAKE - 14 Mile & Decker. ?
Coccutive Acts completely furnished befrongs; complete kitchen, full base 403 Rental Agencies

ORGANIZATION (AMO)

404 Houses For Rent ABANDON YOUR HUNT Select Rentals - All Areas We Help Landlords & Tenants re Listings 642-

IRMINGHAM
urnished. Walk to town and
Lake 3 bedrooms, large wood deck, office in
basement, garden room, all kitchen applanees, garden room, all kitchen applanees plas washer/dryer, wood burn-

FREE CABLE TV Office Open Datty, Sat. & Sun. 557-8100

Aldingbrooke In The Hills of prestigious West Bloomfield

advantages, situated on ove 100 dramatically rolling acre of trees and ponds. Dens, great rooms and attached garages available Luxury furnished apartment available. **RENTALS FROM \$525 TO \$1150**

Rote Worthy Change.

Mam-6pm Sat-Sun 12-6pm

NEXT DOOR TO HUNTINGTON WOODS Huntington Garden

Prestigious OAK PARK Schools Huntington Garden Townhouse Apts. Visit our furnished model at 10711 W. Ten Mile Rd. Open Dally 9-5, Sat. 10:30 to 4, Sun. Noon to 4. 564-6073

ANN ARBOR TRAIL - Haggerty squiet corner studio apt. No pets, 437-2610

BEVERLY HILLS - 3 bedoom ranch,
1% baths, refrigerator & stove, basement, modern decor, 2% car garage,
\$575 mo. plus security deposit. \$73-6767
BIRMINGHAM - Attractive 2 bedroom bower flat close to Town Kitchen appliances, carepting, drapes, basement, garage. Adults, no nets. Available Oct.

1. 213-383-3161, ext. 301

After 12:30pm: BEARBORN HEIGHTS - 3 bedroom
busel distance to schoolis,
Amtrak, downtown Birmingham 759 mo. 646-6986 or 351-9170
call before 10AM or after 10PM:
1. 213-383-3161, ext. 301
pagingares, fenced yard, garage, 2325

647-1898 BIRMINGHAM

WHITEHALL APARTMENTS Luxurious

2 Bedroom Apartments

 2 Full Baths • Carports Adult Community - reserved for residents over the age of 50 FREE CABLE TV W 9 MILE AT PROVIDENCE DR

ON THE LAKE

1 & 2 Bedroom Apartments From \$340 · DISHWASHER · CENTRAL AIR REFRIGERATOR . CLUBHOUSE & POOL

CONVENIENT TO TWELVE OAKS SHOPPING MALL **BEACHWALK APARTMENTS** On 14 Mile, between Haggerty & Novi Rd. Call for information

Imperial Manor

APARTMENTS "See about our Rent Special" **SAVE \$350**

1 and 2 Bedrooms Includes heat, water, air conditioner, carpeting, laundry and storage facilities, and pool.

7 Mile - Telegraph Area

Call 538-2158

from it all. Specious 1 à 2 bedroom apartments, each with a finspiace and balcony or patio Private athletic club featuring year-round indoor-out-door pool, sauna, steem bath, whirtpool and exercise ning clubhouse with fireside loungs and game luded setting amidst woods and duck ponds

404 Houses For Rent

OUNTRY LIVING Union Lake area, newly decorated, 2 bedroom, \$356

International Colonials on State 12-39pm: \$258-2931

DEFINITION OF The Colonials on State 12-30pm: \$258-2931

DEFINITION OF THE COLONIA OF THE

Don't sign that lease unless you have An 18 Hole Golf Course PLUS rent from \$350 plus everything below -□ immediate expressway access

outdoor pool and indoor poo tennis courts
Semta buses to property
social activities and celebrat

Independence Green

Grand River and Halstead Roads Farmington Hill

than 160 stores and restaurants in Twelve mate control, plush carpeting, glassed in balwon't want to live anywhere else. From

> Slen Oaks **APARTMENTS**

CALL FOR AN APPOINTMENT 43100 Twelve Oaks Crescent

All our fine apartment communities are located conveniently to shopping malls, ex conditioning, carpeting, dishwashers, pools, and patios. With some, your rent even

FROM \$395* OAK RIDGE

MAPLE TREE 1 and 2 bedrooms, 1 and 2 baths 7 spacrous floor plans Crubhduse, Off Franklin Road, S of Northwestern Hwy, and 12 Mile Roads, Residen Manager 354-0331. PROM \$410°

THE PINES 1 and 2 bedrooms 1 and 2 baths. Heat included Franklin Road, North of Northwestern Hw Resident Manager 357-0437. FROM \$465

2 and 3 bedrooms 1 and 2 baths 13 spacio

1 and 2 bedroom, 1 and 2 baths. Seven spacious floor plans. Heat included, West side of Green-field Road between 10 and 10 /s Mile Roads. Resident Manager 557-3632. FROM \$370° (Main Office — 625-5595)
*Rental Rates subject to change without notice.

COUNTRY COURT

\$110,000 SOUTH LYON - 5 unit commercial \$150,000. PLYMOUTH duplex, residential. Sorry, no pets. Cable TV Available Beautiful 1 & 2 Bedroom Apts GREAT DEAL . FROM \$349 Call Mon. thru Sat., 9AM-6PM From \$320 bedroom, 1 bath bungalow 1 1/2 car ga-rage. Immediate occupancy, \$520 month. Call after 3pm. \$28-5343 425-0930 Citizens Welcome ACCREDITED MGT.

GRAND RIVER & LAHSER, 1 bed-

DEARBORN CLUB

LLEVILLE - lakefront. Fantasti w 2 bedroom, possible docking priv ges. Heat included, no pets. \$425 pe nth pius security deposit & referenc Immediate occupancy. 459-512 BIRMINGHAM AREA \$715 per Mo.

STARTING AT \$340

981-0033

BIRMINGHAM Newly Decorated I Bedseom Carpeted - Heat Included - \$355 Cable TV available - 646-6774 **BONNIE BROOK** APARTMENTS 1 BEDROOM \$295

DOWNTOWN BIRMINGHAM

19800 Telegraph, next to Bonnie Brook Golf Club BOTSFORD PLACE (612) 888-6555

> SALE! SALE! SALE 2 Bedroom for \$409 3 Bedroom for \$489 PETS PERMITTED

es. Intercom system. Good securit 27883 Independence BROOKVIEW VILLAGE

APTS
Paimer Rd. W of Hannan
Plymouth School District
1 & 2 Bedroom apartments & 2 Bedroom, 1% bath townhouses Each unit
completely air conditioned carneted. completely air conditioned, carpeted, all appliances WESTINGHOUSE WASHER, DRYER in each individual unit. Large walk-in closets. Lower units and townhouse with private pation & doorwalls. Ample parting Village park with play area. No Pets.

CANTON COUNTRY

From \$245 to \$295 ESIDENT MGR. 729-0900

CASS LAKE **APARTMENTS**

682-2619

SQUARE TOWNHOME 2-3 Bedrooms With Private Entrances

Laundry Facilities Central Air

287-3620 CLARKSTON AREA bedroom apartments and towns. Some with basements. Was

561-3593

where the rent (From \$358) - Refrigerator

SOUTHFIELD
pacious 1 and 2 bedroom apartmen
orn \$340. Penthouse apartmen \$62
ill appliances, carpeting, and indo
soit Close to shopping and X-ways.
Open 8-5 weekdays, Sat. & Sun. 12-4

Ann Arbor Tr., W. of Inkster In Westland Includes Heat & Water

Carpeted - Air Conditioned
Pool
Open Mon. thru Fri. - 9am - 5pm
Sat. - 10am - 2pm
425-6070

400 Apartments For Rent

WESTLAND PARK APARTMENTS

MEADOWS

ROOM APARTMENT FOR GLOBE RENTALS

1-2-3 BEDROOM APARTMENTS FREE CABLE TV HEAT LAUNDRY FACILITIE

Wellesley Townhouse Co-operation

BROOKDALE Modern 1 and 2 Bedroom Apartments The ideal choice for retiring or working people

ISHWASHER • CARPETING • CARPORTS TENNIS COURTS • SWIMMING POOL

1, 2 & 3 Bedroom Terrace Rentals **ENNSDROOK** Making a

urban convenience with downtown availability SPACIOUS: 1 BDRM -836 Sq. Ft. 2 BDRM. — 1015 or 1076 Sq. Ft. 3 BDRM. — 1286 Sq. Ft Abundant Storage and Closet Space · Private Entrance Sauna . Heat Included. Innsbrook Apartments

349-8410

Centrally located across from Rackham Golf Course, only steps to the Zoo. Quiet suburban area close to Southfield. Birmingham & Tro Great transportation! Michigan's BIGGEST Apartment Valuel from \$350 a mo.

Bloomfield fills abook All splits on the control of the proper specified condition, controlly located try premobile ablancem, frequency deposit, and the property of the condition of the property of the prop

 □ heat and water washer and dryer in each unit IN SOUTHFIELD large walk-in closets Office Open Daily, Sat. & Sun. spacious, well lit parking beautiful view 557-5339

471-6800

politan luxury with a peaceful country atmos-Stroll around the lake or walk to any of mor our apartment-home has 2300 sq. ft of luxrious living space. It has 2 bedrooms, 2 full baths, an ultra-modern, fully equipped kitch en, its own washer and dryer, individual cli-

348-7550

Move into any of these apartment homes and enjoy the fine life now! PINE RIDGE PINE AIRE

1 and 2 bedrooms, 1 and 2 baths 7 spacious floor plans. Clubhouse. Berg Road Service Drive adjacent to Northwestern Hwy., North of 10½ Mile. East of Telegraph. Resident Manager 358-1885.

apartments & athletic club 8300 WOODCREST DRIVE WESTLAND, MICHIGAN 48185 Phone 261-8028
Conveniently located off Wayne Road, between Warren and Joy, near the Westland Shopping Mail. Plental Office and Model Open 10 a.m. - 8 p.m. Dally.

1 and 2 bedrooms 1 and 2 baths. Choose from 4 spacious floor plans. North side of 10-Mile Road West of Telegraph adjacent to TELE EX Shopping. Genter: Resident Manager 354-3930 Cable Telvision
MEAT AND HOT WATER PAID FOR BY LANDLORD
SEMIOR CITIZEN DISCOUNTS ON MOST UNITS

Woodcrest Villa

CREATIVE LIVING

CLASSIFIED REAL ESTATE 5910900

436 Office / Business

MEDICAL SPACE for sale or lease Close to Beaumont & Providence hospitals. Renovated to your specifications

way location, near Twelve Oaks. 3 modern private offices, carpeted, air conditioned. 200-2000 sq.ft. 348-788

ONLY 3 LEFT!

FARMINGTON HILLS

WEST BLOOMFIELD

MAPLE-ORCHARD

Beautifully finished new of-

fices complete with all services included. Secretarial

think & includes your

Middlebelt & Telegraph

Small 1 & 2 room offices Reasonable rent & immedi

Tisdale & Co.

626-8220

PLYMOUTH - Attractive office Justice remodeled with skylite, carpet. etc. Close to downtown & restaurants. 224 sq. ft. \$164 per month. Call 459-4200

PLYMOUTH - Attractive offices and suites. Outstanding location, near X-ways. Close to industrial & business en-vioronment. Excellent parking, reason-able rates. Call Cass Hoffman. 459-5355

PLYMOUTH
Charming building main street location. 2 pleasant offices, reception are:

& private lavatory Approximately 500 Sq Ft Excellent parking 459-711:

PLYMOUTH Office space 1000 to 2300 sq. ft. all or part. New construc-tion Ann Arbor Rd. W. of I-275 \$9.50 sq. ft. Plymouth Mtg. Co. 455-2901

PLYMOUTH TWP

MAIN STREET

6700 SQ. FT

New construction, choice location - An Arbor Rd. All or part. Occupancy fal

JIM COURTNEY

Century 21

459-6000

nonth FREE.

ate occupancy.

Space

404 Houses For Rent

WESTLAND GLENWOOD ORCHARD APTS. 1 & 2 bedroom units from \$250. Air, pool, carport, carpeting, appliances. 729-5090 WESTLAND, Livonia School district, 3

WESTLAND 3 bedroom brick ranch, country kitchen, refrigerator; stove, dishwasher, drapes, fenced, so pets, \$424 plus security. 729-2373 WESTLAND - 2 bedroom house, family room, stove, refrigerator, garage, lenced yard, close to school, \$425 month Dave between 9-8 PM, 274-9851 WESTLAND - 3 bedroom ranch, Livo-nia Schools. \$350 month plus security. References. Immediate occupancy. After 3pm 425-5041

425-5042 WESTLAND - 3 bedroom brick ranch. 2 car garage Appliances. Fenced yard. \$425 plus security Days. After 6pm. 728-3376

After spm,
WESTLAND- 3 bedrooms, basement, 2
car garage, close to schools. Small pet
O K 3450 per month plus security
721-3946

W BLOOMFIELD - 3 bedrooms, 1% baths, washer, dryer, stove, refrigera-tor, attached garage, privacy, kids OK, no pets \$600 mo. 881-2430 no pets. \$600 mo. \$81-2430 W BLOOMFIELD. Upper Straits Lake view with boat & beach privileges. 2700 sq. ft. 5 bedrooms. 3 baths, family room. fireplace, country setting, rent with option, \$795 monthly, \$99.900 Land Contract. 682-3408

W BLOOMFIELD not Lake privileges Darling 2 bed-n. 1 bath home large kitchen with lances, screened porch with deck ningham schools \$450 month year eminimum. Call \$45-6850. 626-8700

Cranbrook

W DEARBORN - Oakwood Hospi area, 2 bedrooms, basement, apances, new carpeting, freshly painted super clean. No pets. \$380. 274-6941

406 Furnished Houses

For Rent

EVERGREEN-11. Southfield, nicely furnished 3 bedroom colonial. No pets. Oct 1-May 15 Reasonble to qualified professional persons. 354-0198 LIVONIA 2 bedrooms, fully furnished remodeled kitchen w/all appliances, 4 TVs. Garage, fenced yard. 28342 5 Mile NE corner 5 Mile/Harrison. 422-0128 422-0128 ORCHARD LAKE Lakefront, 2 bed-CHARD LAKE Lakes.
ms, large kitchen, living room with
colace Minimum 6 months \$750 per
681-7133

month 581-7133

S. REDFORD- Beautifully furnished ranch home, fireplace, attached garage, paid utilities. \$600 month bachelor preferred Available October 1, 1983 to June 1, 1984.

TROY - Furnished country home, 8 rooms, 2 baths, carpeted throughout, appliances, garage, 2 acre lot. Close to schools & major freeways, Available Oct. to May. Dates negotiable, 879-8075 month plus utilities & security, 879-8075

408 Duplexes For Rent

CANTON 2 bedrooms, 145 baths Kitchen appliances, basement, garage, central air No pets, \$440 plus security Call 453-1712 CANTON 2 bedroom. 1% bath, full basement, appliances & lawn maintenance included. \$470 month plus utilities.

WEST CHICAGO Newly decorated, 2 large bedrooms, bath duplex Large living room, kitch en, dinette, disposal, Parking, Adul complex \$249 month. Shown by appointment

728-4800

DETROIT 2775 Fullerton ewly decorated, 2 large bedrooms, 2 ath duplex Large living room, kitch-in dinette disposal Parking Adult complex \$249 month Shown by ap-

728-4800

408 Duplexes For Rent

410 Flats For Rent

LIVONIA - 2 bedroom duplex, fully car-peted, basement, stove & refrigerator furnished. Available Oct. 1, \$575 per month plus security. 522-8172

BIRMINGHAM - downtown, lower flat 2 bedrooms, fireplace, appliances \$459/mo Month-to-Month Lease Call 568-1206

DEARBORN EAST On Appoline Fine 4 room apartment, carpeted, appli-ances, garage, beated \$275 month. 836-9675 535-5696 FARMINGTON Downtown 2 bed-room flat, all appliances, completely carpeted with garage. Security deposit required. Call 9-5pm. 478-2234

FARMINGTON HILLS area. Recently remodied I bedroom upper flat Partity furnished, \$260 per month. 534-2036 476-863 476-8631 GARDEN CITY - Must be Seen! (2) bed-room Lower with ALL the amenities of a single home. Adults - No pets! Securi-ty & reference. \$400./mo. 349-7314

NORTHVILLE - 2 bedroom, upper flat \$350 month,plus utilities, Please call af ter 6pm. 349-541 NO. ROYAL OAK. 13 Mile/Crooks area 1 bedroom upper flat. Appliances. 2300 month includes heat & electricity. After 5PM. 549-8196

After 5PM.

UPPER FLAT. 2 bedroom, newly decorated, with stove & refrigerator, (
River adults, \$250 per rated, with stove & refrigerator, 6 Mile/Grand River, adults, \$250 per month, first & last, references, 353-3730

ABANDON YOUR H 642-1620

Desire Listings. 041-1630
A BEAUT: Farmington Hills- New. 2
bedrooms. 2 baths. completely furnished Private parking. convenient to 1-696. Layne Colman, Crabbrook Realty, Days 555-2200; Eves 651-4015

Colonial Court Terrace. Large 2 and 3. bedroom townhouses. Walking distance to downtown. From 8575 including carports and carpeting. 646-1188. BIRMINGHAM
Two bedroom townhouse, new
ors, full basement, with applian
more information call

BLOOMFIELD CONDO, Contemp style, 2 bedrooms, 1 h baths. \$450 Phone eves. & weekends. 879 FanmingTon - close to 1-896, stores, restaurants, post office, theaters. New-rand floor immaculate condo. I large bedroom, dining-L. refrigerator, stove, disposal, balcomy, carport, pool. Available immediately. 356-6839

FARMINGTON HILLS - Hunters Ridge, 2 bedroom, 2 bath garage, sec-ond floor, \$695 includes heat Very nice Meadow Mgt Inc. Bruce LLoyd851-8070

NOVI - 3 bedroom condo, all appli-ances Central air Pool Private entrance Pets allowed After 6pm 464-0887 OAK PARK. Coolidge & 8 % Mis. 2 bedroom, 1 bath, garbage disposal, air, pool, newly decorated \$390 per month. Call 9am-6pm. 542-6695

Cail 9am-6pm. 542-6695
PLYMOUTH - large 2 bedroom town-house with full basement, new carpet carports, prime location of city no pets. Available immediately \$470 mo pets. Available immediately \$470 mc \$76-0853

bath ranch style All appliances central air, carport. No pets. Security deposit. \$390-\$400 Agent. 651-2538

ROCHESTER Kings Cove 2 bedrooms.
ROCHESTER Kings Cove 2 bedrooms.
2 vb baths 2 car garrage, air conditioned,
balcony overlooking pines & fields. Includes drages, heat, water, appliances,
use of pool & tennis courts. No pets.
Available Nov 1 8875 month. After
6om.

ROYAL OAK/Troy Sharp 1 bedroom first floor unit with pool, carport, air, kitchen appliances, carpeted, immedi-ate occupancy, \$330/month. 626-5457

FARMINGTON HILLS

412 Townhouses-Condos For Rent

SOUTH BLVD & OPDYKE

ble Oct 1. able Oct 1. Part. 353-5200
LIVONIA. Excellent location, immediate occupancy 2 bedroom, all appliances, newly decorated, pool, carport \$425 + security deposit. 464-2044 LIVONIA 2 bedroom townhouse with basement, kitchen appliances, newly decorated, \$415 per month. Across from Wonderland. After 6pm. 477-9833

SOUTHFIELD - Providence Towers Condo, 9th floor, West exposure, large 2 bedroom, 2 bath, complete kitchen, bew everything, immediate occupancy, sak-ing \$750. Meadow Mgt. Inc. Bruce Lloyd 851-8070 Bruce Lloyd \$51-8070 \$0UTHFIELD - Telegraph & 12 Mile area, Wildbrook - adult community large 2 bedroom 2 bath, garage, base-ment, complete kitchen and more. Ask-ing \$750 per mo Meadow Mgt. Inc Bruce Lloyd \$51-8070

Bruce Lloyd 851-8070 SOUTH LYON - One bedroom, 14s baths, recreation room, (adult Co-op). One year lease, \$395 per month, in-cludes beat & water CARMEN REAL ESTATE 553-8700

A PRIME Troy location beautiful 3 bedroom, 2% bath, dining room, recroim, marble fireplace, central air, garge with opener, extras Olympic pool, tennis, etc. \$775 includes Assoc. Fees, HEAT & water, 641-7481. 641-9418. TROY AREA, furnished complete, 2 bedroom condo, \$800 per month, all utilities except phone & electric, many extras, adults, 334-5679 or 881-5783 TRGY Center schools, 3 bedroom room.

1 h baths, garage, club membership carpeted, air, pool, \$600 including water & insurance.

689-8391

ter & insurance 689-839.
WEST BLOOMFIELD Moon Lake Townhouse - Pine Lake 3 bedroom. 2 bath, natural fireplace, basement, at-tached garage includes it a own private country club, golf course, ishing booting lake, swimming pool, expending pool, the property of the propert WESTLAND 1-275 & Ford Rd End unit. 2 bedrooms, 1-4 baths, all appli-ances, washer, dryer Carpeted, draped, air, carport, clubbouse, pool. Adults. No pets. 8450 mo. Days 537-8459. Eves. 591-1480

414 Florida Rentals

ABANDON YOUR HUNT Florida Rentals - All Areas Tenants & Landlords Listings 642-1620

hare Listings BELLEAIR BEACH, large luxury beautifully furnished 2 bedroom. 2 bath, low rise condo, directly on Gulf, pool, 40 minutes Tampa Airport. 561-4482 BOCA CIEGA BAY at Maderia Beach, 2 bedroom, 2 bath, nicely furnished,

CONDO, 2 bedroom, optional 3rd Clearwater. St. Petersburg area Pri-vate beach and parking, pool. Inexpen-sive luxury Call Judy at 540-2377 DISNEY WORLD EPCOT AREA

operties, Inc. 800-874-6470 PORT MYERS ON BEach, sleeps 4, 2 pools, Whirlpools, need nothing t sonals Jan 7 thru Jan 21 \$1400 for 2 weeks 459-0413

for 2 weeks 459-0413

HUTCHINSON ISLAND Sand Dollar

Villas Furnished 2 bedrooms, 2 beths, 1st floor corper unit on the ocean Available Dec. 1883. Mar 1884 \$1000 per month. Call after 6PM. 553-3212 HUTCHINSON ISLAND (Hour of N Of W Palm Beach) Oceanfront river rear views, 2 bedrooms, 2 baths condo. beautifulfy furnished, including washer, dryer. Reasonable. 375-0971

HUTCHINSON ISLAND (Stuart). Lovely large detached condo 2 bedrooms, 2 baths, patio, garage, pool & tennis Walk to ocean Prefer annual lease. Unfurnished \$700 or \$1200 furnished monthly.

414 Florida Rentals

BRADENTON BEACH Runway Bay Condo, on the bay, with gulf beach across the street Completely Turnished, 2 bedrooms, 2 baths, pool, tennis, Dec-to May. Weekly or monthly. Write or call. B. Plautz, 2804 Swifton Dr., Sara-sota, Fl. 33581.

age, washer & dryer, pool, tennis or TV Second floor unit. Availab Winter season. 26 Winter season. 261-4787 COCOA BEACH - Direct ocean front 3 bedroom split level condo. Watch the sun rise from the master bedroom loft. Available Jan 1 - Mar 31. Season rent-al, \$3200. Would consider monthly rent-al at \$1250 per month. Call Jim or Soc, days, 728-7350.

HUTCHINSON ISLAND oceanfront condo 2 bedrooms, 2 baths, luxuriously furnished. Available Jan. and after Feb. 81,200/month. 851-0645 HUTCHINSON ISLAND. Beautiful oceanfront 2 bedroom condo. All amenies. Month or season. Available October on. After 5pm.

HUTCHINSON ISLAND, Indian River Plantation. 2 bedrooms, 2 baths, fur-nished. Washer, dryer. Ocean, pool, ten-nis, golf. Monthly. 644-9214

nisbed, was a significant of the MARCO ISLAND. Luxury beachfront condo. 2 bedrooms, 2 baths, pool, tennis, boar dock. Cable TV, low weekly monthly rates.

N. HUTCHINSON ISLAND, directly on ean, completely furnished, 1 bearward ndo, sleeps 4, available now thru Dec One month minimum \$700, 939-365. ORLANDO, DISNEY World Vacation Beautiful condo, fully furnished, or Lake Rent weekly Near other attrac-tions & EPCOT. 541-7144

SEMINOLE overlooking Gulf & Inter-coastal. Magnificent view, new 2 bed-room, 2 bath, furnished. Available im-mediately. 455-198: mediately'
ZEPHYR HILLS Lovely air conditioned mobile home, completely fur nished, in quiet sub, close to shopping \$325 mo. + electric. 813-788-4238

415 Vacation Rentals

ABANDON YOUR HUNT Vacation Rentals - All Areas Tenants & Landlords Listings 642-1620 Share Listings Share Listings 642-1820
ASPEN COLORADO - 2 Luxurious Conavailable for Holiday & dominiums now available for Holi ski rental. Call Karen, 9am - 5pm 540-7824

CARIBBEAN oceanfront home in Akumal, Mexico. Get away from the usual. No telephone, no disco life, lots of scuba, snorkeling, pyramids, plain old rest. 2 bedrooms with bath, loft for 4 kids & bath in main house, servants & utilities included.

GAYLORD, MICHAYWE, New chales 3-4 bedrooms, 2 baths, golf, swimming lennis, boating, resort facilities. Re-fuced rates, week or month. 477-557 HARBOR COVE, HARBOR SPRINGS uxury 3 bedroom condo, sleeps 10 Special fall rates. Available for Christ mas. 645-1483 HARBOR SPRINGS autumn in luxur arbor Cove Condo 3 bedrooms, 2 saths, 2 fireplaces, pool, golf, tennis rivate trails, sandy beach 681-9460

HEAD FOR THE MOUNTAINS Enjoy the Blue Ridge. Cumberlands. Ozarks, or the Rockies during fail color season with 2 nights complimentary lodging at a Fairfield Community Golf-ing, fishing tennis, & riding available Call for free brochure Suncoast Investment Properties 455-5810

HILTON HEAD ISLAND, S.C. Pully

HILTON HEAD ISLAND
Palmetto Dunes, 3 bedroom, 3 bath Villa on Faxio Golf Course, free teanis, 4
bikes Available weekly. 477-8237 HILTON HEAD ISLAND - S.C. Fully furnished 1-2 bedroom oceanfront Villas, pool, tennis & golf. Starting at \$225 week. Free literature, 771-4586 edrooms, 2 & tennis. HILTON HEAD - Luxury Resort Villa lease the furnished furnished furnished furnished, Golfing, tennis, swimming, furnished, Solfing, tennis, swimming, whirlpool. \$350/week. 661-1150

415 Vacation Rentals

HOMESTEAD RESORT - WEEKENDS or group. Sept - Oct. Excellent din tennis, beach, pool, etc. \$53-0641 MEXICO - Cuernavaca home, 4 bed-rooms, includes private garden with so-lar heated pool. Servants, utilities in-cluded except gas. Prefer 2 week or monthly rental. 884-2231

ST THOMAS - Virgin Island, I bedroom condominium on Sapphire Bay Beauti-fully decorated, completely furnished lovely view, sleeps 6, \$500 week, Nov thru April, \$300 week May thru Oct. \$1-910 647-1970 WEEKEND IN LAKE LEELANAU Charming 2 bedroom, 1% bath, Idaho Cedar interior cottage directly on N Lake Leelanau, fireplace & heating pictures available. Special rates for Fall. 646-2825

416 Halls For Rent

DR. THOMAS A DOOLEY K OF C HALL RENTALS for all occassions. Cap 300. Office Hrs. Mon-Fri 9-3, Sat

28945 JOY RD WESTLAND, MICH 421-9500 Eves 525-0585 FARMINGTON

FAHMING ION
K of C HALL
21900 Middlebelt
Air Conditioned, Paved Parking
WEDDINGS-BANQUETS
SHOWERS-PARTIES
Package Deal Our Specialty
Hall Capacity, 300
Mon-Fri 10-3. Mon eves. 6-8-30
Call 478-1100

Immaculate Conception K. of C. HALL Two (2) Halls Available
50 - 250 PEOPLE
Prime Dates Still Available
- Special Weekday Rates
30759 FORD RD.

GARDEN CITY, MICHIGAN 425-6380 525-0610 425-6380 LIVONIA Daniel A. Lord K of C. 2 halls: 190-275 capacity. Ample parking, air conditioning. Rental for all occasions. Al Zinger 464-0590 or 427-3545

V. F. W. HALL FOR ALL OCCASIONS 29155 W. 7 Mile, Livonia

(E. of Middlebelt) Air Conditioned - Lighted Parking Large Kitchen 474-6733

ABANDON YOUR HUNT Seiect Rentais - All Areas We Help Landlords & Tenar Share Referrals 6 CHERRYHILL & Merriman, lovely room in private home, kitchen privi oom, in private home, kitchen priv eges, \$45 per week, security depost eferences required 326-815

CLEAN, Quiet room, lovely Birming ham home. Employed gentleman only Call after 4PM

646-4661
EMPLOYED gentleman only Greenfield - 9 Mile area Nicely turnished.
Carpeted, TV., near shopping center, no cooking or laundry.
988-2282
FARMINGTON HILLS
Room with kitchen privileges, 1 with private bath, 1 share a bath.
Call: 851-1450 FARMINGTON & JOY, nice sleeping room with kitchen privilege for employed person over 30, security deposit & references, \$40 per week. 425-5885

FURNISHED ROOMS
Also, effeciencies available. Winter rates. Daily, weekly or monthly. 89 per week, no security deposit required Color TV, phones, maid service. Roya Motor lan, 27791 Plymouth Rd., 423, 151.

LIVONIA- Furnished room, laundry & kitchen privileges \$50 week includes utilities. Employed male preferred. Call after 6pm 281-2027

LIVONIA - Nice, large room with private entrance. Comfortable, well kept home. Kitchen & laundry facilities. 591-1338 PLYMOUTH TOWNSHIP - large sleep in private residence, day em ing room in private residence, day em ployee, or student preferred. \$45 week Security & references. 459-515 ROOM & BOARD, for Senior Citize Deposit & reference required 349-5047

SUITE LIKE room furnished, with private entrance, lake privileges in lovely home in Sylvan Village, Orthard Lake & Telegraph Rd \$225 include utilities Call Mornings or after 7pm \$81.7806 TELEGRAPH SEVEN MILE
per week Privileges Call Scot
644-689

WAYNE Sitting room, bedroom, bath.
Private entrance Off-street parking
Working man preferred.
721-5835 728-3888 728-3688 WONDERLAND - room dry, home privileges. \$33. After 5pm 422-5814

W BLOOMFIELD Beautiful Area Comfortable room, private bath, home privileges. Non-smoker. Female pre-ferred. Call after 8:30 PM. 682-6646

421 Living Quarters To Share

ABANDON YOUR HUNT SAVE 50% SHARE - A - HOME OUR 7th YEAR OF GUARANTEED SERVICE FREE BROCHURE

SHARE REFERRAL SERVICES 642-1620

AVAILABLE IMMEDIATELY 2 bed-room apt share with mature adult Convenient to 1-96, 275, shopping, etc. \$200 mo includes beat + 'w electric Bev leave message. Office 261-9616 BIRMINGHAM AREA Gentleman wishes to share large 2 bedroom lower apt, with same Garage \$260 mo. utilities. 644-364 BLOOMFIELD HILLS Responsible

woman will share with same spacious 2 sedroom apt. Call Barb Days, 852-6118 or Eves. 335-8766 CANTON - female seeks same, to share 2 bedroom, 1% bath apartment. Pool, tennis Laundry \$185 month. After 7pm 455-1239

EMPLOYED person needed to share house in Livonia. S Mile & Farmington, with straight male, \$250 per month in-cludes utilities. 422-1947 FEMALE looking to share her 12 Mile Northwestern 2 bedroom apartment with same. Available October 1. \$185 mo. 356-2220 or leave message 552-1039 FEMALE (mid 20's), Non-Smoke needs same to share 2 bedroom Wes land Apartment \$155 mo + half util ties Call 427-617

FEMALE to share my Farmington Hills 2 bedroom apartment, \$250 per month includes all Must be employed No pets. 477.3824 FEMALE to share Redford Twp home \$150 per month, plus half utilities child okay Call after 6 PM 533-925

SPECIALISTS
Featured on "KELLY & CO." TV7 Choose The Most Compatible Perso All Ages, Tastes, Backgrounds, Lif styles & Occupations, Call today

HOME-MATE

644-6845

KITCHEN AND laundry privileges, 4 bedroom house, Waterford, \$160 month - 14 utilities, 682-6156 LOOKING for person to share my yome 5 bedrooms, 2 baths. W. Chicago Beech Daly \$220 - includes utilities. Call after 8pm 937-9175

OLD REDFORD - Wish to share our arge 2 bedroom home with working in-ividual, laundry, pool \$55 wk plus se-urity Immediate occupancy 531-3583 PROFESSIONAL FEMALE With chil dren to, share Livonia home with same. Call before noon or after 9PM: 425-2266

REDFORD TWP, straight male 29 wishes to share 3 bedroom home with same. \$175 per month plus '2 utilities, garage included, age 25-35 538-3049 RESPONSIBLE PERSON TO share large house with 2 of same bear down-town Birmingham, After 6PM. 645-9492

SHARE SOUTHFIELD Home, rent \$225 per month plus '4 utilities Call after 6PM.

SINGLE FEMALE wishes to share comfortable bome in Oak Park with same \$250 month including utilities. \$98-7321 TWO WORKING girls looking for same to share centrally located house in Southfield. \$130 per Mo. 1.3 utilities. \$50 security and last Mos. rent paid in advance. After 5:30 PM, call: _357-2557

W BLOOMFIELD Share modern furnished home with lake privileges, \$225 month plus % phone 582-6717 WOMAN TO SHARE my home or RENT room in my home, warren & Ev-ergreen area - convenient. Reasonable 271-4734

ergreen area 271-4137
WORKING FEMALES looking for same to share large home in Livonia, \$250 per month plus 's telephone, cludes utilities, no security departs. 664-7292

quired. 464-7292 12 MILE & Middlebelt. Quiet, easy-going person will share 2 bedroom, 2 bath landern apartment. \$295/month plus half utilities. Late Sept. Non-smo-er, please

422 Wanted To Rent ALL AREA - APTS - HOUSES - FLATS LANDLORDS

TENANTS LOOKING SHARE LISTINGS 642-1620

HOMES:On large lots needed in Western Wayne County with 15-2200 sq. ft. for group home program for 6 adults. 3 bedroom home requires 140 sq. ft. per bedroom, 4 bedroom home required 2 bedrooms with 140 sq. ft. each. 2 remaining bedrooms minimum 80 sq. ft. each. Separate dining and family rooms required. For information call North-ville Residential Training Center. Placement Unit at 349-8000, Ext. 737. IMMACULATE. responsible, profes-sional married couple seeking house or duplex to rent with possible option to buy-in Plymouth area. Call: 429-1133

home being built is completed Oct.
Prefer furnished. Contact Ton
cekdays 348-567 424 House Sitting Service

NEED TO RENT home in Northville Area un-

428 Garages & Ope 1400 ag. ft., one 2 room suite, v single office. Excellent parking, blocks from Mayflower Hotel. 656-7373

428 Garages & Mini Storage

ROCHESTER nside storage available for boat, auto nobile, etc. Call after 5PM 656-1256

432 Commercial / Retail BLOOMFIELD HILLS
Woodward & 1-75 corridor. New retail
addition. Opportunity for 1,909 eq.it
and up. Ideal for Chiropractor, Optometrist and other related medical services. Call now. 357-1481

DOWNTOWN BIRMINGHAM Prime commercial location in Great timerican Mall at 280 N. Woodward approximately 810 sq. ft. reasonable tent. immediate occupancy. 647-7171 FERNDALE - 9 Mile near I-75 4560 sq ft, air conditioned, private offices. Cur-rently engineering. Possible retail sales or offices. Heintz 549-0830 sales or offices. Heintz 549-0330
HIGH PROPIT RETAIL location for antique, collectibles gift-ware Join other profitable shops in Historic Walkinsche Water Landing, 5955 Pte. Tremble Rd.(M29) Algomac, Mich. 48001. Year round resort market area. Space ward 1-ble from 100 sq. ft. to 1000 sq. ft. Reasonable rent inclusive of utilities. Visit or telephone 1-313-794-4849. Wed.-Sat. 10am-6pm, San. Noon-6pm.

NEW SHOPPING CENTER space for lease on Wayne Rd. Across from the Westland Shopping Center 278-3570 274-8358

278-3570 274-5356 PETOSKEY, 1500 sq.ft. prime down-town retail space, available immediate-by for short or long term, ideal for tem-porary winter season outlet store. Cal C. Egan 1-516-347-6815 C. Egan 13-34-341-341 WANTED TO LEASE in Birmingham. Bioomfield area, 700 to 1500 sq.ft. of retail space for minimum of 3 months need immediate occupancy, convenien location a must Call C. Egan 1-800-848 7718; or call M. Gordon (313)840-1321

436 Office / Business Space

ABSOLUTELY UNIQUE WAY
To your own Birmingham office address, business phone & secretary, for
\$70 month Plush offices. Conference
room available. Personalized telephone
answering, professional typing & other
secretarial services on premises

460 N. Woodward 645-5839 AFFORDABLE office space, Grand River-Telegraph area Modern building All utilities and janitor service includ-ed. Ample parking. Excellent location. 200-2,000 sq. ft.

APPROXIMATELY 1500 sq. ft. Deluxe 1st floor offices. Troy. Will be priced right depending on use & needs. Call 9:36am-4.30pm. 528-1200

B'HAM - DEARBORN, S'FIELD, TRO' COMPLETE BUSINESS CENTERS Your own private office without costl overhead. Fully staffed, latest equipment, beautifully appointed & in prim buildings. 353-9767

BIRMINGHAM AREA Office- 14 Mil-BIRMINGHAM - MIDTOWN 890 Sq. Ft. Common available Call

BIRMINGHAM 1200 sq. ft. prime downtown office space

On site parking. Call 645-9220

BIRMINGHAM 13 MILE - LAHSER 750, sq. ft. suites available executive office building. All amenities. Available now

Tisdale & Co. 626-8220 BIRMINGHAM - 650 sq. ft., near down lown, 430 N. Woodward. Carpet irapes, beautiful panelled walls. Litchen, Kassabian Builders 644-120 BIRMINGHAM - 700 E. Maple (bear Hunter), suites available from 1456 to 2000 sq.ft. Free parking, secretarial & answering service on premises 642-754

BIRMINGHAM 750 sq. ft. completely ren vated 2nd floor office. 3 pri vate offices. Reception & storage room. New every-

thing. Available now. Tisdale & Co 626-8220

BLOOMFIELD HILLS 647~8060 LOOMFIELD HILLS Woodward & 1-75 corridor. Last suite available 60 sq.ft. General or Medical FREE RENT THRU SEPT. 357-149

BLOOMFIELD TELEGRAPH-MAPLE 800 & 1200 sq. ft. suites with great location.

Tisdale & Co. 626-8220. CANTON - Great possibility as office for real estate or law. Close to express way in growing commercial area. Of tered at \$59.906 James C. Cutler Realty 349-403

CENTRAL BUSINESS DISTRICT
Royal Oak Law Firm Moving
1755 sq. ft. in social security buildin
No. Main. Royal Oak Prime locati
for attorneys, accounting firm, etc.
September occusance attorneys, accounting firm, etc.
September occupancy
R. M. Smith Assoc.

CHEAP! WESTLAND 3400 sq. ft. of lower level off-ice space. \$7 per sq. ft. in-cludes utilities & janitorial. Tisdale & Co. 626-8220

CHOICE LIVONIA LOCATION
Single office space, 192 sq. ft.
Immediately available, \$150 mo.
Call Mrs. Carter 589-444 DEARBORN HEIGHTS 1676 sq.ft., former insurance office Warren, W. of Telegraph. Calf Sandra Letass. REAL ESTATE ONE

353-4400 DOWNTOWN BIRMINGHAM
Trime office space 2792 sq. ft., can be
ivided. All improvements in place 280
(. Woodward. 647-7171 DOWNTOWN BIRMINGHAM

COMMERCIAL, INC.

Exceptional opportunity to lease up to 0,000 sq. ft. of prime office space at selow market rate. May be divided for smaller users, 280 N. Woodward. 647-7171

DO YOU NEED a private office with a secretary but can't afford the high overhead? We can offer all of this for \$350-856 mosts. Lavonia, 479-600 Plush W Bloomfield location, \$55-4955

436 Office / Business

Space **EXECUTIVE OFFICES**

- Southfield noice 2 level building with elevator one parking - Security-on-premises anagement. Will be newly carpeted. room - 3 room suites ... Also 1300 & 10 ft. space for 8 to 35 people. Cranbrook Centre Plaza 30161 Southfield Rd.

642-2500 uite 219 FARMINGTUN
Deluxe office space with beautiful view
n prime area on Grand River® Availsbie immediately. Reasonable, 626-2425 **FARMINGTON HILLS**

ORCHARD LAKE-12 MILE Up to 10,000 sq. ft. of space in new office building. Space design, signage & finishing costs INCLUDED. FREE basement storage.

answering service, carports & short term leases avail-Tisdale & Co. 626-8220 able. All this & more for a ARMINGTON HILLS, desirable loca-ion. Northwestern Hwy at 13 Mile 4 effices to rent. Ample parking & other imenities. Call Mrs. Sedik 851-4456 price that's less than you'd

FARMINGTON HILLS Orchard Lake Rd. & 1-696. 1,701 Sq. Ft. Nicely finished in an attractive brick & bronze glass building. Top location. Mr. Hall Tisdale & Co. 626-8220 ORCHARD LAKE & TELEGRAPH RD Up to 6,000 Sq.Ft. Underground Parking, All Services \$9.70 per sq.ft. 557-4635 ORCHARD-TELEGRAPH

EXECUTIVE OFFICE \$35 MONTH Option to Purchase
GLOBE RENTS & SELLS

GARDEN CITY
Newly decorated office space. Immediate occupancy 1,000 sq.ft. Reasonable rent rate. 541-0720 PLEASANT CORNER office in estab-lished lawfirm, 2 blocks from Birming ham post office, library & bank Recep-tionist, conference room, law library Xerox, free parking. 842-3100

rent rate. 541-0720
GRAND RIVER/8 MILE
Offices from \$80. Secretarial services, telephone answering available. Utilities, parking included, owner managed Call Judy. 534-3306

Perfect Professional Location. Suites from 346 sq.ft up to 1200 sq.ft. Will de-sign space to your needs. Lease includ-janitorial, ufilities. 8623 N. Wayne Road, Westland. Call Elaine Dalley. McKINLEY PROPERTIES. 769-8520

IMMEDIATE OCCUPANCY
1 or 2 person office. Ideal for manufac-turers rep. etc. 8375 total. Located in Lorenz's Square, across from the May-flower Hotel, downtown Plymout Contact. Creon Smith 453-1620

peys. CPA's. financial services, others, for unique. I stop, professional services center. High visibility, prestige loca-tions in Farmington Hills, Troy. Livonia & New Center area. Individual offices, short term leases, shared staff, full ser-vices including IBM word processing and electronic mail. Offices starting at \$200 per month. Call Gary Cobb. 645-6333 or after 6PM, 661-5831

Gold House Realtors LATHRUP VILLAGE
1,100 sq.ft. Altered to suit your
Adjacent parking \$9.70 sq.ft
managed 557-4635 PONTIAC SILVERDOME area - 3 spa cious offices & reception area or any part thereof on ground level of convert-ed Victorian home. Secretarial support. Answering service & kitchen privelege available. Call 9-5pm. 373-1133 LIVONIA - Five Mile Farmington Rd... 2 offices & reception area available \$500 per month. Space sharing with CPA firm. Call 4PM-9PM. 478-3538

ROCHESTER

Excellent 925 sq. ft. retail lo cation in active office build ing. Good parking & signage Tisdale & Co.

626-8220 ROCHESTER Four 1 & 2 room suites avail

able now with 1 month's Tisdale & Co. 626-8220

From 2 room to 2,000 sq. ft. in great buildings with imme iate occupancy. Tisdale & Co.

SOUTHFIELD

626-8220 SOUTHFIELD GREENFIELD/9 MILE Commercial Suites Ample Parking Heat included

From \$5.88 Per Sq. Ft. For information, 559-2111 MAPLE-ORCHARD SOUTHFIELD - Town Center law off-ice Pleasant, bright, window office Sharing of library, zerox, secretary & other facilities. Immoediate 354-2500 SPACIOUS cathedralled ceiling office in brand new contemporary attorneys building, 12 & Coolidge Inquire at: 545-0404

TROY - CPA has office for rent Includes secretarial services, access to Kerox. Perfect for CPA or attorney who desires to start own practice or as 2nd location Call. 849-2633 TROY OFFICE SPACE Suite to share with CPA. Lobby. Secretarial & Telephone Services. Call 649-0210

WEST BLOOMFIELD FOR Leasing
Individual executive offices in new
complex Personalized, professional
secretarial services, spacious parking
facilities and personalized phone answering.

ORCHARD LAKE

436 Office & Business Space For Rent

ALL BUSINESS INDICATORS UP THE TURNAROUND IS HERE THIS IS THE GROUND FLOOR

Establish or expand offices! Professional or business suites. One room suites to 3300 sq.ft. available for immediate occupancy. Limited 1st class space available in area. Serving Garden City, Westland, Livonia & Wayne. ACT NOW!

CALL SANDY AT

"ON THE PLAINS OF HESITATION, BLEACH THE BONES OF COUNTLESS MILLIONS, WHO AT THE DAWN OF VICTORY RESTED AND WHILE RESTING DIED."

The Home Store every Thursday in your hometown newspaper...

Big family homes, beginning homes, retirement homes, country homes, city homes, townhouses, apartments, conwas designed and built just for

in our Creative Living Real Estate Section. You're sure to find what you're looking for advertised by private homeowners and qualified Realtors.

Real Estate section

CALL TODAY FOR HOME DELIVERY In Wayne County Call 591-0500 In Oakland County Call 644-1100

THE

Observer & Eccentric **NEWSPAPERS**

dominiums...there's a place that

And we have it. Every Thursday

Make your Creative Living

an enjoyable reading habit. HOUSE SITTING - Going away? Reliable college student to sit and care for your home. References upon request. No fee, no charges. Call Steve. 398-0962 Creative Living with Classified Real Estate-Your Complete Home Section

> Mini Storage IN-BURMINGHAM

car garage, with electricity and hea all Mon. thru Sat. 8 till 5 PM. 332-5190 LARGE STORAGE SPACE

Farmington 1100 East Maple(15 Mile) Bet Rochester Rd. & 1-75, Troy 588-1800 Bet Roch

> HOLLIDAY PARK OFFICE PLAZA

JOIN A FAST GROWING national bus ness center network - seeking atto ness CPA's financial services other

LIVONIA - Middlebelt / Plym Offices for lease BORIN & ASSOC 357-1434 LIVONIA/NORTHVILLE ft. I-275 access, Haggerty near Cail after 6PM, 313 349-8355 LIVONIA - Office Space - 800 to 1,000 Sq.Ft Call MARY BUSH Thompson-Brown. 553-8700

SPACE AVAILABLE

Livonia Pavilion East Support Services Available Call Sandra Letasz Now! REAL ESTATE ONE COMMERCIAL, INC. 353-4400 LIVONIA Single room in professional office building sharing reception area Rent includes all but phone Available Oct. 1. Call Gerry, 359-5103

TUONTA'S Mile & Le

tained 1st floor suite in prime area 750 sq.ft. Carpet. landscaped, ample parking Medical or general use 464-8180 MAPLE=ORCHARD One room One window \$150.

Tisdale & Co.

626-8220

n Self-con-

3,000 sq. ft. available. Excellent signage, great parking & good identity location. Tisdale & Co. 626-8220 MAPLE-ORCHARD Large 2 private office suite with private lav, waiting room and reception-work

area. Could be 2nd medical

Tisdale & Co. 626-8220 MEDICAL New medical space in Southfield & Farmington Hills, up to 4300 sq. ft. available now.

Tisdale & Co.

626-8220

room

location.

EXECUTIVE OFFICES
7901 Orchard Lake Rd
Suite 330A 855-0611

422-7800