

Hurray, the cookies
are coming . . . 1B

Prep cage
action, 1-2D

Ford workers boost
local production, 4A

Redford Observer

Volume 34 Number 104

Thursday, February 25, 1988

Redford, Michigan

68 Pages

Twenty-five cents

© 1988 Suburban Communications Corporation. All Rights Reserved.

Officials say board vote won't affect taxes

Voters would have say

By Bill Casper
and Neal Haldane
staff writers

See editorial, 6A

A change to a charter township would increase the local government's taxing power but local officials emphasized Monday that they could not increase taxes without approval of Redford Township voters. The local board of trustees is considering a complicated switch from the current status of general law township to charter township. The change is needed to retain

\$316,000 in state-shared revenue allocations eliminated when the state changed its formula for determining those payments.

Legislation requires Redford to become a charter township or city by February 1989 in order to continue receiving those payments, according to Redford Supervisor James Kelly.

Please turn to Page 2

But if voters approve the change (from general law to charter township), the township could increase taxes from 2 mills to 5 mills without asking residents to vote on the increase.

Switch strengthens taxing authority

By Bill Casper
staff writer

The local board of trustees stands to gain a little taxing authority and Redford Township supervisor James Kelly stands to formally gain a little more power if the local board of trustees decides to switch from a general law to a charter township government.

Redford officials claim taxes could not be increased without approval of voter residents but the change to a charter township would affect local government in other ways.

Most significantly, the supervisor's authority would increase under a charter township while annexation of

charter township becomes more difficult.

Those and other ramifications involved in becoming a charter township were highlighted in a videotape presented Monday by Michigan Townships Association representative Sue Hodgman during a board study session on the issue.

"We are not promoting either side of the issue," she told board members before presenting the 24-minute video. "We have no vested interest in either and this (videotaped) material is only for informational purposes."

IN A general law township, the township board re-

Please turn to Page 2

Psychologist guides patients at local agency

By Arlene Funke
special writer

close-up

Thomas Herzberg has devoted his career to helping the mentally ill.

Herzberg, 56, is a clinical psychologist and executive director of Suburban West Community Center, an outpatient mental-health agency headquartered in Redford.

The agency's clients — approximately 700 people per year — don't lie on a sofa and rehash old childhood grudges. Suburban West concentrates on helping the clients gain confidence, find jobs and cope with stress.

"We're getting away from talking therapy," Herzberg said. "The emphasis is on assertive community treatment. We work with people in the community and try to solve their everyday problems as they come up."

The agency operates a satellite counseling office in Canton and a job training center in Livonia.

It serves residents of Redford Township, Livonia, Plymouth, Canton and Northville. Most clients previously had been hospitalized for moderate to severe problems that rendered them unable to function.

"WHEN PEOPLE leave the hospital, they are discharged to independent living," Herzberg said. "The overwhelming majority are going back to their families or to their apartment, occasionally to a group living situation. They are considered to be well enough to go out and function on their own without supervision, in the overwhelming majority of cases."

The agency is increasing its caseload of referrals from the general public. These clients are treated for such problems as anxiety, depression, stress and family problems.

Herzberg considers himself a champion of mentally ill people, but he's acutely aware that many people don't share his views.

"There is a lot of fear in the community," Herzberg said. "Anything that people don't understand, there is going to be a lot of suspicion."

Herzberg, a native of New York

City, has spent more than 30 years in the mental health field and has a doctorate in clinical psychology from Wayne State University.

He has been with Suburban West since its beginning in 1978. Previously, he was a staff psychologist for the Northville Regional Psychiatric Hospital and had a part-time private practice.

Herzberg also has worked in veterans' hospitals, served as a school psychologist and counselor in the Royal Oak school system and taught at Eastern Michigan University, Wayne State and Oakland University.

"I'M MUCH more optimistic," Herzberg said. "It used to be, if anybody went into a state hospital, it was frequently for a lifetime. They threw away the key."

Less than 3 percent of Suburban West's clients need supervision to keep them from hurting themselves

Continued from Page 3

Thomas Herzberg
advocate for the mentally ill

STEVE FECHT/staff photographer

Heavy reading?

Two-year-old Jeremiah Paul of Redford decided to pick out his own book. His mother, Rosanne, was looking for background for her other son's school report during a visit to the Redford Public Library. For more on who visits the township's favorite book nook on a given day, see Page 1B.

State releases suggested AIDS education plan

By Kevin Brown
staff writer

Students in grades seven through 12 should know what AIDS is, how it's spread, myths about the disease and how to prevent it, state educators say.

Those four guidelines are the basis for suggested AIDS teaching in Michigan's public schools.

"We feel that everyone needs to be given the knowledge and the skills to adopt behavior that will protect them from contracting the disease," said Barbara Hower, state health education specialist.

Local superintendents were sent information on the suggested curriculum last week. "What a district does with it is a district's decision," said Hower.

... the key thing we're concerned they understand is how it's not transmitted.

— Barbara Hower
state health specialist

Local superintendents said they haven't yet reviewed the state program.

Kenneth Erickson, Redford Union Schools superintendent, said, "I certainly think that what we're doing now is designed to meet the needs of the state law."

He said the schools administration

Please turn to Page 2

Miniature display hosted by YMCA

By Bill Casper
staff writer

It's a small world — especially for those hobbyists who craft and collect miniatures.

And the YMCA in Redford Township is again putting miniatures on display — along with Teddy Bears — in its sixth annual Miniature Show.

The public is invited to attend the Sunday, March 20, show and also to enter the competition for both miniatures and Teddy Bears, said Judy Bobrow, the Y's director of public relations and fund raising.

The show will take place from 10 a.m. to 4 p.m.

"A lot of people are into Teddy Bears and miniatures and it seemed like a natural combination," she said. "Anyone can enter a Teddy Bear in the contest. The public will judge the Teddy Bears."

Awards will be given for the most

loved, best-dressed, smallest and largest Teddy Bears, Bobrow said.

"A LOT of people hand craft and collect miniatures, tiny replicas of anything from food to furniture to cars," she said. "The miniatures are made to scale to fit in small doll houses, called room boxes."

"We were going to cancel this year's show until we learned there is so much interest in this activity," Bobrow said. "One vendor is coming all the way from Texas for the show. Room boxes will be on display for competition in one room and for show in another room," she said. "A panel of experts will judge the room boxes in competition."

The room boxes will be judged on originality of concept, quality of workmanship and use of scale, Bobrow said.

There also will be three work-

Please turn to Page 2

Students try to curb pending teacher cuts

By Kevin Brown
staff writer

Because some of their favorite teachers may be laid off, some Clarenceville Junior High School students are trying to do something about it.

Heather Neely, 12, said she and three friends are organizing a letter-writing campaign to Clarenceville Superintendent Micheal Shibler, Gov. James Blanchard, state Sen. Robert Geake, state Rep. Lyn Bankes, and President Ronald Reagan.

By writing officials, the students say they hope to raise enough money to keep their teachers from being laid off.

"We're asking some of the parents to write separately," Neely said.

Kim MacIver, 12, Katy Grant, 12, and Amy Patterson, 13, also are heading the letter-writing effort. All four are seventh graders.

"No action has been taken yet" on layoffs,

Shibler said. But it's possible the board of education could lay off 10 teachers at the end of the school year, he added.

"THE GOVERNOR is not going to increase the state aid formula significantly, by zero to 2 percent," Shibler said. And the district's costs are going up 7-9 percent, he said.

While elementary enrollment is expected to remain stable, junior high and high school enrollment is projected to dip, cutting the district's state aid.

"Something has to give," Shibler said. The board will examine possible layoffs in late March or early April.

MacIver said she heard of the layoffs from her choir teacher, Dawn Roberts.

"She's a good teacher. She's real patient with us and does a good job," MacIver said, explaining why the students wanted to do something.

The students said they've heard that about 10

teachers were being laid off due to budget cuts. When they told other students, "A lot of them wanted to help out," Neely said.

"We'd like to get other schools involved," Neely added. Teachers at other schools could also be laid off, she said.

So far, 30 students have agreed to write letters, they said.

"We said we'd mail them," Neely said.

A LETTER written by the students for government officials reads, "I am writing to you as a student from the Clarenceville School District. Our school is financially going broke."

"A lot of our teachers are getting laid off. We want to save our school, and with your help we think we can do it."

The students said they talked with some teachers about what to do. "They say it (letter writing) is a good idea to get involved and to keep at it," Neely said.

what's inside

Business	1C
Calendar	4A
Classifieds	C,E,F
Auto	Sections C,F
Index	1F
Real estate	2E
Employment	1F
Creative living	1E
Crossword	6E
Entertainment	5C
Opinion	6A
Sports	1D
Suburban life	1B
Newsline	591-2300
Sportline	591-2312
Circulation	591-0500
Classified	591-0900

PERSONAL FINANCE

SPECIAL SECTION IN TODAY'S ISSUE

Officials say board vote won't affect taxes

Continued from Page 1

He and other township officials, along with the supervisor of Plymouth Township, maintain that the Headlee Amendment would require voter approval to increase Redford's current tax rate if the local board approves a change to a charter township form of government.

"The bottom line is we lose the revenue sharing money if we stay a general law township," Kelly said Monday night during a board study session on the issue. "The board could levy an additional 3 mills (\$3 per \$1,000 of assessed property val-

us as a charter township), but only if voters approve."

Plymouth Township Supervisor Maurice Breen supported Kelly's position.

"PLYMOUTH TOWNSHIP became chartered by board resolution in 1979 and we found that our residents were most concerned about tax hikes," Breen said. "But the Headlee Amendment prohibits a tax hike without voter approval and that satisfied our residents."

Charter townships can levy 5 mills of property taxes for general operating purposes. Currently, Redford is capped at 2 mills because of its sta-

State officials recently decided to discount Redford's special assessments resulting in the cut of state funds. The township asked voters to approve special assessments for street lighting, police operation and other services because it had reached its maximum taxing power as a general law municipality.

Tied in with the need to change to a charter township, Redford must also change the name of some of its special assessments in order to get credit in the state formula.

Kelly said changing the name of some special assessments is needed in order to preserve the \$316,000 in state payments. Residents would

have to approve the change from special assessments to ad valorem taxes.

Changing some special assessments to ad valorem taxes also would generate an additional \$300,000 to \$350,000 in business property taxes because ad valorem taxes can be levied against personal property while special assessments cannot.

Kelly said he plans to make a charter township proposal at the board's Monday, March 7 meeting.

A vote on changing the names of some special assessments could come in August.

State officials recently decided to discount Redford's special assessments resulting in the cut of state funds. The township asked voters to approve special assessments for street lighting, police operation and other services because it had reached its maximum taxing power as a general law municipality.

Tied in with the need to change to a charter township, Redford must also change the name of some of its special assessments in order to get credit in the state formula.

Kelly said changing the name of some special assessments is needed in order to preserve the \$316,000 in state payments. Residents would

Switch enhances supervisor's role

Continued from Page 1

tains most of the administrative authority, while the state charter township act grants the supervisor more authority over the day-to-day operations of the township.

However, the board of a charter township is authorized to hire a superintendent and delegate to that official a wide range of duties that include managing public improvement projects and overseeing the operation of township utilities, the maintenance of township property, and terms and conditions of township contracts.

If the board does not hire a superintendent, those duties become the responsibility of the township supervisor.

But Redford deputy supervisor Kevin Kelley said Monday that most of the township's daily administrative duties have long since been assumed by the local supervisor because of the practical need to make numerous decisions on a timely basis.

SOME REDFORD residents

State offers AIDS guidelines for use by school districts

Continued from Page 1

public health officials, after Gov. James Blanchard signed a bill in November requiring AIDS education in Michigan schools.

The four basic guidelines are taught in ways deemed appropriate for three grade levels — seventh and eighth grades, ninth and 10th, and 11-12.

"In seventh and eighth grades, we do an exercise in sorting out the myths about AIDS, what have you heard, what do you think is opinion, fact, or myth," Hower said.

BY THE STATE program, no less than three class periods for seventh and eighth graders should be devoted to AIDS teaching. At the end of the program, "We have the kids develop an action plan on how to communicate AIDS information to others," Hower said.

Ninth and 10th graders get instruction in the four basic categories "at an advanced level plus there are three other areas that we address," Hower said.

In ninth through 12th grades, five class periods should be devoted to AIDS instruction, the state recommends.

Redford Observer
644-2900

Published every Monday and Thursday by Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia, MI 48150. Second-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¢
Carrier monthly, \$2.00
Mail yearly, \$40.00
All advertising published in the Redford Observer is subject to the conditions stated in the applicable rate card, copies of which are available from the advertising department, Redford Observer, 36251 Schoolcraft, Livonia, MI 48150. (313) 591-2300. The Redford Observer reserves the right not to accept an advertiser's order. Observer & Eccentric ad-takers have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order.

Joe Fry (left) and Rob Christenson demonstrate their model of an Indian village.

Donald Julian (left) explains the art of making log cabins to a visiting class.

photos by STEVE FECHT, staff photographer

Art of the state Local students 'explore' Michigan

By Susan Coppa
staff writer

Know what the difference is between a hogan and a teepee? How about what ships traveled the Great Lakes in the 1800s? Of course, you all know the song of the Rufus Sided Towhee, right?

If not, ask a MacGowan Elementary School student. There may be a little bit of trivia left for those students to learn about Michigan, but not much.

The Redford Township school students last week became the teachers, sharing their research and demonstrating new skills, crafts and cooking expertise on the state to their classmates, school officials and parents.

The kindergarten class stayed close to home, working on a map of the MacGowan neighborhood, while the first grade classes studied conservation, nature and scenic spots in the state.

Second grade students checked out Michigan agriculture, the highlight of their presentation being the breakfast of Michigan products.

Chris Vangos' fifth grade class became native Americans, with a little help from a visit by Laughing Cloud, a Michigan Indian who travels to schools throughout the state sharing her knowledge of the Woodland tribes.

OTHER AREAS of study included birds of Michigan, Henry Ford and the assembly line, Detroit's history and the explorer Cadillac, logging camps, the Upper Peninsula and Mackinac Island.

Emotionally impaired students studied lakes, pollution and the fishing industry. And, as did all the classes, they gave a 12-minute presentation on their topic.

According to MacGowan principal Diane K. Bert, the project, which was first suggested last June, is the only one in the area in which an entire school focuses on one subject.

"Every student was actively involved in the project," Bert said, which began intensively about three weeks ago.

Parents were invited to visit during the three afternoons that the program was held, with their response being "terrific," Bert said.

"The students became the teachers," Bert said, "giving the children a chance to shine."

Richard Szurek, who teaches the emotionally impaired class, was chairman for the project and secured a grant from Wayne County Intermediate School District.

"Was it hard for the kids to return to normal routine?"

"It was exciting," Bert said, "but everyone's ready to get back to the regular classroom."

Miniature crafts on view

Continued from Page 1

shops, with professionals teaching people how to make a miniature bunny in a basket, a miniature woman's hat and miniature flowers, she said.

"MOST of the show's participants are miniature vendors and collectors, who rent space at the Y for the display and sale of their hand-crafted items," Bobro said. "But we encourage amateurs to participate in either the competition or the show display."

This year's show will feature a special display of a five-level doll house, made from a hollow log by wood hobbyist Louis Nyikon of Belleville, Bobrow said.

A miniature doll house will be raffled off and other door prizes, donated by vendors, will be given away, she said.

Admission is \$1 per person plus a nominal charge to take part in the workshops, Bobrow said.

Miniature and Teddy Bear contestants should call Bobrow, 537-8500, by March 14 for entry information and miniature vendors should call by March 7 for a show application.

The Y is at 25940 Grand River at Beech Daly.

cop calls

110 CDs stolen

Township house in the 11000 block of Brady.

An estimated 110 compact discs, worth \$1,100, were stolen Saturday from the living room of a Redford

The burglar apparently smashed a window to get into the house sometime between 7 and 9 p.m.

Avrill Tax Service

348-3348
25974 Novi Rd.
(at Grand River)

533-0121
26201 Grand River
(near Beech Daly)

Ron Paradowicz joined our firm after receiving his degree in accounting from the University of Michigan. His abilities as a C.P.A. and his personal interest in your tax situation make him exceptionally qualified to prepare your income tax return.

INCOME TAX SERVICE

Soft new look.

FREE* . . .

when you purchase 100% Graber Vertical Blinds or FashionPleat® Shades.

- up to \$70 value
- softens the lines of vertical blinds and pleated shades
- 2 fashionable styles
- 7 designer colors
- 100% cotton
- fits up to 156" widths
- all hardware included

Mix and match SoftTop colors and styles for added fashion and flair.

*\$5.00 shipping and handling for each valance (free quotes March 31, 1988).

—20 YEARS EXPERIENCE—

Leonard's Custom Draperies
COMPLETE PROFESSIONAL WINDOW TREATMENTS
27419 JOY RD., WESTLAND
425-4130

AM. EXPRESS DISCOVER

Graber Best by Design

SHOP AT HOME SERVICE

Henry Ford's legacy, the assembly line, gets a Douglas Gay, David Surowiec and Jessica tryout at MacGowan Elementary School. Students Jake Mathison (left), Brent Lobbestael,

Mentally ill find advocate in agency's psychologist

Continued from Page 1

Health Board. Cutbacks by Wayne County, which provides additional funds, have hurt.

All programs are based on an ability to pay. Assistance is available through a weekly fund-raising bingo, held at 10:30 a.m. Saturdays in the Joy Hall in Livonia. That enables Suburban West to accept clients who are unable to pay.

LESS SUCCESSFUL was the agency's recent effort to establish a "Fairweather Lodge" next to St. John Bosco Church on Beech Daly. The building, a former convent, was to be a home where former hospital patients would live and work together in such jobs as janitorial or landscaping services.

Neighbors objected, and the Redford Township Board denied the request.

Despite setbacks, Herzberg sees changes to patient advocacy groups and families who are educating the public. In the long run, he believes people's minds will change.

"I'm optimistic, but it's slow going," Herzberg said. "It's human nature (but) I'm hopeful the people in the community who are resistant will change and will find out more about what the facts are."

Herzberg points out that mentally ill people "come from the community."

"They are your neighbor, brother or sister," Herzberg said. "Their mental health needs have to be met."

HERZBERG FORSAKES these weighty issues when he leaves work. He and his wife Georgiana, a teacher of occupational therapy at Wayne State University, are refurbishing a 16-room, early 20th Century-era house in Detroit's Indian Village.

The couple's children are daughter Laura, 14, a student at Cass Technical High School, and son Steven, 12, a pupil at Burton International School in Detroit.

All that jazz Club plans bop Mondays in Westland

By Tedd Schneider
staff writer

Several top names in local jazz will be heading to Westland, courtesy of Bill Bashara.

Bashara has instituted a jazz music night on Mondays at his new club, the Captain's Cove. The club, 28001 Joy, east of Middlebelt, will showcase other types of music during the rest of the week and on weekends.

The Larry Nozoro quartet will serve as the house band each Monday, with Nozoro bringing in special guests, including local jazz mainstays vibraphonist Jack Brokenshaw and pianist Matt Michaelis.

"I really think there's a market for jazz on this side of town," Bashara said. "We haven't had much going on the west side jazz-wise since Hunter's Run."

The Livonia restaurant-night club stopped featuring jazz performers within the last year or so, Bashara said.

The Captain's Cove reflects its name through a nautical theme and features a fireplace to help put some spark into cold, winter nights. The club seats about 100 patrons, Bashara said.

THE BAR was known as the Golden Spike for a number of years under former owner Ben Doyen.

Bashara bought the business late last year along with his father, George, and a brother, George, Jr.

The elder Bashara is an established jazz veteran who played with big bands in New York and Philadelphia in the 1940s.

"That's where I developed my appreciation for the music," said Bill Bashara. "I don't play like my dad, but I really have a love for it and wanted to do something to help bring jazz back to this part of town."

Bashara said there will be a cover charge for the best performers. But on nights when the Nozoro band is on its own, admission will be free, he said.

The March lineup includes Brokenshaw and Michaelis (March 7), vocalist Patti Richards (March 14) and Brokenshaw again (March 28).

Interested persons may contact the Captain's Cove at 522-045 0.

TOP FLOOR

SAVE 40% ON LEES DUPONT STAINMASTER CARPETS

Regularly from \$21.95 a yard, all Lees Stainmaster Carpets are now on sale at A.R. Kramer starting from just \$12.95 a yard. They're warranted against staining for a full five years. In fact, mild food and beverage spills wipe up with plain detergent and water — even after drying 24 hours! And they offer superior soil and static resistance. 100. Come in and choose your Lees Stainmaster Carpet from our vast selection of colors and styles today. Sale ends March 5th.

AR Kramer Flooring
DUPONT CERTIFIED STAINMASTER CARPET

15986 Middlebelt • Livonia • 522-5300
(between 5 and 6 Mile Roads)
OPEN MON., WED., THURS. & FR. 9-9.
TUES. & SAT. 9-6

*DuPont Certification Mark

With this coupon receive **1¢ COPIES**

8 1/2" x 11" White bond
Limit 50 copies per customer

The Post Office Alternative
MAIL BOXES ETC. USA®

With this coupon receive **\$1.00 OFF**

OVERNIGHT SHIPPING
Via UPS, EMERY, etc.

The Post Office Alternative
MAIL BOXES ETC. USA®

WE'RE SO MUCH MORE THAN A MAIL BOX!

Redeem at Two Locations

In Dearborn Heights
26348 Ford Rd.
In "The Heights" Shopping Center
(2 Doors East of Farmer Jack's)

563-5270

In Westland
34518 Warren Rd.
In the Westland Crossing Shopping Center

422-2610

Postal Business and Communication Services
MAIL BOXES ETC. USA®

Help keep America looking good.

Our Redford Auto Insurance rates just went down!

427-1710
28722 Plymouth Road
(between Inkster & Middlebelt)

A member of the **Beers Financial Network**

Allstate
You're in good hands.

Allstate Insurance Company, Northbrook, Ill.

Introducing Full Service Retirement Living with the Emphasis on Service!

BEST YEARS RETIREMENT HOME

11701 Appleton
Redford, Michigan 48239
(313) 255-9101
Elizabeth Dolunt, R.N., Director

That's right, at Best Years Retirement Home you can enjoy all of the comforts of home without any of the bother!

Our 30 unit residence combines the privacy of individual living quarters with the warmth and familiarity of a home.

Enjoy the companionship of people like yourself who want the best for their retirement years. Friendly, caring people who form a family you'll feel proud to be a part of.

- 3 Meals Per Day
- Housekeeping Service
- Nondenominational Chapel
- Activities like Exercise, Dance Lessons and Guest Speakers

We've only brushed the surface of what our home has to offer. We'd love to show you first hand the good life available here. That's why we're inviting all to attend our week-end open house.

OPEN HOUSE

Saturday & Sunday
Feb. 27 & 28
1 P.M. - 4 P.M.

If you are unable to attend at this time but would still like more information about our home, please call us and ask. Better yet, arrange for your own personal tour. You'll love it and we'll enjoy sharing it with you!

Local Ford workers boost production

By Larry O'Connor
staff writer

Some of Ford Motor Co.'s better ideas appear to be coming from the employees.

With the help of the company's Employee Involvement (EI) program, the Livonia Transmission Plant has increased its production capacity as part of a soon-to-be-completed \$50 million expansion program.

which services 13 assembly plants. The expansion was completed in 1 1/2 years. Nearly 200 jobs were saved as a result of the expansion, according to plant manager Gene Wise. No new jobs will be added, Wise said.

Instead, management has relied on the workers already employed at the plant. Hourly employees, supervisors, process engineers and machine tool vendors all have had a role in the expansion process.

EMPLOYEE TEAMS, including both hourly and salaried workers, were formed within the plant to look at ways of improving machinery and production.

As a result, Ford officials said money has been saved and quality has improved. The \$50 million price tag for the plant upgrade could have been two or three times higher, they said.

"One of the reasons which led to that was a heck of a strong team effort by Gene Wise and the plant team plus the UAW members," said Henry Nickol, general manager of the Transmission and Chassis Division of Ford's North American Automotive Operations. "There was a tight teamwork situation here."

A total of 15 teams were formed in the plant with hundreds of employees providing input on how to improve machinery. In some cases, hourly employees helped design machines, machine layouts and gauging systems.

Glyn Robitaille of Livonia, for example, had a large part in the designing of the newly refurbished output shaft machinery at the plant.

Such involvement of an hourly worker was almost unheard of 20 years ago. But a more competitive industry has brought a more progressive attitude to both management and workers.

"They didn't weigh your opinion like they do now," Robitaille said. "Now they really go for it."

And all parties — management, union and employees — find the shift in thinking beneficial.

"We had to accomplish a lot in a short period," said Jim O'Neill, manufacturing manager at the plant. "We recognized the fact that our employees have a lot of knowledge and a lot to contribute."

"It's nice to come up with a program which puts hourly and salaried workers together," said Frank Gross, chairman of UAW Local No. 182, which represents hourly employees at the plant. "It helps to prove once again the American worker is able to take the ball and run with it."

Jack Waldecker of Brighton, an hourly employee, went along with a team to West Germany for nine days to look at new machinery for the plant's pinion gear finishing operation. Finion gears at the plant now receive a three-stage diamond honing process, designed to reduce distortion.

"We're proud to help them," Waldecker said. "We're proud they came to us and include us in this. Especially in a high-tech operation like this. They (management) had enough faith in me to send me to Germany."

"I think it all started back in 1980," Waldecker added. "It looked like they were going to shut the doors here. They big car was down and we didn't have a small transmission. . . . More or less, it started to hit home."

Legislator calls for privately-run jails

By Jeff Counts
staff writer

More people in western Wayne County could be spending time in jail if state legislators approve a package of bills aimed at allowing local governments to hire private contractors to run jails.

Lawmakers are scheduled to hold hearings on the legislation in March, said state Sen. R. Robert Geake, R-Northville, who crafted the package. The hearings will be held before the Senate Corrections Committee.

Currently the state is allowed to use outside contractors to run prisons, although there are no such facilities in operation. However, state law precludes counties and other local governmental units from running private jails, said Geake, whose district includes Livonia, Redford, Plymouth and Canton.

The 16-bill legislative package was drafted in response to "citizen complaints that people aren't being held in jail," said Geake.

The Wayne County Association of Chiefs of Police has endorsed the private jail concept and has called for legislation allowing it.

OVERCROWDING at the Wayne County Jail makes it difficult for law enforcement officials to find jail space for people sentenced in western Wayne County on misdemeanor charges. The situation has forced the Livonia Police Department to resort to sending inmates to a northern Michigan jail to serve their sentences.

"At the present time jail facilities throughout the state, and particular-

ly in Wayne County, are inadequate for the housing of prisoners," Geake said in a press release. "This situation has resulted in the inappropriate release of many persons awaiting trial on serious felony charges as well as those already convicted of misdemeanors."

He said, "Public jails are expensive and local counties should have the option of contracting with private firms."

The legislation is also the result of a recent Attorney General opinion that said the state may not confine those convicted of misdemeanors in a jail owned and operated by a private firm. The ruling said lawmakers have the power to change the law, according to Geake.

GEAKE SAID he expects opposition to the legislation from sheriffs and unions. Sheriffs are now responsible for running county jails. He said that opposition would be partly based on the fact that private firms could hire jail workers cheaper than can sheriffs.

Dale Davis, a spokesman for the Michigan Sheriff's Association, acknowledged that thousands of jobs in sheriff's departments could be lost statewide and said the group opposes the running of jails by private firms. He said the legislation could create as many problems as it would solve.

It's a poorly drafted piece of legislation, he said, adding that it brings up the questions of how jail officers will be trained, how much force they would be allowed to use and how much punishment they could dole out.

He said the legislation doesn't address the questions of liability or

who would be responsible for inspecting private jails.

He was critical of the package, claiming it was pushed because "Wayne County government has failed in providing enough jail space. Now the rest of the state will be penalized because of that."

Although the association is opposed to the running of jails by private firms, it hasn't taken a formal stand on the package, he said, adding that the association wants to meet with Geake. "We just want to see the best possible legislation."

Redford Township Police Chief James Barclay said he would "welcome anything" that would help his department imprison people convicted of misdemeanor offenses.

"We can keep them for 72 hours and that's it," he said, adding that that's the length allowed by state law for his lockup. "And nine times out of 10 the Wayne County Jail is too full of persons on felonies to accept persons convicted of misdemeanors."

"I'm sure the courts would like an alternative," he said.

Livonia Police Chief William Crayk said he thinks "most chiefs are looking at whatever methods" there are to house inmates serving time on misdemeanor convictions, and added that privately run jails for those types of inmates wouldn't be as difficult to run because the nature of their crimes is less serious.

Sen. R. Robert Geake

Chief William Crayk

Livonia uses northern jail

By Jeff Counts
staff writer

A drunken driving or larceny conviction in Livonia could mean more than a jail sentence — it could mean a trip to northern Michigan.

The district court in Livonia started sending some people convicted of misdemeanor charges to the Presque Isle County Jail in Rogers City two months ago because the Wayne County Jail is too crowded, said Livonia Police Chief William Crayk.

He said Livonia officers make the more than 250-mile trip weekly to drop off inmates who will serve from 30 to 90 days in the jail in the northern resort town that is nearly at the Straits of Mackinac.

After serving their sentences, the local sheriff gets them a bus ticket and drops them off at the bus stop for the ride home, said Crayk.

He said housing inmates in northern Michigan jails is cheaper, but said the determining factor is bed space. "They've got the room," he said.

THE WESTLAND Police Department has looked into housing inmates in outstate jails, but has yet to send any there, said Inspector Paul Schnarr.

"We have been looking at a service that finds jail space around the state and then transports them there," he said.

He said Westland is able to get most inmates in the Wayne County Jail or placed in a work program that puts those sentenced on misdemeanor charges to work on county projects on weekends.

Mike Hatz, undersheriff of Presque Isle County, said he has housed as many as four people from Livonia in the 18-bed jail. But he has had as many as 10 inmates from the Detroit area.

"It's been no problem," he said, "and it has even been a money maker for the county."

The county has a contract to house inmates from Wayne and Oakland counties, along with Dearborn and Livonia. The county receives \$35 per day for housing an inmate, which is nearly half the cost of keeping an inmate in the Wayne County Jail, said police in suburban Detroit.

Ratz said Mackinac County in the Upper Peninsula takes inmates from Oakland County.

To accommodate inmates from Wayne County, Ratz has set up special visiting days on Sundays so the families can make the more than 500-mile round trip, he said.

He said he has received no complaints from inmates who end up serving their sentences so far away from home.

"The only potential problem is when our jail fills up," he said. "When that happens we just call the people down state and have them pick up their guys."

around Redford

- BASKETBALL BENEFIT**
Thursday, Feb. 25 — The Channel 2 All-Star Basketball team will play the Redford Township Junior Athletic Association staff at 7:30 p.m. at Thurston High School gym. Proceeds will benefit the Redford Township Junior Athletic Association. For information, call 937-5259.
- DRUG ABUSE/HOME SAFETY**
Thursday, Feb. 25 — The Don S. Hubert VFW Post 345 and Ladies Auxiliary will co-sponsor a drug abuse and safety program at 7:30 p.m. at 27345 Schoolcraft near Inkster. A representative of the Michigan State Police and Children's Hospital Poison Control Dept. will speak on the danger of drugs and safety in the home.
- DADDY/DAUGHTER DANCE**
Thursday-Friday, Feb. 25-26 — Registration is being taken 4-6 p.m. Thursday and 3:30-6:30 p.m. Friday at the Redford Recreation Office for a daddy daughter square dance to be held 7-9 p.m. Friday, March 4, at the Redford Community Center. Cost is \$4 per couple and includes refreshments and photo. For information, call 937-2727.

- RETIREES MEET**
Friday, Feb. 26 — Livonia Chapter 1109 of the American Association of Retired Persons will meet at 11 a.m. at St. Matthew's United Methodist Church, 30900 Six Mile, Livonia. A certified genealogy record researcher will speak on "Genealogy — Climbing Your Family Tree."
- SKATING EVENT**
Saturday, Feb. 27 — The Department of Parks and Recreation will sponsor a "Plastic Mug Skate" 1:30-3:30 p.m. at the Redford Ice Arena. Pay regular admission, bring a plastic mug and receive free pop all skate long. No skate rental. For information, call 937-0913.
- BLOOD PRESSURE**
Saturday, Feb. 27 — The American Heart Association of Michigan will offer free blood pressure screening 11 a.m. to 2 p.m. at Wonderland Mall main court, Plymouth and Middlebelt.
- GARY HART SUPPORTERS**
Saturday, Feb. 27 — The 17th Congressional District "Friends of Gary Hart" will hold an open house to discuss Michigan's upcoming Democratic Caucus Campaign volunteers are needed. For information, call Vikki Kowaleski, 722-1568.

- DINNER DANCE**
Saturday, Feb. 27 — The Redford Union Blue and Gold Club will hold their annual dinner dance with live band and open bar. For information, call 255-2737 or 535-6713.
- DEMOCRATS' FUND-RAISER**
Saturday, Feb. 27 — The Redford Democratic Party will host a fundraiser, 7:30 p.m. to midnight at Metro Hall 26941 Plymouth. Dance, beer and setups, and pizza. Donation is \$10 per person. For information, call 937-3032.
- TRAIN/TOY SHOW**
Sunday, Feb. 28 — The St. Robert Bellarmine Mens Club will sponsor the "Ole Train and Toy Show" 1-5 p.m. at St. Roberts, 27101 W. Chicago. Dealers, train video, movies, operating layouts will be featured. For information, call 277-2419.
- THEATRE AUDITIONS**
Sunday-Monday, Feb. 28-29 — The Theatre Guild of Livonia Redford will hold auditions for the play "For Genesius," a satire on the moviemaking industry, at 2:30 p.m. Sunday and 7:30 p.m. Monday at the Theatre Guild Playhouse, 15138 Beech Daly. Actors are needed to

- play the role of a 27-year-old woman and five men ages 25-55. For further information, call 421-5157.
- BASEBALL/SOFTBALL REGISTRATION**
Tuesday-Thursday, March 1-3 — The Redford Township Junior Athletic Association will hold registration for boys baseball and girls softball 6:30-9 p.m. Tuesday at Redford Ice Arena, and Thursday at Hilbert Junior High. Fee is \$40, pony baseball is \$55. For information, call 532-1432.
- KINDERGARTEN ROUNDUP**
Wednesday, March 2 — The Vandenberg Elementary School in South Redford School district will hold a kindergarten roundup at 1:30 p.m. in the media center, 24901 Cathedral. Children who will be 5 years old on or before Dec. 1 are eligible. For information, call 532-0300.
- SIGN LANGUAGE COURSE**
Thursday, March 3 — A 10-week beginners course in American Sign Language will be offered at 7-8:30 p.m. at Our Lady of Loretto School, Six Mile and Beech Daly. For information, call 542-4806.

ADD LIFE TO YOUR YEARS and YEARS TO YOUR LIFE

AMERICAN HOUSE RETIREMENT RESIDENCES OPENING APRIL 1

- Feel safe...secure...comfortable.
- Efficiencies and one bedroom apartments.
- Nutritious meals prepared for you.
- Enjoy the companionship of active, congenial adults.
- Stimulating social and recreational activities.
- Housekeeping and laundry service.

AMERICAN HOUSE LIVONIA
14265 MIDDLEBELT ROAD, half mile north of the Jeffries
471-9141

Highway plans get area input

By Wayne Peal
staff writer

Michigan Department of Transportation officials will meet today with community leaders and residents from throughout southeast Michigan to discuss upcoming road projects.

But they warn cutbacks in federal funding could reduce action on all but top priority projects.

Today's meeting will help set state highway financing priorities, in light of the reduced federal support. It will also gather comments for Transportation 2020, a privately financed study of America's highway needs.

THREE PROJECTS assured of being financed at some level in the coming year involve completion of the I-696 extension, widening I-75 in the Pontiac Auburn Hills area and extension of Haggerty Road northward.

Widening I-75 is expected to coincide with development of the Oakland Technology Park, massive office complex in Auburn Hills.

The I-696 extension, when completed, will provide a major east-west highway between Farmington Hills and St. Clair Shores.

Though road officials hope someday to extend a route north from Haggerty, this year's work will primarily be confined to improving the Haggerty/I-275 interchange, assistant MDOT section manager Theresa Petko said.

Though extending I-275 from western Wayne County as far north as I-75 in northwestern Oakland County had once been considered, Petko said the Haggerty extension would only extend as far north as M-59, west of Pontiac.

The I-696 extension is expected to be completed this year, road officials said.

I-696 is expected to be the first of the three major projects completed. "We expect to let the last contract on that sometime this year," Petko said.

Road repairs will receive the bulk of state transportation money, she added.

"OUR MAJOR concern is to take care of what we have." Federal support for all road projects, she added, has shrunk from \$105 million in 1985 to \$91 million in the new 1989 budget.

Mandatory budget cuts necessitated by federal Gramm-Rudman deficit-reduction law as well as changing federal priorities are responsible, Petko said.

A public forum on road needs is scheduled for 9 a.m. today at the Detroit Edison Auditorium, Detroit.

Input from local residents will determine how the state spends money under its highway investment plan. A statewide forum will be held Thursday, March 24, in Lansing.

The state's highway investment plan extends to 1994. There is currently \$9 billion impounded in the state Highway Trust Fund for construction projects.

MDOT officials said the money should be used to match federal grant money, increasing the overall amount available to improve Michigan highways. The state is opposed to using the federal grant money for non-construction projects, including clean-air programs, MDOT officials said.

Income tax preparation assistance is available

A taxpayer assistance team from the Michigan Department of the Treasury and the U.S. Internal Revenue Service will be in Livonia for four Saturdays, beginning March 5.

Team members will assist taxpayers in preparing their 1987 state and federal income tax returns.

Services will be offered 9 a.m. to 1 p.m. March 5, 19 and April 2, 9 at the IRS office, 37405 Ann Arbor Road.

Returns must be filed by Friday, April 15.

ing Michigan returns only can visit state treasury district offices 9 a.m. to 5 p.m. weekdays.

Tri-county district offices are the State of Michigan Plaza Building, 1200 Father Kern, Detroit, 100 N. Saginaw, Pontiac, and 64 New Street, Mount Clemens. Services are also available at the state Department of Treasury building, Walnut and Allegan, Lansing.

Returns must be filed by Friday, April 15.

SC scholarship offered

Applications are available for the Schoolcraft College Foundation Scholar Award.

The tuition grant applies to the 1988-89 school year.

Eligible candidates must have completed 30 credit hours at Schoolcraft and must currently be enrolled

as a full-time student carrying at least 12 credit hours.

Applications are available at the college financial aids office, 18600 Haggerty, Livonia.

Applications must be completed by Sunday, April 3. Additional information is available by calling 591-6400, Ext. 350.

Vic Tanny

A SHAPE WORTH MILLIONS.

It's a body made and molded by the most sophisticated exercise equipment in existence. A physique toned and firm by aerobics, swimming and jogging. And it can be yours soon at the new Vic Tanny Redford Club.

We've started from the ground up. With a new building. More spacious workout areas. And a new whirlpool, steam room and sauna. When it's all finished, there'll be over \$2 million in facilities. And you can have it all with 46% savings on a Gold Charter Membership.

Join now and start working out at our present Redford Club located across from our new building. Men, women, call Vic Tanny today. And begin construction on your million dollar shape.

46% OFF GOLD CHARTER MEMBERSHIPS

VIC TANNY REDFORD HEALTH & FITNESS CLUB
9359 TELEGRAPH RD. — CALL 535-5010
HOURS: 9 a.m.-9 p.m. Mon. thru Fri., 9 a.m.-6 p.m. Sat., 10 a.m.-6 p.m. Sun.

HAVE YOU SEEN LOULOU?

Premiering exclusively at Hudson's. The mystery, the beauty, the temptation of Loulou, le nouveau parfum de Cacharel. Now in Fine Fragrance.
1.7 oz. eau de parfum spray, \$30. 3.4 oz. eau de parfum, \$40.

hudson's

ORDER BY PHONE: toll-free 1 800 233-2000. USE YOUR HUDSON'S SHOPPING CARD, VISA, MasterCard, The American Express, Card or Discover Card.
HUDSON'S OPEN MON. - SAT. 10-9. OPEN SUNDAY 10-5.

Opinion

36251 Schoolcraft/Livonia, MI 48150 Neal Haldane editor/591-2300

Charter Board should approve change

AMID ALL THE CONCERNS about state-shared revenues and services, one thing is clear when considering Redford Township's intent to change its government structure.

The people will have the final say when it comes to how much they are taxed.

So the township board should approve the switch to a charter township when it meets March 7.

This change in government structure from a general law township to a charter township makes economic sense for Redford.

The reason for the change stems from a state decision to discount special assessments Redford levies against property for services ranging from police protection to garbage collection.

The change in the state formula will cost the township \$316,000 a year in lost state-shared revenues.

A CHANGE in government will have a minimal effect on services township residents expect and the amount of money they pay for those services.

But the change will help restore those lost state-shared revenues.

There are two ways to make this switch.

The township board of trustees can pass a resolution authorizing the new government or residents can vote on the change.

Normally, we would ask that any decision of this nature be placed on the ballot and voted on by the people of the community.

But this case is different because approval of a ballot proposal could have a serious effect on the township's ability to tax residents.

A charter township can levy up to \$5 of property taxes per \$1,000 of state assessed value for general operating purposes. Redford now is capped at \$2 per \$1,000 because of its status as a general law township.

If the township board of trustees acts to

This change in government structure from a general law township to a charter township makes economic sense for Redford.

change the type of government, they could not levy more than the current \$2 per \$1,000 rate.

ANY CHANGE in the tax rate would have to be approved by residents. So the township could not levy additional taxes without going to the people even though it has a higher tax limit.

On the other hand, legal experts with the Michigan Townships Association paint a different picture if residents vote on the charter proposal.

If residents vote yes on a charter plan, it appears the township would immediately have the authority to levy the \$5 per \$1,000 in property taxes by simple action by the board of trustees.

In that case, the people's voice is taken away. So in this instance, action by the township board makes the most sense.

AT THIS point it is unclear if simply switching to a charter township will restore those state-shared revenues.

Some officials think that is all that is needed to get that cash.

Others think the township will have to ask residents to change the name of some special assessments to general property taxes in order to get credit in the state formula.

The courts may have to resolve those different opinions.

But those concerns do not matter until the township decides to make the switch. The board of trustees should approve the resolution at its next meeting, Monday, March 7.

Post office Cost-cutting erodes service

Area post offices to be closed on Saturdays.

Meijer's to be open 24 hours.

— recent headlines

I'm from the government, and I want to help you.

— a bad joke

WELL, MAYBE the post offices should be run by Meijer's Thrifty Acres or some other outfit interested in servicing the paying customers while also turning a profit.

That's what being in business in America is all about — service and profit. But is our United States Postal Service reaching either goal these days?

In case it has escaped anyone's attention, Saturday hours at Detroit-area post offices are a thing of the past now that the Postal Service's Detroit division has embarked upon a massive cost-cutting campaign.

Closings are part of a drive to save \$2,657,000 in the Detroit division, postal officials have said. The division's current \$550 million budget must be trimmed to help balance the federal budget.

The 100-plus post offices in the division are closed an additional half a day per week — most on Saturday — and mail processing on Sunday is a thing of the past.

Saturday hours at area post offices are a thing of the past now that the Postal Service's Detroit division has embarked upon a massive cost-cutting campaign.

And since misery seems to love company in the public sector, we weren't surprised to learn recently that stamp prices are expected to rise from 22 to 25 cents in mid-April.

NOW, IT IS not our intent to beat up on a postal service already battered black and blue by decades of criticism. Its problems are many; solutions are few. The stamp-licking public has come to know that through years of service reductions and price increases.

But we must say that this Saturday shutdown is a terrible idea. Saturdays often are the only time people who work Monday through Friday can handle postal matters requiring face-to-face communication with someone on the other side of the counter.

Many local postmasters gave us the old "I'm just following orders" statement when asked to comment on the closings, but at least Rochester's John W. Kessler was honest about it.

"People are used to coming on Saturdays," he said. "That's when they're free."

The way we understand it, a half a day — any day — had to be chopped at each post office. Most officials opted for Saturdays. Why not Wednesday afternoons?

POSTMASTERS like to point out that the post office lobby with its mail slots, stamp machines and scales is still open Saturdays.

That's fine, but just try telling a vending machine to stop your mail for two weeks. And if you want to see how a post office sans clerks really works, just check out the two hapless folks fiddling with the scale, trying to figure out how much postage to put on their package.

Of course, there are always those postal "convenience centers" in supermarkets and drug stores. They're sort of an extension of the post office lobbies. Some are quite elaborate with actual human beings behind the counter.

Again, fine. But if we're going to move the post office away from the post office, why not go all the way? Why not let the service-with-profit people have a go at it?

Molding tomorrow is today's responsibility

OUTSIDE MY window construction equipment rumbles and roars, gouging out a new future for this newspaper. The trees are being cut down, the earth removed and land plotted.

In many ways our new construction exemplifies what is happening all over the suburbs.

And while seeing a tree being cut down does cause a bit of sadness, watching our company grow makes all the years' effort feel like time well spent.

We need to renew. And sometimes that means doing away with the old and building for the future. It's a lesson that many metropolitan areas have already learned and from which they are reaping the benefits — much to our detriment.

THE SUBURBAN Detroit area is slow in coming around. Perhaps newness scares folks. But we really have to stop being frightened.

For years now, we have lived in a metropolitan area whose infrastructure has been crumbling — that to remain vital, a city must change, grow, develop and, most importantly of all, renew.

Many of our suburban communities are facing that same quandary today. Citizens groups are sprouting up all over, proclaiming the sanctity of the American bedroom community. Bedroom communities might have

Bedroom communities might have been good 20 years ago. But they will be worthless 20 years hence.

been good 20 years ago. But they won't be good for anything 20 years hence.

Believe it or not, Livonia was new. Not so many years ago, really. And people laughed.

"Who, after all, would want to go and live out in that God-forsaken wilderness?" the skeptics queried.

They were wrong, of course. Just as they were wrong about the need for Cobo Hall, Joe Louis Arena and (excuse me while I chuckle) the Palace in Auburn Hills.

Now not everything that is new is necessarily good for the growth of the metropolitan area. But Detroit, more than any other metro area, has cheated itself by denying the need for developing a well-rounded metropolitan area.

THANKFULLY, SOME folks take the bull by the horns and make sure the renewal process carries us through. Henry Ford II did that. Little Caesar's Mike Ilitch is doing it today by investing his money in the Fox project in Detroit.

THE HOUSE leadership — that's Speaker Gary Owen, D-Ypsilanti, and cadre — put the brakes last week on the Senate's effort to pass three educational quality bills.

The goal shouldn't be to stop development, but to map it out in an orderly fashion.

As suburban communities grow, they need their own hotels, convention facilities, business and mercantile centers. We are becoming more than just extensions of a major city, we are becoming a metropolis unto ourselves.

Therefore let us resist the temptation to stereotype and to inflame prejudice with ignorant and biased characterizations. Let us serve the common good by seeking the truth.

Alan C. Helmkamp, Livonia

from our readers

Soapy stories 'excellent'

In Barnaby's myopic view, personal injury attorneys "prey" on victims — they're "ambulance chasers" and "self-employed scalpers" who try to figure out "another scam" to make "big bucks out of public misfortune."

You can do better than that Steve — you left out "hired mouthpieces," "sharks" and "vultures."

Thanks too for opening my eyes, when all along I thought I have been making a living helping victims of drunk and negligent drivers, poorly designed and maintained roads and defective products.

At the same time, my colleagues and I can take satisfaction in the fact that our legal efforts have contributed to improved safety on the roadways and the removal of hazardous products from the market place.

For example, products liability lawsuits on behalf of innocent severely injured or deceased consumers have led to the recall, redesign or removal from the market of flammable baby clothes, asbestos, exploding Drano containers, the Dakon Shield and the Pinto automobile, among numerous others.

I appreciate that is not enough to focus on the benefits that have been accomplished for injured individuals and society. There persists an erroneous perception about us because of the well-publicized small minority within our profession who ignore ethical standards.

Recently, a few lawyers engaged in reprehensible conduct in soliciting clients from the next of kin of vic-

tims of the Northwest Flight 255 disaster.

Efforts are underway to expel such malefactors from practicing law and otherwise to enforce the policy resolution of the American Trial Lawyers Association.

I wouldn't expect Mr. Barnaby to accept a blanket condemnation of his profession because of a few malicious or negligent journalists like the reporter whose false story of a rape charge destroyed a person's reputation and led to a million dollar verdict against the newspaper.

Therefore let us resist the temptation to stereotype and to inflame prejudice with ignorant and biased characterizations. Let us serve the common good by seeking the truth.

Alan C. Helmkamp, Livonia

Column was unfair attack on attorneys

To the editor:

It seems the editorial pages of the Observer & Eccentric Newspapers are becoming filled with increasingly strident attacks on attorneys who represent accident-injured people.

The latest punch comes from Steve Barnaby's column "It's time to stop those who prey on tragedy" (Feb. 18). His simplistic attack on attorneys is served up like some sacrifice at a shrine to the insurance industry, corporations and their defense attorneys.

Photo was exploitive

To the editor:

I was not happy with your promoting a python snakeskin purse in "Street Seen" on Jan. 4.

According to the July-August 1987 issue of International Wildlife, snakes are being exploited. They write about the devastating power of the skin trade.

Jaet Townsend, Canton

points of view

Grace Admirable, endearing under pressure

GRACE UNDER pressure is not only an admirable trait, it is also one of the most endearing.

Consider Bruce Babbitt, the former Arizona governor who surprised no one by dropping from the Democratic presidential contenders last week. In his departure speech, he said he ran a good race.

"I was in it right up to the beginning," he said.

It probably says something about elections that some candidates are more attractive leaving a race than they were while submerged in the fray.

Consider also Peter Oppgaard and Jill Watson, the figure skaters who until Saturday were the only medal winners from the United States in this year's Olympics.

A lot of people from these parts were closely watching these two as they have for nearly two years. Although Oppgaard is from Knoxville and Watson from Bloomington, Ind., they have lived in Bloomfield Hills for nearly two years while training almost daily at the Birmingham Ice Arena under the watchful eye of

Rich Perlberg

coach Rita Lowery, also of Bloomfield Hills.

THEIR DARING leaps, twists, swoops and death spirals have also come under the scrutiny of ice arena regulars who virtually adopted the skating stars and provided a well received home away from home.

Such derring-do was so well performed in practice that it was a shock to watch the TV screen last Tuesday night and see Watson slip early in the program during a relatively routine double axel move.

What goes on in your mind at such a point? Before your friends, the audience, the world and, most important, the judges, the years of diligent practice are jeopardized by a mis-

take at the worst possible moment. The majority of your program is still ahead. How do you keep your concentration on the task at hand rather than on the damaging but permanent mistake?

If you are Watson and Oppgaard, you press forward, putting to use all the practice, training and discipline.

"I just let my body take over and we did it," Watson said.

DWELLING ON the past is pretty wasteful, whether it be for life or merely for the beginning of a 4-minute skating program. The two put the past behind them and moments later Watson was superb in a flying, twisting jump that Oppgaard said convinced the two that the coveted medal was theirs.

Babbitt never came close to the moment of truth that Watson and Oppgaard successfully mastered.

Even though the results were quite different, all three responded like champions in their public denouement. This proves nothing profound, other than it takes more than a scorecard — or a ballot box — to judge the winners.

Steve Barnaby

But the central city isn't the only place that needs to be renewed.

Look around at your community. Frankly, what's good for today won't be worth anything for your children if planning stops at next year or the year after. We must think about 20 years from now.

We do need to leave a legacy for our children, a legacy of a well-planned community that is competitive with the rest of Midwestern America. And to be competitive, we will need better planning, forged through cooperation between communities.

The goal shouldn't be to stop development, but to map it out in an orderly fashion.

As suburban communities grow, they need their own hotels, convention facilities, business and mercantile centers. We are becoming more than just extensions of a major city, we are becoming a metropolis unto ourselves.

Therefore let us resist the temptation to stereotype and to inflame prejudice with ignorant and biased characterizations. Let us serve the common good by seeking the truth.

Alan C. Helmkamp, Livonia

The Michigan House: It's just like boot camp

SOME DAYS I don't see how guys like John Bennett of Redford, Bill Keith of Garden City, Sandy Brotherton of Farmington and Dick Young of Dearborn Heights can stand it.

They're state representatives who have been around 15 or 20 years or more. And the Michigan House of Representatives operates much like military boot camp.

Boot camp is a game of hurry up and wait — you rush someplace and stand in line for two hours. That's tolerable when you're 18 or 20 years old and know it's going to end in a few weeks. But when you're a veteran, it becomes a royal pain, not to mention a waste of taxpayers' money and your own time.

Owen's position is to throw the educational quality bills, along with Gov. Jim Blanchard's "tax equity" package, into a 16-member joint committee of senators and representatives and negotiate the entire package. All the Senate Democrats and enough Republicans went along to delay all three bills.

I'VE HAD a gut feeling about the House for a long time, but Senate Majority Leader John Engler, R-Mount Pleasant, finally put it into words.

"The House leadership treats its members like children," Engler said in a conversation last week. "It stifles debate. It serves the people who run it."

OK, so Engler is a partisan. But he's absolutely correct. Attend any sessions of the House and Senate at random and you'll notice:

• The Senate debates bills, and you hear plenty from both sides. Only a handful of House members speak. On the day in question, the Senate spent nearly three hours debating bills while the House floor leader announced, barely an hour into the session, "there will be no more voting today."

• The Senate moves bills promptly — as evidenced by the effort to pass the educational quality bills. The House stores them in committee and lets them sit on the calendar for months, passing them in a rush at the end of the session. Notice the length of the House calendar.

• Senators have a tendency to debate a bill on its merits, then vote it up or down. The House leadership plays power broker by tying many bills together and vote-swapping under pressure of deadline.

BLANCHARD'S posture in this is disappointing.

SALE

JUNO TRACK AND JUNO RECESSED FIXTURES ASSURE YOU OF BEAUTIFUL LIGHTING WITH A MINIMUM OF INSTALLATION EFFORT. BROSE STOCKS TRACK, A SELECTION OF SNAP-IN SPOTLIGHTS, CORD AND CONNECTORS, RECESSED LIGHTS? SEE US FOR THE POPULAR CANNISTER TYPE OR THE "REMODEL UNIVERSAL", DESIGNED FOR DIRECT CONTACT WITH THERMAL INSULATION. ALL JUNO TRACK AND RECESSED FIXTURES ON SALE FOR 10 DAYS ONLY!

10% OFF OUR ALREADY GENEROUSLY DISCOUNTED DAY-TO-DAY PRICES

Lighting Fixtures For Every Decor • Wiring Supplies and Light Bulbs

BROSE ELECTRICAL CONSTRUCTION INC.
37400 W 7 MILE ROAD
LIVONIA, MI 48152 • (313) 464-2211

MON. TUE. WED. SAT. 9:30-9:00
THURS. FRI. 9:30-8:00

Uncle Sam is assuming character of loan shark

I DON'T remember Political Science 101. I don't remember Western Civilization 314.

I hate to admit it, but I don't even remember Copy Editing 211.

But the federal government is making darn sure I remember that I owe them the cool \$10,000 I borrowed eye years ago for my college education.

Now, don't get me wrong. With over \$1 billion unpaid last year on guaranteed student loans, defaulting is serious business.

In fact, it's so serious that federal agents are intensifying Operation Deadbeat, their crackdown against defaulters. They're not just garnishing wages anymore. Now they're seizing homes, tax returns, automobiles and yachts.

And they should. Abusers should be abused. Just do it Moslem style — an eye for an eye, a foot for a foot. Pound for pound and buck for buck.

BUT I'M angry — and with good reason. Just look at the profile those federal agents say fits many of my former classmates who aren't paying back their loans.

They passed the bar, and now they're earning \$50,000-plus a year

Bill Kole

in plucky law practices. Or Fortune 100 firms picked them up, and now they're living in suburban chateaus, driving company BMWs and doing lunch on chubby expense accounts.

Now look at me.

I'm a newspaper reporter earning \$23,000 a year, which is as Steve Wonder once sang, "livin' just enough — just enough for the city."

I drove a 1975 VW Rabbit with 114,000 miles on the odometer and the hand of God himself on the engine.

I rent a small but comfortable bungalow on Detroit's upper east side.

I know what you're thinking. You're thinking, "Hey, what's this guy's problem? Doesn't he realize that we're all in this together? That we're all on the same planet, toiling miserably under the curse of Adam?"

That we all face stacks of bills? But I'm not complaining about re-

paying my student loans. I'm griping about the government's heat, which is aimed at defaulters but still blows on me.

EVERY MONTH, I get an official-looking statement in the mail. It politely thanks me for last month's \$100 payment and soberly asks for this month's share.

But after rent, utilities, groceries, diapers for our 5-month-old son and dog food for our 100-pound living security system, there's inevitably too much month left at the end of the month.

I make my loan payments, but they're not always on time.

And now, the Feds are screaming for their money in a way that makes me want to peek through the curtains every now and then to make sure my decrepit VW Rabbit is still in the driveway.

I say go after the defaulters, guys, and go after them with gusto. But stop threatening me, my family and my credit rating.

If I wanted to be intimidated, I would have financed my education with real loan sharks.

Bill Kole is a reporter for the Rochester Eccentric.

keeping up with government

Looking for information about state government? The League of Women Voters has a toll-free telephone service (1-800-292-5823) that may be helpful.

Center in Lansing offers to help people find out about such things as pending legislation, the state constitution, election laws, voting regulations or tax information.

10:30 a.m. to 3:30 p.m. weekdays. The telephone service is paid for by the league's education fund. The League of Women Voters is a non-profit organization that works to keep voters interested and informed about governmental issues.

See America First

AT OUR WINTER SALE EVENT

Amenia was founded on the kind of traditional values that are the very lifeblood of Ethan Allen today. The devotion to craftsmanship and design authenticity is captured beautifully in our Country Craftsman Collection. Its pure, simple lines and warm, informal style can bring a little part of America home to you, at prices that reflect real value.

Solid pine buffet and china cabinet with antiqued glass

Pine pedestal table with 2 leaves opens to 76 inches

Fanback Windsor chair with gentle scrothwork and deeply saddled seat

Hand-painted crock pot with cover makes a great vase or cookie jar

Charming salt glaze chum with hand-painted heart design

Our complimentary interior design service is available in every Ethan Allen Gallery. These trained professionals work hand in hand with you to help make your decorating decisions an investment for years to come.

COUNTRY CRAFTSMAN COLLECTION		REG.	SALE
48" Buffet, 19-6306		\$ 699.75	\$ 599.75
50" Buffet/China, 19-6306/6308		\$1499.50	\$1229.50
48" Pedestal Table, 19-6324		\$ 749.75	\$ 629.75
Fanback Windsor Armchair, 19-6310-A		\$ 259.75	\$ 219.75
Crock Pot with Cover, 43-3614		\$ 79.75	\$ 64.75
Chum, 43-3517		\$ 149.75	\$ 124.75

EthanAllen

LIVONIA 15700 MIDDLEBELT (Between S & E Avenues) 261-7780

UTICA 50170 VAN DYKE (Between S & E Avenues) 254-5286

Reg. Hours Mon., Thurs., Fri. 10-9; Tues., Wed., Sat. 10-6:30; Sun. 1-4

Observer & Eccentric Newspapers

Steve Barnaby managing editor
Susan Rosiek assistant managing editor
Dick Isham general manager
Richard Brady director of advertising
Fred Wright director of circulation

Suburban Communications Corp.
Philip Power chairman of the board
Richard Aginian president

School chiefs criticize Blanchard's tax idea

By Jeff Counts
staff writer

Gov. James Blanchard sent up a trial balloon this week on school financing and local school superintendents took aim.

The balloon was an idea to allow school districts to levy income taxes to augment property taxes to raise money for education.

An increase in the state sales tax has been proposed by the state Board of Education as a way to distribute money to school districts in a more equitable manner.

But Blanchard received the proposal this week while attending the National Governors' Association winter meeting in Washington, D.C., saying it's unlikely state voters

would approve a hike in sales tax. Michael Wilmut, Garden City School superintendent, said a local income tax used to support schools would be like a state income tax increase, and noted that "the last time Blanchard proposed an increase in the state income tax, he was crucified."

"It's a back door approach to a state income tax increase," he said.

James Carli, Livonia School superintendent, said the income tax suggestion "is just a way of shifting the problem back on local communities."

The Legislature is attempting to change school financing so that education opportunities in rich and poor school districts are equal.

Blanchard has proposed a \$250

million effort to improve public education, but has faced opposition from legislators seeking property tax cuts.

Carli said the school-aid formula could be used to provide equal educational opportunities, but he said the state should contribute more money.

The present formula is designed to send state money to school districts that need it. Districts that have high property valuations are usually out-of-formula and receive less or no general state aid.

"I really don't think an income tax would go," said John Hoben, Plymouth-Canton school superintendent, who echoed Carli's criticism that the equity issue in education wouldn't be a problem if the state properly funded the aid formula.

Michael Shabler, Clarenceville superintendent, rejected the income tax idea, and said he would support an increase in the sales tax as a way to raise money to improve education and make sure that poorer districts have equal education opportunities.

"What would happen in communities where there's high unemployment?" Shabler said of any new income tax.

He agreed with other area educators' assessment of the state school aid formula, saying that more state money should be funneled into it.

"It looks like the state's trying to make local officials the scapegoat again," said Woody London, assistant superintendent of business services for the Wayne-Westland School District.

London said the district is already paying for 55 percent of the cost of educating students.

"An income tax is too unreliable," he said. "It's subject to unemployment and inflation."

He said the sales tax and property tax are more stable tax systems.

"I don't think the electorate would go for either a sales tax or an income tax," said Jan Jacobs, South Redford School superintendent. "I think Blanchard was going in the right direction with trying to close the tax loopholes. That would yield significant dollars."

He said a local income tax would be difficult to administer in Redford Township because it has two school districts.

"We've got a good formula," he said. "We just need the state to put the money into it."

Jacobs said that would eliminate the inequity of spending on education.

Redford Union School Superintendent Kenneth Erickson agreed that the state should put money into education to eliminate the inequity, but he called an income tax an "intriguing" option especially for a property-poor district like Redford Township.

He said the state should play a role in redistributing the wealth to school districts. He said Blanchard's income tax suggestion is just "another way of throwing the problem back to the local districts."

Local benefit will aid leukemia research

The seventh annual "Evening of Hope" dinner dance will be Saturday, March 5, at Roma's of Livonia, 27777 Schoolcraft. The dinner dance is sponsored by Leukemia, Research, Life, Inc., a non-profit organization dedicated to the elimination of child-

hood cancers. The evening begins with an open bar at 6:30 p.m. A dinner follows at 8 p.m., with dinner music provided by Knight's Creed and dancing music by Prestige. Tickets are \$27.50 per person and may be purchased by calling

527-7253 or 581-0485. The price includes an open bar, dinner, snacks and dessert. The evening's proceeds will benefit cancer research at Children's Hospital of Michigan.

Since its inception in 1983, Leukemia, Research, Life has sup-

ported cancer research at Children's Hospital of Michigan. The organization's donations total nearly \$200,000. Membership is comprised of families and friends whose children are fighting leukemia and those who have lost a loved one.

GRAND OPENING CELEBRATION
SAVE 25% to 40%

PURCHASE ANY DINING ROOM...RECEIVE A FREE CUSTOM TABLE PAD (Buffet, China, Table and 4 Chairs)

ANY LIVING ROOM GROUP...RECEIVE A FREE STIFFEL LAMP (Sofa and 2 Chairs)

ANY BEDROOM GROUP...RECEIVE A FREE BEDSPREAD (Dresser, Mirror, Bed & Chest)

(This offer is good from today thru 3-13-88. All previous sales excluded.)

Classic Interiors

20292 Middlebelt, Livonia • South of 8 Mile
474-6900

Mon., Thurs., Fri. 9:30-9:00, Wed., Sat. 9:30-5:30

OPEN SUNDAY 1:00 - 5:00 thru March 13

Let good health work for you.

Drugs on the job don't pay. In fact, they can dead-end nearly any career.

Botsford Family Services can help. Botsford offers comprehensive treatment on an outpatient or partial-day basis. That means patients spend less time away from work and family and more time overcoming chemical dependency. The cost savings to the employer is significant.

Call Botsford Family Services and see how our treatment programs can help overcome chemical dependency and ease mental health problems.

BOTSFORD FAMILY SERVICES
Chemical Dependency
Outpatient Medical Health Services

26905 Grand River Avenue
Redford, MI 48240 • 313/537-1110

Botsford Family Services is an affiliate of the Ziegler Health Care Corporation.

All Top-Line Interior Paints
25% OFF! Latex or Oil

Take advantage of this special pre-spring sale on our top-line interior paints--latex or oil. We can mix or match any color on our modern color computer. Be an early bird and get your paint projects done now -- before you spot your first robin.

MAXUM
We recommend and sell Maxum paints and stains.

MUCH MORE THAN A PAINT STORE!
ANDERSONS

22054 Farmington Road at Nine Mile (313)476-2926
Crossroads Shopping Center
Mon-Thurs 8:30-6:00, Fri 8:30-9:00, Sat 8:30-6:00
in Ann Arbor, 125 W. William (313)995-4411

Sale ends March 5th!

NINE DAY SHOW

25% to 70% OFF USA RETAIL PRICES

ORIENTAL FURNITURE ART & ACCENTS

DIRECT SHIPMENT CLEARANCE

from 10 a.m. daily till 7 p.m. SAT., FEB. 27 - SUN., MAR. 6

FLOOR SCREENS, collectible ROSEWOOD CARVINGS, Bedroom sets and individual pieces, Museum reproduction porcelain vases and jars, Curio cabinets, Black lacquer with soapstone and mother-of-pearl inlaid furniture, Coromandel, Rosewood and teak furniture, Secretary and rolltop desks, Garden stools, Chairs, Silk screens, Wall hangings, Cork carvings... Large handpainted fans, Chests, Hall tables, Stands, more!!!

at **THE HILLSIDE INN**
43661 PLYMOUTH ROAD near HAGGERTY RD., in PLYMOUTH
Ann Arbor Rd. exit west off I-275, south of I-96
Use lower, parking for easy access
Far East Merchandise Club, Inc., Box 7323, Ann Arbor 48103 — 663-7246

Get high interest and short term flexibility.

7 month savings certificate

7% annual interest

Minimum deposit \$2,500

This seven month certificate from Standard Federal offers you a very attractive rate of interest and a short term that allows you the flexibility you want for managing your funds. Plus, this account is insured to \$100,000 by the Federal Savings and Loan Insurance Corporation (FSLIC). Available at every office of Standard Federal Bank.

Substantial interest penalty for early withdrawal from certificate accounts.

Standard Federal Bank
Savings/Financial Services

Main Office:
2401 W. Big Beaver Road
Troy, Michigan 48064
1-800-482-3930

FSLIC

Standard Federal

Suburban Life

Sue Mason editor/591-2300

Thursday, February 25, 1988 O&E

(R)1B

From quiet to chaos: It's the library

By Sue Mason
staff writer

The peace and quiet of the Redford Public Library makes you think it's just another average day at the local book nook.

Routine, yes. Average... that's hard to say since what is going to happen during the hours the library is open is difficult to predict.

Jeannine Davidson ought to know. As the children's librarian, she admits that on some days she wishes she had "a ticket to Timbuktu."

"Some days it's very quiet and very orderly," she said. "Other days all heck breaks out, and that's when you wish you had a pair of roller skates or a ticket to Timbuktu."

For the most part the library staff handles a lot of reference questions, helps patrons, gives out directional information on tax forms, and checks in and checks out a large volume of books.

Sandwiched in between are special programs for children and families and tax preparation assistance for senior citizens.

The library is under the tutelage of Marjorie Hoag, the director. Davidson is pulling double duty because of the absence of a librarian, working with children and young adults and doing reference work.

But, according to Davidson, the backbone of the library is the community service aides and student assistants.

THE AIDES, like Sabine O'Leary and Theresa Kieltyka who are working toward master's degrees in library science, help with the clerical tasks and check books in and out.

"We couldn't function without them," Davidson said. "They help out a great deal."

The student assistants come from local high schools and colleges and do some of the tedious jobs like shelving books, processing periodicals and shelf reading, "one of their favorite activities," Davidson said with a chuckle.

Carrie Lengyel is a student at Henry Ford Community College who's been working as an assistant for about a year. She likes the job because it's close to her Redford home, but admits it hasn't convinced her to study library science.

"I could never handle being a librarian," she said. "It's too tedious for me to do the rest of my life. The librarians do a good job, but I could never do what they do."

The visitors at the library Monday were there for a variety of reasons. One man stopped in on his lunch hour to check on a book, while Kathleen Cooke was there with her children, so that her Michael could work on a report on Michigan he was doing for school.

Rosanne Paul also was there because of a report her son had to do for school. She was tracking down some research material on one of the signers of the Constitution, while her son, Jeremiah, 2, played with a wooden truck at her feet.

"We have encyclopedias at home, but I'm trying to get him more," Paul said. "And I really don't know

what I'm doing, it's been so long since I had to do a report myself."

THERE WAS a steady flow of people at the checkout counter. Some were returning books for themselves or relatives, while others like Mike Gibbons were checking out books.

"I usually come once or twice a month when my books are due," he said. "I bring them back and get something else."

A typical day at the library? Maybe yes, maybe no.

"If you want to see chaos in action, come in on a Thursday afternoon when we have the tax preparation," Davidson said. "There's never enough parking places, and it's hard to make everyone happy."

Kathleen Cooke of Redford reads a story to her son Christopher, 6, while her son Michael, 10, works on a school report and daughter Beth Ann, 8, reads a book to herself.

Munch, munch Girl Scouts launch cookie sale

STEVE FECHT/staff photographer

It could be considered a rite of spring.

Each year thousands of young girls hit the streets, order sheets in hand, with just one question on their mind: "Would you like to buy some Girl Scout cookies?"

It's not a hard question to ask because, for the most part, people are ready and waiting for the girl scouts.

"Everyone loves Girl Scout cookies," said Marianne Fagan of Brownie Troop 861 in Redford. "We don't have to sell, people look for us."

Yep... it's that time cookie lovers have been waiting for... The Girl Scout cookies are here.

For your sweet tooth, there's seven types of cookie to choose — Chocolate Chunks, the ever-popular Thin Mints, Echo (chocolate sandwich cream), Trefoils (old-fashioned shortbread), Do-si-Dos (peanut butter sandwich cream), Samoas (a coconut and chocolate concoction) and Tagalongs (peanut butter and chocolate).

Girls in the Michigan Metro Girl Scout Council, which includes Livonia and Redford Township, will be selling cookies at various locations Feb. 26 to March 20.

THE SALE generates more than 50 percent of Girl Scouting's annual operating budget and proceeds pay for such things as sending Girl Scouts to the U.S. Space Camp, Girl Scout camp maintenance and upkeep and local troop projects.

Troop 861, based at Roosevelt Elementary School in Redford, will have three cookie booths at the Farmer Jack Supermarket, Six Mile and Inkster Road, on Saturday, Feb. 27 and March 5, to round out its individual cookie sales.

The Brownies — with some help from their parents — have been busy taking orders for several weeks and it looks like Jennifer Brooks will be the troop's top cookie seller with 254 boxes.

And the secret to Jennifer's success?

"My mom and dad both go to work," she said.

The scouts receive badges and pins for selling the cookies and the troop leaders are offering "something special" for members who sell more than 100 boxes, Fagan said.

Redford Brownies Kristina Klosowski, 9 (bottom to top), Kristin Knuttila, 8, Julie Fagan, 8, and Jennifer Brooks, 8, are roaring to go when it comes to selling — not to mention eating — Girl Scout cookies. Scouts in the Redford area will be manning cookie booths at local businesses for the next four weekends.

3 DAYS ONLY

TAKE AN ADDITIONAL

40% OFF

All clearance-priced merchandise with 97¢ endings. Fine Jewelry is not included.

Sale starts today,
Thursday, ends Saturday
at Westborn, Livonia,
Macomb, Lakeside
and Universal only.

HERE'S HOW IT WORKS

REGULAR PRICE	25.00
CURRENT MARKDOWN PRICE	14.97
ADDITIONAL 40% OFF	-5.99

YOU PAY ONLY 8.98

Previously purchased merchandise will not qualify for adjustments during this promotion.

CROWLEY'S
CROWLEY MILNER & COMPANY

Use your Visa, MasterCard, American Express and Discover Card, or our convenient Comp-U-Check service at Crowley's.

Hey, Joe!

Call out the name Joseph in the Charnawskas house and you'll hear four responses. That's because the family has four generations of Josephs, beginning with Joseph Sr., 82, of West Bloomfield. The others are: Joseph Jr., 57, Joseph III, 30, and Joseph IV, all of Livonia.

Writing shows an introvert

Dear Ms. Green,

I have always wanted to have my writing analyzed, but couldn't afford it. So I welcome an opportunity to have an expert expose my dark side, and I hope some good points, too.

I'm a teacher of long standing and keep my finger in the educational pie.

Thank you very much for your time and effort.

J.C., Livonia

I have selected your letter to analyze this week partly because you are a teacher of long standing but do not have completely copybook handwriting as do many school teachers. The most obvious deviation being reduction in size.

A second reason is that as I peruse your handwriting, I find a woman who cannot be read like an open book. Your basic personality points to one who is more of an introvert than extrovert.

In interpersonal relationships, you put distance between yourself and others. You may not be real comfort-

able with intimacy. And while you are usually amiable, there are times when this friendliness may be more calculated than a show of your true feelings.

You are a woman who is caring and sensitive. You are able to empathize with students, associates and friends.

As you carry out your daily routine, you have good organizational skills and are most productive in an orderly atmosphere. You operate in a steady, efficient manner and are adept at details.

Concentration is well developed. Good intellect is evident. Logic and analytical ability characterize your thinking pattern.

Currently, it seems that something is amiss in your life. You are not feeling appreciated and may be lacking in enthusiasm. Perhaps you are not hearing any appreciation or feedback for your conscientiousness and dedication. Can this be related to the resentment I see in your handwriting?

GRAPHOLOGY TIP: When the size of the handwriting is combined with the space between words, it represents the space the writer needs in her relationships.

If you would like to have your handwriting analyzed in this newspaper, write to Lorene C. Green, certified graphologist, at 36251 Schoolcraft, Livonia 48150. Please use a full sheet of white, unlined paper, writing in the first person. Age, whether you are right or left handed and signature are all necessary. And feedback is always welcome.

bridal register

Meier-Sisson

Carol Beth Meier of West Des Moines, Iowa, and Robert Mathew Sisson of Westland were recently married at Aldersgate Free Methodist Church in Indianapolis, Ind.

She is the daughter of Mr. and Mrs. Max Meier of West Des Moines. He is the son of Mr. and Mrs. John Sisson of Westland.

The Rev. Dwight Meier, uncle of the bride, performed the ceremony. Esther Meier, sister of the bride, was maid of honor and Ruth Wilson, also a sister of the bride, was matron of honor. Bridesmaids included Cynthia Wilmut, Sandra Angelette and Kim Black.

Kevin Hitchcock was best man. Groomsman included Mark Sisson, brother of the groom, Dean Amann, Kevin Cripe and Jim Wierega. Allen Meier, brother of the groom, was an usher.

The couple will have a reception at First Baptist Church in late February. The couple will honeymoon in Lake Tahoe, Nev. in March. The couple plans to live in Upland, Ind.

Bowen-Filloon

Charlene Kay Filloon of Garden City and Rick Wayne Bowen of Livonia were recently married at St. Linus Church in Dearborn Heights.

She is the daughter of Ronald and Dorothy Filloon of Garden City. He is the son of Wayne and Sharon Bowen of Livonia.

The Rev. Anthony Sukowski performed the ceremony.

Bride attendants included Marcy Powlson and Tammy Nickel. Monica Nickel was the flower girl. Groom attendants were Todd Moore and Michael McTigue. Ushers were Ronald Filloon Jr., Kenneth Filloon and Darren Filloon.

The bride attended Garden City West High School. The groom is a graduate of Westland John Glenn High School and Henry Ford Community College. He is employed as a prototype technician with Valeo Automotive Inc.

Arsenault-Hayward

Beverly Hayward and Joseph Arsenault, both of Garden City, were recently married in Toledo, Ohio.

The bride is an instructor of country and western dance and is employed by the Eastern Regional Office of the Michigan Protection and Advocacy Service in Livonia.

The groom is employed at Progressive Tool in Southfield.

Valley High School of West Des Moines and attends Taylor University in Upland. She will graduate in May.

The groom is a 1981 graduate of Westland John Glenn High School and a 1986 graduate of Taylor University. He is a member of the teaching staff at Taylor University and is hall director of Wengats Hall.

Let JOHN CASABLANCAS Discover the Model in you! Call 455-0700 or 583-2097 Plymouth Troy

engagements

Koenigsknecht-Utecht

Joni Koenigsknecht of East Lansing and Michael Utecht of Livonia plan a May wedding at Most Holy Trinity Church in Fowler, Mich.

She is the daughter of Carl and Judy Koenigsknecht of Fowler. He is the son of Mr. and Mrs. Ederina Utecht of Livonia.

The bride-to-be is a graduate of Michigan State University. She is employed with Hodgkins Interior Design in East Lansing.

Her fiancé is a graduate of Michigan State University and is a medical student at Wayne State University. He plans to work in emergency trauma medicine.

Van Bynen-Pemberton

Cheri Lynn Van Bynen of Garden City and James Troy Pemberton of Canton plan a March wedding at First Congregational Church of Wayne.

She is the daughter of William and Charlotte Van Bynen of Garden City. He is the son of Troy and Lantia Pemberton of Oklahoma City, Okla.

The bride-to-be is employed at Medical Research Corp. of Farmington Hills. Her fiancé is employed as assistant program director at WLIZ-FM.

Voytowich-Hanna

Tracy Lee Voytowich of Redford and Matthew Hanna of Southfield plan a March wedding at Universalist Unitarian Church of Farmington.

She is the daughter of Richard and Sandra Voytowich of Redford Township. He is the son of Harold and Marlene Hanna of Redford.

The bride-to-be is a 1981 graduate of Redford Thurston High School and graduated from Oakland Community College in 1983. She is employed as a keyliner designer at Opticom International in West Bloomfield.

Her fiancé is a 1980 graduate of Redford Union High School and has a bachelor's degree from the Center For Creative Studies in Detroit.

Logan-Hacker

Logan-Hacker

Leslie Irene Logan and Kenneth Loren Hacker, both of Birmingham, plan a March wedding.

She is the daughter of Kay Logan and the late James Logan of Bloomfield Hills. He is the son of Bill and Gladys Hacker of Redford Township.

The bride-to-be is a graduate of West Bloomfield High School. She is employed as the personal lines manager and account executive at Republic Hogg Robinson of Michigan in Southfield.

Her fiancé is a graduate of Redford Union High School. He is the owner of Metro Steam Cleaning in Detroit.

Burt-Zelenick

LeAnn Burt of Swartz Creek and Jeff Zelenick of Livonia plan an August wedding.

She is the daughter of Mr. and Mrs. Howard Burt of Swartz Creek. He is the son of Mr. and Mrs. Gerald Zelenick of Livonia.

The bride-to-be received her bachelor's degree in applied arts from Central Michigan University. She is pursuing a master's in interior design. Her fiancé received his bachelor's degree from CMU and is completing his graduate studies in business administration at Indiana University.

Berke-Glass

Diana Jean Berke of Livonia and Richard Charles Glass of Dearborn Heights plan an April wedding at St. Genevieve Church.

She is the daughter of Eugene and Mary Berke of Cincinnati, Ohio. He is the son of William and Nora Glass of Dearborn.

The bride-to-be is a graduate of the University of Toledo. She is employed at Hewlett-Packard.

Her fiancé is a graduate of the University of Detroit. He is employed at M&M Boring.

Here are some GLAUCOMA FACTS

Glaucoma is a condition in which pressure created by the fluid within the eyes, called aqueous humor, builds to an abnormally high level. If the intraocular pressure remains elevated, damage can occur to the optic nerve resulting in impaired vision. There are two main types of glaucoma: chronic and acute (also known as narrow angle glaucoma). Early detection is the best way to prevent permanent visual loss. Regular eye examinations are encouraged, especially if you are over the age of 40 or have a family member with glaucoma. Glaucoma can be controlled with daily use of medication and/or laser treatment.

For more information on this and other eye diseases please contact The Coburn Clinic

The Coburn Clinic World class excellence in cataract care Garrison Place West • Suite L-12 19855 West Outer Drive • Dearborn, Michigan 48124 (313) 561-7255 • 1 (800) 237-EYES

Men, if you're about to turn 18, it's time to register with Selective Service at any U.S. Post Office. It's quick. It's easy. And it's the law.

singles connection

SINGLES DANCE

A sober singles dance will be presented from 9 p.m. to 1 a.m. Saturdays at the Northwest Alano Club, 33344 Ann Arbor Trail, at Farmington Road, Livonia. Price is \$2 for members, \$3 for non-members. Refreshments will be served. The dance is open to people 18 and older.

WESTSIDE SINGLES

Westside Singles will have a dance from 8:30 p.m. to 2 a.m. Friday, Feb. 26, at Roma's of Garden City. Schoolcraft west of Inkster Road. Admission is \$4. For more information, call the hot line at 562-3160.

SINGLE POINT

Ward Church Single Point Ministries will sponsor an evening of music and fellowship at 8 p.m. Friday, March 4. Featured will be Tony Elenburg, whose songs are heard regularly on WMLZ radio. The event is open to the public. For more information, call 422-1854.

BETHANY WEST

Bethany West, a support group for the separated and the divorced, will host psychologists Ron Fenton and Gary Bernstein, who will discuss "Flirting - Developing Social Relationships" at 8 p.m. Saturday, March 5, at St. Robert Bellarmine Church. Price is \$2. For more information, call 397-0143.

MASS

Bethany and the Family Life Off-

IT'S HER PLACE

NOW OPEN Women's apparel and accessories Name Brand. 5947 W. WAYNE RD. • WESTLAND • 595-1890

Finding a Doctor In a new community isn't easy...

And most newcomers say that's one of their first requirements after they move in. Getting to Know You is the newcomer specialist who helps new families pick the health professionals they need. If you want to help new families in town to better health, pick Getting to Know You.

GETTING TO KNOW YOU! WELCOMING NEWCOMERS NATIONWIDE. For sponsorship details, call (800) 645-6376. In New York State (800) 632-0400.

ice of Detroit invite all separated and divorced Christians to join in the celebration of the Mass at 2:30 p.m. Sunday, March 6, at Blessed Sacrament Cathedral, Woodward and Belmont, Detroit. For more information, call 422-4766.

SATURDAY SINGLES

The next Saturday Night Singles Dance Party will be from 8 p.m. to 1 a.m. Friday, March 5, at the Kingsley Inn, Woodward south of Long Lake Road, Bloomfield Hills. The dance is open to the public. Admission is \$4. For more information, call the hot line at 422-7878.

VOYAGERS

Voyagers Singles, a group for those 45 and older, will meet at 7:30 p.m. Friday, Feb. 26, at St. Paul Presbyterian Church, 27475 Five Mile, Livonia. Charlen Berry will sing and accompany herself on the dulcimer, a musical instrument with wire strings that's played with two light hammers. For more information, call 591-1350. The meeting is open to the public.

TRI-COUNTY

Tri-County Singles will have a dance from 8:30 p.m. to 1 a.m. Saturday, Feb. 27, at the Presidential Inn, 1-75 and Northline Road, Southgate. For more information, call 843-8917. Admission is \$4. Also, the group has a dance on Wednesdays at the Moose Lodge, 9981 Telegraph, Taylor. Admission is \$3 for the Wednesday dances.

NEWBURG

From 8:30 a.m. to 3:30 p.m. Saturday, March 19, there will be a one-day workshop, called Single Again. It will be held at the Newburg United Methodist Church, 36500 Ann Arbor Trail, east of Newburgh. Topics will include "Letting Go," "Stress and the Single," "Love Styles," "Parenting as a Single" and "How to Wrap a Package." A continental breakfast, luncheon and child care will be provided. Fee is \$7.50. For reservations, call 397-0531 or 422-0226.

SINGLE MINGLE

The Farmington Single Professionals will have an open house 6:30-8:30 p.m. Friday, Feb. 26, at the Farmington Community Center. Afterwards, the group will go dancing at a local spot. The group is open to single professionals, 25-35 years of age. Admission for guests is \$5 at the door. For information, call the hot line at 425-9663.

STEARNS & FOSTER. COUPON SALE! SAVE UP TO 50% ON STEARNS & FOSTER BEDDING. THEN CLIP THE COUPON BELOW FOR AN ADDITIONAL BONUS.

Table with columns for bed sizes (TWIN, FULL, QUEEN, KING) and prices (SALE, REG.). Includes a BONUS BED FRAME* section.

bedroom TELEGRAPH AT 12 MILE 356-2222 MON., THURS., FRI. 'TIL 8:30 TUES., WED., SAT. 'TIL 6:30

LAVISH LEATHER Underpriced by Stratford. "We Discount Luxury" Charles CHARLES FURNITURE WAREHOUSE 222 E. Harrison • Royal Oak • 399-8320

THE SECRET'S OUT GIMMICKS DIDN'T WORK ...Q.W.L.C. DID I LOST 51 LBS. IN 12 WEEKS! AFTER 187 LBS. WAIST 34 BEFORE 231 LBS. WAIST 44

Call Today for your FREE Consultation LOSE 3 TO 8 LBS. PER WEEK. LAST CHANCE 50% OFF Final 2 Days ANN ARBOR 995-1901 WESTLAND 261-2910

Smiley Brothers A TRUSTED NAME IN MUSIC! President's Month Sale "Kimball Viennese Grands"

Do it for someone you love... Stop smoking AMERICAN LUNG

DALKON SHIELD USERS The Dalkon Shield IUD has caused numerous medical problems, including: PELVIC INFECTIONS, SEPTIC ABORTION, INFERTILITY, BIRTH DEFECTS, HYSTERECTOMY, DEATH.

Something Special for Your Easter Basket... GOOD TASTE NEED NOT BE EXPENSIVE... Viking Collectibles, Inc. 30175 Ford Rd. • Garden City • 421-5754

WHAT'S THE SCORE? CHECK THE LOCAL SPORTS SCENE IN TODAY'S EDITION THERE'S A BARGAIN WAITING FOR YOU IN TODAY'S CLASSIFIEDS

From head to toe, a new you can emerge! Cosmetic surgery at the hands of experienced surgeons will give you a new look and outlook! G. JAN BEEKHUIS, M.D., F.A.C.S. and JEFFREY J. COLTON, M.D., F.A.C.S.

Silence speaks louder than words, according to Tom Weber of Livonia, a member of Albion College Player-Mimes. Weber, the son of Mr. and Mrs. George Weber, is a freshman at the college, majoring in speech communication and theater. The Player-Mimes group was formed to foster the artistic development of theater at the college, including pantomime. The troupe wears the traditional white face makeup to perform throughout the academic year.

clubs in action

Clubs in Action appears on Thursdays. Devoting to items is the previous Monday.

● HELPING BUSINESS

The Redford Township Chamber of Commerce will present Business Helping Business 5-7 p.m. Thursday, March 3, at Melrose Upholstering, 25547 Plymouth Road, Redford Township. Cost is \$7 per person. Refreshments will be served.

● WIDOW'S ORGANIZATION

The theme for the next Widow's Organization meeting will be "Women in Government." The meeting will be at 7 p.m. Wednesday, March 9, in Room 111 of the Dearborn-Henry Ford Centennial Library, Michigan Avenue, Virginia Sobotka district, judge, and Agnes Dobronski, state representative, and Maureen Swenson-Jordan, town clerk, will be in Livarborn. Will be the guest speakers. For more information, call 582-3792.

● SPAGHETTI DINNER

A real Italian, all-you-can-eat spaghetti dinner will be served 1.5 p.m. Sunday, March 29, at Monaghan Knights of Columbus Hall, 19801 Farmington Road, Livonia. St. Francis A. Cabrini Circle No. 624 of the Daughters of Isabella will sponsor the event, with all proceeds being donated to their Pro-Life Fund. Cost is \$4.50 for adults; \$2.50 for children under 12. For more information call 477-5428.

● VEGAS NIGHT

There will be a Vegas Night from 7 p.m. to 1 a.m. Saturday, March 5, at St. Sabina Activities Hall, 8147 Arnold, Dearborn Heights. Admission is \$1.

● REDFORD SENIORS

Redford Township Senior Citizens

Club will meet at noon Wednesday, March 2, at the DAV Hall, Five Mile Road. The club is open to residents 35 and older.

● LIVONIA GARDEN

The Livonia Garden Club will have its monthly meeting at 7:45 p.m. Tuesday, March 1, at St. Andrews Church. The program, "The Fascinating World of Bees" will be presented by Roger Sutherland. The meeting is open to the public.

● TRAIN SHOW

Plymouth's Original Train Show will take place from 11 a.m. to 4 p.m. Sunday, March 13, at the Plymouth Cultural Center, 525 Farmer, Plymouth. Tickets will cost \$2 a person. Children under 12 are free, if accompanied by their parents. Tables are \$8 in advance, \$10 at the door. For table information, call 455-4455.

● XI ZETA

The next meeting of Xi Zeta Chapter of Beta Sigma Phi will take place at 8 p.m. Wednesday, March 2, at the home of Dana Everden, 6380 Farmington Road, Westland. The program for the evening will be entitled "Pizza - An International Feast." Refreshments and fellowship will round out the evening.

● EASTERN STAR

Nankin Chapter 238 Order of the Eastern Star will have a spaghetti dinner from 5:7 p.m. Wednesday, March 2, at the Wayne Masonic Temple, 37137 Palmer, Westland. Donation is \$4.50 for adults; \$2.50 for children under 10. The dinner is open to the public.

● LIVONIA SENIOR TRAVEL

The Livonia Senior Citizen Travel Club meets at 1:30 p.m. the first Friday of each month (March 4 is the

next meeting) at the Senior Center, Five Mile and Farmington roads. On Monday, Feb. 29, the group will visit Lansing and Michigan State University. Cost of the trip is \$21. For more information, call 421-5247 or 522-2710.

● TERRIER CLUB

The Terrier Club of Michigan Inc. will have a fun match for all AKC terrier and toy breeds on Sunday, Feb. 28, at the Ypsilanti Armory, Whittaker Road and I-94. Ypsilanti. Entries will be taken from 9:30 a.m. Judging starts at 11 a.m. For more information, call 427-1754.

● FASHION

The Dearborn Chapter of the Michigan Federation of Business and Professional Women's Club will have its annual Spring Fashion Show on Saturday, March 12, at the Fairlane Manor. This year, Murhead's of Dearborn will present the fashions. Lunch will be at 12:30 p.m. Tickets are \$18. For more information, call 383-2020 or 474-3908 during the evening. Reservation deadline is March 4.

● DOG OBEDIENCE

Beginners dog obedience (eight-week course for dogs over six months of age) classes will start Tuesday, March 1, at the Wolverine Dog Club of Livonia. A puppy head-start class starts Wednesday, March 9. For more information, call 446-6625.

● AUCTION

The 16th annual special auction of mineral and lapidary material will take place Saturday and Sunday, March 5-6, at Schoolcraft College, Waterman Campus Center, 18600 Haggerty Road, Livonia. The auction is sponsored by the Rock Club of Livonia. For more information, call Joe at 776-9360.

There will be free admission and free parking. For more information, call 937-3228 or 464-1541.

● NEW START

New Start, a group for widows and widowers, will meet at 7 p.m. every second Tuesday of each month to hear various speakers and enjoy Christian fellowship in the Chapel of Ward Presbyterian Church. For more information, call 422-1854.

● BRIDGE

The 1988 Southern Michigan Bridge Tournament will take place Friday through Sunday, Feb. 19-21, at the Southfield Pavilion, 26000 Evergreen, Southfield. There will be sessions daily. Cost is \$5, \$4 for novice. For more information, call 683-7172 or 673-0184.

● PINOCHLE CLUB

Widows, widowers, divorced people or those who have never been married, ages 55 to 65, can join a pinochle club for singles that will meet Saturday evenings. For more information, call 937-9636 after 3 p.m.

● FREE

FREE, the Redford Refund and Coupon Club, will meet the first Wednesday of each month 7-9 p.m. at the Redford Union High School, Room 108. The club will meet through June 1. For information, call 537-5533.

● STARLITERS

The Starliters 40 and up club has a dance 9-11 p.m. Fridays at the Northwest YWCA, 25940 W. Grand River and Beech Daly. Cost is \$3.75 and includes a live band with a big band sound. There will be refreshments. For more information, call Joe at 776-9360.

medical briefs/helpline

● ALZHEIMER'S SUPPORT

The Westland Convalescent Center Alzheimer's Support Group meets at 2 p.m. Thursday, Feb. 25, at the center, 36137 Warren Rd., Westland. Interested persons are invited to attend. For information, call Sally Levay at 728-6100.

● HEARING TESTS

Free audiograms will be offered to children three years and older, from 9 a.m.-4 p.m. Friday, Feb. 26, at the University of Michigan-M Care Health Center, 650 Griswold, Northville. For more information or reservations, call 344-1777.

● HEALTH MEETING

The Assertive Community Treatment programs of the Detroit Wayne County Community Mental Health Board will present "Community Mental Health: An Alternative That Works" from 8:30 a.m.-4:30 p.m. Friday, Feb. 26, at Wayne State University's MacGregor Memorial Conference Center, 493 W. Ferry, Detroit.

The conference will deal with community-based programs as opposed to institutionalized care for chronically ill persons.

The fee will be \$20 and includes lunch and all materials. Senior citizens

students and clients will be charged \$15. Continuing medical education credits have been approved for the conference.

● EXERCISE CLASS

Debbie Hoppe conducts prenatal and postpartum exercise classes 10-11 a.m. Saturdays at Providence Hospital - Novi Center, 10 Mile at Haggerty Road. Classes are ongoing and participants can enroll by calling 478-1047.

● SEXUAL HEALTH

The Center for Sexual Health, a program of Hutzel Hospital and Wayne State University, will kick off its 1988 community education series with "Adult Intimacy and Its Relationship to Sexual Function" at 7 p.m. Tuesday, March 1, in classroom 3, 5 Center, at Hutzel Hospital, 4707 St. Antoine, Detroit.

Dr. William Chavis will discuss how the "wheel of intimacy" involves itself in an adult relationship in dealing with trust, honesty, empathy, commitment, caring and sharing.

For more information, call the center at 745-0660.

● VOLUNTEERS NEEDED

The Michigan Cancer Foundation is offering training sessions from 9:30 a.m. to 12:30 p.m. Tuesdays through March 8 for volunteers who will serve as in-home companions.

The sessions are being held at the foundation's Plymouth branch 173 N. Main St., Plymouth. The volunteers will go into the home of a cancer patient for a few hours each week to offer companionship, help with daily living activities and give respite care for family members.

For more information, or to register for the training, call Barbara Bicking at 833-0710, Ext. 348, or Catherine Cameron at Ext. 245.

● WELLNESS SEMINAR

"Nutrition and Healing" will be the final session of a series of personal wellness seminars offered at Madonna College, 1-96 at Levan Road, Livonia, Tuesday, Feb. 23. The seminar will be 7-9:30 p.m., the cost is \$10. For information, call the college at 591-5188.

● BREAST CARE

A breast care seminar, "The Gospel of Early Detection," will be offered Wednesdays through March 16 at the Westland Senior Friendship Center, 1119 N. Newburgh Rd., Westland.

The free seminars will be limited to 15 participants per session.

● CHILDREN'S HEALTH

A discussion of ear, nose and throat problems children face from infancy to adolescence will be discussed during Health Talk at 7:30 p.m. Wednesday, March 2, at Wood-

land Health Center, 41935 W. 12 Mile Rd., Novi.

Benn Gilmore, M.D., who specializes in children's ear, nose and throat issues, will explore the various causes, complications and solutions for these problems.

Admission is free, but registration is required. For more information, call 1-800-323-0425.

● INFANT CPR

Infant and child cardiopulmonary resuscitation classes will be offered

from 7-10 p.m. Monday, March 7, in the administration and education center of Botstord Hospital, 28050 Grand River Farmington Hills.

The program fee is \$5 and registration is required. For more information, call 471-8090.

Getting settled made simple.

New-town dilemmas fade after a WELCOME WAGON call.

As your hostess, it's my job to help you make 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.

Welcome Wagon

CALL 356-7720

Atlantic Drapery Co.
SALE
FABRIC & LABOR SPECIAL
On Drapery, Slipcovers & Upholstery
Large Selection of Upholstery Fabrics
476-7790 or 476-7035
32305 Grand River (W. of Orchard Lake) Farmington MI 49024

Steve Petix FORMAL WEAR
Reserve your wedding party of 6 or more by March 15, 1988 and receive a \$50.00 SAVINGS BOND*...
PLUS A FREE Tuxedo rental for the groom...
*Bond presented upon payment and delivery of wedding party.
Available at these locations only
Plymouth - 1049 S. Main • 459-6972
Livonia - 27565 Grand River • 474-1190

40% OFF
ENTIRE STOCK
• Furniture • Baskets
• Brass • Area rugs
• Flowers • Posters
• Much, much more
*Excluding white wicker furniture
THE SHOP THE WORLD
World BAZAAR
30263 Plymouth Road, Livonia, MI • 522-8507

Express written thanks for favors

Dear Joan:
"A friend recently did a favor for me by giving me some information I needed to proceed on a project. It involved his contacting someone he knew and that person talking to me at length and even writing up some instructive materials. What is a proper way to say thank you?"
E.L., Beverly Hills

was a lifesaver. I made the presentation with flying colors, and it was an important one for the company. I really owe you one. Thanks!"
Dear Joan:
Sometimes it seems I spend my life on the phone. I have a problem with cutting people off and not sounding rude. What are some simple cut-off lines?"
I.E., Royal Oak

When someone does you a favor, it's wise to go on record with your thanks before you forget about it. If you become known as someone who jots a line to say thanks, you will also become known as someone who is thoughtful and well-mannered.

People will be more inclined to extend you extra consideration, seeing that you value their willingness to be helpful and are ready to reciprocate. "Your sending me the information

When you want to cut a person short on an undesired conversation, there are ways of doing it that are more kind than blunt.

• Explain that your secretary has announced an urgent call from a member of senior management.
• Prepare the person for your finishing the call by saying something like "Jane, before I have to

business etiquette
Joan K. Dietch

hang up, I wanted to mention that...
• Suddenly I remember your next meeting. "George, I see by my watch that I'm due in the conference room in 1 1/2 minutes. I'm afraid I'll have to continue this another time."
• Interrupt the other person's ramblings by sounding very pressured. "Look, Paul, I have to finish the chairman's speech and a press release, in addition, this afternoon. I'm afraid I have to go. Forgive me."

• "Look, Debbie, we have a lot to talk about. Let's wait until we can talk it over face to face some time. There should be good lines among these for you to make a fast exit from the phone next time you need to.

There was an article in the Wall Street Journal not too long ago about a young professional wearing glasses, with plain lines in order to be taken more seriously. I suggest you try that for starters.

Looks can be a problem in some professions. There is no doubt that, if the person coming on to you is getting off the focus of your business, mention your spouse or significant other in some casual way. We saw the movie so and so the other night and we both agreed it was great." "This happens to be the restaurant where we had our first date." Those romantic remarks made referring to your significant other tend to stop unwanted attention.

Conservative funds do well over long run

In January 1986, my husband, who is 62, retired and took a lump sum withdrawal from the company. Approximately three-fourths of this money was eligible for a tax-sheltered IRA.

We invested through a broker who suggested American Funds. After telling him we were super conservative, he put us into Europacific Government Securities, Washington Mutual and Income Fund of America.

We have some uncertainty about the soundness of this investment. Would you please comment?
I am 55, if that enters into the matter. Perhaps you should know that 34 percent of our investment is in Government Securities, 16 percent in Europacific, 49 percent in Washington Mutual and 4 percent in Income Fund.

With the big break that has occurred in stock prices, you probably have looked at the quotes on your funds and are concerned that their values have dropped.

If you bought them in early 1986, it is very likely that even though they may be down substantially from the highs they subsequently reached, they may be little changed from where they were at that time.

It would appear to me that your broker kept your request in mind and put you into conservative issues.

THE GOVERNMENT Securities Fund invests completely in government securities. Its investments are as secure as the government's taxing authority. You will not see much appreciation in your investment, but the income should be dependable.

As I look up your funds in the rating services, both the Washington Fund and Income Fund of America have records equal to or above the average fund over the last five- and 10-year periods. This suggests those funds have had average or better management over that period and as long as the same management stays in control should have a good comparative record in the future.

Investors should keep in mind that the records of funds in the last five- and 10-year periods have been produced during a time when the stock market moved from a cyclical low to a high. The same kind of percentage gains are not likely to occur again for a period of several years.

THE ONE area where your broker did not follow your wishes would be in putting 16 percent of your money in the Europacific Fund. It is a new

fund without much of a record, and consequently it is not possible to say whether it is likely to be good or bad.

The concept of investing in good international businesses seems good, and a number of international companies in the area where it operates have done very well.

So the opportunity for it to be a success is certainly there. It would

HOW WE RATE OURSELVES AS MONEY MANAGERS

Excellent—10%
Good—48%
Fair—36%
Poor—5%
Don't Know—1%

Source: Money Magazine Reader Survey 1985

be my guess that 16 percent of your money in an area where you have a little more risk, but also an opportunity for more growth, is not a bad move.

Your broker did put you mostly in full load funds where he collected 8 1/2 percent of your money in commissions. That means just 9 1/2 percent of your money is actually invested and working for you. It also means that moving to other investments without good reason would be costly.

Thomas O'Hara of Bloomfield Hills welcomes your 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 questions are used will receive a free one-year subscription to the investment magazine "Better Investing." For a sample copy of "Better Investing" or information about investment clubs, write Today's Investor, P.O. Box 220, Royal Oak, MI 48068.

WILL FUNERAL HOMES, INC.
3 LOCATIONS—ALL NEAR FREEWAYS
937-3670
32500 Warren Rd., East of Wayne Rd.
32500 Warren Rd., East of Wayne Rd.
32500 Warren Rd., East of Wayne Rd.

BE ASSURED
We will gladly see you at home, in your car, or at our office. We will handle all the details for you.

Trust 100
FREE
NO COST OR OBLIGATION
USEFUL MONEY-SAVING FACTS

WINTER FURNACE SALE

TRANE

• 81% Efficient
• Quiet Operation
• A/C Dipping
• Heat Drung Installation

\$150 CASH REBATE

Installed from **\$1295** with rebate

UNITED TEMPERATURE SERVICES, INC.
8919 Middlebelt • Livonia, MI
525-1930
Mon.-Fri. 8-5 • Sat. 9-1

20 yr. Warranty
2 Yrs. Parts & Service

Bank Financing Available

The one TRUE Catholic Church

Caswell Modernization PRESENTS
A Complete Line of Window Replacements
Featuring the Popular Pella Window Line

Caswell Modernization Co., Inc.
Over 30 years experience
Showroom: 2084 Elizabeth Lake Rd., Union Lake
698-9051 Mon.-Fri. 8:30-5; Sat. 10-4

SOLID OAK

15 YEAR WARRANTY

A Lifetime Of Dining...
with the handsome pedestal table and matching chairs, you'll enjoy a lifetime of dining pleasure. The highest quality in dining is enhanced by the design of the table and chairs. The table is made of solid oak with four pedestal legs and a round top. The chairs are made of solid oak with a curved back and a seat cushion. The set includes a table and 4 chairs.

\$999

REMOVABLE & BY LIFT
The finish on your Solid Oak furniture will stand up to the toughest cleaning agents. The table and chairs are made of solid oak with a round top and a seat cushion. The set includes a table and 4 chairs.

Country Charm And Convenience

Backed by a 15 year warranty and guaranteed satisfaction, the highest quality in dining is enhanced by the design of the table and chairs. The table is made of solid oak with four pedestal legs and a round top. The chairs are made of solid oak with a curved back and a seat cushion. The set includes a table and 4 chairs.

\$1999

Includes TABLE and 4 CHAIRS

Portrait of a Great American

U.S. SAVINGS BONDS
1-800-US BONDS

32104 PLYMOUTH ROAD
(Between Merriman & Farmington)
LIVONIA • 421-6070
HOURS: 10-9 Daily
12-5 Sunday

Tempenny's CHERRY FURNITURE

CHIMNEYS
Cleaned
Scrubbed
Repaired
New

Roofs
• Re-roofed
• Re-Flashed
• New
• Leaks Stopped

Karney Dederian's CROWN CONTRACTING, INC.
43000 9 Mile Rd., Novi, MI 48050
427-3981
LICENSED • INSURED • GUARANTEED
SINCE 1952

Sara Lee
OUTLET STORE
GRAND OPENING NOW IN PROGRESS IN WESTLAND
32500 Warren Rd., East of Wayne Rd. West of Merriman
Come in for your favorite Sara Lee Dessert plus a wide variety of frozen entrees and a whole lot more.
JOIN ALL THREE STORES IN THEIR 7 DAY A WEEK CELEBRATION

COUPON
LET US WELCOME YOU WITH A **10% Discount** OFF YOUR TOTAL PURCHASE
ONE COUPON PER CUSTOMER PER PURCHASE PER DAY. NOT VALID WITH OTHER OFFERS OR DISCOUNTS.

SOUTHFIELD 9320 Southfield Rd. at 13 Mile 647-8280
STERLING HEIGHTS 4150 55 Rd. at Ryan Rd. 978-2340
WESTLAND 32500 Warren Rd. at Varsity Rd. 422-7750

20% to 40% OFF MATTRESS & BOX SPRINGS

Assortment of Chairs, Recliners and Swivel Rockers \$99.88

20% to 40% OFF REFRIGERATORS

COUPON
OPEN MON.-FRI. 9 A.M. TO 9 P.M. SAT. 9 A.M. TO 5:30 P.M.

PHONE 422-5700

SEARS LIVONIA WAREHOUSE

OUTLET STORE 2 DAY SALE
SAVE 20% TO 70% OFF 1-2-3 OF A KIND SCRATCHED SURPLUS APPLIANCES, FURNITURE AND HOME IMPROVEMENT

FEBRUARY 26 27

MIS MATCHED SET

40% TO 70% OFF MATTRESS & BOX SPRINGS

Assortment of Chairs, Recliners and Swivel Rockers \$99.88

20% to 40% OFF REFRIGERATORS

COUPON
LET US WELCOME YOU WITH A **10% Discount** OFF YOUR TOTAL PURCHASE
ONE COUPON PER CUSTOMER PER PURCHASE PER DAY. NOT VALID WITH OTHER OFFERS OR DISCOUNTS.

SOUTHFIELD 9320 Southfield Rd. at 13 Mile 647-8280
STERLING HEIGHTS 4150 55 Rd. at Ryan Rd. 978-2340
WESTLAND 32500 Warren Rd. at Varsity Rd. 422-7750

PHONE 422-5700

Your Invitation to Worship

Mail Copy To: OBSERVER & ECCENTRIC NEWSPAPERS
36251 Schoolcraft, Livonia 48150
CHURCH PAGE: 591-2300, extension 404 Mondays 9:00 a.m.-12:00 Noon

BAPTIST

BETHEL BAPTIST TEMPLE
29475 W. Six Mile, Livonia
525-3664 or 261-9276

Sunday School 10:00 A.M.
Morning Worship 11:00 A.M.
Evening Worship 8:00 P.M.
Wed. Family Hour 7:30 P.M.

February 28th

11:00 A.M. "Please! Give Him One More Chance"
6:00 P.M. "Ecce Homo"

H.L. Petty
Pastor

GRACE BAPTIST CHURCH

Welcomes You!
AN INDEPENDENT BAPTIST CHURCH

SCHEDULE OF SERVICES
425-6215 or 425-1116

SUNDAY SCHOOL SUN. 10:00 A.M.
MORNING WORSHIP SUN. 11:00 A.M.
EVENING WORSHIP SUN. 7:00 P.M.
WEDNESDAY BIBLE STUDY WED. 7:00 P.M.

KENNETH D. GRIEF
Pastor

28440 LYNDON, LIVONIA, MI

GRAND RIVER BAPTIST CHURCH OF LIVONIA
Affiliated with American Baptist Churches (U.S.A.)
34500 Six Mile Rd., just West of Farmington Rd.

SUNDAY WORSHIP 9:30 A.M. FAMILY BIBLE SCHOOL 10:45 A.M. WORSHIP 7:00 P.M. FAMILY NIGHT PROGRAM 7:00 P.M.

Rev. Ronald J. Gonyea
Pastor

Redford Baptist Church
7 Mile Road and Grand River
Detroit, Michigan

February 28th
9:30 A.M. Morning Worship "On Being God's People"
Rev. Wm. E. Nelson

10:45 A.M. Church School For All Ages
Rev. Wm. E. Nelson

First Baptist Church
1740 Northland Road
Livonia, Michigan 48150

February 28th
9:40 A.M. Sunday School
11:00 A.M. Morning Worship "Famous Last Words - Herod Show Me"
Dr. Wm. Stahl

6:30 P.M. Baptismal Service
Wm. M. Stahl, D. Min. Cheryl Kay, Music Director

NORTHWEST BAPTIST
23845 Middlebelt Rd. 474-3393

Evening Service 7:00 P.M.
Wednesday Service 7:00 P.M.
Sunday School 9:45 A.M.
Morning Worship 11:00 A.M.

Rev. Richard K. Foster
Pastor

UNITED METHODIST

ST. MATTHEWS UNITED METHODIST
33900 Six Mile Rd.
Pastor: Carl Papp
Services 8:30 and 11:00 A.M.
Sunday School 9:45 A.M.

NARDIN PARK UNITED METHODIST CHURCH
29887 West Eleven Mile Road
Just West of Middlebelt
474-8400
Farmington Hills
9:10 & 11:00 A.M. Worship Service
"Life is Too Short To Be Little"
Rev. David Strobe

NEWBURG UNITED METHODIST CHURCH
36500 Ann Arbor Trail
Livonia's Original Church
422-0149

Church School and Worship Services 9:15 & 11:00

February 28th
"Conformity or Commitment?"
Rev. Ed. Coley preaching

Ministers:
Edward C. Coley, Roy Forsyth
Nursery Provided - Nursery - 3 years old

CHERY HILL UNITED METHODIST CHURCH
Pastor: John R. Henry 495-0035

Worship 8:30 and 11:00 A.M.
Church School for all ages at 9:30 A.M.
Nursery Provided at the 11:00 Service

321 Ridge Road
Just South of Chery Hill in Canton

ALDERGATE UNITED METHODIST CHURCH
(Redford Twp.)
10000 BEECH DAILY ROAD
Between Plymouth and West Chicago

Redford, MI 48239 937-3170

8:30 A.M. Chapel Worship Service
9:45 A.M. Church School - All Ages
11:00 A.M. Worship Service

"Power and Authority"
Pastors M. Clement Parr and Randy J. Whitcomb
Richard Schneider, Music Director

FIRST UNITED METHODIST CHURCH of Plymouth
45201 N. Territorial 453-5280
WORSHIP & CHURCH SCHOOL 9-12
8:15 & 11:00 A.M.
Wednesday Evening Ed
8:00 P.M. Family Night 8:30 P.M.

John W. Grant, Jr., Director - Youth & Adult Classes - Insign at 8:30 P.M.
Doug McMunn - Fred C. Voeberg
Nursery Care Provided

LUTHERAN CHURCH MISSOURI SYNOD

CHRIST OUR SAVIOR LUTHERAN CHURCH
14175 Farmington Rd. (Just N. of Schoolcraft)
Phone: 522-6830

LUTHER A. WERTH, PASTOR
Sunday Worship 7:30, 8:30 & 11:00 A.M.
Sunday School & Bible Class 9:45 A.M.
Week Day School, Pre-School, Kindergarten

TUNE IN THE LUTHERAN HOUR, 8:30 A.M. SUNDAY - WXYT-AM RADIO (1270)

ST. MATTHEW LUTHERAN Church & School
5885 Venoy
425-0260

Divine Worship 8 & 11 A.M.
Bible Class & SS 9:30 A.M.
Monday Evening Service 7:30 P.M.

Ralph Fischer, Pastor
Gary D. Headapoti, Associate Pastor

HOSSANA-TABOR LUTHERAN CHURCH & SCHOOL
9600 Levee Road, Redford 937-2424

Worship with US
Sundays 8:30 & 11:00 A.M.
Nursery provided
Monday Evening 7:00 P.M.
Sunday School & Bible Classes 9:45 A.M.
Christian School - Pre-school-4th Grade
Carol Heist, Principal 937-2233

St. Paul's Lutheran Missouri Synod
1810 Farmington Hills 474-0675

The Rev. Ralph E. Unger, Pastor
The Rev. Carl E. Mearl, Pastoral Assistant
MATRONS WORSHIP 7:00 P.M.
SUNDAY WORSHIP 8:30 & 11 A.M.
SUN. SCHOOL, BIBLE CLASSES 10 A.M.
CHRISTIAN SCHOOL, Grades K-8
Handy Ziemke, Principal 474-2488

GRACE LUTHERAN CHURCH MISSOURI SYNOD
25630 GRAND RIVER at BEECH DALY
537-2266 REDFORD TWP.

Sunday Services and Sunday School
9:15 & 11:00 A.M.
Rev. Victor F. Halboth, Jr., Pastor
Rev. Thomas Waber, Pastoral Asst.
Rev. V. F. Halboth, Sr., Pastor Emeritus

EVANGELICAL LUTHERAN CHURCHES IN AMERICA

FAITH LUTHERAN
30900 Five Mile, East Merriman
421-7249

Bible Class 9:30 A.M.
Nursery & Church School 9:45 A.M.
Tuesday, Classes K-8 & 15 P.M.
Come Share The Spirit!

ST. MICHAEL LUTHERAN CHURCH
Worship Services 8:00, 9:30 & 11:00 A.M.
Church School 9:30 A.M.

Rev. James J. Vennart, Pastor
Assistant: Drex Morton
Youth Director: Ginnee Hauck
700 N. Sheldon, Canton Twp. 452-3333
(Just South of Warren Rd.)

WISCONSIN EVANGELICAL LUTHERAN CHURCHES WISCONSIN LUTHERAN RADIO HOUR
WCAR 1090 SUNDAY 10:30 A.M.

YOU ARE INVITED GARDEN CITY PRESBYTERIAN CHURCH (U.S.A.)
9:15 A.M. WORSHIP SERVICE
ADULT BIBLE CLASS
11:00 A.M. WORSHIP SERVICE
NURSERY THRU HIGH SCHOOL
GARETH BAKER, PASTOR

IN Livonia
St. Paul Ev. Lutheran Church
1780 Farmington Rd.
Pastor: Carl Papp
Services 8:30 and 11:00 A.M.
Sunday School 9:45 A.M.

IN Plymouth
St. Peter Ev. Lutheran Church
1543 Panniman Ave.
Pastor: Mark Freier 453-3393
Worship Services 8:00 & 10:30 A.M.
Sunday School and Bible Class 9:15 A.M.

IN Redford Township
Loia Park Ev. Lutheran Church
14750 Kintoch
Pastor Edward Zell 532-8655

Worship Services 8:30 & 11:00 A.M.
Sunday School 9:45 A.M.

REFORMED CHURCH IN AMERICA

CHURCH OF THE SAVIOR
(Reformed Church in America)
38100 Five Mile, Livonia

WORSHIP SERVICE 9:30 A.M.
Nursery Available
SUNDAY SCHOOL 10:45 A.M.
REV. GERALD DYKSTRA, Pastor 464-1062

ST. JOHN NEUMANN Parish
44800 Warren - Canton - 455-5910
Father George J. Chmielek, Pastor

MASSSES
Sat. 4:30 & 6:30 P.M.
Sun. 7:30, 9:00, 11:00 A.M. & 1:00 P.M.

ST. MICHAEL Parish
11441 Hubbard - Livonia - 261-1455
Father Edward J. Baldwin, Pastor
Weekend Masses
Saturday 5:00 P.M.
Sunday 8:30, 10:00 A.M. - 12 Noon

Christ Community Church of Canton
981-0499

Join Us In Our New Building
45701 Ford Road
Canton

WORSHIP 10:00 A.M.
Fellowship - Youth Club - Choir
Bible Study

Reformed Church in America

ST. JOHN NEUMANN Parish
44800 Warren - Canton - 455-5910
Father George J. Chmielek, Pastor

MASSSES
Sat. 4:30 & 6:30 P.M.
Sun. 7:30, 9:00, 11:00 A.M. & 1:00 P.M.

ST. MICHAEL Parish
11441 Hubbard - Livonia - 261-1455
Father Edward J. Baldwin, Pastor
Weekend Masses
Saturday 5:00 P.M.
Sunday 8:30, 10:00 A.M. - 12 Noon

First United Methodist Church of Plymouth
45201 N. Territorial 453-5280
WORSHIP & CHURCH SCHOOL 9-12
8:15 & 11:00 A.M.
Wednesday Evening Ed
8:00 P.M. Family Night 8:30 P.M.

John W. Grant, Jr., Director - Youth & Adult Classes - Insign at 8:30 P.M.
Doug McMunn - Fred C. Voeberg
Nursery Care Provided

EVANGELICAL PRESBYTERIAN

WARD EVANGELICAL PRESBYTERIAN CHURCH
Farmington and Six Mile Rd 472-1180

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

"THE POWER OF A WORD"
Dr. Victor Oliver

7:00 P.M.
MISSIONS MUSIC FEST
and Rev. James Kilgore

Wednesday 7:00 P.M.
SCHOOL OF CHRISTIAN EDUCATION
(Activities for All Ages)

TRINITY PRESBYTERIAN CHURCH
10101 W. American Rd., Plymouth
at Guffredese & Elm Ave. Rd.

Sunday School and Worship Service
8:30 and 11:00 A.M.

Rev. William C. Moore - Pastor
William T. Branham, Asst. Pastor

Nursery Provided
Phone 459-9550

ROSEDALE GARDENS PRESBYTERIAN CHURCH (U.S.A.)
Hubbard at W. Chicago
Livonia 422-0494

Worship Service and Church School
10:30 A.M.
Nursery - 12th

"The True Measure of Life"
Dr. Laurence A. Wainwright
Lutheran Pastor

Celebrating Sixty Years of Faith and Service

ST. PAUL'S PRESBYTERIAN CHURCH (U.S.A.)
27475 Five Mile Rd. (at Inkster) Livonia 422-1470

Feb. 28th 9 A.M. - Noon - Family Pancake Breakfast
9:30 & 11:00 A.M. Sunday Worship & Church School
9:30 A.M. Adult Bible Study
"You Must Be Holy"
Rev. Irwin preaching
6:30 P.M. Wednesday Lenten Dinner and Program
Rev. P. R. Irwin

YOU ARE INVITED GARDEN CITY PRESBYTERIAN CHURCH (U.S.A.)
9:15 A.M. WORSHIP SERVICE
ADULT BIBLE CLASS
11:00 A.M. WORSHIP SERVICE
NURSERY THRU HIGH SCHOOL
GARETH BAKER, PASTOR

Kirk of Our Savior
39600 CHERRY HILL WESTLAND

Church School - Worship 10:30 A.M.

NURSERY CARE AVAILABLE
Neil D. Cowling, Pastor 728-1088

ST. TIMOTHY CHURCH
16700 Newburgh Road
Livonia - 464-8844
Church School - Worship 11:00 A.M.
10:05 A.M.

"Thy Kingdom Come"
Rev. of Christ Street
A Creative Christ Centered Congregation
PLEASE VISIT

SAINT ANDREW'S EPISCOPAL CHURCH
16360 Hubbard Road
Livonia, Michigan 48154
421-8451

Wednesday 9:30 A.M. Holy Eucharist
Saturday 6:00 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

Fairlane West-Christie Community Church
41355 Six Mile - Northville - 348-3090
Rev. John Booher, Senior Pastor

Sunday School 10:00 A.M.
Worship Services 11:00 A.M. & 6:00 P.M.
Wednesday Family Night 7:00 P.M.
Nursery Available - Schools: Pre-School - 8th

TRICITY ASSEMBLY OF GOD
2100 Harmon Rd. Canton
721-9822

8th Michigan Ave. & Palmer
Sunday School 9:45 A.M.
Morning Worship 11:00 A.M.
Evening Worship 8:00 P.M.
Wed. Family Night 7:00 P.M.
REV. RICHARD UNDERMAN, PASTOR

COVENANT CHURCH OF AMERICA
36415 W. 14 Mile (at Drake) Farm. Hills
861-9191

J. Christopher Icenogle
Pastor
Thomas C. Grundstrom
Pastor

Sunday School (all ages) 9:30
WORSHIP 10:45
Evening Service 6:00

Wednesday: Dinner @ 15, Bible Study & Youth Groups @ 6:45 P.M.

FAITH COVENANT CHURCH
Making Faith A Way Of Life!

Sunday School (all ages) 9:30
WORSHIP 10:45
Evening Service 6:00

Wednesday: Dinner @ 15, Bible Study & Youth Groups @ 6:45 P.M.

CHRISTADELPHIANS
March 13 - 2:15 P.M.
Family Life And The Lord

Sunday Memorial Service 10:00 A.M.
Wednesday Night Bible Class 8:00 P.M.
36518 Parkdale - Livonia - 422-7810

TELEPHONE DEVOTIONALS
24 Hours A Day
258-5446

THE CHURCH OF ONE-AT-A-TIME

Pastors speak out on Swaggart fiasco

By Larry O'Connor
Staff writer

The Rev. John Roy "wept and prayed" for the Rev. Jimmy Swaggart.

At Roy's church, Bethel Missionary Assembly of God in Livonia, husbands and wives in the congregation held hands and prayed at Sunday's service. The Rev. M. Gregory Gentry took 10 minutes before his sermon Sunday to discuss the Swaggart situation with the members of his church.

Many area Assemblies of God ministers reacted with shock and sadness when they heard the news of Swaggart's resignation from his ministry Sunday. Swaggart left his ministry in the wake of sexual misconduct allegations.

The current scandal comes on the heels of the Jim and Tammy Bakker fiasco, which seemingly had died down.

"Well, I believe he's doing exactly what he preaches," said the Rev. Richard Williams, pastor of the Garden City Assembly of God Church. "He preaches that if a man sins, he should repent. He sinned and he's repenting."

Ministers, though, differ on what effect Swaggart's resignation will have on the Assemblies of God. Some quietly believe there will be extensive damage. Others think the fallout will be minor.

Some have even suggested it could strengthen the church, especially locally. Swaggart's resignation definitely makes the picture of "televangelism" bleak, a ministry still reeling from the Bakker scandal.

SOME MINISTERS think people are more likely to turn to the local church instead of supporting television evangelists. "There's a real need for the coach potatoes who live vicariously with God through television to re-evaluate their position . . . I think they will," said Roy, whose Bethel Missionary congregation numbers between 150-175 people.

MOST PASTORS feel Swaggart, though, reacted responsibly by stepping down. "Well, I believe he's doing exactly what he preaches," said the Rev. Richard Williams, pastor of the Garden City Assembly of God Church. "He preaches that if a man sins, he should repent. He sinned and he's repenting."

Ministers, though, differ on what effect Swaggart's resignation will have on the Assemblies of God. Some quietly believe there will be extensive damage. Others think the fallout will be minor.

Some have even suggested it could strengthen the church, especially locally. Swaggart's resignation definitely makes the picture of "televangelism" bleak, a ministry still reeling from the Bakker scandal.

SOME MINISTERS think people are more likely to turn to the local church instead of supporting television evangelists. "There's a real need for the coach potatoes who live vicariously with God through television to re-evaluate their position . . . I think they will," said Roy, whose Bethel Missionary congregation numbers between 150-175 people.

MOST AREA ministers feel the Swaggart scandal has a different complexion than the one with Jim Bakker earlier this year. Some said the Bakker scandal had little effect on their congregations. They're not sure about what the fallout will be from Swaggart's actions.

"I believe the Jim Bakker thing shook the world," Williams said. "With Jimmy Swaggart, he shook the world and the church. I believe God will turn it around."

"When things like this happen, people lose hope," Gentry added. "We pray that doesn't happen."

church bulletin

The church bulletin is published every Thursday in the Observer. Information for the church bulletin must be received in the Livonia office by noon the Monday preceding publication. Send information to Suburban Life section, Observer, 36251 Schoolcraft, Livonia 48150.

CHRISTIAN SCIENCE LECTURE
Mari Bruck will be the guest speaker at 10:30 a.m. Saturday, Feb. 27, at the Plymouth Central Middle School, 605 Church St., corner of Main and Bruck in Studio City, Calif. Bruck is a Christian Science practitioner. Her discussion will focus on "God's One Family Man." The meeting is open to the public. Care for small children will be provided.

ADRIAN SINGERS
At 7:30 p.m. Monday, Feb. 29, the Adrian Singers will present the last in a series of concerts throughout mid-Michigan at Newburg United Methodist Church, 36500 Ann Arbor Trail, Livonia. Under the direction of Art Jones, the 25-member ensemble will present a mixture of arrangements, ranging from secular songs to popular music. The concert is open to the public. A donation will be taken to help underwrite expenses for the group's upcoming international tour of duty.

CHURCH WOMEN UNITED
Church Women United of Suburban Detroit will have World Day of Prayer at 12:45 p.m. Friday, March 4, at Loia Valley United Methodist Church, 16175 Delaware, Redford Township. Rudy Fedus will show movies and discuss life in Peru. Baby-sitting will be provided.

LENTEN POT LUCK
Aldersgate United Methodist Church, 10000 Beech Daly, Redford Township, will have a Lenten series of pot luck dinners, followed by a program or a speaker. On Wednesday, March 2, the Rev. Robert Horton, assistant to the bishop, will be the guest speaker. Dinner is at 6:30 p.m. The program is at 7:30 p.m.

SLIDE SHOW
At 7 p.m. Wednesday, March 2, a "Life in Honduras" will be the topic of a slide presentation by the Missions Board of Mt. Hope Congregational Church, 30330 Schoolcraft, Livonia. The Missions Board will also serve a simple Lenten meal of soup and bread.

MISSIONARIES
The Rev. John Brown, Assemblies of God minister, will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

WOMEN'S RETREAT
Ward Church Women's Ministries will have Eleanor Page as the keynote speaker at its annual retreat on Saturday, March 5. Page is a Bible teacher in the Washington, D.C., area.

WOMEN FOR JESUS
Janet Sogel will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

WOMEN'S RETREAT
Ward Church Women's Ministries will have Eleanor Page as the keynote speaker at its annual retreat on Saturday, March 5. Page is a Bible teacher in the Washington, D.C., area.

WOMEN FOR JESUS
Janet Sogel will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

WOMEN'S RETREAT
Ward Church Women's Ministries will have Eleanor Page as the keynote speaker at its annual retreat on Saturday, March 5. Page is a Bible teacher in the Washington, D.C., area.

WOMEN FOR JESUS
Janet Sogel will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

WOMEN'S RETREAT
Ward Church Women's Ministries will have Eleanor Page as the keynote speaker at its annual retreat on Saturday, March 5. Page is a Bible teacher in the Washington, D.C., area.

WOMEN FOR JESUS
Janet Sogel will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

The Adrian Singers to appear at Newburg United

and has taught Bible studies in the White House during the Nixon, Ford and Reagan administrations. She also leads Christian Womanhood Seminars for Congressional wives. The theme for the retreat will be "The Season of the Heart." There will be workshops throughout the day. Cost is \$7. For more information, call 422-1150.

RANGER OF THE YEAR
Fair Haven Assembly of God, 876 N. Beech Daly, Dearborn Heights, will host the Southeastern Section Ranger of the Year Competition on Saturday, Feb. 27. At the event, representatives from local outposts will be tested on Royal Ranger book knowledge, campcraft skills and orally interviewed. The winners will advance to the Michigan District Competition in Flint on March 26.

LENTEN PROGRAM
Newman House, the Catholic campus ministry center for Schoolcraft College, will present its third annual Sunday evening Lenten program beginning Sunday, Feb. 21.

MISSIONARIES
The Rev. John Brown, Assemblies of God minister, will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

WOMEN'S RETREAT
Ward Church Women's Ministries will have Eleanor Page as the keynote speaker at its annual retreat on Saturday, March 5. Page is a Bible teacher in the Washington, D.C., area.

WOMEN FOR JESUS
Janet Sogel will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

WOMEN'S RETREAT
Ward Church Women's Ministries will have Eleanor Page as the keynote speaker at its annual retreat on Saturday, March 5. Page is a Bible teacher in the Washington, D.C., area.

WOMEN FOR JESUS
Janet Sogel will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

WOMEN'S RETREAT
Ward Church Women's Ministries will have Eleanor Page as the keynote speaker at its annual retreat on Saturday, March 5. Page is a Bible teacher in the Washington, D.C., area.

WOMEN FOR JESUS
Janet Sogel will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

WOMEN'S RETREAT
Ward Church Women's Ministries will have Eleanor Page as the keynote speaker at its annual retreat on Saturday, March 5. Page is a Bible teacher in the Washington, D.C., area.

WOMEN FOR JESUS
Janet Sogel will be the guest speaker at 6:30 p.m. Sunday, Feb. 28, at United Assembly of God, 46500 N. Territorial Road, one mile west of Sheldon Road, Plymouth. At this special missions supper followed by Duane Miller at 6 p.m., who will discuss mission work, at 5 p.m. Sunday, March 13, a potluck supper followed by a program at 6 p.m. sponsored by the Evangelism Work Area, at 5 p.m. Sunday, March 20, a potluck dinner followed by a program of puppets, music and fun presented by the church children and youth. A nursery is available during all the programs.

Catholic Women plan convention

Council of Catholic Women Archdiocese of Detroit will have its 50th anniversary convention Friday and Saturday, March 18-19, at the Southfield Hilton, 17017 Nine Mile.

Drama to benefit peace group

A Peace-Seekers' Play of Empowerment, "The Third Mayor," will be presented by the Red Door Players at 11 a.m. Sunday, Feb. 28, at Trinity Church of the Brethren, 27350 West Chicago at Inkster Road.

YUM! TASTE'S GREAT EVERY MONDAY

IF YOU LIKE COLORFUL COVERAGE READ STREET SCENE

Your Invitation to Worship

Brightmoor Tabernacle

SEMTA offers new transit plan

SEMTA's board of directors is submitting a set of alternative regional transit plans to local officials, which it said responds "to shifting population trends and the changing travel patterns of commuters in southeastern Michigan."

Chairman George Killeen of Macomb County said SEMTA's "preferred alternative," called D, calls for increased bus service, particularly in the suburbs, and light rail systems on Woodward between Detroit and Royal Oak, and on Gratiot from Detroit to the I-96 interchange.

SEMTA stands for Southeastern Michigan Transportation Authority, a seven-county agency currently providing suburban bus service.

THE FOUR alternatives were developed with input from several groups, including the Southeast Michigan Council of Governments,

the Ann Arbor Transportation Authority, the Detroit Department of Transportation, the Metropolitan Transit Development Committee, and the Michigan Department of Transportation.

The board agreed to move the transit alternatives forward for public input, contingent upon receiving a narrative summary from the SEMTA staff.

The staff summary would explain

the advantages of the preferred alternative and the costs associated with implementing the various improvements.

SEMTA's 1984 Regional Public Transportation Consensus Plan did not incorporate many of the current travel patterns of the residents of the region. Consequently, this update of the Regional Transportation Consensus Plan was necessary, Killeen said.

Schools can join read-in at Livonia Mall

The Wayne County Reading Council invites all area school districts, community groups and individuals to participate in its fourth annual Read-In from 10 a.m. to 3 p.m. Saturday, March 26, at Livonia Mall.

Tables will be provided at no cost by Livonia Mall. A maximum of four eight-foot-long tables may be used by anyone participating. Electricity will be provided.

Suggested activities include reading games, writing, poetry, creative drama, storytelling, puppetry and computers. The activities should be of interest to all ages.

School districts are encouraged to have students write statements on "What Reading Means to Me" and mount them on construction paper. The essays will be displayed at the

mall. Student illustrations and photographs also are welcome.

School districts will be responsible for providing volunteer workers for their activity and paying for costs of materials needed. A contact person must be designated for each participating district.

The Read-In is aimed at promoting reading for pleasure because

March is reading month. Newspaper in Education Week also falls in March.

To reserve space at the mall read-in, contact Susan Krupa at 562-6315 (home) or office 562-4950 or 562-4951.

The Read-In is cosponsored by the Wayne County Intermediate School District.

STEVE FECHT/staff photographer

Pets of the week

Rusty, a 5-month-old female spaniel, and Winter, a 1-year-old male cat, need homes. Rusty (Control No. 206351) is house broken and good with children. Winter (Control No. 206390) is litter-trained. To adopt these pets or others, or to check for lost pets, call the Westland Kindness Center of the Michigan Humane Society, 721-7300. The center is at 37255 Marquette, Westland.

PRE-SPRING SAVINGS SALE!

TRU-TEST PAINTS

True Value HARDWARE STORES

PAINT FACTORY TO YOU SAVINGS! Over 6,000 True Value Hardware Stores & Home Centers Own 3 Billion Tru-Test Paint & Stain Gallons with 75,000 Gallon Daily Capacity.

E-Z Kare* Latex Flat Enamel Reg. \$17.95 **\$12.98** Gallon

E-Z Kare* Sat-N-Hue* Latex Flat Finish Reg. \$14.95 **\$9.98** Gallon

E-Z Kare* Marvelux* Latex Semi-Gloss Enamel Reg. \$17.95 **\$12.98** Gallon

TORO LAY-AWAY

LOWEST PRICES OF THE SEASON!!

Haven't you done without a Toro long enough?®

Model #20588 Reg. \$359 **\$299.00** with trade **SAVE \$60**

\$10 WILL HOLD YOUR LAYAWAY

CHARMGLOW — AMERICA'S #1 GRILL

Lay-away your Gas Grill at **SPRING PRICES NOW!**

OVER 20 MODELS TO CHOOSE FROM • Turbo • Weber • Warm Burner • Charmglow • Char-Broil

Structo Gas Grill Reg. \$229.00 **SALE \$149.00**

Features: Twin Burner, Electric Ignition, 24,000 BTU's, 8 sq. total sq. in.

MODEL NO. 538 Reg. \$369.00 **SALE \$249.95** Save \$120

The Ultimate Gas Grill features 570 sq. in. Porcelain Enameled Cooking Grids, Glass Window, Three Redwood Shelves.

GENUINE VOLCANIC CHAR-ROCK Volcanic rock for all gas grills. 6 lb. replacement. Reg. \$9.95 **\$4.95** **SAVE 50%**

WE CARRY ALL PARTS FOR YOUR GAS GRILL

TOWN 'N COUNTRY HARDWARE and FIREPLACE

27740 FORD ROAD 3 1/4 blocks west of Inkster Rd. GARDEN CITY, MICHIGAN PHONE: 422-2750

Open 9 to 9 p.m. Monday thru Friday • 9 to 6 p.m. Saturday • Closed Sundays

From budget priced carpets to top-of-the line luxury carpets, whatever you need

BECKWITH EVANS HAS YOU COVERED!

- Large selection at every price!
- Outstanding values!
- First quality brand name carpets from the best mills!
- 1/2" padding—guaranteed for the life of the carpet!

GREAT BUDGET CARPETS IN A WIDE CHOICE OF TEXTURES, COLORS, STYLES!

SAVE \$2.50 YD. INSTALLED SOIL HIDING TWEED LOOP Great for kitchens, rec rooms and more. Regular \$12.99 installed.

SAVE \$4.50 YD. INSTALLED SCULPTURED NYLON PATTERN A super budget carpet. 2 colors. 308 styles. Regular \$14.99 yd. installed.

SAVE \$5.01 YD. INSTALLED CABIN CRAFTS RICH PULSH A popular plush in 8 style setting colors. Regular \$15.50 yd. installed.

SAVE \$8.50 YD. INSTALLED CARPET ONE NYLON PULSH A special low buy on 3 colors. 990 yds. Regular \$18.99 yd. installed.

YOUR CHOICE \$10.49 sq. yd. inst.

STAIN PROTECTED CARPETS OF ANSO V AND MUCH MORE. OUTSTANDING VALUES!

SAVE \$7.51 YD. INSTALLED CONTEMPORARY BERBER PATTERN Easy care nylon and Olefin blend. 8 colors. Regular \$23.99 yd. installed.

SAVE \$8.00 YD. INSTALLED LEES STAIN PROTECTED PULSH Certified Stainmaster carpet in 30 colors. Regular \$23.99 yd. installed.

SAVE \$8.00 YD. INSTALLED ANSO V WORRY FREE SAXONY Stain protected nylon. Thick and lush. Regular \$23.99 yd. installed.

SAVE \$8.00 YD. INSTALLED ANSO V WORRY FREE SCULPTURE A sensational look at a great price. Regular \$23.99 yd. installed.

YOUR CHOICE \$15.99 sq. yd. inst.

LUXURY CARPETS FROM KARASTAN, LEES, CABIN CRAFTS. HUGE SAVINGS!

SAVE \$9.00 YD. INSTALLED ULTRA DENSE NYLON TWIST Zefron nylon with stain release. 30 colors. Regular \$30.99 yd. installed.

SAVE \$10.00 YD. INSTALLED LUXURIOUS STAINBLOCKER PULSH Ultra thick. Easy care luxury at huge savings. Regular \$31.99 yd. installed.

SAVE \$13.00 YD. INSTALLED KARASTAN SENSATIONAL SAXONY Stain protected Anso V nylon. Unique styling. Regular \$34.99 yd. installed.

SAVE \$14.00 YD. INSTALLED TREMENDOUS WOOL BLEND BERBER Sophisticated styling. Luxurious wool blend. Regular \$35.99 yd. installed.

YOUR CHOICE \$21.99 sq. yd. inst.

PULSHES, BERBERS, SCULPTURES AND MORE AT ONE LOW AFFORDABLE PRICE!

SAVE \$5.00 YD. INSTALLED STAIN RELEASE SAXONY Stain protected in 14 solid colors. Regular \$17.99 yd. installed.

SAVE \$5.51 YD. INSTALLED THICK, LUSH SCULPTURE Expensive looking at an affordable price. Regular \$18.50 yd. installed.

SAVE \$6.00 YD. INSTALLED ZEFRON NYLON PULSH With stain release. 7 great colors. Regular \$18.99 yd. installed.

SAVE \$7.00 YD. INSTALLED PATTERNED BERBER LOOP Easy care Olefin pile. 10 great colors. Regular \$19.99 yd. installed.

YOUR CHOICE \$12.99 sq. yd. inst.

GREAT CARPETS FROM LEES, CARPET ONE GALAXY AND MORE. BIG, BIG SAVINGS!

SAVE \$8.00 YD. INSTALLED STAIN PROTECTED TWIST A certified Stainmaster carpet in 30 colors. Regular \$26.99 yd. installed.

SAVE \$8.00 YD. INSTALLED LEES SCULPTURED STAINMASTER CARPET A top seller in 17 outstanding colors. Regular \$26.99 yd. installed.

SAVE \$9.00 YD. INSTALLED STUNNING ANSO V NYLON SAXONY Very lovely carpet in 30 delightful colors. Regular \$27.99 yd. installed.

SAVE \$10.00 YD. INSTALLED EXCITING PIN DOT PULSH A certified Stainmaster carpet. Very chic. Regular \$28.99 yd. installed.

YOUR CHOICE \$18.99 sq. yd. inst.

WONDERFUL CARPETS IN TODAY'S FINEST YARNS AND COLORS. IMPRESSIVE SAVINGS!

SAVE \$10.00 YD. INSTALLED STAINMASTER TEXTURED SAXONY Great for casual areas. 30 great colors. Regular \$34.99 yd. installed.

SAVE \$12.00 YD. INSTALLED CABIN CRAFTS LABEL PULSH Monsanto Golf Field Stainblocker carpet. Regular \$36.99 yd. installed.

SAVE \$13.00 YD. INSTALLED EXOTIC PURE WOOL BERBER You'll love the warmth and beauty of this carpet. Regular \$37.99 yd. installed.

SAVE \$13.00 YD. INSTALLED KARASTAN MAGNIFICENT DEEP PULSH Gold Label Stainblocker. 40 incredible colors. Regular \$37.99 yd. installed.

YOUR CHOICE \$24.99 sq. yd. inst.

PRICES EFFECTIVE THROUGH WEDNESDAY, MARCH 2ND AT 9 PM

All carpet sale prices include 1/2" foam padding and normal installation. Extra charge for rip up and some stain labor. Minimum 16 sq. yd. purchase.

Beckwith EVANS CARPET ONE

Free Home Service—Call Collect (313) 585-7000

• TROY WAREHOUSE 190 E. Maple Rd. 585-7000
24242 Woodward 547-7100
• PLEASANT RIDGE 54920 Grant 792-1310
• CLINTON TOWNSHIP 25001 W 8 Mile Rd. 538-3950
• REDFORD 24450 Ford Rd. 274-7990
• DEARBORN HEIGHTS 55175 Plymouth Rd. 422-6800
• LIVONIA 23077 Eureka Rd. 287-2850
• TAYLOR 25020 Mack Ave. 778-8686
• ST. CLAIR SHORES

Buying carpet has never been easier!

SPECIALIZING IN COMMERCIAL INSTALLATIONS Call Our Contract Dept. (313) 585-7000

STORE HOURS: MONDAY-FRIDAY 10 am to 9 pm. SATURDAY 10 am to 6 pm. SUNDAY Noon to 5 pm.

Business

Marilyn Fitchett editor/591-2300

Thursday, February 25, 1988 O&E

★ 1C

JOHN STORMZAND/staff photographer

Mike Ilitch's dream calls for the Fox Theatre to form the hub of a downtown Detroit theater district which will include an enclosed shopping mall "with an emphasis on eateries."

Ilitch Fox-trot grabs headlines

By Bill Parker
staff writer

While posing for photographers outside the Fox Theatre in Detroit Monday, Mike Ilitch recalled he never went to the Fox when he was a youngster growing up in the Motor City.

"I couldn't afford it," he said. Now Ilitch owns the theater. When restored, the 10-story facility will become the new home of the world headquarters of Little Caesar International.

Because of his leadership and contributions to the community, Ilitch, a Bloomfield Hills resident, was named Detroit's 1987 Newsmaker of the Year by Crain's Detroit Business. He was honored Monday by the Detroit Economic Club with a luncheon at Cobo Hall.

Ilitch was also a force behind a lighting project for downtown Detroit, which began last year at Hart Plaza. He donated more than \$1 million to support the project. He also owns Little Caesars Enterprises, the Detroit Red Wings, Joe Louis Arena, Olympia Arenas (management company for Joe Louis and Cobo arenas), and he recently bought the Detroit Drive, Detroit's new franchise in the

Arena Football League.

Moving the Little Caesars headquarters to downtown will benefit the city of Detroit, but it also leaves questions for the city of Farmington Hills.

The theater area is scheduled to open Nov. 5, while the corporate headquarters on one of the building's upper floors should be completed by spring 1989. At that time, the current world headquarters in Farmington Hills' Tennerty Park will be moved to the new facility.

ILITCH PURCHASED 38 acres on the southwest corner of Drake and 12 Mile roads from Farmington Public Schools in 1985. He planned to use the land to build a 125,000-square-foot facility, which would have housed the new world headquarters. But now its use is undecided.

"We won't do anything with it right now," Ilitch said. "It can be developed, but right now we won't do anything with it. We'll hang on to it and maybe develop it in the future."

"We'll move 430 to 440 employees down (to the Fox). The rest of the people (about 250) and the facilities

will remain in Farmington Hills as it right now."

Ilitch opened his first Little Caesars pizza parlor in Garden City in 1959. Since then Little Caesars has grown into the third-largest pizza chain in the nation, serving 48 states and three countries.

Ilitch was the first to introduce two pizzas for the price of one with his "Pizza, Pizza" campaign in 1974. In 1976, the first Pizza Station was opened in Southfield, offering drive-through service and a traveling oven for on-site pizza preparation at recreation events.

The company posted sales of \$725 million in 1987 through its more than 1,800 restaurants in the U.S., Canada and England.

WHEN THE FOX project is completed, the area will be the center of a theater district downtown. Plans for the facility include the Little Caesars headquarters, entertainment, an enclosed shopping mall "with an emphasis on eateries" and a parking garage.

"A theater district will have a big impact on the city," said Ilitch. "We'll bring a million people to the Fox."

Proposed entertainment will include "Broadway, rock and roll, comedy, just about everything we have at Joe Louis and more," said Ilitch.

Ilitch now estimates it will cost him \$30 million for restoration and renovation of the Fox Theatre as opposed to the original price of \$15 million.

Conference draws area women

Eight area business women will lead workshops at the fifth annual Conference of Women Business Owners called "Ahead of the Curve: Business in the 90's" Friday and Saturday, March 4 and 5, at the Hyatt Regency in Flint.

The conference is open to women owning a majority interest in Michigan business and those considering a business in the state. Business trends and predictions for the 1990s will be analyzed.

The conference is sponsored by the Michigan Chapter of the National Association of Women Business Owners (NAWBO), the Michigan Small Business Development Center at Wayne State University, the Office of Women Business Owners Services of the Michigan Department of Commerce and the U.S. Small Business

Administration.

Ellen Goodman, Pulitzer Prize-winning syndicated columnist, will be the keynote luncheon speaker on Friday. The Athena Award to the Woman Entrepreneur of the Year will be presented at the Friday night reception followed by a concert by the Chenille Sisters.

Thirty-five workshops have been designed along four tracks of business development ranging from business startup to expansion and diversification.

BIRMINGHAM attorney Nina Dodge Abrams and human resources counselor Jacqueline Y. Castine of

Please turn to Page 2

Let there be light

Daylight effect sought by firm

By Janice Brunson
staff writer

If all goes as planned, the dome on Michigan's state capitol in Lansing will blaze anew amid a wreath of lights, illuminated once again as it was at the turn of the century when incandescent lamps highlighted the shape of the dome.

The interior of the dome, an unbroken vertical space spanning four flights, will shine for the first time thanks to specially designed fixtures.

"This is an historic restoration, returning the original as best you can, either by restoring what is available or replicating that which is not. The original effect can be simulated very well," said Stephen Squillace, a lighting engineer with Shreve-Weber-Stellwagen Engineering in Southfield who is heading up the lighting restoration project.

When and if the project is ultimately funded, Squillace will restore the capital's lighting system as closely as possible to the original concept designed by E.E. Myers in 1872.

Squillace pours over dated newspaper accounts and century-old photographs to learn what the original system looked like. He fastidiously studies modern trade catalogues in search of the perfect modern replacement.

THE ATTENTION to detail is more than historical preservation.

Lighting is no longer a simple matter of economics, not if optimum results are to be achieved, according to Wolfgang Weber, an electrical engineer who founded the engineering consulting firm in 1984 with mechanical engineer Gerry Shreve.

Present lighting trends blend esthetics with cost and efficiency, a move away from the economical "turn out the lights" mentality that marked the industry following oil embargoes in the 1970s, according to Weber.

JERRY ZOLYNSKY/staff photographer

Judy Bentley and Stephen Squillace demonstrate how color and visibility of light can be measured.

'Lighting defines the size and shape of a room. It creates atmospheres.'

— Wolfgang Weber

"Much more care goes into choosing lamp sources today. We not only look at energy and cost efficiency, but we also consider esthetics," Weber said, because "lighting defines the size and shape of a room. It creates atmospheres."

Optimum lighting, according to Squillace, "defines visibility, how well we can see. A normal eye takes in a scene that is 135 degrees vertically and 170 degrees horizontally, a great big panorama."

If the entire panorama is not lit, "the body responds and says this is not right. Correct lighting gives you a daylight effect which is what the eye actually sees," he said.

IMPROVEMENTS IN existing lamps in recent years and a greater variety in available size, shape and wattage provides greater control and more subtle results in lighting, according to Squillace, adding he frequently mixes sources to achieve desired results.

Metal halide and fluorescent are energy efficient. Fluorescent, available in a variety of shapes and wattages, also provides good color rendering. Incandescent allows for better light control.

All three allow for "alternatives to downlighting," or indirect lighting which Squillace favors because it reduces glare and increases contrasts.

"State-of-art lighting, if there is any such thing, has to be done with light reflecting off other surfaces. Indirect lighting simply makes it easier to see," Squillace said, demonstrating the differences between direct and indirect lighting by a series of lamps used to light his own work area.

But clients all too frequently "see" things differently, preferring bright,

Please turn to Page 2

RELOCATION • ROCHESTER STORE

SPA DEMO SALE

SAVE UP TO \$1500

HURRY IN THIS WEEKEND AND SAVE 20 TO 70% ON DEMO AND NEW SPAS. We're in a hurry to move out current inventories — all at bargain prices. **EVERY HOT SPRING SPA IS ON SALE AT ALL THREE STORES!** This sale is proof positive — We are in business to help you buy a spa!

BEST BUY
Hot Spring is #1
According to
Consumer Digest

Home of the Moto-Massage
Enjoy as they actually glide
up and down your back!

California Comfort Systems
Since 1978

1230 Walton Blvd. (Great Oaks Mall) • Rochester, MI 48063 • 313-651-0808
29504 Northwestern Hwy. (Sunset Strip) • Southfield, MI 48034 • 313-358-1000
4765 Jackson Rd. (Off I-94) Ann Arbor, MI 48104 • 313-996-0696

'Speak No Evil'

A drama of a hostile world will be presented when Trinity House Theatre premieres the original work of a Michigan woman, "Speak No Evil" by Susan Brown. Performances will be Friday-Saturday, Feb. 26-27, and Fridays-Sundays, March 4-6 and 11-13, at Trinity House in Livonia. Curtain is at 8 p.m. Fridays-Saturdays, 3 p.m. Sundays. The play has been in workshop at Trinity House Theatre over the last two years. In June, a staged reading with scripts in hand, and minus costumes or set, was done at the theater. Admission is \$5. For reservations, call 464-6302.

Douglas Spangler of Detroit (left), Kristie Hass of Redford (in back) and Summer Walters of Detroit rehearse a scene for the Trinity House Theatre production of "Speak No Evil."

Hass and Jeff Hedeen of Detroit share a scene in "Speak No Evil," an original drama by a Michigan woman.

American food

The Beverly Hills Grill, featuring American cuisine, will open in mid-March in Beverly Hills. Owners are Bill and Judi Roberts and chef Bill Pickett, partners of Richard and Reiss restaurant in Birmingham. Ron Rea is doing the light and airy decor for the new eatery, and there will be original artwork by Sheila Ruen Mary Mandich, who recently left the Van Dyke Place, is the chef.

Roberts described the grill's attractions as "an attempt to do simple fresh items. Food will be served in a casual atmosphere at reasonable prices."

The 80-seat restaurant will have a small bar, with six stools. It will be open every day, serving breakfast, lunch and dinner. Fresh seafood, pasta, large caesar salad and appetizers will be on the menu.

The Grill building, at 31471 Southfield Road, between 13 and 14 Mile roads, formerly housed Jaxon's.

Entertainment

Ethel Simmons Editor 644-1100

Thursday, February 25, 1988 1A/E

Patti Page and Jerry Vale will be the second attraction at Livonia's Omni Star Theatre, opening Thursday, March 3. They follow the sold-out engagement of Wayne Newton on Thursday-Sunday, Feb. 25-28.

upcoming things to do

Deadline for the Upcoming calendar is one week ahead of publication. Items must be received by Thursday, to be considered for publication the following Thursday. Send to Ethel Simmons, Entertainment Editor, The Observer & Eccentric, 36251 Schoolcraft, Livonia 48150.

OMNI STAR
The new Omni Star Performing Arts Theatre in Livonia will have its grand opening when superstar Wayne Newton begins a four-day engagement, Thursday, Feb. 25. His Las Vegas extravaganza continues through Sunday, Feb. 28. Newton's performances, which have been sold out for weeks, will be followed by the second show in the series, starring Patti Page and Jerry Vale. Page, who will sing old and new favorites, will be accompanied by the 21-piece Johnny Trudell Orchestra and her own pianist and conductor. Vale will offer romantic love ballads. Their five performances run through Sunday, March 6.

The premiere season's first series will continue with the McGuire Sisters and Jack Jones, March 10-13. Debbie Reynolds and Donald O'Connor, March 17-20. Bobby Vinton, March 24-27. The Temptations, April 21-24, and Tom Jones, April 28 to May 1 (instead of Lou Rawls, who canceled his April 7-10 date). Tickets are on sale at the box office and at Ticketmaster outlets. For more information, call the Omni Star Theatre at 422-6644.

SPOTLIGHT PLAYERS
Spotlight Players announces the second show of its 1987-88 season, "Alone Together," at 8 p.m. Friday, Feb. 26, and Saturday, Feb. 27, at John Glenn High School in Westland. Doors open at 7:30 p.m. Tickets are \$4.50. Student and senior tickets are \$3.50. George Butler is played by Tobin Alan Hissong of Canton. Helene Butler by Helen DeJualio-Morgan of Livonia. Keith Butler by Tony Mosti of Canton. Michael Butler by Tony Casarta of Garden City. Elliott Butler by Joe Brown of Wayne and Janie Johnson by Karen M. Mosti of Canton.

COMEDY CLUB
Comic Leo Dufour, back from his North American tour, appears through Saturday, Feb. 27, at

CROSSROADS PROGRAM
The program "One for the Road, Case No. 9177" is available to tour throughout the state. Its storyline is the basis of a program designed to educate teenagers about the dangers of alcohol and substance abuse. Created and produced by Crossroads Productions Ltd. of Redford, the program was developed in conjunction with Brighton Hospital. Featured is a 30-minute live stage production, followed by a 60-minute group discussion period led by an expert in the field of sub-

MAYFLOWER HOTEL
The Mayflower Hotel Crow's Nest features Jane Carter, singer-guitarist, from 8:30 p.m. to 1:30 a.m. through Saturday, Feb. 27, in Plymouth. For more information, call 453-1620.

FILM AND VIDEO
Film and video enthusiasts will gather at Update 88. Hundreds of short subject film and video productions will be shown at the all-day screening from 9 a.m. to 5 p.m. Saturday, Feb. 27, at the William D. Ford Vocational Technical Center in Westland. Registration at the door is \$10.

CHILDREN'S HOSPITAL
The seventh annual "Evening of Hope" dinner dance will be held Saturday, March 5, at Roma's of Livonia. The event is sponsored by Leukemia Research, Inc., a non-profit organization dedicated to the elimination of childhood cancers. The evening begins with an open bar at 6:30 p.m. Dinner follows at 8 p.m., with music by Knight's Creed and dance music by Prestige. Tickets at \$27.50 per person may be purchased by calling 527-7253 or 581-0485. Price includes an open bar, dinner, snacks and dessert. The evening's proceeds will benefit cancer research at Children's Hospital of Michigan.

JERRY VALE & PATTI PAGE
Mar. 4-5, 8
\$18.75

THE ORIGINAL MCGUIRE SISTERS & JACK JONES
Mar. 10-11, 12, 13
\$18.75

DONALD O'CONNOR & DEBBIE REYNOLDS
Mar. 17-18, 19, 20
\$22.50

BOBBY VINTON
Mar. 24, 25, 26, 27
\$21.75

THE TEMPTATIONS
Apr. 21, 22, 23, 24
\$22.50

TOM JONES
Apr. 28, 29, 30, May 1
\$28.75

Robert Richards of Plymouth plays the lead role of speech therapist James Leeds and Renee Garofoli of Taylor co-stars as the hearing-impaired Sarah Norman in "Children of a Lesser God" at Wyandotte Community Theatre.

'Signing' in Actor learns language of the deaf

By Victoria Diaz special writer

TWENTY-FOUR-YEAR-OLD Robert Richards of Plymouth was laid off from his job as a CAD operator last month, and he has been smiling ever since.

"It gave me an opportunity to concentrate on something I'd rather do," he said.

What Richards — a theater lover of the first order — would rather do is devote practically every waking hour to preparing himself for an important role in the Wyandotte Community Theatre's upcoming production of "Children of a Lesser God."

Performances of the play, which focuses on the world of the hearing impaired, will be presented at 8 p.m. Fridays-Saturdays, Feb. 26-27 and March 4-5, at Wilson School Auditorium in Wyandotte. A matinee will be given at 2:30 p.m. Sunday, March 6. For the hearing impaired, interpreters will be on either side of the stage throughout each performance.

Though Richards has often worked behind the scenes in high school and community theater, this is his first stint as an actor.

You might expect a neophyte to start off in an undemanding role, but Richards is having none of that. In the lead, as speech therapist James Leeds, Richards must not only speak his lines fluently in English but also must learn to communicate in a language that, only a year ago, he knew nothing about.

ah Norman signs, he is required to communicate to the audience what she has said.

As pleased as he is with the way things turned out, Richards didn't exactly plan them that way. When he went to audition for a part in "Children of a Lesser God" near the first of this year, he meant to try out for a minor role. Director Susan Finney saw Richards in the lead, however, and encouraged him to go for it.

Two weeks and four auditions later, he had the part. Not bad for somebody who had to compete for the role with two actors who had extensive knowledge of signing.

"I'd never really spent any time around the hearing-impaired," Richards said, taking time out between rehearsals. "But I'd seen the movie which turned out to be one of my all-time favorites and that had sparked my interest enough so that, several months back, I bought a book on signing. The book, though, didn't really help me much because I was never able to communicate to the hearing-impaired on a day-to-day basis and use what I was learning."

Then at a local shopping center one day last December, he came across a copy of the original stage play by Mark Medoff. Only a few days after he finished reading the play, he spotted an announcement that auditions were being held for Wyandotte Community Theatre's next production, "Children of a Lesser God."

FINNEY SAID, "From the time he walked into auditions that eve-

Director Susan Finney watches the actors.

of last-minute crash course in signing.

After that third audition, I went up to Susan and said, 'If you're worried because I can't sign — don't. Then, she said, 'OK, come in tomorrow and be able to sign this monologue.'

So I got together with Renee before I left the auditions. She showed me all the signs I'd need and got me started. Then, when I got home, I got out my signing dictionary and worked with that.

"I stayed up until 2:30 or 3 o'clock that morning going over the monologue."

The next day Richards didn't go in to work. Instead, he got on the phone and asked a friend, Brenda Epperson, who translates for the deaf during services at Main St. Baptist Church in Plymouth, if she would come over and help him to polish the monologue, which she did.

"I worked on it all day," he said. "Then, I went in that night and did it."

Finney said, "That was what I needed to see — how quickly he could pick something up. I already knew his acting was fine."

EPPELSON ACCOMPANIED him to the final audition, he said.

"I introduced Brenda to Susan that night, and let Susan know that she had signing ability and told her if I got the part, Brenda would be available to coach me," Richards said.

"I think he did everything but the

On the Town
DINING & ENTERTAINMENT

ARUBA SAMPLER
From \$399
Thursday-Sunday
3 nights-4 nights
Call Us For All Your Traveling Needs
Scottie Travel
277-3800

The Bountiful Brunch... and the best!

Savor the scrumptious flavors of our fabulous Sunday Champagne Brunch. We're known for our spectacular selection of entrees such as Smoked Salmon and Eggs Benedict. Join us for these and much more, including:

- Ten foot long Fresh Fruit Bar
- Omelettes to order
- Light Seasonal Salads
- Gala Dessert Presentation

Adults \$11.95
Seniors \$10.95
Children \$7.95
Under 5 FREE

10AM-2PM every Sunday
Reservations Requested
464-1300 Ext. 7431

Holiday Inn
LIVONIA WEST
1-275 at Six Mile Rd.

Omni Star
33330 Plymouth Road, Livonia, MI 48150
LIVE ON STAGE!!!

SOLD OUT WAYNE NEWTON

JERRY VALE & PATTI PAGE
Mar. 4-5, 8
\$18.75

THE ORIGINAL MCGUIRE SISTERS & JACK JONES
Mar. 10-11, 12, 13
\$18.75

DONALD O'CONNOR & DEBBIE REYNOLDS
Mar. 17-18, 19, 20
\$22.50

BOBBY VINTON
Mar. 24, 25, 26, 27
\$21.75

THE TEMPTATIONS
Apr. 21, 22, 23, 24
\$22.50

TOM JONES
Apr. 28, 29, 30, May 1
\$28.75

Charge By Phone - VISA, MC
(313) 423-6666

Archie's
Family Restaurant
Greek • American • Italian FOOD

COUPON
2 FISH & CHIPS DINNERS
Choice of Soup, Salad or Onie Slaw and Bread Basket
\$7.95
No other discounts allowed.
Coupon Good thru March 3, 1988.

COUPON
2 FROG LEG DINNERS
Choice of Soup, Salad or Onie Slaw and Bread Basket
\$11.00
No other discounts allowed.
Coupon Good thru March 3, 1988.

30471 PLYMOUTH ROAD - LIVONIA
525-2820
Hours: Mon-Thru Sat 11:30 a.m. to 11:00 p.m.
Sundays 9:00 a.m. to 8:00 p.m.

DINING & LIVE ENTERTAINMENT NITELY
featuring **DALE WILLIAMS**
PRIME RIB, STEAKS & SEAFOOD
ENTREES from \$9.95
THE "NEW PLACE" IN TOWN

BUSINESSMEN'S LUNCHES DAILY
COCKTAIL HOUR 3-6 DAILY

SUNDAY BRUNCH
Choice of 5 Entrees
\$4.95

Douilly's
SPIRITED FOOD & DRINK
PARKING & ENTRANCE IN REAR
31410 FORD RD. • GARDEN CITY, MI 48135 • (313) 427-1944

Mexico Inn
2 YEAR ANNIVERSARY and SPECIAL
Buy your first Margarita at the regular price and receive your second for 50¢ with purchase of a dinner. Dine-in only. Offer good thru March 1, 1988.

ENJOY OUR SPECIALTIES
Botanas • Flaming Cheese • Chimichangas
Wet Burritos • Combination Plates

CHILDREN'S MENU
AMERICAN MENU • LUNCHES

NEW HOURS
Mon & Tues 4:10 p.m. - 11:30 p.m.
Wed & Thurs 11:30 p.m. - 11:30 p.m.
Fri 11:30 p.m. - 11:30 p.m.
Sat 2:10 p.m. - 9 p.m.

810 S WAYNE ROAD, WESTLAND, MICHIGAN 728-8010

Buddy's PIZZA

IF YOU HAVEN'T HAD A BUDDY'S PIZZA, YOU HAVEN'T HAD PIZZA YET!

IN A HURRY AT LUNCH? Call in your order and we'll have it ready for you when you arrive!

Parties Welcome 15 to 100

\$2.00 Off

ANY LARGE PIZZA OR LARGE ANTIPASTO LARGE GREEK SALAD WHEN YOU PRESENT THIS COUPON UPON ORDERING

COUPON EXPIRES MARCH 3, 1988

FARMINGTON 3160 Westland Ave. (corner Midland) 355-4600
LIVONIA 33600 Plymouth Road (at Farmington Road) 291-3550

BY CHANNEL 7 DETROIT NEWS PRESS #1

When you buy a box of Girl Scout cookies

You're investing today in the leaders of tomorrow. And what's more, YOU'RE GETTING A GREAT BOX OF COOKIES!

GIRL SCOUTS
313/483-2370

James on 7

MONDAY THRU SATURDAY

1 LB. T-BONE STEAK
COMPLETE DINNER

TRY OUR SHRIMP & MUSHROOM FETTUCINI (A House Favorite) NOW

Regular \$8.50 **\$5.95**

FROM OUR FANTASTIC NEW MENU

"IF YOU'RE DISSATISFIED, ...IT'S ON THE HOUSE!"

29703 W. SEVEN MILE (Just W. of Middlebelt) Livonia 477-9077

MONDAY NIGHTS - JIM FREEMAN

CHARLOTTETOWN FESTIVALS PRODUCTION

THE OLD CLEARY STAGE SERIES

ADVANCE TICKET ORDER FORM

APRIL 11, 12, 13 at 8 P.M. APRIL 12th 8PM Matinee

FOUR PERFORMANCES ONLY

ANNE OF GREEN GABLES

MAIL ORDER BEGINS TODAY

THE OLD CLEARY STAGE SERIES

upcoming things to do

Continued from Page 5
Production 'Genuses' by Jonathon Reynolds at the Theatre Guild of Livonia-Redford Playhouse in Redford. Actors needed: five men, ages 22-55 years old, one woman, age 22-55 years old...

● TRINITY HOUSE
Trinity House Theatre will show 'Speak No Evil' by Susan Brown on Friday-Saturday, Feb. 25-26 and Friday-Saturday, March 4-5 and 11-13, in Livonia. Curtain time is 8 p.m. Fridays and Saturdays, 3 p.m. Sundays. This is a drama of a hostile world, the cruises received are just the tip of the iceberg. Admission is \$5. For reservations call 464-6302.

● ACTORS NEEDED
Actors are needed for the production 'Genuses' by Jonathon Reynolds at the Theatre Guild of Livonia-Redford Playhouse in Redford. Actors needed: five men, ages 22-55 years old, one woman, age 22-55 years old...

● PARTY NIGHT
Plymouth Jaycees will host a Millionaire Night beginning at 7 p.m. Friday, Feb. 26, at the Cultural Center in Plymouth. The event includes blackjack and craps. Proceeds benefit programs and projects of the Plymouth Jaycees. Tickets are \$3 at the door.

● DANCE COMPANY
The Vinsky Ukrainian State Dance Company of the USSR will appear at the Masonic Temple Theatre at 8 p.m. Friday, Feb. 26, 2 and 8 p.m. Saturday, Feb. 27, and 2 p.m. Sunday, Feb. 28. The company has been a participant of the World Festivals of Youth and Students and has been awarded the World Peace Diploma. Ticket prices are \$22.50, \$20.50 and \$15.50. Tickets are available at the Masonic Tem-

● MOTHER, DAUGHTER
Fraydele Oysher and her daughter, singer and impressionist Marilyn Michaels, will make their first appearance together in the Detroit area at 8 p.m. Saturday, Feb. 27, at the Jewish Community Center in West Bloomfield. For further information on this program, call 661-1000.

● CONCERT SERIES
Somerset Mall's Sunday concert series for March will begin 2-4 p.m. Sunday, March 6, with Blackhorn offering authentic Irish music, at the mall's Center Court, in Troy. Other concerts 2-4 p.m. are March 13, Jim Perkins and Friends, with a touch of the blarney; Sunday, March 20, Borkowski and Rosochacki, contemporary folk music and songs; Silas Walker, piano stylist, will perform 1:30-3:30 p.m. Sunday, March 27. All concerts, with seating available, are open to the public at no charge.

Atlantic City
ONE DAY TRIPS
NOW 7 DAYS EACH WEEK
OVERNIGHT TRIPS
521-2100

Silverman's
Restaurant & Deli
NOW OPEN 24 HOURS
To Serve You Better
Featuring Over 400 Fantastic Menu Items
NEW LOCATION
Grand River & 8 Mile
473-5441

Farwell & Friends
DAILY SEAFOOD SPECIALS
20 OZ. STRIP STEAK \$10.95
LENTEN SPECIAL FISH & CHIPS \$4.50

Actor learns new language, debuting in drama about deaf

Continued from Page 5
fer me money for the role," Finney said, laughing. "I really liked his initiative."
Epperson has since joined the group as a consultant. Also acting as consultants for the production will be actress Lori Jeffries, who is hearing impaired, and Garofoli, who has studied signing extensively.

● CANDLELIT CABARET
Art Thorne will entertain with his folk songs, ballads and stories at a candlelit cabaret at 7:30 p.m. Sunday, March 6, at the Birmingham Temple in Farmington Hills. Admission is \$8 for the general public and \$7 for seniors and students. For more information, call Joyce Cheresch, 647-4632.

● PARTY NIGHT
Plymouth Jaycees will host a Millionaire Night beginning at 7 p.m. Friday, Feb. 26, at the Cultural Center in Plymouth. The event includes blackjack and craps. Proceeds benefit programs and projects of the Plymouth Jaycees. Tickets are \$3 at the door.

Bea and Jessie's
Fish and Chips
EVERYDAY LENTEN SPECIAL
27206 Grand River, Redford Twp.
Open 7 Days 11 am to 10 pm
Phone 534-5550

Bullwinkle's
BAR & GRILL
MONDAY NITE SPECIAL
TUESDAY NITE SPECIAL
26721 W. 7 MILE RD.
CARRY OUT/DINE IN
592-4520

A GATHERING PLACE
For a wide variety of fresh fish...homemade pasta and superb barbecued ribs and chicken
We're introducing our CHARLEY HORSE SALOON with new menu and drink specials
ENTERTAINMENT
THURSDAY Close-Up Magic 6:00-9:00 P.M.
SUNDAY Twisty, The Fun Clown 5:00-9:00 P.M.
LIVONIA 174205 W. 7217
Serving Hours: Mon.-Thurs. 11 11 P.M.; Fri. and Sat. 12 12 Midnight; Sun. 10 10 P.M.

NOW OPEN IN WESTLAND...
A NEW DAIRY QUEEN. BRAZIER STORE
at Cherry Hill & Venoy in Westland
FULL MEAL DEAL
18% SENIOR DISCOUNT
We Do Birthday Parties!
Dairy Queen brazier.
WE TREAT YOU RIGHT*
HOURS: 10 A.M.-10 P.M. 7 Days A Week

Mr. Z's STEAK HOUSE

Mr. Z's STEAK HOUSE
Fine Food For Fine People
27331 5 MILE (Corner Of Inkster)
PH. 537-5600
TEXAS 16 Oz. KING STEAK \$6.95
LEAP YEAR PARTY
SHOW TIME
BUSINESSMEN'S LUNCH SPECIALS
ENTERTAINMENT THURSDAY-FRIDAY-SATURDAY

THE BROWNE JUG RESTAURANT AND LOUNGE
WEEKLY SPECIALS
MONDAY: ITALIAN DINNER \$3.95
TUESDAY: MEXICAN COMBO NIGHT \$4.95
WEDNESDAY: BEEF EATER DINNER \$4.50
THURSDAY: CREATE YOUR OWN PIZZA \$6.50
FRIDAY: ALL-U-CAN-EAT FISH & CHIPS \$4.95
SATURDAY: N.Y. STEAK & SHRIMP DINNER \$7.00

STEPP'S LOUNGE
Live ENTERTAINMENT
Tuesdays thru Saturday
NOW APPEARING THE BLADES
Coming March 1 - LONDON
BANQUET FACILITIES AVAILABLE
TUES. thru THURS. EVES. SURPRISE SPECIALS
FRI. FISH FRY All-You-Can-Eat \$5.25
LARGE SCREEN T.V.
863 Newburgh (S. of Joy Rd.)
Westland 458-7720

MONDAY NITE SPECIAL
PITCHER and PIZZA \$9.95
TUESDAY NITE SPECIAL
ALL-YOU-CAN-EAT SPAGHETTI W/MEAT SAUCE SOUP OR SALAD \$3.95
SPECIALS FOR LENTEN FISH, SEAFOOD PLATES, HOMEMADE SOUPS AND SALADS

WOODY AT THE PIANO - WED. - SAT. EVENINGS
REDFORD River House
25241 GRAND RIVER
477 1/2 MILE WEST OF TELEGRAPH RD.
REDFORD TOWNSHIP
PHONE: 592-4646
BANQUET FACILITIES FOR 10 TO 90
NOW OPEN SEVEN DAYS

HEALTH & FITNESS
a new year. a new you!
\$100 OFF ALL MEMBERSHIPS
NO MONTHLY DUES
NO INITIATION FEES
FULL YEAR MEMBERSHIP
INDIVIDUAL \$175
COUPLE \$275
FAMILY \$325
DISCOUNTS APPLY TO ANY NEW MEMBERSHIP. IF PAID AT ONE TIME.
• GYMNASIUM • NAUTICAL/UNIVERSAL WEIGHT EQUIPMENT
• FREE NURSERY • WINDUP/POOL/SALINAS
• KARATE & AEROBICS • POOL & TRACK
• RACQUET SPORTS
SPECIAL OFFER EXTENDED THRU FEBRUARY 29, 1988.
Dearborn's Finest Sports, Recreation and Health Facility
2145 S. Telegraph Road, Dearborn
274-2337

Purple 'wrinkles' age actress for role

By Ethel Simmons staff writer
ACTRESS RUTH VOOL, a veteran of New York's Yiddish theater, joked with the Observer & Eccentric's photographer, expressing concern about whether her wrinkles would show. But she's not at all bothered letting it all hang out onstage, where she's made up to play a 78-year-old.
"You follow the lines that you have," she said, describing her make-up routine. "And you know what color pencil you use? Purple."
In the green room, backstage at the Birmingham Theatre, she talked about her role in "Social Security," the comedy playing through Sunday, March 20. It's not the first time she's played the role of Sophie Greengrass, who breaks away from her daughters' care to have a romance with a 98-year-old, Chagall-like, world-famous artist.

VOOL has been an actress since she was a teenager in Montreal, where she was born, but she didn't make her Broadway debut until 1986. She understudied Olympia Dukakis in "Social Security" and finally got her big break, playing Sophie for three weeks, when Dukakis went to Hollywood to film "Moonstruck."
ON BROADWAY, she appeared with gray hair. For the Birmingham production, she's just letting her darker hair color go lighter for the role.
Vool projects a warm personality, and she has a strong voice that complements her attractive appearance.
Recalling how she got the part of understudy in the Broadway show, she said, "The show was cast. I was looking for understudies. I read for Peter Lawrence (the director) and the playwright (Andrew Bergman). They laughed."
Lawrence, who rehearsed the understudies on Broadway, is directing the Birmingham show. Vool couldn't say enough good things about him. She also spoke positively about the other cast members.
"I've rehearsed with this group for two weeks," she said. "They're sea-

soned performers. It's a good family. We owe a lot to Peter Lawrence. He never loses his temper. He put the show together in four weeks in New York."
In the New York production, Vool not only was thrilled about making her Broadway debut, but she had another dream come true. The understudies were present at all the cast rehearsals. "It was exciting being at rehearsals where Mike Nichols was directing. He gives the actors so much latitude. He just directed the movie version of 'Biloxi Blues.' For me it was a fantasy that I should attend a rehearsal of Mike Nichols directing."

She added, "Mike Nichols has so much confidence in Peter Lawrence."
VOOL REPLACED Vivian Blaine in the Birmingham show when Blaine, who achieved stardom as Adelaide in "Guys and Dolls," was taken ill on the first day of rehearsals.
However, Vool doesn't think of herself as a star. "I was coming in as an understudy to Vivian Blaine," she said. "The audience has a right to expect a star here and didn't get it."
"Social Security" opened on

BRONZE WHEEL offers
Super Special Prime Rib of Beef \$6.95
27225 W. Warren (1/2 Bk. E. of Inkster)
278-9115

MR. STEAK'S GONE FISHIN'
I HAVE AN ARROW WITH YOUR NAME ON IT
Your sweetheart deserves more than flowers this weekend*
\$93.95 (per couple, per night)
A luxurious two-room suite complete with living room, private bedroom and wet bar with refrigerator.
Two hour manager's reception + each evening.
Special dinner for two in Wellington's.
Free in room movie.
Free breakfast cooked-to-order every morning in our beautiful atrium.
EMBASSY SUITES HOTEL
1-800-EMBASSY
You don't have to be a fat cat to enjoy The Suite Life™
DETROIT — SOUTHFIELD
28100 Franklin Rd.
(313) 350-2000
*Available thru 2/28/88.
Price is per suite, per night, per couple.
Suites at this price subject to availability. * Subject to state and local laws.
Owned & Operated by Management Group, Inc.

Enjoy A French Toast for two (or more)...
at Farmington Hill's Freshest Brunch!
at Farmington Hill's
Freshest Brunch!
French Toast with five fresh fruit sauces
Appetizers • Fresh Fruit Platters • Hot Entrees
Egg Dishes • Breakfast Meats • Loaf & Bagels
Sweet Rolls and Fresh Creamery Butter
Fresh Juices • Desserts AND a glass of Champagne • Champagne Cocktail or Mimosa!
\$8.95 Adults \$5.95 Children (6-12)
Children 5 and under free!
Come to the Radisson Suite this Sunday 10:00 a.m. to 2:00 p.m. and Enjoy a Toast to the Good Life!
Live Entertainment
Radisson Suite Hotel
Farmington Hills
37529 Grand River Avenue
Farmington Hills, MI 48331
(313) 477-8000

Mr. Z's STEAK HOUSE

Mr. Z's STEAK HOUSE
Fine Food For Fine People
27331 5 MILE (Corner Of Inkster)
PH. 537-5600
TEXAS 16 Oz. KING STEAK \$6.95
LEAP YEAR PARTY
SHOW TIME
BUSINESSMEN'S LUNCH SPECIALS
ENTERTAINMENT THURSDAY-FRIDAY-SATURDAY

THE BROWNE JUG RESTAURANT AND LOUNGE
WEEKLY SPECIALS
MONDAY: ITALIAN DINNER \$3.95
TUESDAY: MEXICAN COMBO NIGHT \$4.95
WEDNESDAY: BEEF EATER DINNER \$4.50
THURSDAY: CREATE YOUR OWN PIZZA \$6.50
FRIDAY: ALL-U-CAN-EAT FISH & CHIPS \$4.95
SATURDAY: N.Y. STEAK & SHRIMP DINNER \$7.00

STEPP'S LOUNGE
Live ENTERTAINMENT
Tuesdays thru Saturday
NOW APPEARING THE BLADES
Coming March 1 - LONDON
BANQUET FACILITIES AVAILABLE
TUES. thru THURS. EVES. SURPRISE SPECIALS
FRI. FISH FRY All-You-Can-Eat \$5.25
LARGE SCREEN T.V.
863 Newburgh (S. of Joy Rd.)
Westland 458-7720

MONDAY NITE SPECIAL
PITCHER and PIZZA \$9.95
TUESDAY NITE SPECIAL
ALL-YOU-CAN-EAT SPAGHETTI W/MEAT SAUCE SOUP OR SALAD \$3.95
SPECIALS FOR LENTEN FISH, SEAFOOD PLATES, HOMEMADE SOUPS AND SALADS

WOODY AT THE PIANO - WED. - SAT. EVENINGS
REDFORD River House
25241 GRAND RIVER
477 1/2 MILE WEST OF TELEGRAPH RD.
REDFORD TOWNSHIP
PHONE: 592-4646
BANQUET FACILITIES FOR 10 TO 90
NOW OPEN SEVEN DAYS

HEALTH & FITNESS
a new year. a new you!
\$100 OFF ALL MEMBERSHIPS
NO MONTHLY DUES
NO INITIATION FEES
FULL YEAR MEMBERSHIP
INDIVIDUAL \$175
COUPLE \$275
FAMILY \$325
DISCOUNTS APPLY TO ANY NEW MEMBERSHIP. IF PAID AT ONE TIME.
• GYMNASIUM • NAUTICAL/UNIVERSAL WEIGHT EQUIPMENT
• FREE NURSERY • WINDUP/POOL/SALINAS
• KARATE & AEROBICS • POOL & TRACK
• RACQUET SPORTS
SPECIAL OFFER EXTENDED THRU FEBRUARY 29, 1988.
Dearborn's Finest Sports, Recreation and Health Facility
2145 S. Telegraph Road, Dearborn
274-2337

MR. STEAK'S GONE FISHIN'
I HAVE AN ARROW WITH YOUR NAME ON IT
Your sweetheart deserves more than flowers this weekend*
\$93.95 (per couple, per night)
A luxurious two-room suite complete with living room, private bedroom and wet bar with refrigerator.
Two hour manager's reception + each evening.
Special dinner for two in Wellington's.
Free in room movie.
Free breakfast cooked-to-order every morning in our beautiful atrium.
EMBASSY SUITES HOTEL
1-800-EMBASSY
You don't have to be a fat cat to enjoy The Suite Life™
DETROIT — SOUTHFIELD
28100 Franklin Rd.
(313) 350-2000
*Available thru 2/28/88.
Price is per suite, per night, per couple.
Suites at this price subject to availability. * Subject to state and local laws.
Owned & Operated by Management Group, Inc.

Purple 'wrinkles' age actress for role

By Ethel Simmons staff writer
ACTRESS RUTH VOOL, a veteran of New York's Yiddish theater, joked with the Observer & Eccentric's photographer, expressing concern about whether her wrinkles would show. But she's not at all bothered letting it all hang out onstage, where she's made up to play a 78-year-old.
"You follow the lines that you have," she said, describing her make-up routine. "And you know what color pencil you use? Purple."
In the green room, backstage at the Birmingham Theatre, she talked about her role in "Social Security," the comedy playing through Sunday, March 20. It's not the first time she's played the role of Sophie Greengrass, who breaks away from her daughters' care to have a romance with a 98-year-old, Chagall-like, world-famous artist.

VOOL has been an actress since she was a teenager in Montreal, where she was born, but she didn't make her Broadway debut until 1986. She understudied Olympia Dukakis in "Social Security" and finally got her big break, playing Sophie for three weeks, when Dukakis went to Hollywood to film "Moonstruck."
ON BROADWAY, she appeared with gray hair. For the Birmingham production, she's just letting her darker hair color go lighter for the role.
Vool projects a warm personality, and she has a strong voice that complements her attractive appearance.
Recalling how she got the part of understudy in the Broadway show, she said, "The show was cast. I was looking for understudies. I read for Peter Lawrence (the director) and the playwright (Andrew Bergman). They laughed."
Lawrence, who rehearsed the understudies on Broadway, is directing the Birmingham show. Vool couldn't say enough good things about him. She also spoke positively about the other cast members.
"I've rehearsed with this group for two weeks," she said. "They're sea-

soned performers. It's a good family. We owe a lot to Peter Lawrence. He never loses his temper. He put the show together in four weeks in New York."
In the New York production, Vool not only was thrilled about making her Broadway debut, but she had another dream come true. The understudies were present at all the cast rehearsals. "It was exciting being at rehearsals where Mike Nichols was directing. He gives the actors so much latitude. He just directed the movie version of 'Biloxi Blues.' For me it was a fantasy that I should attend a rehearsal of Mike Nichols directing."

BRONZE WHEEL offers
Super Special Prime Rib of Beef \$6.95
27225 W. Warren (1/2 Bk. E. of Inkster)
278-9115

MR. STEAK'S GONE FISHIN'
I HAVE AN ARROW WITH YOUR NAME ON IT
Your sweetheart deserves more than flowers this weekend*
\$93.95 (per couple, per night)
A luxurious two-room suite complete with living room, private bedroom and wet bar with refrigerator.
Two hour manager's reception + each evening.
Special dinner for two in Wellington's.
Free in room movie.
Free breakfast cooked-to-order every morning in our beautiful atrium.
EMBASSY SUITES HOTEL
1-800-EMBASSY
You don't have to be a fat cat to enjoy The Suite Life™
DETROIT — SOUTHFIELD
28100 Franklin Rd.
(313) 350-2000
*Available thru 2/28/88.
Price is per suite, per night, per couple.
Suites at this price subject to availability. * Subject to state and local laws.
Owned & Operated by Management Group, Inc.

Enjoy A French Toast for two (or more)...
at Farmington Hill's Freshest Brunch!
at Farmington Hill's
Freshest Brunch!
French Toast with five fresh fruit sauces
Appetizers • Fresh Fruit Platters • Hot Entrees
Egg Dishes • Breakfast Meats • Loaf & Bagels
Sweet Rolls and Fresh Creamery Butter
Fresh Juices • Desserts AND a glass of Champagne • Champagne Cocktail or Mimosa!
\$8.95 Adults \$5.95 Children (6-12)
Children 5 and under free!
Come to the Radisson Suite this Sunday 10:00 a.m. to 2:00 p.m. and Enjoy a Toast to the Good Life!
Live Entertainment
Radisson Suite Hotel
Farmington Hills
37529 Grand River Avenue
Farmington Hills, MI 48331
(313) 477-8000

MR. STEAK'S GONE FISHIN'
I HAVE AN ARROW WITH YOUR NAME ON IT
Your sweetheart deserves more than flowers this weekend*
\$93.95 (per couple, per night)
A luxurious two-room suite complete with living room, private bedroom and wet bar with refrigerator.
Two hour manager's reception + each evening.
Special dinner for two in Wellington's.
Free in room movie.
Free breakfast cooked-to-order every morning in our beautiful atrium.
EMBASSY SUITES HOTEL
1-800-EMBASSY
You don't have to be a fat cat to enjoy The Suite Life™
DETROIT — SOUTHFIELD
28100 Franklin Rd.
(313) 350-2000
*Available thru 2/28/88.
Price is per suite, per night, per couple.
Suites at this price subject to availability. * Subject to state and local laws.
Owned & Operated by Management Group, Inc.

Purple 'wrinkles' age actress for role

By Ethel Simmons staff writer
ACTRESS RUTH VOOL, a veteran of New York's Yiddish theater, joked with the Observer & Eccentric's photographer, expressing concern about whether her wrinkles would show. But she's not at all bothered letting it all hang out onstage, where she's made up to play a 78-year-old.
"You follow the lines that you have," she said, describing her make-up routine. "And you know what color pencil you use? Purple."
In the green room, backstage at the Birmingham Theatre, she talked about her role in "Social Security," the comedy playing through Sunday, March 20. It's not the first time she's played the role of Sophie Greengrass, who breaks away from her daughters' care to have a romance with a 98-year-old, Chagall-like, world-famous artist.

VOOL has been an actress since she was a teenager in Montreal, where she was born, but she didn't make her Broadway debut until 1986. She understudied Olympia Dukakis in "Social Security" and finally got her big break, playing Sophie for three weeks, when Dukakis went to Hollywood to film "Moonstruck."
ON BROADWAY, she appeared with gray hair. For the Birmingham production, she's just letting her darker hair color go lighter for the role.
Vool projects a warm personality, and she has a strong voice that complements her attractive appearance.
Recalling how she got the part of understudy in the Broadway show, she said, "The show was cast. I was looking for understudies. I read for Peter Lawrence (the director) and the playwright (Andrew Bergman). They laughed."
Lawrence, who rehearsed the understudies on Broadway, is directing the Birmingham show. Vool couldn't say enough good things about him. She also spoke positively about the other cast members.
"I've rehearsed with this group for two weeks," she said. "They're sea-

soned performers. It's a good family. We owe a lot to Peter Lawrence. He never loses his temper. He put the show together in four weeks in New York."
In the New York production, Vool not only was thrilled about making her Broadway debut, but she had another dream come true. The understudies were present at all the cast rehearsals. "It was exciting being at rehearsals where Mike Nichols was directing. He gives the actors so much latitude. He just directed the movie version of 'Biloxi Blues.' For me it was a fantasy that I should attend a rehearsal of Mike Nichols directing."

BRONZE WHEEL offers
Super Special Prime Rib of Beef \$6.95
27225 W. Warren (1/2 Bk. E. of Inkster)
278-9115

MR. STEAK'S GONE FISHIN'
I HAVE AN ARROW WITH YOUR NAME ON IT
Your sweetheart deserves more than flowers this weekend*
\$93.95 (per couple, per night)
A luxurious two-room suite complete with living room, private bedroom and wet bar with refrigerator.
Two hour manager's reception + each evening.
Special dinner for two in Wellington's.
Free in room movie.
Free breakfast cooked-to-order every morning in our beautiful atrium.
EMBASSY SUITES HOTEL
1-800-EMBASSY
You don't have to be a fat cat to enjoy The Suite Life™
DETROIT — SOUTHFIELD
28100 Franklin Rd.
(313) 350-2000
*Available thru 2/28/88.
Price is per suite, per night, per couple.
Suites at this price subject to availability. * Subject to state and local laws.
Owned & Operated by Management Group, Inc.

Enjoy A French Toast for two (or more)...
at Farmington Hill's Freshest Brunch!
at Farmington Hill's
Freshest Brunch!
French Toast with five fresh fruit sauces
Appetizers • Fresh Fruit Platters • Hot Entrees
Egg Dishes • Breakfast Meats • Loaf & Bagels
Sweet Rolls and Fresh Creamery Butter
Fresh Juices • Desserts AND a glass of Champagne • Champagne Cocktail or Mimosa!
\$8.95 Adults \$5.95 Children (6-12)
Children 5 and under free!
Come to the Radisson Suite this Sunday 10:00 a.m. to 2:00 p.m. and Enjoy a Toast to the Good Life!
Live Entertainment
Radisson Suite Hotel
Farmington Hills
37529 Grand River Avenue
Farmington Hills, MI 48331
(313) 477-8000

MR. STEAK'S GONE FISHIN'
I HAVE AN ARROW WITH YOUR NAME ON IT
Your sweetheart deserves more than flowers this weekend*
\$93.95 (per couple, per night)
A luxurious two-room suite complete with living room, private bedroom and wet bar with refrigerator.
Two hour manager's reception + each evening.
Special dinner for two in Wellington's.
Free in room movie.
Free breakfast cooked-to-order every morning in our beautiful atrium.
EMBASSY SUITES HOTEL
1-800-EMBASSY
You don't have to be a fat cat to enjoy The Suite Life™
DETROIT — SOUTHFIELD
28100 Franklin Rd.
(313) 350-2000
*Available thru 2/28/88.
Price is per suite, per night, per couple.
Suites at this price subject to availability. * Subject to state and local laws.
Owned & Operated by Management Group, Inc.

Purple 'wrinkles' age actress for role

By Ethel Simmons staff writer
ACTRESS RUTH VOOL, a veteran of New York's Yiddish theater, joked with the Observer & Eccentric's photographer, expressing concern about whether her wrinkles would show. But she's not at all bothered letting it all hang out onstage, where she's made up to play a 78-year-old.
"You follow the lines that you have," she said, describing her make-up routine. "And you know what color pencil you use? Purple."
In the green room, backstage at the Birmingham Theatre, she talked about her role in "Social Security," the comedy playing through Sunday, March 20. It's not the first time she's played the role of Sophie Greengrass, who breaks away from her daughters' care to have a romance with a 98-year-old, Chagall-like, world-famous artist.

VOOL has been an actress since she was a teenager in Montreal, where she was born, but she didn't make her Broadway debut until 1986. She understudied Olympia Dukakis in "Social Security" and finally got her big break, playing Sophie for three weeks, when Dukakis went to Hollywood to film "Moonstruck."
ON BROADWAY, she appeared with gray hair. For the Birmingham production, she's just letting her darker hair color go lighter for the role.
Vool projects a warm personality, and she has a strong voice that complements her attractive appearance.
Recalling how she got the part of understudy in the Broadway show, she said, "The show was cast. I was looking for understudies. I read for Peter Lawrence (the director) and the playwright (Andrew Bergman). They laughed."
Lawrence, who rehearsed the understudies on Broadway, is directing the Birmingham show. Vool couldn't say enough good things about him. She also spoke positively about the other cast members.
"I've rehearsed with this group for two weeks," she said. "They're sea-

soned performers. It's a good family. We owe a lot to Peter Lawrence. He never loses his temper. He put the show together in four weeks in New York."
In the New York production, Vool not only was thrilled about making her Broadway debut, but she had another dream come true. The understudies were present at all the cast rehearsals. "It was exciting being at rehearsals where Mike Nichols was directing. He gives the actors so much latitude. He just directed the movie version of 'Biloxi Blues.' For me it was a fantasy that I should attend a rehearsal of Mike Nichols directing."

BRONZE WHEEL offers
Super Special Prime Rib of Beef \$6.95
27225 W. Warren (1/2 Bk. E. of Inkster)
278-9115

MR. STEAK'S GONE FISHIN'
I HAVE AN ARROW WITH YOUR NAME ON IT
Your sweetheart deserves more than flowers this weekend*
\$93.95 (per couple, per night)
A luxurious two-room suite complete with living room, private bedroom and wet bar with refrigerator.
Two hour manager's reception + each evening.
Special dinner for two in Wellington's.
Free in room movie.
Free breakfast cooked-to-order every morning in our beautiful atrium.
EMBASSY SUITES HOTEL
1-800-EMBASSY
You don't have to be a fat cat to enjoy The Suite Life™
DETROIT — SOUTHFIELD
28100 Franklin Rd.
(313) 350-2000
*Available thru 2/28/88.
Price is per suite, per night, per couple.
Suites at this price subject to availability. * Subject to state and local laws.
Owned & Operated by Management Group, Inc.

Enjoy A French Toast for two (or more)...
at Farmington Hill's Freshest Brunch!
at Farmington Hill's
Freshest Brunch!
French Toast with five fresh fruit sauces
Appetizers • Fresh Fruit Platters • Hot Entrees
Egg Dishes • Breakfast Meats • Loaf & Bagels
Sweet Rolls and Fresh Creamery Butter
Fresh Juices • Desserts AND a glass of Champagne • Champagne Cocktail or Mimosa!
\$8.95 Adults \$5.95 Children (6-12)
Children 5 and under free!
Come to the Radisson Suite this Sunday 10:00 a.m. to 2:00 p.m. and Enjoy a Toast to the Good Life!
Live Entertainment
Radisson Suite Hotel
Farmington Hills
37529 Grand River Avenue
Farmington Hills, MI 48331
(313) 477-8000

MR. STEAK'S GONE FISHIN'
I HAVE AN ARROW WITH YOUR NAME ON IT
Your sweetheart deserves more than flowers this weekend*
\$93.95 (per couple, per night)
A luxurious two-room suite complete with living room, private bedroom and wet bar with refrigerator.
Two hour manager's reception + each evening.
Special dinner for two in Wellington's.
Free in room movie.
Free breakfast cooked-to-order every morning in our beautiful atrium.
EMBASSY SUITES HOTEL
1-800-EMBASSY
You don't have to be a fat cat to enjoy The Suite Life™
DETROIT — SOUTHFIELD
28100 Franklin Rd.
(313) 350-2000
*Available thru 2/28/88.
Price is per suite, per night, per couple.
Suites at this price subject to availability. * Subject to state and local laws.
Owned & Operated by Management Group, Inc.

THE ONLY ALTERNATIVE IS TO BUY FROM THE LARGEST DEALER, WITH THE LARGEST INVENTORY AND THE LOWEST PRICES... AND THAT IS IN ANN ARBOR

OPEN SATURDAY
For Your Convenience

OPEN SATURDAY
For Your Convenience

STOP WE WILL NOT BE UNDERSOLD

CHEVROLET

OVER 70 CAVALIERS AVAILABLE

 CAVALIER Z24
 16 AVAILABLE
\$400 REBATES*

OVER 150 TRUCKS AVAILABLE

 EXTENDED CAB PICKUP
 2 OR 4 WHEEL DRIVE
\$500 REBATES*

OVER 10 ACRES OF CARS & TRUCKS

NISSAN

OVER 150 READY FOR IMMEDIATE DELIVERY

7 AVAILABLE **SENTRA STD.**
FROM \$6499**

10 AVAILABLE **NISSAN VAN**
FROM \$13,979**

OPEN EVERY SATURDAY
 10:00 - 5:00
MON. & THURS. 9:00-9:00, TUES., WED., FRI. 9:00-6:00

Rampy
 CHEVROLET ANN ARBOR NISSAN

WELCOME G.M. EMPLOYEES
 OPTION 1 & 2

*Some rebates expire Feb. 29th
 **Plus sales tax, plates, destination, dealer handling, select models.

3515 Jackson Road at Wagner
Phone 663-3321 or 522-3830

SUBARU

10% DISCOUNTS

YOU'LL LOVE YOUR SUBARU!
 • FRONT WHEEL DRIVE • 4 WHEEL DRIVE
 • TOP VALUE AND DEPENDABILITY

SUBARU VALUE AND DEPENDABILITY

- * Subaru is the number 1 selling import station wagon in the United States.
- * Subaru is the number 1 selling 4 wheel drive passenger car in America.
- * 91% of all Subaru cars registered since 1976 are still on the road.
- * Subaru consistently ranks a leader in Customer Satisfaction.
- * Subaru is the nation's only American-operated, publicly owned import car company.
- * Subaru, the only auto company offering a full-line of front wheel drive and 4 wheel drive passenger cars.

FREE ON-DEMAND 4 WHEEL DRIVE WITH THE PURCHASE OF ANY NEW 1988 SUBARU GL WAGON!

"WE SELL FOR LESS!"
ANN ARBOR SUBARU

4255 JACKSON RD., ANN ARBOR
662-3444

NOW PART OF MICHIGAN'S LARGEST IMPORT DEALER...
 ANN ARBOR TOYOTA, MAZDA, VOLVO, YUGO, SUBARU

10% off all manufacturers suggested retail price as listed on label. Offer good only while they last. On in-stock units only. Offer NOT VALID with any coupons or other discounts.

VOLVO

AS LOW AS
\$199⁰⁰ OVER COST

It's WORTH THE DRIVE

MICHIGAN'S LARGEST IMPORT DEALER

*Service Shuttle
 *Extended Hours
SERVICE & PARTS HOURS:
 7 A.M. to 8 P.M. MON. thru FRI.
SALES HOURS
 MON. & THURS. til 9; SAT. til 3:00

"WE SELL FOR LESS!"
ANN ARBOR VOLVO

2867 Washtenaw, Ypsilanti
434-9600
 Washtenaw Ave. one mile east of US-23

PART OF ANN ARBOR TOYOTA
 MAZDA VOLVO YUGO SUBARU

ONLY AT THE BIG STORE!
538-6600

1988 THUNDERBIRD TURBO COUPE

- Preferred Equipment Package #157
- AM/FM Electronic Stereo Cassette
- Speed Control
- 6-Way Power Driver's Seat
- Power Lock Group
- Rear Window Defroster
- Tilt Steering Wheel
- 2.3 liter EFI Turbo Engine
- 5 Speed Manual Overdrive Transmission
- P255/60VR16 Performance Tires
- Graphic Equalizer

WAS \$18,872
 HICKEY DISCOUNT \$3874
 FACTORY REBATE \$1000

NOW \$13,998*

1988 MUSTANG LX

- Special Value Group
- AM/FM Electronic Stereo Cassette
- Speed Control
- Dual Electric Mirrors
- Power Lock Group
- Power Window Defogger
- Styled Road Wheels
- Rear Defogger

WAS \$10,109
 HICKEY DISCOUNT \$1435.31
 FACTORY REBATE \$750

NOW \$7549⁶⁹*

1988 RANGER "S"

- 4 Cylinder
- 5 Speed
- Custom Trim
- Rack & Pinion Steering
- Electronic Ignition

\$5995*

1988 TAURUS 4 DOOR SEDAN

- Medium Gray Cloth
- Split Bucket Seats
- Pref. Equipment Package #201
- Air Conditioning
- Rear Defroster
- Rocker Panel Moldings
- Speed Control
- Interval Wipers
- Automatic Transmission

WAS \$13,109
 HICKEY DISCOUNT \$2109.11
 FACTORY REBATE \$750

NOW \$10,249⁸⁹*

1988 F-150 PICKUP

NOW \$8237⁶⁰*

1988 AEROSTAR

- 7 Passenger
- Air Conditioning
- 6 Cylinder
- Rear Window Washer/Wiper
- Rear Window Defogger
- Privacy Glas
- And Much More

Stock #2670 **\$11,607³¹***

1988 ESCORT GT 2 DOOR HATCHBACK

- Cloth Sport Buckets
- Rear Window Defroster
- Speed Control
- Light/Security Group
- Special Value Package
- Tinted Glass
- Tilt Steering Wheel
- 1.9L EFI HO Engine
- Manual Air Conditioner
- Interval Windshield Wipers
- AM/FM 4 Speaker Stereo Cassette
- 5 Speed Manual Transaxle

WAS \$10,789
 HICKEY DISCOUNT \$1762.85
 FACTORY REBATE \$400

50 AT THIS PRICE **NOW \$8626¹⁵***

1988 ESCORT PONY

- 5 Speed
- Radial Tires
- Electronic Ignition
- Rear Defogger
- Rack & Pinion Steering
- 1.9L Engine

WAS \$7040
 HICKEY DISCOUNT \$362.37
 FACTORY REBATE \$400

NOW \$5968¹³*

1987 E-150 VAN CONVERSION

- 302 V8 Engine
- Automatic Overdrive Transmission
- 4 Captains Chairs
- Rear Lounge/Bed
- Special Paint
- Stereo Cassette
- Power Windows/Locks
- Speed Control/Tilt Wheel
- Running Boards
- And More, More, More

Stock #845 **\$15,997²³***

Stark Ford Hickey

7 Mile at Grand River

Over 60 Years of Sales & Service

FILLUP OF GAS WITH EVERY NEW CAR OR TRUCK PURCHASE

*Plus tax, title, destination incl. any rebates

Sports

Brad Emons, Dan O'Meara editors/591-2312

Thursday, February 25, 1988 O&E

(L,R,W,G)1D

Shorthanded SC falls in playoffs

By C.J. Risak
staff writer

The odds seemed stacked against Schoolcraft College's women's basketball team from the start.

The Lady Ocelots started last night's Michigan Community College Athletic Association playoff game at Oakland Community College short of bodies. By the time the opening half was 15 minutes old, they were short of patience. And when the final buzzer sounded, they were short of points — and out of gas.

OCC advanced to the state semi-

Schoolcraft sports

nals at Glen Oaks CC with a 68-53 victory in a game that was much closer than the score. The Lady Raiders, now 24-3, play Lake Michigan CC at 8 p.m. Friday. A victory would boost them into the state finals at 7:30 p.m. Saturday.

Last night's game turned around

in the final five minutes of the first half. To that point, SC had dominated; Michelle Dyksinski's three-point play with 5:02 left gave the Lady Ocelots a 20-10 lead.

"WE WERE too tense," said coach Larry Hojna. "We were too jacked up for this game. They beat us here before, so we were really ready this time."

Maybe too ready. Playing without starting center Regina Woodard (from Bloomfield Hills Lahser), who is out for the year with a knee injury, the Lady Raiders missed their first eight shots and fell behind 9-0.

But Michelle Taulbee got them going, scoring six points in a two-minute span to put OCC's offense on track.

From that point on, the Lady Raiders dominated. They outscored SC 17-4 in the final 4:20 of the half to take a 29-26 lead into the break. The Lady Ocelots pulled close in the second half, getting to within a basket on several occasions, but they never tied it.

"This was very disappointing," said SC coach Jack Grenan. "You've got to play smart. We didn't."

TURNOVERS AND poor judgment plagued SC throughout. It didn't help that there were only seven players for Grenan to summon. Point guard Debbie Georgevich severely sprained an ankle in Monday's win over Henry Ford CC and was out of action.

Sharon Miller was also still hurting with a bad ankle; the 6-1 center didn't start, but did provide SC with its only consistent offense in the second half. She finished with 12 points.

Problem was, SC guards Tammy Adkins and Darlene Bazner too often tried to force the play inside. The end result, usually, was a turnover — 28 in the game.

Taulbee, who had 11 first-half points, finished with 17. Kristi Lyons scored 15 and Shelley Duncan had 13. Denise Kokowicz paced SC with 16 points. Michelle Dyksinski and Adkins pitched in nine apiece.

STEVE FECHT/staff photographer

Moving through traffic

Livonia Franklin's J.J. Swindall (with ball) cuts through the Walled Lake Central defense during Tuesday's Western Lakes bas-

ketball playoff. Franklin lost a heartbreaker to the Lakes Division champs, 61-55. See cage roundup, 2D.

SC men's team out

The Schoolcraft College men's basketball team made a quick exit from the Michigan Community College Athletic Association state tournament, losing at Macomb CC 80-65 Monday.

The loss dropped the Ocelots to 8-21; they host the MCCA state finals this Friday and Saturday, and the NJCAA Region XII Division I tournament next week.

"I was extremely pleased with the way our kids played," said SC coach Dave Bogataj, who had just one recruited player — guard Steve Hawley — on the floor to start the game.

Still, SC kept pace with highly-regarded Macomb CC until late in the first half, when the Monarchs pulled away to a 39-28 halftime lead. "They like to run," said Bogataj, "but we got back on defense very well. To stop a running game, you have to get offensive rebounds. We had 10 in the first half."

That, combined with a packed-in zone defense that forced Macomb CC to rely on its perimeter game, kept the Monarchs' off-balance. SC's offense was geared for Hawley's shooting; he responded with 39 points, and added nine assists.

Mike Wiktor chipped in 12 points

and 10 rebounds, and Ladion Tait came off the bench to collect nine points and 14 boards.

Terry Koerner led Macomb, 25-6 entering last night's game at Oakland CC, with 19 points. Brandon Neely and Eric Peplowski had 14 apiece.

THE SC WOMEN'S team got a strong contribution from its bench to beat visiting Henry Ford CC 62-49 Monday in its MCCA tourney opener.

The Lady Ocelots trailed by five (29-24) at the half, but that deficit was quickly erased, thanks to the work of Virginia Angels and Penny Piggott. Both got into the game to start the second half and made an immediate impact.

Angels, a Redford Thurston product, scored four points and made three steals in the first three minutes. Piggott, subbing for injured center Sharon Miller (sprained ankle), scored nine second-half points to spark the Lady Ocelots.

Michelle Dyksinski topped SC with 15 points and eight rebounds. Darlene Bazner and Tammy Adkins added 10 points apiece.

Stevenson ties Churchill to retain 1st- place grip

By Brad Emons
staff writer

Livonia Churchill's bid to gain a share of first place in the Suburban Prep Hockey League fell one goal short Wednesday.

The Chargers roared back for four goals in the final period, but first-place Livonia Stevenson maintained its half-game lead in the standings by holding on for a 4-4 tie in a game played at Edgar Arena.

It's unlikely the standings will change before the regular season ends.

Stevenson, 11-0-1 in league play and 14-3-3 overall, will probably retain its SPHL crown, barring an up-

set against fourth-place Bloomfield Hills Andover (6 p.m. Friday at Edgar), followed by another make-up game against lowly Bloomfield Hills Lahser (1:30 p.m. Saturday at Devon-Aire).

Churchill, 11-1-1 in the SPHL and 14-5-1 overall, winds up its league schedule today at 8 p.m. against Lahser at the Bloomfield Hills Skating Club.

THE BATTLE BETWEEN the two Livonia rivals Wednesday was a far cry from the first meeting Jan. 15 when Stevenson skated to an easy 7-0 triumph.

"We didn't play really well tonight because Churchill didn't let us play well," said the Stevenson coach Matt

Mulcahy. "They beat us to the puck in this game. We were a bit tentative, but it wasn't because everybody wasn't trying 100 percent. We were ready mentally, but we wasted a lot of energy."

Churchill coach Varvari, meanwhile, pulled all the stops in trying to get his team a share of the league lead.

After Joe Ahmet's goal with 2:28 left from Tim Siedlaczak tied it at 4-4, Varvari used a timeout to plot strategy down the stretch.

"The tie was going to do us no good and we had to go for the win," Varvari said. "I just wanted to calm them down and make sure we were back-checking. We also wanted to re-

inforce our fore-checking."

VARVARI PULLED HIS goalie for an extra attacker with just under 40 seconds left. The Chargers got off one decent shot that Stevenson goalie Paul Strauch saved to preserve the tie.

"Paul let in one weak goal, but they made a good play on the tying goal (Ahmet's)," Mulcahy said. "But Paul came back and played like a tiger and didn't quit."

Stevenson scored in the first minute of play on Ross Beck's floater from the blueline that was tipped in by Nick Mariani. Gordie Wilson also assisted on the goal that Varvari called a "Garó Yepremian pass."

"I don't know how it went in," said

the Churchill coach.

In the second period, Stevenson went ahead 2-0 as John Brodhun's shot from the blueline trickled through Churchill netminder Jason Devlin's pads. Greg Gulau and Wilson assisted on the goal.

But things suddenly opened up in the third period.

Churchill's Russ MacDonald scored on Bob Somerville at 2:30 to make it 2-1, but defenseman Paul Tustian scored a minute later from Craig Aitken to give the Spartans a two-goal cushion.

CHURCHILL RESPONDED with two goals to knot the count at 3-3 — Brett Campbell from Chris Frayer

and Scott Patterson at 6:01; and Patterson from Siedlaczak, a power-play goal with Mariani in the box at 7:28.

But Wilson's one-hand pass to Lee Genovese in front of the net with 3:49 left gave Stevenson a short-lived 4-3 lead, as Ahmet, redeeming himself for the five penalties he took during the game, scored at the 12:32 mark.

"The first thing I told my team (between the second and third periods) was that our season was all wrapped up in these final 15 minutes," Varvari said. "We were more aggressive on the puck this time and I thought we outskated them."

Mulcahy couldn't argue that fact. His team was outshot 45-19.

Catholic Central icers fall prey to Trenton, 5-4

By Larry O'Connor
staff writer

Redford Catholic Central's second line gave the Shamrocks a second chance Wednesday.

But Trenton's second goal of the third period stood up as the Trojans held on for a 5-4 win over visiting CC, knocking the Shamrocks out of first place contention for the Michigan Metro High School Hockey League West Division title. (Ann Arbor Pioneer has clinched the division.)

Paul Pirronello scored two goals in the final period and Keith Bozyk added another as the Shamrocks (14-4-3 overall, 11-2-1 league) fought back from a three-goal deficit to make it close.

But two Trenton goals, one by Rich Fischer and the other by Todd Scheffer, a minute apart earlier in the final period stood up.

Though not too happy with the loss, CC coach John Gumbleton hopes the offensive output by the No. 2 line of Jason Baldas, Pirronello and Bozyk is a sign of things to come.

It would certainly give the Shamrocks, ranked No. 2 in Class A, more

More prep hockey, 2D

depth entering state regional next week.

SCOTT LOCK, Jim Hubenschmidt and Larry Bsharah have been CC's top line this season.

"The second line started to perform and started to forecheck," Gumbleton said. "They have to skate hard. I've been on them lately. They haven't been producing. Maybe they're starting to listen to me."

Pirronello's goal with 1:23 left in the game made Trenton listen. Pirronello took a pass from Bozyk and slid a back-hand shot past Trenton goalie Pat Eelnurme, giving CC a ray of hope.

Bozyk, who had three points on the night, scored on a wrap-around shot five minutes earlier to make it a two-goal game.

After Pirronello's first goal three minutes into the third period, Trenton struck for two quick ones.

FISCHER SCORED first for the Trojans in front of the CC net. With no time to blink, Scheffer then netted another goal moments later.

"Neither of those two goals should have happened," Gumbleton said. But they did, and CC paid for it.

Both teams matched goals in the second period.

With the Trojans short-handed, Hubenschmidt knocked in the Shamrocks' first goal of the game. He wheeled down the right side of the ice, then fired a shot low past Eelnurme.

Bozyk and Lock assisted on the power-play tally, which came three minutes into the second period. Two minutes later, Trenton's Mark Ottenbreit scored the second of two goals on the night.

THE GOAL, like Trenton's first two of the game, was unassisted.

Trenton didn't even bother with introductions before Ottenbreit even scored on a slap shot 10 seconds into the game.

Relentless fore-checking earned the Trojans their second goal of the opening period. Brian Voss took a puck and blasted it into the net.

Shots on goal told story of the first period. Trenton outshot CC 15-1.

"How can you only get one shot on goal?" Gumbleton asked. "I was embarrassed with that first period."

BUILDERS HOME FLOWER FURNITURE SHOW
COBO HALL
MARCH 19-27

SAVE \$1⁰⁰

ADVANCE SALE
TICKET

REG. \$4⁰⁰
NOW \$3⁰⁰

I want to save \$1.00 on the regular adult box office price - plus an extra entry for the "House of Nails" contest. Please send me the following tickets to the Builders Home Flower Furniture Show:

_____ Adult tickets @ \$3.00 each.	Total \$ _____
_____ Senior Citizen's tickets @ \$2.00 each (65 yrs. and over Mon. thru Fri. only)	Total \$ _____
_____ Student's (6 to 12 yrs.) tickets \$2.00	Total \$ _____

Kids under 6 get in FREE

Enclosed is my check or money order for \$ _____

Also included is my self-addressed stamped envelope in which to return my tickets and entries for "House of Nails" contest.

Mail to: Builders Association of Southeastern Michigan,
30375 Northwestern Hwy., Suite 100, Farmington Hills, MI 48018

ENTER "HOUSE OF NAILS" CONTEST. WIN \$20,000!

Cougars knock off 1st-place Thunderbirds

Back on Friday, Feb. 12, Garden City and Dearborn Edsel Ford were scheduled to meet in a Northwest Suburban League basketball game.

Snow postponed that game, so the two teams played Monday instead. Maybe the extra time the Cougars had to prepare for Edsel Ford paid off?

Garden City knocked off visiting Edsel Ford, 65-57, handing the Thunderbirds their first NSL loss of the season against six wins. Edsel Ford is 14-3 overall, while Garden City improved to 11-4 and 4-3 in the league.

The Cougars led 49-48 after three quarters, but outscored Ford 16-9 in the final period. Senior guard Jeremy Krol scored eight of his game-high 26 points in the final stretch.

Four of Krol's eight fourth-quarter points came from the free-throw line down the stretch.

Senior center Ken Nelson added 21 points and 15 rebounds for the Cougars and Gene Boyce chipped in with 10.

"This certainly was a big accomplishment, considering they beat us there in a shootout (92-78 on Jan. 8)," Cougars' coach Bob Dropp said. "We tried to run with them that time. This time we slowed it down and got the ball to Krol and Nelson more. We were a little more successful."

Junior forward Shawn Cameron scored 19 points for Ford, followed by senior forward Rod Wyka with 16.

In a game played Tuesday, Garden City lost 76-63 at Waterford Kettering. The non-conference game drops Garden City to 11-5 overall.

Nelson scored 24 points, while Krol added 13 and Jeff Thompson scored 12.

basketball

Ryan Thorpe and Bryan Smith combined for 51 Kettering (7-11) points.

JOHN GLENN 61, CHURCHILL 54: Westland John Glenn held on to defeat host Livonia Churchill Tuesday in the first round of the Western Lakes Athletic Association playoffs.

Trailing 38-34, Churchill had the ball and a chance to pull within two, but a travelling call with 40 seconds left gave possession back to Glenn. The Rockets, who raised their overall record to 12-6, led the game with a basket by Chris Poplin and two free throws from Marcus Lowe.

Churchill fell out of the winner's bracket of the tournament with an 11-7 overall mark.

Lowe and Greg Anderson paced Glenn with 12 points each. Rick Ted tallied 10, scoring eight in the fourth quarter.

Four Chargers scored in double figures, led by Brad Wythe's 14 points. Kyle Percin added 12, followed by Brad Thorpe and Jason Belaire with 11 and 10, respectively.

Churchill finished the regular-season portion of its schedule last Saturday, defeating host Walled Lake Western, 68-45, in a make-up game.

Belaire had 14 points and nine rebounds to lead a scoring parade of tall charger players—Steve Ditchkoff and Wyke added 12 and nine, respectively.

MILFORD 68, THURSTON 60: Milford traveled to Redford Thurston Tuesday and came home victorious in a non-conference game.

The win improves Milford's record to 14-3, and Thurston fell to 12-5.

Brothers Bill and Scott Armstrong propelled Milford with 22 points and 16 points, respectively. Fernando Merida tallied 20 points and Steve Ewing added 14 for Thurston, which was outscored 17-9 in the third quarter.

GROSSE ILE 69, WAYNE 62: Shawn Wimberly scored 39 points for Wayne Memorial Tuesday, but he didn't get enough scoring help to win the non-conference game played at Grosse Ile.

Wayne, which dropped its third straight, fell to 12-5 overall. The victorious Red Devils raised its mark to 17-1. Wayne Jackson added nine points for Wayne.

The Zebras trailed by as many as 15 points midway through the third quarter, before cutting the margin to two, 48-46, after three quarters.

The foul situation didn't help matters for Wayne. The Zebras were called for 29 fouls while Grosse Ile had 12.

Grosse Ile converted 28-of-41 free throws.

Steve Klein scored 24 points to pace Grosse Ile.

GC UNITED 68, OXFORD CHRISTIAN 65: Junior guard Tim Blatter poured in 25 points, including two free throws with seven seconds left to seal the win for visiting Garden City United Christian.

Oxford missed a three-point shot at the buzzer. The win raises GC United's mark to 12-8, while Oxford fell to 3-12.

Three other players scored in double figures for GC United, led by Troy Robinson with 16 points. Ted Dillow and Chris Smith contributed 10 points apiece.

HARPER WOODS 69, CIVILLE 58: Host Harper Woods buried Livonia Clarenceville in the fourth quarter, en route to the Metro Conference win.

Harper Woods outscored Clarenceville 28-19 in the final quarter, improving its record to 8-3, 12-5 overall. The Trojans dropped to 6-7, 10-7.

John Duda scored 36 points to lead all scorers. Half his total came in the fourth quarter. Greg Buell and Louie DeBellis had 22 and 19 points, respectively, for Clarenceville. The Trojans played without second leading scorer Steve Tyson, who was out with a broken wrist.

W.L. CENTRAL 61, FRANKLIN 55: The Patriots asked for a timeout with 18 seconds left Tuesday when they had no more left to use.

The result, Livonia Franklin, trailing at the time, 56-55, was assessed a technical foul and Walled Lake Central guard Scott Fernandez sank both free throws, giving the Vikings a three-point lead.

The win advances Central, 17-1 overall, into the second round of the W.L.A.A. Franklin drops out with a 4-14 mark.

"We win and lose as a team," said Franklin coach Rod Hanna. "It's too bad it had to happen."

Mike McCall scored 21 points, grabbed seven rebounds and dished out five assists for Franklin. J.J. Swindall added 15 points and eight rebounds.

Layne Herrington scored 21 for Central and Dave Nelson poured in 20. The Vikings converted 23 of 30 free-throw attempts, while made Franklin just four of nine.

W.L. WESTERN 64, STEVENSON 60: In a Western Lakes crossover game Tuesday, host Walled Lake Western prevailed against Livonia Stevenson.

Both teams are 4-14 on the season.

Scott Kosikowski tallied 18 points in a losing cause.

Mike Berling paced the winners with a game-high 24 points.

Odyssey for Emanuel ends at Illinois State

By Steve Kowalski staff writer

football

Redford Bishop Borgess quarterback free safety Eric Emanuel signed a national letter of intent Thursday night with Illinois State University.

On Friday morning the document was in the mail — care of Federal Express.

Get the impression Emanuel was excited to sign the letter?

All along Emanuel, a first-team All-Observer defensive selection last fall, said he had hoped to play with a Division I-A or I-AA program.

Last Wednesday, Emanuel visited ISU, a Division I-AA school in Normal, Ill. The ISU coaching staff let him take the letter of intent home with the option of signing it.

"I had no idea I'd be doing this (at Illinois State) tonight (Thursday), but I'm glad I am," said Emanuel, a 3.0

student at Borgess. "What I like most about ISU is its school of business. It's supposed to be one of the top 15 business schools in America and over 150 companies recruit from there for graduates. It's a golden opportunity for me to play football right away and get an education."

EMANUEL's only other previous official visit was to Bowling Green, a Division I-A school from the Mid-American Conference. The Falcons did not offer him a scholarship.

Emanuel, who lives in Detroit, is looking forward to attending a school out of state.

"I really like the [ISU] campus, it's a college city," said Emanuel. "Chicago is only two hours away, so if I ever miss the city, I can run to Chicago for a while."

Borgess coach Dan Henry is relieved that ISU had a scholarship available. Most schools signed their quota of players Feb. 10, the first day players were able to sign.

"ISU really liked him," Henry said. "Eric told me it was a very good school and he liked the coaching staff — it's a young staff and an up-and-coming program."

IN OTHER COMMITMENTS, Nick Cohen, an All-Northwest Suburban League and second-team All-Observer linebacker from Redford Union, has signed with Wayne State. Eric Thornton, a tight end and linebacker from Westland John Glenn, will play at Grand Valley State University.

Arena Football starts Drive with ticket slate at Joe Louis

By Bill Parker staff writer

Arena football is coming to Michigan.

Bloomfield Hills resident Mike Hittch, owner of the Detroit Red Wings, president and chairman of the board of Little Caesar Enterprises Inc., is now the proud owner of the Detroit Drive, Michigan's franchise in Arena Football.

The Drive will begin its season on the weekend of April 29-30 and will play its home games at Joe Louis Arena. Team colors are light blue and orange while the logo is comprised of a ball carrier superimposed over a five-point star.

Arena Football is full-contact professional football, but played indoors on a 50-yard field as opposed to the 100-yard fields used by the National Football League. There are only eight players on each team on the field at one time and most players play both offense and defense.

Although the Drive's roster has yet to be filled the coaching staff is already preparing for the 1988 season.

HEAD COACH Tim Marcum, a native of Texas, has a solid coaching background. His most recent position was head coach of the Denver Dynamite, last year's Arena Football League championship. Marcum also served as the defensive coordinator for the San Antonio Gunslingers of the defunct United States Football League, the secondary coach at Rice University (Texas) for four years and the head coach at Ranger Junior College (Texas), which won the national JUCO championship in 1979.

Marcum's assistants are Jim Bates and Steve Trimble.

Bates, a native of Oxford, Mich., has been an assistant coach at Southern Mississippi, Villanova, Kansas State, West Virginia and Texas Tech and was also a member of the Gunslinger coaching staff.

Trimble was a wide receiver and defensive back on last year's Dynamite squad.

"WE'RE PREDOMINANTLY looking for people who may be a couple inches short or a couple pounds light of making it in the NFL," said Gary Vitto, director of administration for the Drive. "We want people who are big and strong. People who can protect the passer and rush the passer. People that will have the ability to get in shape and stay in shape. We don't want this to be a retiree league."

"The main thing they're trying to say is that this game is totally different than anything ever played before. It's action packed."

The Drive is currently in the process of securing the facilities at Macomb Community College to hold a try-out camp in early March. An invitational camp will be held April 8 in Orlando, Fla. The Drive will invite 250 players to the Orlando camp from which the 21-player roster will be filled.

The Arena Football League consists of six teams representing Pittsburgh, Chicago, New York, New England, Los Angeles and Detroit.

The Drive will play a 12-game schedule including six home games. Season tickets are currently on sale at the Joe Louis Arena.

ESPN cable television will broadcast 15 games plus the playoffs and championship game. Mizullo syndicated sports station has rights to broadcast six additional games.

74th Annual Big Ten Wrestling Championship
 March 5-6, 1988 Crisler Arena
 5 of the top 15 nationally ranked teams will be competing

SATURDAY 1:00 p.m.
SUNDAY 1:00 p.m.

The action will be at its best — don't miss it!!

Name _____ Address _____ City _____ State _____ Zip _____

NUMBER OF TICKETS: All Season Ticket: Adult @ \$10, Student @ \$6, Adult @ \$4, Student @ \$3, Postage \$ 1.00, TOTAL \$ _____

Individual Session: (Good any ONE session.)

Make checks payable to: Michigan Ticket Department
 And mail to: Michigan Ticket Department, 1000 South State Street, Ann Arbor, Michigan 48109-2201
 Additional Information Call 763-6870

have the ability to get in shape and stay in shape. We don't want this to be a retiree league."

The Livonia Franklin swim team had just about everything going for them last week as they defeated Walled Lake Central 106-66, in a Western Lakes Activities Association match-up.

As the score indicates, Franklin took most of the points to record their third victory — nine attempts.

Louie Dominato, Kevin Wilson, Brent Peoples and Mike Krivog took the 200-yard medley relay with a time of 1:48.86.

In the individual events, Bill Adam finished first in the 100 freestyle (55.4), and Nieldra took the 200 individual medley (2:12.06) and breaststroke (1:08.11).

While swimming last in Detroit, he won the 100-yard freestyle (55.4) and added a first in the 50 freestyle (24.54).

On Monday, Franklin was defeated by visiting Plymouth Canton 105-

64 as Bryce Anderson figured in three first-place finishes for the victors, while Toney was the 50 and 200 freestyles with times of 23.99 and 5:08.63 respectively.

The trio also teamed up with Dan Knipper to win the 200 medley relay in 4:47.21.

LIVONIA CHURCHILL was beat on Tuesday at Farmington Harrison, 91-81, as Scott Farabee and Jeff Whitehead combined for three freestyles. Farabee captured the 100 butterfly (55.4), and the 200 freestyle (1:50.3), while Whitehead added victories in the 50 freestyle (22.9) and 100 freestyle (50.6).

The Hawks, 6-5 overall, also won the 400 freestyle relay as Farabee, Whitehead, Mark Fusch and Brian Fitzgerald combined for a time of 3:26.27.

Churchill won the 200 medley relay in 5:15.1. Individually, Jeff Peterson took the 200 IM 2:16.6.

CENTRAL COLLEGIATE HOCKEY ASSOCIATION CHAMPIONSHIP Joe Louis Arena
 FRIDAY, MARCH 11 Semi-finals 5pm & 8pm
 SATURDAY, MARCH 12 3rd Place and Championship 3pm & 7pm
 DOUBLEHEADERS BOTH NIGHTS

TICKETS: \$11.00, \$9.50 (reserved), \$8.00 (general admission)
 Available at JOE LOUIS ARENA BOX OFFICE, TICKETMASTER Outlets and HUDSON'S and AAA locations

CHARGE BY PHONE (313) 423-6666
 For general information and group rates call (313) 567-6000

CCHA AWARDS BANQUET Thu March 10 - 5:30pm
 Tickets \$15 - available at the Arena Box Office or by phone (313) 567-7500

ROAD TO THE JOE

COBO BOAT SHOW PRICES HELD OVER - TIL FEB. 29!
 THERE'S STILL A FEW DAYS TO TAKE ADVANTAGE OF THE GREAT PRICES THAT WE OFFER AT THE BOAT SHOW. IF YOU HESITATED BUYING AT THE SHOW THIS YEAR, DON'T DELAY THIS TIME.

HERE'S AN EXAMPLE OF THE SAVINGS BAYLINER 1700 BOWIDER
 1700 Capri Bowider. This affordable runabout has standard features including convertible top, vinyl bottom, electric trailer and more. With 85 hp outboard.

NOW ONLY \$6,995*
 Or \$102 per month**
 *plus freight, tax and prep. **Based on 24% down, \$4 month contract.

HERE'S EVEN MORE REASONS TO BUY FROM WILSON MARINE Corp.
 — We're Closer to Home
 — We've Just Opened Our State-Of-The-Art 18,000 Sq. Ft. Service Center - To Serve You Better!
 — We Have Over 50 Boats To View In The Comfort of Our Heated Indoor Showroom
 — Complete Parts & Accessory Dept.

WILSON HAS IT ALL!

LIVINGSTON COUNTY'S ON THE WATER DEALER SINCE 1948
 6995 W. Grand River between Brighton & Howell at Lake Charlevoix
 OPEN 7 DAYS
 Monday to Friday 9 to 5
 Saturday 9 to 6, Sunday 12 to 4

517/546-3774

Aggie win marks return to Calihan

By Steve Kowalski staff writer

basketball

The last time Redford St. Agatha played a basketball game at the University of Detroit's Calihan Hall, guard Matt Haran was 10 years old.

Haran, now a 16-year-old junior at Agatha, scored 19 points Tuesday night in the Aggies' long-awaited return to U-D. The Aggies defeated Detroit St. Hedwig, 65-60, in the semifinals of the Catholic League's C-D Division playoffs.

The win earns the Aggies a berth in the finals of the tournament at 2 p.m. Sunday against Ann Arbor Gabriel Richard at, where else, Calihan Hall.

That's two games in six days at Calihan for St. Agatha, a school which hadn't played a Catholic League playoff game at U-D since 1982.

"For heaven's sake, yes, I'm thrilled to come here," said Agatha coach Jim Murphy. "Anytime we come here it's exciting. It was our goal to make the division playoffs."

A BALANCED scoring attack helped Agatha, the No. 3 seed, improve its record to 12-5. St. Hedwig, seeded second, fell to 12-6.

Senior point guard Wade Foulks scored 17 points to help Haran in the scoring department. Brothers Pat and Mike Boyle chipped in with 14 and 11 points, respectively.

Eric Wilson scored 18 points to lead three Knights' players in double figures. Steve Blount added 17 for Hedwig, and Steve Glenn scored 12.

But it wasn't a typical game for Blount, who was chastised after the game by coach Don Didlake. Blount had five of Hedwig's 11 turnovers.

"He was terrible," Didlake said. "When you look for someone to produce points and he turns the ball over instead, it hurts the team."

Agatha scored the first 10 points of the game, but Hedwig rallied before trailing 30-25 at halftime. The

real turning point came at the start of the third quarter when Agatha scored the first eight points to take 38-25 lead.

FOULKS THREE-POINT basket began the scoring spree. Three free throws by Mike Boyle and a tip-in by Foulks gave the Aggies the 13-point spread with 4:41 left in the third quarter.

"I was a little upset at halftime," Murphy said. "It seemed like we waited for things to happen in the first half. We gave up a couple of drives up the middle and didn't take any charges. I told them their pride was at stake."

Hedwig could not get any closer than the final margin. Haran was partly responsible for saving Agatha every time Hedwig threatened in the final quarter. He scored nine points in the fourth quarter, with all but two of them coming at the free-throw line.

"We got a solid floor game from both Wade and Haran," Murphy said. Foulks and Haran will have to play just as solid Sunday against Richard, which swept through C-D Division play unbeaten at 15-0. The Fighting Irish are 16-1 overall after beating Hamtramck St. Florian, 65-53 in the semifinals.

MURPHY SAID he was relieved Agatha got to play one game at Calihan Hall before facing Gabriel Richard on Sunday.

"We didn't want to finish fourth in the division because we would have had to play the top seed, Richard first," said Murphy. "This place can really choke you up in a hurry. I'm glad we played here already tonight."

Spartans tie Rice; Pats rout Lathrup

Goalie Paul Rice made 28 saves Saturday, earning Livonia Stevenson a 2-2 non-league hockey tie with Birmingham Brother Rice in a game played at Oak Park Compuware Ice Arena.

Stevenson is now 14-3-2 overall, while Rice is 13-8-1.

Rice held a 2-1 lead through two periods before Stevenson's Gordie Wilson tied it up midway through the final period on assists from Lee Genovese and Ross Beck.

The same line teamed up for the Spartans' first goal during the opening period of play — Beck from Wilson and Genovese.

"Our goalie made some nice saves," said Stevenson coach Matt Mulcahy of his junior netminder. "Both teams missed some good chances in the last period."

"We didn't play well in the second period (Rice score twice). It was hard-checking game."

ers scored including Kris Slocum, Scott Lock, Jim Hubenschmidt (power play), Bill Baffy (short-handed) and Jason Balda.

Huron led 2-1 after one period, but CC exploded for three unanswered goals in the second period before holding on in the final 15 minutes.

Matt Ronayne started in the CC nets. He was relieved by Matt Fennelly.

FRANKLIN & LATHRUP 6: B.J. Wilson scored twice as Livonia Franklin, 14-7 overall and 9-5 in the Suburban Prep Hockey League, outskated Southfield Lathrup in a makeup game played Tuesday at the Beech-Woods Arena.

Other Franklin goal scorers included Charlie Olchanski, Chris Berger, Mike Zajdel, Paul Cramer, Bryan Harris and Jim Hare.

"We played well for two periods then we stopped skating in the third period," said Lathrup coach Ken Berke, whose team fell to 7-12 overall and 3-9 in the SPHL.

On Saturday, Olchanski's hat trick carried the Patriots to a 4-3 non-league win over Milford in a game played at the Lakeland Ice Arena.

Save a life. Learn CPR. +

Erb LUMBER

BATH SALE
 THRU SUNDAY, FEB. 28th

PRELUDE! 18" x 16" SINGLE DOOR BATHROOM VANITY 49.95
 *Contemporary styling
 *Elegant patterned almond melamine with look of oak

15" x 17" MARBLE TOP AQUALINE BATH FAUCET PT8300 49.95 12.95

"FANTASIA" 2 DRAWER OAK BATH VANITY 199.95
 36" x 21" 2 DOOR VANITY TRIVIEW MEDICINE CABINET 169.95 OVER TOILET WALL BOUTIQUE 169.95
 *All wood construction

TUB ENCLOSURES
 SHOWERGLIDE TUB ENCLOSURE 49.95
 *Silver aluminum frame
 *Textured safety glass

DELUXE TEMPERED MIRROR ENCLOSEURE 89.95
 MIRRORING TUB ENCLOSURE-GOLD 139.95
 30" x 60" 30" x 60" 30" x 60"

VISTA GLIDE DELUXE TUB ENCLOSURE 189.95
 30" x 60" 30" x 60" 30" x 60"

HIGH IMPACT PLASTIC BATHTUB WALL KIT 29.95
 30" x 60" 30" x 60" 30" x 60"
 *Textured finish
 *Decor style

BATH WALL PANELS
 SILVER MIST OR DESERT MIST BATH PANEL 149.95 YOUR CHOICE
 4' x 8'
 *Water resistant
 *Installs easily over tile

SAND PEBBLE 4' x 8' BATH PANEL 19.95
 *CORALINE ROSETTE 4' x 8' BATH PANEL 21.95

BAYVIEWCOM TUB & TILE CAULK 1.39
 6" OZ. TUBE
 *Resists mild & mold
 *For tubs, sinks, showers

INTERIOR PREHUNG LAUAN DOOR 29.95
 2 1/2" x 6 1/2" x 2 1/2"
 *Ready to paint

AGENCY CERTIFIED WAFERBOARD SHEATHING 4.99
 4' x 8' x 1/2"
 *Economy sheathing
 *Sturdy
 *Durable

STUD GRADE 2" x 4" STUDS 99c
 16' x 2" x 4"
 *White wood
 *Other lengths in stock

TAPERED EDGE DRYWALL 3.95
 4' x 8' x 1/2"
 *Gypsum board
 5 GAL. PLUS 3 JOINT COMPOUND 7.95

EVERYTHING FOR THE BUILDER OR HOMEOWNER...Ask Us!

LIVONIA 261-5110 • 11970 Farmington Rd. South of I-96
 OPEN MON.-FRI. 7:30 a.m. to 6:00 p.m. WARREN • 775-7000
 SATURDAY 7:30 a.m. to 5:00 p.m. 902 S. Main at Lincoln 241-0200
 SUNDAY 10:00 a.m. to 3:00 p.m. PONTIAC • 334-1511 MT. CLEMENS • 792-7770
 886 Orchard Lake Road 35679 Grotto

CASH & CARRY PRICES GOOD THRU FEBRUARY 28, 1988
 Some of our advertised items may be in limited supply. Illustrations may not necessarily show exact product.

Blazers, Thurston gain championship crowns

Livonia Ladywood was anything but friendly Monday to Detroit Henry Ford as the two teams battled for the Operations-Friendship final, pitting the Public School and Catholic League champions at Harper Woods Bishop Gallagher.

volleyball

Ladywood raised its overall record to 43-2 with a 15-6, 12-15, 15-8 win over the Detroiters.

Nancy Wagner recorded 21 assists and nine kills to lead Ladywood. Setter Mary Kelly added four kills and seven assists, while Corinne McNamara chipped in with 17 assists and eight kills.

Sarah Adams was the team's top defensive player and Kari Domanski contributed two solo and three assist blocks.

REDFORD THURSTON clinched at least a tie for the Tr-River League title Monday at home defeating Dearborn Heights Amnopolis in straight sets.

Thurston ran its league mark to 12-2, defeating the Cougars by identical 15-2 scores.

"They decided they liked the idea of being league champs," said Eagles coach Bob Burns.

Anne Marie Moss starred for Thurston, serving eight points to go along

also was a key factor in the Spartans' Cagle said.

She was an intimidating factor," Cagle said. "Central tried to hit around her and that created their errors."

Setters Rocky Cibor and Trish Koskowska combined for 23 assists.

LIVONIA CLARENCEVILLE improved its overall record to 12-5 Monday defeating both Romulus (12-15, 13-14, 15-8) and Ann Arbor Gabriel Richard (15-13, 15-9).

The Trojans started perfect at 7-0 in the Metro Conference last Thursday, defeating Bloomfield Hills Kingwood, 11-15, 15-8 and 15-9.

Coach Mary Hursey singled out the play of senior middle hitter Chris Jacob. Senior Diane Lindsey also served and set effectively.

Clarenceville plays at 6:30 tonight at Hartland. On Saturday, the Trojans will play at the Metro Conference Tournament.

IN OTHER MATCHES on Monday, North Farmington turned back host Westland John Glenn, 15-11, 9-15, 15-7, as Kelly Coulson served six points in the final game. Meanwhile, host Plymouth Canton, behind a play of seniors Carrie Pythila and Susan Ferko, downed Livonia Franklin, 15-7, 15-5.

Franklin swimmers dunk Central

The Livonia Franklin swim team had just about everything going for them last week as they defeated Walled Lake Central 106-66, in a Western Lakes Activities Association match-up.

As the score indicates, Franklin took most of the points to record their third victory — nine attempts.

Louie Dominato, Kevin Wilson, Brent Peoples and Mike Krivog took the 200-yard medley relay with a time of 1:48.86.

In the individual events, Bill Adam finished first in the 100 freestyle (55.4), and Nieldra took the 200 individual medley (2:12.06) and breaststroke (1:08.11).

While swimming last in Detroit, he won the 100-yard freestyle (55.4) and added a first in the 50 freestyle (24.54).

On Monday, Franklin was defeated by visiting Plymouth Canton 105-

64 as Bryce Anderson figured in three first-place finishes for the victors, while Toney was the 50 and 200 freestyles with times of 23.99 and 5:08.63 respectively.

The trio also teamed up with Dan Knipper to win the 200 medley relay in 4:47.21.

LIVONIA CHURCHILL was beat on Tuesday at Farmington Harrison, 91-81, as Scott Farabee and Jeff Whitehead combined for three freestyles. Farabee captured the 100 butterfly (55.4), and the 200 freestyle (1:50.3), while Whitehead added victories in the 50 freestyle (22.9) and 100 freestyle (50.6).

The Hawks, 6-5 overall, also won the 400 freestyle relay as Farabee, Whitehead, Mark Fusch and Brian Fitzgerald combined for a time of 3:26.27.

Churchill won the 200 medley relay in 5:15.1. Individually, Jeff Peterson took the 200 IM 2:16.6.

64 as Bryce Anderson figured in three first-place finishes for the victors, while Toney was the 50 and 200 freestyles with times of 23.99 and 5:08.63 respectively.

The trio also teamed up with Dan Knipper to win the 200 medley relay in 4:47.21.

LIVONIA CHURCHILL was beat on Tuesday at Farmington Harrison, 91-81, as Scott Farabee and Jeff Whitehead combined for three freestyles. Farabee captured the 100 butterfly (55.4), and the 200 freestyle (1:50.3), while Whitehead added victories in the 50 freestyle (22.9) and 100 freestyle (50.6).

The Hawks, 6-5 overall, also won the 400 freestyle relay as Farabee, Whitehead, Mark Fusch and Brian Fitzgerald combined for a time of 3:26.27.

Churchill won the 200 medley relay in 5:15.1. Individually, Jeff Peterson took the 200 IM 2:16.6.

NORTH FARMINGTON captured nine of 11 events Tuesday, defeating visiting Westland John Glenn, 108-69, as Bruce Forns, Jordy Greenstein and Steve Jones each figured in wins for his. North is 8-5 overall.

Guons captured the 100 butterfly (57.86) and 100 backstroke (1:03.64). Greenstein added firsts in the 200 IM

Bathroom Remodeling
 free estimates
 Our Reputation Speaks For Itself

QUALITY MATERIALS AND WORKMANSHIP
 LICENSED MASTER PLUMBER
 MARBLE TUB WALLS AND TOPS
 CERAMIC TILE INSTALLED

VISIT OUR NEW SHOWROOM

QUALITY PRODUCTS & HELP FOR THE DO-IT-YOURSELFER

SERVICES AVAILABLE: • Repairs on Residential & Commercial Plumbing
 • Installation & Repair on Sinks & Bathtubs
 • Repairs on Water Heaters & Boilers

BURTON'S PLUMBING AND HEATING
 BATH AND KITCHEN CENTER
 34224 Michigan Avenue, Wayne, Michigan
 CALL 722-4170

TUFFY SERVICE CENTERS

LIVONIA - 30451 PLYMOUTH ROAD 522-3260
INKSTER - 2430 MICHIGAN AVE. 274-1200

AUTO RENTAL INC.
 24 HOUR AVAILABILITY
 FREE LOCAL CUSTOMER PICK UP & DELIVERY
 DIRECT BILLING
 CREDIT FINANCING AVAILABLE

CARS/TRUCKS/VANS
 261-8666
 CALL FOR SERVICE LOCATION
 24 HOURS FOR SERVICE

BRAKES - 4 Wheels
 Pads, Shoes, Reface Rotors and Drums, Repack Bearings With Coupon \$89.95

MUFFLERS
 As Low As \$24.95

Lube-Oil-Filter & Safety Inspection
 We Check All Fluids, Brakes, Lights, Belts, Hoses, Exhaust Systems & More \$15.95

A.E.T. TESTING
 New Radiators Alternators Water Pumps Clutches Towing & Road Service Complete Automotive Repairs

ALL CLIMATE 10W30
 Valvoline

CC sends 7 region champs to Battle Creek

By Dan O'Meara
staff writer

Redford Catholic Central just might be the best represented team in the history of the state wrestling tournament when the top high school matmen from across Michigan converge on Battle Creek Saturday.

The Shamrocks will have nine wrestlers competing in the finals at Kellogg Center after all but one got through the individual regional tournament last Saturday at Plymouth State.

An astounding seven won regional championships — a record even for a school lauding tradition in the sport — while the other two were consolation winners.

"And they all have a shot" of possibly bringing home state titles, said CC coach Mike Rodriguez, who said he expected his team to do well in the regional but was surprised at its extraordinary success.

"We had seven winners, but it wasn't a walkover," he said. "The competition was pretty keen."

CC WINNERS included heavyweight Toby Heaton, Mike Gentile (112), Jay Helm (119), Matt Helm (126), Brendon Rock (138), Chris Rodriguez (145), and Chuck Lenanski (167). Ted Rippler (185) and Lee Krueger (198) placed third.

Observerland had one other champion in Westland John Glenn's 132-pound Rob Matigan and nine others also qualified for the state finals.

The Shamrocks' work some "squeaker matches" and capitalized on their narrow advantage at several weights to compile an impressive list of winners.

Lenanski, 26-3-1 edged Novi's Ron Fritz 2-1 in the semifinals and scored a takedown in the last 10 seconds to beat Dan Price of Temperance Bedford 7-5 in the final. Chris Rodriguez 46-5 won a 2-1 decision over Adrian's Henry Nieto in the championship bout.

Gentile (45-5-1) had to come from behind to defeat Tim Kosikowski of Romulus in the finals. He eventually won 2-0 in overtime.

"I don't think Mike was going to

wrestling

Statistical summary, 5D
got out of it. I thought he was going to be second," Rodriguez said. "He came around in the last period and started to pound on the boy."

"THAT SHOWS where our conditioning came into play. We didn't overpower people, but somewhere (Gentile) had the energy to do what he had to do. He took (Kosikowski) down and kept him down."

Krueger, who had beaten Brett Keir in three previous meetings this season, was upset by the Novi wrestler in the semis. Keir went on to win the regional title by pinning Vic Watkins of Monroe while Krueger, who won by injury default over Glenn's Abe Zakheim in the consolation final, will have a chance to redeem himself in this weekend.

"It doesn't hurt him," Rodriguez

said. "If anything it helped him mentally."

"He was working hard, and now he's working even harder. It's better that it happened this week instead of up at state."

Heaton (55-1) will attempt to defend the state crown he won last year, and that plus his success this year makes him the favorite in the heavyweight class.

"I'd rather be in Toby's shoes than anybody else's at state," Rodriguez said. "He'll be tested, but he's been there before."

"HE'S A VERY calm, cool person. Even when he's lost down in Ohio, he didn't fall apart. He understood where he made mistakes, and I was very proud of him."

"For someone to seriously challenge Heaton, that wrestler will have to be in terrific condition" and "have a keen mind to outwit him," according to Rodriguez.

CC's coach believes the Shamrocks will have an advantage at state since they've traveled widely

to compete and have been exposed to many of the top teams and wrestlers in the state.

"The nine going (to state) have good credibility because they've been in major tournaments, not just one," Rodriguez said. "If we're hot we can get seven through — and that would be a first."

Glenn's Matigan defeated an old nemesis, Jeff Smith of Lincoln Park in the 132-pound semis and won the championship with a 9-6 win over Southgate's Brian Eastman, who was the only undefeated wrestler in the regional with a 41-0 record prior to that bout.

Rob carried the match to Eastman. Glenn coach Tom Buckalew said, "He dominated the match with the exception of 15 seconds."

He noted Mang had to beat the Bedford district champ, Jim Dec of Bedford, just to get into the consolation final. "Any time you beat a Bedford wrestler, you know you've beaten somebody good," Krueger said.

Other wrestlers advancing include Wayne Memorial's Brian Hunt (105, second), Stevenson's Kurt Will (105, second), Canton's Tom Flores (98, fourth), Redford Union's Chris Woodbeck (138, fourth) and Farmington's Rob Woodbeck (132, fourth).

was special, beating Eastman was even more special."

Zakheim also qualified for state at 198 while Salem, with three going to state, was second only to CC among area teams in the number of wrestlers it got through the regional.

The Rocks will be represented by Jeff Delbecke (105, third), Dave Mang (112, fourth) and Steve Burison (155, fourth).

"Going into the day, we didn't have any one sure thing," Salem coach Ron Krueger said.

sports roundup

SPECIAL MEDALISTS

The Wayne-Westland Community Schools Special Olympians took medals in figure skating, alpine skiing and cross country skiing in the Michigan Special Olympics Winter Games Feb. 21-22 at Sugar Loaf Mountain Resort in Cedar.

Chris Savage captured silver medals in both compulsory and free-style figure skating. Teammate Jennifer Tamas also added two bronze.

In the alpine events, John Norton took a silver in downhill while Mike Woodman added a bronze and John finished fourth and fifth respectively in giant slalom.

In cross country skiing, Kurt Schmitt won bronze medals in both the 50 and 100-meter events. Other Wayne-Westland finishers included Paul Urbaniak, two fifth places; John Lloyd, fifth and sixth; Paul Mueller, fifth and sixth; and John McHugh, two sixth places.

Wayne-Westland coaches included Carol Painter, Gary Kulas, Alice Temkovic, John McHugh, Dale Snow and Kelly Brothers.

KNIGHTS IN PLAYOFFS

The Livonia Junior Knights of the North American Junior Hockey League will play a pair of home-playoff games beginning Saturday in the first round of the Michigan Junior B State Championship Series at Edgar Arena in Livonia.

The Knights will take on the Woodhaven Juniors at 6:30 p.m. Saturday followed with a date at 4:30 p.m. Sunday with the Taylor Blades.

They finished in third place during the regular season with a 13-14-3 record after posting back-to-back home victories last week against the Royal Oak Royals by scores of 4-3 and 5-3.

The St. Louis (Mo.) Junior Blues won the regular season crown with a 21-6-1 record, followed by the St. Clair Shores Islanders (15-12-0), the Knights (13-14-3), the Royals (12-15-2), Woodhaven (9-15-3) and the Blades (10-19-1).

Top point-producers for the Knights during the regular season included Craig Moilanen, 18 goals and 41 assists; Chris Nickerson, 20-22; Brian Rennell, 16-26; and Tim Olschanski, 23-15.

PRO UMP FEATURED

American League umpire Durwood Merrill will help conduct a clinic for the Independent Officials Association 6-9 p.m. Friday and 9 a.m. until 6 p.m. Saturday at the Maplewood Community Center.

The advance registration fee is \$25. The cost is \$30 at the door. (Refreshments will be served Friday, with coffee, doughnuts and lunch on Saturday.)

For more information, call 721-8651 or 525-6856.

BASEBALL SIGNUP

The Livonia Junior Football League and the Livonia Department of Parks and Recreation will hold baseball registration for youngsters ages 9 through 14 at 10 a.m. Saturday at four different sites.

The sites include Blue Jay Ho, Franklin High School, Jack Jeff Ho-

THURSTON NEEDS COACH

Redford Thurston has opened up its head coaching vacancy for football, but it does not include a teaching position. Those interested in applying should call athletic director Jim Urlick at 535-4000.

STAKES HIGHER AT DRC

The management at Ladbroke Detroit Race Course is planning its biggest year ever.

Ladbroke DRC has scheduled 31 stake races totaling \$1.2 million from April 2 through Sept. 5. The richest ever in Detroit Race Course history.

The Livonia track opens up March 25, but the first stakes event will be Saturday, April 2, when the 4th running of the \$20,000 Renaissance Stakes will be run for three-year-old horses.

"The highlight of the year will be the running of the \$300,000-added Michigan Mile on Saturday, bred racing program."

July 16. The purse has been increased by \$50,000 over last year, making it the richest race ever to be contested at DRC.

Other races on the agenda are the \$50,000 and \$40,000 Michigan-bred races held July 4 and September 5.

"It is the most ambitious stakes program ever undertaken in the long history of thoroughbred racing at Detroit Race Course," Michael Mackey, vice president and general manager of Ladbroke DRC said. "We are committed to a quality thoroughbred racing program."

CERTIFIED AUTO SERVICE

THE SECRET'S OUT!

CORSA GT

The Best Choice for The New Generation Of Automobiles

SAVE! BETTER! BEST!

Corsa GT has been the engineer's choice as original equipment on millions of the most popular cars made since 1983. But it's been one of the best kept secrets in the replacement markets. Now the secret's out. Corsa GT's in stock! Priced to sell! Sale ends Feb. 27.

Great Handling & Long Mileage

\$3795

P155/80R13 Blackwall. No trade needed.

Corsa GT Radial

- Double steel belts over a 3-T treated polyester carcass delivers strength with riding comfort.
- Modified center riding rib and special tread compound for long tread wear.
- Wrap-around shoulders and articulated tread lugs for outstanding year-round traction.

Great Traction In Any Weather

\$3195

P155/80R13 Blackwall. No trade needed.

Arriva Radial

- Two steel belts for strength.
- Radial construction for fuel economy and long tire life.
- Dependable traction all year 'round.

Steel Belted Radial For Small Cars & Imports

\$2995

155SR12 Blackwall. No trade needed.

G-Metric Radial

BLACKWALL SIZE	SALE PRICE No Trade Needed
P145/80R13	\$36.95
P155/80R13	\$37.95
P155/90R13	\$40.95
P175/80R13	\$43.95
P165/80R15	\$44.95
P165/70R13	\$44.95
P175/70R13	\$45.95
P185/70R13	\$47.95
P185/70R14	\$50.95

Oil Filter, Chassis Lube & Oil Change

\$1795

Lubricate chassis, drain oil and refill with up to five quarts of major brand motor oil, and install a new oil filter. Note special diesel oil and filter types. Result in extra charges.

Brands may vary by location.

Goodyear "50" Battery

\$4995

Installed

Size 22F, 24, 24F and 74

Starting power you can count on.

Limited 50 month warranty. Ask for details.

Check These Services for Your Car or Light Truck

- Wheel Alignment
- Engine Tune-Up
- Computerized Engine Analysis
- Belts, Hoses
- Batteries
- Transmission Maintenance
- Shocks, Struts and Springs
- Exhaust System
- Cooling System
- Brake System

Goodyear Dealers

ANN ARBOR AUTO SERVICE CENTERS
2280 W. Stadium
3451 Washington
BIRMINGHAM INDEPENDENT DEALER
Tom Habetman, Inc.
625 Hayes
CLARKSON INDEPENDENT DEALER
Phd Car's Tire & Auto Ctr.
1200 W. 14 Mile
435-7070

FARMINGTON INDEPENDENT DEALER
March Tire
33014 Grand River
LIVONIA AUTO SERVICE CENTER
1824 Middlebelt
NORTHVILLE INDEPENDENT DEALER
1924 Middlebelt
21550 Novi Rd.
NOVI INDEPENDENT DEALER
Tom Habetman, Inc.
48700 Grand River
340-9884

PLYMOUTH INDEPENDENT DEALER
March Tire
787 S. Main St.
REDFORD AUTO SERVICE CENTER
1980 Telegraph
ROCHESTER INDEPENDENT DEALER
Greenfield Tire & Brake
226 S. Main St.
ROYAL OAK INDEPENDENT DEALER
Tom Habetman, Inc.
261 E. 11 Mile Rd.
348-0110

SOUTHFIELD INDEPENDENT DEALERS
All Tire
24777 Telegraph
March Tire
28481 Telegraph
LIVONIA LAKE WEST BLOOMFIELD
845 The Centre
8485 Greenley Lake Rd.
WESTLAND INDEPENDENT DEALER
Tom Habetman, Inc.
35235 West Warren
721-1810

PRICES, LIMITED WARRANTIES, CREDIT TERMS, AND AUTO SERVICE OFFERS SHOWN AVAILABLE AT GOODYEAR AUTO SERVICE CENTERS. SEE ANY OF THE BELOW LISTED INDEPENDENT DEALERS FOR THEIR COMPETITIVE PRICES, WARRANTIES AND CREDIT TERMS.

ANN ARBOR: 3261-1963 REG. \$74 NOW \$44

1-800-US-BONDS

Observer sports statistics/591-2312

OBSERVERLAND BOYS BEST SWIMMING TIMES

The following is a list of the top Observerland boys swimmers. Plymouth Salem coach Chuck Olson compiles the list weekly. Area coaches wishing to report times should contact Olson at 451-6600. (4) 200, between 7 a.m. and 4 p.m. week days. He can also be reached 4-30 p.m. week days or 8 a.m. to 3 p.m. Saturdays at 451-6647.

SWIMMER	TIME
Tom Fader (Farmington)	2:07.9
Tom Albert (Stevenson)	2:08.2
Ben K. (Catholic Central)	2:09.3
Andy Jamborek (N. Farmington)	2:10.0
Bob Jones (Catholic Central)	2:10.6
Northville (Farmington)	2:11.6

MEDLEY RELAY (state qualifying time: 1:43.99)	TIME
Plymouth Salem	1:43.4
Redford Catholic Central	1:44.0
Livonia Stevenson	1:44.0
North Farmington	1:45.9
Farmington	1:48.3

200-YARD FREESTYLE (state qualifying time: 1:49.19)	TIME
Ron Gira (Salem)	1:44.0
Jim Vuk (Farmington)	1:48.3
Tom Shumate (Catholic Central)	1:48.4
Duane Pipp (Stevenson)	1:49.3
Jon Teo (Catholic Central)	1:50.2
Joe Sauer (Farmington)	1:51.2
Mike Gocke (Stevenson)	1:51.8
Mark Papenke (Churchill)	1:51.8
Mike Hoffman (Catholic Central)	1:51.9
Brad Fitzgerald (Farmington)	1:52.9

INDIVIDUAL MEDLEY (state qualifying time: 2:05.99)	TIME
Ron Gira (Salem)	2:01.0
Joe Sauer (Stevenson)	2:01.9
Tom Shumate (Catholic Central)	2:04.8
Mark Papenke (Churchill)	2:05.7
Andy Jacobs (Catholic Central)	2:07.1

swimming rankings

100-YARD BUTTERFLY (state qualifying time: 55.59)	SWIMMER	TIME
Joe Sauer (Stevenson)	53.2	
Ron Gira (Salem)	53.8	
Jim Vuk (Farmington)	55.1	
Tom Shumate (Catholic Central)	55.2	
Mark Papenke (Churchill)	55.9	
South Farmington	55.9	
Brad Fitzgerald (Farmington)	56.3	
Jim Kovach (Catholic Central)	56.6	
Andy Jacobs (Catholic Central)	56.9	
Brad Fitzgerald (Farmington)	57.5	

50-YARD FREESTYLE (state qualifying time: 22.69)	SWIMMER	TIME
Tom Fader (Farmington)	22.2	
Max Hill (Salem)	22.6	
Ron Gira (Salem)	22.9	
Mike Fader (Churchill)	23.1	
Jim Vuk (Farmington)	23.1	
Joe Sauer (Stevenson)	23.2	
Jon Teo (Catholic Central)	23.2	
Max Hill (Salem)	23.2	

100-YARD FREESTYLE (state qualifying time: 49.79)	SWIMMER	TIME
Jim Vuk (Farmington)	48.4	
Joe Sauer (Stevenson)	48.8	
Ron Gira (Salem)	49.6	
Max Hill (Salem)	49.7	
Duane Pipp (Stevenson)	49.9	
Joe Sauer (Stevenson)	50.3	
Ben K. (Catholic Central)	50.9	
Johnnie Isler (Salem)	50.9	
Mark Heaton (Catholic Central)	51.0	

500-YARD FREESTYLE (state qualifying time: 4:55.75)	SWIMMER	TIME
Ron Gira (Salem)	4:46.2	
Tom Shumate (Catholic Central)	4:47.2	
Mark Papenke (Churchill)	4:58.8	
Duane Pipp (Stevenson)	5:03.2	

rankings

The Observer sports staff ranks high school teams based on the coverage area of Livonia, Westland, Garden City, Redford, Plymouth-Canton and Farmington. These rankings are unscientific and by no means are exact.

BOYS BASKETBALL

- Bishop Borgess
- Redford Catholic Central
- Wayne Memorial
- Westland John Glenn
- Garden City

HOCKEY

- Redford Catholic Central

wrestling

CLASS A INDIVIDUAL
WESTLAND REGIONAL Saturday at Plymouth Salem

FINAL RESULTS (top advance to state meet)

Heavyweight: 1. Toby Heaton (Redford Catholic Central), defeated Paul Nowick (Romulus), 8-1.

138: 1. Brendon Rock (Redford Catholic Central), defeated Mike Jernai (Woodhaven), 5-2.

126: 1. Mike Gentile (Redford Catholic Central), defeated Tom Fader (Farmington), 3-0.

112: 1. Chris Rodriguez (Redford Catholic Central), defeated Henry Nieto (Adrian), 2-1.

105: 1. Kurt Will (Livonia Stevenson), won by injury default over John Auer (Monroe).

98: 1. Jim Morgan (Canton), defeated Jim Jacobs (Adrian), by score advantage 3-0.

91: 1. Brett Keir (Novi), defeated Steve Burison (Plymouth Salem), 3-2.

hockey standings

SUBURBAN PREP HOCKEY LEAGUE STANDINGS (As of Feb. 23)

TEAM	W	L	T	P	GF	GA
Stevenson	11	0	0	22	105	54
Churchill	11	1	0	22	112	61
Franklin	8	5	16	71	99	99
Andover	6	4	0	12	61	47
Woodhull	6	6	0	12	51	51
St. Clair Shores	3	9	9	6	24	87
Lafayette	1	10	0	2	23	91
Southfield	1	12	0	2	36	150

THINKING ABOUT A NEW FURNACE?

CALL TODAY **brqant**

FOR FREE ESTIMATE

476-7022 ANYTIME

D & G HEATING & COOLING

19140 FARMINGTON • LIVONIA

U.S. Savings Bonds make good business sense!

Call today to find out just how much Bonds can do for you

Knapp

GENUINE LEATHER UPPERS
CUSHIONED MIDSOLE
DENSE OUTER SHELL

SAVE \$20-\$25-\$30 TWO-SHOT BONANZA

OVER 23 DIFFERENT STYLES ON SALE

OPEN SUNDAYS 12-5; OPEN MON., THURS., FRI., TIL 9

WESTLAND 7060 Wayne Rd. LATHRUP VILLAGE 26447 Southfield Rd. (Rt. 39) & DETROIT 20909 Grand Ave. TAYLOR 21107 Eureka Rd.

To have a shoe salesman visit you, call 383-4435. Over size 12, add \$2.00.

OVER 3 MILLION PAIRS SOLD!

Observer sports statistics/591-2312

swimming rankings

100-YARD BUTTERFLY (state qualifying time: 55.59)	SWIMMER	TIME
Joe Sauer (Stevenson)	53.2	
Ron Gira (Salem)	53.8	
Jim Vuk (Farmington)	55.1	
Tom Shumate (Catholic Central)	55.2	
Mark Papenke (Churchill)	55.9	
South Farmington	55.9	
Brad Fitzgerald (Farmington)	56.3	
Jim Kovach (Catholic Central)	56.6	
Andy Jacobs (Catholic Central)	56.9	
Brad Fitzgerald (Farmington)	57.5	

50-YARD FREESTYLE (state qualifying time: 22.69)	SWIMMER	TIME
Tom Fader (Farmington)	22.2	
Max Hill (Salem)	22.6	
Ron Gira (Salem)	22.9	
Mike Fader (Churchill)	23.1	
Jim Vuk (Farmington)	23.1	
Joe Sauer (Stevenson)	23.2	
Jon Teo (Catholic Central)	23.2	
Max Hill (Salem)	23.2	

100-YARD FREESTYLE (state qualifying time: 49.79)	SWIMMER	TIME
Jim Vuk (Farmington)	48.4	
Joe Sauer (Stevenson)	48.8	
Ron Gira (Salem)	49.6	
Max Hill (Salem)	49.7	
Duane Pipp (Stevenson)	49.9	
Joe Sauer (Stevenson)	50.3	
Ben K. (Catholic Central)	50.9	
Johnnie Isler (Salem)	50.9	
Mark Heaton (Catholic Central)	51.0	

500-YARD FREESTYLE (state qualifying time: 4:55.75)	SWIMMER	TIME
Ron Gira (Salem)	4:46.2	
Tom Shumate (Catholic Central)	4:47.2	
Mark Papenke (Churchill)	4:58.8	
Duane Pipp (Stevenson)	5:03.2	

rankings

WRESTLING

- Redford Catholic Central
- Westland John Glenn
- Livonia Stevenson
- Plymouth Salem
- Plymouth Canton

BOYS BASKETBALL

- Livonia Ladywood
- Livonia Stevenson
- Farm Hills Mercy
- Wayne Memorial
- Brantford

BOYS SWIMMING

- Plymouth Salem
- Livonia Stevenson
- Redford Catholic Central
- Plymouth Canton

GIRLS VOLLEYBALL

- Redford Catholic Central
- Westland John Glenn
- Livonia Stevenson
- Plymouth Salem
- Plymouth Canton

GIRLS GYMNASTICS

- North Farmington
- Wayne Memorial
- Wayne Memorial
- Wayne Memorial
- Livonia Stevenson

wrestling

CLASS A INDIVIDUAL
WESTLAND REGIONAL Saturday at Plymouth Salem

FINAL RESULTS (top advance to state meet)

Heavyweight: 1. Toby Heaton (Redford Catholic Central), defeated Paul Nowick (Romulus), 8-1.

138: 1. Brendon Rock (Redford Catholic Central), defeated Mike Jernai (Woodhaven), 5-2.

126: 1. Mike Gentile (Redford Catholic Central), defeated Tom Fader (Farmington), 3-0.

112: 1. Chris Rodriguez (Redford Catholic Central), defeated Henry Nieto (Adrian), 2-1.

105: 1. Kurt Will (Livonia Stevenson), won by injury default over John Auer (Monroe).

98: 1. Jim Morgan (Canton), defeated Jim Jacobs (Adrian), by score advantage 3-0.

91: 1. Brett Keir (Novi), defeated Steve Burison (Plymouth Salem), 3-2.

hockey standings

SUBURBAN PREP HOCKEY LEAGUE STANDINGS (As of Feb. 23)

TEAM	W	L	T	P	GF	GA
Stevenson	11	0	0	22	105	54
Churchill	11	1	0	22	112	61
Franklin	8	5	16	71	99	99
Andover	6	4	0	12	61	47
Woodhull	6	6	0	12	51	51
St. Clair Shores	3	9	9	6	24	87
Lafayette	1	10	0	2	23	91
Southfield	1	12	0	2	36	150

PRICES SLASHED! HONESTLY!

Bathroom CERAMIC TILE \$29995

LABOR & MATERIAL

Completely installed in Tub area (up to 50 sq. ft.)

32639 FORD ROAD 1/2 BLK. E. VENOY 427-6620

FREE ESTIMATES EXPERT INSTALLATION

SAVE \$20-\$25-\$30 TWO-SHOT BONANZA

OVER 23 DIFFERENT STYLES ON SALE

Genuine Leather Uppers
Cushioning Blown Midssole
Dense Outer Shell

Knapp

GENUINE LEATHER UPPERS
CUSHIONED MIDSOLE
DENSE OUTER SHELL

SAVE \$20-\$25-\$30 TWO-SHOT BONANZA

OVER 23 DIFFERENT STYLES ON SALE

OPEN SUNDAYS 12-5; OPEN MON., THURS., FRI., TIL 9

WESTLAND 7060 Wayne Rd. LATHRUP VILLAGE 26447 Southfield Rd. (Rt. 39) & DETROIT 20909 Grand Ave. TAYLOR 21107 Eureka Rd.

To have a shoe salesman visit you, call 383-4435. Over size 12, add \$2.00.

OVER 3 MILLION PAIRS SOLD!

basketball standings

PREF-LIGUE STANDINGS
As of Tuesday

LEAGUE	TEAM	W	L	T
JUNIOR LEAGUE	Redford Catholic Central	11	0	0
	Westland John Glenn	10	1	0
	Livonia Stevenson	9	2	0
	Plymouth Canton	8	3	0
SENIOR LEAGUE	Redford Catholic Central	11	0	0
	Westland John Glenn	10	1	0
	Livonia Stevenson	9	2	0
	Plymouth Canton			

Wake Forest's Rioux honored

By C.J. Risak
staff writer

Three years ago Jennifer Rioux transferred from the University of Michigan to Wake Forest, where she received a track scholarship. She's been waiting ever since to prove she was worth the investment.

track

Rioux, a Livonia Ladywood graduate and now a senior, has excelled athletically for the Deacons. It just hasn't been in track. An All-American at U-M as a freshman in cross country, Rioux duplicated that feat by again earning All-America honors for Wake Forest.

In cross country that's not her sport of emphasis, supposedly, track is.

BUT SOMETHING always seemed to happen to Rioux to keep her from realizing her goals. During her first year of track competition at Wake Forest, she had trouble with a tendon in the back of her feet. In her second season, lower back pains sidelined her.

college sports

When one player draws a defense's attention, her teammates have to pick up the slack. Such was the case Wednesday when Schoolcraft College's women's basketball team played at Henry Ford CC. The Lady Ocelots' starting center, 6-foot-1 Sharon Miller, was still hobbled by an injured ankle. She played 25 minutes, but managed just seven points and nine rebounds.

Baseball trivia for sports nuts

- Darrel Evans is one of two current major leaguers who has hit 100 or more home runs with three different baseball teams. Reggie Jackson is the other.
- For what three major league teams did Mickey Lolich pitch? Tigers, Mets, Padres.
- What position did Steve Garvey play when the Los Angeles Dodgers called him to the Majors? Third base.
- How many times did Willie Mays hit 30 home runs and steal 30 bases in one season? Twice.
- How many times did Hank Aaron hit 30 homers and steal 30 bases in one season? Once.
- Who was the first manager of the Kansas City Royals (1969)? Charlie Metro.
- Who was the last Boston Red Sox lefthander to have three 17-game winning seasons in his career? Bill Lee.
- Name the last manager to be hired by former Oakland A's owner Charles O. Finley. Billy Martin.
- Steve Garvey, upon graduation from high school, was drafted by this major league team, but Garvey refused to sign. Minnesota Twins.

would slingshot her into the Olympic Trials. Still, it was nice to win the ACC race, even if her time was far off her personal best of 9:14, which she ran her first season at Wake Forest.

"I'm healthy now," she said. "And I'm going to stay healthy if it kills me."

Success hasn't come easily for Rioux. She did make All-American in cross country last fall, finishing 21st overall in the NCAA meet, but it was an uphill struggle.

"I consider it a decent season," was her opinion. "I was coming from behind again."

Poor health sidelined Rioux for part of the cross country season. She became anemic in September, with an iron level so low "I was falling asleep in class."

THE PROBLEM was quickly corrected, but it hurt her performance. Rioux finished 68th at the Kentucky Invitational in October, her first competition of the season. She re-

ceived her strength fast enough and "once I got my confidence back, I was fine."

She proved that by earning her All-American status six weeks after the Kentucky Invitational.

Rioux's attention is now riveted on track, which is where she'd rather be. "I'm definitely more confident in track," she said. "It's easier for me. It's more fun, so it's easier."

Firstgoal on Rioux's timetable is the NCAA indoor meet March 12. She must surpass the qualifying standard of 9:23.5 at the Florida meet to make it.

After that, there's the ACC Outdoor meet in April, the NCAA Outdoor meet in June and, finally, the Olympic Trials in July.

Just staying healthy enough to compete in all four major trials will be welcomed by Rioux. "If I can make it through July, I'll be so happy," she said.

If she can make it through July without another setback, she may have one more meet to run in — in Korea.

Trojans vault by Zebras in dual

Competing again without its top performer Wednesday, the Livonia Clarenceville gymnastics team still managed to defeat visiting Wayne Memorial, 116.85-108.20.

Roberta Stevens, the Trojans' best gymnast on both the vault and the uneven bars, tore knee ligaments three weeks ago and will miss the rest of the season, according to coach Chuck Thompson.

Performers such as Denise Ahnert and Julie Mansell have excelled in Stevens' absence, however, making meets without Stevens more enjoyable than expected.

The Trojans' victory over Wayne raised their overall record to 9-3. "I'm real proud of my kids," Thompson said. "They're really being doing a super job, covering up for Stevens, who was probably our best vaulter and uneven bars person."

CLARENCEVILLE claimed first, second and third place on the uneven bars, proving to be the difference in the meet. Thompson

Westland club qualifies

The Class III Sectional Meet is next for seven gymnasts from the Michigan Academy of Gymnastics of Westland. The ultimate goal is the state meet held this May at Bay Valley.

The seven gymnasts qualified for the sectional by scoring at least 27.00 in a meet held last Saturday at the Michigan Academy. They include: Adrienne Auten, Kim Clevenger, Rachel Fitch, Laura Grabowski, Michelle Rea, Julie Reeb and Shelley Underwood.

Auten garnered second place on the floor exercise and uneven bars. She took third place all-around in the Class IIIC Children's Division.

Underwood placed fourth all-around, and that included a third-place finish on the vault and a fifth on bars.

Fitch was sixth all-around, including third on the beam. Grabowski was ninth all-around while

Reeb finished sixth on the vault. Rea, competing in the Class IIIC Junior Division, earned sixth all-around and fourth on the bars.

AT A CLASS III Optional Meet Saturday at the Academy, Stacey Shattleroe took first place all-around. She was first place on bars, second on vault and third on the floor. Shannon Tarris was seventh all-around, while Stephanie Roberts placed second on the floor. Teammates Kim Ascencio and Julie Carrara took seventh and eighth place, respectively, on the bars.

The following made up the rest of the participants Sunday from the Michigan Academy: Anne Abramczyk, Jennifer Guel, Gina Genrich, Brooke Larson, Missy Parr, Danae Pzadan, Lisa Perry, Kelley See, Bethany Simrak, Sara Stoyanovich, Leigh Vock and Cheryl Waronek.

Abraham is '88 sorority heartthrob

Tony Danza, star of television's "Who's the Boss," thought Colleen Abraham was perfect — perfect to be Beta Sigma Phi's 1988 Valentine Princess.

The daughter of Eldon and Angela Abraham of Sterling Heights and the grand daughter of Joseph and Louise Ventura of Redford Township, Abraham was selected by Danza from more than 4,000 entries from throughout the world as winner of the contest.

Her picture will appear on the cover of "The Torch" magazine, which will be sent to 250,000 Beta Sigma Phi members in 31 countries.

Abraham is a member of the Beta Sigma Phi chapter at GMI Engineering and Management Institute in Flint.

Laurel FURNITURE SPECIAL PURCHASE DRESHER

WHITE IRON DAYBED

SPECIAL \$129.98
Reg. \$229.98

Trundle, Mattress & Coverlet Sold Separately
584 W. ANN ARBOR TRAIL • PLYMOUTH
453-4700
Open Daily 9:30-6:30 • Thursday & Friday 10-9
Saturday 10-5:30

House cleaners don't need to be hazardous

Many commonly used household products — automotive oil, household cleaners, solvents, paints, lawn and garden chemicals — are potentially hazardous if used, stored, handled or disposed of improperly.

If thrown out with household trash, these materials will eventually form a leachate and leak out of the landfill contributing to the underlying groundwater contamination. Some 13 percent of all known groundwater contamination in Michigan is the result of landfill leachate.

Not all commercially available cleaning agents are toxic, but determining whether a household product is hazardous can be difficult. Manufacturers are not required to list ingredients of their products and many cases health effects of products are not fully known because they have not been adequately tested.

FEDERAL regulations state that the toxicity of a product must be indicated by one of the following words: **Caution:** Suggests that the product should be used with care. **Warning:** Implies the presence of a stronger hazard than with caution. **Danger:** Signals that exposure or unsafe use may cause injury, illness.

BATHROOM: A paste of baking soda and water cleans bathtubs and sinks without being abrasive. For mildew in tile grout or on shower curtains, use white vinegar or lemon juice. Commercial brands labeled "non-chlorine" are less toxic than other brands.

DRAIN OPENERS: Pour a handful of baking soda

Terry Gibb

down the drain followed by one-half cup of white vinegar. Cover the drain tightly for one minute, then rinse with boiling water. Or, use one-half cup salt and one-half cup baking soda, followed by lots of hot water.

OVEN CLEANERS: Scrub with baking soda, or soak with a mixture of baking soda and water.

WINDOWS: Use a mixture of one tablespoon vinegar in one quart water; or rub newspapers on the glass; or use denatured alcohol.

FURNITURE POLISH: Use mineral oil, mayonnaise, or

smells without adding their own odors.

PLANT INSECTICIDES: Put soapy water on leaves followed by a rinse.

SILVER CLEANER: Soak silver in one quart warm water containing a teaspoon baking soda, one teaspoon salt and a piece of aluminum foil.

FLOOR WAXES, CLEANERS: For wood floors, use mineral oil, the active ingredient in most wood polishes and cleaners. For cleaning a mixture of half mineral and half vinegar may also be used.

LAUNDRY SOAP: Non-detergent, commercial laundry soap is one of the mildest cleaning agents in terms of skin irritability and toxicity. When adding soap flakes to warm or cold water, first dissolve the soap in hot water, then add to the washer.

ECO-TIP: For a free fact sheet outlining many other hazardous household products, the proper disposal technique and alternatives to these products, send a self-addressed, stamped envelope to "Household Hazardous Substances Chart" at the address below. The chart is designed as a bulletin board or refrigerator hang-up for quick reference.

AUTOCAD
AUTOCAD BREAKFAST SEMINAR

Corporate decision makers are invited to join us to see our exceptional hands-on demonstrations of AutoCAD release 9. Our AutoCAD demonstrations are application-oriented to show you the real power behind AutoCAD. We also discuss how you can apply AutoCAD in your business. If you are deciding to buy a CAD system soon, then you shouldn't miss this demonstration of AutoCAD.

• 9 am to 12pm on Thursday, March 3, 1988 • Breakfast will include tea, coffee, sweet rolls, doughnuts, and croissants • Limit 14 persons

Please call to make reservations with William Buyers at (313)761-1215.

LCBC
2809 Boardwalk, Ann Arbor, Mich., 48104
Authorized AutoCAD Dealer

NOW AVAILABLE RELEASE 9

Unless you have money to burn... you need the Bryant

Formula gas furnace. Engineered for the 80's to extract 150% more usable heat from the gas you burn. The formula installs quickly and easily into existing ductwork, an ideal replacement. An Efficiency Rating of 83: means you can save up to 25% on your heating bill year after year.

Call your Denmark dealer TODAY... unless you have money to burn!

Denmark Heating & Cooling
(313) 722-3870

MARSH POWER TOOLS
20579 Middlebelt • Livonia, Michigan 48152
476-7744
Mon.-Fri. 8-5; Sat. 9-12

DELTA
Delta 14" Band Saw
\$599

Quality Investment
DELTA 10" CONTRACTOR'S SAW
With Extension Wings & Stand
\$674

• Cuts wood, plastic building materials, bakelite and non-ferrous metals.
• Powerful 1/2 HP motor.
• Precision-sealed, lubricated-for-life ball bearings.
• Enclosed steel stand.

DELTA 1" BELT SANDER
\$69

A SANDER, GRINDER, SHARPENER, AND BUFFER IN ONE
• Powered by a 1/2 HP induction motor.
• Power take-off on motor for mounting accessory flex shaft with attachments for drum sanding, rotary filing and more.
• Automatic belt tensioning with handy belt tracking control knob.

DELTA 10" MOTORIZED MITER BOX
\$199

ON THE JOB CUTTING PERFORMANCE
Large capacity-cuts a 2 x 6" at 90° or a 2 x 4" at 45° in a single pass.

UP TO 50% OFF Carbide Blades & Cutters

"Please, my little girl needs blood!"
Imagine if you had to ask for blood to save the life of someone you love. Next time the American Red Cross asks, give blood, please.

GIVE BLOOD, PLEASE

GENERAL TIRE SPECIAL PURCHASE

ANY SIZE LISTED	ANY SIZE LISTED	ANY SIZE LISTED
2 for \$60	2 for \$80	2 for \$100

Mounting and balancing at an additional charge. *Denotes Blom

MONEY SAVING COUPONS

4-WHEEL BRAKE SERVICE
\$99.99
Expires 2-29-88

STRUT REPLACEMENT UNITS
\$99
Expires 2-29-88

OIL CHANGE LUBE & FILTER
\$12
Expires 2-29-88

FRONT WHEEL ALIGNMENT
\$24.95
Expires 2-29-88

MONROE-MATIC SHOCKS
4/*\$69
Installed Expires 2-29-88

VARIABLE RATE COIL SPRINGS
\$89
Expires 2-29-88

90 DAYS SAME AS CASH

GENERAL TIRE SERVICE
19801 MIDDLEBELT RD. (Just N. of Livonia & Middlebelt) LIVONIA 477-1100
32700 GRATIOT ROSSVILLE 294-7500
3475 WOODWARD AT 15 MILE ROYAL OAK 548-9511
HOURS: Mon.-Thurs. 7:30-8 P.M. Fri. 7:30-6 P.M.; Sat. 7:30-2 P.M.

Bergstrom's
PLUMBING HEATING COOLING
25429 W. FIVE MILE 532-2160
STORE HOURS: MONDAY-THRU FRIDAY 9-7 SATURDAY 9-4

Carrier FURNACE DO-IT-YOURSELF AND SAVE!
\$449.95
REG. \$549.95
75,000 BTU INPUT
58GS-151BA SERIES

HONEYWELL T8602C CHRONOTHERM III
\$99.95
REG. \$129.95

KOHLER LAKEFIELD CAST IRON SINK
\$169.95
REG. \$227.30
WHITE \$199.45
K-5924 REG. \$289.30 COLOR

KOHLER WELLWORTH WATERSAVER TOILET
\$79.95
REG. \$115.20
WHITE \$99.95
SEAT REG. \$144.65 EXTRA COLOR

KOHLER BROOKLINE CHINA LAVATORY
\$79.95
REG. \$108.15
WHITE

KOHLER RIALTO ONE PIECE TOILET
\$249.95
REG. \$358.50
K-3402 P.B. WHITE

HOYT WATER HEATER
LIMITED 1-YEAR WARRANTY
\$149.95
REG. \$195.00

IN-SINK-ERATOR GARBAGE DISPOSAL
#333 1/2 H.P.
\$79.95
REG. \$119.95

MUSTEE DURATUB
#91 WHITE
\$84.95
REG. \$114.95

STEEL LAVATORY SINKS
WHITE
\$24.95
REG. \$39.95

MOEN CHATEAU FAUCETS
#4825A \$41.95 #7533B \$68.70
REG. \$68.70

GERBER TUB AND SHOWER VALVE
#48-030
\$39.95
REG. \$69.95

WE CAN INSTALL YOUR PURCHASE!

Shrine Circus
80th Annual
30% OFF
MAIL ORDERS ONLY!
SELECTED DISCOUNT PERFORMANCES

UP TO	REG. PRICE	YOUR PRICE
9:30 A.M.	Saturday, March 12, 1988 Ringside (Rows 1-9)	\$900 \$700
	Sunday, March 20, 1988 Reserved (Rows 10-16)	\$475 \$475
7:30 P.M.	Sunday, March 13, 1988 Ringside (Rows 1-9)	\$900 \$700
	Wednesday, March 16, 1988 Thursday, March 17, 1988	\$600 \$600
7:30 P.M.	Friday, March 18, 1988 Wednesday, March 23, 1988 Thursday, March 24, 1988	\$600 \$425

Make your check or money order payable to: METROGROUP, INC.
Mail to: METROGROUP, INC., P.O. Box 3241 • Farmington Hills, Michigan 48018

Last Name _____ Exp. Name _____
Street Address _____
City _____ State _____ Zip Code _____

Select Date _____ # of Tickets _____ Price Range Desired _____ TOTAL AMOUNT ENCLOSED _____

Send Alternate Date Please! Home Phone _____ Work Phone _____

THESE BARGAIN PRICES BROUGHT TO YOU BY:
THE Observer & Eccentric NEWSPAPERS
wjw & wjo
FLY A SOUTHWEST JUST SAY WHEN

DO YOU LOOK SEXY? ANYONE CAN LOOK LIKE A CENTERFOLD

BOUDOIR PHOTOGRAPHY
Women photographer and expert retoucher
He has been in the light for over 25 years!
CAPTURED GLAMOUR
855-0310

ASPIRIN
WARNING: Children and teenagers should not use this medicine for chicken pox or flu symptoms before a doctor is consulted about fever. Syndrome is rare but serious illness.

THE MICHIGAN FEDERATION OF BUSINESS & PROFESSIONAL WOMEN'S CLUBS, INC.
Invites You To Attend A Membership Showcase Open House
TUESDAY, MARCH 8, 1988
Embassy Suites Hotel
28100 Franklin Road Southfield
6:30 P.M.-9:00 P.M. **BPW usa**

Dittrich
SINCE 1891

Blue * Indigo *
Crystal * Coral *
Fox Jackets
as shekled
NOW ONLY
\$89 DOWN
\$39 per month *
12 Monthly Payments
(through Saturdays only)

Largest Selection in Michigan

24 Hour Circus Ticket Information HOTLINE (313) 353-9777

American BANDSTAND

Dance Party

March 5 & 6
Tryouts: Saturday, March 5
Finals: Sunday, March 6

Dance your way to Hollywood with Dick Clark and American Bandstand. Enter Northland's American Bandstand Dance Party and you could win a trip to Hollywood to appear on the TV show.

Pick up an Entry Form at the INFOCENTER in Northland (Located at the Hudson's-Phillips Court). The contest is open to Ages 14 through 21.

Deadline for entry is March 2.

EXPLORE EXCITING NORTHLAND!

Open Daily 10 - 9, Sundays 12 - 5
21500 Northwestern Highway, BC-2
Southfield, MI 48075 313-569-6272

Coast Guard seeks comment on emergency towing policy

The U.S. Coast Guard will seek public comment on its emergency towing policy during a hearing 7 p.m. Thursday, March 3, at Lakeview High School, 11 Mile, just off I-94, St. Clair Shores.

The Coast Guard handles major emergencies, but generally refers non-emergency calls to private towing firms. In the past, the Coast Guard Auxiliary handled non-emergency calls.

It is one of only 13 such meetings nationwide and is the only meeting

scheduled for the Great Lakes region.

Those who cannot attend the meeting may send written comments to the Marine Safety Council (G-CMC), Room 2110, U.S. Coast Guard Headquarters, 2100 Second St. SW, Washington, D.C. 20593-0001.

Comments should be postmarked no later than Thursday, March 31. They should also state that they involve Federal Register Notice CGD 87-083 and note they come from the Great Lakes region.

Congress considers 'dial-a-porn'

Here's how area House members were recorded on major roll call votes in the week ending Feb. 19. There were no record votes in the Senate.

Roll Call Report

MILITARY MALPRACTICE — By a vote of 312 for and 61 against, the House passed and sent to the Senate a bill (HR 1054) enabling active-duty military personnel to sue the government for up to \$300,000 in damages caused by medical or dental malpractice by service hospitals.

Active-duty personnel now can turn only to the Veterans Administration for compensation in such cases, in keeping with a 1950 Supreme Court decision this bill would negate.

Supporter Tony Hall, D-Ohio, complained that "even federal prisoners can sue for medical malpractice in government-operated facilities."

Opponent William Dickinson, R-Ala., said "there is no reason to impose this additional burden on the military at a time when the Department of Defense and the defense dollar (are) under attack."

Members voting yes supported the bill. Voting yes were Democrats Dennis Hertel of Harper Woods, Wil-

liam Ford of Taylor and Sander Levin of Southfield.
Voting no: William Broomfield, R-Birmingham.
Not voting: Carl Pursell, R-Plymouth

DIAL-A-PORN — By a vote of 200 for and 179 against, the House endorsed the less rigid of two pending legislative approaches to "dial-a-

porn," the 900 number service providing explicit sexual commentary to children and other callers.

This vote occurred as the House looked ahead to a House-Senate conference on a massive school-aid bill (HR-5).

At issue was whether to accept or reject Senate language to repeal what Sen. Jesse Helms, R-N.C., and others argue is authority in the 1934

Communications Act for dial-a-porn.

This contested vote on a parliamentary issue cleared the way for the House to unanimously instruct its conferees to bypass the Helms approach as possibly unconstitutional, and support in its place a more flexible proposal by Rep. Edward Madigan, R-Ill.

Members voting yes endorsed Madigan's motion giving House conferees on HR-5 flexibility in seeking "a solution to the dial-a-porn problem." Voting yes: Hertel and Levin.
Voting no: Broomfield.
Not voting: Pursell, Ford.

UGLY KITCHEN CABINETS?
DON'T REPLACE... **'REFACE'**
MODERN & EUROPEAN STYLES

FORMICA Solid Colors and Woodgrain
SOLID WOODS Oak, Cherry and Birch

SERVING WAYNE, OAKLAND & MACOMB

- FACTORY SHOWROOM
- FREE ESTIMATES

1642 E. 11 Mile Rd., Madison Hgts. Since 1969
1 Block W. of Dequindre Daily 9-5, Sun. 10-4

Cabinet Clad...541-5252

FISHER
WALLPAPER & PAINT
"Your Windows & Walls Imagination Store"

Singers join forces for performance

The Schoolcraft College Community Choir and University of Toledo Chorale will join voices 7:30 p.m. Saturday, March 5, for a performance of John Rutter's "Requiem" at St. Paul's Presbyterian Church, 27475 Five Mile, Livonia.

"Requiem," completed in 1985, is recognized as one of the most important modern vocal works. It is based upon the Book of the Dead, Psalms and the Book of Common Prayer.

Tickets are \$5 for adults, \$3 for

students and senior citizens and are available at the college bookstore, 18600 Haggerty, Livonia. Tickets can be held at the door for those who wish to use Visa or MasterCard.

Additional information is available by calling 591-6400, Ext. 265.

SAVINGS

EXPERT TAX PREPARATION

\$15⁰⁰ OFF
(New clients only)

by retired Internal Revenue Agent with over 28 years experience as a field auditor.

Call between 9 a.m. & 9 p.m. MON.-SUN.
855-1656

SAVINGS

O&E 2

62nd ANNUAL FEBRUARY FUR SALE

Furs by Arpin

OF WINDSOR

Arpins entire 1988 collection of fabulously designed furs greatly reduced.

Duty & Sales Tax Refunded
Full Premium on U.S. Funds

484 Pelissier Street • Downtown Windsor
1-519-253-5612

Hours: Daily 9 a.m. to 5:30 p.m. • Fri. 9 a.m. to 9 p.m.

PUBLIC SERVICE

Have questions about your federal or state taxes?

FREE "Ask A CPA"

Call-In Day
Saturday, February 27
9:00 a.m. to 4:00 p.m.
Call (313) 855-2288

A phone bank of volunteer Certified Public Accountants will respond to your questions on taxes. A public service of the Michigan Association of CPAs.

The information given callers is not intended to be all inclusive and has not been approved or disapproved by the Michigan Association of CPAs.

Custom Minis

Verticals

Pleated Shades

A Fisher Exclusive!

BLINDS IN

3 DAYS

and save up to **75%**

Our EVERYDAY Policy

Here's how it works!

Order your custom window fashions at any Fisher store. Your blinds will be shipped in three working days after the date of your order. Just pick them up in the store the next day! And you'll save up to 75%!

3 Day Blinds are not available through Shop-At-Home Service

If you want 'em fast, get to Fisher!

Window Shop at Home FREE! Call 832-0310

FREE Shop-At-Home Service
One phone call and a professional decorator will come right to your home with all our window treatment samples from mini blinds to custom drapes.

FREE ESTIMATES
Precise costs with no hidden charges later.

FREE MEASUREMENT
During your appointment by our professional decorators.

EXPERT INSTALLATION
From the best installers in the area! Over 20 years of experience brings you the fastest, finest service. Our 22 service people expertly install your blinds—guaranteed to meet your satisfaction!

FREE QUART OF OUR BEST INTERIOR LATEX SEMI-GLOSS ENAMEL

With purchase of two or more custom mini blinds.

Ready-made or custom colors, \$8.99 value!
With coupon only. Coupon Expires Thursday, March 3, 1988.

IMPERIAL Wallcovering Sale 40% off One Week Only

A Fisher Exclusive!

If you want to save 40% on thousands of imaginative wallcovering patterns by Imperial, then you must come to Fisher, and only Fisher, only this week. Because for one week Fisher is offering this outstanding sale to our customers.

Save 25% on Imperial matching fabrics.

FISHER WALLPAPER & PAINT
"Your Windows & Walls Imagination Store"

BIRMINGHAM Bloomfield Commons Kings & Lusher 564-4935	DETROIT 18273 Livonia between Curtis & 7 Mile 862-6700	PLYMOUTH TWP Riverview Square 581 Ann Arbor Rd between Cleary & Main 459-5940	SHELBY TWP Shelby Plaza 8148 23 Mile at Van Dyke 739-8500	TROY Oakland Plaza 14 Mile & John R 585-9575	FLINT General Utility Shopping Center 732-7050	TOLEDO Windsor Center 531-0107
DEARBORN 22529 Michigan Ave between Michigan & Outer Dr 565-9600	LIVONIA Plymouth Sq. Shops & Offices Plymouth at Birmingham 425-8970	ROSELVILLE 31986 Gratiot at Museum across from Museum Mall 294-0810	SOUTHGATE 18570 Livonia Rd between Dix & Allen 282-5522	WARREN Troy Plaza Center 12 Mile & Van Dyke 873-4133	FLINT Courtland Center in Flint 742-9330	TOLEDO 1807 Adams 255-7487
DETROIT 4801 Woodward S. of Art Museum & Library 831-3000	LIVONIA 2504 Middlebelt Middlebelt & 7th Mile 478-9200	ROYAL OAK 877 S. Woodward between Livonia & 11 Mile 548-1343	STERLING HGT. Woodward Center Van Dyke at 16 Mile 939-2770	WATERFORD TWP 4875 Eastwood Lake Rd across from Sunnyside Mall 681-8008	FLINT 128 E. Third St. 232-0153	TOLEDO 2310 S. Reynolds Rd just south of Southpark in front of K Mart 866-6603

*Open Sunday

Creative Living

Marie McGee editor/591-2300

Thursday, February 25, 1988 O&E

1E(L,R)

Consulting fills in her work of art

By Corinne Abatt
staff writer

Marilyn Finkel, art consultant, is doing her bit to rid the world of passive art.

Finkel's description of that is "decorative, safe, things that fade away, that you forget."

Finkel herself, a slim, pretty, dark-haired woman with positive opinions about good and bad art, certainly isn't passive or easy to forget.

She has been professor of art history at Oakland Community College since 1968 and has done a lot of art consulting over the years. The two disciplines work well together for her.

IN SEPTEMBER 1986, she opened her firm, Marilyn Finkel & Associates of Farmington Hills, and put the picture together exactly as she wanted it. Her offices on Northwestern just south of Middlebelt are a short drive from her office on the OCC Orchard Ridge campus. She has a staff of three, but she's "it" when it comes to the art. "I just better not get a cold," she said with a smile.

What she tries to do as she works with architects and interior designers, she said, "is to make the art an extension of what they've already done," or, if she comes in at the blueprint stage, of what they want to do.

For instance, when she chose the art for Crittenden Hospital, she had each area, its function and the condition of the people who would be there in mind.

SHE SAID she gets her clues on what will work from the clients, the designers and the design and function of the building. And it's not a case of her making a decision and the clients accepting it. She said she likes it best when it's a group effort. Her attractive offices are designed to handle small conferences and presentations.

"I don't represent anybody or

'Art should be challenging, it shouldn't be boring. Art should work with who's gonna use the building and it shouldn't be passive.'

— Marilyn Finkel
art consultant

any gallery. My whole allegiance is to the client," she said. She doesn't keep large inventory of art either, enough to suggest what she does and serve as provocative samples, but the larger inventory is slides of art work from artists around the world.

So once she's come up with ideas for the art for her clients, she can present her ideas, show slides and samples, open the discussion and answer questions.

"ART SHOULD be challenging, it shouldn't be boring. Art should work with who's gonna use the building and it shouldn't be passive. I guess I love art so much that I want it to be a part of people's lives — part of the wonderful quality of art that makes it special is that it changes your perception. The most successful art demands participation — almost like a dialogue."

To keep the dialogue fresh, lively and affordable, she spends a lot of time in the marketplace, going to galleries, tracking down artists and visiting their studios. She makes three or four trips to Europe each year, was in Paris last December and Rome last summer.

"THE PARIS art scene has expanded like crazy. And I found a terrific sculptor in Sicily last summer. I go directly to the artist if possible."

She also makes use of local and national sources, "New York is

very expensive, Washington D.C. has some really good galleries. I'm attempting to find artists who are reasonably priced who have good credentials . . . young artists with good credentials with maybe museum affiliations."

She paused as if gathering her nerve then added, "I don't think there's enough places (here) where good, young art can be seen, something between the co-op galleries and the galleries in Birmingham. There are other cities where there is a huge commitment to younger artists. You've got a ripe art market here."

HER BACKGROUND in architecture has been a great help, particularly when she's called in at the very beginning of a project. Then if walls need to be strengthened to support a sculpture or skylights added, they can be drawn into the plans at the beginning when it's easy to make the changes.

She said one of the strongest selling points for her services is that she can simplify things for the architect, interior designer or builder. They may spend weeks trying to acquire the information and expertise which she has at her fingertips — that and the fact that she has an impressive track record. Right now, she is working as art consultant with Contract Interiors on all of the suites for the Palace of Auburn Hills.

AMONG HER clients are seven Hyatt Regency hotels, Liberty State Bank & Trust of Troy, Michi-

JERRY ZOLYNSKY/staff photographer

Marilyn Finkel sorts through some of the works on the wall behind her isn't a window, it's of art she had out to show a client. The scene a painting by Beverly Neumann.

gan Bell, Paine Webber, Compuware Corp., Federal Mogul, Haworth Inc., Lakeview Mall, the Lurie Co.-Chicago, Sinai, St. Joseph and Crittenton hospitals, Tam O'Shanter Country Club and Twinbrook Office Center among many others.

Finkel said her business is going better than she anticipated, "It's

growing very quickly, and I adore it."

Just to be sure the people in the building think of the art as theirs, she takes them on a tour once everything is in place, talks about the art and the artists and sends clippings to them about "their artists" whenever she finds some. That's the teacher part of her coming to

the forefront, again, she said proudly.

"What I like and see developing is a relationship," she said. "We just installed a wonderful piece of outdoor sculpture at the Federal Mogul plant in Lancaster, Pa. I love the challenge of finding the right artist for the right space."

Group show

These artists love to experiment

By Corinne Abatt
staff writer

The strong bond of friendship between Jeanne Poulet and Mary Ellen Croci was born in the struggle to make it as artists and nurtured by the recognition which both of them are now enjoying.

Even their works of art, on display in a small section of Norgraphics, 29555 Northwestern, Southfield, seem touched by that bond of empathy, appreciation and understanding.

Poulet said, "Mary Ellen Helped me become a colorist. Before that I did only black and white."

SHE POINTED out a hand colored etching, "Three Women," as an example of her work with color. With a broad infectious smile, she said, "I do very macabre, serious stuff," adding that through Croci she has become more conscious of feminist issues.

She expanded on their scope to say that both do art which deals with the "human condition."

"We sort of have a dream that we can make things better. We try to symbolize what we see as a hurt," Poulet said.

As Croci plowed her way toward her goal to be an artist, what could have been setbacks (a fire, the theft of an etching press and the constant scramble for income) were recycled as life experiences when she and Poulet talked about them.

AND THE sensitivity to the feelings and foibles of people, which Poulet and Croci share, is one of the great strengths of the art which they produce. Another is their openness to materials, processes and issues. In her largest work in the show, "Mad Hat," Croci used gouache, watercolor and iridescent inks. The flamboyance of this is a sharp contrast to a group of smaller works done with pen and ink, India ink, Japanese ink and iridescent inks. Some are collages, others give the illusion of a mix-

Jeanne Poulet's works are often figurative, hand-painted graphics. This one contains some self-portraits.

This painting, "Mad Hat," by Mary Ellen Croci is done in gouache, watercolor and iridescent inks.

ture of elements.

Croci said that when she was growing up, "Art was like a little private thing, a private place to go."

HER SMALLER works in the Norgraphic show (5-by-7 and 7-by-9 inches) focusing on man-woman relationships and a woman's dreams and longings are like a window into Croci's private world, yet they still have a strong appeal for the viewer. Her paintings are packed with detail, line and color.

While the store setting is far from ideal for these often-intimate works, or for any art as far as that's concerned, this is still worth the trip.

Poulet, who works as a consultant for Norgraphics, arranges about six shows a year. The other

'We sort of have a dream that we can make things better. We try to symbolize in art what we see as a hurt.'

— Jeanne Poulet

artists in this current show are Lin Baum, Graig Billings, Gary Book, Judy Buresh, Kathryn Korach and Mayumi Teevens. A display of computer art by Frederic Voisin, "Electro-Fun," is also on display. It is the best of its kind that I've seen so far. All of the works almost suffocate from lack of breathing space.

Staff photos by Jerry Zolynsky

Polished bronze sculpture by Kieff, 36 inches high, will be in the art exposition at the Jewish Center. It is from an edition of six.

Jewish Center hosts 1st Art Expo and sale

The First International Jewish Art Expo and Sale will be held at the Jewish Community Center in West Bloomfield, opens from Saturday and continues through March 9.

Seventeen artists will be coming from around the world to the Center prior to their showing at Artexpo at Israel, Mexico, Canada and the United States. They will be exhibiting and selling sculpture, ceramics, oils, litho's, watercolors and wood.

This is the first time that a collection of this calibre will be exhibited in this area. The artists participating

are: Israel — Yacov Agam, Itzik Ben-Shalom, Leon Bronstein, Amram Ebgi, Victor Halvani, Isaac Kahn, Yosef Sasoon, Calman Shemi, Gila Stein; Mexico — Sara Mekler, Susana Schwever, De Karchmer, Mily Siduay; Canada — Kieff and Esther Wertheimer; United States — Bertha Cohen, Ann Froman, Yankel Ginzburg, Michel, Roberta Shefrin, Jerry Sobie and Zamy Stetmowitz.

A reception for the artists will be held at 7 p.m. Saturday, open to the public, free of charge.

Poetry contests: rhyme and reason

A FEW weeks back I asked my poet-readers to tell me which of the hundreds of advertised poetry contests are legitimate and which are not. Dorothy Aust, editor and co-publisher of *Alura Quarterly*, a poetry magazine published in Livonia, called and sent along some worthwhile information.

Aust says some are excellent and any poet could take pride in winning, but some stay just within the law in order to make enough money to line their pockets and to keep on sponsoring contests.

LET'S LOOK at how one of them works, according to Aust:

The World of Poetry is usually announced by Eddie-Lou Cole. It offers a prize of \$1,000 and charges a small fee per poem. If you "win," (and it appears that everybody does), for an extra \$50 you can have your picture included with your poem(s). You also have a chance to purchase the anthology in which your poems appear — for a mere \$80. Your poem could appear in an enormous hardbound book entitled, "Great Contemporary Poems" or even "Great Poems of the Western World."

Aust cautions poets to read the fine print. "Some contests," she says, "require that you purchase the book. Others will say you've won it, but will cost you \$50 to have your poem published. If you don't buy the books, sometimes they'll send you a stapled booklet that includes your poem."

Livonia poet Linda Ann Rourke sent me this reply — in verse:

Last fall I entered a contest, to win some fabled green;
It was the first news of this contest that I had ever seen.
So I picked the best of my efforts (of 20 lines or less),
and sent it along to Mr. Frost, hoping, of course, for success.
The thrill of a national contest! Competition would surely be great,
but I sent him my poem eagerly, and sat back to patiently wait.
In December, the notification immediately increased my tension —
Good grief, can it be —
This is truly too much!

My gosh, I've won! Honorable Mention!
Now what does that mean,
Is this really legit?
I won, and I just can't get over it!
But wait!
More than 800 prizes,
but bear my contention —
For 12 of us, nothing but Honorable Mention!
Of course, ...
For just thirty-nine dollars and ninety-five cents.

book break

Mona Grigg

I can purchase my own private copy. And since regular price is near seventy bucks, it seems that there's nothing to stop me. Nothing, that is, but the gnawing idea and the nagging and growing unrest that gives me the feeling that I have been had, that my ego's been put to the test.

So what did I do? Did I send him my dough?
A book with my poem would be nice. But you'd better believe that the answer is NO!
and from now on, I'll always think twice.

IN AN attached note, Rourke says, "I think these poetry volumes are like 'Who's Who Among American College and University Students' — an ego message for those included, and an almost instant source of cash for the publisher."

"Who, after all, can resist seeing his name in print, no matter what the price? I also refuse to pay the \$5 per poem fee that Frost's 'editor' was requesting to enter yet another

poetry contest. Enough is enough, already!"

There are, of course, legitimate poetry competitions — even among those that charge a fee. If the organization is non-profit, the fee is sometimes necessary for publicity and processing expenses.

There are so many poetry contests sponsored by poetry societies and literary magazines where quality is stressed and the poems are actually judged. Passages North, for instance, offers prizes from \$200 to \$20 for their poetry competition in progress now. Editor Elinor Benedict says the contest deadline has been extended to March 15 and the \$2 "fee" gives you an annual subscription to the magazine. Submit 1-3 unpublished poems with titles and author's name and address on a separate 3-by-5 card, no poem pages. Send with SASE to Passages North, William Bonifas Fine Arts Center, Escanaba, MI 49829.

Next time, I'll tell you about poetry societies and other groups sponsoring poetry contests from the information I received from Aust and others, and we'll talk to a \$1,000 poetry contest winner.

Nature walk uncovers early signs of spring

For skeptics who need convincing that spring is really on its way, the U-M Matthaei Botanical Gardens is offering a nature walk March 6 at 2 p.m. The walk is entitled, "Early Signs of Spring." Participants of this docent-led walk will look for clues that nature is preparing in many ways for the coming thaw.

Visitors will see the snow covered ground peppered with pieces of fallen bud scales from trees and shrubs. This is due to more water entering the roots from the warmer weather and swelling the buds which crack and flake off the protective coating.

If you think all plants under the snow are still dormant, you'll have to see the wild ginger whose leaves are pushing through the snow.

Visitors will also discover the skunk cabbage which actually generates heat to melt snow away so it

can expose itself to the sunlight, and attract flies for its pollination.

Squirrels also are scurrying around padding their nests to prepare for their new arrivals later this month.

Also, beginning in April, the docents will take visitors on four consecutive wildflower walks. Participants will follow the emergence of the flowers as they reach their full beauty. The schedule is: April 10 — "Hunt for the Skunk Cabbage;" April 17 — "Identifying Blood Root and Hepatica;" April 24 — "Look for Trillium and Spring Beauty;" May 1 — "Search for Jack-in-the-Pulpit and Wild Geranium."

Docents will meet participants of these free 1 1/2 hour nature walks on the front steps of the conservatory. The Matthaei Botanical Gardens are at 1800 North Dixboro Road.

briefly speaking

• PURDUE GLEE CLUB CONCERT

The world-class Purdue University Varsity Glee Club will be presenting in concert at 7:30 p.m. Saturday, Feb. 27 in Novi High School, Tait Road at 10 Mile. Tickets are \$7 for adults and \$3 for students through the 12th grade. Tickets and/or more information is available by calling 347-0400.

• P.D.Q. BACH

The incomparable Professor Peter Schickele will join the Ann Arbor Chamber Orchestra for "P.D.Q. Bach — An Evening of Musical Madness" at 8 p.m. Wednesday, March 2 in the Michigan Theater in Ann Arbor. Tickets are \$20, \$14 and \$10 with senior and student discounts available. To order, call the Ann Arbor Chamber Orchestra office, 996-0066 between 10 a.m. and 2:30 p.m.

• ANTIQUES EXPOSITION

A diverse selection of fine American, European and Oriental antiques, and fine art will be featured at the three-day Southfield Pavilion Antiques Exposition this weekend in the Southfield Civic Center, 26000 Evergreen at 10 1/2 Mile Road. Antique dealers from across the country, noted authors and nationally known experts will be exhibiting and selling their antiques collections. Food and free parking are available. Hours are noon to 9 p.m. Friday and Saturday, and noon to 6 p.m. Sunday. There is an admission charge.

• EXPERIENCING ARCHITECTURE

For the fifth year, the Birmingham Bloomfield Art Association will sponsor a four-part seminar, "Experiencing Architecture," offering the opportunity to meet with four different architects. After a lecture/slides presentation, there will be an on-site

visit to a particular project. The series will meet at 10 a.m. at the BBA, starting Thursday, March 10 and meet weekly through March 31. Class size is limited to 30. For more information, call the BBA, 644-0866.

• BOTANY OF ANTIQUE POSTCARDS

The University of Michigan Matthaei Botanical Gardens will host a few lectures, "Botany of Antique Postcards," from 7-9 p.m. Wednesday, March 2 in the gardens classroom 125. Speaker will be Michael G. Price, a botanist and an avid postcard collector. Matthaei Gardens are located at 1800 N. Dixboro Road, one mile south of the Plymouth Road intersection.

• ART WORK SOUGHT

Henry Ford Community College alumni are being invited to submit art work for exhibit in HFCC's 50th anniversary alumni exhibition scheduled April 11-29 at the college's Sisson Art Gallery.

The exhibition will represent all aspects of the visual arts. The exhibition is open to anyone who attended HFCC. Deadline for submission is Friday, Feb. 26. Call 845-9634 for further information.

• CALL FOR EXHIBITS

The Michigan Water Color Society is accepting entries for its 42nd annual exhibition at Wayne State University Community Arts Gallery May 11 through June 3. Slide entries are due no later than March 4. Juror this year will be Jan van der Marck, curator of 20th century art at the Detroit Institute of Arts. For entry forms or more information, call 352-3973.

• MODEL RAILROAD CLUB

The Ann Arbor Model Railroad Club Inc. and Huron Valley Railroad Historical Society will host its 17th annual Winter Spectacular from 10 a.m. to 4:30 p.m. at Pioneer High School Sunday, March 6, in Ann Arbor. Proceeds will be used to preserve and restore the Dexter depot. For more information, contact James O. Williams, 663-7817, evenings.

• CULTURAL LEAGUE BENEFIT

The Livonia Cultural League is inviting area residents to "Sail Into Spring" aboard the SS Jacobson — an evening at the Livonia department store. Proceeds will benefit the league's plans for an outdoor sculpture in the civic center area flanked by the city hall and the new library. The event is set for 7-10 p.m. Tuesday, March 1, in Jacobson's Laurel Park store and will feature fashions shows, entertainment, sports and culinary demonstrations. Wine and hors d'oeuvres will be included in the admission price of \$35. For more information, call 422-0710 or 522-8272.

• TANGLEWOOD AUDITIONS

Auditions will be held in Detroit for musicians interested in attending the Boston University School of Music or the 1988 summer season of the Boston University Tanglewood Institute 2-5 p.m. Saturday, March 5, in the Detroit Community Music School, 200 E. Kirby.

For an appointment, call Mr. and Mrs. Gerald Clark at 273-6716. For more information, including application and scholarship material, write to Boston University School for the Arts, 855 Commonwealth Ave., Boston, Mass. 02215. Students unable to audition in person may send audition tapes. Deadline for taped auditions is March 14.

• BAILETS PLANNED

The Children's Ballet Theatre of Detroit will present "Peter and the Wolf" and "Soures Musicales" at 7:30 p.m. Saturday, March 5, in Garden City High School.

In addition, the Detroit Chamber Ballet, a newly formed company made up of CBT alumnae and other dancers up to 17 years of age, will be making its premiere performance with "Chopin Variations."

Tickets are \$3 for children 12 and younger and \$4 for adults and will be available at the door. For more information, call 274-4178.

• PEWABIC EXHIBIT

"The Figure and Clay," highlights of recent work by a group of artists who use the figure as one means of expression, will be on display at Pewabic Pottery Feb. 19 through March 18.

Also at this time, altered wheel thrown work by Joseph Bennion, Spring City, Utah, will be featured in the Stratton Gallery. An opening reception will be 6-9 p.m. Friday, Feb. 19. The public is invited.

Featured are works by Rudy Autio, Joe Bova, Edward Eberle, Viola Frey, Paul Mathews, Judy Moomels, Mario Pettrina, Patrick Siler, Akio Takamori and Stan Welsh.

Gallery hours are 10 a.m. to 5 p.m. Tuesday-Saturday. The gallery is at 10125 E. Jefferson. For more information, call 822-0954.

• ANNUAL SLIDE REVIEW

Detroit Focus is accepting slides for its annual slide review from area artists working in all media. These slides will be reviewed to select a limited number of artists for participation in exhibitions scheduled for May 26 to June 25 and Sept 10 to Oct. 8. Deadline for submission is Saturday, Feb. 20. The exhibitions

will be small in size and allow each artist to show a body of work. Guidelines are available at the gallery hours 9:30-9:25, noon to 6 p.m. Wednesday-Saturday.

• **'TRIED AND TRUE'** Large-scale sculpture and related drawings by Richard Dennis, Pieter Favre and Gary Zych will be on view at the Henry Ford Community College, through Friday, Feb. 26.

Opening March 18

COMMERCE MEADOWS
The New American Lifestyle

Put some Splash in your life!
WITH LAKE FRONT LIVING

Nestled within the wildlife outdoors of Northville Township, Blue Heron Pointe offers a carefree living environment to suit even the most hectic of lifestyles.

Only minutes from four major expressways, Blue Heron Pointe features spacious ranch and colonial style living areas with private decks, patios, overlooking crystal clear lake waters.

Come see what Blue Heron Pointe has to offer, a haven a sanctuary all its own.

One Mile West of Downtown Northville on Beck Road 1/4 Mile South of Seven Mile

BLUE HERON POINTE
A Lakefront Community
Open Daily 1-5 P.M. Closed Tuesdays 344-8808

New Year Special

3% DOWN is back in town.

• 1 & 2 BEDROOM CONDOMINIUMS - From \$29,900

• IMMEDIATE OCCUPANCY - START BUILDING EQUITY

• MONTHLY PAYMENTS AS LOW AS \$425 - Includes taxes and condo fee

• 30-YR. ADJUSTABLE MORTGAGE

• INVESTORS WELCOME - DEPENDABLE FINANCING AVAILABLE

227-5882

LOCATED NORTH OF GRAND RIVER 1/4 MILE EAST OF EXIT 145 (I-96) CLOSE TO SHOPPING, BANKING, RESTAURANTS AND MEDICAL CARE IN THE CITY OF BRIGHTON

GRAND OPENING PHASE II

Farmington Glen
Visit our 1988 Models

Each home site in Oakbrooke of West Bloomfield is in a "Land Condominium." This feature permits the ownership of a detached home, without the responsibility for such things as lawn care, snow and trash removal, all of which are handled by the Association. The owner also enjoys the use of the private grounds adjoining each house, plus the open space area, and access to Simpson Lake.

The overall architectural theme of Oakbrooke is one of warm elevations to blend as one community. Accents of traditional, contemporary, or tudor styles will allow each purchaser to design their own residence.

Homes Sites from \$95,000.00

RALPH MANUEL ASSOCIATES • REALTORS
851-6900

An Exclusive Residential Community developed by Kafan Enterprises, Inc.

Presented by Singh-Shapiro Const. • Bennevis Bldg. Co. and Roush & Assoc. 661-9210 661-5801

culpture exhibition

Realistic to abstract in stone, fired clay, wood, glass metal and concrete. Members of the guild have sculptures in galleries and exhibitions throughout the U.S. and abroad as well as in a number of private collections. Many of the members also teach art as does Hurd.

Realistic to abstract in stone, fired clay, wood, glass metal and concrete. Members of the guild have sculptures in galleries and exhibitions throughout the U.S. and abroad as well as in a number of private collections. Many of the members also teach art as does Hurd.

Select Properties from Michigan's Largest Real Estate Company.

Real Estate One, Inc. 1988

OPEN HOUSES • 2 TO 5 P.M.

CANTON 6127 Raintree, \$99,900 455-7000	FARMINGTON HILLS 32643 Clairview, \$139,900 477-1111 20937 Halstead, \$139,900 477-1111 28404 Seven Oaks, \$124,900 477-1111 21728 Colgate, \$62,900 477-1111 37642 Eight Mile Rd., \$159,000 477-1111 23256 Tuck Rd., \$72,000 477-1111 25246 Farmington Rd., \$149,900 477-1111 33470 Longwood, \$86,900 477-1111
DEARBORN HEIGHTS 4656 Edgewood, \$43,500 326-2000	WESTLAND 31207 Grandview, \$49,900 326-2000
GARDEN CITY 29263 Barton, \$51,500 326-2000	CONDOMINIUMS FARMINGTON HILLS 36996 Dartmoor, \$122,900 477-1111
LIVONIA 20105 Purlingbrook, \$79,900 455-7000 15337 Williams, \$94,900 261-0700 34230 Fonville Ct., \$157,900 261-0700	
FARMINGTON 34021 Grand River, \$105,000 477-1111	

Pre-License Course
Lowest cost, starting Feb. 22nd. Call for confidential interviews.

EVERONE ENJOYS A FIREPLACE! This custom-built brick Ranch has 2 1/2 wet plaster and covered ceilings. Natural wood-work thruout. Kitchen cupboards galore, 2 baths, attached 2 car garage, on a large lot. \$79,900 261-0700

THIS HOUSE NEEDS A FAMILY. Cape Cod with 4 bedrooms (2 upper, 2 entry), basement, garage. On double lot with fenced yard. \$52,000 477-1111.

TONGUISH SUB. Three bedroom brick Ranch. Full basement, two and a half car aluminum garage, nice carpeting, large country kitchen with separate dining area. Only \$71,500 326-2000.

CANTON COLONIAL PRICED RIGHT. Sharp 3 bedroom colonial with many extras. New utility shed, gutters and downspouts, dining room and kitchen fixtures. Security system. Freshly painted, interior backs to commons. \$86,500 455-7000.

CANTON - COLONIST-RANCH. A great home! 3 bedrooms, 2 baths, formal dining room and large living room make this a nice home, but when you add the family room and fireplace, large basement + 2 car garage this becomes a great home. \$97,500 455-7000

SPACIOUS BEDROOMS in this original owner 3 bedroom Colonial. Features fireplace in family room, 2 1/2 baths, 1 in master suite. Located on premium lot. \$88,500 455-7000.

PLYMOUTH TOWNSHIP CONDO. Wonderful original owner 2 bedroom unit in quiet adult complex near town. Many upgrades, including new carpet and roof, ceramic baths, finished basement, central air and garage. 455-7000.

TRAILWOOD COLONIAL. Quality abounds in this original owner. Cultured built 4 bedroom, 2 1/2 baths. Family room with fireplace, den, 1st floor laundry, PLUS Florida room. Special insulation package and beautifully landscaped yard. \$179,900 455-7000.

A PARK - FOR BACKYARD. Cute as a bug's ear! Sharp Clean! Cozy! Family room, dining area, kitchen, make up great room. Florida room overlooks park, 3 bedrooms, full basement, 2 car detached garage. \$86,900 261-0700

YOU CAN BE HAPPY TOO! With this country atmosphere. Three bedrooms, one and a half baths, two car attached garage. Backs to Commons area. Canton's finest sub. Priced to sell. Owners transferred. \$96,900 326-2000.

Real Estate One, Inc. REALTORS

COMMERCIAL 353-4400 • LATHRUP VILLAGE 599-2000 • WESTLAND 326-2000 • FARMINGTON 477-1111 • FARMINGTON HILLS 851-1900 • LIVONIA 261-0700 • PLYMOUTH 455-7000 • NORTHVILLE 348-6430

EARN MONEY! Earn money with an Observer & Eccentric Newspaper route. Call 591-0500 today

Real Estate
Nancy Ann Kennelly REALTOR

"CAVEAT EMPTOR" — NOT TODAY

If you buy an old overcoat in a used clothing store and the sales slip states "Sold-As-Is," you've bought it moth holes and all, right? Well, maybe. This legal principle of "caveat emptor" (let the buyer beware) is dead or dying. We are living in an age of consumerism and it's hard to find a court that won't favor the buyer in a dispute. In fact, consumer groups and many government agencies are taking the posture that the seller must disclose everything.

If you have a problem in your home, don't mask it. A common example is the homeowner who spray paints a ceiling to cover water stains caused by a leaking roof. If you have a problem that you don't intend to correct, be candid about it. Sure, some people will be turned off by it, but the serious buyer will be understanding about a problem openly displayed. Usually, they will discount the price by far less than the cost of repair... and a whole lot less than a day in court would cost.

If there is anything we can do to help you in the field of real estate, please phone or drop in at KENNELLY REALTY - 19500 Middlebelt - Ste. 201 E. Livonia, MI 48152 - 471-0404. We're here to help!

LIVONIA

6 7/8% ADJUSTABLE RATE FINANCING

SUNSET PARK ESTATES
28 Scenic & wooded lots

LIVONIA SCHOOLS

\$114,900

1879 Sq. Ft. Brand new 3 bedroom RANCH & COLONIAL HOMES, 2 car attached garage, basement and much more!

MODEL HOURS 11-6 (Closed Thurs.) Seven Mile Models

Call 525-5060 or 354-6303

Offered by: **STICK-STYLE HOMES** Six Mile

Tri-Mount Presents...
HIDDEN RIDGE
Handsome - Practical and Beautiful!

CONDOS IN PLYMOUTH

SENSIBLY PRICED FROM \$86,990 TO \$97,990
INCLUDES SUPER AMENITIES

ANN ARBOR TRAIL ANN ARBOR RD. MICHIGAN I-75

TRI-MOUNT DEVELOPMENT
EVERYDAY 1-6 (CLOSED THURS)
453-8899
IMMEDIATE OCCUPANCY

Now your dream house can come true!

the Big

One of the nation's largest mortgage banking companies, Empire of America Realty Credit Corp., will help you live your dreams. We offer a variety of mortgage loan programs with competitive rates up to 95% financing. Plus:

- FIXED RATES • ZERO POINTS • NO INCOME CHECK
- JUMBOS • CONVERTIBLE ADJUSTABLE RATES

Contact our Southfield office to arrange a personal meeting with one of our Loan Representatives.

Empire of America Realty Credit Corp.
Federal Savings Bank Member FSIC An independent affiliate of Empire of America, FSB

24700 Northwestern Hwy. Southfield, 48075 827-6700

Begin tree pruning soon

LA TE WINTER — February or early March — is a good time to prune trees. If you wait much longer, spring growth may already have begun, especially with young fruit trees.

Without leaves, the branch structure can be seen readily and evaluated. So can dying or damaged branches. New growth shortly after spring pruning will quickly hide pruning cuts and rapid early summer growth speeds healing of wounds.

Experts say many gardeners are afraid to prune and delay the chore each year until limbs that need removal become too large for easy handling.

Pruning is not difficult if begun when plants are young. Even though you may cut off a limb that later may be wanted, young trees quickly develop new growth, and in a few years, no one will know you cut off the wrong branch.

Pruning small limbs is not harmful to young trees. Large branches not only are harder to cut but are slower to heal. And taking off big limbs can be dangerous unless the trimmer is experienced.

weeder's guide Earl Aronson

end of the branch heals over, closing the cut end but not halting the action inside.

Sometimes internal wood rot is not discovered until a windstorm breaks off a limb, or snaps off a tree with a weak end interior. Even if interior decay is discovered early, little can be done to stop it.

Some trees, including birch and maple, bleed heavily after spring pruning. This doesn't harm the tree but sweet sap can attract insects or hurt the bark's appearance. To avoid profuse bleeding, such trees should be pruned after leaves are fully developed.

PRUNE YOUNG FRUIT TREES on a mild day when the temperature is not likely to drop to freezing within 24 hours. Trees pruned just before subzero temperatures can be seriously injured.

Pruning fruit trees gives them a desired form and helps them develop a strong framework to support fruit in later years. Excessive pruning tends to dwarf trees and slows fruit bearing.

Remove all broken, dead or diseased branches. On very young trees, leave branches that are well spaced vertically and radially on the trunk to develop as the scaffold (main lateral) branches. These should be spaced at least 6 inches apart, form wide opposite or directly below another.

Remove drooping branches and those growing vertically up through the tree crown. When branches are crossed, leave the best one if a branch is needed. When removing a branch or a shoot, make a parallel cut as close to the parent branch as possible. Use a sharp pruning saw to avoid bruising or tearing bark.

IN PRUNING YOUNG TREES, do not expose too much of the trunk to the sun too soon. The leaf canopy helps protect the trunk against the summer sun. Develop a tall trunk gradually by removing only a few of the lowest branches each year until the desired height is reached.

If the leaf canopy of newly planted trees is small or thin, cover the tree trunks with a wrap that is available in garden shops. The wrap is designed for this problem.

Do not leave short stubs when pruning limbs. All cuts should be made smooth and close to a larger branch or to the trunk. Often there is a swelling at the base of the branch where it comes off the trunk. Let the swelling remain. Cut the branch off high on the swelling ends.

TREES WITHOUT T This type of growth or small undeveloped limbs should be cut flush with the larger branch or trunk.

A serious result of improper pruning of large trees is branch and trunk rot. Natural breaks or man-made cuts not positioned properly do not heal completely or rapidly, and disease may enter, slowly destroying the wood causing internal rot. The rot gradually moves back into the trunk, often unseen, since the

PRE CONSTRUCTION SPECIAL FEBRUARY ONLY!

Experts say many gardeners are afraid to prune and delay the chore each year until limbs that need removal become too large for easy handling.

We will pay up to **\$1500.00** toward closing cost and will hold to our 1987 prices. This special applies only to our 3 subdivisions in Brighton.

FROM \$86,200.00

INCLUDES: 1/2 acre lot, 3 bedrooms, 2 baths, basement and 2 car garage.

Brighton

Rolling Oaks West

6 HOMES available for quick occupancy

"Best Selection In Farmington Hills" Introducing "The Provincial" ...our newest model

MODEL HOURS: Daily 12-6 PM (Closed Thurs.)

MODEL PHONE: 661-6886

Off Drake Road between 13 and 14 Mile Roads. Follow Huntsman Drive West to Model.

Arbor Village CONDOMINIUM

...in the CHARTER TOWNSHIP OF CANTON

Arbor Village Condominium was built to provide practical living for many different lifestyles. Each residence is provided with a covered carport for your convenience.

features include:

- central air
- fully carpeted
- fireplace (option)
- 1st floor laundry hook-up (option)

full basement

ceramic tile baths

skylights

dishwasher, refrigerator, range

Priced from \$67,900

Ranch* and Townhouse Styles

Sales by: MICHIGAN CONDOMINIUM CORPORATION 296-7602

Built by: S.R. JOHNSTON CO.

THE IRVINE GROUP, INC.

...Continues its tradition of excellence with the announcement of

Sierra Joite

Condominiums

A luxury cluster home community in Farmington Hills

Pre-Construction Prices from **\$123,900**

Ranches and Townhouses

Northeast corner of 13 Mile and Halsted Roads

SALES CENTER HOURS: Open 1-6 P.M. Daily & Weekends

661-1400

Westland Woods

THE MOST DESIRABLE RESIDENTIAL AREA OF WESTLAND

We Have Upgraded These Beautiful Homes to Include... Family Room • Fireplace • Bay Window • Colonnad Door

YOU SEE IT... YOU GET IT! EVERYTHING INCLUDED! **91,315**

JUST COUNT THESE MOST DEMANDED LUXURY FEATURES:

- 3 BEDROOM COLONIAL
- 1 1/2 BATHS
- BRICK ALL 3 SIDES
- FULL BASEMENT
- SIDEWALKS IN FRONT OF HOUSE
- DELUXE FURNACE
- PREPARED FOR A/C
- DISHWASHER
- THERMAL BREAK WINDOWS
- RANCHES AVAIL.
- Family Room
- Fireplace
- Bay Window in Dining Room
- Colonnad Doors

Now You Get All These Extras!!!

MODEL 728-5460

KIMRON CONSTRUCTION COMPANY

Daily 1-6, Sat & Sun 1-5, closed Thurs.

On Cherryhill at Ravenswood, 1/4 Mile East of Newburg Rd.

MODEL OPEN 12-6

Model Closed Tues. & Thur.

Office 229-5722

Model 229-6559

SOME MODELS 60 DAY OCCUPANCY

Adler

719 E. Grand River, Brighton 48116

Arbor Village CONDOMINIUM

...in the CHARTER TOWNSHIP OF CANTON

Arbor Village Condominium was built to provide practical living for many different lifestyles. Each residence is provided with a covered carport for your convenience.

features include:

- central air
- fully carpeted
- fireplace (option)
- 1st floor laundry hook-up (option)

full basement

ceramic tile baths

skylights

dishwasher, refrigerator, range

Priced from \$67,900

Ranch* and Townhouse Styles

Sales by: MICHIGAN CONDOMINIUM CORPORATION 296-7602

Built by: S.R. JOHNSTON CO.

Westland Woods

THE MOST DESIRABLE RESIDENTIAL AREA OF WESTLAND

We Have Upgraded These Beautiful Homes to Include... Family Room • Fireplace • Bay Window • Colonnad Door

YOU SEE IT... YOU GET IT! EVERYTHING INCLUDED! **91,315**

JUST COUNT THESE MOST DEMANDED LUXURY FEATURES:

- 3 BEDROOM COLONIAL
- 1 1/2 BATHS
- BRICK ALL 3 SIDES
- FULL BASEMENT
- SIDEWALKS IN FRONT OF HOUSE
- DELUXE FURNACE
- PREPARED FOR A/C
- DISHWASHER
- THERMAL BREAK WINDOWS
- RANCHES AVAIL.
- Family Room
- Fireplace
- Bay Window in Dining Room
- Colonnad Doors

Now You Get All These Extras!!!

MODEL 728-5460

KIMRON CONSTRUCTION COMPANY

Daily 1-6, Sat & Sun 1-5, closed Thurs.

On Cherryhill at Ravenswood, 1/4 Mile East of Newburg Rd.

Organic gardeners to meet

The Dearborn Naturalists Association will hold the first general meeting of the 1988 Community Organic Garden 7-8:30 p.m. Tuesday, March 8.

Each year the association, a University of Michigan-Dearborn student organization, rents garden plots to individuals interested in organic gardening. Participants can enjoy the full benefits of growing their own produce while learning and sharing ideas of new organic gardening techniques.

The meeting will be held at the Gabriel Richard Campus Ministry Center on the UM-D campus. The University of Michigan-Dearborn is on Evergreen Road, across from the Fairlane Town Center. Additional information about the Community Organic Garden is available by calling 593-5338.

Weir, Manuel, Snyder & Ranke

500 South Main Street • Plymouth • Phone 455-6000

OPEN HOUSE

312 Livonia

OPEN HOUSE

312 Livonia

OPEN HOUSE

312 Livonia

OPEN HOUSE

312 Livonia

312 Livonia

GUARANTEED LOWEST MORTGAGE

MINIMAL COST

- \$250 TOTAL ORIENTATION FEE
- NO DISCOUNT FEES — NO POINTS
- NO HIDDEN FEES

LOW RATE

- LOWEST ANNUAL PERCENTAGE RATE ON STANDARD CONVENTIONAL FIXED RATE MORTGAGES

OUR GUARANTEE

WE GUARANTEE AT THE TIME OF YOUR LOAN APPLICATION WE WILL OFFER A LOWER ANNUAL PERCENTAGE RATE THAN ANY OTHER METROPOLITAN DETROIT SAVINGS INSTITUTIONS CURRENT PUBLISHED RATE. ALL INTEREST RATES ARE GUARANTEED FOR A 48 DAY CLOSING PERIOD.

FIRST SECURITY SAVINGS BANK FSB

FOR SPECIFIC DETAILS, PLEASE CALL ONE OF OUR FOUR AREA LOCATIONS:

LIVONIA

37650 PROFESSIONAL CENTRE DR. 591-6770

MT. CLEMENS 42657 GARFIELD 263-5600

SOUTHFIELD 29444 NORTHWESTERN HWY. 357-2200

MAIN OFFICE 1760 TELEGRAPH RD. 352-7700

LIVONIA

37650 PROFESSIONAL CENTRE DR. 591-6770

MT. CLEMENS 42657 GARFIELD 263-5600

SOUTHFIELD 29444 NORTHWESTERN HWY. 357-2200

MAIN OFFICE 1760 TELEGRAPH RD. 352-7700

LIVONIA

37650 PROFESSIONAL CENTRE DR. 591-6770

MT. CLEMENS 42657 GARFIELD 263-5600

SOUTHFIELD 29444 NORTHWESTERN HWY. 357-2200

MAIN OFFICE 1760 TELEGRAPH RD. 352-7700

CREATIVE LIVING CLASSIFIED REAL ESTATE

REAL ESTATE

Place your Classified Real Estate Advertisement in more than 150,000 affluent Suburban Detroit Homes

Sale

Rent

591-0900 591-2300 Display Advertising

313 Canton

313 Canton

313 Canton

313 Canton

312 Livonia

CITY OF PLYMOUTH!

PRIDE OF OWNERSHIP IS convincingly expressed in this beautifully updated home with sun-spashed rooms. Attractive floor coverings, 3 bedrooms, 1 1/2 baths, large kitchen, 2 1/2 car garage, new roof, large 2 1/2 car garage and enclosed rear yard. DON'T MISS IT! \$79,900. (453-8200)

PLYMOUTH! Exceedingly attractive French styled brick ranch bordering a treed commons area. Exceptional designer selections throughout. 3 bedrooms, 2 1/2 baths, formal dining room, French doors to a deck, family room with fireplace, 1st floor laundry. Security system, sprinklers, all appliances remaining. \$217,000. (453-8200)

PLYMOUTH! Plenty of well planned space impeccably maintained and perfectly located within its highly regarded neighborhood. 4 bedrooms, 2 full, 2 half baths, formal dining, 2 1/2 x 20 family room with a fireplace, 1st floor laundry, finished recreation room, 2 car garage with opener. Central Air, 2 car garage patio's etc. \$215,000. (453-8200)

CANTON!

INSTANT EXTERIOR APPEAL! This Colonial certainly pleases the eye with its mature trees, red brick exterior and exacting landscaping. 4 spacious bedrooms, 1 1/2 baths, formal dining room, family room with fireplace, full basement and attached 2 1/2 car garage. Newer furnace, aluminum covered exterior trim, central air, enclosed rear yard. UNRIVALED AT \$107,900. (453-8200)

PLYMOUTH! Located in a desirable area, this home is placed just off Sheldon. Towering trees, privacy, a newer roof, aluminum covered trim, sprinklers, premium insulation, 4 spacious bedrooms, 2 1/2 baths, formal dining, family room with fireplace, 1st floor laundry, basement, 1st floor 2 car garage with opener. \$162,000. (453-8200)

NOVI

NOVI

NOVI

NOVI

PERSONAL

FINANCE

THURSDAY, FEBRUARY 25, 1988

PERSONAL FINANCE takes a look at the new tax laws, credit unions and more...

CREDIT UNIONS: Financial alternativespage 2

TAX LAW CHANGES: questions and answerspage 4

WITHHOLDING RULES for retireespage 5

THE
Observer & Eccentric
NEWSPAPERS

Service Makes the Difference!

Service is a way of doing business here. That old fashioned kind of service. The kind you thought was no longer available, where every staff member is thoroughly trained in their job to provide you with the finest service possible.

If you're not banking with us, a customer service oriented bank, maybe it's time you made a change. Come in and get acquainted with the services we offer, today.

Metrobank

METROPOLITAN NATIONAL BANK OF FARMINGTON

YOUR COMMUNITY BANK

TELEPHONE 474-6400

Farmington Office 33205 Grand River Farmington Hills Office 37000 Grand River Ave. Farmington Hills Office 27500 Farmington Road

Member F.D.I.C.

Credit unions: service alternative

By Steve Lueders
special writer

For many folks, credit unions are the only way to go. For others, they're a well-kept secret.

Here's the basic idea of a credit union: Credit Unions are self-supporting financial cooperatives. People who join for the services are called members, and they own the credit union. The credit union operates for the sole benefit of its members. There are no other outside owners.

Personal finance is the primary market of credit unions. While many larger credit unions have gotten into small business loans, very few are prone to developing a strong reliance on business accounts. The emphasis is on service to individuals and families.

You don't have to be wealthy to join a credit union. On the contrary, credit unions were originally formed at the turn of the century as a haven for people with little or no financial resources. Of course, credit unions have adapted to the times. Today, just about everyone is eligible to join at least one credit union, and they appeal to people at every income level.

Credit union members develop a

pool of savings that are loaned to other members in good standing. Most of a credit union's income is generated from member loans. After expenses are paid, a dividend is declared on the savings pool. The more members borrow, the better the dividend on savings. A credit union with good, active members usually has better rates for savings and loans than other financial institutions.

Years ago, credit unions offered little more than regular savings and personal loans. Payroll deduction, a service where your employer sends part or all of your paycheck to your credit union, has always been a staple credit union service.

Most credit unions these days have added checking accounts, money orders, traveler's checks, notary services and insurance. Many have credit cards and automated teller machine services. Individual retirement accounts and certificates of deposit are common. Full-service credit unions have adopted mortgage-lending programs, especially the popular home-equity loan.

Credit unions are usually found where there is a common bond among people. It's typical for a large private company to sponsor its own credit union bearing the company name.

TAX-FAVORED INCOME FOR LIFE

For as long as you live you can depend upon a Single Premium Deferred Annuity to provide long-term growth and security. If that fact alone doesn't convince you, there are 10 more...

FACT: Your initial competitive interest of 8.3* is guaranteed for 1 year.

FACT: All interest income earned accumulates on a tax-deferred basis.
FACT: Provides income at retirement... you can't outlive.

FACT: A Single Premium Deferred Annuity is one of the vehicles that, under the 1986 Tax Reform Act, allows for tax-deferred growth.

FACT: The principal of your annuity is not subject to market fluctuations — it is guaranteed.

FACT: Your principal is protected — 100% — by a money-back guarantee.

FACT: You pay no sales charges or fees, so all of your money begins earning interest immediately.

FACT: The A.M. Best Company has given the issuing insurance company an "A+" (Superior) rating for soundness and financial stability.

FACT: No medical examination is required.

FACT: You have three payout options: Lifetime Income, Guaranteed Income, or Lump Sum payment.

Let's talk about these facts... and more. Contact us today for a free computerized illustration of benefits. There is no obligation.

Offered
Through:

D. Pauline Jowsey CFP
Financial Network, Ltd.
28580 Orchard Lake Rd., #106
Farmington Hills, MI 48018
(313) 855-6111

Marilyn M. Gunther CFP
Center For Financial Planning
877 S. Adams, #202
Birmingham, MI 48011
(313) 642-4000

Edward J. Mekis CFP CLU
30057 Orchard Lake Rd.
Suite 200
Farmington Hills, MI 48018
(313) 851-0700

R. Estelle Wade CFP
Center For Financial Planning
877 S. Adams, #202
Birmingham, MI 48011
(313) 642-4000

Thomas F. Sheehan MBA ChFC
900 Wilshire Dr.
Suite 302
Troy, MI 48064
(313) 362-0933

Sandra G. Yelensky CFP
30150 Telegraph, #245
Birmingham, MI 48010
(313) 540-8691

Underwritten by
UNITED PACIFIC LIFE INSURANCE COMPANY
Federal Way, WA

*Effective date Feb. 5 subject to change. Guaranteed for 1 year initially, annually thereafter and never to drop below 5.5%. Single Premium Deferred Annuity is available in most states.

Taxing times

Strategies for surviving the new tax laws

IF YOU'RE like most adult Americans, you dread paying income tax. And with the new tax law, you're not sure where you stand.

You know you've lost some privileges and gained others. You wonder if tax shelters still exist. And if you've always flown solo on tax preparation, now you're thinking about consulting an expert.

Cheer up. Remember what Oliver Wendell Holmes said: "Taxes are the price we pay for a civilized society." And many experts are saying that, overall, the new tax law is a positive step.

Bill Pomeroy, a certified financial planner with Shobe 7 Associates in Baton Rouge, La., believes one of the real pluses of the new law is the increase in personal exemptions and standard deductions.

Prior to 1987, you could deduct \$1,080 from your income just for existing. The new law allows you to deduct \$1,950 in 1988 and \$2,000 in 1989. For 1987, the personal exemption is \$1,900, which means a family of five can reduce its taxable income by \$9,500.

For married people, this deduction

will be \$3,760 in 1987, but it jumps to \$5,000 in 1988. As a result many low-income families will be taken off the tax rolls completely, or their tax liabilities will be reduced tremendously.

THE STANDARD deduction has increased, too, which means you may no longer need to itemize. According to the IRS 1986 Tax Reform Act Clip-sheet, Number 1, "Taxpayers may itemize only if the total of their deductions exceeds the standard deduction to which they are entitled."

If you're single or a head of household, your 1987 standard deduction is \$2,540; if you're married filing jointly, it's \$3,760.

Of course, not all is rosy with the new tax law. Income averaging has been repealed. If you've received Unemployment Compensation since 1986, it's taxable.

You can no longer deduct the interest you pay on car loans and credit cards. Your business can deduct only 80 percent of business-related meals and entertainment, compared with the old law's 100 percent.

Tax shelters have been hard hit. Paper losses from investments in real es-

tate, farm livestock, windmill farms and the like generally will no longer be allowed against income from other sources.

THERE IS A RAY of hope, however, for small investors. Ask your accountant or financial consultant about the tax advantages of raw land, agricultural property and life insurance.

And according to Mark Mokhtarian, a CPA with Roth, Brookstein & Zaslow in Los Angeles, investing in limited partnership tax shelters is OK.

"But only if they are expected to have profits. The answer is no if they are expected to have losses."

Sound confusing? It is. "The phrase 'tax simplification' is still an oxymoron, like jumbo shrimp and postal service," says investment guru William E. Donoghue. His book, "Lifetime Financial Planner" sheds light on how to plan investment strategies in the shadow of the new tax law.

Books that clarify the murky and uncharted waters of new-style taxation are in high demand. Before you head for your local bookstore, see what your accounting firm offers. Laventhol & Horwath has an excellent booklet

entitled "Winning Tax Strategies."

Another accounting firm, Pannel Kerr Forster, offers an easy-to-read "Special Edition Tax Planner."

AND DESPITE ITS reputation for gobbledygook, the IRS itself may be the source of all the help you need. According to the IRS, every taxpayer should have its Publication 910, a "Guide to Free Tax Services."

This revised booklet is a consumer's road map to free tax help. It includes a list of the most popular IRS publications and an order blank. And it provides the telephone numbers for IRS toll-free information lines and "Tele-Tax."

Tele-Tax is a source of recorded tax information. Through the mysterious powers of automation, it can also tell you the status of your tax refund. If you want to talk to a human, the IRS has a toll-free information line. IRS employees will answer the questions you have about your return, IRS procedures, and technical tax-related matters.

What about your IRA? Has it sur-

Please turn to Page 7

TURMOIL IN THE STOCK MARKET

The Market's drastic slide has left investors reeling. Why risk your money when you can have guarantees and high rates of returns?

A single or flexible premium annuity can give you:

CURRENT RATE

9.25%

- No Market Risk
- No Changes or Fees
- Tax Deferred Growth

For More Information, Call Me:

James DiPaola

Lincoln National Life Insurance Co.
2855 Coolidge Hwy., Suite 206
Troy, MI

313-649-3600

"THE GUARANTEE OF YOUR PRINCIPLE IS MY PRINCIPAL"

MEETING FOR SUCCESS

Rooms with a business view.

Rooms for small meetings and large conferences. Business entertaining. Hotel accommodations for out-of-town clients. The Kingsley creates a climate for success. A Bloomfield Hills tradition with a new touch of elegance.

Kingsley Inn

Woodward at Long Lake Road • Bloomfield Hills, Michigan
313-644-1400 • Outside Michigan: 1-800-KI-HOTEL

Questions and answers help to explain tax law changes

Taxpayers who itemize will find many changes due to the Tax Reform Act of 1986. The Internal Revenue Service has compiled the following questions and answers about itemized deductions.

Q. Will I still be able to take a deduction for medical and dental expenses?

A. Yes, but only deduct the unreimbursed part that is more than 7.5 percent of your adjusted gross income.

Q. What interest deductions am I allowed to take on my home?

A. Generally, if you itemize deductions on Schedule A, Form 1040, you can deduct all mortgage interest on your principal residence and a second residence for all mortgages secured on or before August 16, 1986. On mortgages secured after that date, you will generally be limited to deducting interest only to the extent that the loans are not more than the purchase price plus the cost of improvements.

Q. Can I deduct loan interest on a mortgage secured after Aug. 16, 1986, that is in excess of the purchase price plus the cost of improvements?

A. Yes, if the mortgage interest results from borrowing money for qualified medical or qualified educational purposes.

Q. Will I still be able to deduct the interest on my car loan and credit cards?

A. The deduction for personal interest will be phased out. The deduction will be limited to: 65 percent in 1987, 40 percent in 1988, 20 percent in 1989, 10 percent in 1990 and 0 percent thereafter. For this purpose, any interest that you cannot deduct because of the home mortgage limitation, discussed in the preceding two questions, will be considered personal interest.

Q. Can I still deduct sales taxes?

A. No, taxpayers can no longer deduct state and local taxes.

Q. Are there limitations on deducting employee business expenses?

A. Yes. Except for reimbursed expenses and moving expenses, employee business expenses will generally be deductible as a miscellaneous itemized deduction and only to the extent that they exceed 2 percent of adjusted gross income.

Q. Can I take a deduction for tax return preparation?

A. Yes. However, miscellaneous deductions such as tax planning expenses, union dues and subscriptions to trade magazines are only deductible to the extent that they exceed 2 percent of adjusted gross income.

Q. Are there taxpayers who must itemize deductions?

A. Yes. Some taxpayers must itemize deductions. For example, when married taxpayers file separate returns and one spouse itemizes deductions, then the other spouse must also itemize.

Q. Can I continue to take a charitable deduction without itemizing?

A. No. A charitable contribution is only deductible for taxpayers who itemize.

Q. How are moving expenses deducted?

A. Moving expenses of an employee of self-employed individual are now allowed only as an itemized deduction.

SMART MONEY

Figuring your personal credit limit

Here's a simple formula to help you to establish your personal credit limit based on salary, expenses and savings plan.

Example:	
Monthly take-home pay:	\$1,500
minus Fixed living expenses: (food, rent, transportation, etc.)	-700
minus Regular bills: (utilities, phone, installment loans)	-200
minus High priority expenses: (savings, doctor bills, insurance, recreation, etc.)	-450
equals Amount available for monthly repayment:	\$150
times 12 months	
equals Your personal credit limit for the year	\$1,800

SOURCE: Consumer Credit Institute, Self magazine

Copley News Service/Ken Marshall

YOU CAN ONLY USE THIS FORM IF YOU: ARE SINGLE, HAVE NO DEPENDENTS, ARE NOT 65 OR OVER, OR BLIND, HAVE INCOME FROM WAGES AND TAXABLE INTEREST OF \$400 OR LESS AND TAXABLE INCOME OF LESS THAN \$50,000.

USE PEEL-OFF LABEL. IT'S ON THE FRONT OF YOUR TAX PACKAGE. IF ANYTHING IS WRONG, CORRECT IT RIGHT ON THE LABEL.

IF YOU CAN BE CLAIMED AS A DEPENDENT, PLEASE USE WORKSHEET ON BACK.

DON'T FORGET TO SIGN AND DATE HERE.

1040EZ — DO IT YOURSELF

Your tax instruction package contains the information needed to complete the form. This *Signal Sheet* is simply an aid. Like a traffic signal, it does not tell you how or why you should do something. Rather, it alerts you to things you don't want to miss.

If you find it helpful, please use it along with your tax instructions, never in place of them.

Department of the Treasury - Internal Revenue Service
Form **1040EZ** **Income Tax Return for Single filers with no dependents 1987** OMB No. 1545-0675

Name & address: Use the IRS mailing label. If you don't have one, please print. Please print your numbers like this:
NL 123-45-6789
Nancy A. Lee
3649 Stanley Court 674 Hickory Street
Concord, CA 94421
Your social security number: 0123456789

Please read the instructions for this form on the reverse side.

Presidential Election Campaign Fund: Do you want \$1 to go to this fund? Yes No Dollars Cents

Report your income:

1 Total wages, salaries, and tips. This should be shown in Box 10 of your W-2 form(s). (Attach your W-2 form(s).)	1	17	456	00
2 Taxable interest income of \$400 or less. If the total is more than \$400, you cannot use Form 1040EZ.	2		43	00
3 Add line 1 and line 2. This is your adjusted gross income.	3	17	499	00
4 Can you be claimed as a dependent on another person's return? <input type="checkbox"/> Yes. Do worksheet on back, enter amount from line E here. <input type="checkbox"/> No. Enter 2,540 as your standard deduction.	4	2	540	00
5 Subtract line 4 from line 3.	5	14	959	00
6 If you checked the "Yes" box on line 4, enter 0. If you checked the "No" box on line 4, enter 1,900. This is your personal exemption.	6	1	900	00
7 Subtract line 6 from line 5. If line 6 is larger than line 5, enter 0 on line 7. This is your taxable income.	7	13	059	00

Figure your tax:

8 Enter your Federal income tax withheld. This should be shown in Box 9 of your W-2 form(s).	8	1	963	00
9 Use the single column in the tax table on pages 32-37 of the Form 1040A instruction booklet to find the tax on the amount shown on line 7 above. Enter the amount of tax.	9	1	889	00

Refund or amount you owe:

10 If line 8 is larger than line 9, subtract line 9 from line 8. Enter the amount of your refund.	10		74	00
11 If line 9 is larger than line 8, subtract line 8 from line 9. Enter the amount you owe. Attach check or money order for the full amount, payable to "Internal Revenue Service."	11			

Sign your return: I have read this return. Under penalties of perjury, I declare that to the best of my knowledge and belief, the return is true, correct, and complete.
Your signature: Nancy A. Lee Date: 2/6/88
For IRS Use Only—Please do not write in boxes below.

Form 1040EZ (1987)

IF YOU DON'T HAVE A LABEL, MAKE SURE YOU PLACE YOUR SSN HERE.

BE SURE TO MARK ONE OF THESE BOXES, EITHER "YES" OR "NO."

PLACE DOLLAR AMOUNTS TO THE LEFT OF THE "" AND CENTS TO THE RIGHT. ROUND OFF, LESS CHANCE FOR ERRORS.

TRY TO KEEP ALL NUMBERS WITHIN THE BOXES.

IF THIS AMOUNT IS \$50,000 OR MORE, YOU CANNOT USE THIS FORM.

LINE 10 SHOULD BE FILLED IN IF LINE 8 IS LARGER THAN LINE 9. THIS IS YOUR REFUND.

IF LINE 9 IS LARGER, THE AMOUNT YOU OWE GOES ON LINE 11.

LEAVE ANY LINE WITHOUT AN AMOUNT BLANK. DO NOT ENTER "0."

Retirees should review tax withholding on pensions

Retirees receiving a pension or annuity must decide whether to permit or decline tax withholding, according to the Internal Revenue Service.

Under the tax law, federal income tax generally will be withheld from pension and annuity payments. However, this withholding is not compulsory; any person can apply for exemption. The payer of the pension or annuity payments will tell the retirees how to file for the exemption.

However, the exemption is not available for pension or annuity payments made after Dec. 31, 1986, to certain U.S. citizens residing overseas.

To determine whether withholding is necessary, taxpayers should review the tax treatment of pensions and annuities. A pension to which an employee did not contribute during his or her employment, for example, is fully taxable in much the same way salaries and wages are during working years.

The full amount must be reported as income on line 16b (designated for fully taxable pensions and annuities) on Form 1040. The 1040A and 1040EZ forms cannot be used to report pension income, the IRS noted.

ON THE OTHER hand, a pension to which both the employer and employee contributed is only partially taxable. Part of each payment received is taxable, and part is tax-free.

A special three-year rule applies only if the annuity starting date for the retiree is before July 2, 1986, and the retiree will recover his or her contributions to the plan within 36 months after the first payment is received.

In that case, the payments are not taxed until the retiree's contributions are recovered tax free, all payments received are fully taxable.

If the three-year rule does not apply, retirees exclude from their income a certain amount of each payment. The issuer of the pension may compute the exclusion percentage, which is used to determine how much of each payment is taxable and how much is tax-free.

In general, the tax-free part of each payment, once computed, does not change, the IRS added. If the issuer of the pension does not compute this exclusion percentage, the taxpayer can compute it using instructions found in the free IRS Publication 575, Pension and Annuity Income.

The IRS will figure the taxable amount if the taxpayer requests a ruling. Publication 575 explains how to request a ruling.

Publication 575 will have the answers to most questions on the tax treatment of pensions and annuities. It can be ordered by using the order form found in each tax package or by calling toll-free 1-800-424-3676.

In addition, for people age 60 or older, free tax counseling is available through local IRS-coordinated Tax Counseling for the Elderly (TCE) programs.

Through these programs, specially trained volunteers provide tax credit for the elderly and the disabled, special treatment of the gain on the sale of a home by those age 55 and over, the proper method of reporting certain pension income and paying tax on it when necessary, and other subjects of special interest and concern to older persons. The volunteers also help fill out tax returns, the IRS said.

What makes a good money manager?

How American consumers responded when asked what being a good money manager meant to them.

SOURCE: Money Magazine survey

Uh-Oh — you're being audited

If the three most feared letters in the alphabet are I-R-S, the three most dreaded words must be: "You're being audited."

Here are tips from tax preparers:

• Don't panic. Gather all relevant paperwork — canceled checks, receipts, credit card bills — for the year in question. Put your papers in order and assess how good your bookkeeping was. If you claim a deduction for automobile travel, for instance, and you do not have a log book of miles traveled, you have the right to re-create such a log,

based on information from your employer as well as auto records.

• If your return was prepared by someone else, meet the preparer to review all relevant documents. If you did your own return, hire a skilled accountant or tax preparer for advice before the audit.

• Do not represent yourself during the audit. Few people are skilled enough — and most are too intimidated — to understand the complexity of questions from an auditor. If you prepared your own taxes, hire a certi-

fied public accountant or professional tax preparer to attend the audit without you.

• If you want to be present at the audit — although most professionals do not recommend this — consider going only with your tax preparer. Be congenial with an agent in the event that you do attend, but defer all questions to your tax representative.

• If an IRS agent calls you on the phone, refer all inquiries to your representative. Never volunteer information.

Last-minute tax tips as April 15 draws near

AP — Some last-minute tips about your tax return:

— The filing deadline is midnight April 15. If you can't complete your return by then, estimate how much you owe (if anything) and send in your check with a Form 4868, which automatically gives you a 120-day filing extension.

— Find a mistake after mailing your return? File an amended return on Form 1040X.

— If you file the long Form 1040, you may subtract (on Page 1) from income subject to taxation any penalties you paid for early withdrawal of savings deposits.

— If you want to protest what's going on in Washington, write your congressman — don't make your case by altering your tax return. At best, it could delay any refund. If you alter the oath above your signature or refuse to sign, for example, it could cost you an additional \$500 penalty for filing a frivolous return.

— There's a new benefit for the self-employed — a deduction for 25 percent of medical-insurance premiums paid for themselves and their families. The deduction may not exceed self-employment net earnings; there are other limitations.

— Those tax-exempt bonds you own are still exempt, but now you must list the interest on Line 7b of 1040A or Line 9 of 1040.

— You may round off to the nearest whole dollar figures you enter on your return, so long as you are consistent. But this year the IRS has added a new twist: you have to use exact amounts when making preliminary calculations. For example, be exact when adding up your state and local taxes but you may round off the total.

— Keep a copy of your return and records to back it up, at least for three years. Other records should be kept forever, including paper relating to your home. Because of new restrictions, records relating to your Individual Retirement Account are essential.

— Want to do your share for the federal deficit? Save a stamp and mail your check, made out to "Bureau of the Public Debt," with your tax return. But write a separate check to the IRS if you owe any tax.

— If you are the surviving spouse or personal representative of someone who died in 1987 and who would have been required to file a return, you must file on behalf of that person. See Page 30 of the Form 1040A instructions or Page 21 of 1040 instructions.

— There's a whole new set of rules affecting investors in tax shelters that generate losses. In general terms, a loss from a passive activity (a trade or business in which you do not materially participate) may not be used to avoid taxes on non-passive income, such as wages. You will have to file

Form 8582 if you are affected. See IRS Publication 925.

— If you take a deduction for alimony you paid, your return must list the Social Security number of the recipient. The recipient's return must show the payer's number. There's a \$50 penalty for failure in either case.

— Those little numbers under "1987" in the upper right corner of your tax forms have a purpose. They tell you in what sequence the supplemental forms and schedules should be attached to your 1040 or 1040A.

— The IRS urges you to use the preprinted mailing label on your return, after correcting any errors. If you are filing a joint return, make sure the names and Social Security numbers are listed in the same order on the label and the return. (The IRS rejects as an old wives' tale the oft-repeated rumor that the label makes it easier to audit your return.)

— Sign your return. Don't forget to stamp the envelope; even a letter to the IRS won't get by the Postal Service's no-stamp, no-delivery regulations.

Since IRS fouled up, we won't be penalized

AP — The Internal Revenue Service, admitting it made a mistake in originally making its new W-4 tax withholding forms too complex, says no taxpayer will be penalized for having too little in taxes withheld from their paychecks this year.

IRS Commissioner Lawrence B. Gibbs cited the confusion over the W-4 forms and a desire to make this year's tax filing go smoothly as key reasons for the decision, which he said would cost the government an estimated \$86

million in penalty payments it otherwise would have collected.

The IRS had been under attack over its new W-4 withholding forms, which were required by Congress to implement the new tax law. The new forms were supposed to permit taxpayers to more accurately balance their withholdings with their tax liability.

The initial furor over the W-4 form forced the IRS to issue a shorter, less-complicated W-4A form.

Plenty of printed words to help with tax laws

Continued from Page 3

vived tax reform? The answer is yes. A Dean Witter study estimates that 81 percent of all households with IRAs will continue to get a full or partial deduction for their contributions.

Yet many people are so confused as a result of the new law that they have reduced or eliminated contributions to their IRAs. Here's where to go for help: call a toll-free information line, 1-800-IRA-INFO. A professional investment counselor will answer your questions.

There's also a paperback that every

IRA investor should own: "The New IRA Handbook: Everyone's Guide to Successful Investing After Tax Reform," by Frank Sacks, Siri Campbell, and Cameron Stauch.

If you're a homeowner, make a \$5 investment that will save future headaches. Prentice-Hall's "Homeowner's File" is an easy way to organize the bills and documents that pertain to your home.

UNDER THE NEW tax law, you'll need to report to the IRS how much you've put into your house when and if you sell it. Without documentation, you could end up paying a walloping

tax on capital gains. (To order the "Homeowner's File," send \$4.95 to Charles-Howard & Company, 7012 Brookville Road, Indianapolis, IN 46239. Indiana residents add 5 percent sales tax.)

If you're single and it seems like the IRS is out to get you, you'll be consoled by Mary Jean Parson's book, "Saving Strategies for the Single Taxpayer." Look for it in bookstores at \$19.95 hardcover, and \$11.95 paperback.

Those of you who are suffering from "tax shock syndrome" can ease into the new tax law via video. "Tax At-

tack '87" is an entertaining and informative explanation of tax strategies for those who earn from \$25,000 to \$100,000 per year.

Credits

This special personal finance section appearing in all 12 Observer & Eccentric Newspapers was coordinated by Marie McGee, special sections editor. Advertising coordinators were Michele Heygen and Rex Hatt. Questions should be directed to McGee at 591-2300, Ext. 313.

Competitive Rates — Low Closing Costs
Accelerated Mortgage Approval

North
Oakland
Mortgage
Company

- FIXED RATE
- ADJUSTABLE RATE
- GRADUATED PAYMENT MORTGAGES
- JUMBO MORTGAGES
- REFINANCING
- NEW CONSTRUCTION MORTGAGES

SERVICE IS OUR MOST IMPORTANT PRODUCT

652-4400

1130 TIENKEN CT. • ROCHESTER HILLS

PETER KENEDI INC., SYSTEMS DIVISION

COMPUTER SYSTEMS CONSULTATION
INFORMATION BROKERAGE

ANNOUNCES:
AN INFORMATION BROKERAGE SERVICE FOR INDIVIDUAL INVESTORS

- FEATURING:
- Research of your investment opportunities
 - Technical analysis of stock movement at a daily, weekly, monthly or yearly level.
 - The opportunity to look at a potential investment in terms of earnings, financial stability and broker recommendations.
 - Access to over 50 databases, including Dun & Bradstreet, TRW Credit, Dow Jones News Retrieval and Standard & Poor's.
 - Professional portfolio analysis.

FOR A GREATER RETURN ON YOUR INVESTMENT
CALL OR WRITE:

PETER KENEDI INC., SYSTEMS DIVISION
28446 Franklin Rd.
Southfield, MI 48034 354-5415

Check With Us

- * **Earn Dividends**
We currently pay a 5% (A.P.R.) dividend on your Checking balance if you maintain a \$500 balance for the quarter (calculated on your low share balance, paid and compounded quarterly). Deposits made by the tenth of the month earn from the first of the month.
- * **No Maintenance Fees**
Even if your balance falls below \$500, there are still NO STATEMENT FEES OR CHECK CLEARING CHARGES.
- * **Automated Teller Machines**

Membership open to anyone who lives or works in Redford Township.

REDFORD TOWNSHIP
COMMUNITY CREDIT UNION

25447 W. Five Mile Road
Redford, MI 48239

Regular Office Hours:
Mon. thru Thurs. 9:30 A.M. to 5:00 P.M.
Friday 9:30 A.M. to 7:00 P.M.

PHONE:
535-4515

AMERICAN EAGLE
GOLD & SILVER BULLION COINS
ABBOTT'S-COINEX CORPORATION
1393 SOUTH WOODWARD AVENUE • BIRMINGHAM, MI 48011
1-313/644-8565
5 Blocks North of 14 Mile Hwy. 9:6 M-F 9:1 Sat

Get Your Home or Office in "Shape"
Overstock of New & Slightly Damaged
OFFICE FURNITURE and Supplies
NEW FURNITURE AT USED PRICES
Every Item in Stock Now
40% to 80% Off LIST PRICE

4 DRAWER FILE CABINET
• Letter size 15"W 52"H 26"D
• Full suspension draw sys.
• Available in asst. colors
• Thumb latch
LIST \$226 **\$85.00**

DESKS • COMPUTER TABLES • CHAIRS
FILING CABINETS • DESK LAMPS • SAFES
BOOKCASES • CROSS PENS
DESK ACCESSORIES
Hurry in for the Best Selection!
OFFICE LIQUIDATORS
36 E. 14 Mile Road • East of I-75
HOURS: Mon.-Fri. 10 a.m. to 6 p.m. & Sat. 10 a.m. to 3 p.m.
588-6707

How to keep more of what you make

We'd like to help you keep more of what you make by making sure you pay the lowest taxes possible this year.

To get our FREE brochure, **How To Keep More of What You Make**, mail the coupon or call us. It just might be the best thing you do for yourself today.

Hayes Grooms, III, CPA
Grooms & Montgomery, P.C.
Certified Public Accountants
First Center Office Plaza
26911 Northwestern Hwy., Ste. 300
Southfield, MI 48034
262-1418

Name _____
Address _____
City _____
State _____ Zip _____

CONVENIENT, COST-SAVING SERVICES FOR THE INDEPENDENT INVESTOR

DISCOUNT BROKERAGE SERVICE
Reduce brokerage fees and maximize your investment returns.

- Stocks
- Mutual Funds
- Government Issues
- Self-Directed IRA's
- Corporate Bonds
- Margin Accounts
- Option Accounts

PRECIOUS METALS INVESTMENT ACCOUNTS
Buy at volume purchase prices. Take delivery or not, as you wish.

- Precious Metals Accounts
- Coins or Bars in Gold or Silver

Liberty Bank & Trust
Liberty State Bank & Trust

INFORMATION & ORDERS
CALL 382-5000
ASK FOR LIBERTY INVESTMENT CENTER*

Do you know that you can provide your grandchild a lifetime of Financial Security?

The PHOENIX LIVING LEGACY - THE GIFT OF A LIFETIME

The Perfect Alternative For Gifting to Children Under The New Tax Reform Act

The Tax Reform Act of 1986 significantly limited the benefits of gifting for purposes of income shifting and estate tax reduction. Use of The PHOENIX Living Legacy allows the donor to recoup important benefits lost via the Tax Reform Act.

The PHOENIX Living Legacy, a quality program designed to secure the future of the children you love. Act now for their future.

I want to learn more about assuring my grandchild's/child's financial future.

CHILD'S BIRTHDAY _____

NAME _____ ADDRESS _____

CITY _____ STATE _____ ZIP _____

BEST TIME TO CALL _____ DAY PHONE _____ EVENING PHONE _____

PHOENIX COMPANIES
27700 NORTHWESTERN HIGHWAY, SUITE 121, SOUTHFIELD, MI 48034

Time to bone up on 'alternative minimum tax'

AP — You might not think of yourself as wealthy but you may find yourself subject for the first time to what used to be thought of as a rich man's tax — the "alternative minimum tax."

The tax, which has gone through various changes since it was enacted in 1969, is aimed at ensuring that higher-income people pay some federal income tax regardless of how many deductions and credits they legitimately claim. In its latest version, the tax has been tightened considerably and applied to more individuals than ever before.

You pay the alternative minimum tax, which is at a flat rate of 21 percent, only if it is larger than what you would owe by calculating your taxes the usual way.

You may be required to make the minimum-tax calculation if, in filling out your regular tax return, you use any of 14 tax preferences. These include accelerated depreciation on real estate or other assets, incentive stock options, depletion or intangible drilling costs from oil and gas ventures, losses from investments in which you play only a passive role, or losses from tax-shelter investments in farming.

YOU SHOULD MAKE the mini-

mum-tax computation if any of those preferences you claim and your adjusted gross income together add to more than \$40,000 if you are married and filing a joint return, \$30,000 if you are single, or \$20,000 if you are married and filing a separate return.

Those figures are the exemption amounts for minimum-tax purposes and they decline gradually as income rises. There is no exemption once income exceeds \$310,000 for couples, \$232,500 for singles and \$155,000 for married people who file separately.

The normal standard deduction is not allowed in calculating minimum tax, nor are itemized deductions for state and local taxes, certain interest and most miscellaneous expenses.

The minimum-tax liability is computed by adding adjusted gross income, the selected tax preferences, the standard deduction and the forbidden itemized deductions, subtracting the minimum-tax exemption and multiplying what's left by 21 percent.

The only credit allowed is the foreign tax credit, and it can wipe out no more than 90 percent of minimum-tax liability.

IRS Publication 909 provides details about the tax.

Mortgage points may not be deductible

AP — You can't blame this on the 1986 tax overhaul, but those points you paid on your mortgage last year may not be fully deductible on the tax return you are about to file.

The IRS, interpreting a 1975 law, ruled in 1986 that loan-origination fees and other points charged solely for the use of money and not paid out of the proceeds of the loan must be deducted over the life of the mortgage.

There is a big exception to the general rule. The IRS will allow the deduction of points in the year they were paid if the loan backed by a mortgage on your principal home was used to buy or improve the home and if the points were in line with what is generally charged in your area.

But that exception will not help homeowners who refinanced their mortgages last year just to get a lower interest rate.

Two examples of how it works:

— Last year you borrowed \$100,000

Travel deductions are more controlled

AP — Travel is still broadening, but less deductible than before.

The new law denies a tax deduction for travel as an education expense when the education is supposed to be the travel itself. For example, according to the IRS, "a professor of Spanish touring Spain to maintain general fa-

for 30 years to pay off the existing mortgage on your home and were charged 3.6 points, or \$3,600. The lender did not subtract the points from the proceeds of the loan, but you paid them out of savings. Because the proceeds were used solely to pay off the old mortgage, the points must be deducted over the life of the loan — \$120 a year.

— You borrowed \$100,000 under the same terms but used \$80,000 of the money to pay off your old mortgage and the other \$20,000 for home improvements. You may deduct 20 percent of the points — \$720 on your 1987 return and write off the remainder over the life of the loan at a rate of \$8 per month.

The IRS interpretation is not the last word on this issue because it is subject to challenge in court. If you claim a points deduction that runs contrary to the rule, you eventually might have to back down or go to court to argue your case.

miliarity with the Spanish language and culture cannot deduct such expenses."

Another tax-overhaul provision disallows deduction of travel and other expenses for attending a convention or seminar unless the session has a direct relation to the taxpayer's business or trade.

**"My IRA
and CDs
are invested
in the
Credit
Union."**

A good choice? You be the judge.

With investments, you're looking for the best balance of earnings and risk, right? And you look at the integrity of the institution.

Livingston-Oakland Counties Federal Credit Union has had remarkably strong "bottom line" performance for years. On top of that, each member account is insured by the NCUA up to \$100,000. As a matter of fact, the NCUA is the strongest fund in the nation insuring consumer savings. There's your low risk.

Our members consistently enjoy competitive returns on all of our savings programs. The best rates are paid on 3, 6 and 12 month Certificates of Deposit and Individual Retirement Accounts. There's your high earnings.

PLUS, as a member, there are many other convenient, valuable financial services to use and friendly, intelligent people to help you. A good choice? Nearly 8,000 members think so already.

Owned By The Members We Serve

Membership Eligibility

SCHOOL SYSTEMS

- Farmington
- Clarenceville
- Novi
- South Lyon
- Howell
- Hartland
- Pinckney
- Fowlerville
- Livingston
- Brighton
- Oakland Community College

ELECTED OFFICIALS AND EMPLOYEES OF THE CITIES OF:

- Farmington
- Farmington Hills
- Novi

OTHER EMPLOYMENT GROUPS

- U.S. Post Office — Farmington
- Bradhart Products, Inc.

ALL EMPLOYEES OF COMPANIES BELONGING TO THE . . .

- Farmington/Farmington Hills Chamber of Commerce
- Novi Chamber of Commerce

Any person related to a member by blood, marriage or adoption may join, too.

Livingston-Oakland Counties Federal Credit Union

Farmington Office
23617 Liberty Street
Farmington, MI 48024
(313) 474-2200

Howell Office
115 University Drive
Howell, MI 48843
(517) 546-8390

