nton (1) bserver

Kicks and cans: Shito Kan Karate in Canton will hold rank promotions and a canned food drive 1-4:30 p.m. today at the center, 6724 N. Canton Center Road. Admission is two or more canned goods per person. Children's promotions are 1-2 p.m. Adult promotions are 2-4:30 p.m. For information, call 414-9342.

TUESDAY

Holiday crafts: The Plymouth Community Arts Council will offer a Christmas Craft Workshop/Visit with Santa 10-11 a.m. and 1-2 p.m. Cost is \$7 per child. For more information, call (734) 416-4ART.

WEDNESDAY

Radio days: The Canton Kitchen Band makes a special appearance on "Lemonade," the radio show for seniors hosted by Betty Smith. Air time is 10:30 a.m. on WSDP-FM

Rolling donations: Skatin Station II in Canton presents Toys For Kids Skate, sponsored by local service clubs, 7-9 p.m. at the rink, 8611 Ronda. Bring in a new or gently used toy and skate for \$2. Skate rental is \$2; premium is \$4 and in-line skate rental is \$4. For more information, call (734) 459-6401.

THURSDAY

Hoop it up: The Canton Chiefs host Ann Arbor Pioneer in boys' basketball 7 p.m. at Canton High School. Admission at the door is \$3 for adults, \$1 (eighth grade and younger) or \$2 for students.

INDEX

48 AC 2000	
Health & Fitness	B5
Sports & Recreation	D1
■ Classified Index	E5
Real Estate	E1
Crossword	E7
Jobs	H2
Home & Service	J3
Automotivo	.IS

HOW TO REACH US

Newsroom: 734-459-2700 Newsroom Fax: 734-459-4224 E-mail: tschneider@oe.homecomm.net Nightline/Sports: 734-953-2104 Reader Comment Line: 734-953-2042 Classified Advertising: 734-591-0900 Display Advertising: 734-591-2300 Home Delivery: 734-591-0500

CANTON, MICHIGAN • 76 PAGES • http://observer-eccentric.com

Serving the Canton Community for 24 years

Court bids come in over bu

The low bid - among 15 general contractors for construction of a new 35th District Court-house was \$1 million more than officials had estimated last spring. The old courthouse was destroyed in a July 1997 fire.

BY TONY BRUSCATO

Construction bids to build a new 35th District courthouse in Plymouth have come in at nearly a million dollars more than projected in March.

Bids from 15 general contractors

were opened Thursday afternoon at the temporary court on Plymouth Road, across from the construction site, with the lowest base bid from Bedzyk Bros. Inc. in Livonia for \$6,765,000.

"We will ask the three lowest bidders to provide qualification statements, check their references, and look at similar building projects to make sure there are no problems," said Stacy Peterson, president of Coquillard, Dundon, Peterson and Argenta Inc. of Southfield, the architectural firm overseeing the project. "If everything checks out, we'll then make a recommendation to the court building authority.

The next two lowest bidders were Usztan Construction of Auburn Hills at \$6.8 million, and Premacon Inc. of Southfield with a bid of \$6,810,000.

The court handles cases from five

communities, including Canton.

Last April, the architectural firm came up with an estimated "hard" construction cost of \$5,804,000. "Soft" costs, including architectural and engineering fees, site surveys, furniture and equipment, computer systems and other items were estimated at \$1,451,000 ... purhing the total cost of the court to \$7,255,000.

On Tuesday, the architectural firm estimated the total cost to reach nearly \$8 million. More exact figures are

Please see COURT, A2

Shined and buffed: Zachary, a 10year-old cocker spaniel, is groomed by Joy Erickson of The Pampered Pooch in Plymouth.

BY LARRY O'CONNOR STAFF WRITER

Everyday they give us gifts - some left in the corner. Nonetheless, the holidays are the ideal time to pony up for the favorite dog, cat, bird or reptile in the

household. Though some scoff at the notion of giving gifts to animals, they shouldn't, said one pet shop operator.

"There's no excuse," said Donna Nickel, manager of Livonia-based Discount Pet & Supplies. "At least nothing I can think of. There's all kinds of stuff."

Cost? Not a problem. Even a Montgomery Burns-like miser could probably part with \$5-\$6 for a bird swing or new dog

Stymied on ideas? Most pet supply stores carry an array of toys, collars and treats for critters. Discount Pet & Supplies in Livonia even sells leather biker jackets for iguanas. Of course, the first way to a pet's heart is

through his stomach.

When it comes to treats, dog owners have a pick of the litter. Rawhide chews come in peanut butter and vanilla flavors, while a bag of dog biscuits feature chicken, beef, liver, and lamb and rice.

Canines like to clamp onto boiled pig ears, snouts and beef hooves, too. A three pack of those run \$2

At Pets Supplies Plus on Ford in Canton, they sell stockings stuffed with pig ears, rawhide chews and assorted munch and crunch.

Kitty gifts

Unlike their canine counterparts, cats are a tad more finicky. They'll lick their whiskers at the prospect of seafood-flavored

nuggets, like Kitty Bits. Pet Supplies Plus has cat stockings with ball with bells inside, balls of yarn and other toys.

Please see PRESENTS, A6

Look at us: Feline friends Annie and Katie take a rest atop a cat tree, available for cats at Backdoor Friends Shoppe in Farmington.

I'm fun: Savanna Exotic

Pets has animals for all

tastes, including a leopard

for exotic pets, including a

gecko. The store has gifts

hammock for an iguana.

Lonely: The Westland Humane Society has pets ready for adoption. But families who aren't prepared to give their time and love should find a different gift. Here is Sam, a 31-month-old kitty, who is litter trained.

Pets don't make good surprise gifts

BY LARRY O'CONNOR STAFF WRITER

Puppies and kittens with a red bow on top

of their heads may look adorable underneath the Christmas tree, said a Michigan Humane Society spokeswoman. ... but they usually end up knocking

down the Christmas tree and chewing up the presents," added Jennifer Day, Humane Society community relations representative.

When the holiday warmth subsides, the glow turns to a glare toward the animal, which is a bundle of unwanted work and responsibility.

The Michigan Humane Society is littered

with what seemed like good gift ideas at the time. A few may be adopted but most aren't.

"I think the key word is a surprise present," Day said. "It should be a family decision with everyone in the household involved '

Someone who gets a puppy for a present should expect to make a 10- to 15-year commitment caring for the animal. Guinea pigs, rabbits and "even fish," Day said, "require work in caring for them.'

Canton Animal Hospital sees its fair share of exotic animals, including those mistakenly given as gifts. Those animals lizards, iguanas and snakes - are given

Please see SURPRISE, A6

Schoolyard jam: Police to cite speeding drivers

BY TONY BRUSCATO STAFF WRITER

Students who drive to classes at Plymouth-Canton Educational Park could lose their parking permits for failing to obey traffic laws around the high school complex.

Canton Township and Plymouth Township police will be working with school officials to identify those students who are driving recklessly and endangering others at Joy and Canton Center roads

"We're getting a significant number of complaints from residents in nearby subdivisions with complaints about student driving," said Bruce Siegel. assistant superintendent. "We met with police officials last week, and they agreed to have a greater presence during the morning arrival hours and afternoon dismissal. And we will back them up with discipline of students

who have chronic infractions.

"The decision to do something culminated with an accident last month in which a pickup flipped over on Canton Center, endangering the lives of students," said John Santomauro, Canton Township public safety director.

That was an accident Kathy Latin of Canton remembers well. Her son was walking home when the truck flipped nearly 30 feet in the air. And when he told her about what happened, she immediately went to work calling police and school officials.

The most important thing are the kids who walk to school. They shouldn't have to cross the roads in that traffic. It's just too dangerous. said Latin, who lives in nearby Forest Trails subdivision. "I'm glad to see they're taking some action. Students should know driving is a privilege.

Please see SPEEDERS, A3

Township ready to close deal for softball center

BY SCOTT DANIEL

Santa is bringing diamonds to baseball- and softball-playing children this Christmas - a dozen of them, to be

The township is playing the part of St. Nick by purchasing privately owned Canton Softball Center on Michigan

We're hoping that it'll be finalized in a few weeks." Administrative and Community Services Director Dan Durack said. "We should be signing the formal purchase agreement by late January

Canton agreed to buy the 70-acre facility from sole owner Aaron Jade in late August for \$4 75 million. The township will spend \$3 million from its general fund while the remaining portion will come from the sale of Building Authority Bonds

The board of trustees authorized a

bond sale on Aug. 25.

A September petition drive by Canton resident Mark Wira, who sought a public vote on the deal, failed to gain enough signatures to stop the sale.

Work at the facility is already under way Township workers started getting fields ready for next spring last week.
"It's in good shape," Durack said of

the center. "We're doing typical end of the season work on it now. We've aerated the fields, worked on the sprinkler system and trimmed grass in the outfields. Nothing major

Harry Hill, president of the Canton Junior Baseball and Softball Association, said the new ballfields are much

"It's going to help us tremendously." he said. "We're very excited I can't tell you how thankful we are to Canton

Please see SOFTBALL CENTER, A8

Cash settlement reached in suit against rep

BY HEATHER NEEDHAM

Both sides in a defamation suit filed against State Rep. Deborah Whyman last year are claiming victory amid a cash settlement

On one side, the Triangle oundation, a Detroit-based gay, esbian and bisexual civil rights advocacy group, will get a cast settlement from the lawmaker.

On the other hand, Whyman won't have to apologize for defaming the group by distribut-ing campaign literature in 1996. Since Whyman will leave office in January because of term limits, the foundation dropped its equest for an apology.
The 1996 campaign literature

stated: "Leaders of the Triangle Foun-

engagement ring will make this a

to give your wife.

very special

dation have made large contribu-tions to (former Democratic state Rep. candidate Deborah) Nesbit. That group has proclaimed its support of sex acts between

grown men and boys!"

The suit alleged that after Triangle asked for a retraction of the statement, Whyman again libeled them - saying "ho ual acts between consenting second mailer, meant to be an apology, was sent out to con-stituents in the 21st District in late January 1997.

"We're happy we're finally able to come to an agreement with (Whyman)," said Jeffrey Montomery, executive director of the Triangle Foundation. "It was just a matter of coming up with some amount for damages."

arrings. Classic

amond studs to

tra fancy

rom \$350

pendants. Simpl

everyday wear.

elegance for

1/16 t.w.

Your Observer office 794 S. Main Street Plymouth, MI 48170

\$150

A Diamond Works

Better Than Mistletoe!

This Holiday, show how much you care with

a gift of diamond jewelry. We only feature

the finest quality diamonds at the best value.

Diamond heart

pendants. What

509 Ann Arbor Trail (between Lilley & Main), Plymouth • 455-3030

READER SERVICE LINES

> Readers can submit story suggestions, reactions to stories, letters to the editor

➤ If you have a question about home delivery or if you did not receive your

or make general comments to any member of our news staff through E-Mail

Observer Newsroom E-Mail

Homeline: 734-953-2020

> Free real estate seminar information.

➤ Place classified ads at your convenience.

➤ Current mortgage rates.

Sunday: 8 a.m - Noon

8:30 a.m. - 5:30 p.m.

O&E On-Line

number above.

Thursday: 8:30 a.m. - 7 p.m.

➤ You can access On-Line with just

Conher, WWW and more.

about any communications software

- PC or Macintosh. On-Line users can:

Read electronic editions of the the Observer &

. Chat with users across town or across the

On-Line Hotline: 734-953-2266

Photo Reprints: 734-591-0500

> If you need help, call the On-Line Hotline at the

· Send and receive unlimited e-mail. · Access all features of the Internet - Telnet,

via the Internet at the following address:

Classified After Hours: 734-591-0900

Circulation Department: 734-591-0500

paper, please call one of our customer service

representatives during the following hours:

Monday, Tuesday; Wednesday and Friday

Under the agreement, Whyman Under the agreement, Whyman will make a payment "for and on behalf of the Triangle Foundation but shall be made payable to the Community Foundation of Southeast Michigan," according to court documents. This will prevent Whyman from having to write a check directly to the Triangle Foundation.

angle Foundation.
The Community Foundation will act as a pass-through, which means they cannot take any service fees or deductions before turning Whyman's money over to Triangle. If they decline to act as a pass-through, Whyman must find another charitable nonprofit organization to do it or write her check to the Triangle

"Judge (Susan) Borman and three mediators all agreed that Rep. Whyman was guilty of slander," said Rudy Serra, Triangle's attorney, referring actually to to spoken words and libel to

written words.

"The settlement allowed us to resolve the cash settlement without going to a jury," Serra said.

Montgomery called the settlement a "significant" amount but Whyman called it a "nominal" amount. The exact amounts were blacked out in copies of the

years ago. Whyman has until April 1999 court documents received by the

keep the bond issue low. Erdman

said excess revenue won't be

ingness to settle the suit implied the foundation was nervous

gomery said. You have a right to believe whatever you choose to believe, but when you publish about going to trial.

The homosexual extremists at
the Triangle Foundation knew they had a horrible case to pre-sent to a jury, so they agreed to settle this nuisance suit for a nominal contribution to a worthy claims of fact, you'd better get your facts right."
Whyman, who all along has dismissed the suit as a "nuicharity," Whyman said. "I will sance." is claiming victory make a small donation to a real because not one "thin dime charity, keeping Triangle from getting one thin dime from me." Whyman said she was relieved from her will directly go to the

"I feel pretty good," Whyman said. "I didn't have to apologize to settle the lawsuit.

"Whyman's loss sends a clear message to extremist anti-gay

groups and individuals," Mont-

"The Triangle Foundation has been trying to silence their critbe rid of one big nuisance."
Whyman described the Community Foundation as a "mainics by using the legal system as a weapon," Whyman said. "They want the freedom to say or do stream organization that does not support radical views such whatever they please, yet will attempt to bankrupt anyone who as same-sex marriage." Whyman speaks out against them. I hope has consistently spoken out against same-sex marriages and that the incoming members of the new Legislature will stand helped sponsor legislation against it, which passed two up to these homosexual bullies and pass legislation making it more difficult to file these mali-

Court from page A1

expected when the court building Erdman said the court will have nities the court serves to help authority meets Tuesday. It's approximately \$2.7 million of possible the authority will award bid and set the stage for construction of a 44,481-square-foot, two-story courthouse on the same site the old courthouse sat before burning down in July with its temporary facilities, as

"I think we got very good contract bids," said Judge John courthouse. MacDonald. "I'm pleased and ready to move on, and move in."

insurance money left to put towards a new courthouse. Court officials have thus far spent about a million dollars of the settlement to pay costs associated well as furniture and computers that will be moved into the new

There will also be money from excess revenues that are gener-Court Administrator Kerry ally paid out to the five commucome from revenues that are generally paid out to the communities, which goes into their gen-

known until an audit early next Contractors were told to plan year, but did say "in past years, excess revenue was about a milfor a March 1, 2000, completion date. Plans call for four court-MacDonald noted the court authority planned to bond at rity area in the basement for least \$4.875 million over 20 prisoners, plus a security garage years to pay for the court. Payfor judges and court personnel. ing off the bonds won't come

GRAND OPENING SPECIAL with Heated Blower System AUTO WASH THIS

bserver

Order reprints of pictures that have been taken by our staff photographers:

Provide the publication date, page number, and description of the picture,
which must have been published within the past 6 months.

\$20 for the first print, \$7.50 for each additional print paid in advance

CLARIFICATION

murder trial, was initially ing a different caliber.

directly out of taxpayers' pocket-

A story in the Dec. 10 Canton charged with concealing a stolen Observer should have said .44 caliber handgun. The story Matthew Leonard, a suspect in a listed the stolen weapon as hav-

Friday, December 18, 8:00 p.m.

Presented by the Celebration Choir and Drama Ministry

Calvary Baptist Church * 43065 Joy Road in Canton 734-455-0022

(Between Sheldon and Lilley Roads)

Prosecution pieces together murder case

MARTELL TRIAL

BY HEATHER NEEDHAM

A smelly chocolate milk carton encased in a paper sack. A Ford hubcap. Spent bullet casings. A Wu-Tang Clan compact disc. Photographs.

These items were among the dozens of pieces of evidence the prosecution presented and mentioned in its case Thursday against two Canton teens accused of killing corrections Officer David Martell last year. The teens, Matthew Leonard, 18, and Mark Edwards, 17, are standing trial on first-degree murder and each face a maxi-

mum of life in prison if convicted. Several Canton Township police officers testified Thursday n Wayne County Circuit Court, helping Assistant Prosecutor Christopher Coyle set a time for the shooting, which occurred shortly after 11 p.m. Nov. 19, 1997, in Westpointe mobile home park, on Old Michigan near Haggerty. A firearms expert from the Michigan State Police is expected to take the stand Monday.

Martell's family members were in the courtroom during the roughly four hours of testimony. Martell's mother, Victoria Riordan of Westland, cried at times while the police officers recalled details from that night.

Taking the stand were Canton patrol Officers Dan Traylor, Dan Torolski Mike Tulip and Randy Rankin and evidence technician Brian Schultz

Rankin testified that a Westpointe resident fingered Leonard as a possible suspect the night of the shooting. A .44-caliber handgun, reported as stolen, was recovered from his bedroom during a subsequent search. But spent gun casings found at the scene were from weapons of other calibers, not from a .44, according to testimony.

There's no .44 revolver in this case," said Leonard's attorney, Dennis Shrewsbury, who has said all along that his client has an alibi and was not involved in the shooting. Both Shrewsbury and Edwards' attorney, Evan Callanan, plan to focus on alibis during the defense, which is expected to begin Tuesday after-

"I think it's going well," Shrewsbury said of the trial. Leonard) is innocent. He wasn't there, he didn't do it. That was my opening statement."

Officers report in

All officers testified that they responded to the scene shortly ly were responding to an injury accident, but soon began investigating a shooting when they diswhat were believed to be bullet holes in the driver's side door.

Previous testimony revealed that Martell's car had crashed

ment will be tough. "When we put out the selective Santomauro. "The biggest hurenforcement, we'll issue tickets, dles will be to find someone to not warnings," he said. "We'll pay for the study and funding report the student tickets to any recommendations." school officials, who may then

"We will review the number of the parking lots could cost up to citations and the gravity of each \$60,000 apiece, and that doesn't situation," said Siegel. "We'll include other road improvethen look at what's in the best ments which might need to be interest of safety and security at made. the Park in deciding whether to Salem High School principal suspend or revoke a student's Gerald Ostoin is confident police parking permit."

ment is going to recommend to stop signs and stop lights, but a

study done which would address who don't obey the traffic laws "

Delta Phi Epsilon was founded bury and Danielle Voyles of Can- in 1917 at New York University ton. They were among 16 School of Law. Currently, there women who were initiated into are more than 80 chapters in the Delta Phi Epsilon International U.S. and Canada with some

into a parked car before eventu ally ramming into a mobile home, where it stopped. Traylor said when he arrived at the scene, he noticed Martell

slumped over toward the passen-ger side of the car with obvious head and facial injuries. Then he saw the evidence of a shooting. "I saw (bullet) holes in the door that appeared to be fresh," Tray-

lor said. "To me they appeared to be holes made by a bullet." Callanan argued that Traylor was merely speculating about how the holes were caused.

Traylor said that as a member of the Western Wayne Special Weapons and Tactics team, he is familiar with what bullet damage looks like.

Testimony revealed that Martell was unconscious when officers arrived. His vehicle was removed by the Canton Fire Department and he was transto Oakwood Hospital/Annapolis Center in Wayne, where he was pronounced dead.

An autopsy, observed by one of the officers, showed that Martell had been shot. Two bullet holes were found in the left side of his

Schultz, who was working as an evidence technician at the time, said he recovered several items during the investigation. Among them were five spent casings from .25- and .380-caliber firearms, though the exact calibers of some were disputed. Schultz testified some of the .25 casings were actually smaller than .25-caliber casings and said he was not a firearms or ballistics expert. Broken glass was also found at the scene.

"I wrote down what I thought they were," Schultz said of the Callanan asked Schultz

whether the shell casings might have been moved or kicked by residents walking through. "No, they did not appear to be,"

Evidence items

Other items recovered included a partially full chocolate milk carton, believed to be Martell's, and photographs and a videotape from his vehicle. No one testified as to the content of either. A hubcap, believed to be from Martell's car, was also found as well as a Wu-Tang Clan compact disc. The hubcap had what appeared to be a bullet hole in it, according to Schultz's testimony. The shell casings and glass were found south of the crash scene Numerous photographs were

The trial will continue Monday in Judge Cynthia Gray Hathcovered Martell's vehicle had away's courtroom in Wayne County Circuit Court's Frank Murphy Hall of Justice, in down town Detroit.

Speeders from page A1

Santomauro said his depart- redesigning the roadway, si nage and signal lights," said

Costs could be high. Sandecide to take action of their tomauro said putting traffic lights at the entrances to each of

patrols will curb the problem Santomauro said his depart-"Students will drive through

the school's safety committee a patrol car waiting for them will study be conducted of the traffic definitely be a deterrent," he said. "We'll be ready to take "I would like to see a traffic action against those students

CAMPUS NOTES

Melissa Carabott, Kate Kings-Sorority at the University of 32,000 initiated members Michigan-Dearborn

Trees by

Roman, Inc.

IN STORE SPECIALS

(734) 459-7410

Mon., Thurs., Fri. 10-8:

Closed Wed.

Tue., Sat. 10-6; Sun. 12-5:

Read Arts & Leisure

"The SOUND Choice"

Eagle Scout blazes new trail to earn his badge

Wesley Owen has traveled a long road to become an Eagle

The 16-year-old Canton resident has worked the better part of five years to attain the Boy Scouts of America's highest ranking. From earning numerous badges to completing a com-munity service project, Owen demonstrated his worthiness to become an Eagle over and over

"It means a lot," he said of the ranking. "It shows all my work and my time I've spent trying to accomplish this goal."
Owen was honored for his

achievement Nov. 17 at a gathering of Boy Scout officials and local dignitaries, including state Sen. Loren Bennett, R-Canton. The teen also received congratulatory letters from Gov. John Engler and former Presidents Ronald Reagan, George Bush and Gerald Ford.

"I'm very proud of him," said his mother, Mary Vawn Tinney. "He's an awesome kid." If that sounds like a biased

statement, it isn't. The Canton High sophomore carries a 3.5 grade point average and is enrolled in Spectra, a twoyear program that teaches math, science, English and social studies on an interrelated basis. Owen is also involved with the

He currently plays the mellophone, which is a similar to a and restore it for hiking. But the trumpet. Owen also plays the project wasn't as simple as just trumpet in the Plymouth-Canton Educational Park Symphony Band - a state champion-caliber

Scout leaders and a committee. Owen submitted a written proposal that outlined what, why and how he would do the project as well as materials and costs

After getting the green light, Owen and a host of other scouts worked for two solid days on the mile-long trail last summer.

Besides moving a portion of the trail, they added gravel and rocks to cut erosion, saved plants, moved dead logs and added wiring to a bridge overpass for safety. Owen came back a thi d day on his own to add

"It looked really good," he said of the trail. "It didn't look shabby anymore. You could tell where the trail was."

It took more than 150 hours to plan and make repairs to the trail. As hard as he had worked, Owen still had to earn several more merit badges before becoming an Eagle Scout.

"Merit" badges are awarded when a scout masters a particular skill, such as administering first aid. Owen had to have at least 21 such badges to become

an Eagle Scout. While he's proud of his achievement, Owen says his affiliation with scouting has made him a better person. He began as a Cub Scout at age 8. joined Boy Scouts at 11 and worked his way up the ranks to become an Eagle.

Ideals such of being loyal. Owen's project was to move the trail away from the river trustworthy, kind and friendly are things he has learned over deciding what to do then doing

"I apply those to my life," Wesley said. "I think it does make The teenager had to secure me a better person."

New Henry Ford medical center opens Monday

knows he wants the outdoors

Last summer, he and his

father went on a "dig" in Mon-

tana. He has found remains of

fossilized fish and trilobites on

Owen's interest in the out-

He decided to work on rerout-

ing a portion of a trail in Holli-

day Park, which runs through

eastern Canton and Westland.

"Ellsworth" Trail had been badly

eroded by time and also ran very

close to the Rouge River.

doors carried over to his Eagle

involved in some way. Paleontol-

ogy is another interest.

other digs.

The new Henry Ford medical center will be opening its doors to patients in Canton on Mon-

The 16,000-square-foot center offers services in the areas of Road, between Ford Road and imately four times," said Tom

to patients in Canton on Mon- pharmacy and laboratory ser-

internal medicine, family medi- Commerce Drive. It can be Groth, administrator for Henry cine, pediatrics, obstetrics and reached at (734) 981-3200. It Ford's western region.

our capacity to serve patients

Ordinance will restrict, not ban, smoking in eateries

BY KEN ABRAMCZYK STAFF WRITER kabramczyk@oe.homec

Wayne County commissioners expect to act on an ordinance public hearing was scheduled for Tuesday that will restrict - but not ban - smoking in Wayne day, as originally reported.

County bars and restaurants. The ordinance still bans smok-

ness in Wayne County. A committee of the whole adult care or health care facility; meeting has been scheduled for retail tobacco stores; and public

Collectible Santas \$35 or 3/\$90.

10 a.m. Tuesday with the full 15- areas where bingo is held, where was amended at a meeting of the ness. The amended ordinance 15 member commission in Room at least 40 percent of the seating seven-member Committee on was forwarded to the full com-402 of the Wayne County Building, 600 Randolph in Detroit. A

But the ordinance, if approved, ing in most Wayne County pubwill still ban smoking in most lic and private facilities. Exempprivate and public places of busitions include private residences, Parker, D-Detroit, would have except when used as a child care, prohibited smoking in bars and

area is designated and maintained as smoke-free.

ference rooms would be exempt-

restaurants by March 1, 2000.

On Thursday, that ordinance

ed from this ordinance. The original ordinance proposed by Commissioner Bernard

Health and Human Services. mission on a 5-2 vote. Support-Commissioner Kim Cockrel, D-Only private functions in Detroit, called for an amend- Parker, and Commissioners restaurants, hotel and motel con- ment to allow for bars and

restaurants to house 25 percent both Democrats from Detroit, of seating capacity for smokers and Kathleen Husk, R-Redford.

distance of 10 feet from the busi-

Edward Boike, D-Taylor, and William O'Neil, D-Allen Park. Cockrel also amended the ordi-Commissioners did not add an nance to allow for smoking at a amendment that would exempt

eral people, most of who support ing that action were Cockrel. Dale Wofford of Westland said Edna Bell, Robert Blackwell, he once worked for the Department of Housing and Urban

smoking was permitted in the McNamara Building, the depart-ment heard complaints from Opposing the ordinance were

Development in Detroit. When

That complaint of discrimine

A. Classic pea coat. Wool blend. Imported. Navy. Sizes M, L, XL. Reg. \$125, now \$93.

B. Jacobson's own classic lambswool sweater. Imported. Sage, navy, wine, camel, chestnut, gray, red or black. Sizes M-XXL. Reg. \$48, now \$36.

C. Luxurious calfskin dress gloves from Gates. Cashmere lined. Made in the USA. Black/brown. Sizes M, L, XL. Reg. \$45, now \$29.

D. Black leather jacket with zip-out lining from Andrew Marc. Imported. Sizes M, L, XL.

E. The season's most popular cashmere sweater. Imported. Black, oatmeal, gray, navy, red or bark. Sizes M, L, XL. Reg. \$200, now \$149.

F. All Burberrys® dress shirts. Made in the USA. Assorted colors and patterns. Neck sizes 15-171/2. Req. \$49.50 - \$85.00, now \$37 - \$63.

a gift from Jacobson's means more

Birmingham • (248) 644-6900 Livonia • (734) 591-7696 Rochester • (248) 651-6000

EXTENDED HOLIDAY HOURS . SUN 10-7 . MON & TUES 10-9 . WED-SAT 9-10

Gift Certificates

Complimentary Silver Gift Box

Jacobson's Charge

OPEN DAILY Mon. - Thur. 9:30 - 9:00 Fri.-Sat. 9:30 - 10:00 Sun. 11 - 6:00

CANTON

(734) 981-7530

LIVONIA · (734) 261-5370 28885 PLYMOUTH ROAD (One Block East of Middleb

his bill. "We had two situations

where a relatively new building

just fell apart; and Flat Rock,

where there was no local control

to inspect a building of a public

"We should treat school build-

told the Senate Human

ings the same as others," Mans Senate calendar.

school academy.

Michigan Townships Association to seek local unit site and con-

struction plan reviews of both

public and non-public school con-

The bill had been eagerly

watched by Northville Town-

ship, which has had a long-

standing battle with the

building plans.

Michigan Municipal League, a former mayor and school board

which joi ed forces with the member, won House passage of

Northville School District over

Rep. George Mans, D-Trenton,

A legislative bill giving cities

and townships power to approve

school building plans has been

gutted by a Senate committee

Burial will be Dec. 31, when

"We'll be back next year," said

Don Stypu a, lobbyist for the

and is almost as good as dead.

all unpassed bills expire.

Senate kills bill to allow local control over school plans

in my district - Woodhaven, Affairs Committee - but the

STATE LEGISLATURE

Resources, Labor and Veterans

panel, headed by Mike Rogers,

The committee gutted the

Mans bill and sent it to the Sen-

ate floor Dec. 2 on a 3-2 party-

line vote. It is languishing on the

Mans' bill would have repealed

R-Brighton, disagreed.

a 1937 law placing school site went back to a uniform method and building inspection authoriof statewide review. School

ty in the hands of what is now authorities could voluntarily

the state Department of Con- submit their plans to local offi

sumer and Industry Services. cials, but wouldn't be required to

Local building and fire codes are do so. The Senate version keeps

inapplicable. It would also the House requirement that

and permits for a one-story threw Democrats a political

state-certified architects and

But Republicans on the panel

engineers approve construction

plans and be on-site.

amend part of the school code.

The Senate Fiscal Agency esti-

mated the Mans bill would add

Rogers' committee version

\$26,000 to the cost of inspections

without the proper information about how to feed and care for them. good deal of thought, Drake said. "The novelty wears off," he said. "They don't realize the

"That's where people really get in over their heads, and it can be a disaster," said Dr. Mark Drake, Canton Animal Hospital

'Cute, cuddly and seemingly ly, by the time you notice they're low-maintenance pets such as onnies and hamsters shouldn't be given as presents without a

Arthritis Today

MORE ON ARTHRITIS AND THE WEB

Today, the Internst what was available on the health reference shall.

Today, the Internst can act as your Evray. You have the advantage of not having to leave you, tome, of reviewing information at any time of the day and night convenient to you, and printing that information you want to lease for later reference.

First, Columbia Home Health Guide (opmonet.columbia.edu/texts/guide/) The site contains the text of the Columbia University College of Medicine book: The Complete Home Medical Guide. It you want a basic understanding of the type of arthritis you have, then start with this internet home Second, intell-lealth (www.intellhealth.com/) This site comes from John Hopkins Hospital, and is excellent for your questions through their Ask-the-Doc feature, and in a separate section on applications of artivitis research.

Third, Mayo Clinic Casis (www.mayohealth.org) is a fine source for answers to specific questions and good information on drugs.

You can start in any of the above by using a field called search, and depending on your inter

GET "OVER" IT!

Many people confuse the term "overbite" with "overjet." Overbite refers to the degree to which the upper front teeth tover the lower front teeth when a child bites down. While it is considered normal for the uppers to cover 50 percent of the lowers, overbites greater than this are good candidates for orthodontic treatment. An overjet refers to how far the ipper teeth are in front of the lowers (measured in millimeters) when a child bites down. Children who have sucked their thumbs or fingers usually buck their upper front teeth forward to a point where they have an excessive amount of overjet. Once the habit that caused the

THE ORTHODONTIC GROUP 19223 Merriman • Livonia • (248) 442-8885

Commission OKs master plan

amount of care and grooming Memories of the summer that is involved, and the animal breeze wafting through the trees gets shunted aside. while sitting on a wooden porch "We forget they're basically

in a village may have disappeared with suburban sprawl. esses very well. Unfortunate-Canton officials, though, hope to recapture some of that feeling with the Cherry Hill Area develsick, they are very very ill."

opment plan. Jeff Goulet, Canton community planner, says the idea is to get away from subdivisions and go forward with plans for three new developments, which will be built around the 150-year-old historic district of Cherry Hill Village, with classical-style housing, rear-entry garage access and village land forms, including activity venues, pedes-

trian walkways and bike routes. The Canton Planning Commission Monday recommended an rezoning to allow four to six not cut through Ridge and Cher-18-page master plan for the dis-

CHERRY HILL VILLAGE

deplorable." Lieberman said.

Melissa McLaughlin was hesi-

trict. If approved by the town-ship board of trustees, that plan would include specific housing homes, which Goulet said would standards for the developments at Ridge and Cherry Hill roads.

The "New Urbanism" planning for a village look," he explained concept has been used in to develop towns such as Seaside, Fla., and has been adapted for individual projects in some southeastern Michigan commu-

Goulet said the planning commission has been working on the to create something that's Cherry Hill Village for a year. "Getting the master plan

adopted is a big step forward to tant over construction of a Denset forth the philosophical ton Road extension, between The master plan calls for lanes. The Denton extension will

The 27-foot-wide road, with 120 total feet of right of way, constitutes "a deep swath through a village area," she said.
"I don't think we should put in a big road right away."

help create the village style. Goulet said the road was the proper size "at this time." Commissioners Bob Wade and "We want to get away from the Lieberman both stated concern tried-and-true subdivisions." for traffic flow in the area.

Reaction from the commission It would be beneficial to the area if there is local traffic only, Ron Lieberman said he didn't not drawing the traffic to the want a developer to come in and area. Wade said. alter the plans. "We don't want Farmington Hills resident Terry West, who owns 5.5 acres

Monday he wished he had more time to study the area plans. The township has hired a Cherry Hill and Saltz roads. which could be expanded to five working on standard specifics

within the proposed district, said

Presents from page A1

The Observer & Eccentric/ SUNDAY, DECEMBER 13, 1998

Pet Supplies Plus in Canton. Then there is always cat nip, which sends feline's senses into nirvana. Farmington Hills-based Backdoor Friends Cat Shoppe sells two varieties - in a toy or loose form - of the herb.

"The cat nip we sell is premium grade," said Anne Breneit's homegrown by a master gar- has T-shirts, sweatshirts and dener, a woman in Farmington

If the tabby is a tubby, Brenewith assorted clippers, combs the pets feel the burn. The No. 1 seller is the "Da

Bird," which simulates a live winged creature when turned with its feathers and string. The item is \$6.95.

"For a sedentary cat who doesn't get a lot of exercise," Breneman said, "it's a good toy Pooch and Redford's Pampered

"We have tons of stuff," said "We have tons of stuff,' says Joe Gasiewicz, Joe Gasiewicz, manager of the manager of the Pet Supplies Plus store in Canton.

units per acre, up from the cur- ry Hill intersection in the his-

around and get some exercise." There's also an assortment of breed dogs with equal aplomb. cat collars with bells or Christ- The Plymouth grooming busiman, Backdoor Friends owner mas stockings filled with toys ness also does cats. and cat lover. "It's stronger, and and treats. Backdoor Friends

nightshirts for cat lovers, too. Those who want to splurge. there are the increasingly popuman has some ideas, too. Along lar cat trees. The carpeted structures are made of real oak, birch and brushes, Backdoor Friends or ash limbs and range from 30 has plenty of cat toys that make to 72 inches in height. Prices range \$45-\$350.

> Shined and buffed Material goods are just one

option. If Scruff is looking shaggy, a mutt makeover might do Plymouth-based Pampered

to get them to jump and leap Pet Salon are two groomers who spiff up pedigree and mixed-

Prices range from \$20 for smaller dogs to \$100 for Bouviers and other hulking breeds. Dogs are bathed, blown dry, brushed and combed. Their ears are also cleaned, and they're bedecked with a bandana or

> around. You can tell they know they've been groomed," said Shirley Keller, Pampered Pooch

While the visit improves how the dog looks, there's also health enefits. Bathing and grooming the animal decreases the risk for skin disorders, said Tina Taylor of Pampered Pet Salon in RedAnother variety

Dogs and cats are not the only pets to think of at the holidays. Bird lovers can present their feathered friends with cuddle bones, swings and rolling bells to keep their beaks busy. Discount Pet & Supplies specializes in items for parakeets to macaws. Items can cost from \$5-\$6 for a plastic toy to \$200-\$500 for

Those who like their pets small and furry - guinea pigs, hamsters and chinchillas - can buy critter crawlers for their pens. Those, too, are sold at several pet supply stores.

"There's all kinds of stuff," said Nickel of Discount Pet &

Even owners of pets such as those sold at House of Pets in Garden City or Savanna Exotics are not wanting for gift ideas. Puzzled about what to give that favorite reptile? House of Pets sells hammocks for iguanas.

Celebration Savings

It's party time at Holiday Market! And that means you'll enjoy super savings on the season's finest party flavorschampagne, fresh seafood, crowd-pleasing corned beef and more!

Here's a taste of the extra-special values we're featuring throughout our store this week... (Effective 12/14 thru 12/20)

> champagnes by the case -10% over cost

Jumbo All wines and Alaskan King Crab Legs & Claws \$**8.99**/lb.

> Jumbo P&D Tail-on Cooked Shrimp

\$8.99/lb.

\$22.48 for a 2.5-lb. bag

Medium Alaskan King Crab Legs & Claws \$5.99/lb.

Medium P&D Tail-on Cooked Shrimp \$5.99/lb.

\$14.97 for a 2.5-lb. bag

Corner of Lilley and Cherry Hill Roads

Wigley's Corned Beef from the Barrel \$1.99/lb.

Look for the weekly Holiday Market insert in your Monday mail!

Sagebrush

YPSILANTI

3815 Carpenter Rd.

NEXT TO MEIJER

Your Answer to Cool Clothes

CANTON

Ford Rd. at Canton Center

NEXT TO MEIJER

MULTIFACETED Stephen Dweck hand-carved blue goldstone, amethyst, rock crystal/abalone, champagne quartz, labradarite, and natural pearl necklace set in sterling silver with abalone backing, 1,740,00. Designer Jewelry

DINNER AT EIGHT Version to Respect of Russian Diversion geral prince perceptate sering 495 00

nm exclusives from kiesessessess strap 630 00 Stelling liver builting

nm exclusive in what we prove the con-

THE GIFTS THAT COLIN

THE SOMERSET COLLECTION: 4- 14 11 FOR SPECIAL HOLIDAY HOURS CALL STORE OR

FOR STORE EVENTS CALL TOLL FREE

Restaurant. The eatery's success

revenues, Durack said.

will be important in generating

Permanent concession stands

a pavilion, and a new sprinkler

system are amenities that may

be added to the center in the

next few years.

Canton Softball Center's first

season will begin in April. The

tentative plan is for youth games

to played in early evening with

softball leagues beginning at

about 8 p.m. and running past

Softball center from page A1

The softball center comprises 55 acres of the site. A dozen diamonds, a restaurant, batting cages and maintenance build-ings are also included.

The township is in the process of filling two full-time positions.

An "operations manager" will be responsible for the day-to-day running of the center, including accounting and scheduling. A A total of 15 acres of undevel-"sports coordinator" will run softball and baseball leagues. oped land, which fronts Michigan Avenue and is just east of the center, is also included. Durack said there are currently no plans for the parcel. they accepted a buyout from "It could be used for light Jade rather than become town-

industrial or recreation," he a food vendor to run Cleats

Canton will staff the facility.

5 chosen semi-finalists in 'Bug's Life' contest

What are you afraid of?

Don't let not having health insurance

be among your fears.

individual members not covered by a group health plan-

Enrollment is limited and membership is based on a first

come, first served basis. So Care Choices

OPEN ENROLLMENT IS DECEMBER 15, 1998

34605 Twelve Mile Road, Farmington Hills, MI 4833

please call Member Services

at 1-800-852-9780 soon.

drawing contest centered around the movie, "A Bug's Life." They are: Mariel Collins, Mario DiNicola, Eric Marion and

school; and Joslyn DeVinney, a fourth grade student at Miller Elementary School.

Kids age 4-12 were invited to

Jade had employed people

loing similar jobs. Durack said

Additionally, Canton will hire

Five Canton kids have been selected as semi-finalists in a grade at Gallimore Elementary draw their own unique bug, complete with name and personality description, in the contest sponsored by area McDonald's restaurants. All 100 semi-finalists received McDonald's prize packages and a certificate.

Newcomers dinner: Members of the East Middle School Chorus performed holiday selections for the Canton Newcomers this month during the annual holiday dinner at Hawthorne Valley Country Club. The chorus is directed by teacher Shelby Holcomb.

PLYMOUTH-CANTON COMMUNITY SCHOOLS NOTICE TO BIDDERS

The Board of Education of the Plymouth-Canton Community Schools invites all interested and qualified companies to submit a Request for Proposal for Career Preparation System Consultant. Specifications and fee schedules can be obtained by contracting Dan Phillips, Purchasing Department, E.J. McClendon Educational Center, 454 S. Harvey Street, outh MI (734) 416-2746. Proposals are due on or before Monday January 11, 1999 at 2:00 p.m. The Board of Education reserves the right to accept and or reject all proposals, as they judge to be in the best interest of the school district.

Board of Education ELIZABETH M. GIVENS, Secretary

RON EDWARDS, Treasure

Can Check

Your List Twice.

Get AirTouch Cellular

For

Publish: December 13 and 20, 1998

NOTICE CHARTER TOWNSHIP OF PLYMOUTH, MICHIGAN WINTER TAXES

Winter taxes are due December 1, 1998 and payable through February 10 1999 without penalty. Additional information appears on the reverse side o your tax statement. MAKE ALL CHECKS PAYABLE TO: CHARTER TOWNSHIP OF PLYMOUTH. Payments can be made at the Township Hal during regular working hours, Monday - Friday 8:00 a.m. - 4:30 p.m. at the Treasurer's Office. Open Friday, December 4, 11, 18 and Wednesday ecember 23 until 5:00 p.m. After hours payments can be placed in 24 h DROP BOX located in parking lot adjacent to Building #1 or DROP BOX adjacent to entry way. Standard Federal Bank, Plymouth Township Office, will also accept payment for your convenience through February 16, 1999.

CHARTER TOWNSHIP OF PLYMOUTH TREASURER'S OFFICE WILL BE CLOSED during the Christmas Holidays on Thursday, Decemb 24th and Friday, December 25th. The Treasurer's Office will be open to accept Tax Payments and Other Payments on Monday, December 28th through Thursday, December 31st.

Police ticket youths for drugs, tobacco

paraphernalia and marijuana, respectively. Early Tuesday morning, Canton police, while on homemade "bong," which was

A 14-year-old Canton male made from two-liter pop bottle was cited by police for possession and aluminum foil when he saw of tobacco. Another male and the police officers approach. All female, both of undisclosed ages, were released into their parents' were cited for possession of drug custody and given court dates. Appliances stolen

A range worth \$464, a bicycle patrol, reportedly saw microwave worth \$464, a double several teens near the football oven worth \$947, a \$135 dishfield entrance at Canton High washer and an \$850 furnace School smoking and noted a were reportedly taken from a strong odor of marijuana. One of home under construction in the the teens reportedly dropped a 47000 block of Madison Nov. 28.

CHARTER TOWNSHIP OF PLYMOUTH REQUEST FOR PROPOSAL TOWING SERVICES

The Charter Township of Plymouth is currently seeking sealed bids for Towing Services. Services are to include vehicle towing, impoundment and storage at the direction of the Plymouth Township Police Department. The contractor must operate and maintain two (2) tow trucks or equivalent (flat bed type) vehicles within one mile of the Township boundaries. Request for Proposal including complete specifications may be obtained at The Office of the Clerk, 42350 Ann Arbor Rd., Plymouth, MI 48170. Sealed bids are due not later than 12:00 p.m., Thursday, January 7, 1999.

Pagers

We've Got You Covered!'

LOCAL•REGIONAL •STATEWIDE •NATIONWIDE •ALPHANUMERIC

Message Maker II

from NEC

Get all these great

features for

\$0951*

Ordinance from page A5

apped employees - the asth-natics, Wofford said. "I would like to control the mount of nicotine in my lungs and in my blood," Wofford said. If I go into a restaurant, the okers are dictating that ount. I don't choose the dress-in their salad."

g in their salad.

But Robert Gifford, executive irector of the Michigan Restaurant Association, which represents 3,500 restaurants throughat the state, said most restauants provide at least 50 percent

Restaurants are already

curve when they further

amended the bill to remove a requirement that school dis-

tricts pay the "prevailing wage" (a legal euphemism for union scale) on construction jobs.

That will be a poison pill in

the House," said Sen. Ken

DeBeaussaert, D-Macomb County, predicting the Democrat-con-trolled House would never agree

"This prevailing wage is alto-

gether a separate issue," said Sen. Mike O'Brien, D-Detroit.

"Get another bill," he told

Replied Rogers: "This (prevail-ing wage) adds costs. This takes

money from school kids for

O'Brien shot back: "All the

books and computers aren't

worth a darn if the roof caves

Sen. Leon Stille, R-Spring

Lake, who sponsored the pre-

vailing wage repeal, said the

requirement does nothing but

add to school construction costs. "It has nothing to do with con-

Refer to House Bill 5654 when

Bathtub

Liners

SAVE 20% 127999

Hundreds o

Other Popula Toys Reduce

Call Hotline or Visit www.dollhospital.com for Details

(248) 543-3115 3947 W. 12 Mile, Berkie

10%-30%

On Lionel Train Sets

Dollhouse Kits &

Effanbee Dolls.

SHOP Thur. & Fri. 10-8, Sun. 12

-LIONEL -

New York Central

Flyer Freight Set

Built to the rugged standards of

historic Lionels, the New York

Central Flyer freight set includes verything you need to get runnit

die-cast 4-4-2 locomotive wit

puffing smoke tender with air whistle, three cars 27" x 63" oval

track, 40 watt power and conti

system, tractor-trailer and much

MERRI-SEVEN TRAINS

IOBBIES & COLLECTIBLES

19155 Merriman

ivonia • (248) 477-0550

Buy · Sell · Trade · Repair · All

145.00

nore. It's a terrific way to get it Lionel railroading- and its a great

Major New

writing to your state senator, State Capitol, P.O. Box 30036,

struction quality," he said.

Lansing 48909.

books and computers."

Plans

from page A7

exceeding the requirement of is bad for the proposed casinos, state law," Gifford said. "To meet the demands of their customers it's bad for the efforts to build an entertainment center," Gifford - many of whom are non-smokers – many of whom are non-smokers – many restaurant owners
have restructured buildings,
added new air circulation systems and set non-smoking percentages far above 50 percent."

Citing the Michigan Public
Health Code, Gifford said state
laws rechibit municipalities

added new air circulation sys-tems and set non-smoking per-centages far above 50 percent."

Citing the Michigan Public Health Code, Gifford said state laws prohibit municipalities from enacting more stringent regulations on restaurants than exist at the state level.

Gifford said similar bans have hurt businesses in Arizona, Cali-fornia and New York. "The ban

said. "One restaurant chain,

In favor of ban

question was what the commis-sioner do as legislators about something we know is harming

"We have speed limits to pro-tect others," Parker said. Commissioner O'Neil agreed that smoking was a health prob-lem, but moved to reject the ordi-nance, which was rejected by the

Mark Cooper of the Michigan
Citizens for Smoke-Free Air supand a decision that ought to be and a decision that ought to be and a decision that ought to be and a decision that ought to be a true in the smoker. There are in Wayne County - 25 per-

invested a million dollars to do business in Wayne County," O'Neil said. Boike believed the county should not act because it

did not have the authority to do "The state can supersede any-thing we adopt," Boike said. O'Neil thought the county commissioners should not legislate

Cockrel asked "If not here, then where? I believe it's a good

rants. The MRA was open to smoking restrictions, Gifford pointed out as that group helped set the 50 percent standard. If a ban were initiated in Wayne County, Wayne County patrons who want to smoke would go to another restaurant in another county, he said.

"We want a level playing field," Gifford said.

STORES OPEN SUNDAY 10AM

PLUS SAVE AN extra 15%

CREDIT CARDS ON SUNDAY & MONDAY DECEMBER
*Excludes fine jewelry, cosmetics and fragrances. **No adjustments to previously purchased items.

INSTANT CREDIT...

It only takes five minutes to get a Parisian credit card! Just present your sales associate with a major credit card in your name and one positive I.D., and meet our credit qualifications. We'll give you a temporary card to use right then so you can take advantage of this 15% savings!

SAVE AN EXTRA 20% Misses' and petites' fleece separates from Just Clothes. Orig. 22.00-28.00, sale 14.99-19.99, now 11.99-15.99. When purchased with your Parisian credit card 10.19-13.59.

TAKE AN EXTRA \$10.00 OFF

Misses' Parisian signature jersey and cabled two-ply cashmere sweaters in assorted colors. Orig. 138.00-148.00, sale 79.99, now 69.99. When purchased with your Parisian credit card 59.49.

SAVE AN EXTRA 40% on men's, women's and children's red-lined shoes from Bostonian*, Timberland, Tommy Hilfiger*, Enzo, Nine West", Aignere, Unisa, Calico, Naturalizere, Van Eli, Stride Rite, Nike®, Kenneth Cole, Elefanten and more. Orig. 28.00-135.00, sale 20.99-199.99, now 12.59-60.59. When purchased with your Parisian credit card 10.70-51.50.

SAVE 60% on our entire stock of Chance Encounters* flannel pajamas and satin sleepwear. Reg. 42.00-58.00, sale 16.80-23.20. When purchased with your Parisian credit card 14.28-19.72.

SAVE 50% on our entire stock of Guess* watches. Reg. 55.00-125.00, sale 27.50-62.50. When purchased with your Parisian credit card 23.37-53.12.

SAVE 50% on children's outerwear from Jonathan Stone, Rothschild, Pacific Trail and Young Gallery. Reg. 20.00-145.00, sale 10.00-72.50. When purchased with your Parisian credit card 8.50-61.62. EXCLUDES TOMMY, NAUTICA" AND POLO".

SAVE AN EXTRA 40% on already reduced men's red-lined dress shirts and neckwear. Orig. 32.50-59.50, sale 24.99-44.99, now 14.99-26.99. When purchased with your Parisian credit card 12.74-22.94.

SAVE 50% on Reed & Adier leather bomber

jackets. Reg. 250.00, sale 119.99. When purchased with your Parisian credit card 101.99. NOT AVAILABLE AT DOWNTOWN BIRMINGHAM

CALL 1-800-424-8185 TO ORDER ANYTIME. STORE HOURS: Laurel Park Place open Sun. 10 " Mon. Ex. 9.11 Sat 9. FOR INFORMATION call 953-7500 CHARGE IT: Parisian Credit Card. MasterCard. Visa: the American Express® Card in Discover® LOCATED AT LAUREL PARK PLACE IN LIVONIA, CORNER OF NEWBURGH ROAD AND SIX MILE ROAD (TAKE THE SIX MILE ROAD EXIT OFF INTERSTATE 275).

Ask about our FREE DIGITAL phone offer.

Here's How You

Big Net

Get Local Dial-Up **Internet Access from**

\$9⁹⁵ per month!***

 Michigan's Fastest Connection FREE Internet Software •Worldwide E-Mail ·Low User-to-Modem Ratio

Cellular & More is the place to get the dish!

IT'S It's digital. It's satellite TV. It's yours.

requires a 1-year programming services agreement to DSI fam(America's top 100 CD - your choice of TWO premium sty \$48,98/mo.) plus get a \$49 standard Professional

Just in time for the holidays and availaable at all six

Cellular & More locations. BRIGHTON+CANTON+HASLETT+HOWELL+FENTON+MILFORD

Ford Road

AIRTOUCH

Cellular

Until The Year 2000.

⁵5⁹⁹ Monthly Access

Right now you can choose from

two great AirTouch deals:

5 1999 Monthly Access for 6 Months

•275 Minutes a Month for 6 Months •Free Phone

Now only +\$4.95 per month airlime is for local access and requires \$20 activation fee and implimits one-year service agreement. Free pager chain with punchase of LS350 or Message Maker \$20 activation fee and one-year service agreement.

AIRTOUCH-

MOTOROLA

·Vibrating alen

·Alarm clock

3 musical alerts

Cellular Platinum Agent It could change your life

1(800) CELL-MORE or visit any of our other Five locations: BRIGHTON-FENTON-HASLETT-HOWELL-MILFORD

CANTON 42695 Ford Road

LS350

•30-number memory

·FLX technology

Time stamping

(In Canton Corners) (734) 981-7440

4x4 OF THE YEAR

-Petersen's 4-Wheel & Off-Road

FOUR WHEELER OF THE YEAR

-Four Wheeler

Some 4x4s collect more than just bugs.

As the world's most capable sport utility ever, the allnew Jeep, Grand Cherokee was bound to bring home more than a few bugs on the windshield. That's because this 4x4 offers both superb off-road capability and impeccable on-road manners. The very reasons it's Petersen's 4-Wheel & Off-Road's 4x4 of the Year. In Petersen's own words, "Whether it is on-road performance and handling, or capability in treacherous off-road terrain...Grand Cherokee masters it all." And reason enough for Four Wheeler to name Grand Cherokee Four Wheeler of the Year. In Four Wheeler's opinion, "...[Grand Cherokees] great four-wheel drive system

makes for seemingly effortless four wheeling. On-road, it rivals luxury sedans." Of course, the fact that Jeep vehicles have now won these prestigious awards seven times overall didn't hurt either. To see this award-winning 4x4, visit your Jeep retailer or, for more information, call 1-800-925-JEEP or visit us online at our Web site, www.jeep.com.

Jeep

THERE'S ONLY ONE

THE ALL-NEW JEER GRAND CHEROKEE
THE MOST CAPABLE SPORT UTILITY EVER'

Page 1, Section B

Happy holidays begin with good planning

ears of human history and folklore have left it's imprint on our society, culture and family regarding the rich celebration, and all that accompanies, the Christmas season. The tradition that lives in the forethought of my mind are the scents of Christmas. Sure you can't beat the essence of fresh pine filling the air from a brightly lit Christmas tree, or the aroma wafting through the house of that special holiday roast. But my inner child is always yearning for fragrant scents of holiday baking. A warm rich cookie in one hand, and a piece of Grandma's fudge in the other, would conjure visions of sugar plum fairies dancing in my head, and best describe Christmas for me.

Even though some holiday food traditions have been revamped, shortened, or all together substituted, to fit the demands on our present day existence, many of us are still baking from scratch and making holiday con-

Homemade sweets are such a thoughtful way to share Christmas and revel in the merry making, gift giving and exchanging. May I suggest picking up an old holiday baking tradition or beginning a new one to form your children's Christmas mem-

Twelve Days of Christmas

Back by popular demand - The Twelve Days of Christmas - Don't forget to start today.

■ DAY 12 - Master Checklist Every great event has great beginnings. A master plan and checklist is the key to success. Your list may include rentals, inventory of china, linen, serving pieces, and a time line for tasks to insure no last minute run-

■ DAY 11 - Menu planning The most crucial part of a holiday feast is, of course, the food! In addition to family favorites, this is the time to gather recipes you've wanted to try, and if necessary, experiment. When menu planning, it is essential to have a good mix of items to fit everyone's needs including a few selections which are on the lighter side. Try to make some things early. Many items, including baked goods and chutneys, can be made ahead of time. Don't forget to place any special meat or bakery item orders well in advance so you're not disappointed on your last minute shopping trip to your favorite market.

BDAY 10 - Purchase all your beverages. Remember to buy beer and wine at room temperature. Put beverages in coolers or party tubs and add ice an hour before guests arrive. It is hard enough fitting all the extra food items in the fridge without having to work around cases of pop, beer and wine

■ DAY 9 -It is close enough now to the date of your event to make any reminder calls to family and friends about times and such. It's also a great time to assign tasks for family members to help with the prepara-

DAY 8 - It's a good day for holiday baking. Cookies and breads freeze great. Bring out your special holiday tins. Sweet filled tins make wonderful gifts.

BAY 7 - Beat the last minute

grocery store frenzy and pick up all your dry goods such as paper products, coffee, tea, and canned and frozen items also. Make any last minute purchases you may need for

BDAY 6 -Plan your holiday tabletop. You can use phone books, boxes turned upside down placed on top of a base line tablecloth. Arrange risers on the table and cover with additional

Please see 2 UNIQUE, B2

LOOKING AHEAD

What to watch for in Taste next week:

Focus on Wine

Old-fashioned holidays

HOLIDAY ENTERTAINING

BE A DEAR, SERVE FUN. HEALTHY FOOD AT YOUR PARTY

By PEGGY MARTINELLI-EVERTS SPECIAL WRITER

love the holiday season when houses are at their festive best and anticipation fills the air. Family traditions play center stage as we bring out our good china and favorite holiday ornaments, greet friends and family at parties and cook the traditional dishes of the

Christmas is a true delight for the senses. The smell of a fresh Christmas tree, and cookies baking in the even. The sounds of Christmas carols and jingle bells in department stores. The sights of beautiful holiday light displays on neighbor's homes. Santa in the mall. Fields blanketed in snow ... and the wonderful tastes of all those holiday

Enjoying all our favorite foods this time of year is somethin ever, getting through the holidays without gaining a few extra pounds, is challenging, especially if you are hosting a party. You want your guests to enjoy a wonderful time. But those wonder-

ful dishes don't

necessarily have

to be heavy in fat and calories. Every loves praise for ulous food. It is very gracious to help guests (and yourself) stay healthy by serving flavorful, fresh and sensible food.

The role that food plays, especially during the holidays, goes way beyond basic sustenance. Food is intensely personal and making changes in the usual holiday banquet may be stressful. You don't need to serve only carrot and celery sticks to work good nutrition into your holiday party. The best advice is to choose wonderful fresh foods and use a light hand when adding high fat ingredients. Her are some of my favorites:

Shrimp cocktail

What could be more festive and nutritious than a big bowl of delicious shrimp? One of my colleagues has a huge punch bowl that comes with a stand. When assembled it looks like a

giant stemmed glass. She fills it with ice, puts the cocktail sauce in a little crystal bowl in the center and rings this with shrimp and lemon wedges. A little garland around the base and voila! A simply elegant hors d'oeuvre that at about 10 calories per medium shrimp, is an extravagant, indul-

E Stuffed mushroom caps

Prepared according to the recipe I have provided, these tasty treats are only about 20 calories each!

Served with mini bagels and honey mustard are great. Add salmon to fettuccine noodles for a wonderful pasta

Hummus and tabbouleh stuffed

For this, simply cut the top off a cherry tomato, scoop out the pulp and replace it with store-bought hummus. (It's easy to make hummus, but this isn't necessary with the wonderful selection of flavored hummus you can find in almost any supermar-ket that has a specialty

food section.) Garnished with a dip of tabbouleh, this hors d'oeuvre is tasty, colorful and under 25 calories each. Great desserts such as biscotti, rolled wafers and plain iced cookies go well with flavorful spiced hot teas and

sparkling punch.

included a favorite biscotti recipe. Serve them with cappuccino made with fat-free milk or they are delicious dipped in red wine for a wonderful ending to a fabulous

Peggy Martinelli-Everts, of Clarkston is a registered dietitian and director of clinical operations for HDS Services, a 32-year-old Farmington-Hills based food service and hospitality management and consulting company, specializing in foodservice management for hospitals, long-term care facilities, businesses, private clubs and private schools. HDS Services has approximately 200 management accounts throughout the United States and Japan. Look for her healthy feature on the second Sunday of the month in Taste.

See recipes inside.

THE TWELVE TIPS OF CHRISTMAS

Offer activities other than just munching. Plan sing Christmas carols, play holiday games or symbolic/religious tradition

If you are entertaining, eat a little something before guests arrive so you don't feel like you have to eat quickly while serving.

Offer bottled or sparkling water as drink alternatives, served in champagne flutes with strawberry, sparkling water is festive!

When buying wine for your party, remember that you will get four or five glasses per bottle. Be sure you have a good variety of wine on hand, as well as other non-alcoholic beverages. Spritzers and juice-based punch are popular. A pitcher of sangria also goes over well.

When planning the hors d'oeuvre menu for your party, consider all the food. Grains like bread sticks and toasted pita points, vegetables like saisa dips and stuffed mushrooms, cut up fresh fruits and juice-based purch. Dairy foods such as low-fat cheese cubes and yogurt-based dips and high quality protein like smoked saimon and deviled

It is a fact - we "eat with our eyes" as well as our mouth. Make food feel more satisfying by presenting it in a beautiful manner. Use mirrored tiles, elevated bases, holiday foliage and hollowed out vegetables to display food.

Use good quality reduced fat or nonfat ingredients whenever possible. Also, go easy on the added salt and sugar in recipes

Renlace some of the oil or shortening in a baked recipe using fruit purees (apple, banana or prune). Purees add moisture and boost nutrition. Depending on the recipe, substitute half as much fruit puree fat. For example, use 1/2 cup of pureed pr in place of 1 cup of butter. You may add a lespoon or two of fat back into the recipe to achieve the best results.

Keep hot foods hot and cold foods cold. Check your buffet table often to be certain food temperatures are appropriate to keep it safe and

Before they leave, give each guest a small gift. A single rose tied with a festive bow, a handmade Christmas ornament, a candle, some herbal tea, or gourmet coffee, seeds for an indoor herb garden, small containers of marmalade, chutney or gourmet mustard, home made granola mix in a festive wrapper or homemade flavored popcorn balls. It token of your friendship will be a lasting reminder to your guests of the wonderful party!

Enjoy the holidays without fretting about all the things you "shouldn't" be eating. Be sensible, be selective, think about your food intake over the long run and not just on a meal-by-meal basis. Happy Holidays!

Tenderloin beef roast sure to please guests

Standing rib roast was a holiday staple at our house. I can still smell the meat roasting and hear the fat crackling in the oven of our old gas stove.

Mother always chose a roast of the first three ribs. She picked one that had lots of fatty streaks throughout the meat (marbling) to "guarantee tenderness," she said.

If this is a traditional part of your holiday menu that you think you have

■ Beef sold today is 27 percent leaner than my fondly remembered standing rib roast.

fond memory. I've got some tasty news. My recipe is actually improvement on standing rib roast both gastronomically and nutritional

to relinquish to

The tenderloin of beef roast that I am recommending is one of the leanest yet most tender cuts of beef. It's the cut that yields filet mignon steaks, the accompanying wine sauce, crushed peppercorns and garlic enhance the

Before their first visit to my office, many of my patients think that saying good-bye to meat is one of the first things that they must do to "Eat Younger " But that is not necessarily

Red meat has gained an unhealthy reputation because it can be a significant source of fat and saturated fat if the chosen cut is high fat and the por-

Beef sold today is 27 percent leaner than my fondly remembered standing rib roast. Choosing a cut without the fatty streaks or marbling will further reduce the fat. This doesn't mean a dry,

tough roast. Carefully monitoring cook ing temperatures and cooking time will ensure that "melt-in-your-mouth" goodness. Keeping the portion small (3 ounces cooked weight) and the cut lean helps to make meat a part of an "Eating Younger" diet, if your meal plan also includes lots of high fiber fruit. vegetables and whole grains.

Today's recipe calls for a piece of tenderloin cut from the thicker end called the butt. It usually weighs between 2 and 3 pounds. It's perfect for 6 to 8 people. Add some thick, non-fat oven fried potatoes (with the skins left on) and a

Please see BEEF, B2

Brussels

Expand your vegetable menu

platter or salad.

sautéed with broccoli florets in

a bit of olive oil, then sprin-

Look for Jerusalem arti-

chokes, whose knobby tubers

are starchy like potatoes, but

sweeter. Raw, they have the

crunch and mild flavor of

water chestnuts which make

Dinner is Ready!

Busch's

NOW OPEN in LIVONIA

Corner of Newburgh & Six Mile Road

In the Newburgh Plaza

Visit our Plymouth location at Five Mile Road & Sheldon

BY MELANIE POLK

Variety is more than just the spice of life, it's the key to a healthy life as well. Eating a variety of wholesome foods is the best way to get all the important nutrients, fiber and phytochemicals that are proving so essential to guard against cancer and other serious dis-

Scientists don't yet know exactly which specific elements in food offer the most protection, so eating many different kinds of vegetables, fruits and grains provides a full range of health - promoting benefits.

Keep this in mind the next time you're in the produce department, and expand your vegetable repertoire with something you've never tried

Sample some fresh fennel it resembles celery, but has a wonderful licorice-like taste. The leafy tops should be unblemished and not limp,

there should be no brown spots or cracks on the bottom f the bulb. Fennel is delicious

Delicious side dish: This simple recipe for orange-buttered brussels sprouts may become a new, easy favorite at

your house.

eaten raw, so it is a welcome them perfect for salads (try addition to any raw vegetable them cubed in a Waldorf

It's also popular in Italian cooking; try julienne slices sweet, nutty flavor that's great in stir-fries or stews. Try Jerusalem artichoke slices steamed tender crisp with kled with lemon juice and seasoned to taste with salt and sliced carrots, sautéed onion garlic and thyme, splashed with lemon juice.

Don't let the odd appearance

See BRUSSELS, B3

Unique from page B1

pieces of festive holiday linen, thus creating different levels as a stage for your platters, bowls, etc... Give some thought to your centerpiece, how about some fresh pine branches placed between risers? Holiday ribbon cascaded about? Candles are always a nice touch. Colors and textures will lend to your festive table as the stage and the food

■ DAY 5 - Gather you china, erving pieces and linen. Double check for cleanliness and don't tom of the pan and steam on the forget to polish the silver. This is also a good day for starting some cleaning, and to find your mash, stir and bake. Get all kindred spirit for the New Year! favorite Christmas cards, cassettes and records.

■ DAY 4 - The last place you want to be stuck on Christmas and greens and store with a wet Eve is the grocery store. Go towel covering them. Clean today and buy your fresh pro- meat and season so it will be duce and dairy products. Don't oven ready. Set the table. forget the egg nog and cinna-

■ DAY 3 -Pick up your fresh Because you were a planner, meats and any special orders for you can leisurely roll out of bed

to enjoy the spirit of Christmas cakes that you may have placed. It's really not about food - it's Start processing vegetables, pick about enjoying your family and close ones. Your table is set, your green beans, cut your carrots, parsnips, etc. If you peel your side dishes are ready to go, apples or potatoes in advance make sure you store them in water with a little lemon juice. your silver clean, plates out, erages to be iced one hour ■ DAY 2 - OK, let's get cook-

ing! Go ahead and blanch your The only thing left to chance is vegetables and place them in re- to meet with family, and coordinate your meat preparation with heating pans with a little salt, pepper and butter so that on Christmas Day all you need to do is reheat in oven or microwave and serve. You could the clean up.
The 2 Unique family and also put a little water in the botmyself wish you health, happi-

you can make sauces ahead of time - go for it! Clean lettuce Chef Kelli L. Lewton is owner of 2 Unique Caterers and Event Planners in Bloomfield Hills. A graduate of Schoolcraft College's Culinary Arts program, Kelli is a part-time instructor at the col ■ DAY 1 - MERRY CHRISTlege. Look for her column in Taste on the second Sunday of

And to all a good night!

Beef from page B1

broiled tomato stuffed with read thermometer inserted in the spinach for raves for flavor, fiber and "good" eating.

BEEF TENDERLOIN ROAST

2-3 pound Tenderloin Butt

3 cloves garlic, thinly sliced 1 tablespoon olive oil 3 tablespoons crushed black

Spray a shallow roasting pan with non-stick spray. Preheat the oven to 425°F.

peopercorns

Wipe the meat and make shallow slits on all sides. Insert garlic slices. Brush meat with olive oil and press peppercorns into meat.

Place the meat in the roasting pan and roast until an instant-

DEARBORN

15219

SPIRAL HAMS

thickest part of the roast reaches desired temperature (120°F for rare, 135°F for medium) about 25-45 minutes.

stovetop for a few seconds. Boil,

your side dishes ready to go. If

Remove from oven. Cover the roast loosely with aluminum foil and let stand 15 to 20 minutes. The roast will continue cooking. Slice and serve with the wine mushroom sauce that follows. Serves 6-8 people.

MUSHROOM RED WINE SAUCE 1 1/2 cups dry red wine (I prefer Red Zinfandel) 1 cup fat-free, sodium-

reduced beef bouillon 1/2 cup whole fresh mush

> Cook mushrooms until tender in wine-broth mixture. Remove

mushrooms. Simmer wine mixture until reduced by half. Return mushrooms to liquid. Reheat

Nutrition facts: (per 3 ounce serving) 181 Calories, 8.7g Fat, 3.3g Saturated Fat; 72mg Cholesterol; 64mg Sodium. Food Exchanges: 3 lean meat

Look for Main Dish Miracle on the second Sunday of the month in Taste. Muriel G. Wagner is a registered dietitian and nutrition therapist with an office in Southfield. She publishes "Eating Younger," a quarterly newsletter with recipes and nutrition tips. To subscribe, send a check for \$13.50 to "Eating Younger," P.O. Box 69021, Pleas ant Ridge, MI 48069.

BORDERS

Downtown Birmingham

(248) 203-0005

GIFT BASKETS

MADE TO ORDER

2 Liter Of Coke

With Any Large

Deep Dish

II PUMPKIN PIES

FRUIT PIES AVAILABLE BLUEBERRY - PECAN

Latkes a tasty favorite Festive treats sure to

Here are some Latke recipes for Hanukkah from - "Everyday Cooking for the Jewish Home" by Ethel G. Hofman.

These buttery, crusty latkes are eaten out of hand in the streets of the Marais, the old Jewish neighborhood in Paris. Use thawed frozen cauliflower florets if you like, to speed up preparation. If served with meat, oil should be used for frying and the mashed potatoes should not contain any dairy products.

CAULIFLOWER-POTATO LATKES 1 cup cauliflower florets 1 1/2 cups mashed potatoes

3 tablespoons matzoh meal 2 teaspoons minced garlic 1 teaspoon salt

1/4 teaspoon white peppe 1 egg. beaten

2 tablespoons kasha 4 to 6 tablespoons butter

In a large pot of salted boiling water, cook cauliflower until it is very soft 10 to 15 minutes. Drain cauliflower to small bits with a fork. Add mashed potatoes, matzoh meal, garlic, salt, pepper, and egg. Blend thoroughly Shape into 12 patties - 3 inches

in diameter and about 1/2 inch thick. Sprinkle with kasha, press ing into both sides.

Melt 3 tablespoons butter in a large skillet over medium-high heat. Fry latkes in batches, adding more butter as necessary, until they are browned and crust is crisp, about 3 minutes per side. Drain on paper towels. Serve hot

PARMESAN POTATO LATKES

Parmesan cheese adds a distinct bite to the classic latke. These make a tempting platter, which is sometimes garnished with pesto

2 eggs 1/4 small onion, but into 3

1/4 cup matzoh meal 1/4 cup grated Parmesar

and cut into 1-inch chunks

2 tablespoons chopped fresh

1 tablespoon Dijon mustard 1/3 to 1/2 cup olive or veg-

In a food processor, combine eggs, onion, and potatoes. Process until onion and potatoes are finely

Transfer to a mixing bowl and blend in matzoh meal, cheese, parsley, and mustard.

Heat 1/4 cup oil in a large nonstick skillet over medium heat. Slide rounded tablespoonfuls of potato batter into the hot oil, pressing each with a wide spatula to flatten slightly

Cook until golden brown and crisp on both sides about three minutes per side. Drain on paper towels. Serve hot. Makes 24: 6 to 8

please holiday guests

15-20 minutes. Makes 16.

ing: (2 mushrooms) Calories 40.

Protein 5g, Fat 0.60g, Sodium

158mg. Percent of calories from

CAPPUCCINO BISCOTTI

2 cups unbleached all-pur

pose flour

1/2 teaspoon salt

1 large egg yolk

1 teaspoon vanilla

1/2 teaspoon cinnamon

1/2 teaspoon ground cloves

strong brewed espresso

1 tablespoon plus 1 teaspoon

3/4 cup hazelnuts, toasted

skinned and chopped

1/2 cup semi-sweet choco-

1/4 cup plus 1 tablespoon

See Peggy Evert's story about stems, lemon juice and seasoning and cook for 1 minute. Mix this holiday entertaining on Taste with the chicken breast.

Recipes compliments of HDS Soon filling into 16 mushroom caps and place on lightly sprayed

Services.
STUFFED MUSHROOMS 16 medium mushrooms with stems removed and finely

1/4 cup onion, finely chopped 2 minced garlic cloves 1 tablespoon chicken broth

2 teaspoons flour 1/4 cup nonfat milk 1 teaspoon lemon juice 1 teaspoon parsley, finely

1/4 pound cooked, skinless

chicken, finely chopped

1 cup sugar chopped 1/2 teaspoon baking soda A dash of curry powder 1/2 teaspoon double-acting Salt and pepper to taste baking powder

Sauté onion and garlic in chicken broth until limp. Blend in flour and cook on low until slightly browned. Add milk and cook until smooth and thick. Add mushroom

In the bowl of an electric mixer

fitted with the paddle attachmen blend the flour, the sugar, the bak ing soda, the baking powder, the baking sheets. Bake at 350°F for salt, the cinnamon and the cloves until the mixture is combined well Nutrition information per serv

In a small bowl whisk together the espresso, the milk, the egg yolk and the vanilla, add the mix ture to the flour mixture, beating until a dough is formed, and stir in the hazelnuts and the chocolate

Turn the dough out onto a floured surface, knead it several times and halve it. Working on a large buttered and floured baking sheet, with floured hands, form each piece of dough into a flattish log 12 inches long and 2 inches wide, and arrange the logs at least

3 inches apart on the sheet.

Bake the logs in the middle of a preheated 350°F oven for 35 minutes and let them cool on the bak ing sheet on a rack for 10 minutes Reduce the oven temperature to 275°F. On a cutting board, cut the logs crosswise on the diagonal into 3/4-inch slices, arrange the biscot ti, cut side down, on the baking

See TREATS, B4

Sweets make savory holiday gifts

See related 2 Unique Column Bake at 350°F for 35 to 40 minon Taste front. Recipes compliutes until lightly browned. Test ments of Kelli Lewton. by poking wooden toothpick into center of half sheet tray and see if

WHITE CHOCOLATE PEPPERMIN BROWNIES

1 pound white chocolate 1 pound plus 2 tablespoons

unsalted butter 10 whole eggs

1 teaspoon baking soda

1 teaspoon vanilla 1 teaspoon peppermint

extract 5 cups all purpose flour 1 teaspoon baking powder

1/2 cup finely crushed peppermints Melt butter and chocolate over double boiler on low heat stirring

often. Once melted whip by hand until completely smooth In separate bowl beat eggs until smooth thick and pale in color. Add sugar to eggs and continue to beat for 7-8 minutes. Add chocolate butter mixture to beaten sugar and eggs, mix well and stir

in crushed peppermint Spread mixture evenly into greased and parchment lined half sheet travs.

it swipes clean which would indicate brownies being done. Makes about 5 dozen.

SPICED HOLIDAY COOKIES 3-inch cookies 1/3 cup butter softened

1/3 cup vegetable shortening 11/2 cups sugar

1 cup sour cream

1/2 cup molasses 1 teaspoon vanilla

5 1/4 cups flour 1 tablespoon ground cinna

2 teaspoons baking powder

2 teaspoons ground ginger 1 teaspoon ground all spice 1 teaspoon baking soda

Cream butter, shortening and sugar. Add sour cream, molasses, vanilla and eggs continue to beat

In separate bowl combine all dry ingredients. Add half of dry ingredients to wet ingredients, mix well. Add other half to mixture

1 teaspoon salt

2 eggs

Divide dough in two wrap in

ough 1/4 inch thick and cut with oliday shaped cutters Bake on greased or parchment prepared half sheet trays at 350°F

7-9 minutes. Makes about 4 dozen

plastic and chill for two hours. Roll

ALMOND APRICOT BISCOTTI

2 cups all purpose flour 1 cup whole wheat flour

1 1/4 teaspoons baking pow 1/2 teaspoon salt

1 1/2 cups sugar 1/2 cup (1 stick) unsalted

butter 2 whole eggs 1/2 teaspoon almond extract

1 tablespoon grated orange 1 cup diced "dried" apricots

1/2 cup sliced toasted almonds

Egg wash 1 egg

1 tablespoon milk Mix flours, baking powder and salt.Beat sugar, butter, eggs and

and apricots. Divide dough in half and mold into a piece 3 inches wide and 8 inches long. Brush with Egg Wash made

Fold in dry ingredients, nuts

spoon milk. Bake log in 350°F oven 15-20 minutes until golden brown on prepared cookie sheet with archment paper.

from 1 egg mixed with 1 table

Cool 8-10 minutes and slice logs on a diagonal 1/2-inch wide slices. Arrange slices cut side down on parchment prepared baking sheet and return to oven for 5 minutes. Remove and cool Makes 2 1/2 dozen.

ble boiler, dip ends of biscotti in chocolate

Chef's tip: Melt 1 cup sem

sweet dark chocolate over a dou-

DARK CHOCOLATE BARK 2 pounds semi-sweet

chocolate,(broken up) 1/4 cup walnuts (chopped)

1/2 cup pretzels (chopped) 1/2 cup Holiday M&M's To make bark, melt chocolate in a double boiler on low heat. Stir in ingredients. Spread even-

ly on cookie sheet with parch

ment paper. Chill and break into

Custom made

Gift & Gruit Baskets

Ahhhh...just in time.

■ We Carry GUERNSEY EGG NOG

BEVERAGE SPECIALS

COLOSSAL

PISTACHIOS

HITE STAR CHAMPAG

\$24.99750 M

JACKSON

CHARDONNAY

.°18.99

and DAIRY PRODUCTS

STERLING HEIGHTS LIVONIA 2183 17 Mile Rd. at Dequir (810) 264-3095

(248) 477-2046

BIRMINGHAM (248) 642-4242

Ovistmas Cookie Trays & Nut platters available

GREAT WESTERN

BRUT & EXTRA DRY

6.99750 ML

BRISTOL WACHEESE

10.99750 ML

CHAMPAGNE

Brussels

from page B2

of kohlrabi put you off, it looks and tastes like a cross between turnip and cabbage. You can eat the bulb and the leaves, as both are highly nutritious.

■ Use the bulbs in any recipe calling for turnips and enjoy the slight cabbage flavor. Serve kohlrabi strips raw with your favorite lowfat dip.

Or, sauté steamed, tendercrisp diced kohlrabi with corn, tomatoes, scallions, garlic, parslev and a bit of chili powder for a flavorful side dish. Aside from these vegetables

that you may have never encountered before, remember to bring home some "old favorites" that may not be regulars on your menus, like beets. Brussels sprouts, cauliflower, Swiss chard, eggplant, okra, parsnips,

ORANGE-BUTTERED BRUSSELS SPROUTS

10-ounce package froze brussels sprouts 2 teaspoon water

2 teaspoon frozen orange juice concentrate 1 teaspoon margarine

1/4 teaspoon sesame seeds Cook brussels sprouts according to package directions, drain

Meanwhile, in a small saucepan combine remaining ingredients Cook and stir over low heat until margarine melts. To serve, toss orange juice mixture with brussels.

Nutrition information: Each of the four 2/3 cup servings contains 44 calories and 1 gram of

Recipes and information compliments of Melanie Polk, and the American Institute for Cancer 49471 ANN ARBOR RD. (W. OF RIDGE) 459-2227 imported nuts, wines, liquors, chocolates, frest fruit and gourmet foods. Shipped Nationwide. Large Selection of Fine Imported Cigars

Huge Jumbo Alaskan King CRAB LEGS SHRIMP

DELI SPECIALS The **DEU** with World Class Trays

Vintage Garden Veggie Tray

Our fabulous Seafood
Shrimp Tray Courses + Cucumbers + Green Olives - Colony Sticks + Kosher Dill + Broccoli large Shrimp Crob Shrimo Solod • Excellent Homemode Crob Spread • Cocktail Source Large ives 12-16 Serves 20-26

123" 129" andship FARMER'S CHEESE \$3.69

\$39°5

ISDA Choice Rotisserie

nly \$ 369

Kowalski's Finest

BÓLOGNA

Only \$ 259

POUSH HAM ROAST BEEF \$ 099 offman's Super Sharp HARD SALAMI **CHEESE**

, \$369 Upari's Domestic Swiss Cheese \$079

PIEROGIES **CHEESE** \$ 799 \$979

Prices Effective December 7-24, 1998 Vintage & Picnic Basket Market carry the freshest classic Dearborn Sausage and Kowalski Brand Hams.

S.S.D. HAMS \$1.99 S.D.A. Choice Standing Rib Roast U.S.D.A. Choice Boneless PRIME RIB **DELMONICO FILET MIGNON** HOLIDAY KIELBASA \$399 & Section

J.S.D.A. Choice 100% Beef

CHICKEN BREBST AMISH TURKEY U.S.D.A. Choice Rolled RUMP ROAST

10.99750 M PERIGNON USDA Choice Whole GROUND SIRLOIN NEW YORK STRIP LOINS

RSTI SPUMANTI \$4.99750 ML 99.99750 M MARTINI & ROSSI **ASTI SPUMANTI** \$7.99. tox 2/10.00 750 M FETZER VINYARDS **Huge Selection** SUNDIAL CHARDONNAY of Holiday Liquor 2/14.00 750 ML Gift Sets BEER SPECIALS

Imported & Micro Brewed BEER STORE! all the hard to find BEER & WINE

1299

HEINEKEN BUD OR BUD CORONA

2% Lb. Bag \$235 10 Lb. Bag DOUNTED IDAHO GIFT 59° A HEAD BOX ICE 7 UP CREAM

Wrap up your shopping

Tasteful cookbooks make delicious gifts

Many cookbooks feed the eyes and the mind even before they're carried off to the kitchen to be put to work to feed the family. Some of the more elegant may make

it no farther than the coffee table. Either way, cookbooks of taste make wonderful gifts. Here are some glossy examples that have mouthwatering

"Cuisine of the Creative" (Miami Dog Press, \$49) is a collaboration between James Lambeth, an architect who took all the photos, and Miles James, his son-in-law, who is chef-owner of the James at the Mill restaurant in Fayetteville, Ark.

The book was born, Lambeth says, when he and James decided they could explore the connection between food

and creativity together. Some 50 architects, chefs and photographers were selected for the book. Among them: Pop art's Andy Warhol; \$25) to form an angel's halo.

Chef Wolfgang Puck and his wife, Elsener is executive chef of London's

artist Barbara Lazaroff; and jeweler-sculptor Elsa Peretti. Each is repre-ters suggests a festive menu centered sented by recipes and photographs of

Lambeth, who also lives in Fayetteville, traveled the world to photograph the dishes in their appropriate settings. Hong Kong is the setting for I.M. Pei's orange-glazed chicken. A building designed by Pei is in the photograph's background.

About half of the 160 recipes were ovided by the artists, Lambeth said. "Many of them are cooks. ... Elsa Peretti and (architect Massimo) Vignelli created recipes specially for

Other recipes were created by James from artists' descriptions or state-

A 60-minute CD of carols sung by cathedral choirs is slotted into the cover of chef Willi Elsener's "Menus and Music for Christmas" (Macmillan,

on a dish that is traditional to a particular country, accompanied by recipes from other countries, all adapted for American cooks. The English chapter features Granny's fruitcake; the American chapter features roast turkey

The book is illustrated with color photos of the food, as well as with vignettes of paintings and prints, and comments on national food customs

with pecan nut and pine kernel stuff

Heirloom Vegetables

"A Celebration of Heirloom Vegetables" (Artisan, \$35) by Roger Yepsen is generously illustrated with the author's own watercolors. What Yepsen is celebrating are the old-time varieties, the living antiques of the vegetable world

A full-page spread on potatoes features the Yellow Finn, the All Blue,

past the information on how to grow that this is "A Juicy and Authoritative potatoes to find recipes for charcoal Guide to Selecting, Seasoning, and baked potatoes and oven-roasted pota- Cooking Today's Beef, Pork, Lamb and toes with rosemary

Vegetables ranging from beans and This is not a large-format picture beets to melons and rutabagas are surveyed, with dozens of colorful images

and practical dishes.

Getting down to basics are "Ultimate Beer" (DK, \$29.95) by Michael Jackson and "Ultimate Bread" (DK, \$24.95) by Eric Treuille and Ursula Ferrigno.

Both are large-format books, shining with this publisher's usual clean design and print quality. Both are packed with relevant information and The beer book is a connoisseur's

parade of bottle shapes and labels. It

recommends beers to serve with shellfish and beers to sip with chocolate. Another one-topic book: "The Comflin, \$35) by Bruce Aidells and Denis

book, but there is plenty to read and

Asian cooking

"Classic Asian Cooking" (DK, \$24.95) by Sri Owen is another gem of design. Picture a dish of fried chicken, photographed on a blue-and-white plate, with the ingredients arranged stylishly like a fan radiating around the plate. Recipes, regional tastes and spices are explained and illustrated.

Health facilities

Schoolcraft College Sunday

Health Club is offering convenient

up with 1999 resolutions to be fit

ual membership fee of \$32 or a

family membership fee of \$70, you

can enjoy 13 weeks of unstructured

Breastfeeding support

La Leche League of Livonia

meets monthly for breastfeeding

support and information. Babies

and children are always welcome.

Next meeting on Monday, Decem-

Theresa (734) 261-6814, Vicki (313)

ber 14th. Please call for location

937-3011, or Michelle (734) 591-

The American Red Cross will

sponsor a Community Blood Drive

at St. Mary Hospital from 7 a.m. to

5:45 p.m. on Jan. 4 in the auditori-

um. This is an important time of

year to give blood as supplies are

low. To schedule a time to donate,

call (734) 655-2907. Walk-ins are

Handball, paddleball, racquet

able for evening play Mon.-Wed.

A \$35 fee reserves a court and equipment for 15 weeks beginning

the week of Jan. 4. Enrollment is

limited and courts are scheduled

for doubles play. Participants must

furnish their own locks and towels.

Call (734) 462-4413 for informa-

Thinking healthy

Learn how to choose the

thoughts that lead to inner peace

and well being is the emphasis of a

class sponsored by Botsford Health

Tuesday, Dec. 15 at 7 p.m. entitled

"Change Your Mind, Change Your

Experience." The two-hour class is

held at the HDN, 39750 Grand

river Ave., in Novi. Cost is \$15.

Retaining memory

Saint Joseph Mercy Health Sys-

tem is sponsoring a free seminar.

Wednesday, Jan. 20 on the causes

of memory loss and ways to regain

and retain the ability to remember. The presentation "Remarkable

Memory: Retaining and Regaining

Your Memory," will be held from 1

2 p.m. at the Summit on the Park,

4600 Summit Parkway, Canton

We want your health news

There are several ways you can reach the Observer Health & Fitness staff. The

upcoming calendar events); Medical

in the medical field); and Medical Briefs

We also welcome newsworthy ideas for health and fitness related stories.

To submit an item to our newspaper yo

CALL US:

Observer & Eccentric Newsp (Specify Datebook, Newsmakers Atta: Kim Mortson 36251 Schoolcraft Road Livonia, MI 48150

(734) 591-7279

E-MAIL US:

WRITE US:

(734) 953-2111

EFAX US:

venues for you to offer newsworthy

Call (248) 477-6100.

Development Network (HDN),

ball and wallyball courts are avail-

and Fridays at Schoolcraft College.

Weekday play

accepted but appointments are pre-

Blood drive

and/or additional information.

activity in a full equipped facility

from Jan. 3-March 28. Call (734)

462-4413 for information.

hours during the New Year to keep

and trim. For \$4 a visit, an individ-

Finally, "Le Cordon Bleu Home Collection" (Perplus Editions, \$12 per volume) is a series of about 20 titles, each in a slim hardback volume. Titles cover such themes as Winter, Chicken, Potatoes, Sauces and Chocolate. Each has a selection of recipes with fullplete Meat Cookbook" (Houghton Mif- page color photos. Each is self-contained. Collectively, they could add up Kelly. The book's subtitle spells out to a cook's personal encyclopedia.

Festive orange-honey glazed chicken perfect for Hanukkah

AP - Orange-Honey Glazed ish cuisine such as prunes. Chicken with Matzo-Prune honey and matzo. Stuffing is a festive dish that meets the traditions of

The chicken is baked in Hanukkah meals, combining elements historically linked to Jew- to cook as a whole bird.

CHICKEN WITH MATZO-PRUNE

STUFFING 3 to 3 1/2-pound chicken.

Salt and pepper 5 tablespoons orange juice 3 tablespoons margarine

concentrate, thawed

2/3 cup chopped onion 2/3 cup sliced celery

14 1/2-ounce can chicken

1 1/2 teaspoons ground all-

1 medium carrot, shredded

1 1/4 cups pitted prunes,

Four 6 1/4-inch matzo

inch pieces

sheets, broken into 1/2-

1 1/2 teaspoons dried thyme

Heat oven to 375 degrees F. Oil a 9- by 13-inch baking pan.

Season chicken with salt and pepper; place pieces in pan spaced apart with skin sides down. Bake on lower oven rack 30 minutes.

In small bowl, mix 3 tablespoons of the orange juice concentrate and the honey; set aside.

To make stuffing: In a 3-quart saucepan over medium heat, melt margarine. Mix in onion, celery and carrot. Cook 5 minutes. Mix in remaining 2 tablespoons concentrate and the remaining ingredients. Cook and mix about 2 minutes until some of the liquid is absorbed. Season with 1/2 teaspoon salt and 1/4 teaspoon pep-

Oil a 1 1/2-quart baking dish or 4 individual baking dishes. (If using individual baking dishes, place in shallow baking pan.) Place stuffing in baking dish or dishes; cover tightly with aluminum foil.

Brush chicken with honey mix-

ture; turn skin sides up and brush again. Continue to cook 30 to 40 minutes longer until juices run clear when pierced with the point of a knife, brushing once or twice with honey mixture. If needed, cover loosely with foil during last half of baking to prevent overbrowning. At the same time, bake stuffing on upper oven rack, allowing 30 minutes for single dish and 20 minutes for individual dishes. Makes 4 servings

Nutritional facts per serving: 1,143 cal., 97 g pro., 55 g fat, 906 mg sodium, 62 g carbo

Recipe from: California Prune

Treats

from page B3

sheet, and bake them for 10-15 minutes on each side or until they are pale golden.

The longer you bake them, the harder they become. Some people like them very crunchy. Transfer the biscotti to racks to cool and store them in airtight containers Makes about 32 biscotti.

Nutrition information per erving: (2 slices) 188 Calories. g Protein, 7g fat, 80mg Sodium. og Carbohydrates. Percent of

Health & Fitness

MEDICAL A ray of hope BRIEFS

Clinical study brings remission to lymphoma patient

BY KIMBERLY A. MORTSON . STAFF WRITER

ob Riethmiller was alone when he learned he had non Hodgkin's lymphoma, a lethal blood-borne cancer of the

"I was expecting to hear the lumps in my leg and collar bone were benign cysts not unlike one I had removed years earlier," said Riethmiller. "I went without my wife because I didn't expect to hear I had cancer. I was devastat-

At the age of 31, the Livonia father and husband was told he could expect to live another four to 10 years.

Riethmiller's prognosis was not good. Sadly, traditional cancer treatments such as chemotherapy and radiation only bring about short-lived states of remission in non-Hodgkin's lymphoma patients and tend to make them extremely

Following his diagnosis in December 1994, Riethmiller had both tumors removed and was being cared for by an oncologist at the Karmanos Cancer Institute. At home, he and his wife, Linda, began to refocus their outlook on

"We put less value in material things," said Riethmiller, who was concerned his young children wouldn't remember their father if he died in four or five years. "I wanted to enjoy my kids and spend as much time with them as

After his surgery, Riethmiller returned to Karmanos every six months for a CAT scan evaluation but he says he was basically on his own. "We kept up with research being done in hopes something would come about but there wasn't really anything they could do for me."

According to the National Cancer Institute, approximately 270,000 people are afflicted with non-Hodgkin's lymphoma in the United States alone. Non-Hodgkin's lymphoma currently is the sixth leading cause of death among cancers in the U.S. and has the second fastest growing mortality

Ray of hope

Through Riethmiller's research, he became aware of a lecture pertaining to clinical trials being performed by a doctor at the University of Michigan on non-Hodgkin's lymphoma patients. The Livonia man said he attended the seminar in the winter of 1996 and subsequently contacted

"At the time, I was told there wasn't an opening available and that I wasn't eligible." In order to participate, he would have to wait until his tumors returned. "It seemed kind of ironic," said Riethmiller.

"Things would have to get worse before I could qualify to participate in a program that might make things better." A fitness instructor by trade, Riethmiller said

he had been in general good health all his life. making the diagnosis of Stage III non-Hodgkin's lymphoma seem all the more dismal.

"Our long-term goals turned short-term," said Riethmiller. "It woke us up to the fact that no one lives forever."

In order to spend more time with his kids. Riethmiller made the decision to stay at home full time. "I wanted to spend as much time with them as possible so they would have some memory of me when they were older."

In the spring and summer of 19 discovered lumps in both his right and left leg

Physicians discovered a third in his small intestine. While the tumors' return was a disturbing reminder he had cancer, Riethmiller was deter mined to participate in Kaminski's study.

"I had to meet certain parameters to be eligible such as the tumors had to be a certain size and my bone marrow couldn't be infected with the cancer more than 25 percent."

Part of study

In December 1997, Riethmiller qualified as the 40th clinical trial candidate out of a 60-patient

study group to receive a drug called Bexxar. Produced by Coulter Pharmaceuticals, it's an antibody with radioactive iodine attached." The drug was conceived to attach itself to a protein ound only on the surface of B-lymphocytes such as those found in non-Hodgkin's lymphoma. The radioactivity then hones in on the B-cell and

Riethmiller underwent a trial intravenous treatment in April 1998, then a week later he

Drug wins FDA Fast Track designation

By KIMBERLY A. MORTSON

Anti-B1 Antibody are progressing with a single therapeutic dose" of Hodgkin's lymphoma has been are experiencing complete remission designation licensing can begin as "chemotherapy regimen."

accelerate the development and results based on the current months, reported Kaminski to the Late-stage developments of I-131 review of the drug as a commercial progress of the 60 NHL patient. American Society of Hematology. therapy. Coulter stated the designa- study with much success according to tion was awarded "because one of reported Monday that "more apy is a life-threatening unmet medpatients experienced remissions ical need" for which low-grade non-tumors shrink in size and 71 percent. Because of the Fast Track Product

months, and watch them grow up.

and Drug Administration, this past the University of Michigan Compre- remission of chemotherapy patients low-stage or low-grade non-

The significance of the designation - the results of the Phase III pivotal - remission in this trial with the I-131 means the FDA will take action to trial reporting unprecedented Anti-B1 Antibody is going at 17.3

In remission: Bob Riethmiller and his wife, Linda, are thankful that the clinical study he was

in gave him more time to be with his two young children, Megan, 4 1/2, and Amber, 22

The drug, also known as Bexxar. cal trial, Dr. Mark Kaminski, associ- body treatment is 6.5 months - entire filing is complete.

Patients participating in the study Of the patients who have received will have their progress tracked for Coulter Pharmaceutical, Inc. who the targeted indications for the ther- Bexxar, 100 percent of previously years to come as the FDA begins untreated patients have seen their processing a license application.

Presently the average length of elements of the package are submit-Principal investigator for the clini- remission following the single anti- ted, instead of waiting until the received designation from the Food ate professor of Internal Medicine at doubling the 3.4 month duration of ... The drug is being tested to treat

hensive Cancer Center, presented "Currently, the longest duration of Hodgkin's lymphoma patients only

Innovative program helps Parkinson patients cope

Over 35,000 Michigan residents live with Parkin-caused by under-utilized joints son's disease, a slowly progressive disorder that grad- Participants in TRACC's Parkinson's Exercise Proually steals control of the part of the nervous system gram (PEP) are evaluated in the areas of cardiovas toward the TRACC program that governs movement, posture, balance and walk- cular conditioning, body composition, flexibility, and Parkinson's affects the activities of daily living."

Rehabilitation & Athletic Conditioning Center cardiovascular and weight training, as well as a virial Participating in a mild exercise regimen - such as TRACC in Novi is helping a group of Parkinson's etv of endurance and balance exercises patients to make fuller use of their physical. The current class is composed of individuals who them to, in a very positive way, make full use of their

program we've designed certainly can help prevent the wasting away of muscle fibers and complications fully manitored, report an increase in their Tuesday and Thursday: Call (248) 473-5600.

range in age from their mid-60s to late 70s. All are physical potential "We've designed this program to meet the specific considered "mid-range" Parkinson's patients because needs of patients diagnosed with Parkinson's," says although symptoms such as slow, shuffling walk and of TRACC's Parkinson's Exercise Program, which Shel Levine, M.S., a certified exercise physiologist at - tremors are noticeable, they are still able to function TRACC "Although exercise cannot reverse or delay independently. However, any age group and early to the Parkinson's symptoms, the moderate exercise mid stage patients are accepted into the program-

The TRACC program clients, each of whom is care

more than just physical benefits in clients attitudes

strength at the beginning as well as the end of the notes Levine "It is an emotionally draining condition Now an innovative program at the Botsford Total 12-week class. The regimen includes a full range of for patients, who are prone to bouts of depression the one we've developed here at TRACC - enables

> rons from Jan. 18 through April 8. Held at TRACC's facilities in the Botsford Center for Health Improvement at 39750 Grand River in Novi The 90-minute

same pages again and again, NetSonic stores

the main graphic ele-

ments of each page and

only retrieves the con-

tent that has changed,

cutting download time.

Now that's good. And

Web site for free.

you can get it from the

that's worth mentioning. It's

called the Bottom Line Shopping

Agent. Type in a keyword of

omething you're interested in

buying, be it a book, music or

computer hardware or software.

The agent then searches the

Internet and returns you a list of

every online place that sells that

item, arranged by price... thus

allowing you to immediately see

where you can get the best price.

with a sense of real pride that I

congratulate my friends at

WDIV ONLINE (www.wdiv.com)

for being voted the "Best in the

Industry" broadcast television

Web site by the Web Marketing

I founded WDIV ONLINE

almost five years ago and helped

nurture its growth until I left

the station this past September.

Among those who have worked

so hard to make the site so great

over the years is Adam Miller of

Webcrossings (www.webcross-

ings.com); Paul Manzella, now of

Mort Crim Communications, and

Bill Young, who currently runs

Mike Wendland covers the

Internet for NBC-TV Newschan-

nel stations across the country

His "PC Talk" radio show airs

Saturday and Sunday after-

noons on Detroit's WXYT-Radio

AM1270. He is the author of a

series of Internet books. You can

reach him through his Web site

testing efforts, increase the

throughput of code conversion

and shorten the testing process.

The web conference will be

ical applications before the Year

at http://www.pcmike.com

Association.

Congrats to WDIV online - It's

Hope from page B5

Isolated from the general population of the hospital, Riethmiller spent three days with his original tumors left. In estricted human-contact due to October, he underwent the the extremely high levels of same testing and the tumors radioactivity injected into his were considered completely

sides of the beds and hospital clothing worn by the staff that did have contact with me, were tagged radioactive," said Riethniller. He says he spent another week at a relative's home so as not to expose his young child at the time to the radioactivity.

Good news One month after the injection, Riethmiller underwent a nuclear scan (similar to an X-ray) and a

Buy & Hang Today 🔊 In-stock Vertical Blinds

GRAND OPENING MONDAY, DEC. 14

LIVONIA MALI

Burn Fat, Revitalize & Re-Energize

Detoxify & Purify Your Body

Try Supplemental Oxygen And Work Out With

TREADMILLS / ELLIPTICAL CROSSTRAINERS

BIKES / STAIRSTEPPERS

Equipment Supplied By BUSY BODY, INC.

Or Just Relax In An Easy Chair With Oxygen

INTRODUCTORY OFFER

\$5.00 FOR 30 MINUTES

Includes Use Of All Cardio Equipment

Clip This Ad For Free Oxygen Mask (\$5.00 Value)

Pattern/Size

Inee

es, Streamline, Lino II, C-Curve P.Y.C. 47.98 79.98 99.98

any Fabric (Insurted into Channel Panel) 62,98 | 109,98 | 139,98

55.98 104.98 134.98

64.98 115.98 145.98

69.98 129.98 159.98

dent," said Riethmiller who will return to the Univer Michigan Cancer Cen ter in January for a CAT scan to evaluate his progress pleased. In 1994, thought there was no

tumor-free

Quality time: Riethmiller doesn't take for granted the quality time he spends with his two daughters (from left) Megan, 41/2, and Amber, 22 months. Decorating the tree together is just one of the things he's able to do as a stav-at-home dad.

For more information on hope. Today, I Bexxar for the treatment of nonknow there's Hodgkin's lymphoma, call (800)

MEDICAL NEWSMAKERS

Physician inducted

Frank Winters, D.O., of Livonia, was inducted as a fellow of the American College of Osteopathic Family Physicians (ACOFP) during the American Osteopathic Association's (AOA) 103rd Annual Convention and Scientific Seminar. Winters is the director of the family medicine residency at Garden City Osteopathic Hospital as well as a member of the hospi-

Items for Medical Datebook are St. Mary Hospital is committed welcome from all hospitals, to providing education and supphysicians, companies and residents active in the Observershould be typed or legibly writ-

faxed to (734) 591-7279.

TUE. DEC. 15

(734) 458-4396.

FIBROMYALGIA & NUTRITION

Dr. Martin Tamler of Beaumont

Hospital will host a seminar on

treatment of fibromyalgia. The

focus will be on a 40-30-30 diet.

The seminar will begin at 7 p.m.

at the Beaumont Auditorium, at

A support group for persons and

Classroom 3 of the Garden City

Hospital Medical Office Building

and is free of charge. Call (734)

458-3481. Garden City Hospital,

6245 Inkster Road, Garden City.

Oakwood Healthcare Center in

Livonia will host a bone density

screening from 1-5 p.m. at 37650

Professional Center Dr. To regis-

OSTEOPOROSIS SCREENING

ter call (800) 543-WELL.

THUR, DEC. 17

BREASTFEEDING CLASS

or families with respiratory

problems. Meets at 7 p.m. in

the south end of the hospital

For more information call

Sharon at (248) 344-4063.

WED, DEC. 16

BREATHER'S CLUB

the role nutrition plays in the

port to area mothers who decide to breastfeed their babies. A class is scheduled from 7 to 9 p.m. This class is designed for expectant mothers between the ten and sent to: Medical Datebook, c/o The Observer Newsseventh and eighth month of pregnancy. The class will focus papers, 36251 Schoolcraft, Livonia 48150, e-mail kmorton the benefits of breastfeeding son@oe.homecomm.net or for infant, mother and family. Cost of the class is \$20. Pre-reg istration is requested, but moth ers can register at the class. Call (734) 655-1100.

MEDICAL DATEBOOK

MON, DEC. 21

STROKE/ANEURYSM GROUP For those who have had or have SPORTS SAFETY a cerebral aneurysm or stroke Course trains individuals to Family members/friends welcome. Group will meet Dec. 15 at become instructors to teach Garden City Hospital for a precoaches and other interested sentation and to promote a sharindividuals basic first aid skills ing interaction free of charge. for athletic injuries, choking and Garden City Hospital, 6245 CPR for adults and children. Course length is four hours; fee Inkster Road, Garden City. Call

includes course cost and materi als, \$50. Livonia Red Cross Ser vice Center, 29691 W. Six Mile, Livonia. Call (734) 542-2787. **CPR REVIEW** Individuals with current CPR certificates can be recertified in Adult, Infant/Child, Community CPR or CPR for the Professiona Rescuer. Certification and text is required to take this review course. Course runs from 6-10

p.m. Cost is \$22. Livonia Red

Cross Service Center, 29691 W

Six Mile, Livonia. Call (734) 542-

JANUARY

MINI FITNESS CLASSES Schoolcraft College offers almost 60, four-week mini physical education classes during this month to restart your metabolism after the holidays. The classes include yoga, aerobics, a variety of water-based exercise methods. swimming, karate and strength training. Fees range from \$9 to \$43. Call (734) 462-4413.

MON, JAN. 4

Support offered for cardiac patients and/or their significant thers. Discussion, education and camaraderie are the focus. From 7-9 p.m. Call (734) 458-

WED, JAN. 6

JAN. 7-19

STOP SMOKING CLINIC the "Stop Smoking" clinic conducted by anti-smoking presenter Dr. Arthur Weaver. the at Civic Center Library, 32777 Five Mile Road, just east of Farmington. No set fee is charged, although donations are accepted. Dates include: Jan. 7. Jan. 11 through Jan. 15 and Jan. 19. All sessions run from 7:30-9 p.m. Call (734) 466-2535

FRI, JAN. 8

REDUCING RISK Dr. Marcella Salib will host a discussion on high blood pressure (hypertension) and stress at the Leather Bottle Restaurant. Guest speaker James Mikrut, R.P.T. will be featured. The program will run from 1-2 p.m. health-o-rama/2-3 p.m.). Subtopics will include cause/effect of hypertension, controlling and treating heart attack and coping and prevent ing complications of heart disease. The Leather Bottle is located on the south east corner of 8 Mile and Farmington roads.

in the 90s by Herbert M. Gardner, D.D.S.

DENTAL IMPLANTS

xed foundation to which a prosthetic piece we are proud of our staff - a staff dedicated t tooth (or teeth) will not move, but it helps to schedule an appointment. We are grateful for supportive function. Thus, implants offer two provide your dental care. Smiles are ou

> LIVONIA VILLAGE DENTAL (248) 478-2110

248/442-2100 OPEN DAILY AT NOON Changing Room Available Rx Required For Oxygen Use / Processed By Our Staff Physician

CHANGE Your Life TODAY!

> Our supportive counselors will show you how to exercise and eat sensibly. Be the best you can be, without the Specially-designed equipment for women's problem areas An Inches-A-Weigh exclusive to slim, contour and shape your new figure Individual counseling
> Professional support from people who care

Enjoy real foods Inches-A-Weigh helps you prepare nutritious low-fat menus your whole family will enjoy.

75% Off nrollment Fee

Lose up to 15 Inches in weeks...GUARANTTEED!

Inches-A-Weigh. nen's Weight Loss & Exercise Centers 5 Mile Rd. • East of Merriman • Livonia (734) 421-2929 pen Mon.-Thurs. 8:30 a.m. - 8:00 p.m. • Fri. 8:30 a.m. - 7:00 p.m. • Sat. 9:00 a.m. - 1:00 p.m.

The dramatic rise in the popularity of dental which may be subject to shifting and moveme implants in recent years is largely due to their as underlying bone shrinks. natural feel, appearance, and function. Dental At LIVONIA VILLAGE DENTAL ASSOCIATES, implantation involves the insertion of a titanium we provide a full range of dental treatment post directly into the jawbone, which actually including dental implants, root canal therapy heals directly onto the implant. As a result, the preventive, restorative, and cosmetic dentistry below-gum portion of the implant provides a We're located at 19171 Merriman Road, where may be affixed above the gumline Not only does this titanium "root" ensure that the replacement compassionate dental care, please call 478-211 prevent bone resorption by restoring its the trust you have placed in us by choosing us to

Partners In Internal Medicine

We are pleased to welcome

Dr. Chuck Yadmark to our Canton office

MARTHA GRAY, M.D. MARK OBERDOESTER, M.D. LISA FELDSTEIN, M.D. CHUCK YADMARK, M.D.

Your Health Care Partners -

OFFICES LOCATED AT:

2210 S. Huron Parkway Ann Arbor, MI 48104 734 . 973 . 2487

5730 Lilley Road, Suite A Canton, MI 48187 734 . 981 . 3300

NEW PATIENTS WELCOME!

We accept most major insurance carriers such as Care Choices, Blue Care Network, MCare, HAP, SelectCare, and Blue Cross / Blue Shield plans.

DIABETES SUPPORT

Meets the first Wednesday of each month at 2:30 p.m. and 7 p.m. Guest speakers and open discussion provide information and support. You must RSVP at

The City of Livonia is sponsoring seven night program will be held for information.

TUE, JAN. 12 BREAST CANCER SUPPORT

Please see DATEBOOK, B8

By Mark Slavens, P.C.

CRIMINAL EFFECT

Victims of crime who are weighing the possibility of filing civil uits against those who caused them njury should know that filing a civil suit is independent of the status of any criminal proceeding. The riminal proceeding is under way. He or she can also sue if no criminal harges are filed or if the defendant

found not guilty. Lest you think that a civil suit would be just a rerun with the same

conclusion as the criminal trial, that is not necessarily the case. In criminal case, a defendant cannot be forced to testify or incriminate him self; in a civil suit, the defendant may be compelled to testify victim can file a civil suit while a Furthermore, the burden of proof i considerably lower. Criminal cases must be proved "beyond reasonable doubt," but in civil suits, one need only tip the scales slightly to win "by a preponderance of evidence."

MARK SLAVENS, P.C. 10811 Farmington Rd. • Livonia • (734) 421-5210

I am pleased to announce the opening of my new Internal Medicine practice.

Peter R. Paul, M.D.

I strongly believe in personalized patient care and strive to fulfill my commitment to better serve your health care needs.

> Beginning November 1, 1998 my office will be temporarily located at: 5730 Lilley Rd., Suite A Canton, MI 48187 734.981.3300

> > As of May 1, 1999 my office will be located at: 2210 S. Huron Parkway Ann Arbor, MI 48104 734.973.2487

New Patients Welcome!

will be accepting most major insurance carriers such as Care Choices, M-Care, Blue Cross/Blue Shield plans, Blue Care Network, HAP, and SelectCare

Accelerators

Help speed up Web access

Making the impressed. I'm regularly noting a 30 to 40 percent improvement in accessing certain Web sites. something high And I'm not alone. More than on everybody's 700,000 other surfers are using wish list this NetSonic too.

access or the new DSL ser-

ice from Ameritech, we're most-

stuck with clunky old modems

at all too often turn the World

Wide Web into the World Wide

They're called net "accelera-

If you go to one of the free

download.com

(www.download.com) and do a

key word search on "Internet

But I have two that I can rec-

The first is my favorite, some-

thing called NetSonic, available

from the web3000 site

It works this way: Since most

Internet surfers return to the

same pages again and again,

NetSonic stores the main graph-

ic elements of each page and

only retrieves the content that

has changed, cutting download

time. Now that's good. And you

can get it from the Web site for

else,. Something much better. It

.. excuse the geek speak here ...

offers "a maximum transfer rate

That's a very nerdy way of say-

ing it fine tunes the way your

Internet connection is config-

ured, and then it ekes out more

efficiency ... often very noticeable

efficiency. I've been very

Business Marketplace items

48150; or fax (734) 591-7279.

Grand reopening

(http://www.web3000.com/).

download sites

of offerings.

If you regularly check in to The problem certain sites that are updated a is, unless we lot, there's a feature that allows live in one of the you to exclude them from pulling up the old graphic elements. My areas served by page, www.pcmike.com, for example, is updated a couple times a day. So I excluded it from NetSonic. That means that it automatically refreshes it

every time I log on, instead of

first loading the old, stored

But there is some good news. There's a similar program There are some handy new with an even nerdier name ograms that ... pretty painless-Tweak-Dun (http://www.patter-. can let you get a major ondesigns.com/tweakdun/) ed boost as you surf the net.

It's available for download on the web, too, and claims it can double your download speed by eliminating fragments of data packets... that's that same optimizing your internet connection whatchamacallit thing that Net-Sonic does Tweak-Dun is share-Accelerators," you'll find plenty ware ... meaning you can get it for free but, if you use it, they want \$15.

But hey, you wouldn't use it if it didn't work so ... if you get faster net access... it's worth it. As I said, it's been my experi ence that these web accelerators really do work. You try it and be the judge.

The e-mail I've received since talking about these on my radio show have convinced me that the programs are solid and not apt to cause conflicts with other parts of your system. Real Audio Updates: Mean-

time, have you checked out my Web site (www.pcmike.com)? I've added a new daily briefing in Sonic program does something Real Audio. You log into the site, and, with just a mouseclick, you can hear me reporting the top tech news stories of the day. Thanks to Altimedia (www.altimedia.com) and the BigNet (www.bignet.net) for making this service available.

Bottom line shopper: There's another free service on my site

BUSINESS MARKETPLACE

accurately forecast the scope of Omnipoint's headquarters are located in Livonia on Merriman.

are welcome regarding mergers, changes, initiatives or announce Anniversary celebration ments from companies in the The Little Guys & Dolls Observer-area business commu-Learning Centers of Livonia mity. Items should be sent to: recently celebrated their 20th Business Marketplace, 36251 anniversary according to Execu-Schoolcraft Road, Livonia, MI tive Director Gordon Rutherford. The Center would like to thank their employees, customers, sup-

Dalley Carpet recently nveiled a newly designed store Downsizing at 31745 W. Eight Mile Road in Livonia becoming the first Mohawk Floorscapes retailer. By adding the Mohawk will reduce its worldwide salary Bloorscapes name to ours, we're workforce by approximately 10 at the Daimler Chrysler Techbuilding on our reputation for quality and service by offering customers the latest concepts in flooring fashion, style color and erformance," said store owner Michael Riley. fourth quarter to primarily cover Award winner. the expenses of severance relat-Wireless launch

Web conference

Omnipoint Communications recently launched initial service of its advanced wireless telephone network in the Great Lakes region, including Detroit. The person communications services provider is the area's first and only carrier to offer GSM (Global System for Mobile).

broadcast on Thursday, Dec. 10 at 2 p.m. Conference participants will learn how Automated Touchpoint Testing will allow them to perform compliance testing on most of their mission-crit

pliers and friends for their con-Simpson Industries Inc. of Fourteen Chrysler suppliers Plymouth recently announced it were recently honored with the percent through position elimi-

ed payments.

Superior work nology Center. Livonia's own J.

Compuware Corporation announced it will host a web conference to examine how its Automated Touchpoint Testing Solution accelerates Year 2000 compliance testing. This unique ratings systems. service allows organizations to

nations, retirements and organi- S. Alberici Construction Co. zational changes. The company was recognized along with will take an estimated pre-tax LucasVarity Automotive charge of \$2.5 million in the Livonia as a 1998 Role Model Platinum Pentastar awards overall performance as mea-

represent achieving outstanding sured by the former Chrysler corporation's supplier rating systems and Role Model awards are presented to suppliers that exhibit exemplary performance in a specific rating category of

BUSINESS PROFESSIONALS

Items for Business Professionals are welcome New controller rom area corporations, companies and firms whose employees are active residents in the Observerrarea business community. Items should be sent to; Business Professionals, 36251 Schoolcraft Road, Livonia, MI 48150; e-mail kmortson@oe.homecomm.net. Car (734) 591-7279.

Director appointed

Clean Air Management, Inc. (CAM) recently appointed Jon Dattile of Redford to the position of Indoor Air Quality Divison Director. He will be responsible for supervising all laboratory and field operations, inclduing performing and supervising LAQ prevention profiles, diagnostic analysis and laboratory processes. CAM is located in Plymouth.

New project manager

DeMattia Group of Plymouth, a southeast New store manager Michigan producer of commercial and industrial real estate projects, has named Bill Richardson senior project manager Richardson brings 13 years of industrial, commercial and health care construction experience to the job. He was project nanager for Walbridge Aldinger in Detroit before olning DeMattia.

DeMattia Group of Plymouth, a Southeast Michigan producer of commercial and industrial real estate projects, has named Joseph Vanden Bossche controller. Vanden Bossche brings nearly a decade of experience to the job, most recently as an independent tax consultant. Before that, he served five years as a tax consultant for Doeren Mayhew in Troy and two years with Deloitte & Touche in Detroit

New development manager

DeMattia Group of Plymouth has named Doug Forman development manager. Forman comes to DeMattia from WMF Proctor, a commercial mortgage banking firm in Bloomfield Hills, Mich where he served four years as an investment offi-

Maureen O'Brien of Plymouth has been appointed as the store manager of Hudson's West Lansing She has worked as assistant store manager at Hudson's Lakeside and Hudson's Westland as a cosmetics selling manager, assistant human resources manager and human resources repre-

Ernie Hanvell Ernie Harwell Baseball Hall of Fame announcer

and Medicare Blue spokesman

Broader Medicare coverage sounds great, but what will you do with the extra money?

(How about using it to take your grandkids to a matinee?)

If you live in Michigan and, like Ernie Harwell, are eligible for Medicare, then Blue Care Network Medicare Blue is the health care plan for you. Benefits in your area* include:

- The enhanced basic option with prescription drugs, vision and hearing care for \$0/month
- prescription and vision coverage for just \$30/month ■ More than 4,000 doctors and 42

The Premier option that increases

- hospitals chances are your doctor's already part of the plan
- Travel benefits for up to six months The security of the most recognized

name in health care in the state -

Blue Cross and Blue Shield of Michigan

For more information about Medicare Blue or to sign up for a free educational seminar in your neighborhood call us at 1-888-333-3129, extension 900 (toll free).

Blue Care Network **Medicare Blue**

space at a **Medicare Blue** free educational seminar: Detroit Friday, Dec. 18

1-888-333-3129

to reserve your

Call us at

9:30 a.m. at Big Boy 7033 East Jefferson Ave.

Garden City Wednesday, Dec. 16 2 p.m. at Garden City Public Library

2012 Middlebelt

Livonia

Tuesday, Dec. 22 2 p.m. at Bill Knapp's 16995 S. Laurel Park Dr.

Redford Thursday, Dec. 17

2 p.m. at Tim Horton's 11307 Telegraph Rd.

South Livonia Monday, Dec. 14 2 p.m. at Bill Knappp's 32955 Plymouth Rd.

Westland Wednesday, Dec. 16 9:30 a.m. at Bill Knapp's

36601 Warren Ave.

To become a Medicare Blue member, you must live in Wayne, Oakland, Macomb or Washtenaw County and continue to pay your Medicare Part B premium. You must receive your care from a Medicare Blue provider.

Blue Care Network of Michigan is a nonprofit corporation and an independent licensee of the Blue Cross and Blue Shield Association

Datebook from page B6

St. Mary Hospital's Marian Women's Center offers a Breast Cancer Support Group that is a free, self-help/education group that provides women the opportunity to share experiences and discuss subjects of mutual concern relating to breast cancer. Meets the second Tuesday of each month from 7-8:30 p.m. in West Addition B. Pre-registra-tion is required. Call (734) 655-

WED, JAN. 13

This program is offered to car-diac patients, those with risk factors, (such as high blood pres sure or cholesterol) and their families. Free, at Oakwood Hospital Annapolis Center in Wayne from 6-7:30 p.m. Call (734) 467-4134 for information.

ADULT CPR

Learn about risk factors, signs and symptoms of a heart attack. Cost \$15. Free to authorized Head Start and Oakwood Healthcare Plan members from 6-9:30 p.m. at Oakwood Hospital Annapolis Center. Call (800) 543-WELL.

THUR, JAN. 14

HOSPICE CARE

Madonna University will offer the course "Psychological Components of Hospice Care" on Thursdays from 4-7 p.m. Noncredit fee \$300. Students can earn 4.5 continuing education units. Call (734) 432-5731 to reg-

JAN. 29-FEB. 26

GERONTOLOGY COURSE Madonna University will offer the gerontology course for the winter term, "Helping Dementia Families," on Fridays from 1-4 p.m. The non-credit fee is \$100. Students can earn 1.5 continuing education units.ll (734) 432-5364 to register.

ONGOING

CAT SCAN TECHNOLOGY Saint Joseph Mercy System has installed a Computerized Axial Tomography (CAT) scanner at the new Canton Health building. It is the only CAT in the Plymouth-Canton area. For more information call (734) 712-3418.

BUSINESS CALENDAR

Items for the Business Calendar should be sent to: Business Cal-endar, 36251 Schoolcraft Road, Livonia, Mi 48150; e-mail kmortson@ee.homecomm.net or fax (734) 591-7279.

MON, DEC. 14

BOOKKEEPING, PAYROLL

Big E-Z Bookkeeping Co. will host a Small Business Bookkeeping and Payroll reporting workshop, Dec. 14 in the Jenkin Meeting Room on the 3rd floor at the Livonia Library, Five Mile Road from 5-8 p.m. Participants will learn how to track worth of income and determine profits. Cost is \$59 per participant. Call (734) 462-2727

MICHIGAN MEMORIES

100 Years of MSU basketball

The official state children's book

MAGIC MOMENTS

Inside Bo Schembechler's Football Scrapbook

THE LEGEND OF SLEEPING BEAR

SLEEPING

BEAR

TUE, DEC. 15

The featured speaker at the National Association of Career Women West Suburban Chapter will be Jo Peterson, national president of NACW. She will discuss improved networking. Meet at Ernesto's Restaurant at 11:45

a.m., 41661 Plymouth Road, Plymouth. For reservations, call Tracey at (734) 420-3508.

WED, DEC. 16 BUSINESS NETWORK INT'L

BNI, regular meeting, 7-8:30 a.m. Laurel Park Chapter, Richard's Restaurant, Plymouth Road and Newburgh. Call (734)

FRI, DEC. 18

BNI, regular meeting, 7-8:30 a.m. Laurel Park Chapter, Richards Restaurant, Plymouth Road and Newburgh. Call (734)

THUR, JAN. 7

Firms considering entering the international marketplace can receive comprehensive training and customized assistance on exporting at a Schoolcraft College program Jan. 7 through April 1. Sessions will examine the market, rules, regulations and cultural issues; trade finance and international logistics. For information, call the College Export Resource Center at (734) 462-4438.

GUARANTEED LOWEST RATE

or match any advertised rate for LASIK in the state of Michigan.

Other discounts & financing option do not apply with matched rates

Reduce or eliminate your dependency on contacts and glasses

Why the Michigan Eyecare Institute?

- Expertise more than 15,000 refractive surgeries performed.
- Excimer laser experience since 1988.
- One of few practices to own their excimer laser, resulting in lower surgery fees.
- Interest-free payment plan.

Call: 248-352-2806

E-Mail: MHess5000@aol.com For a free screening & more information.

MICHIGAN EYECARE INSTITUTE

Southfield . Livonia . Dearborn

Great Gifts for the **Holidays**

MASTERS MEMORIES The best golfing gift from the greatest tournament

SARAH'S PAGE

A great gift for girls 11-17 BEHIND THE EMBASSY DOOR by former Governor James Blanchard

SO YOUR SON WANTS TO PLAY IN THE NFL An official NHL publication, for parents and kids

from your Michigan Publisher,

Sleeping Bear Press...

Available at all bookstores, or call Sleeping Bear Press,

hristmas · Wish * * A Christmas · Wish * *.

1-800-487-2323, or visit our web site

@sleepingbearpress.com

Santa will be at Somerset North every day 'til closing. And for each child who visits, he has a special gift. A velvet pouch for three golden coins from Santa's treasure chest.

> Children can use the coins for purchases at participating stores. Or tuck them away as mementos.

While you're waiting to visit Santa, the characters from "The Giving Season" will be on hand for rollicking entertainment, amusement and storytelling. If you wish, you can even join them for Saturday breakfast. (Reservations can be made at the castle.)

> And for your entertainment, we've arranged daily performances at 1, 3 and 5 pm of "A Most Unusual Gift," a musical staged by The Children's Theatre of Michigan.

The Holidays at the Somerset Collection. Something for everyone.

(248) 643-6360

He's ul W. (mith He Means **Business!**

Arts & Leisure

ARTISTIC EXPRESSIONS

LINDA ANN CHOMIN

Cubans capture images of revolutionaries

hree year's ago, Jack Kenny took his first trip to Cuba. He was fascinated by the country's revolu-tionary history and its people. While visiting Cuba at the invitation of friends who were shooting a documentary, Kenny was introduced to photographer Roberto Salas. The two became friends almost instantly.

Kenny, a fine art photographer, and owner of Quicksilver Photo in Plymouth, purchased an image that Salas' father Osvaldo had taken of Fidel Castro, showing the revolutionary with fist raised and clenched in the early days of his regime. Not long after arriving home Kenny hung it in his office. Business associates and friends began asking where he bought it. Now four times a year, the Ann

First meeting: Osvaldo Salas took this photo of Ernest Hemingway and Fidel Castro rapt in conversation in 1960.

Arbor resident travels to Cuba to photograph the people and bring back images of Castro and Ernesto "Che" Guevara taken by the Salases in the

Salas' work and that of his late father Osvaldo is currently on exhibit at Frame Works in Plymouth. Kenny hopes the images will create an awareness of Cuba, then and today

"Cuba is so close to us and people know very little about it," said Kenny. "My interest is the revolution, primarily the roles Fidel Castro and Che Guevara played but I also feel a connection to Roberto. I was in Vietnam as a soldier when Roberto was taking photos for the North Vietnamese as a war correspondent. That's where the picture of Ho Chi Minh is from. But most of the people who buy the photos are familiar with these events in the

Beginning in December of 1956, Castro led a guerilla war with Che Guevara and others forcing dictator Fulgencio Batista to flee the country in January of 1959. In several of the photographs at Frame Works, Osvaldo captures the early years of Castro's rise to power. Since his father's death in 1993, Roberto has continued to print from the original negatives. The photos on display show Castro smok-

ing baseball. harvesting sugar cane in the fields, and playing with his German Shepherd. Many of the photos are published in Osvaldo and Roberto Salas' book, "Fidel's Cuba," scheduled to arrive in the U.S. in December. Roberto will exhibit his work

ing a cigar, play-

in New York and Los Angeles in Janu-

Candid shots

"The photos are so personal," said Kenny. "None of them are posed. They're candid shots; they're caught in action. Che is revered in Cuba. He was killed in Bolivia in 1967 and just

In search of...

BY FRANK PROVENZANO

STAFF WRITER

minutes to 10 on a chilly Monday morning, ong line of shoppers wait stoically for the rs to open at a nearby Best Buy – another modern-day bees' nests for gadgetry and

No signs of snow, but there's no doubt that the hop-until-you-drop season of conspicuous consumption is under way.

At 10 a.m., shoppers pass through the electronic loors at Best Buy as if solemnly traversing a spiriual threshold.

Indeed, they may be

Perhaps a bit of perspective is in order.

This is the time of the year when the greater nysteries are reflected," said the Rev. Stephen etty, pastoral associate at St. Michael's Catholic hurch of Southfield.

Somewhere beyond the din of commercial jingles and the resignation of incurring debt lies the origins of the annual celebration whereby Christian, ewish and African cultures coalesce.

A symbolic time when hopes ride high in the ame of Christmas, Hanukkah and Kwanza.

Of course, a shot of egg nog and mumbling brough a sing-along or two can't hurt to resurrect the spirit.

Holidays, healing & the arts

During this time of year, for many, the arts play a central role in expressing the eternal principles of faith, hope and charity.

Typically, as certain as crowded malls in December are renditions of "The Nutcracker" and "A Christmas Carol," or a performance of Handel's

Some might be surprised that the Detroit Orato-Society chose an eclectic program for this year's iday concert after five years of stilling perfor-

choir with orchestra; Santa with awestruck children on his knee; shoppers crowding the mall; the Troy

Community Chorus directed by Steve Kosinski.

mances of Handel's ethereal masterpiece. The decision, according to DOS executive director Christine Bonner, was based on economics. Approxi-

Messiah concerts, Last year, however, their performances incurred unexpectedly high expenses.

Because of competition with other holiday concerts, DOS has scaled down and broadened its program to include Britten's "Ceremony of Carols," Biebl's "Ave Maria," and Vivaldi's "Concerto in D for

"We're competing with community choirs for audiences," said Bonner, noting that DOS is one the area's professional classical music choirs.

The ultimate competition, however, might be for audiences' attention at a time when most people's schedules fall between busy and frenetic. "We call our concert a 'musical massage," she

said. "It's a time to slow down, to find time to let go

Mood of the season

Without a doubt, the Southfield Symphony's upcoming concert will be their highest attended for the year. The program of traditional and light clas-sical music has a distinctive multicultural appeal, said Charles Marks, managing director of the 105-member symphony with members from 38 commu-

How else could you explain selections from "The Nutcracker," Brahms' "Ave Maria," Strauss' "The Blue Danube," and pieces from Cole Porter? And, performances by soprano Jennifer Roberts, the

women's Chorus of the Japanese Society of Detroit, and a symphony conducted by maestro Valery Leonov, a graduate of the Rimsky-Korsakov Conservatory of Music in St. Petersburg?

While multiculturalist programs are certainly timely, holiday concerts are ultimately about setting the mood of the season.

"Our concerts contents of the season."

"Our concerts convey the joy and excitement of the month for all faiths," said Charles Raines, director of music at Christ Church Crambrook, which attracts their largest audiences during their month of holiday concerts in December.

On Sunday, Dec. 20, Christ Church Crambrook

will perform its annual hand bell concert of holiday classics. Raines expects a near capacity crowd at the majestic venue adjacent to the Cranbrook Edu-cational Community in Bloomfield Hills.

Annual holiday concerts provide a way for the Detroit Chamber Winds & Strings to introduce themselves to new audiences, said Maury Okun, executive director of the Troy-based group of musi-

"Music is central to the season of Christmas and Hanukkah," said Okun.

ople love traditional music. Our appeal is to set the music to clever arrangements."

Being clever, however, might have its limitations for anyone looking to grasp the deeper meanings of the holidays.

There's a difference between Handel's 'Messiah' and 'Santa Claus Is Coming to Town," said Petty of St. Michael's.

Look around, stand in line, reserve your seat. The spirit moves in mysterious ways.

MUSIC

Musicians swing to Big Band music

By Linda Ann Chomin Staff Writer Ichomin@oe.homecomm.net

Duncan Jones grew up listening to Big Band music and the jazz piano played by his father Norm "Stompy" Jones who led a band in Long Beach, Calif. Early on, his father's music, and that of Count Basie and Duke Ellington, inspired the young boy to learn piano. By age 14, Jones was playing keyboards in a country bar in the backwoods of Ohio.

After studying composition at DePauw University, Jones began passing on his love of music to students in Bloomfield Hills and Dearborn Heights public schools. He joined the Plymouth Canton School District 21 years ago. By day, he teaches vocal music at Fiegel and Miller Eementary Schools, but nearly every weekend night he performs with The Couriers, a nine piece Big Band which released the CD "Now a Memory" in 1996.

The Plymouth Community Arts Council is inviting all Big Band lovers to its annual dinner/dance fundraiser Saturday, Feb. 13 to kick up their heels to The

Couriers' swing era music. "Playing live music was fun," said Jones, a Lathrup Village resident who played with Johnny Trudell's band and with The Executives from the mid-1970s to 1990s. "I like the energy and the power of all those horns and all the colors you can get from the sounds by combining all those different instruments. I play e music because I like the music not for the money. Like me, most musicians have a day job. I'm lucky to teach music, I work to get the students to like music

PROTO BY PAUL HURSCHMANN

Jumpin' at the Woodside: The Couriers revive Big Band music in their CD "Now a Memory.

"In the Mood"

What: The Plymouth Community Arts Council's annual dinner/dance fund-raiser with silent and live uctions, and music by The Couriers. When: 6 p.m. to midnight Saturday, Feb. 13.
Where: Fox Hills Country Club, Plymouth.
Tickets: \$55 per person, \$50 before Wednesday,
Dec. 30, call (734) 416-4ART.

and enjoy different kinds of music."

Several of The Couriers teach, although not all of them teach music Trombonist Al Townsend, who formed The Couriers four years ago for clients who couldn't afford his 19-piece Ambassadors group, taught music, and was formerly director of the Ypsilanti High School band program. He played with the Gene Krupa Band from 1948 to 1950. At age 72. Townsend is ready to slow down Although he retired from The Couriers after their appearance at Plymouth's Fall Festival in September, Townsend continues to arrange The Couriers' music and plays with them occasionally when needed

Trombonist

Michael Hall, a brass instructor and director of the jazz ensemble at Eastern Michigan University. replaced Townsend as trombonist with The Couriers. He's played extensively throughout the U.S., Mexico, Europe, and China with jazz bands and symphonic orchestras including the Detroit Symphony He took first place in the 1991 Tucson Jazz Society Competition and is a three-time winner of the Eau Claire

Jazz Festival Combo Competition "Al Townsend was an arranger in the Big Band era and lived in that era," said Hall. "He was lead frombone with the Gene Krupa Band. He's arranged nearly all of The Couriers music. He just has so many of those sounds from the 40s and 50s and knows how to write those voicings to make us sound authentic.

Please see MUSIC, C2

sents, "Remembering Detroit," by

Scotten, Detroit; (313) 843-9598.

Through Dec. 18 - Mixed media

Community College, MacKenzie

Dearborn: (734) 845-6490.

Through Dec. 19 - "Audience

Sol LeWitt, "Bands of Lines."

Road, Birmingham; (248) 644-

LAWRENCE STREET GALLERY

FOUNDATION GALLERY

artwork of Lisa Olson. Henry Ford

Fine Arts Center, 5101 Evergreen,

Factory." David Whitney Building, 1553 Woodward, Ste. 308, Detroit

Through Dec. 23 - Wall drawing by

Robinson Gallery, 1516 Cranbrook

Through Dec. 23 - Group show by

the Creative Arts Council, 6 N.

Saginaw St., Pontiac. (248) 334

Alma Rosa Villalobos. 1920

SISSON ART GALLERY

Expressions from page C1

buried in Cuba last year."

Osvaldo was born in Havana but lived in New York City in the late 1940s and 50s. As a photographer for the magazine "Camera over Broadway" he met and recorded the chievements of many of America's nost important celebrities including Louis Armstrong and Rocky Mariano. A photo of Salvador Dal in 1954 shows the eccentric surrealist and his trademark mustache. Osvaldo's work also appeared in "Life" magazine and the "New York Times." In 1958, Osvaldo returned to Cuba after an

'It's like a time warp in Cuba where everyone earns \$15 to \$20 a month but my main interest is the people.

Jack Kenny

invitation to photograph Castro and Guevara during the final days of the

Born in New York, Roberto joined his father in photographing historical

Cuba today

Kenny, who bought his first camera in Vietnam in 1967, is taking photographs for a book of his own about the life of the Cuban people living under Castro's control today. During his quarterly trips, Kenny delivers photo equipment and supplies to Roberto which are unavailable in his

per. After returning from Vietnam the embargo's effect on the Cuban "I'm fascinated by the architecture people in the late 1970s. One photothe people, the old cars from the 50s," graph shows Castro addressing a said Kenny. "It's like a time warp in crowd of thousands in Revolution Cuba where everyone earns \$15 to \$20 a month but my main interest is

the people. Last year, I photographed open heart surgery after meeting a cardiologist, and a voodoo ceremony where they sacrificed a goat. But it's all networking and that takes time. There's no phone directory. You walk to people's homes to find out if they're

If you have an interesting idea for a story involving the visual or perform-ing arts, call arts reporter Linda Ann Chomin. (734) 953-2145 or send e-

Music from page C1

Hall, also a member of the Galliard Brass There's this jump scene music is on the way back in but admits the going on these days with 18-Ensemble based in Ann Arbor, thinks Big Band

rrangements are a challenge to play.
"I love it," said Hall. "Young people are getting turned on to it and dancing to it. There's this jump scene going on these days with 18- and 19year old kids going to the clubs to dance to
Swing music. There's even a swing Dance Club
at Eastern. But it's hard to play because The Couriers is just a nine piece group being asked

Townsend's footsteps. A fifth-grade teacher at music and hoped one day to sing with her own

and 19-year old kids going to the clubs to dance to Swing

Michael Hall

The Observer & Eccentric/ SUNDAY, DECEMBER 13, 1998

events after the Revolution including the counter revolution in Cuba, Bay of Pigs invasion, Cuban Missile Crisis,

and Castro's and Guevara's trips to

Argentina, Venezuela, Washington,

D.C. and New York. By 1960, Osvaldo

directed the photographic department of Granma, Cuba's leading newspa-

berto and Osvaldo shot photos o

Chapelle Elementary in Ypsilanti, Raglin sings with the band. Since age six when she started Lynne Raglin is following in her father Al taking piano lessons, she's loved Big Band

group. Ten years ago, at the request of when the improvisation goes on, I'm still Townsend, she sang solo with The Ambassadors and a quartet, The Diplomats, before joining The Couriers. Influenced by artists such as the Manhattan Transfer, Diane Schuur, Linda Ronstadt and Patti Austin, Raglin's developed a

style that's hers alone.

"My father played music all the time," said Raglin, an oboe and harp player during high school and at Eastern Michigan University where she studied with Anthony Iannaccone. "He was having rehearsals all the time, musiand being curled up on the floor to be part of to Sunny Side of the Street."

Teaching full time and playing as many as 45 weekends a year can be hard on a marriage and family. Raglin's husband Dan is always close though. He manages the band, booking their dates and sets up and takes down the equip-

"It's a family affair at this point. We work more weekends than we don't," said Raglin. "I have a lot of support at home. My kids are teenagers. They joke with their friends that cians coming and going. I remember sneaking in they're the only teenagers who know the words

that. I love the melodic line and the music is a For more information about The Couriers or means of expression. Especially in jazz numbers their CD, call (734) 482-0045.

ART BEAT

HARMONY AND HYMNS FROM UKRAINE

The Ukrainian Bandurist Chorus performs a concert 7:30 p.m. Saturday, Dec. 19 at the Macomb Center for the Performing Arts, Garfield Road and M-59, Clinton Township.

Tickets are \$23 for adults, \$21 students/seniors, and available by calling (810) 286-2222 or (810) 757-1980.

Take a trip to Ukraine to celebrate the Christmas spirit with the lyric tenors and thunderous basses. The male musicians play

Steak House

32350 W. 8 Mile, Farmington Hills

Call 248-426-6454

KARAOKE EVERY

Celebrate New Years Eve

With Us!

Live Music and Great Dinner Specials

CALL FOR RESERVATIONS

Art Beat features various happenings in the suburban art, the bandura, a multi-string instrument that is a cross between a world. Send Wayne County arts news leads to Art Beat, Observer harp and lute. Dating back to the 11th century, the bandura is Newspapers, 36251 Schoolcraft, Livonia, MI 48150, or fax them to the national music instrument of Ukraine. History and moral lessons were passed through bandura minstrels for ages and the tradition continues today.

Formed in Kiev in 1918, the Ukrainian Bandurist Chorus today consists of second and third generation Americans and Canadi-

Jeanne Poulet of Livonia displays a variety of landscapes, florals, children's illustrations, and etchings and paintings from her exhibit in Paris through Jan. 12 at the Plymouth Community

Arts Council, 774 Sheldon Road at Junction. Poulet hosts a luncheon as well demonstrates the art of etching 11 a.m. to 1 p.m. Wednesdays, Dec. 16 and Jan. 6, and Friday-Saturday, Jan. 8-9. Poulet will also show the videos "Past, Present & Future" and "Etching/Engraving Studio." The luncheon and related activities are free and open to the public. For more information, call (734) 416-4278.

D & M Studios holds is "Kids Only" Fine Art Workshops for ages three and up through Dec. 22 at 8691 North Lilley Road at Joy,

Kids can create a range of gifts from plastercraft to ornaments. felt designs, wood and more.

In addition, there will be all day paint workshops 11 a.m. to 2 p.m. Tuesday-Thursday, Dec. 29-31. The cost is \$15. To register for any of the workshops, call (734) 453-3710.

FREE LIFE DRAWING CLASS

The Swann Gallery, as part of its nonprofit educational corporation dedicated to support of the arts in the Detroit area, offers free children's art classes and life drawing sessions at 1250 Library Street, east of Woodward, Detroit.

Fresh Air This Holiday's Bestseller! Get Your Autographed Copy... PACTORY 520 00 **VIEWS FROM** 30.00 THE SLEEPING BEAR 🌁 FREE ESTIMATES L_POT WINDOW__ Now is the time to say "good-bye" to your old basement windows Make a change to security, energy efficiency and modern style. A spectacular photographic journey through Michigan's National Lakeshore. Over 120 stunning color photos by award Call Toll Free. . .1-877-808-9000 vinning photographer Thomas Kachadurian All Orders Received by 12/15/96 are guaranteed to be installed by 12/25/96 (before xmas) - DECEMBER 4TH -.....7:00 p.m. - DECEMBER 5TH nington Hills, Borders

Children's art classes for ages 8 to 18 take place 1-3 p.m. Saturdays. Space is limited. Call (313) 965-4826 to register.

Therese Swann, a Wayne State University graduate, teaches how to draw the human figure from life 1-4 p.m. Sundays. Media include oil and acrylic painting, pencil, watercolor, pastel, and

J.L. Hudson Building artifacts are available in the gallery to benefit free art classes. The photography exhibition, "Tribute to the J.L. Hudson Building" and an All Member Invitational opens Friday, Jan. 8 with a reception from 6-9 p.m. Proceeds from the sale of the photographs benefit the nonprofit Swann Gallery Educational Corporation. The exhibit runs to Saturday, Feb. 6.

Hours are 6-9 p.m. Tuesday-Thursday, and noon to 5 p.m. Saturday-Sunday.

"SONGS FOR SURVIVAL" CD

"2 Guitars, Bass & Drums...Songs for Survival," a 17-track compilation CD has been released by Blue Boundary Records.

Proceeds from the CD benefit the Stewart Francke Leukemia

The rock/pop record is an eclectic collection, featuring songs from regional songwriters, including Francke, Jill Jack. Billy

Mann, and Karen Newman. The CD was mastered in Detroit, and is available exclusively at Harmony House stores.

CD BENEFITS FOCUS: HOPE

Local jazz musicians have put together "Hope for the Holidays," a CD to benefit community arts programming at Focus: Hope. The CD features music by Geri Allen, Marcus Belgrave, James Carter, Larry Nozero, Straight Ahead, Ursula WAlker and a duet

by Alexander Zonjic and Ervin Monroe. "Hope for the Holidays" is available at Harmony House, Target, Arbor, English Gardens and Farmer Jack. To order, call (800) 338-0481.

Gallery exhibits, art shows, classical concerts

MAKING CONTACT: Please submit items for publication to Frank Provenzano, The Eccentric Newspapers, 805 E. Maple, Birmingham, MI 48009 or fax (248) 644-1314

AUDITIONS /CALL FOR ARTISTS

FINE ARTS COMPETITION

Call for entries for the 1999 Michigan Fine Arts Competition presented by the Birmingham Bloomfield Art Center, March 5-26. Open to artists at least 18 years old living and working in Michigan. Works in all media accepted. Cash

prizes total \$9,000. Submit 35 mm color slides by Jan. 4, 1999. For details, contact Lizbeth Spink. (248) 644-0866, Ext. 103. HOLIDAY MARKETPLACE Creative Arts Center, N. Oakland

County, invites local artists to par ticipate in its annual "Holiday Marketplace Gift Shop," through Jan. 2, 1999. Fee: \$15. 47 Williams Street, Pontiac, (248) 333-7849.

SCHOOLCRAFT COLLEGE COMMUNITY CHOIR

Auditions for new members 7:30 p.m. Tuesdays, Jan. 12 and Jan. 19, room 530 of the Forum Building, Schoolcraft College, 18600 Haggerty Road (between Six and Seven Mile Road). Call Shari Clason (248) 349-8175 or the college (734) 462-4435 to schedule an appointment

CLASSES & WORKSHOPS SIRMINGHAM BLOOMFIELD ART

CENTER Offers a range of art classes, including children's holiday gift workshops. 1516 S. Cranbrook Road, Birmingham, call (248) 644-

0866 for more information. CREATIVE ARTS CENTER

Winter classes for children, teens and adults begin Jan. 16. Eightweek courses include cartooning, drawing, arts and crafts, painting, pottery, multimedia exploration, photography and blues guitar. Fees vary. 47 Williams Street, Pontiac, (248) 333-7849.

DETROIT INSTITUTE OF ARTS Classes for adults, educators and youth, Call for details, (313) 833-4249. 5200 Woodward Ave.,

Detroit. GEIGER CLASSIC BALLET **ACADEMY**

Newly refurbished dance studio opening for new enrollment. 782 Denison Court, Bloomfield Hills, (248) 334-1300.

KAMMUELLER DANCE CLASSES Advanced and professional classical ballet program, 9:30 a.m. Monday-Friday: intermediate level Tuesday, Thursday & Fridays at 11:30 a.m. 5526 W. Drake, West Bloomfield (248) 932-8699

LONGACRE HOUSE - ART CLASSES Range of art classes, including watercolor, drawing and collecting pottery. Private voice lessons from instructor Bessie Koursaris, all skill and age levels: by appointment between 6-9 p.m. Wednesdays through Dec. 16; fee: \$210. 24705 Farmington Road. between 10 Mile and 11 Mile roads. To register, (248) 477-

PEWABIC POTTERY

Winter classes, including tile making, basic ceramics, wheel throw ing for ages 13 and up. Call for fees. 10125 E. Jefferson, Detroit (313) 822-0954.

LECTURE/ READING

Portrait painter Joseph Maniscalco

demonstrates two approaches to painting, 6:30 p.m. Thursday, Dec. 17. A studio course on portrait painting will be taught by Maniscalco on Mondays at the BBAC, beginning Jan. 11, 1516 S Cranbrook Road, Birmingham, 248) 644-0866. BROWN BAG SERIES

Behind the Scenes at the Flint Institute of Arts " a lecture by

Kristy Everett, curator of exhibits. Noon Thursday, Dec. 17. Information Technology Auditorium. 1200 N. Telegraph. (248) 858-CRANBROOK ART MUSEUM "Betwixt the Holidays," storytelling

with LaRon Williams, 1 30 p.m.

Sunday, Dec. 27, 29-30, 1221 N.

Woodward Ave . Bloomfield Hills.

VOLUNTEERS FAR CONSERVATORY

Needs volunteers to assist with leisure, creative and therapeutic

(248) 645-3323

See related holiday story on Arts & Sunday, Dec. 20. Lone Pine Road, one mile Center Pavilion, 26000 Evergreen Road, Leisure front. Here are some ways to west of Woodward Ave., Bloomfield Hills, (248) 644-5210.

ART GIFTS

Cranbrook, Lone Pine Road, just south of Winter pottery sale, 10 a.m.-5 p.m. the Cranbrook Educational Community, Thursday-Saturday, Dec. 17-19. Bloomfield Hills, (248) 362-9329. Birmingham Bloomfield Art Center, 1516 S. Cranbrook Road, Birmingham, (248)

> Orchestra performs a variety of holiday hits 8 p.m. Friday & Saturday, Dec. 18-19: "New Year's Eve Gala," featuring program of Weber, Strauss conducted by Neeme Jarvi, 9 p.m. Thursday, Dec. 31, (313) 576-5130.

Ste. 1650, Detroit, (313) 393-1770. HANDCRAFTERS ARTS & CRAFTS SHOW Over 70 juried artisans display their works, 11 a.m. to 5 p.m. Sunday, Dec. 13. Northville Recreation Center, 303 W. Main

St.: (734) 459-0050. MICH GUILD OF ARTISTS & ARTISANS Holiday art fair of 130 artists, 11 a.m. to p.m. Sunday, Dec. 13, Oakland Community

media, from glass ornaments to paintings

and prints, through Jan. 2. 47 Williams

Street, Pontiac, (248) 333-7849.

College Bidg. H. Orchard Lake Road and I-696, Farmington Hills. PAINT CREEK CENTER FOR THE ARTS

CREATIVE ARTS CENTER

DETROIT ARTIST MARKET

"Holiday Gift Gallery," features works of 51 artists, through Dec. 23. 407 Pine Street, Rochester, (248) 651-4110.

PEWABIC POTTERY Annual Holiday Invitational Show, "Earthy Treasures," continues through Thursday,

Dec. 31, 10125 E. Jefferson Avenue,

Detroit, (313) 822-0954. SWANN GALLERY

Holiday show featuring the multimedia works of Gloria Dunn through Dec. 31, 1250 Library St., Detroit, (313) 965-4826. noon to 5 p.m. Saturday-Monday, 6-9 p.m. Tuesday, Thursday.

CONCERTS

ALL SAINTS EPISCOPAL CHURCH "Candlelight Festival of Nine Lessons and

Carols," sung by choir of All Saints Church, 4:30 p.m. Sunday, Dec. 20, 171 W. Pike St., Pontiac, (248) 334-4571. Birmingham Bloomfield Symphony

Holidays," with guest artist Larry Nozero.

7:30 p.m. Sunday, Dec. 27. Temple Beth

El, 14 Mile Road, Bloomfield Hills, (248)

645-BBSO. **CHRIST CHURCH CRANBROOK**

adults with disabilities, weekdays

LIVONIA HISTORICAL COMMISSION

Greenmead Historic Village seeks

volunteers to assist in school

tours. Sunday tours: special

dening. Open May October &

December. Eight Mile Road at

MOTOR CITY BRASS BAND

events, special projects and gar

Newburg, Livonia, (734) 477 7375.

Seeks volunteers to help with non-

evenings, Satirdays, Call (248)

Orchestra presents "Jazz Up Your

Choir performs J.S. Bach's cantata. "Sleepers Wake!," 4 p.m. Sunday, Dec. 13; "A Concert of Christmas Bells," 3:15 p.m. 3 p.m. Sunday, Dec. 20, Southfield Civic

DETROIT CHAMBER WINDS & STRINGS "Holiday Brass," a seasonal celebration, 7:30 p.m. Sunday, Dec. 20. Christ Church

DSO'S CELEBRATION CONCERTS "Colors of Christmas," Detroit Symphony Holiday Marketplace, featuring items of all

DSO'S POP CONCERT Holidaze Sale, featuring work of 170 artists. Through Dec. 23. 300 River Place, "Holiday Festival" concert 3 & 7 p.m. Sunday, Dec. 13. Orchestra Hall, 3711

Woodward Ave., Detroit, (313) 576-5111. **FARMINGTON COMMUNITY CHORUS**

"Once Upon a December." 19th annual winter concert featuring traditional holiday favorites by 80-voice chorus, 8 p.m. Friday & Saturday Dec. 18-19 Mercy High School Auditorium, 11 Mile & Middlebell roads, Farmington Hills, Tickets: \$8. adults: \$6, seniors/students, (248) 788-

LYRIC CHAMBER ENSEMBLE

"Sacred Scenes from Opera," 3 p.m. Sunday, Dec. 13. Christ Church Detroit (248) 357-1111.

MARYGROVE COLLEGE Annual Christmas Concert, featuring

Marygrove College Chorale and Chamber Singers, 5 p.m. Sunday, Dec. 13. Sacred Heart Chapel, 8425 W. McNichols, Detroit. Donations accepted. (313) 927-1252. NARDIN PARK UNITED METHODIST

"Detroit Concert Choir," in a program of holiday music. 4 p.m. Sunday, Dec. 13. Tickets: \$5, (248) 476-8860. 29887 W. 11 Mile Road, Farmington Hills.

RACKHAM SYMPHONY CHOIR

performing activities. Web site.

mebb org, or contact MCBB

MUSEUM DOCENTS

Southfield Centre for the Arts

24350 Southfield Road (248) 349

Volunteers to conduct school tours

tours and tours to the general pub-

receive extensive training, includ-

ing one and a half days of class per

week from September June For

information: (313) 833 9178

for grades 3-1, special pre-school

lic and adult groups. Volunteers

"Messiah," conducted by Suzanne Acton. 3 n.m. Sunday Dec. 13 Sts. Peter and Paul Catholic Church, E. Jefferson at St. Antoine, Detroit, "Gloria" with the Detroit Chamber Winds & Strings, 7:30 p.m. Sunday, Dec. 20, Christ Church Cranbrook. Bloomfield Hills, (734) 341 3466.

ROCHESTER SYMPHONY ORCHESTRA "Many Moods of Christmas." featuring

choirs from Adams and Rochester high schools, 8 p.m. Friday, Dec. 18, St. Andrew's Church, 1400 Inglewood, Rochester, (248) 651 4181

SOUTHFIELD SYMPHONY ORCHESTRA

"Holiday Celebration," a mix of traditional holiday favorites and light classical music

HISTORY

ham. Tickets are \$25 reserved, \$18 general admission, \$10 students, call (248) 650-2655.

Concert: The

Detroit Oratorio

Society will present

Concert: Carols and

Celtic Melodies in

Celebration of the

Season," 8 p.m. Friday, Dec. 18, at St.

Hugo of the Hills,

2215 Opdyke, Bloomfield Hills,

and 8 p.m. Satur-

United Methodist

ham, 1589 W.

between 10 Mile and I-696, (248) 424-

Cantata Academy presents "Holiday

Favorites," music of the season including

Dec. 19. Tickets: \$15, general; \$12, stu-

the Robert Ray Gospel Magnificat and

works by John Rutter, 8 p.m. Saturday,

dents, 2215 Opdyke Road, Bloomfield

ST. MARY'S COLLEGE/ORCHARD LAKE

Jazz flutist Alexander Zonjic in a holiday

concert, featuring Ervin Monroe, Margaret

Kapasi, Peggy Dwyer and Barbara Ogar's

Student Flute Choir. 3 p.m. Sunday, Dec.

13. Tickets: \$15-\$25. 3535 Indian Trail,

"Christmas Is," selection of popular carols.

8 p.m. Friday, Dec. 18. Troy High School,

Long Lake Road at Northfield Parkway,

Orchard Lake, (248) 683-0521.

TROY COMMUNITY CHORUS

(248) 363-1024.

9022 or (248) 851-7408.

ST. HUGO OF THE HILLS

Maple, Birming-

Church of Birming

day, Dec. 19, at First

"A Winter Solstice

Enjoy the holiday spirit Woodward, Birmingham; (248) 642-8250.

ARTS

Through Dec. 26 - "The Art of the Brothers Hildebrant," 536 N. Old Woodward, Birmingham; (248) 647-7040

ELIZABETH STONE GALLERY

Nature," watercolors and pencil drawings by Karen Anne Klein.

LIVONIA CIVIC CENTER LIBRARY Through Dec. 29 - Calligraphy exhibit by Linda McVicar of Novi and watercolors by Ann Dase Loveland of Ann Arbor, 32777 Five-

GALLERIA

area talent in a group of exhibitions. Galleria is on the second floor of the Executive Office Building, 1200 N. Telegraph

UKRAINIAN BANDURIST CHORUS Accompanied by musicians with period instruments 7:30 p.m. Saturday, Dec. 19, macomb Center for the Performing Arts. M-59 at Garfield, Clinton Township, Tickets: \$23, adults; \$21, students, (810) 286-2222.

UNITY OF LIVONIA CHURCH

Gospel singer Ortheia Barnes-Kennerly, 7 p.m. Sunday, Dec. 13. Tickets: \$15, (734) 421-1760. 28660 Five Mile Road, Livonia.

DANCE

DSO'S "THE NUTCRACKER"

Detroit Symphony Orchestra's all-new production of Tchaikovsky's ballet, "The Nutcracker." Features Ballet Intertaionale and choreography by former Kirov Ballet star Fldar Aliev Dec. 13 & Dec. 17-20. Tickets \$12-\$53, (248) 645-6666 or (313) 874-SING, Detroit Opera House, (corner of Madison Ave. and Broadway, one block

east of Woodward Ave.), Detroit. EISENHOWER DANCE ENSEMBLE

"Holiday Darice Extravaganza," from classical to contemporary dance, 3:30 p.m. Sunday, Dec. 13. Lake Orion High School Performing Arts Center, 495 E. Scripps Road, Lake Orion Tickets \$10, (248) 693-5436

MOORE & MORE

"Holiday ExtravaDance," featuring a Livonia based modern dance company 8 p.m. Saturday, Dec. 19 Azar's Rug Gallery. 670 S. Old Woodward, Birmingham, (248) 626-7004

MUSEUMS

MUSEUM OF AFRICAN AMERICAN

through iar 3. The Buffalo

Soldier, a historical documentary

it the African American solider int

the L.S. Army during 1866 1912

315 E. Warren Avenue, Detroit

DETROIT INSTITUTE OF ARTS

from the Holy Land 5200

Through Ian 31 Ancient Glass

Woodward Avenue Defroit (313)

313 494 5800

2000-year-old folk dances performed by authentically costumed dancers, 7,30 p.m. Tuesday, Dec. 22, Creative Arts Center, 47

Dec. 4 continue to 9 p.m. Call for details Fashion historian Sandy Schreier speaks about her new book "Hellywood Dressed and

GALLERY

Undressed A Century of Cinema.

Style 2 p.m. Saturday Dec 12 ii

EXHIBITS (ON-GOING)

DAY OF THE DEAD EXHIBIT Through Dec. 18 - Casa de Unidad 510 W. Big Beaver, Civic Center 833 7900. First Friday programs on Cultural Arts and Meida Center pre. complex (248) 524-3538.

Through Dec 31 Works of ele-

students from Troy School District.

6716. Hours are noon to 5 p.m. Wednesday-Saturday. PAINT CREEK CENTER FOR THE Through Dec. 23. - Jack Keeve: Pedestrian Micro-Landscapes, 407 Pine Street, Rochester; (248) 651 SUSANNE HILBERRY GALLERY Through Dec. 24 - An exhibit of iewelry by Darcy Miro. 555 S. Old

MEADOW BROOK ART GALLERY Through Dec. 27 - "Private

208 Wilson Hall, Oakland University campus, Rochester (248) 370-3005.

Mile Road, Farmington Road. Livonia: (734) 466-2490.

Through Dec. 30 - Pontiac Oakland Society of Artists at the Oakland .-County Galleria as they celebrate Pontiac, (248) 858-0415

ARIANA GALLERY

Through Dec. 31 - "Put a Lid on " It." an invitational show based on the idea of containment. Through -: Dec. 31, 119 S. Main, Royal Oak; -: 248) 546-8810

BARCLAY GALLERY

Through Dec. 31 - "In the Shadow of Mount Full," collection of Japanese prints, and rare wood blocks by Hiroshige, Yoshida foshitoshi. N. Old Woodwar Birmingham: (248) 645-5430 CREATIVE ARTS CENTER

Through Dec. 31 - Student and faculty show. 47 Williams St Pontiac: (248) 333 7849

HABATAT GALLERY Through Dec. 31 - New work by Jose Chardiet, and a holiday jewell is exhibit featuring work by

and Aviva Robinson, 7 N. Saginaw St., Pontrac: , 248) 333 2060 HALSTED GALLERY

Through Dec. 31 - Photographs of Michael Kenna and Camille Solvagua 560 N. Old Woodward. Birmingham

Elizabeth Carey Leslie Genninger

MOORE'S GALLERY Through Dec 31 - From imbabwe 'Soul in Stone and

Africa on Canvas " Sculpture by Mteki. Chikumbirike and Dongo Paintings by Bill Murcko. Ide Gley and C Bruce Unwin 304 Hamilton : Row Birmingham (248) 647 REVOLUTION

Through Dec 31 Recovering ost Fictions Caravaggio's

Musicians a project by Kathleen Gilje and Joseph Grigely, and Text (Rhopography Series)" by Tony Avenue, Ferndale, (248) 541 3444

TROY LIBRARY

nentary middle and high school

Hepburn 23257 Woodward ST. MARY'S COLLEGE Through Dec. 31 Metallic angel prints by Robald Paysher Indian Trail Road at Chi hard Lake

What did you think? Contemporary Books discussion group members at the library in Plymouth take some time to discuss the Charles Frazier book, "Cold Mountain.

Novel approach

Groups open their books

to discuss points of view

Haggerty 248-968-5801-Bargain Matiness Daily for all Shows starting before 6 pm Same Day Advance Tickets Available

JACK FROST (PG) NV

11:20, 1:50, 4:20, 6:45, 9:15

STAR TREK: INSURRECTION (PG) NV 10:30, 1:45, 1:00, 2:20, 3:30, 4:55,

11:30, 2:05, 4:30, 7:35, 10:15

A BUG'S LIFE (G)

BABE A PIG IN THE CITY (G)

10:30, 12:40, 2:45, 5:10, 7:2 HOME FRES (PG13)

9:45 PM ONLY VERY BAD THINGS (R)

CELEBRITY (R)

ENEMY OF THE STATE (R

1:00, 12:00, 1:05, 2:00, 3:00, 4:00, 5:00,6:10,7:00, 8:10, 9:00

MEET JOE BLACK (PC13)

644-FILM

PURCHASE TICKETS BY PHONE! CA

RUGRATS (C)

11:10, 5:20, 10:25 Y SPRINGER: RING MASTER (R)

Showcase Auburn Hills 1-14 2150 M. Opdyke Rd. etween University & Walton 248-373-2660

Bargain Matinees Daily. All Shows until 6 pm Continuous Shows Daily Late Shows Fri, Sat. THRU THURSDAY

IP DENOTES NO PASS

OP STAR TREE: INSURRECTION **(PG)** 10:45, 11:15, 11:45, 1:10, 1:40, 2:10, 3:45, 4:15, 4:45, 7:00, 7:30, 8:00, 9:30, 10:30, 10:30, NP JACK FROST (PC) 10:30, 12:40, 2:50, 5:00, 7:10,9:40 NP PSYCHO (R) 10:45, 11:15, 1:15, 1:45, 3:45, 4:15, 7:10, 7:50, 9:45, 10:20 NP BUG'S LIFE (G)

10:40, 11:50, 12:50, 2:10, 3:00, 4:30, 5:10, 7:20, 9:30 BABE (G) 10:50, 1:00, 3:10, 5:10 HOME FRES (PG13) VERY BAD THINGS (R)

1:40, 4:00, 8:50 ENEMY OF THE STATE (R) 1:45, 1:30, 4:**20**, 6:30,7:20, 9:21 BUGRATS (G) 0:30, 11:00, 12:40, 1:10, 2:4 20, 4:50, 5:30, 6:50, 7:40, 9:11 MEET JOE BLACK (PG13) 8:00 WATERBOY (PG13)

> Showcase Dearborn 1-8 Michigan & Telegraph 313-561-3449 Bargain Matinees Daily All Shows until 6 pm. Continuous Shows Daily Late Shows Fri. & Sat.

NP DENOTES NO PASS 11:15, 1:45, 4:10, 7:30, 9:50 NP JACK FROST (PG) 11:25, 1:30, 3:35 5:40, 7:45, 9:45

1:30, 2:00, 4:30, 7:40, 10:00 NP BUG'S LIFE (G) BABE (G) 11:35, 1:35, 3:35, 5:35 ENEMY OF THE STATE (R) 190; 2:15, 5:00, 6:40, 7:40, 9:20

I STELL KNOW WHAT YOU DID LAST SUMMER (R) 7:50, 10:10

Showcase Pontiac 1-5 Telegraph-Sq. Lake Rd. W Side 248-332-0241 Bargain Matinees Daily
 All Shows Until 6 pm Continuous Shows Daily Late Shows Thurs, Fri. & Sa

NP DENOTES NO PASS NP BUG'S LIFE (G) 5:15, 7:20, 9:30

:15, 2:00, 4:50, 6:50, 7:30, 9:4 WATERBOY (PG13) 12:15, 2:40, 5:00, 7:40, 9:50

lelegraph 248-334-6777 Continuous Shows Daily Late Shows Thurs. Fri. & Sat. THRU THURSDAY NP DENOTES NO PASS

HP STAR THEK: INSURRECTIO 10:45, 11:15, 11:45, 1:10, 1:40 210, 345, 415, 415, 510, 120, 120, 230, 930, 10:00, 10:30, 930, 10:00, 10:30, 930, 10:00, 10:30, 930, 10:00, 10:30, 10:55, 120, 400, 7:15, 9:15 BABE (6), 11:00, 1:00, 3:00, 5:00, BUGGATS (6), 10:50, 11:30, 12:05, 1:30, 2:40, 3:30, 4:40, 5:30, 7:10, 7:45, 9:40, 818EF (6E BASK (PGT3)), 8:40

NP JACK PROST (PG) 5, 1:10, 3:15, 5:20, 7:25, 9:35 11:00, 11:50, 1:05, 2:10, 3:10, 4:30

ENEMY OF THE STATE (R) 1:00, 1:40, 4:30, 7:00, 7:30, 9:40 HOME FRIES (PG13)

Showcase Westland 1-8 6800 Wayne Rr

One blk 5, of Warren Ro

Bargaio Matinees Daily All Shows Until 6 pm

WATERBOY (PG13)

Star Theatres The World's Best Theatres Bargain Matinees Daily \$4.00 All

Shows Starting before 6:00 pm Now accepting Visa & MasterCard

248-585-2070

NP BABE: PIG IN THE CITY (PG)

5:40, 6:50, 7:50, 9:00, 9:50

MP JERRY SPRINGER:RINGMASTE

12:40. 3:00. 6:00. 8:30. 10:45

NP HOMEFRIES (PG13)

RUGRATS (G)

3:40, 4:30, 5:20, 7:00, 7:40,9:30,

11:50, 2:40, 5:30, 8:10, 10:50

, 1:50,4:20, 6:10, 7:30, 8:45,

10:30-NO 7:30 12/9 & 12/10

·30. 1·30. 2·30. 3·50. 4·50. 5·50

PLEASANTVELE (PC13)

ANTZ (PG)

248-853-2260

SUNDAY THRU THURSDAY

io one under age 6 admitted for P 13 & R rated films after 6 pm

NP STAR TREK: INSURRECTION

NO VIP TICKETS

NP PSYCHO (R) 12:00, 3:00, 5:30, 8:00, 10:30

ELIZABETH (R) 12:45, 3:50, 6:30, 9:15

11:15, 1:30, 4:00, 6:45, 9:40

11:45,2:45, 5:00, 7:15, 9:50 ENEMY OF THE STATE (R)

12:30, 4:15, 8:15 THE WATERBOY (PG13) 10:50, 1:95, 3:40, 5:45, 7:45, 10:00

No one under age 6 admitted for PGT3 & R rated films after 6 pm FOR SHOWTIMES AND TO PURCHASE

TICKETS BY PHONE

NP STAR THER : INSURECTION (PG 10:30, 11:15, 12:00, 12:45, 1:30,

6-45 7-30 8-15 9-00 9-45 10-30

11:50, 1:15, 3:30, 6:00, 8:15, 10:30

1:30, 1:00, 2:00, 3:30, 4:30, 6:00,

1:30, 12:20, 2:30, 3:20, 5:50, 6 0:30, 11:30, 12:30, 1:45, 4:10, 5 STILL KNOW WHAT YOU DID LA SUMMER (R) 8:50 PM ONLY WATERBOY (PG13)

THE SEGE (R)

45, 11:50, 12:30, 1:15, 2:20,

3:35, 4:45, 5:30, 6:10, 7:10, 8:00

BABE: PIG IN THE CITY (PG)

60, 11:15, 12:20, 1:45, 2:45, 5:15, 6:45, 7:40, 9:00, 10:00

Continuous Shows Daily Late Shows Fri. & Sat. 2:15, 2:00, 2:45, 5:30, 7:00, 6 NP DENOTES NO PASS NP STAR TREK: INSURRECTION (**PG)** 10:45, 11:15, 11:45, 1:10, 1:40, 2:10 3-45 4-15 4-45 7-00 7-30 8-00

Star Winchester 1136 S. Rochester Rd, ELIZABETH (R) 10:50, 1:00, 4:00, 6:55, 9:25 PG13 & R rated films after 6 pn 1:15, 12:45, 1:15, 2:45, 3 NP JACK FROST (PG) MEET IOE BLACK (PG13) 12:10, 2:30, 4:50, 7:15, 9:3

NO VIP TICKETS 11:30, 12:30, 1:45, 2:45, 4:10, 5:11 6:30, 7:30, 8:45, BABE - PIG IN THE CITY (PG) I STILL KNOW WHAT YOU DID 11:10, 1:30,3:50, 6:10, 8:30 RUGRATS (G) 1:00, 12:00, 1:00, 2:00, 3:00, 4:0 STILL KNOW WHAT YOU DED

PLEASANTVILLE (PG13)

United Artists Theatres Rargain Matinees Daily, for all sh

starting before 6:00 PM Same day advance tickets available **United Artists Oakland** inside Oakland Mall 248-988-0706 ALL TIMES SUN-THURS

STAR TREK: INSURRECTION (PG 12:30, 1:30, 2:55, 3:55, 5:20, 7:00 \$1.00 Ford Tel \$1.50 RUSH HOUR (PG13) NV Ample Parking - Telford Center Free Refill on Drinks & Popcom I STILL KNOW WHAT YOU DE

(SUN, No children under 6 after 6 pr except on G or PG rated films) PARENT TRAP (PG)

SUN. 12:00, 2:30, 5:00 A NIGHT AT THE ROXBURY (PG13) SNAKE EYES (R) THERE'S SOMETHING ABOUT MON-THURS, 4:15, 7:15

ALL TIMES SUN-THURS. STAR TREK: INSURRECTION (PC 12:00, 2:25, 5:00, 7:30, 10:00 A BUG'S LIFE (G) MV VERY BAD THINGS (R) NV RUGRATS (G) NV 12:10, 2:15, 4:30, 6:45, 9:00

JACK FROST (PG) NV

7501 Highland Rd. corner M-59 & Williams Lake R 24 Hour Movie Line 248-666-7900 CALL 77 FILMS #551 tadium Seating and Digital Sours Makes for the Best Movies

MP STAR TREK: INSURPRECTION (**PG)** 12:30, 1:15, 2;45, (4:10 & 5:10 @ \$3:50) 6:40, 7:30, 9:10, 9:55 2:40. 2:50. (5:00 @ \$3.50) 7:20. 9:30 NP PSYCHO (R) 1:30, (4:50 @ \$3.50) 7:10, 9:55 BABE: PMG IN THE CITY (G) A BUC'S LIFE (G) 3:30, (5:30 @ \$3.50) 7:30, 9:40 215, (4:30 @ \$3.50)

TAR TREK: INSURRECTION () 12:05, 2:20, 4:45, 7:00, 9:30 ERRY SPRINGER: RINGMASTER (R) 1215, 245, 5:15, 7:50, 10:10 A BUG'S LIFE (G) NV VERY BAD THINGS (R) 9:40 NP THE RUCRATS MOVE (C) 12:45, 2:45 (4:45 @ \$3:50) 6:45, 9: 1:00, 4:10, 7:20, 10:05 120, 4:12, 7:20, 10:00
MEET JOE BLACK (PG13) NV
12:45, 4:20, 6:00
RUGANTS (G) NV
12:00, 2:30, 4:45, 7:00, 9:15
JERRY SPRINCER (R) NV
12:20, 4:40, 9:50 MEET JOE BLACK (PG13

WATERBOY (PG13) 30, 3:00, (5:00 @ \$3.50) 7:00, 9:0

required for "R" rated show

Main Art Theatre III 118 Main at 11 Mile ne Orders 2 pm -10 pm ca (248) 542-5198 (DISCOUNTED SHOWS!!!)

TICKETS AVAILABLE AT THE BOX

OFFICE OR PHONE 248-542-018 SA AND MASTERCARD ACCEPTE ELIZABETH (R) (1:15, 4:00, 7:00, 9:30 WAKING NED DEVINE (PG) (1:30 3:30, 5:30) 7:30, 9:15 1:45, 3:45, 5:45, 17:45, 9:4

Maple Art Theatre III
35 W. Maple, West of Telegrap Bloomfield Hills 248-855-9090 (DISCOUNTED SHOWS!!!)

LIFE IS BEAUTIFUL (PG13) (1:00 3:30) 6:00, 8:30 (1:15 3:45) 6:15, 8:4: NO 1:15 MON-THURS NO 1:30 MON-THUR

VISA MASTERCARD OR AMERICAN EXPRESS READY. A 75¢ SURCHARGE Oxford 3 Cinemas, L.L.C. PER TRANSACTION WILL APPLY T ALL TELEPHONE SALES Lapeer Rd. (M-24) (248) 628-7100 NP STAR TREK: INSURRECTION Fax (248) 628-1300 (PG) 12:30, 2:45, 5:00, 7:20, 9:35

including Twilight Pricing 12:45, 3:00, 5:15 7:40, 9:55 A BUG'S LIFE (G) BUGRATS (G) NP LACK FROST (PG) A BUG'S LIFE (G) ENEMY OF THE STATE (R) PSYCHO (R) 1:30, 4:15, 7:00, 9:40 BABE: PIG IN THE CITY (PG)

FREE 46 OZ POPCORN 2:30, 2:30, 4:30, 6:45, 8:30 MEET JOE BLACK (PG13) EXP. 12/24/98 THE WATERBOY (PC13) 1:30, 3:30, 5:30, 7:30, 9:30 VISIT OUR WEBSITE AT

> Club book, and "Prayer for Owen Meany" by John Irving. "I think they get the chance to meet other people who have AMC Livonia 20 interests the same as their own, said Somerville. "It's a nice hobby where they can get togethall theatre for Features and Time

librarian.

BY JULIE BROWN

Let's say you read a good book

and want to discuss it. The

answer may be as close as the

The Redford Township District

Library, for example, offers a

women's book discussion group.

The 10-12 members take turns

picking a book each month, said

Brooke Somerville, reference

The group, which meets 7 p.m.

the first Monday of the month

has been active for about a year

Recent titles read include

"Stones From the River" by

Ursula Hegi, an Oprah's Book

STAFF WRITER

er and meet other people." The group she coordinates at Redford (531-5960) has a mix of ages. If a man were interested in joining, Somerville would first ask the group. "I can't imagine they would turn anybody away."

Over at the William P. Faust Public Library of Westland, men and women are reading up a storm. "They kind of choose their reach librarian, said of the Westland group (326-6123).

The group has been working has been meeting for approxion "Regional Reads," fiction in which the locale plays an important role. It has been meeting for at least a year. In January, members will start in on science fiction mysteries.

The Westland group meets 7 Ursel said. p.m. the third Tuesday of the month. Cooley generally gets about 10 paperback copies of each book, and provides reviews Bridges of Madison County" was and author information. "It's a small group right now but they're really articulate."

The mix of age and gender surprised Cooley. "We're always group members picking the welcoming new people." Occasionally, someone comes to a meeting without having finished the book, which doesn't lead to stern lectures.

Worth the effort

Retired attorney Marvin Skupski has been involved with the moderator," said Skupski, giving credit for organizing the group to Cooley and Cathie Wallace. 'Sometimes, you don't even need a moderator

Skupski, a Westland resident, enjoys reading books such as "The Shipping News" by E. Annie Proulx that he wouldn't otherwise read. He'd started that discussion and Great Books one, gave up, and came back to it when the group picked it.

He likes mysteries the best, noting that mysteries don't necessarily have to be set in the 20th century United States. Skupski likes books about medi-

"Cold Mountain" by Charles Frazier at the Plymouth District Library. Information on the Contemporary Books group in Plymouth is

pack: Modera-

tor Cindy Mar

riott leads the

discussion on

available by

calling 453-

a "down subject," he said. "A lot the third Monday of the month. of people never do get back into the swing of it." Even those who do don't necessarily get a chance to discuss books. "You get all manner of people," Skupski said. "It's a diverse a wonderful time." Sessions

draw six to 20 people. Diversity rules at the Ply mouth District Library as well. "Cold Mountain" by Charles Frazier was the title for November's with the library providing coffee Contemporary Books discussion and tea. There's off-site book disup at the Plymouth library (453-0750). Darlene Ursel, adult

services librarian, said the group mately eight years. "There was a demand from the patrons in the library." The library had and still has a Great Books group, but readers wanted to read contemporary books,

Attendance is generally 10 to 12 in Plymouth, although when Robert James Waller's "The picked several years ago, attendance climbed in spite of the rapid approach of Christmas. Ursel provides guidance, with titles. Some are best sellers, books of a particular genre, such as mysteries, or award-winning

The Plymouth library aims for a multicultural approach. "A lot of people enjoy just fic-tion reading," Ursel said. Occa-

sionally, they want to discuss a Westland group for a year or book, and sometimes there's a less. "I'm kind of the substitute good Contemporary Books discussion on a book not well-liked. "It's not academic in its

approach. It's not like a class," The Plymouth group meets 7:30 p.m. the third Wednesday of the month. Ursel noted that other area libraries, including Livonia (466-2491), have book

Busy in Canton

Book discussion is popular at the Canton Public Library (397-0999), said Marcia Barker, Friends/volunteer coordinator. The Friends sponsor Contempo-rary Books, which meets 7 p.m. a good book."

"They're pretty self-directed,"

Barker said of the group, in which members recommend books to read. "The group pretty much takes care of itself and has Canton also has a lunchtime group which meets 1 p.m. the

second Thursday of the month well as programs for young peo-

For Contemporary Books in Canton, recent titles have included "The Giant's House" by Elizabeth McCracken and "The Alienist" by Caleb Carr. The group has more women than men, Barker said, but does get a mix in age and gender.

"We get interesting groups." all of which have met for some time. "There are some who have been there from the beginning. The group kind of ebbs and

"Reading is such a solitary activity," Barker added. "It makes it a group effort. It's companionship, it's sharing ideas Readers may try a book they otherwise wouldn't, she said.

That's part of the appeal for Zach Holmes of Plymouth Township, who participates in Contemporary Books at the library in Plymouth. He's been involved for about five years. "It makes it more enjoyable to

share with other people," said Holmes, a professor who teaches accounting at Oakland Community College. "Snow Falling on Cedars" by David Guterson was "I just thought it was a real

good story. Just an interesting story." The book, set in post World War II America, deals with differences between people Holmes also liked "The Shipping

might even change my mind Both were good," said Holmes. who added "You don't have to understand 'King Lear' to enjoy

'A Cricket in Times Square' delightful show

Greenfield Village in collaborapresent "A Cricket in Times young and old will enjoy. Square." The annual children's museum. American Sign Language interpretation is provided audience members. Special services for the blind and visuallyimpaired individuals are availby calling (313) 982-6044. The show runs Saturdays and Sundays at 2:30 p.m. through Jan. 2. For tickets call (313) 982-6176. BY SUE SUCHYTA

"The Cricket in Times Square"

with delightful animal charaction with the Wild Swan Theatre ters and a cricket-sized set that

When Chester, a Connecticut holiday play is performed in the cricket, arrives in Times Square Anderson Center Theatre in the via a picnic basket, he is discovered by Mario Bellini, a young Depression-era boy whose parfor deaf and hearing-impaired ents run a struggling newsstand. With the help of a friend cat and mouse, Chester the Cricket gets in and out of scrapes, and uses able when arranged in advance his unique musical talent to help the newsstand prosper.

> sized newsstand, while the other half is on a cricket-sized portion of the same set: a giant box of

Henry Ford Museum and is a fast-paced children show | Unlike last year's offering, 'The City Mouse and the Country Mouse,' this year's play is lively and quick, holding its young audiences' attention.

> towering radio, and an imposing cash register. The scenes switch back and forth between the humans in the story and the animals, offering a unique perspec-The useful rotating set defines

cage the size of an elevator, a lively and quick, holding its cricket Chester, and delights audiences with his energetic high-jumping bounces. Chester tive. The actors move things is a good role model, too, choosalong quickly by rotating the set ing right over wrong even when the play. Half of it is a human- 180 degrees for each scene the consequences are tougher. Sandy Ryder plays the delight-

Unlike last year's offering, fully eccentric mouse Tucker, the "The City Mouse and the Coun- richest rodent in New York City. Ohio Blue tip matches, a cricket try Mouse," this year's play is Ryder's Tucker struts about with

giggles from the youngsters with

The mischievous mouse has an unusual friendship with the resident cat, Henrietta, his partner in crime, played by Michelle Trame Lanzi.

Henrietta looks like a mouse at first, since the relationship adversarial edge, and since both actors are the same size and wear furry costumes with large floppy ears. Some mewing mixed with the dialogue might clear

ble as humans in the alternating scenes, and manage their quick a fun touch to the show

completely; one wouldn't know for the program.

Ryder plays Mama Bellini, Toronto plays the wise Chinese neighbor who conveys cricket lore, and Lanzi plays a newsstand customer. Don Donnelley is full of boyish charm as Mario, the excited youth who discovers Chester, and Jackie Marns is a likable father-figure as the forgiving and optimistic Papa Belli-

Chester the musical cricket's The three animal actors dou- foot-tapping tunes, including

Weighty and funny, 'Resident Alien' out of this world

Show dates for "Resident Alien" are Dec. 13, Dec. 16-20, Dec. 23-27, Dec. 30-Jan. 3. Times are 7:30 p.m. Wednesday, Thursday and Sunday; Saturday 8 p.m. and 2 p.m. Sunday matinees. Additional matinee 2 p.m. Wednesday, Dec. 23. JET performs in the Aaron DeRoy Theatre, lower level of the JCC, 6600 West Maple Road (corner of Maple & Drake) in West Bloomfield. Tickets are \$13-\$23 for more information visit their Web site at http:// comnet. org/jet or to pur chase tickets call (248) 788-2900.

BY VICTORIA DIAZ SPECIAL WRITER

Does God exist? What is the nature of true love? Are angels metaphysical?

■ Imagine 'Northern Exposure' experiencing 'Close **Encounters of the Third Kind.' Picture Mayberry** beamed to Wisconsin, and tangling with 'Space - the final frontier,' and you'll get at least a part of the picture.

nothing? Who reads Kierkegaard? And what's the correct pronunciation of "Buddenbrooks."

These are just a few of the weighty questions under discussion in Stuart Spencer's fantasy-comedy, "Resident Alien," now onstage at the Jewish What do you do when you can do Ensemble Theatre. The play was orig-

Louisville for this year's Humana Fes-"Resident Alien," here directed by

John Seibert, is the story of two men, each born on different planets, and each feeling as if his home planet isn't really where he belongs. One day, one of these men is dumped on Earth, in a kind of temporary exchange program for the other man's young son.

Soon after the cosmological kidnapping, the two men meet. Then, the boy's mother enters the action (and, of course, she's not buying any story about little green men kidnapping her son), her not-too-bright husband thickens the plot, and the town sheriff tries to keep everybody and everything from falling apart. Imagine unfunny event, especially to those "Northern Exposure" experiencing who have directly experienced it)

inally produced by Actors Theatre of "Close Encounters of the Third Kind." Picture Mayberry beamed to Wisconsin, and tangling with "space - the final frontier," and you'll get at least a part of the picture.

> Sounds like it could/should be fun, maybe. But the production falls short. Perhaps part of the reason for this

some play-goers may wonder why he

chose to build comedy around the dis-

appearance of a child - a distinctly

is that the play is trying to be too many things at once. Part comedy, part romance, part suspense, flavored with philosophy and techno-thrills, it seems to get bogged down sometimes in its own mixed signals. (Also, even though some of Spencer's lines and situations are screamingly funny,

Generally, the six-member cast does a good job, although they all seem a little under-inspired at times. Scott Screws as the erudite, earthbound Michael, and Greg Trzaskoma as the rather bilious-looking Alien are charged with some of the funniest lines in the play, which they usually deliver with aplomb.

Rounding out the cast, Scott Goci makes a brief, enthusiastic appearance as the kidnapped boy, Billy.

Settings, which include a definitely unpretentious kitchen, an equally unpretentious bar, a Kmart (where the blue light is almost always on-theblink), and several other spots in and around a small Wisconsin town, have just the right mundane-but-cartoon

'Fabio Man of Comedy' returns to Joey's, Dec. 17-19

his one man comedy assault back to Joey's Comedy Club, above Kicker's All American Grill, 36071 Plymouth Road, Livonia. Thursday-Saturday, Dec. 17-19. Saturday. Tickets (\$14), call as a kid.

(734) 261-0555.

Armed with a quick wit and an arsenal of sound effects, Noland brings to the stage a snappy and

Kirk Noland known as the stylish look at family life, child-"Fabio Man of Comedy" brings hood, adulthood, and everything in between. A captivating story teller, he ricochets across the stage, recounting the intricacies of his peculiarly eventful life, be it as simplistic as a moment in Performances 8 p.m. Thursday, 8 his life as a father or as bizarre p.m. and 10:30 p.m. Friday and as a trip to the emergency room

his audience in on the fun for

He pushes the boundaries of a live comedy show by including "live" phone calls and bringing

and never ever predictable.

Noland's TV appearances babysitters, to having pizza delivered to the stage and even include A&E's Comedy on the

Join the Detroit Vipers for... WITH SANTA & **GORDIE & COLLEEN HOWE!** 6:00PM vs. Michigan K-Wings FREE Pregame Christmas Party he Terrace Club from 4:30pm-6:00pm

phone calls to the White House Road, Comedy Central and CBS Performing Arts in Hong Kong have made this show exciting 48 hours. His stand up career as China. He has also performed taken him all over the world. In for companies throughout out 1997 he was one of the featured America including Ford Motor performers at the Theatre for the Company.

the Hilton Suites Auburn Hills at 248-334-2222. Ask for

iday Sonday 11, 598, 19999. Limited availability, advance reservations required. Rate exclusive of tax or gratuity and does not apply to groups, and is subject to change without notice. Other restrictation is apply, the 11 too name and optiere trademan's owned by Hillion (\$1986 Hillion Hotels

It happens

per suite per right | rate code P5

SPORTS ART

(248) 642-0044.

by Sandy Vohr, hand-blown Detroit Red Wings captain's

glass ornaments by Matthew locker, where his jersey hangs

The Sports Gallery in Birm-

ingham offers a limited-edition

collector's item this season - a

Steve Yzerman lithograph. The

original lithograph features the

waiting to be worn. Each piece is

signed by Yzerman and sports

artist Bill Williams. \$295. 269 S.

MINI DEPARTMENT STORE

Hudson's introduces the Little

Door Store at the Somerset store

in the Kid's Department. The

niniature castle made of chil-

dren's building blocks is a place

for kids to shop for holiday gifts

for their friends and family.

Old Woodward, Birmingham;

GIFT ARTISANS

Two, Birmingham

HOT FROSTIES

If you're looking for artful gifts this holiday season, Gallery

Nikko features scarves and

Christmas stockings by Crispina

Ffrench, leather stuffed animals

Beuchner and silver jewelry by

Sue Sachs and Terri Logan. 470

N. Old Woodward Avenue on

The ancient Japanese method

of Raku firing lends itself per-

fectly to these frosty gentlemen

Each piece is hand-fashioned,

baked in a kiln, hand-glazed and

fired at an extremely high tem-

perature. When removed from

the heat, it smolders in sawdust, creating a beautiful glaze. Pot-

tery snowmen available at The

Print Gallery, 29173 Northwest-

ern Highway, Southfield. \$32-

Red The Salon in Birmingham

and The Phoebe Foundation are

raising funds to purchase wigs

or children undergoing cancer

treatment at Beaumont Hospi-

tal. Shear Devotion, part of the

Phoebe Foundation's hospital

programs serving seriously ill

children, focuses on helping

pediatric patients make the diffi-

cult transition of hair loss during

treatment. Purchase a \$5 raffle

ticket through Dec. 31 at Red,

and proceeds go toward the pur-

chase of six wigs. A \$650 Beauty

Koochie Koo children's cloth-

ing store announces its move to

The Boardwalk shopping center

at 6893 Orchard Lake Road in

Basket will be raffled. 470 N

Old Woodward, Birmingham.

NEW KIDS ON THE BLOCK

Malls & Mainstreets

The Observer

Page 6, Section C

All aboard: The Santa Fe Special from Lionel.

Classic trains create memories

ne early December day, about five years ago, my husband and I were reminiscing about

"What's the one thing you wanted more than anything else for Christmas when you were **SHOPPING** a kid, but never got," I asked him.

"A train set." he

to get him one that

year. Not only for

his sake, but mine too. There's just something Norman having a train under a Christmas

So, I went to a hobby shop to buy one, not knowing it would be so com-"Do you know what scale he'd like?" a salesman asked me, when I

told him I wanted to buy a mode train set for my husband.
"Scale?" I asked. "I'm not sure," I said, feeling dumb.

"Well, did he say what brand he'd like?" "Um, I think he mentioned some-thing about Lionel," I said. The

salesman and I both agreed, I needed more information before buying.

I went home and tried to get the information out of my better half without him catching on. He always wanted a Lionel train, he said. But

he didn't know what scale. I wound up buying him a Lionel -027-scale starter train set. I spent -more than I had planned, but it was worth it to see the look in his eyes when he opened it.

He always sets the train up under the Christmas tree, and every year l give him a car or some more track to

If you'd like to buy a model train set for yourself or someone you love, here are some things to consider.

First, think about where you're going to set up the train and how much space you have. That, along with cost and personal preference will help you determine what scale to get. Scale is the ratio in size between a model train and its prototype (a real train).

Model trains come in a wide variety of scales, which are set forth by the National Model Railroaders

Some of the more common scales, going from smallest to biggest, are N (1:160), HO (1:87.1), O27 (slightly smaller than O), O (1:48), and G (1:22.5), said Dave Herron, manager of the Plymouth Train Shop in The minimum amount of space

you'd need for a starter set in each scale is as follows, said Jeff Durling, a salesman at Rider's Hobby Shop in Livonia: N, a 24-inch diameter circle; HO, a 38-inch by 38-inch oval; O or O27, a 4-foot by 6-foot area; and G scale, a 45-inch by 57inch oval.

HO is the least expensive. A starter set, which includes track, an engine, rolling stock (a variety of train cars), and a transformer, will run you around \$29.99 for a Bachmann HO set, \$44.99 for a Bachmann N set, \$129.99 for a Lionel O27 set, and \$199.99 for a Bach-

mann G set, Durling said.
Lionel (which makes O, O27 and G scales) and Bachmann are two of the most popular brands on the market and are usually available wherever model trains are sold (look under hobby shops in the yellow pages). Marklin (tiny Z scale through G scale) is another brand worth checking out. You can find Marklin trains at the Doll Hospi-tal and Toy Soldier Shop in

For more information about Lionel trains, which are made right here in Michigan, by UAW workers in Chesterfield Township (tours are available), phone (810) 949-4100 or visit its Web site at

Dream weavers: Janet Migliaccio and store owner Judy Palazzolo show off a custom Golfer's Basket from La

from the basement of her Birmingham been what you'd call prescribed.

"I sold advertising for years," she dried fruit, Brownwood Acres says, "until I realized I was leaving my mustard, Sweet Elyse rice integrity at every place I

his wares, she thought baskets might be fun.

kets was incorporated and Ziegelman set up shop in the basement. turning the space into a veritable warehouse of gourmet foods and candies, straw containers in all shapes and sizes, and bolts of French-wired chiffon ribbons.

Ziegelman's creativity

make get-well baskets ra's Confections and (A real estate agent apartment complexes

Price Waterhouse.

How's retail

weathering

Strada d'Eleganza in Birmingham.

PHOTOS BY JERRY ZOLYNSKY

pudding and Ben

jamin Twiggs jam.

Damask boxes of

DeBrito chocolates are

exclusive to Ziegelman in

Michigan. She also likes

Pandora's Confections

from San Francisco. Its

product line includes a foil-

wrapped dinosaur egg with

dinosaurs inside and a

chocolate Chanel bag filled

sunglasses, a watch and

fruits and a foiled choco-

of her fresh fills.

Esther Ziegelman never imagined other goodies that she uses in running a successful cottage industry her work. "I like using Michigan prodhome. But Ziegelman's life has never ucts," she says, "including Cherry Republic candies and

stopped." It was her sons who talked her into

starting her own business. They knew a man who was selling his basket business and, though she didn't buy Thus, Bountiful Bas-

and flair for design are evident in the unique baskets she builds for her mostly corporate clientele. Corporate clients include Arthur Andersen, Doubletree hotels, Deloitte & Sweet stuff: Ziegel-Touche and Dean Witter man's basket fillers The City of Birmingham include (top) Pando-contracts with her to include (top) Pando-the customer's requests.

for its employees. She (bottom) DeBrito does move-in baskets for chocolates. and personalized birthday baskets for preferences.

When she's not in her basement As she assembles 60 breakfast workplace, you can find Ziegelman meeting baskets for Syntel - Elwin's making bows in front of the TV. That's scones, Michigan apple cider, Bella the beauty and the downside of a Vista Farm jam, Stash tea, honey, home-based business - you're always cocoa mix and a mug with the compa- in the office. And Ziegelman's office ny logo - she talks about some of the surrounds her with mounds of sugar

Gift baskets weave elegance and attitude

plums and chocolate confections all tied up with shiny silk ribbons. To order, call toll free (888) 258-

"A dream come true," is how Judy Palazzolo describes her newly opened Birmingham shop, La Stra-

miniature chocolate da d'Eleganza. After 36 years with Ford Motor Co. and a year selling specialwith candy keys, a phone, ized custom gift baskets from her home in Milford, perfume. Ziegelman's fruit Palazzolo found a multibaskets feature a mix of room storefront that she fresh rosebuds with fresh shares with floral designer Sandy Parmenter.

late peach. She personally "I wanted an old house shops local markets for all with lots of individual room settings," says Palazzolo The holidays find Ziegel-"but when Sandy showed man assembling candyme this space, it was perfilled party travs and hostfect." The shop on North Old ess baskets. Her business Woodward is divided into has grown by word of little nooks and crannies That's Italian: La that remind Palazzolo of an Strada d' Eleganmouth and referrals from clients. She can do everything from a tiny "new plete with a fireplace and a za's Buon Apetitbaby" welcome basket to grand entry. Within the to basket.

themed rooms, Palazzolo displays gift items from all over the world, including pottery and ornaplaced this \$350 order.) ments from Italy and Poland, silver Just give her a price pieces from the Victoria & Albert range and any personal Museum in London and handmade French and Belgian linens.

The centerpieces of every room vignette, however, are the custom gift baskets, tailored to the needs and interests of friends and clients. Popular baskets include the "Buon Apetitto - Italia," "The Golfer," and "A Day at

Imported del icacies from Bountiful Baskets. the Spa." The

Gourmet

goodies:

Italian gourmet wire baskets are filled with vine gars and oils mustards, pasta and imported foods. including the

Panettone. Spa baskets contain French lotions and potions for women can be found at Levin Beauty and wooden Italian grooming acces Supply on Orchard Lake in West Bloomfield, (248) 851-7323. Other unique basket ideas include a Della Lutes books can be wire pram baby basket stuffed with a

needlepoint pillow, silver keepsakes and a col lectible ceramic pacifier. For pets, Palazzolo does a ceramic bowl filled with treats. Tea and coffee baskets are built atop silver trays or inside giant wire coffee pots. There's a fun wire briefcase for the executive, brimming with chocolate cigars and a chocolate humidor. The baskets are built to look good from all angles and the piece de resistance is the elegant French-wired silk ribbon that tops

every creation. When the holiday season is over, a bed and bath boutique will fill one of the shop's rooms, along with some small furni

"We want people to visit us as they would a neighbor, to feel comfortable and have fun," says Palazzolo whose right-hand woman is her dear friend Janet Migliaccio. "We'll make the shopping experience as pleasurable as

La Strada d'Eleganza, 708 N. Old Woodward, Birmingham; (248) 539-

"It's been tough to sell winter apparel and we may season. My predictions are for sales increases in the see markdowns before Christmas. On the other hand, 5-7 percent range this year." According to industry jewelry sales are strong and computer sales are sources, Americans say they plan to spend an average of \$814 on gifts - 4.5 percent higher than average

Warm weather also encouraged destination and spending last Christmas. Stephen Epstein, a partner with the Detroit office of PricewaterhouseCoopers, agrees with the optimistic predictions. "Shoppers are responding to the pace of promotional events, as merchants attempt to holiday season. Meyer points to low unemployment, book as much business out in front of what has been low gas prices, lower-than-average heating bills, con- an increasing '11th hour' crush the days before Christmas," he says.

The E commerce channel of distribution also is having an impact this season, says Meyer. Internet shopping sites are most helpful for niche-oriented established stores with unique products. It expands their desired consumer base. According to Arthur their universe. "E commerce will impact catalog shopal sales promotions, including one-day credit card swamp the market, but will get its proportional

- Linda Bachrack

the holidays? It's not the economy. It's the unseasonal weather that's discouraged consumers from buying traditional holiday apparel gifts like wool sweaters, winter boots. scarves and coats. However, this week's temperature plunge might precipitate renewed interest in warm woolens, says Larry Meyer, chief executive officer of Michigan Retailers Association in Lansing.

"The weather is the story this year," Meyer says.

News of special events for shoppers is included

in this calendar. Send information to: Malls & Main-

streets, c/o Observer & Eccentric Newspapers, 805

East Maple, Birmingham, MI 48009; or fax (248) 644-1314. Deadline: Wednesday 5 p.m. for publica-

Borders Farmington Hills presents a live performance and CD signing with Karen Newman, national anthers singer for the Detroit Red Wings. Newman's new CD of holiday music, titled "What Christmas Means to Me," is a mix of standards and original

nal Christmas songs produced in Detroit. All proceeds from sales go to the Vladdie/Sergei Family Trust Fund. 7:30 p.m. 30995 Orchard Lake Road.

The Livonia Civic Chorus entertains shoppers at Laurel Park Place mall in Livonia. 7 p.m. Parisian Court.

The Garden City High School Choir performs in

FRIDAY, DECEMBER 18

tion on Sunday.
TUESDAY, DECEMBER 15

HOLIDAY ANTHEMS

downtown shopping, says Meyer. "The tendency in the weeks since Thanksgiving was to drive to shopping destinations like Birch Run." The fundamentals are still in place for a successful

sumer confidence and our region's strong economy. Certain segments have experienced phenomenal

growth. Outdoor holiday lighting sales were through the roof, according to managers at English Gardens. Retailers have pulled out all the punches to attract Nitzsche, president of TeleCheck Michigan, "Addition- ping more than storefronts," says Meyer. "It will not discounts and reduced prices on upscale items, will keep the momentum going throughout the holiday

ADDED ATTRACTIONS

front of the fountain court at Livonia Mall. 5-7 p.m.

Laurel Park Place in Livonia presents WOMC's

money for the Research Center at Children's Hospi-

tal of Michigan. Entertainment throughout the day,

ncluding a visit from the Rockettes and Sesame

Street Live! characters, 6 a.m.-10 p.m.

Christmas is for Kids, a live broadcast to raise

Seven Mile and Middlebelt roads.

KICKS FOR A CAUSE

ALL DOLLED UP

Jacobson's at Laurel Park Place in Livonia presents the Andy Lakey Collection Show of sterling and 14k gold inspirational angel jewelry. Continues on Sunday, Dec. 20. 11 a.m.-5 p.m.

Figaro, a beauty salon in downtown Birmingham. presents "Saturdays at Figaro." Live mannequins model the season's hottest looks from Lotus Imports Lilith and Tender, while showing off festive holiday hairstyles. 10 a.m.-4 p.m. 265 N. Old Woodward. MOTOWN MIRACLE

The Miracle in Motown Foundation hosts its fourth annual charity party to benefit Focus'HOPE. Westin Hotel Renaissance Center, Detroit. 8 p.m.-2:30 a.m. The black tie-optional event hopes to raise \$150,000. Music by The Imperial Swing Orchestra. \$55, \$75 at

This feature is dedicated to There is a store in Charlevoix helping readers locate sources for hard-to-find merchandise. If that has hats and millinery supplies. Call the Chamber of you've seen any of the items in Commerce in Charlevoix for the your retail travels (or basement) please call Where Can I Find? WE'RE STILL LOOKING FOR: 901-2555. Slowly and A company that has a red fac clearly, leave your name, number and message. You should see tory hard-top for a 1996 Mazda your input in a few weeks. Due to the overwhelming response to this column, we only publish the Bob is looking for a completely disassembled Harley Davidsor requested item two or three times.

If you have not seen a response or motorcycle to reassemble (reasonably in contact) for a winter **ard from us**, we were unable to Eleanore of Warren is looking

locate the item. Thank You. what we Found:
For the person who called in to say that the Special Olympics would take old bowling and golf trophies, we need a contact telephone number and address, as

we have many people who would like to donate.

We need the toll-free number for Makeup for You. The com

pany makes custom lipstick shades.

Linda called from Consign-ment Interiors on 43235 West Seven Mile in Northville (248) 347-4731. They carry china pat-terns, pictures and glassware. anything for the home. They call it their Wish List.

Eucalyptus oil can be found at the Great Lakes Crossing Mall in Auburn Hills. The kiosk in the mall carries different oils for light bulbs. Gibraltar Trade Center in Taylor, F&M in Livo-nia and Good Food Company in on also carry eucalyptus oil. We found the words and music

to 50 Nifty United States and Cheek Base in Peach Soft. Carrie is looking for a Sleep also an appraiser for salt & pep-For Mary, plastic bags can be taken to Taylor Elementary

Carrie is looking for a Sieeping Santa in a Wooden Bed (animated).

School in Livonia on Curtis, west of Levan. Bring them to the school in bundles.
The game Rock EM Sock EM Joan is looking for Low Sodi-Robot can be found at Dave's

Internet

MICRO

www.bibliofind.com.

um soup bases. Erma is looking for St. Ives Comics in Royal Oak. Aluminum Christmas trees mint/aloe alcohol-free facial can be found at English Gardens on Coolidge in Royal Oak. Mon Classique de Morabita toner and St. Ives collagen moisture firming hydra-gel. Meijer and F&M carried it.

Vonda wants Carva perfume Lisa wants a man's back pocket wallet made from eel skin. found through John King Books in Detroit, (313) 961-0622, or on The game of Flinch for Bar-

Darryl is looking for New Era Potato Chips, NeHi Creme I found a silent butler or a Soda and Apple Easy Dessert. table cleaner (it has a silver mini Jenny is looking for Taster's Choice Hazelnut Coffee and a whisk broom with a mini silver dust pan) at On Fifth at Great Lakes Crossing in Auburn Hills, Nite Cap Stocking.

for Zoya nail polish #0192

Noreen wants to purchase a

Judy wants Evening In Paris

Norma is looking for the game

Park & Shop, and a black Lions

T-shirt/sweatshirt with blue &

silver logo.

Shelly is looking for a large old kitchen sink 4-5 feet wide,

with backsplash and side drain

from the 1800-1920s.

50s, gardenia scent.

boards, in porcelain or cast iron

Pat wants children's metal

dishes from the 1950s with an

Oriental theme and individual

packets of bubble bath from the

flashlight from two years ago

Doris is looking for Clinique

animated). Elsie wants **Helsha sham**-

Fisher Price alligator

new/used 1998 Farmington

High yearbook.

Doris is looking for the children's book (hardcover) "Little Wiener."

Jerry is looking for four and at Saks at Fairlane for \$9.90. Dottie called to say that Pee colognes: Faberge's Aphrodisi-Woodhue, Nine Flags by Wee's Playhouse could proba-bly be found at antique stores in Royal Oak. Colton Company and Russian

Compiled by Sandi Jarackas

Sales: 800-505-7400

www.micro3000.com 248-324-1580

37844 Van Dyke at 16 1/2 Mile in the Sterling Place Mall 810-264-4269 Hours M-F 9-9 Sat 10-6

COMPUTER SOURCE Your Computer Specialty Store! STOP IN AND CHECK OUT THE HOLIDAY SALES!

ZOLTRIX

PCI SOUND

119

\$239

UPGRADE SPACEWALKER PENTIUM II BX CHIPSET

×109 =

CREATIVE

VOODOO II

12 Mb ADD-ON

VIDEO CARD

YOUR 486 OR PENTIUM PC AMD K6 3D 350 CPU MOTHERBOARD MOTHERBOARD HEAT SINK/FAN 64 Mb 100 MHz RAM

STOCKING STUFFERS BLANK CDS ... \$129 EACH ASSORTED SOFTWARE TITLES \$5 00 & UP

64 MB SDRAM

10 1 GB HARD DRIVE

36X CD ROM, 1 44 FLOPP

3D SOUND CARD

120 WATT SPEAKERS

56K FAX MODEM

KEYBOARD & MOUSE

WINDOWS '98 & SOFTWARE

17" SVGA MONITOR

AGP 3D VIDEO CARD

6 MONTHS SAME AS CASH*

* ON SELECTED COMPUTER SYSTEMS, 90 DAYS SAME AS CASH ON OTHER PURCHASES OVER \$500

RETAIL DETAILS

gifts ranging from \$5-\$15.

The newest, most unusual way to survive the cold winter season? Couch Cuddlers. The ultra-soft, fleece loungers provide the warmth of a robe and the comfort of PJs. Step into the sleeping bag-like Couch Cuddler, put your feet through the foot-holes and zip up the front. Perfect for Christmas morning. Available at Hudson's stores in solid colors and fun pattern, adult and kid sizes. Adults, \$58;

BLUE CHRISTMAS

If the holidays leave you wanting to sing the blues, brighten your spirits with holiday blues, a new aromatherapy bath and shower gel by Philosophy. All profits benefit the National Coalition for the Homeless. \$15. Available at Saks Fifth Avenue.

Hudson's Summit Place and Hudson's Somerset presented holiday fashion shows on Nov 14-15, highlighting current trends to welcome in the New Year. Included was (left) a red quilted jacket and fleece V-neck by Tommy Jeans, black polar fleece pants by DKNY and (right) a ski jacket by Pacific Trail zip-front turtleneck by Tommy Jeans and fleece pants by Lauren Ralph Lauren.

BIRMINGHAM THEATRE BUILDING 227 SOUTH OLD WOODWARD BIRMINGHAM, MICHIGAN 48009 248-642-0548

The American Girls Club celebrates with a Victori-TO ON SELECTED COMPUTER SYSTEMS, SUIDAYS SAME AS CASH ON OTHER FORCHASES OVER \$500 TO QUALIFIED CUSTOMERS THROUGH DEC 25, 1998. SEE STORE FOR DETAILS

ALL PRICES AND SPECIFICATIONS PRINTED IN THIS ADVERTISEMENT ARE SUBJECT TO CHANGE MITHOUT NOTICE OR OBLIGATION. PRICES DO NOT INCLIDE SALES TAX. ADVERTISED PRICES GOOD THRU 125/98 OR WHILE SUPPLIES LAST. an-era holiday party. Enjoy hot cocoa and cookies while making a gingerbread house craft. Bring a new toy, book or coat to donate to needy children. the door. Tickets available at Ticketmaster locations. ALBOM SIGNING Mitch Albom signs copies of his bestseller, Tuesdays Ages 6-11. 7-8 p.m. Borders Downtown Birmingham 34300 Woodward. with Morrie. To reserve a signed copy, call Borders SATURDAY, DECEMBER 19 Downtown Birmingham at (248) 203-0005 before 5 p.m. Dec. 19. 5-6 p.m., 34300 Woodward.

Anjana M. Barad, MD, is a specialist in Family Practice, providing general health care to individuals of all ages. She has a special interest in pediatric and adolescent health, women's health, preventive medicine, and patient education.

Upon earning her medical degree at Wayne State University, Dr. Barad completed her residency at Providence Hospital. She is a member of the American Academy of Family Physicians, the Michigan Academy of Family Physicians, and the American Medical Association.

DROVIDENCE

Mission Health Medical Center Providence Primary Care Physicians 37595 Seven Mile Rd., Suite 220

Livonia, Michigan 48152 For appointments: 734-432-7591

cour side

time is on

Doctor-turned-author believes in magic

BY FRANK PROVENZANO

If you could have one wish, what would it be?

"That I could have three more

from "The Magic of Children"

With a casualness that has put many of his patients at ease, cardiologist Dr. Mark Freed leans over a table of half-filled mugs in

It's the first of many

His newest book, "The Magic of Children" written with colleague Dr. Robert Safian - both from Beaumont Hospital's cardiology department - isn't about heart disease, nor disorders of the circulatory system.

Freed has found a poetically compelling interpretation of the cardiac muscle that distributes oxygenated blood, and pounds furiously when pleased, threatened or overworked.

According to Freed, contained within the pages of photographs by Kendra Dew and children's responses to questions about the intricacies of their world lies the cure for an unforeseen but inevitable condition - adulthood.

"The book," said Freed, "is about the part of the heart that medicine can't reach.'

Digital One Rate

ute . Never a roaming or long distance charge throughout the U.S.

No Roaming or

Long Distance Charges

States. One Rate.

What do you want to be when "A kid."

I 'If you wait for the perfect time to make a difference, you'll realize, that time will never come.'

Dr. Mark Freed

Nearly two decades after he

first performed as Kermit the

Frog, Freed has cut back on his

clinical practice to focus on

publishing company, which pub-

And within the last 18 months,

he has formed The Magic of Chil-

dren Foundation, a nonprofit

that will bring doctors and nurs-

es into classrooms nationwide to

"If you wait for the perfect

time to make a difference, you'll

realize, that time will never

Unless, of course, you're kid

enough to realize that your time

"It's sunny in my imagination

Freed and his book shouldn't

be mistaken for the sappy stuff

of Disney movies and Hallmark

While he might sound like the

NOKIA

NiMH battery.

9999

3.2-hour talk time

200-hour standby

• Caller ID compatible

ultimate idealist, Freed's views

Becky, age 4,

describing the weather

lished his recent book.

teach about health.

A Christmas tale

but it's cloudy for real.'

viewpoint of a child

At 42, Freed of Birmingham has the boyish appearance and his age. Actually, one-quarter of building his medical textbook a local coffeehouse to make a his age. Okay. Maybe oneeighth of his age.

He recalls a pivotal time in his life. A life-changing revelation while attending medical school at the University of Illinois. A circumstance that could find its way into an episode of "ER,"

Not unless the graduation certificate is endorsed by the Mup-

With the same assured manner that he's used to explain the cardio-catherization process. Freed slips into a dead-on imitation of Kermit the Frog. With a Robin Williams-like

catharsis he simulates how he entertained a roomful of kids at the summer camp where he worked while attending med

He recalls their instant laugh ter, their willingness to wonder and for a moment, Freed discards his scientific training and pursuit of empirical verification For him it's clear that the notion of "health" is inseparable from have come from a career of drathe unblemished and uncynical matic experiences.

ERICSSON #

Built-in alphanumeric page

69.99 After Mail-In Rebate

included in "The Magic of Children" serves as an anecdote for Freed's message.

While working in an emergen cy room on a Christmas day, Freed was overseeing the care of two patients who had suffered massive heart attacks. Both needed heart transplants to sur-

One patient was a hard-driving, successful executive. The other was a janitor at a nursery

The executive's room was empty. The ianitor's room was filled with family members and

Freed paused, and asked: Guess which patient succeeded

And then, the physicianturned-philosopher unabashedly gave his prescription: Riches are measured in human relationships. Learning how to express and appreciate relationships begins in the formative years of

Returning to a child's world, according to Freed, means relearning that the most impor

tant thing in life is love. A child's world, he said, is a place that many adults suffering from heart failure haven't traveled in years.

And for Mark Freed, there's a mysterious healing power of the human heart that can neither be quantified nor disputed.

All it takes is a dose of opti mism and will power, and you'll be on your way. It's a magical ride.

Our free Cataloa helps you every step of the way.

Catalog from Pueblo, Colorado ists more than 200 free and lowcost, helpful, federal publications. So it's a shoe-in that you'll get the latest info on topics like investing your money, getting fit, parenting, even getting federal benefits. But don't drag your feet, because you'll get a kick out of

For the latest free Catalog, 1 (888) 8-PUEBLO. That's 1 (888) 878-3256.

Or go to www.pueblo.gsa.gov. U.S. General Services Administration

Homeowners: Debt Free For New Year's?

BY MARK SUMMER

Your Money who gets paid and who will have to it costs the caller nothing." expert, it isn't!

to be debt free (excluding mortgage)

"In less than five minutes we can pre-Imagine not having to sift through qualify a homeowner for a loan and the bill drawer each month deciding determine the total monthly savings-

Wireless Services

Plus 600 Minutes for 899 a month

other rate plans also available

checks for the "minimum amount would ever want to consolidate their due." And, imagine having hundreds, short-term credit card debt into a longeven thousands of dollars in savings in term mortgage. His answer made take advantage of valuable tax good to be true? According to one we help have been making minimum payments on their bills for as long as in Debt?

their financial situation and determine consolidate debt, lower payments, financial challenges. And, many control of your financial future today.

in less than five minutes we can pre-qualify a vner for a loan and determine the total ly savings-it costs the caller nothing." Ken Towne, Investaid

your pocket each month. Sound too complete sense. "Most of the people benefits, and cut up those credit cards. about it.

and retail mortgage lender Investaid they purchased. I don't consider that sumer credit card balances and other billion in credit card and revolving minute toll free phone call." says that homeowners have an oppor-short-term debt-I consider that a revolving credit card debt skyrocketed debt into home equity or mortgage to \$514 billion-from \$247 billion.

by New Year's Day, and it won't cost point at which every borrower realizes means that you are not alone. Your invite homeowners to spend five minever pay off the debts. It is then that a bors and even your colleagues are
How about a little extra holiday "Our company's formula for success is (800) 492-2110. The company utes with us over the phone to evaluate decision should be made to refinance, likely going through the same cheer. Start fresh in 1999 by taking simple," says Towne. "We have no is located at 30300 Telegraph

than 4 million families have turned to "On average, Investaid saves

comparison and monthly savings are recognized for their ability to save Finally, weigh your options and make significant savings on to our borrowers your family. It really is quite simple

savings comparisons. You can reach credit difficulties consolidation programs the company toll free at (800) 492-2110.

programs. The process is easy, and the to be careful when choosing a lending Investual is a Southfield-based, full-service partner. Watch out for late night televi- wholesale and retail mortgage lender

Take advantage of a free payment experienced and knowledgeable and comparison with no application fee as a wholesale lender allow us to pass the best financial decision possible for enabling us to offer a very flexible

Museum of African American History celebrates Kwanzaa

(PRNewswire) - The Charles
H. Wright Museum of African
American History begins its
annual celebration of Kwanzaa
Saturday, Dec. 26. Kwanzaa is

Dec. 26 - 1/4 to Midnight & New Year's Eve Committee and Wayne County Legal Neighborhood Services.

Wayne County Legal Neighborhood Services.

Dec. 26 - 1/4 to Midnight & Wayne County Legal Neighborhood Services.

A Darker Shade of Soul Brass
by which African Americans

Ouniversal Expression (Reggae)
and Jazz Head (Acid Jazz Band).
The evening will also include dancing, a complimentary champagne toast, hors d'oeuvres and annual celebration of Kwanzaa celebrates the set of principles an African American holiday that is celebrated Dec. 26 through Jan. 1 to reaffirm the as follows: Umoja (Unity), commitment to family, community and the Black struggle. The ation will kick off at noon with a daily Kwanzaa ritual and performances ending at 4

The tradition of Kwanzaa was created by Dr. Maulana Karenga, professor and chairperson of the Department of Black Studies at California State University as well as the Director of the African American Cultural Center in Los Angeles. It was first celebrated by his family and

yester-year as Traditions of the

Season is celebrated from now

100 acres, the museum and vil-

lage will be decked out in his-

toric holiday splendor, certain to

please youngsters and those

Events and activities include:

Susquehanna Plantation, a

19th century southern home in

the Village, decorated for planta-

tion society's traditional Christ-

Adams House, a Victorian

Baptist parsonage, where a mid-

dle-class 1870s Christmas din-

ner will feature a frugal, imagi-

native theme with Mock Apple

■ Eagle Tavern, an 1850s

stage coach with dishes from

America's culinary past on the

Visitors shaking off the holi-

day chill, will be greeted by a

young-at-heart.

mas wedding season.

Pie for dessert.

These activities are free

should live, known as the Nguzo Saba. The seven princip tion), Ujima (Collective Work and Responsibility), Ujamaa (Cooperative Economics), Nia (Purpose), Kuumba (Creativity), and Imani (Faith). Each day one and Imani (Faith). Each day one of these seven principles is featured to focus on its significance. This year, the Museum will also celebrate by hosting "Kwanzaa Concerts: The Music of Our People," which will feature a different genre of music each day beginning at 7 nm. Concert

Museums abound with activities, events

popcorn. Visions of sugar plums

will be abound as visitors marvel

town with 32 gingerbread build-

ings and six toy trains pulling

over 75 cars over 500 feet of

track winding through lollipop

The Detroit Historical

Museum is also making a spe-

cial presentation of the first 200

whole new way with the opening

this month of Frontiers to Facto-

ries: Detroiters at Work 1701-

Frontiers to Factories is a per-

manent exhibit that originally

opened in October 1987 with the

title "From Outposts to Indus-

try." The new exhibit opened to

the public in December, in time

for Detroit's upcoming 300th

"No one else tells this story of

Detroit's history," said Maud Margaret Lyon, director of the

birthday in 2001.

years of the city's history in a

trees and gumdrop gardens.

beginning at 7 p.m. Concert

Henry Ford Museum & plaza of Henry Ford Museum,

Greenfield Village will take a decorated with more than 2,000

step back in time to holidays of ornaments and 500 feet of real

until Jan. 3. Covering more than at a 720-square-foot gingerbread

■ Dec. 28 - Yatafari & Univeral Expression (Caribbean)

Dec. 29 - Temptation ists & Misty Love and

■ Dec. 30 - The Hastings Street Blues Band & Sweet Claudette and SC Band
■ Dec.31 - Buster Williams
Quintet & Johnny Walker Quar-

et & Others (Jazz) ■ Jan. 1 - Men of Covenant, Ginyards Gospel Music Group, The Mims Family & The Whitfield Company (Gospel)
Also this year on the sixth day

of Kwanzaa, which is Dec. 31, the museum will serve as the host venue for a New Year's Eve celebration presented by the

"This new exhibit is a dramatic

improvement over what has

been shown previously. The best

of the old exhibit has been main-

tained and significant new fea-

tures including videos and inter-

active elements, have been

The new Frontiers to Factories

exhibit is divided into ten sec-

tions including the "Introduc-

tion: The First People: Furs.

Forts and Fire: City of Com-

merce, 1825-1865; City of Indus-

try; Heavy Industry; Making

Goods for Detroiters: The City

Where Life is Worth Living;

Ready to be the Motor City; and

The museum is located at the

corner of Woodward and Kirby

in Detroit's Cultural Center,

open Wednesday through Friday

from 9:30 a.m. to 5 p.m. and Sat-

urday and Sunday from 10 a.m.

\$1.50 for seniors and children

12-18; free for children under 12.

Admission is \$3 for adults;

In Business for a Century.

to 5 p.m.

party favors. Tickets are \$70 per Buster Williams Quintet (Jazz), The Johnny Walker Quartet (Jazz), Robert Penn Blues Band, person and \$125 per couple. VIP tickets are available at \$150 per

person and \$250 per couple. Tides can be bought at the Museul Information Desk or by phone.

The Museum is located at 31 East Warren Ave. in Detroit Cultural Center. For more infor mation on Kwanzaa program

CALLING ALL KIDS!

NICKELODEON, the only network just for kids, has teamed up with MediaOne to give Observer & Eccentric Hometown Newspapers area kids a chance to participate in outrageous games from their favorite NICKELODEON shows as NICKELODEON'S GAME LAB comes to town on December 31. The 45-minute shows will take place at 4:15 & 6:15 p.m. in the heated tent across from the Community House in Birmingham.

> Part of First Night Birmingham '99 **Buy Your Buttons Today!**

(Kids 5 & under FREE) Available at:

· All area Kroger stores

• The Community House - Birmingham

· Videomax - Birmingham, 33855 Woodward

· First Night HQ., 725 S. Adams, L-17 - Birmingham

"A rare commodity that can entertain adults at least as much as children!" "Broadway's in for a treat!"

"A great kick-off to the holiday theatre season."

"Colorful! Winning! Delicious!" -Hedy Weiss, CHICAGO SUN-TIMES

PRIOR TO NEW YORK 15 PERFORMANCES ONLY! DECEMBER 16-27!

You're a Good Man.

Broadway Musical Based on the Comic Strip PEANUTS® by CHARLES M. SCHULZ Music, Book and Lyrics by CLARK GESNER Directed by MICHAEL MAYER

as Snoopy

Lion King's

Star of "Father of the Bride"

GOOD GRIEF! DON'T BE A BLOCKHEAD! CALL FOR TICKETS: (248) 645-6666 FISHER THEATRE - DETROIT

(Two Special Holiday Matinees 12/17 & 12/22 at 1:00 PM. All Seats \$26.50.) Groups (20 or more) 313-871-1132 • Season subscriber order forms are in the mail. Performances begin on Broadway in January at the Ambassador Theatre

Sea kayaking can show struggles of nature

(Former Birmingham resident Josh Gerak, son of Birmingham Eccentric Suburban Accents writer Sally Gerak, is an avid adventurer. He moved to the Pacific Northwest and took up sea kayaking, now one of his favorite pastimes.)

By Josh Gerak Special Writer

Autumn is one of the better times to explore the San Juan Islands, one of the best kayaking areas in the lower 48 states. No crowds, often stable weather and as this diary entry will attest, the occasional animal encounter.

This autumn we sea kayaked in the San Juan Islands with eight friends. We had many new wilderness experiences including an astounding encounter with a cephalopod, locally known as the Giant Pacific Octopus.

We established our comfortable campsite on Jones Island and set out to a day trip to Waldron Island, a challenging, five-mile open water paddle. Upon reaching the island, we needed a break, so we beached ourselves on the rugged and rocky south shore, and carefully hoisted our kayaks onto the rocks.

Although where we landed was not an official landing site, we found ourselves on a secluded shore surrounded by cliffs, some of which plunged into the water. The nautical map showed a sea wall dropping 600 feet at this shore. A diving boat arrived later, near high tide, confirming the potential richness of sea life and enticing prospects for wall diving. The current was swift. but we were able to maneuver our nimble boats to a site where few others would venture, much less land.

Dur unlikely lunch stop was an old fishing camp. There were hooks and gaffs hammered into the vertical rock walls to hold gill nets that would have been strung out to snag passing salmon. The foundation of an old shack contained scattered coal and, near shore, a graded area, possibly for salmon drying racks. Standing on the steep shore peering into the swift current, I could imagine the bustle of netting thousands of fattened Chi-

Look ma: Josh Gerak gives the no hands sign as he kayaks in the San Juan Islands.

nook on their spring spawning runs on misty mornings of long ago.

As our friends explored the interesting lunch site, Gil, Greg and I admired the purple starfish and colorful sponges from atop a six-foot-high rock wall that sheltered a small pool before the seawall dropped off into the dark abyss. Greg offered to pluck a starfish from the pool below for examination. He climbed down and returned with the five-legged creature.

The purple starfish has a tough hide, but underneath has hundreds of tiny tentacles for gripping rocks and capturing its food. Our starfish was busy digesting several small barnacles and some gooey matter that may at one time have been a sea anemone. As Greg held the startled starfish, its arms slowly recoiled at being out of its environment.

recoiled at seing out of its environment.

Before returning the starfish to the water, we jokingly suggested to Greg that when he dropped the starfish back into the water he should make sure it landed face down so it could safely reattach itself on the rocks.

"I heard somewhere that an octopus will have that starfish for lunch if his soft underbelly is left exposed," Gil said.

Greg cautiously tossed the slowly curling starfish into the water. Sure enough, when it landed it flipped to rest upside down in two feet of water.

"Now look what you did Greg! He's octopus bait for sure," we

Star man: Josh has a close encounter with a starfish while snorkeling in Washington waters.

Calm waters: Mary Ellen and Josh Gerak find paddling easy going.

We had just made the octopus prediction when an ominous shadow crept on the wall opposite our little protected pool where the upended starfish lay six feet below us. An octopus was moving with definess along the wall, then across the floor of the pool towards our helpless starfish.

"Good God! It's as if the octopus heard the starfish screaming for help," I said.

The octopus moved like flowing water, masking itself by changing colors when it passed over rock or seaweed. It squeezed into narrow rock crevices, then expanded to full size when gliding over the rocks. It covered 15 feet in about 30 seconds, checking other, more secure starfish on the way.

This was no apparition – the octopus was over two feet long from tip to tip with a head six inches in diameter. We watched transfixed as the octopus scampered directly beneath us to the helpless upside-down starfish.

We could not move to help the starfish - this was nature in live, cinematic magnificence. We were paralyzed, spectators to a struggle we know little about.

Was this our punishment for upsetting the natural balance of the tide pool? A karmic reminder that we are but food in the chain of life?

"Somebody must have been listening to us," I said as the octopus hurried to position itself atop our doomed starfish.

We quickly waved over the rest of our party, who had been exploring other parts of the shore, to witness this extraordinary octopus encounter. But no sooner did the others approach than the octopus moved away to the edge of the tide pool and disappeared into the depths.

Josh Gerak, 37, lives in Seattle, Wash., where he and his wife, Mary Ellen, import handmade products from Central America. Josh is a graduate of Birmingham Brother Rice High School and the University of Michigan. In addition to operating his import company, Josh leads mountain bike and hiking tours in Southeast Utah.

GREAT ESCAPES

Great Escapes features various travel news items. Send news leads, story ideas or your own travel adventures to Hugh Gallagher, assistant managing editor for features, Observer & Eecentric Newspapers, 36351 Schoolcraft, Livonia, 48150 or fax to (734)591-7279 or e-mail to hgallagher@oe.homecomm.net

Nordic ski lessons

Great Lakes Nordic Ski Council members will offer free beginner lessons and trail passes to the entire family Sunday, Jan. 20, and Sunday, March 7.

Ski Fest, a learn-to-ski festival program teaches kids and adults the joys of skiing, aimed at making their Nordic experience a positive one. Newcomers to cross-country skiing can choose from a variety of Great Lakes Ski facilities that take part in the program.

Member facilities are Boyne Nordican at 1-(800)-GO BOYNE, Corsair Ski Trails in Tawas at 1-(800)-55-TAWAS, Crystal Mountain at 1-(800)YOUR-MTN, Vasa Trail in Traverse City at (616)938-4400, Garland in Lewiston at 1-(800)968-0042, Lake View Hills at (517)786-2000, Marsh Ridge in Gaylord at 1-(800)743-PLAY, McGuire's Resort in Cadillac at 1-(800)632-7302, Searchmount at 1-(800)663-ALGOMA, Stokley Creek in Sault Ste. Marie at (705)649-3421 and Shanty Creek at 1-(800)678-4111.

4.25% APY

Balances of \$50,000 or more

3.50% APY

Balances of \$25,000 to \$49,999

3.00% APY

Balances of \$2,500 to \$24,999

These Annual Percentage Yields (APYs) are effective as of November 1, 1998 and are guaranteed through January 2, 1999 and may change after that date. Minimum opening balance \$2,500, if funds in the account drop below \$2,500 and \$7,90 of \$,55% will be paid. A \$7,50 monthly service charge will be assessed on accounts that do not maintain a minimum daily balance of all least \$5,00 or an average daily balance of all least \$1,000 over a monthly cycle period; this fee could reduce earnings on accounts.

Safety + Liquidity = Money Market Plus

Even in today's uncertain market, there's still a way to earn high returns without undue risk – The Money Market Plus Account from Standard Federal Bank.

As you can see, the more you deposit the higher the yield. And when you move up a tier by depositing more, you'll earn the higher yield for your entire account balance.

In addition to competitive yields with today's money funds, Money Market Plus offers other clear advantages. You can withdraw your money at any time with no interest penalties, making this an investment with instant liquidity. And your

deposit is insured by the FDIC to the maximum amount allowed by law, so you can be sure that your money is safe and secure. Money Market Plus even offers the convenience of limited check-writing privileges and ATM access.

So if you like the sound of earning high yields while maintaining instant liquidity of your funds, plus FDIC-insured safety, come to Standard Federal. Our Money Market Plus Account gives you the advantages you've been seeking in today's market.

To find out more, call us or stop by your nearest Standard Federal Banking Center today

Helping You Along The Way."

Standard Federal Bank Member ABN AMRO Group 800/643-9630

01998 Standard Federal Bank

Madonna signs 5

Madonna University women's soccer coach Rick Larson has announced that five high school seniors have committed to attend, and play soccer at, Madonna University next fall.

Among those who has decided to join the Lady Crusader ranks is Plymouth Salem's Emily Neilendam. Others include Rebecca Guibord of Dearborn HS; Jill Gibson of Novi HS; Megan Thiry of Harper Woods Notre Dame; and Jessica Pidek of Clinton Township.

The Crusaders were 3-12-1 in their initial season of intercollegiate soccer last fall, finishing sixth in the Wolverine-Hoosier Athletic Conference.

NJCAA All-Americans

A pair of Schoolcraft College soccer players have been honored by the National Soccer Coaches Association of America as All-Americans.

SC men's keeper Eric O'Neil, a Livonia Stevenson graduate, and women's midfielder Lisa Tolstedt, from Northville, were selected in the National Junior College Athletic Association division. The formal presentation will be at the NSCAA convention, which runs Jan. 19-24 in Philadelphia.

At the SC women's soccer awards banquet Dec. 1, several Lady Ocelots were honored. Kerri Bremner, a midfielder/forward from Woodhaven; Annie Hagenah, a forward from Lakeview HS; and Julie Majewski, a midfielder from Plymouth Canton HS; shared the top offensive player award. Each scored 12 goals, tying for top honors on the team.

Tolstedt was selected as SC's top midfielder, and Dianna Dean, from Dearborn Edsel Ford HS, was named the team's top defender for the second-straight year. Marina Vazquez, a midfielder/forward from Farmington, received the most improved player

The team's most valuable player was Majewski.

Chiefs lose 2

Plymouth Canton's wrestlers battled but could not win either of its dual meets Wednesday at Novi, losing to the host team 49-25 and to Ann Arbor Pioneer 37-33.

"We knew we were coming against two tough teams," said Canton coach John Demsick, his team 1-3 in duals. "We came close, but fell short. We have some things we can go back to the room to work on to move us onto the next stage. We will be working."

Canton and Novi were tied at 25-25 before the Wildcats assumed control in the upper weight divisions. Doubleinners for the Chiefs were Greg Musser, Rob Demsick and Kevin Stone. Derek Miller also won by pin in his second varsity match.

McKian leads Saints

Dan McKian, a senior forward from Plymouth Salem, scored 13 points. tying teammate Sam Lofton for teamhigh honors, but he could not save Siena Heights men's basketball team from a 94-74 loss to St. Xavier in the championship game of the St. Xavier University Tournament in Chicago last weekend.

Both teams were 10-2 following the decision. Siena Heights was ranked sixth in the NAIA prior to the tournament.

McKian also led the Saints in rebounding, grabbing eight. He is averaging 6.7 points and 4.9 rebounds

Soccer champs

The Michigan Wolves '85, an under-14 boys soccer team, captured the Little Caesars division outdoor championship with an undefeated record allowing just eight goals.

Coached by Lars Richters, the Livonia Stevenson HS coach, members of the Wolves are John Haczebrouck, Brian Popeney, David Williams, Mike Borowiak, Brian Emerick, Pat Kelleher, Nik Djokic, Dan Lentz, Josh Churella, Jason Tillman, Steve Dempsey, Brady Crosby, Ryan Busse, Dutch Morrell, Keith Mullins, Charlie Knoll and J.T. Katikos. Team managers are Sandy Popeney and Jan Haczebrouck.

Anyone interested in submitting items to orts Scene or Sports Roundup may send them to sports editor C.J. Risak, 36251 raft, Livonia, Mi, 48150, or may FAX m to (734) 591-7279.

Rocks wreck Rats

BY C.J. RISAK SPORTS EDITOR

Taking command is one thing. Keeping it is another. Plymouth Salem's boys basketball team did both Friday in disposing of visiting Ann Arbor Huron, 54-46. And the Rocks needed to; they didn't have to look any further than last year's second game of the season — at Huron — to find an example of the bad things that can happen.

Salem took an 11-point lead into the final quarter at Huron a year ago, then frittered it away in a 60-54 loss. On Friday, the Rocks just kept inputting until it didn't matter anymore; the River Rats scored the game's last 11 points, which just narrowed the gap to less than 10.

"I thought we kept them on their heels most of the game," said Salem coach Bob Brodie. "We kept changing up our defenses, our (man-to-man) match-ups, and they couldn't get into a rhythym."

Huron never did get anything going consistently on offense, at least not until it didn't matter. The River Rats made just 11-of-32 shots through the first three quarters (34.4 percent); it should be noted that almost all those shots came from outside the paint.

Salem simply dominated inside, both on offense and defense. Tony Jancevski, the Rocks' 6-foot-9 senior center, was the main catalyst, but not the only one. From the game's opening moments, when 6-1 forward Rob Jones' drives to the basket earned Salem its first five points, It was apparent the Rocks were going to challenge inside.

"We had too much size and power for them," said Brodie, his team now 2-0. "One of our objectives, coming into the game, was to keep them off the glass.

"We still had some errors. But we had three goals coming into the game: Keep them off the glass, don't commit turnovers against their pressure, and keep them on their heels. And we did those things.

What Salem did was take control early and never relinquish it. The game was tied twice, at 4-4 and 7-7; after the first two minutes of the game, Huron never had the lead. A six-point Salem run late in the first period allowed the Rocks to take a six-point lead into the second period.

They never trailed again. In the middle two quarters, Salem exerted itself by outscoring Huron 30-16, allowing the Rocks to carry a 20point advantage (48-28) into the final stanza. The third quarter, in particular, was damaging to the River Rats'

chances. Salem converted 6-of-7 floor shots in the period Please see SALEM HOOP.D2

Reach for it! Salem's Rob Jones (21) outrebounds Huron's Scott Dow. Jones led the Rocks in scoring with 15 points.

stop Monroe: PCA cruises

ews is, Plymouth Can-

nt we just have got to continue

Trojans did indeed start fast eir home opener, outscoring in 18-8 in the opening quarter eir home opener. It got a bit for the Chiefs in the second ter, but not much — Monroe k a 31-18 advantage into the

ill, as Young described it, "We in there. We were still in the e (in the final quarter) — that's

ndeed, after trimming Monroe's d to 11 (39-28) after three quars, the Chiefs pulled to within five on of the ball out of

Please see CANTON HOOP, D2

Setting it up: Laine Sterling, a returning senior for Salem, will be one of two setters used by new coach Tom Teeters.

New Salem coach has the tools to build a contender

Certainly not a bad situation, as first years go. Not for Tom Teeters, who takes over as Plymouth Salem volleyball coach for Brian Gilles and Allie Suffety, who resigned after last season.

And not bad for Salem, either, which gets a coach for their already well-developed, championshiplevel program who has three high school state championships and one NJCAA title to his credit.

It will take Teeters some time to put the pieces in the right spots, but the ingredients are there Rocks should be able to keep pace with their illus-

And illustrious is the only way to describe it. In nine years, Gilles and Suffety built Salem into a Western Lakes Activities Association powerhouse in volleyball. The Rocks won their third outright title in the last six seasons last year, posting an 11-0 WLAA match record. Overall, they set school records for wins in a season, finishing 47-6-1 after losing in the state regional final. In the past six years, Salem has an almost incredible 63-3 record

Ironically, the team that has been Salem's nemesis the last few years in state tournament competition, and the team that eliminated the Rocks last season, was Livonia Ladywood - coached by Teeters. A disagreement with school officials in the make-up of his coaching staff led to Teeters' dismissal from Ladywood last summer.

Ladywood's loss, Salem's gain.

Still, there are holes to fill. The key losses from last season's Rocks' team are JennyTrott, whose serious knee injury early in the regional final loss to Ladywood was devastating; Amanda Abraham, a middle hitter now playing basketball at Holy Cross University; and Kelly Street, an outside hitter. "We lost our three most consistent players," said

The toughest loss was Trott, who was signed by

Central Michigan prior to suffering her injury. Trott is still on scholarship at CMU, although she red-shirted this past volleyball season.

But there's still a lot for Teeters to build with, starting with Angie Sillmon, a 5-foot-10 senior mid-

Please see VOLLEYBALL PREVIEW, D2

ALL-OBSERVER GIRLS BASKETBAL

Rocks, Chiefs lead the way

BY DAN O'MEARA STAFF WRITER

Losing has become a thing of the past in the Farmington Harrison girls basketball program. The one person most responsible for

changing that is coach Pete Mantyla, who took over a struggling program in 1991 and turned it around.

In Mantyla's first season, the Hawks were 8-14, which was a great improvement for a team that had suffered through a record losing streak just a few years earlier.

Harrison teams have posted winning records ever since, never failing to win less than 12 games. The best year, strictly in terms of victories, was 1994 when Harrison was 17-5.

The Hawks were 14-7 this year and co-champions of the Western Lakes Activities Association with perennial power Plymouth Salem.

For his work in reviving the program and the job he did in guiding Harrison to the first basketball title for a Farmington public school team in more than a decade, Mantyla has been named Observerland Coach of

"I feel very fortunate to have the job I do; I really enjoy teaching and coaching," said Mantyla, who teaches sixth grade at Warner Middle School in Farmington Hills.

"It combines two things I love. I love basketball and working with kids, being part of a team and being able to do it with close friends. Having the support of wife, Amy (who keeps the scorebook at every game), has really helped in the last couple

Mantyla is known among fellow coaches as a hard worker, coaching players during the AAU winter season and the summer high school cir-

"I think we've established a tradition of working hard the year round," Mantyla said, "and I've been lucky to have had good relationships with the

players who've gone through the program.

Mantyla also gives credit for Harrison's success to longtime friend and assistant coach (for the last five years) Tom Negoshian.

"Tom said he thought this team would have a chance to win something, because the kids are so competitive," Mantyla said. "If we had one outstanding trait as a team this year, I think that was it."

The coach also credits assistant Pat Henderhan, who guided the freshman

Tiffany Simon, Sr., Bishop Borgess: Simon was a three-year starter and a four-year letter winner for the Spartans but she truly stood out as a senior.

The only senior on the Borgess roster, Simon averaged 14.2 points, 7.2 rebounds, 3.5 assists, 4.5 steals and two blocks per

game. She made 46 percent of her field goal Please see QIRLS BASKETBALL, D3

Team leader: Janell Twietmeyer led Canton to a 16-win season, averaging 13 points a game.

Lady Crusaders wallop Wayne State

But Thursday's trip to Wayne State University did pay the kind of dividends Madonna Univérsity's women's basketball elam treasures: a victory.

The Lady Crusaders pulled away from a five-point halftime lead to a 60-51 triumph. That pushed their record to 8-1; WSU fell to 1-7.

The game featured a match-up of former teammates: Plymouth Canton's Kristi Fiorenzi, a junior forward at Madonna, and Sarah

Warnke, a junior forward for

The Lady Crusaders' shooting, which had been strong in the past few outings, was off against the Tartars. Madonna made just 20-of-54 floor shots (37 percent), including an 8-for-26 second-half performance (30.8 percent).

But WSU was even worse, con verting just 20-of-64 shots (31.3 percent) in the game. Neither eam shot three-pointers well,

PUBLIC NOTICE

DEPT. OF HEALTH AND HUMAN SERVICES ADMINISTRATION FOR CHILDREN AND FAMILIES WAYNE CO. REGIONAL EDUCATION SERVICES. INVITATION FOR HEAD START GRANT APPLICATIONS

The U.S. Department of Health and Human Services, Administration for Children and Families (ACT) announces the availability of \$16,483,915 in federal Head Start funds to serve preschool children in Wayne County, Michigan for all areas outside the City of Detroit. This solicitation is to replace the Regional Educational Services Agency, the grantee that previously operated the program. Grantees must provide a 20 percent local match/non-Federal share. The non-Federal share is computed on the amount of the Federal funds by dividing the Federal funds by 4. The non-Federal share may be met by cash and/or in-kind contributions in the form of plant, equipment or services which has been fairly evaluated.

The Head Start program provides comprehensive health, education, nutrition, social and parent involvement services to primarily economically disadvantaged pre-school children. The legislative authority for the Head Start program is Title VI, Subtitle A, Chapter 8, Subchapter B of the Omnibus Budget Reconciliation Act of 1981, PL 97-35 commonly known as Omnibus Budget Reconciliation Act of 1981, Pl. 97-35 commonly known as the "Head Start Act", which is codified at 42 U.S.C. 9801, et. seq. The regulations can be found at Title 45 Code of Federal Regulations (CFR) 1301 et. seq. The Head Start program can be found in the Catalog of Federal Domestic Assistance (CFDA) at 93.600.

Eligible applicants are defined by 42 U.S.C. 9801 as local, public or private non-profit or for-profit agencies, a federally-recognized Indian tribe or a local government entity. Any non-profit organization submitting an application must include proof of its non-profit status at the time of submission. The non-profit agency can accomplish this by providing a copy of the applicant's listing in the Internal Revenue Services (IRS) most recent list of tax-exempt organizations described in Section 501 (c) (3) of the IRS code OR by providing a copy of the articles of incorporation bearing the seal of the State in which the corporation or association is domiciled.

of the State in which the corporation or association is domiciled.

The Head Start program is covered under Executive Order 12372,
"Intergovernmental Review of Federal Programs and 45 CFR Part 100,
"Intergovernmental Review of Department of Health and Human Services
Program and Activities." Under the Order, States may design their own
processes for reviewing and commenting on proposed Federal assistance
under covered programs. The state of Michigan has elected to participate in
this process and by Executive Order of the Governor has delegated this
function to "Area Clearing Houses." In many areas the Regional Planning
Commission is the clearing houses or will be able to direct you to the proper
herron. If you have difficulty locating your Area Clearing House, please

Richard Pfaff, Southeast Michigan Council of Governments 660 Plaza Drive - Suite 1900 Detroit, Michigan 48226 (313) 961-4266

ALL applicants should contact their Area Clearinghouse as soon as possible to alert them of their prospective applications and to receive any necessary instructions. Applicants must submit any required material to the Area Clearing House as soon as possible so that the ACF Regional Office in Chicago can obtain and review their comments as part of the award process. It is imperative that the applicant submit all required materials, if any, to date of contact if no submittal is required) in item 16a of the Application form (Standard Form 424). Under 45 CFR 100.8(a) (2), an Area Clearing House has 60 days from the application deadline to comment on proposed new or competing awards.

The Area Clearing House is encouraged to eliminate the submission of routine endorsements as official recommendations. Additionally, they are requested to clearly differentiate between mere advisory comments and odate or explain" rule.

The annual funding level for Head Start is dependent upon Congressional action but it is expected to continue. The successful applicant can expect continued funding if the program is operated in compliance with program requirements and provides quality services. Applications will be evaluated on the criteria for the designation of Head Start agencies that is found in the Head Start Act of 1994, as amended [42 U.S.C. 9801]. Application Kits are to be requested by writing to:

Kay Willmoth, Assistant Regional Administrator Administration for Children and Families Office of Community Programs 105 W. Adams, 21st Floor

Chicago, IL 60603

ATTENTION: Grants Assistan COMPLETE APPLICATIONS UNDER THIS ANNOUNCEMENT MUST

BE RECEIVED BY CLOSE OF BUSINESS (4:45 PM CST) ON February 11, 1999. Complete applications consist of ONE signed ORIGINAL and FIVE copies of the original. In order to be considered, ALL complete applications must be received ON or BEFORE close of business ON THE DATE and AT THE ADDRESS shown above for requesting applications. Late applications will NOT be considered. ACF will notify late applicant(s) hat the application will NOT be considered.

that the application will NOT be considered.

A prospective applicant's conference will be held in Wayne County on Thursday, January 7, 1999 (tentative date) at a time and location to be announced. This information will be provided as part of the application kit and also be obtained by calling Tomasa Cadiz at 312/886-5369. At this conference, applicants and the general public can ask questions of the ACF staff from the Chicago Regional Office, about this invitation for application, the application process, program and financial requirements, the process for selecting grantees, etc. This conference is open to the public.

ublish: December 13 and 17, 1998

(21.4 percent) while the Tartars were 4-of-15 (26.7 percent).

The difference came at the ree-throw line. The Crusaders hit 17-of-19 (89.5 percent), including 16-of-17 accuracy in the second half, to WSU's 7-of-12 (58.3 percent).

Chris Dietrich paced the Madonna offense with 15 points. Kathy Panganis added 14 points, ds and two steals, and Lori Enfield had 12 points, eight boards and three assists.

WSU was led by Liz Beach's 17 points. Warnke and Fawne Allossery added eight points apiece, with Warnke grabbing 12

- Madonna made 3-of-14 rebounds. Nichelle Hunter Tartars. But so was just about chipped in six points, six steals and five assists. Madonna men fall

> On a rare stop at home for the Madonna University men's basketball team, Wayne State proved an unwelcome visitor by battering the Crusaders 80-57 Wednesday. It was the only home game for Madonna's men in nearly a two-month span (Nov. 18-Jan. 13).

WSU improved to 7-1 for the season: Madonna fell to 2-8. Again, rebounding was a problem for the Crusaders - they were outboarded 38-25 by the

The cost is \$90 per player.

Payment is due no later than

Dec. 16 to guarantee a spot

For more information, call

Madonna head baseball coach

Greg Haeger at (734) 432-5609.

10 (70 percent), and forced 192 turnovers while committing just intermission (33-29) after lead-

Russaw led the Crusaders with 14 points, but foul trouble limited him to less than 22 minutes of floor time. John-Mark Branch added 10 points. Nick Hurley (Plymouth Canton) hadfour points, seven assists and three steals, and Mike Maryans, ki totaled nine points, six boards to play. It was never closer than and two steals.

Tony Goins (Westland John WSU hit 17-of-31 floor shots in Glenn) topped Glenn with 19 the second half (64.8 percent) to the Crusaders' 10-of-28 (35.7 percent). The Tartars were also three steals) and Brandon Johns

Hitting camp

The Double Diamond Baseball School will hold a winter hitting camp from noon to 3 p.m. Sun day and Monday, Dec. 20-21 (ages 8-13), and from 4-7 p.m. Sunday-Monday, Dec. 20-21, at Madonna University.

The two day camp will focus on developing proper swing mechanics, increasing bat speed and power. The camp features two full-length batting tunnels, tee work short-toss drills and instruction from top high school and collegiate coaches (videotaping for each participant).

Baseball camp

(enrollment limited).

Barbaro Garbey, a member of the 1984 World Champion Detroit Tigers, will be an instructor for the '98 Put One In The Upper Deck Christmas Camp (ages 8-12 and 13-16) Monday through Thursday, Dec.

Instruction in hitting, pitcha \$1 discount with identification ing, throwing mechanics, fielding For further information, conand base running will be offered tact the City of Plymouth Recreation Division at (734) 455-6620.

AAU hoop tryouts

Tryouts for the West Metro Cougars, a girls 14-15 AAU girls basketball team, will be from 1:30-3 p.m. Sunday, Dec. 20 at St. Anselm School, located at Outer Drive and Telegraph in 9:45 p.m. Mondays at Central Dearborn Heights.

For more information, call Middle School beginning Jan. 4. Cost is \$4 per person. City of John Maloney at (248) 349-1122 Plymouth residents will receive or (248) 478-7681

Volleyball preview from page D1

dle hitter who has verbally committed to Western Michigan. Last season Sillmon had 205 kills with 52 solo blocks and 52 block assists. She also had 152 digs, third-best on the team.

Sillmon will share the team captaincy with 5-2 senior setter Laine Sterling. "She's a very good setter, and a good defensive player," said Teeters. Another returning senior starter is Andrea Pruett, a 6-1

right-side hitter who will play basketball next fall for the University of Miami (Ohio). Other seniors on the team, which opened its season Saturday at the Midland Invitational, are Erica Stein, a 5-9 outside

hitter; Wendy Donica, a 5-5 defensive specialist; Maureen

Marquez, a 5-2 defensive specialoutside hitter who is an exchange student from Estonia.

There are some impressive underclassmen on the squad. too, such as 5-6 junior outside hitter Amanda Suder. "Right now, she's the most consistent player on our team," said Teeters. "She's got a great arm

swing." Others to watch closely are Jill Dombrowski, a 5-9 sophomore middle hitter/setter who has "a lot of potential," Teeters said; and 5-8 junior outside hitter/middle bitter Michelle Ginther. "She's consistent," the Salem coach said.

That, however, is not all. There's also Elizabeth Gizica, a former Ladywood volunteer tournament? Buchanan, a 5-5 setter; Aleshka 5-2 junior defensive specialist;

Sarah Jensen, a 5-8 sophomore Phillips, a 6-0 junior middle/outside hitter.

At present, Teeters plans to

run a two-setter lineup, with

everything else.

Madonna trailed by four at the

ing by as much as 11 (24-13)

with 11:37 to go in the half. The

Crusaders kept it close to start the second half, narrowing the

gap to 39-37 with 16:26 left on a Narvin Russaw dunk. But WSU

took command after that with a

21-5 run to go up 60-42 with 9:01

four days, two hours per day.

For more information, call

The City of Plymouth Recre-

ation Division will offer open

gym for basketball from 6:45-

The cost is \$120.

Drop-in hoops

(248) 349-0008.

15 after that.

Sterling and Dombrowski sharing the setter duties. "We're a little inconsistent, but we've got some good athletes and some consistent players," he said. "We've just got to find the

Speaking of combinations, Teeters has brought a successful one with him. Assisting him will Livonia Stevenson and be Dale Hartzell, who has been part of Teeters' staff at Schoolcraft for the past five years and

The Rocks' goals remain the ist: and Jana Doroshka, a 5-10 outside hitter; and Denise same: "Repeat as conference champions," Teeters outlined "And that might be a bit difficult this year. Second, do well in our tournaments, see some improvement through the season. And third, demonstrate improvement in the (state) district and region-

> al tournaments." Teeters is familiar with the WLAA. He figures the biggest threats to Salem's supremacy are Walled Lake Central, Livonia Churchill, Livonia Franklin

Northville Beyond that, the question is with the former Ladywood coach was with him for the last four at guiding them, can the Rocks get Ladywood, and Joe Barberio, a past the Blazers in the state

point guard Jordan Roose scored

Canton hoop from page D1

forced a turnover and scored.

and Canton never got closer. Carl Ford did most of the damage for Monroe, scoring a gamehigh 18 points. Nine Trojans scored, nobody else with more than seven.

bounds midway through the those coming in the fourth quarfinal period. But the Trojans ter. Mike Major added 10.

Cortellini with 11 - nine of

"I think there were some posi-

Canton was led by Jason was nearly unstoppable as Ply-

PCA 73, Detroit Westside 42: Junior forward Derric Isensee Waidman with 12 points and Joe mouth Christian Academy rolled into the finals of its own Eagle

Detroit in Saturday's tournatives in this game," said Young. ment championship game. Isensee had 20 points, nine "They just had more of them rebounds, seven assists and four steals as the Eagles raced out to a 20-5 lead after the first period

Classic Tournament

and cruised to the win. Michael Huntsman, a 6-foot-4 junior center, scored 11 points and had 13 rebounds; junior

10 and dished out six assists; PCA played Academy of and junior forward Dave Carty had 10 points. Guard A. J. Sherrill and forward Evan Gaines added nine points each for the Eagles.

Senior guard Leon Johnson paced Detroit Westside with 25 points, including four triples, but was held to just one point in the

Salem hoop from page D1

and outscored Huron 10-3 in the final 2:36 to expand its 33-19 halftime lead. "It seems that we controlled the tempo,"

said Brodie. "And we didn't lose much when we changed our lineup and went to the bench. It doesn't seem to matter who we

have in there — they're all playing well." Four Rocks reached double figures in scoring, led by Jones' 15 points. Aaron Rypkowski had 11, and both Adam Wilson and Jancevski netted 10.

Ryan Sidney scored 15 to lead Huron

Andrew Walton scored 11 and Amir Kasham

Three-pointers certainly helped the River Rats; eight of their 17 baskets were triples. Salem nailed four treys.

But the Rocks hit 21-of-49 floor shots (43 percent) to Huron's 17-of-46 (37 percent), and Salem was 8-of-12 from the line (67 percent) to the Rats' 4-of-8 (50 percent).

It was satisfying for the Rocks to better their start of a year ago, when they lost their eight of those coming in the final 3:35. first two games. Of course, they like nothing

better than matching the finish after that slow start - 19-2, with a Western Lakes Activities Association championship.

But staying unbeaten really becomes a challenge starting Tuesday, when Salem travels to Belleville - the team that reached the Class A state final last year. After that, the Rocks take a break until Dec. 28, when they play Detroit Northern at University of Detroit Jesuit as part of the Roundball Clas-

"There's no rest," said Brodie.

Come Roll With Us! FREE GAME of BOWLING at any of our advertisers on this page One Per Visit Per Lane 98 Mayflower Lanes 99 New Year's 26600 Plymouth Rd. Between Beech Daly & Inkster) (313) 937-8420 **Eve Party** \$25.00 04 Dec. 31st Thurs. 98 Score Time Ck-In 8 p.m. 9:00 p.m. Your Holiday Party W YEARS EVE TONY icky Couples of the Evening have Chance to Win Two Major Prizes FREE MEAL (with any 300 game) FF THE BURGER & SALAD MENT \$47.00 per Couple Includes * Cash Prizes * Door Prizes fone Makers * Chips & Prefixels * 4 Games lowling * Couples High Game Prizes (One of every nine outries will cash) 25 or more people with us and let us take \$25.00 off your bill! Does Not Include Severages 17.00 Must Accompany Each Roses vation secretions for this closed party must be made before Dec. 24th. Good at Westland location only 36350 Warren CENTURY BOWL • Waterford • (248) 666-4700 LUM HOLLOW LANES • Southfield • (248) 353-6540 WESTLAND BOWL Hours: M-Th 11-Midnight F-S 11-1 am - Sun 11-11 pm 910 V Wayne Rd. TROY LANES . Troy . (248) 879-8700

Girls basketball from page D1

three-point range, in leading the Spartans to the Class C Final Four where they lost to eventual state champion Freeland in the semifinals.

She also shot 65 percent at the free throw line.

*Tiffany developed from a role player to our go-to player this year." Borgess coach Dave Mann said. "In years past she just had to defend and score on layups. This year she defended, scored from everywhere, played the point, rebounded the bal, made sure kids got to practice. She would have driven the bus if we asked her to. For her to take 13 underclassmen to the state semifinais is quite an accomplishment."

Samantha McComb, Soph., N. Farm-Ington: McComb overcame a summer injury to the ring finger on her right (shooting) hand to have an outstanding sophomore season, leading the Raiders to the district final for the second straight year.

She was the second-leading scorer in Oakland County behind Milford's Christine Schumacher, averaging 21.1 points and scoring a total of 443 in 21 games. She has scored 729 points in two years and is on pace to become the school's all-time leading scorer.

A complete player who excels in all phases of the game, McComb also averaged four-plus assists, four steals, two blocks and eight rebounds. She made 88 percent of her free throws; she shot 51 percent from the floor overall and 39 percent from three-point range. "She's very much a team player and

highly respected by her teammates," North coach Linda Perkins said. "He leadership this year was better than I've seen in my entire coaching career. She had an exceptional, stellar season and, if she continues at this pace, which I expect, it will be better and better even

She has such a tremendous work ethic, self-discipline and personal drive to rise above something and be the best, and you wouldn't even know it to talk to her. She has the same face and demeanor all the time, but she steps up when it's time to get on the court."

Tiffany Grubaugh, Jr., Ply. Salem: When Plymouth Salem's offense was in high gear, it often went through this 5-9

Grubaugh exhibited all phases of an offensive game, with deadly three-point range, a well-developed ability to drive to the basket, and an adept passing talent. She averaged a team-high 16.7 points for the Western Lakes Activities Association co-champions, as well as 5.5 rebounds and 3.4 assists.

"Tiffany's a dominant offensive play er." said Salem coach Fred Thomann. "She can shoot from long range and has great court vision.

around. It's going to be fun." Janell Twietmeyer, Sr., Ply. Canton: The 5-9 senior forward led the Chiefs in scoring, averaging 13 points per game. She was also second on the team in ebounding, averaging 8.5 to go along

the Division I level next year, and she'll

be a good player to build our team

with four assists. "Janell was solid - that was her strength," Canton coach Bob Blohm said. "She was a hard worker, very dependable. She was real versatile. If they took away the inside, she could go outside and score.

=LIONEL=

Warbonnet

Passenger Set

ites. Now you can relive the glo

ivs of this great passenger railro

val of track, and a 40 watt pow

MERRI-SEVEN TRAINS

HOBBIES & COLLECTIBLES

19155 Merriman

Livonia • (248) 477-

Offer good thru December 19, 196

in practice. She's just an unbelievable

go-to person on offense, simply because she could score rom anywhere. She averaged 16.7 points a game.

away our chances at getting a second three steals per game as the 13-11

player who can shoot, and she can," Blohm said of Twietmeyer. Jessie Brennan, Sr., Farm. Hills Mercy: Brennan was a four-year starter and one of Mercy's leading scorers teams were not successful in pressing

*Coaches are always looking for a

every year. In 18 games this season, she averaged 13 points, seven ball, rebounds, three assists and three-plus floor and 78 percent at the line.

scored almost 1,000 points and aver- game. She shot 53 percent from the aged 12 per game, as well as six field. bounds, nearly three assists and more than three steals.

According to coach Katie Vokal, she better players I've seen play. She'll definitely be a recruited player at "She's an excellent passer," she added. "She has great court vision." With only three seniors on the squad, was often up to Brennan to play the

> role of leader. "She's a quiet individual." Vokal said "But she led by her actions. The coach thinks Brennan can play Division I college basketball. Being 5-

foot-10 gives her an advantage playing point guard. Vokal said. Erin Havden, Sr., Llv. Ladywood: The

Blazers qualified for the Catholic League playoffs and won their third straight district championship "Erin was probably our most impor-

tant player on the court," Ladywood coach Andrea Gorski said. "She rarely came out of the game. "She was the main reasons other

us. She did a good job of handling the Tera Morrill, Jr., Llv. Franklin: Despite steals. She shot 31 percent from the the team's 3-16 record and being double-teamed, the 5-10 junior averaged In her high school career, Brennan 14.7 points and nine rebounds per

"Tera was the nucleus of the team, a good all-around player." Franklin coach Brennan switched from shooting to Gary Warner said. "We expect good point guard without a hitch this season. things from her next year. She's one

> in the WLAA. Latonya Crawford, Sr., Wayne: The 5-10 forward was a unanimous All-Mega Conference (Red Division) selection for

the second straight year.

Luxur

A three-year starter, Crawford capped her senior year by averaging 15.9 points and 15 rebounds per game. 'Latonya could be a great basketball

better athlete in the area. Sodfrey said Crawford has drawn interest from several Division II schools. Andrea Pruett, Sr., Ptv. Salem: Pruett

player when she wanted to be." Wayne

coach Matt Godfrey said. "There's not a

5.8 senior point guard averaged 12 a Salem co-captain and a four year

6 MONTHS

SAME AS CASH AND INSURED AVAILABLE on many brand Heating, Cooling -GMUU & Electrical Inc.

A Master Electrician Öffering Full Electrical Service Family Owned & Operated for 30 Years Call For FREE Estimate... WAYNE COUNTY

734-422-8080

COLLEGE HOCKEY Check out our website www.observer-eccentric.com to find out how you can

AT "THE JOE"

starter, averaged in double figures in scoring all four of her seasons playing for the Rocks. The 6-1 forward averaged 11 points and 9.8 rebounds this season "The greatest asset to a team is a great team player," said Salem coach

Fred Thomann, "Andrea's just an excel

the game, a consummate basketbal

"We used her both inside and out-

lent player, and a great defender.

side. She has a unique ability to guard people. She's just good at all facets of

player, a good team player. Pruett has verbally committed to attend and play basketball at University of Miami (Ohio) next fall. Ari Ault, Sr., Farm. Hills Harrison: Ault started at point guard since midway through her freshman season and

gain a share of the Western Lakes championship this year. The 5-foot-4 senior averaged 10 points, three assists and two steals. Ault shot 30 percent from three-point range. 31 percent from the floor overall and 57 percent at the line. She missed the last nine games because of a knee

was a key player in Harrison's drive to

In her varsity career. Ault played in 60 games and averaged seven points. three assists and two steals. She made 26 percent of her three-point attempts (69-of-264), 52 percent of her free throws (78-of-149) and 30 percent of her field goals (133-of-445). "She's very feisty and brought a com-

petitive edge to the gym with her every day." coach Pete Mantyla said, adding Ault wasn't a great scorer but helped the team in less tangible ways. "It didn't matter if we were playing

for the league championship or for pride

competitor, and I think it rubbed off on all her teammates. "It's hard to find people who care that much and play that hard every day. For only being 5.4, she never backed down from anybody. She has a strong

Coach of the Year

in Marshall, Lise Balko; Ph

ton: Elise I Toman Kiessot; Plymouth Saless: Christina Katle Kelly; Plymouth Christian As Loura Clark; Canton Agops Christ

Tiffany Grubaugh, 5-9 Jr., Salem eyer, 5-10 Sr., Canton lessle Brennan, 5-11 Sr., Mercy

Tera Morrill 5.10 ir Franklin atonya Crawford, 5-11 Sr., Wayne Andrea Pruett, 6-1 Sr., Salem Ari Ault, 5-4 Sr., Harrison

Erin Hayden, 5-8 Sr., Ladywood

Kellie Grenan, 5-8 Jr., Thurston Janine Guastella, 5-8 So., Canton

Lindsay Gusick, 5-7 So., Stevenso

Stacey Supanich, 5-9 Sr., Churchill

Susan Roble, 5-7 Jr., Mercy

Katie Vihtelic, 5-10 Sr., N. Farm. Jenny Sutherland, 6-0 Sr., Ply. Christian **FOURTH TEAM**

Michelle Harakas, 5-10 So., Ledywood den City: Serah Telbot, Carty Wright, We Michelle Catchings, 5-2 So., Borgest Samantha Crews, 5-10 Jr., John Glenn

HOCKEY LOVERS PACKAGES **Catch 3 Action Packed**

Red Wings Games PACKAGEI

February 17 vs. San Jose March 26 vs. Tampa Bay April 2 vs. Chicago

7 DAYS OF Plus... COLLEGE HOCKEY > SEATIL **DECEMBER 26 & 27** 34th Annual Great Lakes Invitational FEBRUARY 6 Michigan State vs. Lake Superior State

FEBRUARY 20 Michigan vs. Michigan State MARCH 19 & 20 CCHA Championship APRIL 10 lorth American College Hockey

MICHIGAN

ONLY

\$223.00

ORDER NOW, call: (313)396-7575

Championship

Enter to win Detroit Red Wings Tickets!

register to win on-line for standing room only tickets!

Observer & Eccentric

Sr. MH; Danielle Jolly, 5-6 Jr. setter/back

Piscuneri, 5-7 Soph. OH.

when you run a 5-1 offense.

is a good all-around athlete."

Hoffmeier, Kristen Rae.

row; Casie Zell, 5-5 Soph. back row; Regina

Schwartz's 1998-99 outlook: "We just

have to make things jive if we work together

We're tooking for a good season. As in a lot of

"We have to develop a second setter. Zahi

LUTHERAN WESTLAND

· Head coach: Joan Ollinger, fourth sea

· League affiliation: Metro Conference.

*Last year's overall record; 1.3-17-3.

· Notable losses to graduation: Sarah

OH 5-11; Bekah Hoffmeier, Sr. MH 5-11;

Stephanie Lynch, Sr. OH 5-10; Katie Heiden

Sr. Setter 5-2; Karie Azzopardi, Sr. S 5-2.

leather Haller, Jr. Setter 5-2; Rene O'Brien,

Jr. S 5-2; Jennifer Dash, Jr. OH 5-7; Sarah Mar-

ody, Jr. OH 5-10; Amanda Sales, Jr. OH 5-9.

.Ollinger's 1998-99 outlook: "I think it's a

well together, so I'm hoping for good things

And they seem to really want it. That's a good

"We should do all right in the conference.

Redefining Retirement Living

*Leading returnees: Anna Schwecke, Sr

teams our setter has to be the key player

LIVONIA CLARENCEVILL

Coach: Alisha Love, eighth ser

*Last year's overall record: 38-11-4.

Berry (second-team All-Area), Melissa Berry

Agnieszka Palarz, Kristin Jaher, Teresa Lati

·Leading returnees. Kristina Skrela, Sr. Mi

5-10: Rachel Koernke, Jr. D 5-6: Jessica Silve

Sr.; Nicole Kasperian, Jr. S 5-7; Vera Skrela,

Sarah McNeilly, Soph. MB/OH 5-10; Ashley

*Promising newcomers: Faye Croteau

jeta Prekelezaj, Soph. OH/MB 5-8; Jessica

are going to be serving and defense.

more successful than last year.

Kennedy, Soph. \$ 5-5; Laura Meili, Frosh. Of

neight and skills. Sledz and Skrela have

around them we have a chance to be ever

"We've got some heart this year. We're

looking for more leadership this year. We

think they'll lead us in the direction we need

Frosh. OH 5-6; Sara Babcock, Jr. OH 5-7; Mar

Pearson, Soph. OH 5-6; Michelle Moore, Soph

Jr. D/OH 5-6; Danielle Sledz, Sr. OH 5-7;

lackie Kibilko (second-team All-Area).

rop. Joana Skrela.

A rare development: Glenn beats Wayne

want to go out and play.

The neighborhood trophy went to Westland John Glenn this year.

Ty Haygood muscled his way to 18 points and Eric Jones made a key bucket in the last two minutes Friday night to lead John Glenn to a 56-54 victory over Wayne Memorial.

It was only Glenn's third win over Wayne since 1981.

Not its technical finest, after all it

was only the second game of the season,

but surely it was prep basketball at its

emotional best and the neighborhood

GIRLS VOLLEYBALL

ADVEDTICING AGENCIES

AERIAL PHOTOGRAPHY

ANTIQUES & INTERIOR

Hold Up Suspender C

Tiseo Architects, Inc.

ART GALLERIES

Marcy's Gallery --

ART MUSEUMS

ART and ANTIQUES

The Detroit Institute of Arts

Aiax Paving Industries -

S&J Asphalt Paving --

Asphalt Pavers Association of Southeastern Michigar Building Industry Association of Southeastern Michigan—

TIVE MA

MTATIVES

ASPHALT/CONCRETE PAVING

ASPHALT PAVING CONTRACTOR

ARCHITECTS

Watch Hill Antiques & Interiors -

ON-LINE!

King of the Jingle --

Victor & Associat

AD/HD HELF

Wayne cut a 51-45 deficit with 5:26 own to 53-52 on Nathan Wade's base-"It was pretty good, for a backyard brawl," coach Mike Schuette said after line drive with 2:08 to play. But Jones responded by driving his Rockets gained their first victory in

through the paint to score on a bank two tries this season. "And for two teams that respect one another and just under its basket with seven seconds "That was high school basketball at

> Needing a trey to tie, the Zebras inbounded the ball and Shane Nowak's of the positions. He's not our point triple try was slightly blocked. A tip was guard because Reggie (Spearmon) does short and Robert Price did the only such a good job. But he could."

> > Insider Business Journ CERAMIC TILE

Stewart Specialty Tiles

Livonia Chamber

Colortech Graphics

OMMUNITY NEWS

Detroit Regional Chamber-

CyberNews and Reviews

COMSTRUCTION

Frank Rewold Constru

DUCT CLEANIN Mechanical Energy

Reuther Middle School

Caniff Electric Supp

OMMUNITY SERVICES

Wayne Community Living Services-

OMPUTER PRODUCT REVIEWS

ELECTRONIC SERVICE AND REPAIR

surce Recovery and Recycling

Authority of SW Oakland Co.

EYE CAREAASER SURGERY

OMPUTER GRAPHICS

CHAMBERS OF COMMERCE

Redford Chamber of Commerce

St Vincent & Sarah Fisher Center-

ERCIAL PRINTING

Observer & Eccentric Newspapers---http://observer-eccentric.com

Observer & Eccentric Newspapers --- http://observer-eccentric.com

Applied Automation Technologies ------ www.capps-edges.com

CHILDREN'S SERVICES

rivals battled for bragging rights.
"We did a better job of handling the ball," said coach Chuck Henry, whose with two seconds left.

The Observer & Eccentric/ SUNDAY, DECEMBER 13, 1998

pass by the Rockets and Bill Foder Zebras are now 0-2 by the margin of four points. "We shot the ball well in the first half, which is how we were able to A desperation heave at the buzzer was

"But they toughened up their defense the second half and we didn't execute "At the start of the second half," Schuette said, "we put Eric (Jones) at the high post and he created a whole bunch of action. Down 33-28 at the half, the Rockets tied the score at 39 midway through the third quarter and took a 46-41 lead by period's end.

Foder scored half his 14 points in the layup with 1:47 left. Neither team third quarter, Jones had five and Hayred until after Wayne called timeout good six. Foder and Jones wound up with 14 points apiece.

"Foder is a smart player, a quarterback," Schuette said. "He can play any ter, with one shot taken, turned a 39-37 Wayne lead a 42-39 deficit. Westland

speed game, sometimes getting a little out of control but mostly looking like Justin Goins added 13, Price had 10 and Nowak eight. Taron Smith had 11 one would expect a team to look this

early in the season The Rockets made just eight turnovers, although they were turned into 14 points. Haygood did a nice job in the middle both ways.

"Based on last season, you'd have to say the strength of our teams is our guards," Schuette said. "But we've got a nice inside game with Haygood and Ben Harris. People are going to have to wake up and take notice of that."

Turnovers hurt Wayne in its opening game loss to Plymouth Canton but they weren't as critical in Game No. 2. The Zebras made 14 turnovers but limited them to 14 points worth of damage. Four in a row late in the third quar-

get their grades up. "We'll try to hang in there until the kids get back," Henry said. "We've got a tough schedule."

Wade led Wayne with 17 points.

Henry said. "He almost had a triple

double against Canton. He had 17

nts, seven rebounds, five assists and

Westland wasn't sharp at the free

throw line, making just 7-of-18, but

Wayne only got to the line twice, mak-

Davis, who suffered a broken arm in a

practice just before the season started.

Wayne again felt the loss of Jamar

Zebras also need some players to

Bennett's burst boosts Churchill

BOYS BASKETBALL Ply. Christian at Bethesda, 6:30 p.m. Monday, Dec. 14 St. Alphonsus at Luth. W'sid, 6:30 p.m. Greater Life at Agape, 7:30 p.m Wednesday, Dec. 16 Wayne, Glenn at Churchill, 5:30 p.m Tuesday, Dec. 15 Det. Urban at Clarenceville, 7 p.m. Canton at A.A. Huron, 7 p.m. Franklin at Churchill, 7 p.m. Thursday, Dec. 17

Crestwood at Luth. W'sid, 7 p.m. Stevenson at Lakeland, 7 p.m. Saturday, Dec. 19 John Glenn at Adrian, 7 p.m. Taylor Invitational, 8:30 a.m. Salem at Belleville, 7 p.m. Allen Park Invitational, 8:30 a.m. Divine Child at Garden City, 7 p.m Delta College Invitational, 9 a.m. Brighton at Harrison, 7 p.m. Portage Northern Tourney, TBA N. Farmington at S. Lyon, 7 p.m. PREP HOCKEY Farmington at Andover, 7:30 p.m.

Cabrini at St. Agatha, 7:30 p.m. Tuesday, Dec. 15 Stevenson vs. Farm. Unified Ply. Christian at St. Florian, 7:30 p.m at Farm, Hills Ice Arena, 8 p.m. Thursday, Dec. 17 Churchill at Stevenson, 7 p.m. Wedneszy, Dec. 16 Franklin vs. W.L. Central A.A. Pioneer at Canton, 7 p.m Churchill vs. Trenton Farm. at W. Bloomfield, 7 p.m. at Edgar Arena, 6 & 8 p.m Ypsilanti at Wayne, 7 p.m.

Redford CC at G.P. North, 8 p.r Thurston at Allen Park, 7 p.m. Friday, Dec. 18 Thursday, Dec. 17 Franklin vs. Redford Unified Huron Valley at Mt. Carmel, 7 p.m Luth. W'sid at Luth. East, 7 p.m. at Redford Ice Arena, 7:30 p.r Wyandotte at Garden City, 7 p.m. Friday, Dec. 18 Redford Union at Lincoln Pk., 7 p.m Churchill vs. Stevenso Milford at N. Farmington, 7 p.m. at Edgar Arena, 6 p.m

Sosin, Sklar, Rottman, Liefer & Kingston, P.C .--- http://ssrlk.com

ADVERTISING PROMOTIONAL PRODUCTS

St. Mary's at Redford CC, 7:30 p.m Farm. Unified vs. Northville at Ply. Cultural Center, 8 p.m. Agatha at Bish. Gallagher, 7:30 p.m Saturday, Dec. 19 Redford CC vs. Brother Rice at Compuware Arena, 4:30 p.m Greater Life at Agape, 5 p.m

www.kingoftheiingle.com

-http://naval-airships.org

- http://oeonline.com/swaa

-- www.legal-law.com

www.victorass

at Redford Ice Arena, 8 p.m. ONTARIO HOCKEY LEAGUE Friday, Dec. 18

Whalers at S.S. Marie, 7:30 p.m. Saturday, Dec. 19 Whalers at Sarnia, 7:30 p.m. MEN'S COLLEGE BASKETBALL

Monday, Dec. 14

Madonna at O.L. St. Mary's, 7:30 p.n Friday, Dec. 18 Madonna at K'zoo Tourney, 6 & 8 p.m Saturday, Dec. 19

Madonna at K'zoo Tourney, 1 & 3 p.m Lake Mich. at Schoolcraft, 3 p.m. WOMEN'S COLLEGE BASKETBALL Monday, Dec. 14

Central St. at Madonna, 7 p.m. (OCC-Highland Lakes Tourney Owens Tech vs. Henry Ford, 1 p.r Lake Mich. vs. Lakeland, 1 p.m. Sinclair vs. Alpena, 6 p.m. Oakland vs. St. Mary's (Ind)., 8 p.m

Friday, Dec. 18 OCC-Highland Lakes Tourney, TBA St. Francis vs. IU-South Bend, 6 p.n

Madonna vs. Kalamazoo, 8 p.m. Saturday, Dec. 19 Schoolcraft at Lansing, 1 p.m. Madonna Tournament, 1 & 3 p.m. OCC-Highland Lakes Tourney, TBA

TBA - time to be announced

If Livonia Churchill can stop all its losing streaks this quickly the Chargers could wind up with

decent season. Churchill, a loser in its season opener, rebounded Friday night to trim visiting Redford Union 70-60, and square its record at 1

John Bennett scored 10 of his game-high 25 points in the second quarter to keep the Panthers at bay.

Ryan Vickers joined Bennett in double figures with 13 points while Avery Jessup and Eric Lightle scored eight each for the Chargers.

Jason Patterson led RU, which fell to 0-2 overall, with 13 points. Eric Newton and Mike Macek and 11 and 10, respectively Coach Rick Austin's team led

16-10 after one quarter and 34-29 at halftime. A 15-11 advantage by the Chargers in the third quarter raised the lead to 49-40. .FORDSON 56, STEVENSON 49: A lit-

oringing the ball inside our defense,

HYDRAULIC AND PNEUMATIC CYLINDERS

Northwestern Mutual Life-Stein Agency --- http://steinagency.com

INTERACTIVE CD ROM PUBLISHING

LANDSCAPE DESIGN AND CONSTRUCTION

tie more stinginess on defense Friday night might have bought the Sparans a wo-game winning streak. Dearborn Fordson "did a better job of

Find these sites on the World Wide Web . Brought to you by the services of O&E On-Line!

HAIR SALONS

HEALTH CARE

Nature's Better Way

Family Health Care Cer

HERBAL PRODUCTS

HOME ACCESSORIE

Full Potential Hypnosis Cente

INDUSTRIAL FILTERS

J. J. O'Connell & Assoc., Inc.

INTERNET CONSULTANTS

METROLOGY, SERVICES

RSING EDUCATION

Michigan League for Nursing-

PARKS & RECREATIO

Huran-Clinton Metroparks-

Overcomer's Maximized Living System

Birchler Arrovo Associates, Inc. -

PLANNING AND TRAFFIC CONSULTANT

PUBLIC AND INVESTOR RELATIONS

ster South Oakland

ORIENTAL RUGS

Azar's Oriental Rugs-

POWER TRANS

REAL ESTATE

mberlain REALTORS

Comwell & Bush Real Estat

Bearing Service, Inc.

Borlaz Internet Consulting

Elixaire Corpora

INSURANCE Cadillac Underwrite

JEWELRY

To get your business On-Line!, call 734-953-2038

ADDRESS

- www.bbcc.com

-http://colortechgraphics.com

--www.detroitchamber.com

DETWARE SUPPORT

-www.mightysystems.com

http://oeonline.com/gvp.htm

http://rochester-hills.com/rcs

— http://rochester-hills.com

-- http://oakland.k12.mi.us

http/oeonline.com/~rms

-www.caniff.com

---http://oeonline.com/~webscool/teenhelp

Coach Tim Newman said after nost Livo nia Stevenson and the visitors left the game with 1-1 records. "They did a bet job of breaking down our defense. "We didn't shoot well enough from outside to win the game."

Marty Kennedy and Keshay McChris tion scored 10 points apiece to lead the Spartans, Paul Bowers and Harland Bev erly each scored eight. Bassen Salameh and Mo Bazzi scored 13 each for Fordson while Rojelio Grady

Livonia made 6-of-11 free throws while Dearborn got 8-of-14 from the line. Stevenson was outscored by five, 15-10. in the second quarter to trail by five entering the third period. Fordson held a

added 10.

17-14 margin in the third quarter. .CC 98. NOTRE DAME 34: Junior guard Rob Sparks made four three-point baskets and scored a game-high 18 points Friday as Redford Catholic Central won its season opener over visiting Pontiac Notre Dame Prep.

Center Chuck Cash added 10 points and 10 rebounds for the Shamrocks. Kyle Weaver led Notre Dame Prep

Half & Hunter Realton

Real Estate One REMAX in the Village

Sellers First Choice

REAL ESTATE AGENTS

REAL ESTATE EDUCATION

REAL ESTATE SOFTWARE

Envision Real Estate Software --

REPRODUCTIVE HEALTH

Presbyterian Villages of Michiga

Conquest Corporal

Asghar Afsari, M.D.-

SCALE MODELS

Birmingham Principa

SURPLUS FOAM

SURPLUS PRODUCTS

McCullough Corporation

TELEPHONE SERVICE 8.9 Cents Per Minute Long Dis

Everest Training & Consulting-

TRAVEL AGENCY

Cruise Selections, Inc.

NetWorth Internet Mark

Roots and Brancher OMEN'S HEALTH

Unity of Livonia

YOUTH ATHLETICS

WHOLISTIC WELLHESS

UTILITIES

DTE Energy-

TRAINING AND CONFERENCE CENTER

VIDEO/WEB SITE DEVELOPMENT

bps Corporate Training & Conference Center-----trainhere.com

St. Michael Lutheran Church.----www.stmichaellutheran.org

Fine Art Models-

of REALTORS-

- www.stmarvhospital.org

-www.interactive-inc.com

www.interest.com/observe

www.villagemortgage.com

www.notaryservice.com

-http://oeonline.com/mlr

-www.azars.com

www.spectrummortgage.com

.ST. AGATHA 68. CLARENCEVILLE 56: Redford St. Agatha beat Livonia Clarenceville on Friday night in a nonleague game that featured nearly half of the points in the fourth quarter.

The Aggies led 38-30 through three quarters and outscored the Trojans 30-26 in the fourth to seal the victory in their season opener. Clarenceville fell to 0-2 overall.

eight points and eight rebounds.

Scott Wion added 11.

Clarenceville was led by Rick Buraci

"We didn't play smart at times but

The Aggies led 17-9 after one quarter

and settled for a 23-21 halftime lead

after being outscored 12-6 in the sec-

St. Agatha regained the momentum

by outscoring Clarenceville 15-9 in the

-- www.langard.com

-http://nmichrealty.com

www.michiganhome.com

http://s0a.oeonline.com/gies.html -----http://count-on-claudia.com

http://oeonline.com/birmingham

www.trendmark.com/id/102342

-- www.beonline.com/-hpg

www.cruiseselections.com

www.mcfoam.com

www.mcsurplus.com

BBRSOAR Appraisers Committee - http://justlisted.com/appraise

REAL ESTATE - COMMERCIAL/INVESTMENT

REAL ESTATE - HOME INSPECTION

Midwest Fertility and Sex Selection Center ----

we played hard all the time and that

makes up for a lot of mistakes." St

Agatha coach John Fenbert said.

third quarter for a 38-30 lead.

-- http://s0a.oeonline.com/hallhunt

with 17 points. Sophomore forward

Senior guard Wesley Shaw scored 20 points to lead the Aggies. Senior guard Johnny Lomibao had a career-high 16

and senior duard Gelano Miles added Freshman forward Dan Boulter scored eight points and collected 10 rebounds

and junior forward Greg Russell had

ing (second team All-Area), Jackie Ziem; Sarah Gush. •Leading returnees: Nicole Boyd, Sr. OH 5-10; Lindsay Duprey, Sr. Setter 5-5; Lindsay Sopko, Jr. Setter 5-10; Andrea Kmet, Jr. MH 5-10 (third team All-Area): Tera Morrill, Jr. F

ern Division

ern Division champions).

OH 5-8; Rachel Bramlett (transfer from Imlay

Digital Planos &

Lowrey Ornsus

LIVONIA CHURCHILL

•Head coach: Mike Hughes, 24th season

·Last year's overall record: 19-17-7

Notable losses to graduation: Jennife

birkiewicz, Beth Rutkowski; Susan Hill

8; Megan Sheehan, Jr. D/OH 5-5; Shannon

8, Lauren Ruprecht, Sr. MH 6-0; Jessica

McKay, Sr. S 5-7; Courtney Lim, Sr. D 5-5.

aidlaw, Jessica Sherman, Jenny Duncan, Lisa

·Leading returnees: Luba Steca, Sr. OH 5

Munn, Jr. MH 5-9; Kristin Leszczynski, Jr. S 5-

. Promising newcomers: Marsi Phillips, Ja

ennessey, Jr. OH 5-9; Amy Cadovich, Jr. MH

. Hughes' 1998-99 outlook: "We're going

"A key for us will be to develop the starting

"A key will also be how much of an impact

*Our goal is play the best defense in the

LIVONIA FRANKLIN

conference, which we're going to have to do

Fernanda will have. We know she can play.

because we're not as big as most people."

• Notable losses to graduation: Brooke

Hensman (first team All-Area), Danielle Wens-

to be a little more athletic than we were last

year. We'll have a little less experience.

OH 5-7; Colleen Guardiola, Jr. S 5-2; Sarah

6.0 Backy Weber, Sr. MH 5-8 (did not play in

(exchange student from Brazil).

-Graham's 1998-99 outlook: 'The key t · Head coach: Mary Heien Diegel, first year We hope with our sophomore setter •Last year's overall record: 26-16-7 (West-(Hutchins) that we can gain quick transition

need one to take the bull by the horns and run Sr.; Kate LeBlanc, Jr. MB 5-11.

the of the top middle hitters in the conference. We hope she can communicate with mature together.

(Swedish exchange student).

Gapp, Jr. DS 5-4; Lisa Widrosky, Jr. OH 5-7

and positive work ethic, we'll be O.K."

WESTLAND JOHN GLENN Head coach: Stacy Graham, fifth season

Monica Little Ir OH/MH 5-9: Daniela *Leading returnees: Amanda Bell, Sr. DS 5-2; Kristen Krohn, Sr. OH 5-6; Jessica Poglits (first team All-Area); MaryLu Hemm LeTourneau, Sr. Setter 5-5; Jamie McLeod, Jr. (first team All-Area); Katie Brogan (second

cer season in the fall and will have surgery

Kirstin Marshall, Soph. MH 6-0. · Diegel's 1998-99 outlook: "The team OH/MB 5-8; Melanie Panyard, Sr. OH 5-8; team All-Area); Jenny Lachapelle (second ooks good. We had a scrimmage and tried a Noelle Swartz, Jr. (lost for the season with lot of combinations and for the most part they

Deedler, Soph.; Samantha Dean, Jr.; Lacey

Catarino, Soph.; Lindsay Beard, Soph ·Graham's 1998-99 outlook: "We're going to miss Noelle being out of the middle. She gram. They're filling our voids beautifully. tore an anterior cruciate ligament during soc-"So as long as we can maintain our intens

LIVONIA STEVENSON · Head coach: Kelly Graham, sixth season "We're going to try to be aggressive, play *League affiliation: Western Lakes (Lakes tough defense and never give up." **WAYNE MEMORIAL**

1997-98): Fernanda Leite, Sr. OH 5-9 Division ·Last year's overall record: 34-11-4. · Head coach: Laura Fisher, third season. · League affiliation: Mega Conference · Notable losses to graduation: Lindsay Pfeifer, Dawn Krol, Irena Bicankova.

Everything Must Go

New and Used from

25%-70% Of

12 Months Same As Cash

On Select Products!

Since 1931

LIVONIA MALL

7 Mile Road at Middlebelt

lfi Music

(White Division). ·Last year's overall record: 12-17-6 · Leading returnees: Stephanie Dulz, Sr. MH 5-10 (first-team Ali-Area); Kristi Copi, 5-8

· Notable losses to graduation: Krister Bull, Erika Haley. setter. We have three who are close, but we OH Sr.; Brenda Pedersen, 5-4 Def. Specialist *Leading returnees: Rachel Raines, Sc Promising newcomers: Carly Wadsworth,

5-7; Kristin Kehrer, Sr. MH 5-10; Bethany Jr. OH/MB 5-8; Cassie Ehlendt, Jr. OH 5-9; Kelley Hutchins, Soph. setter 5-6; Beth Moody, Jr. OH 5-4; Julie Pfeifer, Jr. DS 5-4; Sr. OH 5-7; Bridget O'Rourke, Sr. DS/Setter 5 Megan Urbats, Jr. OH 5-8; Janice Tanzo, Jr. 5; Melissa Jones, Jr. DS 5-5; Nicole Suchan DS/OH 5-3; Sara Derefalk, Sr. MB 6-0 Sr. DS 5-4.

Sr. OH 5-8; April Coats, Jr. OH 5-9; Julie Gun-•League affiliation: Western Lakes (West- our season is communicating on the court. ther, Sr. OH 5-8; Amy Paling, Soph. setter 5-6. .Fisher's 1998-99 outlook: "If there is eve a year we're really going to be successful

We have real cohesiveness. They get along well. It's the most talented team I've

ninth grade. They've taken time to play and "Raines, skill-wise, is our strongest and

most consistent player. She's our No. 1 pass-LIVONIA LADYWOOD

. Head Coach: Larry Wyatt, first season.

•1997-98 record: 53-9-1 (CHSL champions, district champions, regional champions).

REDEFINING RETIREMENT LIVING

problem to have.

Waltonwood

Your Choice for today...

Luxurious apartments for active Independent seniors.

(first team All-Area); Denna LaBute, Sr. OH

·Wvatt's 1998-99 outlook: "We should d

well. We should be able to compete with the

area teams and do well in the Catholic

"We're inexperienced at the setting posi-

tion but everywhere else we're looking pretty

5-10; Tracey DeWitt, Sr. R-OH 5-7; Rebekah

Thornton, Sr. Setter 5-7; Patty Horal, Jr. Mil

MH 5.10: Jessica Tilson, Ir OH 5.11

•1997-98 record: 8-13-3.

. Notable losses to graduation: Nor

11 Sr. MH: Stacie Graves, 5-7 Jr. setter;

Jessica Whitaker, 5-9 Jr. OH: Gretchen

· Leading returnees: Stephanie Graves.

Rachel Zahn, 5-7 OH; Anya Day, 5-9 Sr. OH.

Grosinske, 5-10 Jr. utility; Katie Orlandoni, 5-8

... and for tomorrow! Gracious congregate & assisted living

for older adults who need assistance with

SINGH- A tradition of excellence Waltonwood Services L.L.C.

Media ne presents

➂

David Syme

Nickelodeon

Village Players Theater

Sheila Landis Trio

The Amazing Egghead Children's Theatre of Mich.

Kathy Kosins

Ginka Gerova Ortega

And More, More, More!! MEDIA

SPONSORS Metro Parent Publishing

Group The Observer & Eccentric Newspapers

WWJ News Radio 950

WXYZ-7 Detroit A Celebration of the Arts in Downtown Birmi

BUTTON ON SALE NOW AGES 5 & UNDER **BUTTONS AVAILABLE AT** Area Kroger Stores The Community House

ADMISSION

Video Max-B'ham 33855 Woodward First Night HQ

Music! Dance! Art! Fun

Dec. 31, 1998

PLAN NEW YEAR'S EVE NOW!

INFORMATION CALL 248-258-9075

Just because something is old

I can relate to that, maybe that's why I'm never in a rush with these guys. Sanding out a dent here and then restoring the gears... soon I'll have all the time in the world for them, just like they have for me. That's the beauty of retirement. And now that it's almost here, I'm grateful that I started planning early — with U.S. Savings bonds started buying Savings Bonds when I got my first real job, through a Payroll Savings plan I put aside something every payday. And little by little, it really added up Bonds are guaranteed safe, too, and earn interest up to 30 years In a few more years, you'll find me out here in the workshop more and more, fixing a hinge or polishing a case know that there's a lot of life left in these old guys. I can relate to that

Ask your employer or banker about saving with U.S. Savings Bonds. For all the right reasons

A public service of this newspaper

doesn't mean it isn't valuable.

RECREATION & BOWLING

■ Westland's Bill and Sheryl

Sutherland each took an 8-

Bill arrowed an 8-point with

a 20-inch spread while hunting

Wayne County farmland on

Friday, Nov. 13th. Sheryl used

a single-shot 12 ga. shot gun to

drop an 8-point on Monday.

Nov. 16, while hunting some

farmland in Washtenaw Coun-

■ Kevin Bodner of Canton

Township arrowed an 8 point

buck at 3:20 p.m. on Friday,

Nov. 13, while hunting in Glad

win Michigan.

point buck this fall.

Deer harvest huge success

According to preliminary numbers issued by the Michigan Department of Natura Resources. firearm deer hunters in Michigan enjoyed the second most successful sea-

son on record by harvesting an estimated 323,000 deer during the recently completed, 16-day firearms

The record harvest of 334,940 was recorded during the season

Final figures won't be er, an early corn harvest and good deer numbers statewide

We recognized early in the

The School for Outdoor Leader-

ship, Adventure and Recreation

(SOLAR), a non-profit organiza-

tion interested in promoting the

appreciation of outdoor activi-

ties, meets at 7:30 p.m. on the

first Tuesday of each month at

the Colony Hall in Southfield.

METRO-WEST STEELHEADERS

Metro-West Steelheaders meets

at 7:30 p.m. on the first Tuesday

Call (248) 988-6658 for more

CLUBS

would be up from last year, and our figures confirm that this year's harvest was 20-percent greater than 1997," said John Urbain, big game specialist vest in southern Michigan, where we focused on increased antlerless harvest in areas of high deer numbers.

We had an estimated antlerless harvest of 85,000 deer in the southern Lower Peninsula, which is a 28-percent increase over last year.

The preliminary numbers are a result of a survey of southbound hunter traffic during the 16-day season and hunter data gathered throughout the sea-

released until July, but DNR hunters participated in the 1998 firearms season. Hunters who missed out on

resulted in a higher than an opportunity to put some

the Upper Peninsula and runs and dressed out at 230 pounds through Dec. 20 in the Lower

runs through Jan. 3 statewide with the DNR. "We are espe- and a special antlerless cially encouraged by the har- firearms only season will be held Dec. 19-Jan., 3 on private land only in many areas of the

> Check the DNR's 1998 Hunting and Trapping Guide for

> Success reports are still coming in from area hunters who tagged a deer this fall. If you, a friend or family member tagged a deer this fall let me know. then look for details in an upcoming issue of the Observer & Eccentric Newspaper.

My address, phone number and e-mail address are listed at the bottom of this column.

Tom Lewis, owner of The Town Locksmith in Plymouth, bagging a deer so far still have used a bow and arrow to take a 1314, send e-mail to huge buck in Hillsdale County on Friday, Nov. 6. The beautibparker@oe.homecomm.net.o The muzzleloading season ful 12-point buck featured a 20call Bill Parker evenings at season that the 1998 harvest continues through Dec. 13 in inch spread and 12-inch times

Warm weather can't change nature ways

NATURE

NOTES

Animal activities can be likened to the Bell curve.

Most of the animals will exhibit the typical behavior at a time when they are suppose to, but there will always be some animals that

show a more extreme variation to the standard, or typical behavior.

This concept came to mind (Anglers and hunters are when I saw the woodchuck feedurged to report your success ing on corn at the feeders at the Questions and comments are Lewis Wint Nature Center in also encouraged. Send informa Independence Oaks County Park tion to: Outdoors, 805 E Maple, Birmingham, MI 48009. Most woodchucks are down Fax information to (248) 644

underground in a deep state of hibernation. Over time woodchucks have developed a mechanism that alerts them to enter hibernation in October. By eating profusely in late

summer and early fall, woodchucks are ready for winter by Though the temperatures have

been warm this fall, all the other woodchucks in the area, subjected to the same warm conditions. are now hibernating. There are exceptions, however.

Is he sick? Is it remaining active so it can eat more and thus add more fat for winter fuel? Or is it just on the outer limits of the Bell curve of wood chucks entering hibernation? The appearance of robins is

often associated with the arrival That is because most of the robins, and there are a lot of

climes in order to find food. However, robins have been seen on practically every Christmas bird count in the Detroit area for the last 52 years.

By far the majority of the extreme, can provide healthy

the same time and a prolonged cold spell caused them all to starve. The entire species would have been affected. Incorporating variation in a

population allows some individuals of a population to survive when others may not, or start a new trend for the population. This is exactly what happened

in Europe when some birds called blackcaps established a new wintering location. Some of the migrating individuals in the extreme of the Bell curve went to England instead of Africa. They found the climate very

of the Bell curve remain behind

Bluebirds exhibit this same

A few birds stay behind and

spend the winter in the northern

states, while most of the birds

Recently though, due to the

aggressive program of putting up

artificial bluebird nesting boxes,

more bluebirds are raised here

If more individuals are raised,

then the number of birds in the

extreme of the Bell curve are

going to increase. That is one

reason we see more bluebirds in

Variation in a population is

actually a good thing. Imagine if

all the individuals of a species

did exactly the same things at

migrate south.

to feed on berries and fruits.

conducive for survival and returned the next year. Most of the population continues to Africa, but a successful group now migrates exclusively to Eng-

Some individuals on the extremes of the Bell curve may them, move south to warmer die because they were too If they did not breed then they

will not pass on that extreme lethal behavior Others, just short of the lethal

meets at 7 p.m. the first and Goose Management Unit. Check SEASON/DATES third Wednesdays of each month the 1998-99 Michigan Waterfowl at Livonia Clarenceville Junior High School, Call (810) 478-1494

The second archery season runs

through Jan.3. The muzzleload

ing season runs through Dec. 13

in Zone I (Upper Peninsula) and

Dec. 11-20 in zones II and III

(Lower Peninsula). There are

several other special seasons.

Check the 1998-99 Michigan

Hunting and Trapping Guide for

for more information. FOUR SEASONS

The Four Seasons Fishing Club meets 7:30-9:30 p.m. the first Wednesday of each month at the Livonia Civic Park Senior Center. Refreshments will be served and visitors are welcome. For information, call Jim Kudej at (734) 591-0843.

of each month in the cafeteria at Garden City High School. Call Dominic Liparoto at (248) 476-5027 for more information

MICHIGAN FLY FISHING The Michigan Fly Fishing Club

11 more shop-

ping days until

Christmas, so

let's think about

what to buy for

our favorite

bowling friends

A trip to the

pro shop will be

rewarding

there is every-

are always needed

for a new ball

and books on bowling.

expensive new balls on down to

the little accessory items which

Line at Cloverlanes even have a

selection of instructional videos

Many of the pro shops offer

essons for bowlers at all levels

of ability, so a gift certificate for

a lesson or two might be in

some of them are pretty pricey,

however there are lots of special

be redeemed as partial payment

Just for some stocking

stuffers, there are plenty of good

items on the rack, various clean-

ers and polishes for the ball

wrist supports of all types, ther-

apeutic devices like Band-its or

Kneed-its, as well as back sup-

ports or ankle braces of all types.

A new bag can make a terrific gift, especially the new ones with

wheels, some of which are

designed to carry two, three or more balls at once.

a timely gift if you know the size and which ones to get, as there is

a wide variety available, some

even have inter-changeable soles to accomodate different approach

One thing you cannot buy and

gift wrap is strikes or spares, but

many of the items available

make make it a little easier for

the bowlers on your list to do that on their own.

The big bowling show will be Jan. 15-17 at the Novi Expo Cen-

Bowling shoes also can make

Some shops, like David's Right

HARRISON

receive a brand new ball, but had one earlier.

and relatives.

enough,

thing

The Downriver Bass Association, a non-tournament bass club, meets at 6:30 p.m. the fourth Tuesday of every month at the Gander Mountain in Taylor. Call There will be a special late (734) 676-2863 for more informa-

BASS ASSOCIATION

Helpful holiday shopping tips

give buyers variety of options

facturers displays, distributor

and pro shop booths with some

bargain prices on balls bags and

The advantage of the Novi

to get to from any part of the

metro area and outstate loca-

This is one event to mark

Not all of the details are in yet

so there will be lots more infor-

mation in this column during the

have their fifth 300 game of the

season as Petesy Wray did it on

It was more unusual, since it was a low-scoring night on these

another teammate, Kim Kopf,

Michelle Ewald was high

shooter with 268-218-265 adding

■ Hats off to "Big Bill" as he is

known to his pals, that is Bill

Santa's hints

who rolled a 254 game.

up to a 751 series.

■ The All-Star Bowlerettes

other related items.

ty to use this facility.

down on your planner.

tions as well.

coming weeks.

All bowlers would love to teammate Sandy Winbigler who

buys, or perhaps a gift certificate lanes except for a few including

for a certain amount which could Sandy with 258-215-219/692 and

The late elk season will be held through Dec.14, by special permit and in designated elk management units only.

It will feature several manu- Mayflower Lanes.

It will be held in conjunction and he can make up a nice tro-

with the Health and Fitness phy or plaque for himself, since

Show, therefore enabling the that is his trophy and awards

bowling interests the opportuni- business on Six Mile Road in

locale is obvious, since it is easy from the American Bowling

OUTDOOR CALENDAR

Canada goose season Jan. 9-Feb.

The 71-year-old brought in his

newly drilled Storm El Nino and

He will receive an 800 ring

Today marks the start of the

throughout the area.

rolled a 801 series this week. His games were 232-266-299

Hunting Guide for specific

A special late season runs

through Jan. 1 in the Lower Peninsula

There is a special late season in

southern Michigan, which runs Dec. 1-15. Check the 1998-99 Michigan Hunting and Trapping Guide for exact boundaries of the December hunt. RABBIT/HARE

Rabbit/hare season run through March 31 statewide.

Squirrel season runs through Jan. 1 statewide

Team Bowl Off event at several participating bowling centers All of the pertinent information is in the blue folder available at the counter. There is an estimeated \$55,000 in cash

prizes, based on entries. Here is how it works: Teams of all abilities compete against each other during regular league play Her series was 718 as she joins for 10 weeks. They are handicapped at 90 percent from 1100 using league sheet averages as of

> The championship for each bowling center takes place in a one-day playoff against teams from other leagues in the house. The winning team then repre-

sents the center in the Bowl Off State Championship. Team formation: five-member teams, all men or all women or

mixed. All members must be Kandilian of the Wednesday from the same league. Just complete the entry form and submit fee at the counter.

The league qualifier ends Feb.

You bowl in you own league for scores — \$50 per team (\$10 per person, only \$1 per person per

There are cash prizes and 50 percent of teams advance to the bowling center championship. held one day (March 6-April 18, 1999) at your center.

Top three teams advance to the State Championships, May 8, 1999 at Century Lanes in

There are more cash prizes and a chance to bowl in the national finals in 2000. See folders for all the details. It is an ABC/WIBC sanctioned event

Low Financing. Big Cash Back.

It's The Season For Chevrolet!

O.9% OR \$1000 Financing To Cash Back

The Chevrolet* "Make Your Money Count" Year End Event has great deals on select '99 Chevy" cars and trucks. So visit your Chevrolet Dealer today. It's the season for Chevrolet!

For more details call 1-800-950-2438 or visit www.chevrolet.com.

Financing available through GMAC. Length of finance contract is limited. GMAC must approve. Other rates available as length of contract increases. Dealer financial participation may affect consumer cost. Special financing. SmartLease and SmartBuy may not be combined. *Must take retail delivery from stock by 1/4/99. †Must take retail delivery from stock by 2/28/99. Not available to residents of CA, ID, OR and WA. See your participating dealer for qualification details. 01998 GM Corp. Buckle up, America! #

(PONTIAC • GMC • TOYOTA

Financing to Cash Ba on Select '98 Models!

GM Employee nd Their Immediate Family Members BUY OR LEASE ANY ntiac or GMC Truck from Dealer Inventor Under the ALL New Purchase Program

LEASE

CLIP ANY TRI-COUNTY IT'S GOOD AT RED'S FINAL MARK DOWN! SAUE *5123**

1998 SONOMA

Deep tint glass fog lamps, hi-back seats tachometer, tilt, cruise, SLS decor, stereo CD. Stock #59811W

LEASE FOR \$15804** \$361.52 due at signing

GM LEASE \$318.70 due at signin 4 Door

GM PRICE \$24.676°°

LEASE FOR \$806.43 due at signing GM LEASE

\$745.70 due at signing

1999 Suburban

GM PRICE

CM LEASE LEASE FOR

SALE PRICE Was \$31,881 GM PRICE 23.831

GM Certified Commercial Dealer

 Medium-Dutys • Pick-Ups • Stake Trucks Van Bodies Stake Bodies

Cab-Forwards Vans Dump Trucks

LEASE FOR \$2335.24 due at signing

1998 SAFARI

GM LEASE \$25890** \$2259.13 due at signing

LEASE FOR \$1654.79 due at signing GM LEASE

\$1605.16 due at signing

1999 SAWANIA

Cargo Van

1999 TACOMA PICKUP

air conditioning, mats, bed liner. Stock #9056X - Was \$14,362

SALE PRICE LEASE FOR 1613... 36MO 1403,60 due at signing

1999 RAU 4 & locks, alloy wheels, security system, convenience package, stereo Stock #9066X

- Was \$20,982 -SALE PRICE 19,495

LEASE FOR \$24798** \$1929.56 due at signing

1999 COROLLA

- Was \$14,148 -3,295 17057 A

\$1772,50 due at signing

DON'T MISS THE '98 CAMRY OR '99 Camry Special Financing!! 🔍

low financing to 24 months (maximum finance amount \$21,000) subject to credit approval

98 CLOSEOUT SPECIALS SAVE BIG \$\$

1999 SIENNA

36MQ

- Was \$28,560 **SALE PRICE** 25,395 350 32 36

Allow wheels, heated outside mirrors, stereo cassette, roof rack, captain chairs, security system, running hoards. CD gold pkg, cargo net mats, Stock 90:71 X.

'98 TRANS AM

SAVE! \$19,995 '97 GT SUNFIRE Roof, CD, H.O. engine,

reduced to: 12,500

'97 TRANS AM Black, T-tops, leather,

rare 6 speed 18,500

'85 CORVETTE

12,800

'97 FIREBIRD

at \$15,995

'95 CONVERTIBLE Lebaron V-6, light purple, low miles

\$9995

'96 "RAM AIR" TRANS AM

Red, GM Certified

96 CONVERTIBLE SUNFIRE

°18,400

\$12,500

'96 "RAM AIR" FORMULA WHITE T-tops, 18K miles

LIKE NEW! 97 GT GRAND PRIX 2 DOOR Dark green, 9800 miles SPECIAL THIS WEEK \$17,995

PRIX SEDAN 240 h.p., roof, leather, CD, 13K miles SPOTLESS!

98 GTP GRAND

96 JIMMY 4 DOOR \$18,995

'98 SSE BONNEVILLE

White, 11K miles, root leather, treat yourself \$24,995

95 RALLY VAN STX 8 passenger, V-8 loaded, end your search

\$15,695

'97 GT GRAND AM SEDAN Red, V-6. **GM** Certified

(((

\$13,800

'94 FORD F-150 CLUB

ONLY! \$11,800

41 YEARS OF SALES 8 SERVICE!!

9) Tuesday, Wodnesday & Friday 7-8:30 rww.redholman.com

PONTIAC TOYOTA

DON'T MAKE THE \$100 MISTAKE

r closed end lease. \$0 down Senoma & Jimmy, \$995 down Sevana \$1595 rban & Salari, plus tax, title & plates. Total due at signing as shown above as per year, 20¢ per mile overage. Lease end purchase options. Sunoma Jimmy \$18,393, Suburban \$23,356,74, Savana \$13,420.16, Savana

closed end lease. \$995 down Tacoma, \$1295 RAV 4 & Corolla, \$1695 rail due at signing as shown above. 12,000 miles per year, 15¢ per mile assee responsible for excess year & lear. Lease end purchase options: \$821, RAV 4 \$13,294, Sienna \$16,096, Corolla \$6585.