

Living LOOKING AT OF CHRIS BOYD'S FORUM

Sports TANKERS PR TO VIE FOR STATE TITLE!

Opinions CITIZENS MUST REMAIN VIGILANT/

City changes mind, allows plaza in west

"A shocker '

That's one of the milder terms that representatives of the Citizens for Responsible Development (CRD) group used to describe the Novi City Council's decision to rezone the Ten Mile/Beck Road indexes the contract of the contract of the country of tersection back to a commercial classification.

The city council and planning commission did just exactly that at a joint meeting Monday, ending several months of wrangling over the northeast corner of the intersec-tion — for the time being anyway. "It's as if we didn't stand here,"

said Jim Shaw, a co-founder of the

said Jim Snaw, a co-lounder of the citizens group.
"You have just told thousands of people in this community that they don't know what they want or what they need," said CRD Member Dennis Ringvelski.
"We're very disappointed in what

"We're very disappointed in what they did tonight. In a couple of

weeks, they have completely changed their minds," he said later. "I am going to have to talk to some people at this point . . . try and analyze what happened here

The Monday decision means developer Lee Walter will be allow-ed to build a major grocery store and convenience center at the cor-ner. However, the new B-1 classification won't allow him to build a service station and restaurant, as had been originally

planned. "I still feel like I've given up something I didn't have to give up, Waiter said after the meeting.

"We're going to proceed with the site plan," he added. "There is no

Continued on 6

□ Tracing the history of the Ten Mile/Beck Road rezoning issue/6A

Novi News/CHRIS BOYD

Budding Botticelli?

The second Indian Sikh church in

the State of Michigan may find a home in western Novi, but not for at

According to the chairman of the Sikh Society of Michigan, Professor Tirlochan Singh, a 37.5-acre parcel of land on the north side of Eight

Mile between Beck and Garfield roads will be Michigan Sikhs' next

house of worship.

Special land use and preliminary

site plan approval for the church was given by Novi's Planning Com-mission on Wednesday, March 1. Approval of special land use was

ary because the area is zoned

Saying that plans for the 400-seat

least a couple of years.

Novi elementary school students do a lot more than bone up for mathematics and reading tests. They also participate in an active arts curriculum that includes music and drawing. In the picture

above, Melissa Gillen, a first grader in Jennifer Marion's art class at Novi Woods, studies a seashell carefully before putting pencil

Suspected crack house hit in Novi

By PHILIP JEROME

The decision of the Novi Police Department to assign an officer to the Oakland County Narcotics Enforcement Team (NET) has nothing to do with a drug raid on a residence on Endwell in the nor-thern part of the city, according to

Novi police officials.

Captain Richard Faulkner said Novi and Michigan State Police of-ficers raided the Endwell Street residence on Saturday, Feb. 18, after obtaining a search warrant from the Oakland County Prosecutor's Office.

secutor's Office.
"Officers on routine patrol in that neighborhood made some observations at approximately 4 to 4:30 p.m. on Friday, Feb. 17, which led to the decision to seek a search war-

rant," said Faulkner.
"When we receive that type of information we notify NET and keep an eye on the residence to collect enough information to obtain a search warrant and execute a

Faulkner said police confiscated various items in the raid and arrested one man on an open warrant stemming from a traffic violation.

The suspected narcotics paraphernalla was sent to the Michigan State Police crime lab in Northville for analysis. Faulkner said the crime lab's report was received Tuesday (March 7) morning. "There was some residue in the glass smoking devices which was found to contain cocaine," said

Police also analyzed some "white powder" confiscated at the residence for the possibility they contained a controlled substance, but none was found, according to Faulkner.

Faulkner said the white powder may have been a "cutting agent" used in the making of crack co-

"At this point there have been no arrests for drug involvement," said the police captain. He added that

Continued on 4

Singh: 'We are misunderstood a lot. We try to be kind . . . but we are always concerned about human rights violations.'

Sikhs to build church in Novi

church are in a preliminary stage at the present time, Singh said development won't begin for another 2-5 years. "It took 11/2 years to get the drawings done and land

approved," he said. Clif Seiber of the Singh Develop ment Company (no relation to Tirlochan) said in a presentation to planners that the church will serve as a regional center for Sikhs who

will come from as far away as Lan-

sing, Toledo and Ann Arbor. The location is ideal. Seiber said. because of its easy access to major

highways.
Preliminary plans show only about three of the 37.5 acres will be used for the one-story facility and parking lot. The rest of the land will remain woodlands. Seiber said no immediate plans exist for the Singh

land, but would not rule out that possibility at a later date.

Singh, who is a professor of engineering at Wayne State University, said the new facility is necessary because area Sikhs have outgrown their current Madison Heights gurdwara — which means

church or temple. In Madison Heights over 300 families are squeezed into the church now, said Singh. That number is far greater than when Sikhs started their first gurdwara in Detroit in 1971, he added.

That first church began with about 30 families, after which the Madison Heights facility opened with about 125 familes in 1979.

Continued on 11

Area grocers on 'Alar' alert

By AMY ROSA

In reaction to recent headlines about the dangers of the fruit growth chemical Alar, local grocers are stepping up efforts to make sure the produce they sell is "Alar-free."

Only one of the Novi-Northville area supermarkets would comment at the local level about their policy on the chemical.

Assistant Manager Larry Shaheen of Shopping Center Markets on Center Street in Northville said his store is currently not receiving any shipments of apples
the fruit most widely associated with the chemical, which are known

to have been treated with Alar. He cited comments from letters by two apple distributors saying those particular distributors do not

use the product.
"I don't think we were really aware of the chemical being used like the general public, until the news came out," he said, mentioning recent newspaper articles and a "60 Minutes" television report

citing the hazards of the chemcial. The bad press of late came in response to a February U.S. En-

vironmental Protection (EPA) study indicating the chemical daminozide — known widely as Alar, poses a health risk when consumed in large quantities,

especially in children.

The growth hormone is used in Michigan to help uniformly ripen and color apples and cherries. It is absorbed by the fruit and cannot be removed by washing or peeling.

removed by washing or peeing.
The EPA report, in conjunction
with negative publicity from consumer advocate Ralph Nadar and
watchdog group National
Resources Defense Council (NRDC), has in essence sounded a

national alarm of the problem.
In concluding its report, the EPA announced its intention to propose a ban on Alar, but such a ban would not go into effect for at least 18 mon-

Local managers at the Kroger store on West Oaks Drive in Novi were told not to comment on use of the chemical and inquiries were. directed to the chain's corporate headquarters in Cincinnati.

"Back in 1986 we told our apple suppliers that we wouldn't accent

Continued on 9

Novi News/CHRIS BOYD

Mike lagnemma arranges the apples at Shopping Center Market in Northville

Tax review board set for hearings

With Board of Review hearings scheduled to begin next week, the Novi City Council formalized final appointments to the 1989 Board of Review Monday night.
Council members opted to add

William Gladden as a regular member and Paul Gobeille as an

Carol Mason and Fred Atiyeh will serve in the other two spots, as the

board begins hearing cases next week. The deadline to file for a Board of Review hearing is this Fri-

day, March 10, at 5 p.m.
Gladden, who also served on the board last year, said the board will be following a few different pro-cedures this year, in an effort to assure that they are following Op 'n

Continued or 5

insid

AREA BRIEFS BIRTHS **BOB NEEDHAM** 13A BUSINESS 18 CROSSWORD **DIVERSIONS EDITORIALS** 12A IN SHAPE 4D LIVING 1C **NOVI BRIEFS** 4A

EDITORIAL 349-1700 ADVERTISING 349-1700 **CLASSIFIEDS** 348-3024 349-3627 DELIVERY

Green Rct) GET "This pap condo ow BRIGHTON. (downtown, 2 bed all appliances (313) 227-XXXX. Call the Green Sheet (313) **348-3022**

Council to review recycling issues

pointed what is being described as an "action" committee to deal with

recycling issues.
Five members of the community were appointed to the "Committee to Assess Recycling Programs," which will meet over the next four to five

"We're looking to implement," said Mayor Matthew Quinn. "This isn't going to be a study committee." Quinn said the group will be charged with studying what types o recycling programs should be put in place and how they should be run on n interim basis, as well as evaluating special waste programs days and minimizing use of products hat can't be reclaimed or recycled.

The group also will study the possibility of eliminating the sale of moves closer to finalizing an agree-

Councilman Don Young, and residents Gordon Connolly and Marianne Boschma. One other member will be appointed from the city's environmental advisory committee. Novi, South Lyon, Farmington, Parmington, Hills Walled Lake and

City Manager Edward Kriewall Southfield currently make up and new Department of Public Services Director Lenora Jadun will Quinn s vices Director Lenora Jadun will serve as city administration representatives to the committee.

Quinn said the "Committee to Assess Recycling Programs" will likely make a recommendation on the type of newspaper drop-off committee as part of a broad assessment. formed as part of a broad assessment and/or recycling center of solid waste programs in the city. either to staff it with city personnel Novi officials are also evaluating the or to allow local charitbale groups to

recycling and composting programs

TOWN CENTER

CINEMA 8

BARGAIN MATINEES EVERYDA

POLICE ACADEMY 6

WORKING GIRL

BURBS

3 FUGITIVES

LEAN ON ME

ACCIDENTAL TOURIST

MISSISSIPPI BURNING

FAREWELL TO THE KING

KINJITE

DANGEROUS LIAISONS

General Cinema

Quinn: 'This committee will work diligently in a short period of time.

non-biodegradeable products in city ment with the Southwest Oakland non-biodegradeable products in city
limits — an idea put forward by
Councilman Edward Leininger.
The council appointed former Novi
Mayor Patricia Karevich, former
Gounty who are working on their own Farmington Hills, Walled Lake and

types of waste hauling contracts currently out in the community, as well "This committee will work diligently in a short period of time,"

Age 30 to 60?

You may save

big money

onvour

auto insurance.

Married or single, qualified me and women may save planty on

Why not check with Farmers

Jim Storm

43320 W. 7 Mile

(across from Little Caesar's).

Northville 349-6810

Sligar/Livingston Publications, Inc.
A Subsidiary of Suburban Communications
Corp. Postmaster, aend address changes to The
Novi News, Post Box 699, Brighton, MI 48115.

to the conditions stated in the applicable care, copies of which are available from the advertising department, The Novi News, 194 W. Main, Northville, Michigan 48167, (313-349-1700). Sliger/Livingston Publications, Inc. reserves.

right not to accept an advertises

WINDOW

LOUVES DESIDE

CHRENE

SHADES

50%

OFF

Hawaiian luau — Novi style

citywide rubbish collection, and composting programs

Citywide rubbish collection, and recycling and composting programs

Quinn outlined a number of solid

Quinn outlined a number of solid Hawaiian vacation. Students in the Novi Co-op Preschool at the

Novi Methodist Church did just exactly that last week as they donned grass skirts to learn the traditional Hawaiian hula dance from

St. Paul's

Lutheran

School

of Northville

201 Elm St.

is now accepting

Preschool-Grade 8

Fine extracurricular

programs •Christian environment

with Christian training

For further information

and enrollment call 349-3146

NEED.

Sound academic

curriculum

upplications for FALL 1989

State Certified teachers

Michigan's larges manufacturer of soli oak furniture has opened their new showroom at the Nov Town Center. Estab-

lished in 1968, we handcraft only the finest in solid oak. Visit our showroom and see what we can build fo

RIVER OAKS FURNITURE 347-1200

RYMAL SYMES

-REALTORS Since 1923-

BUYING or SELLING?

The home marketing Specialist

478-9130

349-5350

TOM SUMIEC

YOU REALLY CARE

HOW YOU LOOK.

Business

SO DO WE.

Home

DUN ROVIN is now accepting GOLF LEAGUES for our 9 hole course

NOW ACCEPTING Morning Leagues

Reserved Tee Times CALL 540-8040

SOMEONE TO TALK TO? It's important to look your best at all times. We've dedicated over 50 years to helping folks do just that. We provide fast, dependable full service cleaning &

"LET'S TALK." SUSAN KOPRIVA Counseling Services

AFFORDABLE COUNSELING (The Name Says It Ail) Call 624-5169

Open Your Windows to Fashion! LouverDrape Digated Shades are available in a wide range of colors and texany decor. Buy now and Custom

Interiors

JANE TAVERNIER Decorator Consultant (313) 685-8628

GREEN SHEET WANT ADS 348-3022

Providence seeks building addition

Providence Hospital officials are seeking to expand their current Novi facilities at Ten Mile and Haggerty Road by as much as 500 percent.

Mile/Haggerty Road facility which hospital officials hope will become Road by as much as 500 percent.

But the proposed expansion of the "focal point at the gateway to existing facilities does not mean hospital officials have stopped looking for additional sites in which to expand.

Novi."

No

That message was relayed to the other facilities in Novi. That message was relayed to the Novi Planning Comission during last Wednesday's (March 1) meeting.
Planners unanimously recommended approval for a zoning change for an adjoining 10.5 acre parcel, which would make possible a threestory addition to Providence's outstient medical (acility not providence) acre site at the southwest corner of the providence of Residents - saying the area w natient medical (acility.

patient medical facility.

City council will make the final decision on the planners' recommendation that the property be rezoned from its current OS-1 classification to an OS-2 designation. Buildings are not permitted to exceed two stories under the OS-1 classification, but can be up to five stories high in the OS-2 roning district.

Residents — saying the area was not appropriate because of its residential nature and heavy traffic from nearby schools — banned together to oppose the project.

The planning commission eventually struck down the plans in December 1987.

Public Relations Official Pat Payons said from her Providence of

No plans have yet been submitted fice Tuesday only that hospital of to the city.

Providence Representative Frank

ficials are "negotiating on a number of sites and large parcels of land for Brock said the hospital wants to in- future construction" in the city.

crease its current square footage of 22,000 to about 100,000 with the addition. More room is necessary because of mechanical equipment, Jaycees to host

Evans said from her Providence

he said, air conditioning units in particular.
Architect Paul Williams told plan

awards breakfast The deadline for making reserva-tions for the 17th annual Novi Distinguished Service Award breakfast is coming up quickly.

become one of the most important community events of the year.

The primary purpose of the breakfast is to announce the reci-This year's Distinguished Service presented annually to an individu Award (DSA) breakfast will be held for outstanding community service presented annually to an individua at the Novi Hilton this Saturday (March 11) beginning at 9 a.m. The

(March II) beginning at 9 a.m. The cost of each reservation is \$4.

Keynote speaker at the breakfast will be State Senator John Engler (R-Mt. Pleasant).

The DSA breakfast is sponsored T

breakfast is coming up quickly.

Reservations for the breakfast plent of the Jaycees' 1988 must be made by tonight (Thursday, March 9) at 9 p.m. Reservations may be made by calling 348-NOVI.

This control of the Jaycees' 1988 Distinguished Service Award. More than 10 individuals have been nominated for the award which is In addition to the DSA, awards will be presented to the "Outstanding Police Officer," "Outstanding Fire

'And that badge . . .

Registrations for drivers' education classes are currently being accepted by the Novi Community School District.
Students have until March 15 to

register for summer classes. Novi High School in the main office

or in Room 211.
Driver Education Instructor Bob Hubbert reported that Novi High School offers free, comprehensive four-week classes at two different

times during the summer.

The first session runs from June 19 to July 14 with classes from 8-10 a.m. The second session runs from July 17 to Aug. 11 with classes from 8-10

Sudents must be 15 years of age by June 10, 1989, and be a resident of the Novi School District to qualify for driver education classes.

Hubbert said class lists will be published in the main office of the high school on April 14. Daily schedules will be handed out to students on the first day of each ses-

Hotline offered

Michigan residents 55 and olde who are looking for jobs have a free service which will connect them to employers looking for prospective employees with a lifetime of experience and knowledge to offer.

The toll-free referral number t call from anywhere in Michigan is 1

800-922-HIRE clusively for older workers will refer

ment and training projects in their area looking for older workers.

The holline is sponsored by Project ABLE, which has assisted more than 2,000 older adults gain employment.
Project ABLE is a not-for-profit organization supported by funds from the Governor's Office for Job Training, the Community Founda-tion for Southeast Michigan, the C.S. panies Foundation and corporate

Call us for information why oil beats LPG, Natural Gas, and Electricity: **ELY FUEL, INC.**

YOUR FULL SERVICE COMPANY Since 1920 349-3350 316 N. Center, Northville

OIL HEAT...KIND TO PEOPLE, PLANTS & PETS

Manch/April of Events Get ready for spring with a good look at the new and wonderful direction

fashion is taking. Plan to attend our breakfast shows featuring the best for work and play...throughout the month in our Livonia store.

SATURDAY, MARCH 11

Petite Spring Breakfast Show. 9:30 a.m. Continental breakfast in our restaurant. 3.50 per person, R.S.V.P. 591-7696, ext. 343.

11 a.m. to 4 p.m. Petite fashions informally modeled.

THURSDAY, MARCH 16

Dress for Spring...Breakfast Show. Continental breakfast in our restaurant. 3.50 per person, R.S.V.P. 591-7696, ext. 269.

11 a.m. to 4 p.m. Spring dresses informally modeled.

SATURDAY, APRIL

Sportswear Spring Breakfast Show. Continental breakfast in our restaurant. 3.50 per person, R.S.V.P. 591-7696, ext. 263.

11 a.m. to 4 p.m. Spring sportswear informally modeled.

THURSDAY, APRIL 6

Miss J and Mr J Spring Break Fashion Show and Prom Fashions formally modeled by J Board.

SATURDAY, APRIL 8

Maternity Spring/Summer Breakfast Show, 3.50 per person. R.S.V.P. 591-7696 ext. 242. 9:30 p.m.

THURSDAY, APRIL 27

Scarf Tying demonstrations. 7 p.m. to 8 p.m.

Also see new spring accessories.

We welcome Jacobson's Charge, MasterCard? VISA? and American Express? Shop until 9 p.m. on Thursday and Friday. Until 6 p.m. on Monday, Tuesday, Wednesday and Saturday

How can you guarantee that you could replace your home? No problem. Auto: Owners Homeowners Policy offers optional guaranteed home replacement cost coverage for homes that qualify. It's broader coverage—so you'll never run out of money for covered losses. It may be more economical than your current policy that doesn't include guaranteed home replacement. Just ask your "no problem" Auto-Owners agent to tell you how Homeowners protection can be no problem for you and your home. Aust Owner Brand war. The No Roblem Pople HAROLD BLOOM INSURANCE

108 W. MAIN

NORTHVILLE

349-1252

pressing, and we are sure you w agree—our fine quality workmanshi proves that experience count

freydl's

DRY CLEANING SPECIALIST

112 E. Main

349-0777

NOVIFEED & SUPPLY 43963 Grand River-Novi 349-3133 Just West of Novi Rd.

103 E. MAIN · NORTHVILLE

349-0613 Mon-Sat 10-5:30

Vandals break school windows Novi Briefs

Vandals did an estimated \$490 worth of damage to the Orchard Hills Elementary School over the Feb. 25-

112 The school had been unoccupied

A MICROWAVE oven was among

the property stolen from a residence on Ten Mile during a break-in that oc-curred Monday, Feb. 27, between

bedrooms before returning to the kit-chen and taking the microwave oven.

The woman also said she believed

The woman also said she believed Stolen were a Sony microwave

police have asked the city prosecutor to examine the evidence to determine

if there is a chance to levy charges

under the city's narcotics paraphet

nalia ordinance.
In the meantime, the Novi police

department has assigned an officer to work with Oakland County NET, a

special narcotics undercover investigative unit.
Faulkner said Novi's involvement

with NET was unrelated to the raid on the alleged Endwell Street drug

house despite the fact that the officer

GARAGE DOOR

one week after the Endwell Street in- ficers working specifically on drug

RESIDENTIAL COMMERCIAL

GARAGE DOORS-OPENERS-ACCESSORIES

SALES . SERVICE . INSTALLATION

(313) 227-3667

Handcrafters

FRIDAY, MARCH 17 10am-9pm

SATURDAY, MARCH 18 10am-5pm

NORTHVILLE RECREATION CENTER

11/2 blocks west of Center Street (Sheldon Road)

on Main Street - Northville, Michigan

with 70 DIFFERENT exhibitors

STANLEY WOOD . STEEL

•INSURANCE WORK WELCOME

ASK ABOUT OUR

CONDITIONAL WARRANTY

when the vandalism occurred.
Investigating officers said it appeared the responsible parties had used a BB/pellet gun to break the

A FARMINGTON WOMAN reported 43455 West Oaks Drive on Monday,

door of the house, but were unable to develop any more substantive evidence in the case.

The strapless black leadier purse locate the watch.

Contained her billfold which had \$2 in contained her billfold which ha

tivities to NET . . .

cident.

Faulkner declined to reveal the name of the officer assigned to the NET team saving there is a fine form the Mishigan State Police.

Faulkner declined to reveal the name of the officer assigned to the NET team saving there is a fine form the Mishigan State Police.

NET team, saying there is a possibility the officer could be and single officers from 11 Oakland until Feb. 21 due to manpower limita-

Faulkner: 'The problem is that

the drugs are moving out in this

direction. In the past we would

provide tips and other informa-

tion regarding drug-related ac-

With the addition of the Novi of McAllen of the Michigan State

ficer, NET now has a total of 23 of-ficers working specifically on drug

Police.
Faulkner said the Novi City Coun-

thville woman at Kim's restaurant was recovered outside Twelve Oaks

smashed out a total of four windows when he arrived for work at 8 a.m. on Monday, Feb. 27.

Broken were a 3-by-7 foot window in the health room, a 3-by-5 foot and an 18-by-5 foot and an 18-by-5 foot and an 18-by-30 inch window in Room 109, and a 5-by-5 foot and an 18-by-30 inch window in Room 109. victim of a "lawn job" during the night of Feb. 22-23.

The resident told police that unknown individuals drove their vehicle across the lawn sometime during the night. The resident said she was concerned that the vandals she was concerned that the vandals are removed the wallet from the purse to the purse was stoten while she was on duty on Monday, Feb. 27.

The female attendant said she placed the purse behind the cashier's counter after arriving for duty. She removed the wallet from the purse to the counter that the removed the wallet from the purse to the counter after arriving for duty. She removed the wallet from the purse to the counter after arriving for duty she was concerned that the vandals are removed to the purse to the counter after arriving for duty. She removed the wallet from the purse to the counter after arriving for duty. She removed the wallet from the purse to the counter after arriving for duty. She removed the wallet from the purse to the counter after arriving for duty. She removed the wallet from the purse was stoten while she was on duty on Monday. The purse was found on the rocky island between Red Lobster and the Comerica Bank at the mall entrance.

the purse had been thrown out the may have damaged an underground sprinkler system.

purchase a pizza at approximately 5 window of a car.

p.m. and did not find the purse miss
Responding officers were able to

determine that the purse was owned by a Northville woman, who said it had been stolen out of the coat room There was no money in the purse at

The responsible parties broke in by prying the hasp of a rear door. After gaining entry, they looked in several bedrooms before returning to the kit.

The woman, who was dining alone, said she placed the purse under her said she placed the purse under her seat. She found it missing when she shower room at the Vic Tanny's Health Club at 43055 Crescent in the Novi Tourn Contact on Theodom.

AFRANKLIN MAN reported that his wristwatch was stolen from the shower room at the Vic Tanny's was stolen from a 1987 Ford station—was before returning to the kit. Novi Town Center on Tuesday, Feb.
Novi Town Center on Tuesday, Feb.

was on parked outside the owner's residence on Manson Court in the

number of narcotics-related arrests

Faulkner also reported that part of

the cost of assigning an officer to the undercover team may be recovered

narcotics operations is returned

All-night senior party: Plans are under way for the second annual All-Night Seniors Graduation Party at Novi High School.

The next full meeting for parents of all juniors and seniors will be held in Fuerst Auditorium on Wednesday, March 15, at 7:30 p.m.

The committee is still in need of volunteers — parents of both juniors and graduss. Also needed are contributions and prizes or cash donations. Cash

Tickets for the event have been priced at \$20 in advance and \$25 at the door. Tickets may be purchased by contacting Mary Kotrych at 624-4663. Community education classes: Check your mailboxes

during the week of March 19-25. Clara Porter, director of the Novi Community Education Department, reported that the Spring 1989 brochure of classes

is looking for volunteers to serve on the city's Disaster Control Team.

Dr. May Sanghyi is chief medical officer for the disaster control team, but BeGole said additional volunteers are needed to assist during emergency situations. The disaster control team assists the Novi police and fire departments on an on-call basis. The team's most notable involvement over the last wo years came during the Chateau Estates tornado in 1987.

"We need people with all types of medical backgrounds that we can call on

in emergency situations," said BeGole. "Doctors, nurses — anyone with training that could be useful during an emergency."

Anyone who can help is asked to call BeGole at Novi police headquarters,

ing until 8:30 p.m. The woman had not returned her the theft of her purse while she was having dinner at the Pizza Hut at having dinner at Monday.

The woman nau not retained had been stolen out or the coat to wallet to the purse, which contained at Kim's restaurant the previous day only a checkbook at the time it was only a checkb

A FRANKLIN MAN reported that his the time it was found, according to

The woman also said she believed the purse might have been stolen by a woman who bumped her chair white she was eating. She said the woman was a middle-aged white female, but could provide no additional descriptive information.

The woman also said she believed the purse might have been stolen by a woman who bumped her chair white name and handle in the shower room and in alwertantly walked off without it.

He did not notice the wristwatch was missing until he returned home. The man said he called the health club but employees were unable to Investigating officers found to the following from a prints in the snow leading from a tive information.

The man said he called the health cassette player from the dash observed in the following from a prints in the driveway to the back. The strapless black leather purse club, but employees were unable to the previous night, although in

Novi joins drug enforcement team

Kindergarten roundup: Novi elementary schools are encouraging parents of children who will be five by Dec. 1, 1989, to enroll their child in 1989-90 kindergarten classes.

Parents may register children Monday through Friday from 8:30 a.m. to 3:30 p.m. They must bring copies of the child's birth certificates with them. In addition, Kindergarten Readiness Testing will be conducted during the

week of April 3.

A Kindergarten Parents Night for Novi Woods parents will be held at 7 p.m. Orchard Hills and Village Oaks parents will meet May 16 at 7:30 p.m. For more information contact the elementary school in your area.

Easter Egg hunts: Mark you calendars for Saturday, March 25 - that's the date of Novi's 11th annual Easter Egg Hunt. The hunts are sponsored by the Novi Jaycees in conjunction with the Novi Parks and Recreation Department.

A total of four hunts have been scheduled for children from preschool to 10 years old this year. Hunts will begin at 11 a.m. and 12:30, 2 and 3:30 p.m. at

the Novi Civic Center.

Coffee, juice and cookies will be served prior to each hunt in the Civic Center atrium where children will be able to visit with the Easter Bunny. In addition, a special prize will be given at each of the four hunts to the child who looks most like the Easter Bunny.

Parents are asked to register their children by calling 347-0400 prior to Tuesday, March 21. Each hunt will be limited to 75 children for each age group. There is no charge for post-injecting in the bund.

group. There is no charge for participating in the hunt.

Talent show auditions: Novi High School will hold auditions for its annual tarent show — "Night of the Stars" — on Monday, March 20.

The show is scheduled for Friday, April 14. Any Novi High School student can tryout. Application fees are \$5 for solos,

\$10 for duets and \$15 for groups of three or more.
First place winner will receive \$100, second place \$75 and third place \$50.

Band festival: Bands from throughout the area will participate in the Michigan School Band and Orchestra Asociation's District Band Festival at Novi High School this Saturday, March 11.

A panel of judges will critique each band's performance in Novi High School's Fuerst Auditorium. Two Novi bands are scheduled to perform. One Novi band will perform at 9:30 a.m. and the other will be critiqued at 2:45

seniors. Also needed are contributions and prizes or cash donations. Cash donations are tax deductible through the Novi Education Foundation. Anyone who would like to help may contact Kathy Kasten at 349-6712. clear that the only way they're going to be able to provide any specific assistance is for us to assign an of The NET unit was expanded from 12 to 23 officers during 1988. The team reported a 19 percent increase in the

Registration for 1989 Spring classes will begin Monday, April 3, at 6 p.m. and continue through Friday, April 7, at 4 p.m. For more information call the Community Education Department at 348-1200.

Attention medical personnel: Police Chief Lee BeGole law states that revenues received from property which is seized during "The possibility exists that we will

possibility the officer could be assigned to undercover operations in the southwest end of the county.

In addition to supplying an officer, Novi also has agreed to provide the the the county also has agreed to provide the the the county also has agreed to provide the the the county and the county and the county and supplying an officer, Novi also has agreed to provide the the county and supplying an officer, Novi also has agreed to provide the county and supplying an officer, Novi also has agreed to provide the county and supplying an officer that the county and supplying an officer that the county and supplying an officer that the county are considered and single officers from 11 Oakiano County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Heights, Pontiac, Royal County communities — Novi, Farmington Hills, Ferndale, Hazel Park, Madison Hills, Ferndale, Hazel Park, Madison Hills, Ferndale, Hazel Park, Madison Hills, Fer West Bloomfield. assign an officer to the team. "In the The team is headed by Lt. Dorothy past we would provide tips and other of \$10,000 in revenues.

Casterline Juneral Home, Inc.

We now offer Forethoughts funeral planning... before the need arises. Call or write us for We are available at anytime day or night. Our services in-clude Funeral Arrangements, Cremation Service, Benefit Assistance, Domestic & Foreign Shipping and Receiving.

122 W. DUNLAP

A COMMUNITY BUSINESS SINCE 1937 RAY J. CASTERLINE 1893-1959 FRED A. CASTERLINE- RAY J. CASTERLINE II Courtyard Manor

Offers the warmth and intimacy of a home-like setting 48578 Pontiac Trail • Wixom • (313) 669-5263

OUR\$59 ROMANCE PACKAGE COMES WITH BREAKFAST FOR TWO, CHAMPAGNE AND THE MOST IMPORTANT FEATURE OF ALL. This weekend, escape the din of civilization at

WYNDHAM GARDEN HOTELS

the Wyndham Garden Hotel in Novi. You can swim laps in the indoor pool, relax in the sauna and enjoy our full breakfast buffet for two. And each room is equipped with one more amenity that no couple should be without - privacy.

WYNDHAM GARDEN HOTELS** --- AT NOVI

2000 Crescent Blvd., Novi, MJ 48050, MJ 313-344-8800, US, 800-822-4200 norm availability Finday or Saturday night. Rate is for a night. Additional night only \$45. Taxes not included.

book shoppers in the photo above are Brian Yancheson on the

Zoning extended for Sandstone

> Quinn: 'This is probably

the last ex-

tension the

council will

perhaps

agree on.'

time.
"This is probably the last extension

the council will perhaps agree on,"

The proposed Sandstone planned unit development (PUD) got another extension from the Novi City Council Monday night, as developers of the project continue to scramble to work

of Real Estate Interests, who is spon-

"It's been a long project with a lot of hardships," Garon said. "I would hate to see it go down the tubes here

tonight."
Garon said financing for the project has taken a long time, due to Sandstone's size. He said the developers are also working under a new ordinance and a new special assessment district for the develop-

development proposed between Twelve and Thirteen Mile, east of The PUD zoning was set to expire on March 28, but Garon said it would e impossible to get a site plan in by

The project would contain a variety of residential, office and retail uses on the large tract of land, plus a "The Sandstone team, the City of Novi and city consultants have all worked diligently to bring this pro-ject to this point, and yet, we will not natural amenities. agreed to extend Decker Road from Thirteen Mile to Twelve Mile as part have final site plans submitted for the first phase by March 28, 1989," Garon wrote in a letter to the council. of the agreement.

The city council then voted to ex-tend the project for six months by a 6-0 vote.

Mayor Matthew Quinn said Sand-

he said.

sewer taps for the project and also

AODELS OPEN DAILY 1-6 PM (Closed Thurs.)

Books and chamber music

Shoppers at Border's Book Store received a special treat Sunday afternoon — they were entertained by members of the Novi High

School symphony band. Performing a duet for the pleasure of

30% Off Forecaster Spring Wool Coats

With fair weather in the forecast, now's the time to lighten up your cover up. Save 30% on our entire collection of Forecaster spring wool coats for misses and petites. Choose from a variety of styles including single-breasted and double-breasted plus the newest designs featuring funnel necks and flanged shoulders. Misses sizes 8 to 18. Petite sizes 6 to 16. Reg. \$120 to \$160, sale \$84 to \$102. Sale ends March 19. Coats. Northland, Eastland, Westland, Oakland, Fairlane, Twelve Oaks, Lakeside.

A brief look back at Ten/Beck

acre parcel on the northeast corner of the Ten JANUARY 1988 - A new master plan is enacted,

calling for a 10-acre commercial center at the Ten Mile/Beck Road intersection The area is zoned seven acres of the most intense type of single-family residential (R-4) Ringveiski. classification and three acre of the least intense business (B-1) designation when the master plan

The rationale for the 10 acres of commercial zoning is to accommodate future growth in the ural "west end" of the city, where development is booming and the population is expected to grow to

28,000 people by the year 2010.

OCTOBER 5, 1988 — The Novi Planning Commission recommends by an 8-1 vote that the entire 10acre corner parcel be rezoned B-2. That more intense zoning category allows for construction of a grocery store, plus an auto service station and a

Commissioner Edward Kramer is the lone dissenter, questioning the timeliness of the move. OCTOBER 17, 1988 - The city council enacts the rezoning by a 4-2 vote, despite considerable op-

position from area residents. Mayor Matthew Quinn and Council Members Martha Hoyer, Joseph Toth and Edward Leininger support the rezoning. Council Members Ronald Watson and Nancy Covert opt against the

DECEMBER-JANUARY - A group of residents following news coverage of the rezoning and subsequent letters to the editor of the Novi News, They agree to form a group called Citizens for Responsible Development, co-chaired by former Councilman James Shaw and resident Carol

JANUARY 9, 1989 — The group announces plans to organize a petition drive against the October rezoning, utilizing a little-known section of the city charter

to be rescinded by the council or for a referendum to have city voters decide the question. They schedule a "progress report" meeting for

to be a tedious process. JANIJARY 18-19 - Developer Lee Walter sub mits plans for a grocery store and shopping center at the corner. A hearing on the plans is schedule

JANUARY-FERRUARY - Citizens for Responsi ble Development petitioners report remarkable ease in gaining signatures from Novi residents The group collects the signatures needed to pre sent to the council in a little over one weekend.

A first batch of petitions are submitted to the ciclerk. City legal staff advises the clerk's office hat petitions can continue to be circulated while the first batch is being verified.

FEBRUARY 1 - With the petitions being verified

Patrick Paquette of Novi and Rober-A funeral service for Agnes Marie

A funeral service for Agnes Marie

E. Wilder. Also surviving are 15

ing is held.

Planners come to a 4-4 deadlock on preliminary site plan approval for the development. Planners Judith Johnson, Edward Kramer, Kathleen

FEBRUARY 6 - The city council is presented with validated petitions, bearing approximately 3,200 signatures. They are faced with a choice of repealing the rezoning or scheduling a referenum to have Novi voters decide the question. They opt to rescind the October rezoning by a 5-2 vote.

ith Toth and Quina dissenting. The area reverts back to the R-4 and B-1 zoning classifications where were in place before the Oc

FEBRUARY 15 - Planners admit they are "baf fled" at seeing Walter's plans again show up on their agenda. They consider the plans as if the parcel has the appropriate zoning designation and recommend a lew changes. MARCH 6 - A joint city council-planning com-

mission meeting is held. The planning con holds a public hearing on proper zoning for the the entire 10 acres to B-1, which will still allow a grocery store and mall, but disallow the service station and restaurant.

The council concurs with the planning commis-

0445 for more information.

cept used oil, according to the East Michigan Environmental Action Council

Historical commission meetings: The Novi Historical

Calling Social Security: The Social Security Administration

death.

Obituaries

Paquette of Livonia was held Tues-

day, Feb. 28, at the Holy Family

lome. She was 79 at the time of her

She had been a homemaker

Economic Development hearing: The Novi City Council will hold a public hearing on Monday, March 20, to consider approval of a project plan and issuance of bonds as recommended by the Economic

Catholic Church.

Mrs. Paquette died Sunday, Feb.
Southfield through the O'Briera
26, at the Marycrest Manor Nursing Chapel of the Ted C. Sullivan Funeral

Memorial contributions may b

The hearing will be held at the Novi Civic Center at 8 p.m. The project plan deals with the acquisition and renovation of a 39,300 square foot manufacturing facility at 42300 Nine Mile, west of Ennishore Drive. The facility is owned by KEL Investments and is to be leased to K.J.

Laws Engineers, Inc. The project plans also proposes the issuance of revenue bonds by the Economic Development Corporation in a maximum principal amount not to exceed \$1.6 million to assist in the financing of the project.

Radon kits available: The City of Novi is continuing to offer radon testing kits for purchase at a price of \$13.

Novi residents can contact Assistant City Manager Craig Klaver at 347-

Well water checks: Residents who use wells in the City of Novi may have their water checked free of charge by the Oakland County Health Department. Information and bottles for the check are available through the

Recycling waste oil: Looking for a place to drop off your waste oil? There are two locations in Novi and another in Northville that will ac-

EMEAC is encouraging do-it-yourself oil changers to retur their used motor oil for recycling instead of dumping it on the ground or into streams or

Oaks Mail or Sovel's Service Center at 41425 West Ten Mile. In Northville, used oil can be taken to Cal's Car Care at 202 West Main Street

Commission has changed its regularly scheduled meeting dates from the third Thursday of the month to the second Thursday of the month. All meetings are held in the Novi Civic Center at 6:30 p.m. and are open to

make a long distance call

The number is 1-800-234-5772 (1-800-2345-SSA). Calls will be accepted 24 hours per day Calls made Monday through Friday from 7 a.m. to 7 p.m. will be answered by a live operator. People who call outside those numbers may leave a message which will be answered the next business day or at a convenient time chosen by the caller.

Rezoning still allows shopping center

mustion that the need is out there for commission would officially recom for the sake of building

The controversy is traced back to B-1 zoning classification.

council opted then to rezone the corner from three acres of B-1 and seven acres of residential to 10 acres of B-2. That change was consistent with the

gent embarked on a petition drive to signatures, more than what was the rezoning. Councilman Hugh needed to force a referendum elec- Crawford was absent.

But planning commissioners, after

special meeting and approved the dations by a 4-2 vote Council Members Martha Hover.

Joseph Toth and Edward Leininger voted for the new B-1 zoning, Mayor Matthew Quinn also voted "yes." Council Members Ronald Watson fight the rezoning in January. They Council Members Ronald Watson collected approximately 3,200 and Nancy Covert both voted against represented sound future planning.

council opted to repeal that rezoning decision to repeal the B-2. She said the city is likely to lose in court if Many of the residents who attended they deviate far from what was spellthe Monday night meeting expected ed out in the master plan.

"A lawsuit could ieopardize

approximately 30 minutes of debate, opted to recommend that the council could all but kill Novi's series of cityrezone the entire 10-acre parcel to the initiated rezonings in the rural west The cily council then convened a

> (when cities do not follow the master plan)", he said. "We have to protect the viability of the master plan.

Lees and WEAR DATED

TWO GREAT LOOKS

THAT LAST

WEAR-DATED CARPET AND A FREE PORTRAIT

a new grocery store. I don't build mend what, in effect, has already could jeopardize our entire master

end. The city is gradually rezoning most of that property to pave the way for large-lot single-family residential Quinn echoed her sentiments

Toth said the shopping center "We are planning for the entire city, not one or two subdivisions," Toth said. "You need something (shopp-

When faced with the petitions, the challenge by sustaining the Feb. 6 ing) out in this end. This makes an awful lot of sense. City Planning Consultant Brandon Rogers also recommended the com-

WEAR-DATED* Carpet and

For a limited time when you buy WEAR-DATED*

> receive a full-colo professiona 8" x 10"

It's a snap! Simply have

WEAR-DATED® warranty card and

Now you can have the great stain protection

of WEAR-DATED® Carpet that looks better longer

AND a beautiful partrait you'll enjoy for years to come.

Offer expires April 30, 1989.

we'll send you a certificate.

JCPenney

WEAR DATED

ing" session, where the planning commission would officially recomrezonings," she said. "I fear we another 10,000 to 15,000 people," Watson disagreed. "It has been consistently my thought . . . that any commercial on this corner is harmful to the type of character we are trying

> when residents step forward to de-"We see this time and time again "Are we representing future residents of the community and can we possibly read their minds?" she

Covert said she would out for

ment officials said they would prohably meet within a week to figure out what, if anything, to do next.

day night and refused to answer any

ANYTIME OIL CHANGE

7:00 a.m.-7:30 p.m. M-F 7:00 a.m.-3:00 p.m. Sat. NO APPOINTMENT NECESSARY O MINUTES - WE TAKE THE TIME TO DO IT RIGHT!

Our Complete 15 Point Service

• Change oil with up to 5 qt. of our best 10W30 · Complete chassis lube incl. door & hood hind

 Check fan belts Check coolant hoses Check differential fluid

Check power steering fluid World Class Protection Check coolant, anti-freeze condition, & freeze point Check battery fluid level & load test condition

DAVIS AUTO CARE

349-5115

TIRE CENTER 807 DOHENY DR. • NORTHVILLE

Your Complete Auto Service Center

It's Time To Make The Right Move

The Fact Remains, That You Can Own A New Home In Oakland County For Less Monthly Cost Than Most Apartments.

NOW <u>YOU</u> CAN <u>AFFORD</u> QUALITY, HOME OWNERSHIP AT COMMERCE MEADOWS.

- Fantastic Rebates/Low Prices On Selected Models
- Great Home Prices From \$22,000 As Little As 10% Down

Don't

Reface It!

hardwoods and premium

laminates.

Call us today for a free-in-home

Doors S. Drawers

- Take Advantage Of Valuable Tax Deductions
- Build Equity Through Ownership • Site Rental From \$270 Month Includes:
 - * Heated Pool & Sundeck Plush Clubhouse * Quality Children's Play Area
 - * Night Security * Complete Community Services

The New American Lifestyle

AN ALL NEW MANUFACTURED HOME COMMUNITY

684-2767

Selected Models Available For Immediate Occupancy ENJOY OUR GREAT LOCATION

 Oakland County — Wixom Area • Near Great Shopping — Minutes From

Novi's 12 Oaks Mall Adjacent To Great Outdoor Recreation * Kensington Metro-Park

* Proud Lake Recreation Area · Country Setting / City Convenience

New challenge Jadun picked to lead DPS

unresolved - roads crumbling, a

nominated a citizens panel to study

Think of all the things that come to C'mon. The rusty yellow trucks, road salt, coveralls, mud. Grizzled old guys, with maybe a broken monkey wrench and a crack

ed water meter laying in their "in

Well, meet Lenora Jadun. And ZAP! There goes the image of the typical DPS guy. No rusty old water meters, broken monkey wrenches on this desk. No ooxes of dog-earred maps salted away in a corner.

Department of Public Services Director, the job isn't going to be new wave of municipal adtical and, well, quite female. Though it's difficult to really verify, City Manager Edward

when introdeing her to the city council in February. "Well. I'm not sure that's what I want to be known as really," she said. "It's interesting to know, but Her career stops, have, among

filled 36-inch sewer pipe in the depth "Yeah. That's kind of a highlight of y career," she added, jokingly. my career," she added, jokingly.
"The workers themselves wanted to

see me go through it. I did. Sludge up

Works Director Bruce Jerome have area on her hip.

ty. It's going to be an exciting place to work. It gives you the opportunity to plan new things as opposed to my last two jobs where maintenance was the primary responsibility. It's going to be a much greater challenge.

Jadun: 'It's a growing communi-

For Leiora Jadun, the city's new on Feb. 6. She replaces retired direc-"I've kind of jumped into that with tor Robert Shaw. Her duties will be to both feet flat on the ground," she coordinate activities bedween the Department of Public Works (DPW), said, oblivious to the pun. "It's one of my pet projects . . . I have a lot of invarious consulting engineers and the **Building Department** Jadun will also be the community's

> solid waste crisis looming on the horizon - the job description pro-City Manager Kriewall called "It's a growing community," she Jadun "extremely well-qualified" and said she would need little time to said. "It's going to be an exciting

"catch up" on various issues and "It gives you the opportunity to plan new things as opposed to my last two jobs where maintenance was the Jadun served as Southfield's assis tant city engineer since May 1988 before coming to Novi. She worked as primary responsibility," she said.
"It's going to be a much greater a senior engineer and assistan One of her first responsibilities will the City of Lansing between 1985 and

> State University and is currently working on a master's degree in purlic administration from Western Michigan University.

517/323-2807

Free Information: Call 1-800-ACS-2345 A Camp for Children With Cancer

THE ABSCESSED TOOTH

The abscess normally starts The abscess normally starts with a cavity which is left untreated. The bacteria begin their treacherous work by destroying the outer case of enamel, then the inner (more sensitive) part of the tooth called the dentin. Eventually, the cavity will invade the innermost part of the tooth, called the guip where the nerves and the pulp where the nerves and blood vessels are. Now you've got trouble and you'll now by the gain, It is caused by the swelling of the blood vessels against the nerves since the pulp is surrounded

and slowly dies, leaving the tooth full of decomposed A filling will not help a root abscess. The decision now

(after the infection is treated

From the office of: A. Allen Tuchklaper D.D.S NOVI DENTAL CENTER

348-3100

"Overweight Patients Lose Too Much Weight!"

ORANGE, CA — A significant weight loss breakthrough of unprecedented magnitude has just been made. A new bioactive diet pill the results are so astonishing that the manufacturer is offering a 30 day program containing amazing free trial. If you postdate your check "E.A.B. Plus" has been perfected a full 30 days, it will be held to let and is being marketed under the tradename Anorex 2000 TM.

you prove to yourself that you can safely lose all the weight you want. If

2000 with "E.A.B. Plus" actually turns the body into a "fat burning machine" which consumes its own stored fat, flab and cellulite thus shedding pounds and inches like magic. A panel of leading U.S. docmagic. A panel of leading U.S. doctors and health experts found Anorex 2000 "safe for effective weight loss." However it is an extremely powerful anorectic instructions should be followed corefully

Send check or money order tor \$36.45 (†\$3.50 for shipping and handley) for a 30 day supply to Anorex 2000, 4642 E. Chapman Ave., Dept. A32, Orange, CA 92669.

Expense Delays Marketing Anorex 2000 was developed after years of expensive research. Consequently it is not cheap - but it works! As one doctor commented, "My patients would pay many times the cost of Anorex 2000 to finally lose all

Researchers are calling it the "diet miracle of the '90s." Anorex mirror, just return your Anorex 2000 and your check will be destroyed uncashed. You have no risk you can't lose money, only years of unwanted fat and years off your appearance. Ave., Dept. A32, Orange, CA 92609.
For fastest service for credit card orders ONLY simply call Anorex 2000 - 24 hours a day, 7 days a week TOLL FREE: 1-800-633-2222,

Card or American Express. Sorry, no cost of Anorex 2000 to finally lose all the weight they want and need to lose - to finally realize their dreams of a thin, beautiful, healthy body. Some of my overweight patients actually lost too much weight with Anorex 2000."

(Note: Because Anorex 2000 is such a powerful weight loss compound, doctors have advised the manufacturer to sell no more than one 60 day supply per customer.)

Ext.A32, and use your VISA, Master-

GREEN SHEET WANT ADS 348-3022

H&B Carpeting

We Try Harter!

459-7200

525 Ann Arbor Road · Plymouth

11/4 Miles West of I-275, 1/4 Mile East of Main St.

"SAVINGS BASED ON COMPARATIVE PRICES NO SALE IS EVER FINAL OPEN 7 DAYS, 6 NIGHTS, MAJOR CREDIT CARDS ACCEPTED.

Expansion won't require bonds

Novi's share of expansion costs for the Walled Lake/Novi Sewage Treatment Plant will likely be funded ment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will likely be funded in the Walled Lake/Novi Sewage Treatment Plant will be used to cover the costs of the Walled Lake/Novi Sewage Treatment Plant will be used to cover the costs of the Walled Lake/Novi Sewage Treatment Plant will be used to cover the costs of the Walled Lake/Novi Sewage Treatment Plant will be used to cover the costs of the Walled Lake/Novi Sewage Treatment Plant will be used to cover the costs of the Walled Lake/Novi Sewage Treatment Plant will be used to cover the costs of the Walled Lake/Novi Sewage Treatment Plant will be used to cover the costs of the Walled Lake/Novi Sewage Treatment Plant without having to float bonds, City of the project. Finance Director Les Gibson said

Monday.

City officials are planning to expand the plant this year, in an effort willon, with the two communities—

Walled Lake and Novi — slated to which Gibson said won't necessarily apply here.

Last week, county officials purof the project.

The total cost of the plant expan.

The total cost of the plant expan.

Chased legal advertisements that spelled out the bond sale options. "The notice was in error." Gibson

to add a substantial amount of new sewer taps to service the northern section of the city.

Gibson said the financing plan will not increase the costs levied against current users, nor will it leave the city.

Walled Lake and Novi — stated to share those costs on a 50-50 basis.

The City of Walled Lake will sell bonds and that is not the case."

The city of Walled Lake will sell bonds and that is not the case."

The cash reserves obtained by the city over time, came about as a result of payments made for various result of payments made for various

ing into the expanded Walled Lake-

The plant is located off of West

Road, servicing the northern portion

of the city. The southern half of the

Utility warns: Addresses should be visible

Consumers Power Company is issuing a somewhat unusual safety message to homeowners and businesses — make sure your house or building number is clearly visible from the street. Edgar L. Doss, general manager of the Consumers' Metro Region, said employees making the location and could endanger lives if there is a gas leak or a downed power line," he said. The lack of a,house or building number also could delay the response of building numbers are a location that the country of the co service cans are unoing an increasing number of instances where no numbers are visible on a building.

Adding to the problem is the traffic hazard to ference in the world when an emergency strikes, both pedestrians and other vehicles as the service.

WESTLAND-JUST LOOK AT US NOW!

VISIT THE

house and building numbers as a security measure, but they are. They can make all the dif-

just a few steps away...

42035 W. Seven Mile . Northville

New Sunday Menu

Served Family Style

THE MAGIC OF EASTER with Magician Tom Plunkard.

Three Magical Shows on Saturday, March 11, 12 noon, 2 pm & 4 pm, Center Court.

Arriving Sat, March 11 at 10 am

thru March 25

Spring Fashions Saturday, March 18.

Shows at 1 pm & 4 pm, Center Court.

Easter finery on parade along with refreshing new fashions for Spring and Summer.

WESTLAND CENTER

Open Dalty 10 - 9, Sundays 12 - 5 Wayne & Warren Roads, Westland Managed by The Center Companies

(Entrees include Salad & Bread Basket) Italian Baked Chicken Roasled Peppers & Housemade Sausage Mostaciolli with Meat Sauce Sliced Roast Beef with Mushroom Caps Oven Brown Potatoes Vegetable De Jour

Adults \$9.95 Children (10 Years & Younger) \$4.95 Sunday Hours: 12:00 Moon to 8:00 p.m.

We are located E. of J-275 on Ann Arbor Road in Plymouth. Reservations accepted for parties of 5 or more by calling 454-1444.

Mary Gaedt takes a sample frofm the Walled Lake/Novi treatment

Belleville, Canton, Novi **COME TO OUR** GRAND OPENING FOR A TASTE OF THE COUNTRY'S BEST YOGURT.

you won't want to miss our Grand Opening. There will be free samples of The Country's Best Yogurt, and fun for everyone. And because "T(BY" is the frozen yogurt GRAND OPENING ice cream but is 96% fat-free with all of the pleasure,

the taste that's worth celebrating.

NOBODY TREATS YOU LIKE "TCBY"

"Buy one, get one FREE any menu item*"

Chris & Harry 20889 Pontiac Trail Welcome You to

437-3065 OPEN 7 DAYS A WEEK Monday-Saturday 7 am-10 pm

t8 Mile & Pontiac Trail)

Homecooking at its Best!

UNDER NEW OWNERSHIP ALL YOU CAN EAT DINNER

MONDAY
After 4:30 COUNTRY STYLE CHICKEN \$5 25 TUESDAY LIVER & ONIONS

\$**5**⁹⁵ WEDNESDAY FISH & CHIPS THURSDAY SPAGHETTI WITH MEAT SAUCE \$495

SATURDAY GYRO SANDWICH

> --Coupon-------TREAT A FRIEND TO DINNER/LUNCH FOR 1/2 OFF Buy Any Entree At Regular Price And Receive A Second Entree Of Equal Or Lesser Value At 14 PRICE OFFER NOT VALID WITH DAILY SPECIALS gallyou can eat) or on Holldays. Good Monday Thursday

Coupon and a series and

Health Notes

Lamaze childbirth classes: The Lamaze Childbirth Education Association of Livenia will offer a series of classes at the Faith Community United Presbyterian Church in Novi on Mondays from March 13

through April 17. Classes run from 7-9:30 p.m.
Classes offer information about pregnancy, labor, delivery, breathing techniques, relaxation exerises and comfort measures. Instructors are RNs and mothers. For more information call 592-8618.

Alzheimer's support group: The Novi Family Support Group of the Alzheimer's Association will meet at the Novi Care Center on Thursday, March 9, at 7 p.m. The Novi Care Center is located at 24500

The support group is for care-givers, family members and friends of individuals afflicted by Alzheimer's Disease. The group meets the second Thursday of each month at 7 p.m. and offers educational support programs.

'Listen to your heart:' Botsford General Hospital will host its third annual Heart Fair on Friday, March 17, from noon to 6 p.m. Entitled Third annual Heart Fair on Friday, March 17, 1901 Hool to your Heart," the program is offered in conjunction with Bolsford's cardiac awareness and education programs.

Activities will include cholesterol level checks; blood pressure checks;

cardiac risk evaluation; nutritional counseling; and demonstrations of stress tests, EKG equipment and cardiopulmonary resuscitation. Participants may bring their medication and talk with a pharmacist from noon

For more information call Community Relations Assistant Debbie Woz-

Cancer screening kits: The University of Michigan M-Care Health Center in Northville is offering free colon cancer screening kits to aid in early detection. Early detection will enable 75 percent of the people

diagnosed with colon cancer to be cured.

The take-home kits will be available at the center during regular office hours from Monday, March 27, through Friday, March 31. They are easy to use, painless and can be done in privacy at home. Samples can be mailed to the health center for analysis, and results will be available three to back to the health center for analysis, and tested with the four days after the sample is received.

The Northville M-Care Center is located at 650 Griswold. Call 344-1777 for

Narcotics Anonymous: Narcotics Anonymous, a non-profit fellowship or society of men and women for whom durgs has become a major problem, meets at Botsford Hospital's Family Service Center in Farmington hills every Wednesday at 6:30 p.m.
It is a group of recovering addicts who meet regularly to help each other

Senior Scene

Help with taxes: Area senior citizens can get help with their in come lax returns at the Novi Senior Center on March 13, March 30 and April

. The program is sponsored by the American Association of Retired Persons AARP). The help is given in small groups, although seniors will have an opportunity for individual questions.

To reserve a spot, call Center Coordinator Jan McAlpine at 347-0414. The

Clogging classes: Clogging classes will be offered throughout March at the Novi Senior Center, located in the Novi Civic Center on Ten Mile near Taft Road. Cioggers use tap shoes to perform a variety of exercises and dances. It's

good for circulation and physical fitness, besides being downright fun.

Beginning clogging classes are offered Wednesdays at 12:30 p.m. Inermediate classes are offered Wednesdays at 2 p.m.

Job help for seniors: If you are over 55 amd considering going back to work, help is available through Project ABLE, a not-for-profit organization dedicated to expanding employment opportunities for older

Project ABLE has a network of over 40 community-based, free employment programs throughout the state. Incrested individuals may call the toll-free hotline at 1-800-922-HIRE for free information about training and

free hotline at 1-800-922-HRE for free information about cleaning the employment opportunities in this area.

Project ABLE is funded by the Governor's Office for Job Training, the C.S. Mott Foundation, the Community Foundation for Southeast Michigan, Travelers Companies Foundation, Vista and corporate contributions.

Senior birthdays: Members of the Novi Senior Citizen Center who are celebrating birthdays this month include Raymond LaPointe (March 8), Clara Lutz (March 18), Ann Maber (March 19), Ann Taylor (March 19), Bill Cleland (March 22) and Dorothy Dixon (no date given).

Acrylic Nails

Reg. \$50

Our Staff Includes: Don Tina (formerly of Gerald's) Julia

20% OFF ACRYLICS Reg. '50 or FREE Bottle of Polish

DON & CO. 40390 Five Mile Rd. 420-2627

for a delicious EASTER BRUNCH Special Easter Brunch Menu Easter Sunday - March 26th

Adults \$12.95 Seniors 10.50 Children 6-12 '6.95 Children under 6 FREE
Treats for the Children

Banquet/Meeting Space Available 553-0000 12 Mile & Orchard Lake

Examining the '89 assessment

anaging editor

Wondering why the average Novi resident got socked with a 16 per-cent increase in property assessments this year when the ousing market in Novi was not

particularly strong?
To understand the reason behind the average 16 percent increase residential assessments it is necessary to understand the asses necessary to understand the assess-ment process, according to Conrad Jakubowski, president of ERA Rymal-Symes, and Carol Mason, president of Earl Keim Realv/Carol Mason Inc.

"The thing to remember is that assessments are based on sales studies covering the previous 24-month period," said Jakubowski. "If the question is, 'Did property values go up an average of 16 per ent during 1988?,' my answer is,

"But the 1989 assessments are based on sales records for the 24 month period which ran from June 1986 to June 1988," he noted. Mason said she was not par-ticularly surprised to see the 16 percent average increase in residentia relieved the increase should have

been implemented over severa ing upward over several years," Jakubowksi: 'If the question is, 'Did property values go up an average of 16 percent during 1988?," my answer is, 'No.' But the 1989 assessments are based on sales records for the 24-month period which ran from June 1986 to June 1988.

mmented Mason, "I didn't feel the increase should have come all at once. But if you don't bring your values as reflected in sales records the county will hit you with a factor. "We're at 50 percent (of true market value) for sure now in Novi." she added.

State law requires that property ercent of true market value. sales records showed an actual 8-10 percent increase in property values

> he past 12 months," he reported. Houses in the \$100,000 to \$150,000

ed a 2-4 percent increase.
"The problem with the 16 percent increase in 1989 residentia

sales records from June '86 to June '88. And we had a couple of very large increases in the market durng those years," Jakubowski con-"What's happening is that the assessments are based on historical data and are really behind the

Jakubowski and Mason offered somewhat varied views for the future of residential housing de-

houses under \$100,000, we saw an 8-10 percent increase during

Novi Board of Review

Dates and Times

Monday, March 13, 1989 8:00 a.m. to 5:00 p.m.

Wednesday, March 15, 1989 8:00 a.m. to 5:00 p.m.

Friday, March 17, 1989 8:00 a.m. to 5:00 p.m.

Mason said the market is "still very, very fast" after a November and December that were relatively

weekend; the houses popped up on the market and were gone just like: Mason reported that much of the demand for single-family housing in Novi comes from existing Novi residents. "People are coming out of the apartments into single-family, homes," she said. "I'd say maybe, 50 percent of what is moving into

"It (housing demand) came back on Jan. 7 ... after the holidays," she said. "We had four sales last

the new subs is Novi people moving up into higher-priced housing.
"There's a lot of movement on people moving west from the more established subs into the newer subs west of Taft Road."

Jakubowski said it was difficult to orecast housing dem pobody is quite sure what will happen with interest rates at this point At the present time, however, strong . . . particularly for higher

"We're seeing more buyers interested in the upper end of the narket, and that's something we haven't seen for awhile," he said.

"It's been a long time since we \$200,000, but that's not the case

of similar homes in their neighborhoods, the home being listed

for sale publicly without any written

offers, or any relevant materials that

would adversely effect the value of the property. Photographs can also be brought to the hearing. The schedule for the Novi Board of

Board of review kicks off next week

Continued from Page 1

Meetings Act requirements.

"We're going to be very cautious that we don't lead anyone to believe" that we are not an open meeting," Gladden said.

That was also a recomme from City Attorney David Fried, who responded to concerns raised by Leo Buffa during the Monday night meeting. Buffa, a local real estate violated some Open Meetings Act

Residents should present documenta-tion that the assessor's departments figures are wrong during the board possible that their home or property

DATE

Tuesday, March 14, 1989

Thursday, March 16, 1989

stores. Colombo said it had been the

to rule on property tax appeals.

they must show as much proof as

12:00 p.m. to 9:00 p.m.

8:00 a.m. to 5:00 p.m.

Review is as follows:

Monday, March 13:8 a.m. to 5 ☐ Tuesday, March 14:noon to assessors.

If property owners wish to appeal, p.m.

Thursday, March 16:8 a.m. to 5

Alar hype.
It is still possible to rece

348-3348

533-0121 26201 Grand Rive

places an order for them.

Assessments are supposed to be The Board of Review is the local placed at 50 percent of the cash value placed at 50 percent of the cash value placed at 50 percent of the cash value approximately local placed at 50 percent of the cash value approximately local recommends that residents bring 7, at the Civic Center. Grocers looking out for Alar in apples

Continued from Page 1 any products treated with Alar," said Public Relations Director Paul Bernish. Currently, he added, the company requires documentation from

pliers to that effect. suppliers to that effect.

In the wake of the latest publicity,
Bernish said, "We've had a number of calls from consumers, but they are somewhat relieved when we tell them what our policy has been."

He added that the policy extends to cover processed apple products like apple juice, which is made by outside

s and sold under Kroger's told to say to the press," Colombo would only add that the A&P stores As with Kroger, managers of A&P are currently refining a random

By Invitation

Mercy High School Presents...

FIRST ANNUAL INVITATIONAL

SPRING ARTS AND CRAFTS SHOW

ADMISSION \$1.00

Eleven Mile at Middlebelt · Farmington Hills

Only

stores on Ten Mile in Novi and Seven
Mile in Northville were not permitted
to make authorized comments. But a
to make authorized comments. But a
to make authorized comments. But a
dense. representative from A&P's A&P bought out the local Farmer started coming only after the recent Jack chain earlier this year. "None of our apple suppliers use Alar," Produce Sales Coordinator Paul Colombo said of all the chain's Right now the majority of apples Michigan apples in the winter, he adreceived by grocers in the state are not Michigan apples, said Shaheen, who explained that the Michigan apples, that the Michigan apples is the whitely in a ded, from suppliers who hold them in other than the whitely in the whitely

stores' policy not to use Alar before the EPA study, but he didn't know for ple season falls in September and Ochow long that was in effect. Claiming that "that's all we were

Shaheen's apples are currently "If they have it (Alar), we don't coming from Washington state want them." 30% to 50% OFF **Spring Clearance**

Bachmann, Atlas, Trains and Accessories, Plastic Models, Wood Ships and Boats and Hobby Supplies

Don't Miss The Train Show March 12 11 a.m.-4 p.m.
Plymouth Cultural Center • 525 Farmer PLYMOUTH YARD, HOBBIES & GIFTS 455-5544 904 Starkweather Old Village, Plymout

Robert & Marilyn are happy to announce:

Grand Prize Winner

a trip for two to Toronto,

was won by

JUNE SCHELZEL

of West Bloomfield

She guessed 16,328

March 11, 1989

toothpicks...the glass peg contained 16,300. **WE WANT TO BE** Your Lumber Supplier

.A.SMITH LUMBER & SUPPLIES, INC. 28575 Grand River Avenue near Middlebelt

Farmington Hills Where Your Business is Appreciated and Strangers Are Only Friends We Haven't Met MEMBER MICHIGAN LUMBER & BUILDING MATERIALS DEALER ASSOCIATION HOURS: Monday-Friday 7:30-5;30 • Saturday 8:00-4:30

INCOME TAX SERVICE

Developers and builders listen to the speaker at the city-sponsored seminar on construction requirements

Reaching out City hosts seminars for developers

In an effort to "reach out to developers," the City of Novi kicked off the first in a series of developrelations between the city and those who wish to build its future.

Focusing on the "Light Industrial"

vas attended by approximately 100 about the problems and trends of this most restricted type of zoned

John Schlagheck, assistant planner in Novi's Community Development Department, helped coordinate the

"I was told that if I got a 10-15 percent response from the invitations sent out that it would be good," he remarked. "We got 23 percent." he

'I think (the response) demonstrates that Novi is a local ent who have expressed a desire to One of the main problems with the

Schlagheck: 'I think (the response) demonstrates that Novi is a focal point of development at this time.'

Schlagheck said the idea for the Schlagheck, is complying with its Schlagheck said the idea for the feb. 16 seminar was the brainchild of City Manager Edward Kriewall.

Schlagheck added that to the best of his knowledge no other community

Schlagheck added that to the best of his knowledge no other community

formation director and project coordinator, said the timing of the seminar was perfect due to the number of development projects currently under consideration.

Also discussed were site plan, engineering and traffic problems that can occur, but which can often that can occur, but which can often the city has taken toward this," "Everyone I talked to said they were

very impressed," she said. Other seminars, on topics such as residential development and en-vironmental concerns, will be scheduled for later this year, said Schlagheck. Dates have not yet been confirmed, he added.

Specifically the program address-Schlagheck said, adding that the ed developers' concerns when mailing list was carefully targeted to include developers both past and pre-tions, Schlagheck explained. light industrial zoning district, said

CITY OF NOVI REQUEST FOR BIDS -**LEASE OF 25820 NOVI ROAD**

The City of Novi will receive sealed bids for the lease, for a period of one year, of the building and property located at 25820 Novi Road. The building on the property is a one-story industrial building of approximately 5,884 square feet and of block construction with a brick veneer on the front. The tenant will be responsible for all utilities, taxes, insurance, as well as maintenance of the building and grounds. The lease will provide for up to four six-month extensions at the mutual agreement of the City and the tenant.

for up to four six-month extensions at the mutual agreement of the city and the tenant.

Bids will be received until 2:00 P.M. on Thursday, March 16, 1989, at the Novi Civic Center, 45175 W. Ten Mile Road, Novi, Michigan 48050 (Attention: Carol J. Kalinovik). Bids will be publicly opened and read at that time. All bids must be signed by a legally authorized agent of the bidder.

Bid documents may be obtained from Carol J. Kalinovik, Purchasing Director, City of Novi, 45175 W. Ten Mile Road, Novi, Michigan, 48050.

The City reserves the right to accept or reject any or all bids, to waive any Irregularities, and to make the award in a manner that is in the best interest of the City of Novi.

CAROL J. KALINOVIK

Notice Dated: March 7, 1989 (3/9/89 NR, NN)

CITY OF NOVI NOTICE OF MEETINGS OF **BOARD OF REVIEW**

NOTICE IS HEREBY GIVEN that the Board of Review will be held at the City Assessor's Office located at 45175 W. Ten Mile Road. (New City Hail/Civic Center) on the following days:

Tuesday, March 7, 1989 — 9:00 a.m. to 8:00 p.m.; Monday, March 13, 1989

8:00 a.m. to 5:00 p.m.; Tuesday, March 14, 1989 — 12:00 p.m. to 9:00 p.m.; Wednesday, March 15, 1989 — 8:00 a.m. to 5:00 p.m., Thursday, March 16, 1989 — 8:00 a.m. to 5:00 p.m.; Thursday, March 18, 1989 — 8:00 a.m. to 5:00 p.m., ENG and to 5:00 p.m., All appearances before the Board of Review will be by appointment only.41 you or your representative wish to appear in person, the appointment only.41 you or your representative wish to appear in person, the appointment only.41 you or your representative wish to appear in person, the appointment of Review are limited to five (5) minutes or less. Blank petition forms are available upon request at the City Assessor's office.

No appointments will be given until a completed petition is received by the Assessor's office.

No appointments will be given until a completed petition is received by the Assessor's office.

Persons not wishing to appear before the Board of Review may submit a written protest which will be accepted on or before 5:00 p.m., EST, Friday, March 17, 1989. Postmarks will not be considered. When submitting a written petition for the Board of Review's consideration, you must attach the formal petition (available at the Assessor's office) fully executed along with any supporting information.

All agents protesting values on property, other than their own, MUST HAVE written authorization from each property owner they are represen-

ig. Any questions should be directed to the Assessor's office at 347-0465. GERALDINE STIPP, CITY CLERK

Area Briefs

Assessments rise in Farmington: Overall property tax assessments are expected to increase nearly 10 percent in Farmington this year, with some downtown commercial properties receiving increases

of 30-90 percent.

City Assessor John Sailor said residential assessments are expected to increase about 9.3 percent, due mostly to market value adjustments. The average commercial property owner will see a 9.16 percent increase, Sailor

Officer cleared in shooting: Farmington Hills Police Officer Michael Farley, 31, has been exonerated in the fatal shooting of an arm-

ed robbery suspect Feb. 11.

Farley had been on restricted duty in administration since the fatal shooting of Cecil Wilson, 42, of Marshall, Missouri. Wilson said he wanted to die moments before he was shot and killed by Farley. A five-year veteran, Farley had never before fired a weapon in the line of duty, according to Farley.

mington Hills Police Chief William Dwyer.

In returning Farley to active duty, Dwyer said he agreed with the findings of a board of inquiry which determined that the shooting was justifiable and

Guardrail does its job: The guardrail on I-275 at Nine Mile did its job in keeping a runaway truck from plummeting down a steep embankment on Tuesday, Feb. 21, according to the Michigan Department of Transportation (MDOT).

"Had there been no guardrail, the truck would have gone down a very steep embankment, sald Sandy Montes, a MDOT design transportation

engineer.
The tractor-trailer truck was northbound on 1-275 when it struck the concrete overpass wall at Nine Mile just before 8 a.m. Tuesday, Feb. 21. The impact sheered three is Michigan State Police.

The 41-year-old truck driver from Windsor, Ontario, was treated for cuts and pain. He faces a misdemeanor charge of operating under the influence of intoxicating liquor. There were no other injuries in the incident.

Re-arming the cops: West Bloomfield police would like to trade their pistols for semi-automatic handguns, as other suburban communities have done. Birmingham and Beverly Hills police recently made the

West Bloomfield Police Sgt. Mike Madigan said a major reason behind the proposed change to semi-automatic weapons is that "criminals have better weapons these days." A weapons switch would cost the township about \$25,000, according to Madigan who said the guns cost about \$500 each and the department needs 50 of them.

Other police departments that have switched to automatic pistols are

Southfield, Troy and the Michigan State Police. Police in Bloomfield Hills, Bloomfield Township and Franklin are retaining their .357 caliber Magnum guns until they're satisfied with results from departments using the semi-automatic pistols.

Novi Chamber

developers are aware of city prac-tices, said Schlagheck. And if caught early, chances are developers won't have as much of a financial cost to

bear, he added.
For instance, Schlagheck said.

most developers don't know that the City of Novi requires a larger water

CITY OF NOVI

NOTICE OF ENACTMENT -

ORDINANCE 89-110:02

Commission.

The provisions of this Ordinance become effective fifteen (15) days after adoption. The Ordinance was adopted on March 6, 1999, and the effective date is March 21, 1999. A complete copy of the Ordinance is available for public use and inspection at the office of the City Clerk.

CITY OF NOVI

NOTICE IS HEREBY GIVEN that the Planning Commission for the City of No hold a public hearing on Wednesday, April 5, 1989 at 7:30 P.M. In the Novi Cit

CITY OF NOVI

NOTICE

NOTICE IS HEREBY GIVEN that the Planning Commission for the City of Novi will hold a public hearing on Wednesday, March 15, 1989 at 7:30 P.M. In the Novi Civic Center, 45175 W. Ten Mille Rd., Novi, MI to consider PROGRESSIVE TOOL BLDG, & PARKING ADDITION (a.k.a. Novi Industries) on Novi side of Grand River between CSX Rairload & Novi Rd., FOR WETLANDS PERMIT. All Interested persons are invited to attend. Comments will be heard at the hearing and any written comments may be sent to the Dept. of Community Development at 45175 W. Ten Mile Rd., Novi, MI 48050 until 5:00 P.M. Wednesday, March 15, 1989.

(3/9/89 NR, NN)

SFC 16 - 1

% 5€C 15

ERNIE ARUFFO, SECRETARY KAREN TINDALE, PLANNING CLERK

SEC.14

Developing foreign markets: Novi Chamber members will join members of the Northville, Farmington/Farmington Hills and Livonia chambers for a special luncheon meeting at the Novi Hilton on Tues-

law does. He said state guidelines say water mains are to be 6 inches wide, The speaker will be a representative of the Michigan Export Development Authority who will speak on the European market in the 1990s. Call the Chamber office at 349-3743 to register or for more details. but Novi requires 12 inches.

The new hazardous chemical ordustrial building were also discuss

Help for retailers: Copies of a book titled "A Retailers Guide to Preventing Shoplifting and Apprehending Shoplifters" is available through the Novi Chamber.

Published by the Michigan Retailers Association, the book explains three new laws in lay terms and is priced at \$4. Connie Mallet, executive director of the Novi Chamber, said it may be able to obtain a quantity discount if there is sufficient interest from the Novi retail community. For more in-

NOTICE - CITY OF NOVI REQUEST FOR BIDS -TENT RENTAL

The City of Novi will receive sealed bids for Tent Rental to be used by the Parks Recreation Department according to the specifications of the City of Novi Bids will be received until 2:00 P.M., prevailing eastern time, Tuesday, March 19, 1989 at which time proposals will be opened and read. Bids shall be addressed

ws: CITY OF NOVI ATTN: CAROL J. KALINOVIK, PURCHASING DIRECTOR 45175 W. Ten Mile Road Novi, Michigen 48050
All bids must be signed by a legally authorized agent of the bidding firm velopes must be plainly marked, "TENTRENTAL BID" and must bear the name of the bidding firm velopes must be plainly marked.

e bidder.
The City reserves the right to accept any or all alternative proposals and awar te contract to other than the lowest bidder; to waive any irregularities or informa

Notice Dated: March 7, 1989 (3/9/89 NR, NN)

OTTOC IS HEREBY GIVEN that the Harming Commission the 2007 Civil hold a public hearing on Wednesday, April 5, 1989 at 7:30 P.M. In the Novi Civil Jenter, 45175 W. Ten Mile Rd., Novi, Mi to consider revising the 1988 Master Plaor Land Use to incorporate therein the Natural Resources Design Plan. All interested persons are invited to attend. Comments will be heard at the earing and any written comments may be sent to the Dept. of Community Development at 45175 W. Ten Mile Rd., Novi, MI 48050 until 5:00 P.M. Wednesday, April

NOTICE IS HEREBY GIVEN that the Planning Commission for the City of Novi will hold a public hearing on Wednesday, March 15, 1989 at 7:30 P.M., in he Novi Civic Center, 45175 W. Ten Mile Rd., Novi, Mit to consider SOUTH POINTE (Senior Citizen Housing Project) on South Lake Rd., W. of Novi Rd., FOR WETLANDS PERMIT.

WALLED LAKE 16. Cal

CITY OF NOVI NOTICE

OR WE LLANDS PERMII.

All interested persons are invited to attend. Comments will be heard at he hearing and any written comments may be sent to the Dept. of Community Development at 45175 W. Ten Mile Rd., Novi, MI 48050 until 5:00 P.M. Yednesday, March 15, 1989.

A CONTRACTOR OF THE PROPERTY O

Resident group elects officers

saran rneips of maudin street in northern Novi was elected president of the group. Previously, she had served as interim president. Phelps founded the group late last year.

Harry Avagian was elected vice-president while Marianna Restrand.

City Council Marphars, Hugh.

City Council Marphars, Hugh.

City Council Marphars, Hugh.

City Council Marphars, Hugh.

Council and mayoral elections.

Several other communities.

Several other communities.

Phelps said she would like to see the city take a more active role in enforcing regulations on ice shanties.

"There are probably nine or 10 shanties."

Phelps said the group is currently Quinn are up for re-election this year.

Founded 500 years ago, the Sikh

religion has its roots in northwestern India, in the state of Punjab, Sikhs.

who are characterized as being

Armstrong

Solarian Tile

Peel & Stick Heavy Weight-No Wax

MOSAIC TILES

医医医医医医

\$ 1 49 Sheet. No. 274

Novi

Mon. - Frt. 9-9 Set 9-5

among the most prosperous Indians, represent less than two percent of In-

tion (LARA) elected a cast of officers and honed in on a few objectives for 1989 and beyond at a Feb. 23 meeting. council and mayoral elections.
"We will be holding candidates

(shantles) out there (on Walled Lake) right now," she said. "We fully Public Works to hopefully establish a president, while Marianna Bertrand
was elected secretary and Kenneth

City Council Members Hugh
Crawford, Nancy Covert and Ronald Crawford, Nancy Covert and Ronald Watson as well as Mayor Matthew Quin are up for re-election this year. None have formally announced whether or not they will run to retain their seats on the council.

Phelps said the group's ordinance review committee, which studies or-

Church seeking approval

have a much greater concentration amilies in each area.

Most of the "Sikhs" in Michigan's congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors or dian Army's earlier bloody attack on the congregation are doctors.

many people know much about the Sikh faith. Sikhism rejects the Hindu caste He was referring to

system (about 80 percent of India is Hindu), but has adopted beliefs of publicity associated with Sikh ter-rorists in India, who go to extremes reincarnation. Sikhs are monotheistic, opposing idolatry and in an effort to obtain a separate Sikh Moslems make up most of the rest

Employment opportunities in Sikh extremism, although carried Singh, who remarked that places like in the mid-1980s, when India's leader

Do-It-Yourself Headquarters

Unglazed Self Spacing

Quarry (

Tile

6''x6''

35° each

KENTILE.

FloorTile

Great for basements

12" x 12" x 1/16" 3 Style

professional advice for do-it-yourselfers. Experienced personnel & professional installation available, commercial or residential

Get your best pricethen call Mr. Tile!

348-8850

Los Angeles, Chicago and New York Indira Gandhi was murdered by two Sikhs belonging to her personal body-

engineers, he said.
Singh said the group is often the
Singh said the group is often the

of Air-India Flight 182 over the Iris Said Singh: "We are misunderstood a lot. We try to be kind . . . but we are always concern-

ed about human rights violations."

Singh added that although his church will not take a political stance on the independence effort in Punjab, Detroit is the motivating factor for Sikh migration to the area, said Sikhs, attracted world-wide attention who are pro-independence, while

March 18, 1989

Ceiling

Tile

From 49 ¢

12"x12" 4270/4290

Wood Floors

Anderson

Bruce"

Hartco

Now 5 1 49 From 5 1 5q. Ft.

Telegraph Road 255-0075

it home by seven o'clock at night, so we've expanded the hours to accommodate more people and collect Education program honored in nation

Blood drive slated

residents.

It's make the city's bi-annual we don't collect twice as much blood deliver.

"I'm going to look like a real jerk if we don't collect twice as much blood deliver. The blood drive will be held at the Stipp encouraged potential donors

Holy Family Church on Thursday, March 16, from 9 a.m. to 9 p.m. The weekdays and at 624-2708 on evenings

Geraldine Stipp, Novi City Clerk and Blood Drive Coordinator, is encouraging as many Novi residents as possible to show the state of the course of the cours

possible to show up at the church next Thursday to donate blood.

Stipp said the expanded hours from 9 a.m. to 9 p.m. — are in response to comments from citizens who say they cannot make it home in time to depart a least "People have".

People have

time to donate blood. "People have been telling me that they can't make People do not need to fear infection

at Holy Family

rest of the country.

Porter is director of the Novi Com-

munity Education Department,

stop a minute and consider the contribution that a strong community

Next week (March 12-18) is National Adult and Community Education Week, and Clara Porter wants everyone to know that the observance includes Novi as well as the rest of the country.

and weekends to schedule appoin

Literacy training provide assistance for individuals who want to improve their ability to read and which last year provided classes and services to approximately 7,400 local residents.

"We haven't planned any special "We haven't planned any special speaking individuals who have mov-"We haven't planned any special events; we just want everybody to et to the United States from foreign

Novi's Community Education Adult and community education credit enrichment classes to help can be defined loosely as services to anyone outside the regular K-12 program. The definition runs the gamut from enrichment courses for children and edule to high school children and adults to high school completion classes for individuals who have not yet earned their high

NOTICE OF ENACTMENT AMENDMENT TO ZONING ORDINANCE

Other lake issues the group hopes

THE CITY OF NOVI ORDAINS:
PART I. That Ordinance No. 84-18, known as the Zoning Ordinance of the City of Novi, is hereby amended by the amending of the Zoning Map as indicated on ZONING MAP No. 18.473, attached hereto and made a part of the Ordinance of the Zoning Map as indicated on ZONING MAP No. 18.473, attached hereto and made a part of the Ordinance of the Zoning Map No. 18.473, attached hereto and made a part of the Ordinance of the City of Novi, is hereby amended by the Amended No. 18.473, attached hereto and made a part of the Ordinance of the City of Novi, is hereby amended by the Amended No. 18.473, attached hereto and made a part of the Ordinance of the City of Novi, is hereby amended by the Amended No. 18.473, attached hereto and made a part of the Ordinance of the City of Novi, is hereby amended by the Amended No. 18.473, attached hereto and made a part of the Ordinance of the City of Novi, is hereby amended by the Amended No. 18.473, attached hereto and made a part of the Ordinance of the City of Novi, is hereby amended by the Amended No. 18.473, attached hereto and made a part of the Ordinance of the City of Novi, is hereby amended by the Ordinance of the City of Novi, is hereby amended by the Ordinance of the City of Novi, is hereby amended by the Ordinance of Novi inance.
PART II. CONFLICTING PROVISIONS REPEALED. Any ordinance or parts of any Ordinance in conflict with any o

PART II. CONFLICTING PHOVISIONS REPEALED. Any ordinance or parts of any Ordinance in conflict with any of the provisions of this Ordinance are hereby repealed.

PART III. WHEN EFFECTIVE. The provisions of this Ordinance are hereby declared to be necessary for the preservation of the public peace, health and safety and is hereby ordered to take effect ten (10) days after final enactment and publication. The effective date of this Ordinance is March 16, 1989.

Made and passed by the City Council of the City of Novi, Michigan, this 6th day of March, 1989. Copies of the Ordinance Amendment may be purchased or inspected at the Office of the City Clerk, Novi, Michigan, weekdays between 8:00 AM and 5:00 PM.

MATTHEW C. QUINI

MAYOR GERALDINE STIPP CLERK

To rezone a part of the SW ¼ of Section 21, T.1N., R.8E., City of Novi, Oakland County, Michigan, being part of parcel 22-21-300-011 more particularly described as follows:

Beginning at a point on the west line of Section 21 (nominal C/L of Beck Rd.) said point being N02*26*38**W 350.00* from the SW corner of Section 21; thence continuing along said west line N02*26*38**W 250.00*; thence N87*46*04**E 860.00 feet; thence S02*26*38**E 600.00* to the south line of Section 21 (nominal C/L of Ten Mi. Rd.); thence S87*48*04**W 350.00* along said south line; thence N02*26*36**W 350.00*; thence S87*46*04**W 350.00* to the point of beginning.

eginning. EXCEPTING THEREFROM: Any parts of the above described lands taken deeded or use as a street, road or

TO: B-1 LOCAL BUSINESS DISTRICT

ORDINANCE NO. 18.473

ZONING MAP AMENDMENT NO. 473

CITY OF NOVI, MICHIGAN

CERTIFICATE OF ADOPTION

I, Geraldine Stipp, Clerk of the City of Novi, do hereby certify that the above Ordinance was approved and adopted by the Council of the City of Novi, at a Regular Meeting thereof, duly called and held on this 6th day of March, 1989, and was ordered to be given publication in the manner prescribed by law.

GERALDINE STIPP GERALDINE STIPP CLERK

GREEN SHEET

WANT ADS

348-3022

NEWS

Opinions

As We See It

Novi citizens group must remain active

"A shocker?" No question about Monday's display in the Novi City Council chambers was at least that.

Planning commissioners and the city council miraculously concurred in one evening yet - on a decision to rezone the entire 10 acres on the **Development** northeastern corner of Ten Mile/Beck Road to B-1. It will still allow a large shopping center and grocery store. However, developers won't be allowed to build their proposed restaurant and service station as they would have been able to build under the former B-2 classification.

A month ago, it appeared as if Citizens for Responsible Development had succeeded in their efforts to overturn the B-2 zoning classification impassioned arguments, rescinded its October zoning decision, and sent the area back to its former B-1 and residential zoning classifications acres of residential, allowing for the construction of a smaller convenience

whisper about the legal ramifications Attorney David Freid. of this zoning change — even though it was commonly accepted that the it was a looming legal disaster, putting the city out on a very thin judicial substantially from master plans and planning commission recommendaions seldom fare well in the courts.

the citizen petitions. Council

long-range legal detriment to this city because of the master plan issue (which has already been decided)?

If the answer to any of those questions is yes, then there is a problem with the city charter. The petition procedure needs some review. It amounts to no more than a myth on a zoning issue such as this. And it can at the corner. The council, when faced with petitions bearing over 3,000 the planning commission and city signatures, full council chambers and council did in a puzzlingly tidy Monday night meeting.

sion or call for a referendum are three acres of commercial and seven allowed by charter. When completed petitions are verified, bearing signatures with 15 percent of the electorate, the council has a choice o either rescinding its decision or turn-At that time, the best you could ing the matter over to the electorate get out of city council members was a for a referendum, according to City

Either case, would have brough a substantial deviation from the master plan. And either scenario reed. Municipalities which deviate could have seriously weakened the city's ability to defend itself in court, ci-

We're puzzled when important city issues are decided with no more damental reason given for zoning the than a few "regulars" and a couple of area to B-1, which, in effect, threw out ting the political process isn't easy. members essentially made a state. It's darn difficult. It takes a lot of atment that the area would be zoned tention to minutiae, sitting through commercial — all 10 acres — since it all-night meetings, scanning city was master planned commercial last records to find out what's going to happen next, and the like.

Hopefully, Citzens for Responsi-This points out the "crossroads" ble Development will take this as a situation the city is currently at on lesson learned and continue to present its input on planning issues. They are a welcome and refereshing voice.

statement of public opinion, mean on thing? Is it pointless because of when the master plan issue was what was spelled out in the master decided, perhaps there would be no

Literate community

Parents, teachers and people in the newspaper business are pleased when they read the type of information that was contained in a story which appeared in the Feb. 23 edition that was contained in a story which appeared in the Feb. 23 edition that was contained in a story which appeared in the Feb. 23 edition that was contained in a story which appeared in the Feb. 23 edition that was contained in a story which appeared in the Feb. 23 edition that was contained in a story which appeared in the read that was contained in a story which appeared in the read that was contained in a story which appeared in the read that was contained in a story which appeared in the read that was contained in a story which appeared in the read that was contained in a story which appeared in the read that was contained in a story which appeared in the read that was contained in a story which appeared in the read that was contained in a story which appeared in the read that was contained in a story which appeared in the Feb. 23 edition that was contained in a story which appeared in the Feb. 23 edition that was contained in a story which appeared in the Feb. 23 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the Feb. 25 edition that was contained in a story which appeared in the feb. 25 edition that we will be a story which a story which a story which a story w

We refer specifically to an article which appeared under the headline, "Library use 'up with big guys.'"
The first sentence in the story was, "Novi readers are apparently serious about the latter and the latter are apparently serious about the latter are apparently serious."

Another interesting statistic is that approximately 44 percent of Novi residents have active library cards. The national average is 26 percent. about their library.'

The article basically recounted some statistics which were obtained by the Novi Library Board and passed on to the Novi City Council by Paul Black and James Evenhuis. Black is president of the library board, while Evenhuis serves on the board along with Constance Manring, John Chambers and Brian MacKenzie.

there is more important news taking place around town. But it does speak well of the type of community which Novi is and is in the process of becoming . . . a community which values such things as reading, libraries and education.

And it also speaks well of the professional staff at the Novi Public Library and the five individuals who

a fairly literate population. For extunately, the success of public ample, the statistics reveal that libraries is not tied to "the ratings" Novi's per capita book circulation is Novi's per capita book circulation is 7.32— second only to the Farmington/Farmington Hills area among the 52 libraries which comprise the Wayne-Oakland Library Federation and other statistics demonstrate that the library staff and library board are doing a commensigure for Farmington/Farmington dable job of responding to the needs and interests of the community.

None of this information is par-ticularly earth-shattering. Certaintly there is more important news taking

Library and the five individuals who The statistics show that Novi has serve on the Novi Library Board. For-

Let's play the name game

Government never gets better, it just thinks of dif-ferent names for everything. while shooting paperwads at the garbage can (a popular Thursday afternoon pasttime)

Yes. This is true. Think

Long ago, the War Department became the Defense
Department, rubbish became solid waste. Which, of course, led to the neighborhood dump becoming a sanitary landfill, whatever that is. A-bombs became defense systems. And governmental leaders everywhere slowly generated into a new pasttime. They

Gosh, it just makes it look like, well, something's

Sidewalks. Ahh, sidewalks. When I lived in Highland Park, that's what we called them. Sitting on the front porch, sipping lemonade, watching kids skate by on the sidewalks. Well, we're living through a transition of sorts right now with sidewalks. Planners continually remind me, wagging knowledgeable fingers, "These are safety paths, Phil, not sidewalks. Get with

But try as I might, these are sidewalks, not safety

in a foreign era, as their kids speak institution-ese. "Jimmy fell down and smashed his teeth on the safety

The do-nothing organizations which impact our lives on a daily basis are a manifestation of this. Somewhere along the line, the Michigan Highway Department became the Michigan Department of Transportation (MDOT). M-DOT. A crisp, clean, now" sort of name, don't you think? Except the roads

The Southeast Michigan Transportation Authority (SEMTA) recently became SMART, another crisp, clean one. Write this down. That's SMART — the Suburban Mobility Authority for Rapid Transit (SMART)

I was thinking, while kicking back, aiming a big one at the at the Sandstone PUD on the city planning map, why stop there? Why not the Suburban Mobility Authority for Rapid Transit, Your Personal and Natural Transportation System, or SMARTYPANTS.

Or the Suburban Mobility Authority for Rapid Transit for Greater Urban Yuppies - SMARTGUY, Yeah. I

Gosh. Renaming stuff. It's easy. Perhaps that's why it seems to be the only thing government seems to

Forum

By Chris Boyd

Teach 'em young

Photographer distorts reality

know, is Ann E. Willis. The inestimable editor of this paper. And there are times when her insights are invaluable.

What happened is this. A couple of Mondays ago we decided to take a picture of the Phil Jerome

house ad about "the people who bring you the news." We all gathered in the newsroom. And Boyd the Photographer set up his camera with all the appropriate attachments so he could jump in the picture just before the shutter snapped.

It went fairly well, I thought. Until I saw the pic-

There I was. In the foreground. Looking about 30 pounds overweight. My stomach hanging over my belt. Skin bulging uncomfortably between my chin and my

Collectively, we looked pretty good. A bunch of rough and ready guys . . . and, oh, how we can journalize. Everybody looked good but me, that is.

"Phil, baby," I said to myself. "Can that fat guy standing in the foreground really be you? Who is that person with the double chins? Is your waistline really as

"It's diet time, Philby. Lay off the pizza. Lay off the desserts. You look terrible, friend of mine."

And just about the time I was feeling the absolute worst, good ol' Willis stopped by and peered over my shoulder at the picture.

"Mr. Boyd certainly didn't do you any favors, did he?" she said. "Nope, stuck his fish-eye lens on the front of the camera and stuck you way up in the foreground before taking the picture.

"Makes you look about 30 pounds heavier than you really are," she added. Thank goodness for Willis

Let's play the name game: Pt. II

how to name their Needham subdivisions? After ment after development. I think I'm starting to catch on to the process

You ought to have some reference to nature, preferably something you've plowed under during the grading and building. Plant 'meadow," "lake," "wood," and so on are good words to start with. Acceptable variations on the wood theme include "dale," "glen," "grove" or any variety of tree. Most species of bird will also do. Don't worry about it if there isn't any meadow or any lake; we're going for image here, not ac-

Then you need a word that vaguely suggests this is a group of houses - "estates," commons," "village" or, in a real pinch, "homes." Now, if you want to get advanced, you can create new compound words: parkhomes," "glendale" and so on. Lucki consider something similar. ly the combinations are almost endless.

Finally, you just shove a couple of these words together and off you go. For that added touch of sophistication, add an "e" on the

generic, meaningless and so darn upscale. sion, with houses expected to sell for \$130,000

Novi moved closer to its stated goal

of having large-lot estates in the

protests from property owners and a

reans Section 31—a square mile in the extreme southwest corner of the city—to a residential agricultural (R-A) zoning classification. That will

allow about one home per acre on

that property.

Previously, the area had been 20n-ed R-1, meaning about two homes

R a n d o m Now, think up some names of your own - it's to \$160,000. He range" prices. I result thoughts around

weeks - take them himself in to the authorities after the Free for whatever you Press printed a picture from a surveillance camera in one of the banks. It showed someone who looked a lot like the guy in questhere's a manual to money. It leads one to wonder if maybe one teresting to see how it looks when it's done. picture is actually worth a thousand dollars.

> ☐ There is a new plan to build a six- or eight-screen movie theater on Haggerty near Eight Mile. A couple of weeks ago, I saw a great blue heron flying over that site. Personally, I'd like to see another movie theater in the area, but I wish it didn't have to be at the expense of a wetland which - in spite of all the development in the area -

> Unless, of course, the heron was scouting for the developer, in which case I take it all back.

☐ The City of Novi has developed a Natural Resource Design Plan. What this does is plan out certain areas of the city to remain wooded, places for recreation and so on. This is a very good idea, if it can become reality. Northville Township and other undeveloped communities might want to

☐ I've ridden this horse before, but I promise this is my last comment on the issue. The issue being affordable home

A builder who shall remain nameless Just picture the results: "Robindale recently appeared before a local planning Parke," "Forest Towne Estates." They're commission with a proposal for a subdivi-

City moves toward estate zoning

Wahl: 'We're seeing it (large-lot

Brighton Township. There is cer-

tainly a market for it here in Novi.

more than we have been doing.

The changes were spelled out in the

1988 master plan and are part of a
year-long effort to bring various zonyear-long effort to bring various zoning electifications into compilance
Realtor William Gladden said the
Realtor William Gladden said the

rezoning causes a serious risk, since One property owner, who holds some of it is located near an old land-

about 23 acres in Section 31, fill. He said the landfill isn't likely to receive any attention due to its low disagreed strongly with the zoning change.

"Where very displeased with your "We're very displeased with your "Both Market Salo the land hear by," Gladden sald. "If there is profit to the salo the land hear by," Gladden sald. "If there is profit to the salo the land hear by," Gladden sald the land hear by, "Gladden salo the land hear by," Gladden salo the land hear to its low ranking.

Novi Community Development Director James Wahl sald he is confident to the land hear to its low ranking.

rezoning our property," said Marion in there, they will develop it. They McLean, who lives in Rochester will do whatever is necessary to cor-

She estimated that the rezoning cut the value of her property in half and "As long as the area remains develop," Wahl said.

30% Savings

Select now from many styles and fabrics and save 30% on all Laine upholstered

furniture. Enhance your living space

with an eight-way, hand tied quality sofa

and chair made to your specifications.

BIRMINGHAM

B46-4440

1000 S. Woodward

We can take advantage of it a lot

"But what has been done with it as many lots, but they will get more

CLASSIC HANDCRAFTED FURNITURE

"Sites of Environmental Contamina

"They wouldn't be able to develop

estates) in Milford. Brighton,

 $\ \square$ A man accused of robbing banks — $\ \square$ The MainCentre project — a major one in Novi and one in Northville — turned retail and residential development in downtown Northville - took a giant, tangi ble leap forward this week with the start of building. This is going to be a big develop tion leaving the bank with a handful of ment in the area, and it will be really in

sign. But you can't get an exact idea.

may be considered as things go along. But another reason is the drawing itself. An the Northville Planning Commission to com ment that the perspective really minimized the overall size of the building, and that's still true in the new version. Center Street appears to be about five lanes wide, and the old Winner's Circle building next door looks like about the size of a phone booth. In addition, the MAGS building and part of the Cady Street parking lot appear to have been replaced by a mature forest.

the citizens of the area, would really ar preciate it if this person would get back in touch with him. The same goes for anyone else who knows anything. You can call the

large-lot estates in Novi, Wahl said:

"We're seeing it in Milford, Brighton

Brighton Township. There is certain ly a market for it here in Novi.

more than we have been doing," h

added.
The city council approved the rural rezonings by a 5-1 vote. Councilman Joseph Toth again voted "no," citing little evidence presented by city plan-

cost the city substantial property tax revenues. He is awaiting a fiscal im-

pact study, which is currently being readied by the Community Develop-

"I will not vote for any rezoning of

Councilman Hugh Crawford was

this fiscal impact study," Toth said.

Free Hearing Tests

You can get some idea from the drawing of the building shown in full color on the site

☐ Finally, it's worth a mention that police and fire officials believe a recent fire at the St. Lawrence Estates condominium at Center Street and Seven Mile in Northville — was arson. They got one anonymous tip, but they need more informa-

Northville Fire Chief Jim Allen, and all

If you hear but don't understand, or suspect you have a hearing problem, now is the time to get your free hearing test in the Hearing Aid department at Sears. In less than an hour you'll know exactly what you're

At Sears.

hearing and what you're not. Call today. Now accepting appointments for

Wednesday, Thursday, & Friday March 15th, 16th & 17th

> Novi Twelve Oaks Mall 344-0470

> > © 1989 SEARS, ROEBUCK AND G

leadlee and Truth in Taxation.

meadiee and Truin in Taxation.
For example: If your house increased 12% in value (This is the overall average increase in the city's tax base for the next budget year) and all of the taxing units evied millage at the Truth in Taxation benchmark, you would not experience a

taxes.

Assessment increases are offset by Truth in Taxation collbacks if the taxing unit chooses to maintain taxes at the present level.

The Headlee legislation allows units of government to increase miliage for offset the cost of inflation. A rise in miliage above the Truth in Taxation level is permitted with a proper hearing, etc. The Headlee legislation is geared to the Consumer Price Index. Both pleces of legislation (Truth in Taxation and Headlee) prov

Introducing A Great **Kestaurant.**

Say Hello To Ruby Tuesday

Ruby's menu is filled with variety and values - big, beefy burgers, plentiful platters, soups. and sandwiches, Mexican favorites. Cajun specialties, and a super salad bar. Ruby's is now open

Monday-Thursday 11 a.m.-11 p.m.. Friday and Saturday 11 a.m.-12 midnight and Sunday 11 a.m.-10 p.m. Now lunch, dinner and snacks are better than ever. So visit Ruby's and discover a delicious reason to come back again and again.

TWELVE OAKS MALL OAKLAND MALL

NORTHVILLE 201 E. Main 344-6668

reg. ³1180

reg. ³645

Sofa \$826

Chair \$451

FITIDAY MARCH 10 . 8A.M. TIL 10P.M.

TO 10 P.M., **NEW CENTER** TIL 8 P.M.

NE DAY SALE SAVE 25% TO 5

WOMEN

25% Off Entire stock ladies' blouses Save on all regular-priced blouses in Petite, Women's Sportswear, Updated Separates, Misses' Blouses. Coordinates, Claiborne, Traditional Collections are not included in this sale. Reg. \$20-\$54, \$15-40.50.

25% Off Entire stock ladies' knit tees Save on all regular-priced henleys, mock turtle necks, crews, more; stripes and solids. Misses,' Petite, Women's and Junior Sportswear, plus Updated Separates, Coordinates, Claiborne, Traditional Collections not included. Reg. \$14-\$52, 10.50-\$39.

25% Off Entire stock ladies' sweaters Save on all regular-priced styles. In Petite, Women's and Junior Sportswear, Updated Separates and Misses' Sweaters. Coordinates, Claiborne, Traditional Collections not included. The collections, reg. \$18-\$58, 13.50-43.50.

25% Off Cathy Daniels knit dressing A selection of easy-care tops, skirts, pants. Not at Birmingham. In Career Coordinates. Reg. \$26-\$36, 19.50-\$27.

25% OFF Collections from a very famous maker She's one of your favorite designers. Save on selected collections in her very own department. Reg. \$46-\$116, 33.99-86.99.

25% Off Entire stock of regular-priced S.K. & Co. Update your spring wardrobe with career related separates. In Updated Collections. Reg. \$30-\$66, 22.50-49.50.

25% Off Entire stock Generra for juniors The latest in carefree casuals. Find sweaters, pants, skirts and more. Junior Sportswear. Reg. \$20-\$68, \$15-\$51.

25% Off Career and social-occasion dresses Save on every regular-priced dress in silk, polyester, georgette and tissue faille, only. Select styles by all your favorite makers. In Better. Career. Petite. Moderate and Women's Dresses. Reg. \$44-\$150, \$33-112.50.

25% Off Entire stock of ladies' outerwear London Fog, plus many more famous makers! Rainwear, jackets and more. In Misses,' All-Weather, Women's and Junior Coats. The collections, reg. \$99-\$159, 74.25-119.25.

ACCESSORIES

30% Off Entire stock fashion earrings Monet, Trifari, Napier, Edgar Berebei, plus more. Gold- and silver-toned designs, colors, too. A fantastic selection. Fashion Jewelry. Reg. 4.99-\$35, now only 3.49-24.50.

25% Off Regular priced leather & vinyl handbags A terrific selection of the latest spring styles. Special lines, including Liz Claiborne, Stone Mountain and Coach not included. Handbags. Reg. \$18-\$180, 13.50-\$135.

25% Off Entire stock of Rolf's & Princess Gardner Save on checkbook clutches, wallets, French purses, indexers, key rings, more. Small Leather Goods. Reg. \$7-\$35, 5.25-26.25.

25% Off Entire stock of Lycra® spandex hosiery Hanes, Isotoner, Round The Clock, Calvin Klein. Every style including control top pantyhose, stockings, basics and more. Hosiery. The collection, reg. 3.95-7.50, 2.96-5.63.

30% Off Entire stock of scarves A beautiful way to update your wardrobe. Choose from square and oblong designs in summer colors. Fashion Accessories. The collection, reg. \$23-\$45, 16.10-31.50.

30% Off Entire stock of fashion sunglasses Sensational flat tops, temple treatments and more updated styles. Fashion Accessories. Reg. \$12-\$45, 8.40-31.50.

30% Off Entire stock of rainwear Choose from a collection of hats, umbrelias and raincoats. Fashion Accessories. Reg. \$3-\$40, 2.10-\$28.

INTIMATE

25% Off Entire stock of ladies' robes Gilligan O'Malley, Komar, Miss Elaine and more. In wrap, gripper and zipfront knits, satins, terries and more. S-M-L-XL Loungewear. Reg. \$30-\$65, now 22,50-48,75.

25% Off Entire stock of cotton sleepwear Favorites for spring and summer. Save on long and short gowns, pajamas and robes. Many styles with lace and embroidery trimming. S-M-L-XL, Sleepwear. Reg. \$24-\$60, \$18-\$45.

30% Off Entire stock of cotton panties By Carter's, Myonne, Lollipop and more favorite makers Hipsters, briefs and more. Panties. Reg. 4.50-\$14, 3.15-9.80.

30% Off Entire stock of Wondermaid Save on beautiful slips, petticoats and camisoles. Nylon-tricot, satin and cotton blends. Lingerie. Reg. 11.50-\$30, 8.05-\$21.

30% Off Entire stock of control bottoms Subtract, Olga, Bali, Magic Lady and many more. Choose from briefs, panty girdles, pantliners and shapesuits. Shapewear. The collection, reg. 6.50-\$41, 4.55-28.70.

\mathbf{D}^{c}

25% Off Entire stock girls' Jet Set Take 25% off our entire stock of girls' Jet Set sportswear. Fun colors and styles. Girls' 4-14. Reg. 11.99-23.99. now 8.99-17.99.

25% Off Entire stock of O.P. for toddlers & bovs Surf's up at Crowley's and Ocean Pacific is on sale! Save now on our entire stock of fun-loving beachwear. Toddlers, Boys' 4-7. Reg. \$10-\$22, 7.50-16.50.

25% Off Entire stock of Levi's for boys 4-20 Our entire selection includes rinsed and acid-washed denim, twill pants, shirts and jackets to outfit your boys for spring. Many colors and styles. Available in Boys' 4-7, reg. \$16-\$30, now \$12-22.50; Boys' 8-20, reg. 17.99-\$46, 13.49-34.50.

30% Off Entire stock of children's sleepwear Save on our entire selection of sleepwear for the kids. Fun patterns and colors for every size. Infants & Toddlers. Boys' 4-20 and Girls' 4-14. Reg. \$8-\$25, 5.60-17.50.

SHOES

25% Off Entire stock of 9 West shoes One-day-only savings on every 9 West shoe. Choose from a great spring collection of dress and casual styles. In our 9 West department. Reg. 29.97-\$50, 22.48-37.50.

25% Off Entire stock ladies Bass & Metaphors Top quality, classic styling, all-day comfort casuals Available in Women's Shoes. Reg. 19.97-\$48, now 14.98-\$36.

25% Off Entire stock Liz Claiborne, Caressa and Footworks Dress and casual styles just right for spring. In Women's Shoes. Reg. 26.97-\$78, 20.23-58.50.

25% Off The Easy Spirit Mach I walking shoe A comfortable and good looking walking shoe with top-quality craftsmanship. In Red Cross Department. Reg. \$70, 52.50.

One-Day Sale Friday, March 10. Selections vary by store. †Home items at Westborn, Macomb, Livonia, Lakeside, Universal, Birmingham, Farmington Hills and Wildwood Plaza. Previously purchased merchandise will not qualify for adjustments during this promotion. Hurry in and save!

30% Off all Geoffrey Beene & Christian Dior dress shirts

Cotton/noly solids and patterns. Dior not at Universal, Wildwood Plaza or Flint, In Men's Dress Shirts. Reg. 28.50-\$38, now 19.95-26.60.

25% Off Entire stock of men's neckwear A handsome assortment of colors and styles in 100% silk and poly/silk. Names like Dior, Blass, Don Loper and Liberty of London. Neckwear. Reg. \$14-\$30, 10.50-22.50.

25% Off Entire stock of suits, sportcoats, blazers & dress trousers for men in Men's Clothing. Suits, reg. \$225-\$350, 168.75-262.50; suits not available at Birmingham, Wildwood Plaza or Courtland Center/Flint. Sportcoats, reg. \$125-\$250, 93.75-187.50. Trousers, reg. \$50-\$90, 37.50-67.50.

25% Off Entire stock of Arrow sport shirts Versatile short-sleeve knit shirts in solids and stripes. And a fine selection of short-sleeve plaid wovens. Men's Sportswear. Knits, reg. \$21-\$23, 15.75-17.25; wovens, reg. \$25, 18.75.

25% Off Entire stock of Levi's Dockers slacks Easy-care 100% cotton slacks with a relaxed fit are a must for spring. Men's Casual Slacks. Reg. \$34-\$38, 25.50-28.50.

25% Off Entire stock of men's Levi's jeans Save now on denim from this favorite manufacturer. Choose from classic 100% cotton or comfortable blended stretch styles. Men's Casual Slacks. Reg. \$32-\$42, \$24-31.50.

25% Off Pierre Cardin & Christian Dior separates Complete your active wardrobe with separates from these two designers. Toos, pants and shorts in many colors and fabrics. Activewear. Reg. \$25-\$45, 18.75-33.75.

25% Off Alexander Julian & Gant sportswear Fashion sportswear including short-sleeve knits, cotton sweaters, woven sportshirts and shorts. In Men's Better Sportswear. Reg. \$32-\$82, \$24-61.50.

30% Off Entire stock of Gotcha beachwear Stock up for summer with novelty swimwear, shorts, knit and woven shirts, even tees and tanks. Bright colors and patterns. Young Men's. Reg. \$12-\$34, 8.40-23.80.

25% Off Entire stock of regular-priced men's Rolf's wallets A wide selection of top-grain leather wallets from Rolf's. Choose from tri-folds, key cases, more. Available in Men's Accessories, Reg. 7.50-\$28, 5.63-\$21.

25% Off Entire stock men's John Henry belts Top-quality leather belts in dress and casual styles, 1" and widths. Men's Accessories. Reg. \$15.\$22, 11.25-16.88

25% Off Entire stock of men's underwear Calvin Klein, Arrow, another very famous maker, and more. 100% cotton basics, boxers, lo-rise and bikini briefs. Men's Furnishings. Reg. 6.50-\$22, 4.88-16.50.

25% Off Entire stock of regular-priced pajamas by Diplomat Short and long lengths, a variety of colors in solids and prints. For one day only in our Men's Furnishings area. Reg. \$15-\$23, 11.25-17.25.

FOR THE HOME t

2 for 1: 50% Off Entire stock of bed pillows Buy one pillow, receive a second one free! Feather or synthetic, any size. 2000 available in Bedding.

19.99 Any size bedspread by Springmaid® 1500 in Bedding. Twin, reg. \$50; full, reg. \$75; quieen, reg. \$85; king, reg. \$100; your choice, 19.99 each.

52% Off Cotton bath sheets by Martex 36"x 70." 1000 in Bath Shop. If perfect, \$25; 11.99 each.

35% Off Copco 7-pc. cookware set Stainless steel with aluminum-clad bottoms. 1- and 2-quart covered saucepans, 4-qt. covered stock pot and 91/2" fry pan. 190 sets in Housewares. Reg. 79.99, 49.99.

Section

GREEN SHEET

Sliger/Livingston East

Want Ads

INSIDE

Wednesday/Thursday — March 8/9, 1989

Williamsburg shop meets demand for top reproductions

By ANN E. WILLLIS

Decorating trends may come and go, but the market for quality reproductions of Williamsburgperiod furnishings appears to be staying strong, according to Carol Kujala and Micki Aitken, partners in Williamsburg Inspirations on Main Street in downtown Northville. Kujala and Aitken, a mother-

daughter duo, have owned the Nor-thville landmark store for five years and during that time have watched the interest in colonial reproductions

grow.

Kujala noted that for a time the "country" style was prevalent in decorating themes, but that of late, interest has returned to original styles and authentic reproductions such as the ones stocked in their shop on the corner of Main and Center streets.

The store has changed subtly in the last five years, Kujala noted. While old-time customers won't necessarily notice any drastic differences, a trip through the door will show the customer a continuing emphasis on quality and a growing array of mer-

The most exciting change to come to the store in recent times is the

store's designation as a gallery for the work of the Virginia Metal Crafters, one of the premier brass crafting companies in the world. The company is licensed by 11 museum programs to reproduce authentic col-

onial Williamsburg brass pieces.
"This is quite a step, ... and quite an honor," Kujala said, as there are only 40 such designated galleries in the United States, and it is unusual for such a relatively small retail establishment to be so designated.

Kujala said that the Virginia Metal Crafters pieces are sand cast brass pieces, each individually made by one craftsman. All the works are made in Virginia. The company now has over 200 different pieces, representing all the major museum reproductions.

One of the largest new areas of development for the brass works is in the field of garden items, Kujala said. More and more people are spending time at home, both inside and ding time at nome, both inside and outside their homes, she said — and that means finding furnishings for both areas. The gallery in Williamsburg Inspirations is stocked with an array of fine garden brass items, such as sundials, which are

Continued on 3

Novi News/CHRIS BOYD

Mickey Aitken (left) and Carol Kujala display a brass sundial at Williamsburg Inspirations

GLASS TECHNOLOGIES ''Professional Windshield Repair''

If your car is insured repairing your car is FREE! There is no deductible on windshield repair. Insurance companies recognize their advantage of repairing the windshield instead of replacing it.

*MOBILE SERVICE repairs done at your convenience: home, office, day or night No waiting, all work guaranteed

> CALL NOW! 827-8877

Monday-Friday 8:00-5:00 437-1217 Evenings and Weekends

DALE YOUNG & SONS, Inc. Milford-Highland areas only complete body & frame facility

•Insurance Work •Towing & loaners available
•Uni-body specialists •New OEM parts only Paint matching service available

"CUSTOM QUALITY AT REPAIR PRICES"
OPEN MON-FRI 9am-6pm
located 1 mile north of M-59 on Milford Rd at Wardlow

(313) 684-5646 LOCALLY OWNED & OPERATED

GARY SHELTON WINDOW INSTALLATION

SERVING THE NORTH OAKLAND AREA SINCE 1971" SALES & SERVICE

ENERGY EFFICIENT & MAINTENANCE FREE!

QUR DOUBLE HUNG WINDOWS TILT IN FOR FAST, EASY CLEANING

"WE HANDLE THE COMPLETE JOB NO SUBCONTRACTORS!"

FREE ESTIMATES 685-3713

Dan's Auto Repair 43151 Grand River 348-1230

RADIATORS New. Guaranteed Starting At

\$10995 Installed

• Master Plumber Showroom
 Plumbing-Heating
 24 Hr. Emergency

· Softener Salt **POUSHO**

Plumbing and Heating 2388 E. Highland Rd. 887-7561

ERA RYMAL SYMES

NOVI — Wooded Back Yard with park like setting on this newer 4 bedroom, 1½ bath Cotonial with basement. First floor iaundry, tamily room with fireplace, kitchen with eating area, formal dining room, economical heat bills, master bath is roughed in, waiting to be finished. Underground sprinkler system. Great area, \$155,900. **ERA RYMAL SYMES**

NOVI — An Incredible Price on this Park-Area Brick Ranch In lovely lake area. Freshly decorated, energy efficient. Great family area, 2-car garage with door opener, fireplace, central air, decorator upgrades, master suite, family room, modern kitchen, 3 bedrooms, 1½ baths, kitchen appliances included. Pantry tool \$119,900. **ERA RYMAL SYMES**

NOVI — Gorgeous 2 bedroom Condo with professional window treatments in Living Room & Dining Room. Skylight in bathroom, mirrored hallway, master bedroom has walk-in closet. 1½ baths. Professionally finished basement with storage & large closet. \$101,500. Call 349-4550 ERA RYMAL SYMES

TOM SUMIEC NOVI

KATHY McLEAN **NORTHVILLE**

Real State Showcase

Every Sunday from 9 a.m.-9:30 a.m.

 q_{i}

WKBD-Television/Channel 50

478-9130

851-9770

Novi Office West Bloomfield Office NORTHVILLE OFFICE 349-4550

JOAN CUMMINS-WALSH

CRAIG R. HOWELL of Novi has been appointed executive vice president of National Semi-Trailer Corporation in Taylor. Howell most recently served as branch manager for Monon Trailer, Inc., of Detroit. He also worked six years for Fruehauf Corporation and has over 10 years experience in the transportation industry.

National Semi-Trailer has been in business for 15 years, renting and leasing a broad line of semi-trailers.

JOAN CUMMINS-WALSH of Novi has joined the staff of Comerica Incorporated as a corporate training officer in Central Loan Administration. The announcement was made by President and Chlef Executive Officer Eugene A. Miller.

Cummins-Walsh received her bachelor of science degree from Michigan State University in 1974. She is a member of the American Society for Training and Development.

"Diamonds Today" Award from actress Carol Channing in the picture above during recent ceremonies at the Plaza Hotel in New York City. Wachler was among 21 U.S. designers honored in the diamond sign competition considered by the industry to be the most

prestigious in the United States. The "Diamonds Today" competition drew over 200 entries from designers across the United States and is sponsored biannually by the New York-based Diamond Information Center. This year's theme of "Rising Stars" reflected a return to glamorous lifestyles

Wachler submitted an exotic two-piece hair ornament and diamond tuxedo studs. Both were proclaimed outstanding winners during the competition. Wachler, who has won two previous "Diamonds Today" awards, was the only Michigan designer to be presented

with the coveted "Diamonds Today" award. Wachler studied jewelry design at Detroit's Center for Creative Studies. His studio is located in the David Wachler & Sons' Birmingham store, although he also visits the company's sores in the Renaissance Center and the Novi Town Center to meet with pustomers who want individualized custom designs.

O'Brien & Gere open Novi office

he consulting engineering firm to mental and facilities engineer-

Activities at the Novi office will be directed by Scott J. Adamowski, P.E. Services from the southeastern fichigan location include hazardous

CHIMNEY

waste management, underground office in Novi. The new office enables

waste management, has announced the opening of a regional office in Novi. The new office enables spill prevention plans, environmenfurther extend its area of service and tal liability assessments, wastewater provide complete assistance to industrial clients in the areas of envices.

The new office is located at 39500

ranked among the first 100 firms in the 1988 Engineering News Record O'Brien & Gere maintains regional offices in St. Louis, Missouri; Landover, Maryland; New York City, Virginia Beach, Virginia; Boston and Pittsfield, Massachusetts; Edison, Weight Control

Better Health Stress Management "GIVE A GIFT OF LIFE" \$10 OFF

WITH THIS AD POSITIVE ACHIEVEMENTS 428 N. Center, Northville

344-2838

GREGG BALKO, a former Northville resident and teacher with the Novi Community School District, has been appointed Seminar Manager by Broadcast Promotion and Marketing Executives (BPME) of Los Angeles, the leading association for creative professionals in radio, broadcast television, cable, syndication and related

Balko will be responsible for the organization's annual seminar, which is co-sponsored with the Broadcast Designers Association (BDA) and will oversee all seminar-related activities including program development, marketing, site negotiations and coordination

Balko brings to the BPME a wealth of association-related experience. He spent eight years with the Society of Manufacturing Engineers where he coordinated their prestigious trade shows, AUTOFACT and WESTEC, as well as numerous annual meetings for the organization. Balko later joined the staff of Marketing/Association Samiles (1998) tion Services, a large producer of national trade shows, where he

served as Trade Show Coordinator. BPME Executive Director Lance Webster said, "The BPME and BDA Annual Seminar has grown to such a size that a professional convention planner was needed to provide quality service to our members. We are fortunate to have someone of Gregg's background and skills and are confident he will play a key role in the continued growth of our annual seminar."

A graduate of Western Michigan University, Balko holds a Masters Degree from Eastern Michigan University.

CALL US! We have the onswer to your problems! THE MAD HATTER, IN 517-546-6358

South Lyon Collision Inc.

Equipped to rebuild your car back to manufacture

specifications 437-6100 or 437-3222

• Frame & Unibody Straighten
• 2 & 4 Wheel Alignment

Slashed!

 Repairs completed with OEM parts & OEM paint 150 E. McHattle F-CAR MCHattle McHattle

Quality Collision Repair We Repair All Makes

Models

"We'll Treat Your Car Like Our Very Own" FREE ESTIMATES

Mr. Goodwrench

PONTIAC - BUICK

7885 W. GRAND RIVER BRIGHTON, MI 227-1761

AUTO SHOW USED CARPET 1,000's of Yards In Stock Prices

USED CARPET FROM

\$1 00 TO \$4 35 sq. yd.

The Nations Largest Auto Show Carpet Dealer

Donald E. McNabb Company 31250 Milford Road, Milford

Just off I-96 Exit 155 (Milford Road) 437-8146 or 357-2626 Store Hours: Mon-Sat 9am-7pm Closed Sundays

GET HELP WITH

Stop Smoking

One private session or towards a gift certificate

This Is Your Price... \$969500 This Is Your Equipment...

Front Wheel Drive
 2.3 L HSC Engine
 Electronic Multi-Port Fusi

 Interval Wipers
 Digital Clock
 Front Center Armrest • Electronic Decklid and Fuel Filler Door Release Light Group
 Aero Halogen Head Lamps

TANK FULL

OF GASOLINE

Tilt Wheel
Rear Window Defroster
S8-Amp Hour Maintenance-Free Battery
Power Rack-and-Pinion Steering
All-Season Steel-Belted Radial

Tires
• Power Front Disc/Rear Drum Color-Coordinated Console
 Side Window Demisters Brakes
• Nitrogen Gas-Filled Struts
• Tinted Glass
• 55 Amp Alternator Individual Reclining Low Back Front Seats
 Full Width Cloth Seat Trim

THIS IS YOUR CAR... LOOK **1989 TOPAZ GS 4 DR** 1989's With Preferred Equipment AT Package 363A 88 MODEL

Rear Door Child-Proof Locks
 5 MPH Bumper

Bright Moldings
 Black Dual Power Mirrors

IMMEDIATE DELIVERY THE ONLY CHOICE YOU NEED TO MAKE IS THE COLOR

> Manufacturer's Suggested Retail Price \$11,910 FORD DISCOUNT -1600 FORD REBATE -1615 HILLTOP DISCOUNT ***9695*** Price

Take Your Pick 15 To Choose From **At This Price** LIMIT ONE PER CUSTOMER

HILLTOP FORD, LINCOLN, MERCURY

2798 E. GRAND RIVER At The Top of The Hill Open Mon. & Thurs. Till 9 CLOSED THANKSGIVING DAY

MERCURY LINCOLN 546-2250

MERCURY

Open Wednesday at 12 Noon Novi News/CHRIS BOYD New look at Sears

The Sears store in Novi's Twelve Oaks Mail celebrated a grand opening of sorts last Wednesday morning. After being closed for 42 hours, the store reopened with prices rolled back permanently on 50,000 items. Store Manager Bob Friess said the change to everyday low pricing in Sears stores and catalogs is a key part of the company's

strategy for the future. Participating in ribbon-cutting ceremonies (left to right) were Connie Mallet, executive director of the Novi Chamber of Commerce; Friess; Novi Mayor Matthew Quinn; and Dianne Fenrich, president of the Novi Chamber of Commerce.

BBB booklet contains water quality tips

The Council of Better Business Bureaus

Is the water in your home cloudy Problem water may not only be unpleasant to drink, it can also rust and corrode pipes, stain clothes and increases health pile. increase heating bills.

Hard water is found in 85 percent of

all American homes, according to the U.S. Geological Survey. "Hardness" refers to the amount of calcium and magnesium in the water.

deposits in your appliances, pipes and water heater. When these deposits form an insulation barrier inside your water heater, you may spend more money to heat the same Also, with hard water, soaps and detergents may not lather well and a

To determine the qualit of your water, have it tested by a water specialist certified by the Water

SPECIAL

BULLETIN!

WARM WEATHER WARM WEATHER EXEARLY!

has published a brochure, "Tips on Water Quality Improvement," which contains more information on this subject. To obtain a copy, send \$1 and a selfaddressed, stamped envelope to CBBB, Dept. 023, Washington, DC 20042-0023.

laboratory. Some manufacturers of water quality improvement equipwater quality improvement equip-ment also offer water testing. If you have health concerns about your drinking water, contact your local vironmental Protection Agency. Many water problems can be solv-

ed at the point-of-use (POU) or point-

used for drinking and cooking. POE, or "whole house" treatment, refers to equipment installed where water health department or the U.S. En- enters the home, such as water To choose the best equipment for

quality improvement dealers.

Get a detailed estimate of equip

ment, installation and operating bypass for lawn and garden faucets, a faucet for unsoftened water or any other features you may want? Also ask if the dealer offers a

maintenance contract or other after sales service. Finally, if you decide to lease equipment instead of buying it, find out if the agreement includes

The Council of Better Business Bureaus has published a brochure "Tips on Water Quality Improve ment," which contains more is formation on this subject. To obtain copy, send \$1 and a self-addressed store's stock. Your local Better Business Bureau may also have this booklet in stock.

BBB warns consumers of telemarketing scams

pressured into answering "yes" until

Wednesday/Thursday, March 8/9, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHYILLE RECORD—NOVI NEWS-3-B

While most telemarketing firms are reputable, a few are not. To protect yourself against fraud, be wary of the following promotions.

tropical paradise for a free two-week market research project. vacation. Don't let the word "free' which ones do you pay for and how

Once you add up the total cost, powered motor. comparison shop by checking with travel agencies and airlines. You or a "redemption fee" is double the discover the "free" trip in- value of the product itself. cludes inflated airfare and hotel The Council of Better Business

now, you may "lose the opportunity on the line, you may never see it

If a stranger calls you on the telephone touting a fabulous prize or "once-in-a-lifetime" deal, don't be ince-in-a-lifetime deal, don't be the stranger telephone touting a fabulous prize of the stranger telephone touting a fabulous prize or the stranger telephone teleph Investments sold by dishones plicatons for you've carefully investigated the ofinvestment you're offered, invest on-Ask the company to send you more information and also check them out with the Better Business Bureau.

While most telemarketing firms

While most telemarketing firms

but in order to receive it, you must pay for postage and handling. Or of the following promotions.

Vacation Giveaways. You're told that you and a guest will be flown to a because you have participated in a

cloud your thinking. Ask if all ex- dise, find out exactly what you will penses are covered, including air-fare, lodging, meals, etc. If not, computer may be a hand-held rubber raft with a small battery

called about a "risk-free" investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises to double or triple your money. If you don't investment that promises the promises that the promises the promises that the promises the promises the promises that the promises that the promises that the promises the promises that the promises stamped envelope to CBBB, Dept. local Better Business Bureau may

Focus on reproductions

specially treated for outdoor use. "People are getting back into enjoying their gardens and their homes," Kujala said. The store has noticed a "wonderful

response" from the community since achieving gallery status, Kujala said. "There is a return to the endurreproductions," she said, and people appreciate the craftsmanship of the eass works. While the work is of the highest

quality, Kujala noted that the brass comes in a variety of price ranges. She said that many collectors, such as candlestick, trivet and doorknocker collectors, can find merchandise in the \$21 to \$100 range major brands of braided rugs which as well as more expensive items. The store carries some of the better quality furnishings Kujala noted, and a variety of high-quality limited

Kujala said that she and her mother are always on the lookout for new specialty items that customers won't find in other stores. In addition, if a customer is looking for a par-ticular piece, Kujala said the staff loves to help research and find individual items that may not be in the carry work for beginners and ad-

fabrics, and Kujala said the staff "loves to get really involved in help-Other special items in the store include the Quimper pottery line from France, items that are seen in a lot of

extremely knowledgeable in the pro-

The store carries colonial

Williamsburg wallpapers and

ducts we offer," Kujala said.

colonial homes, Kujala said. The store also carries an extensive line of pewter reproductions as well as scenes on it. Hand-dipped candles, bears, Santas and dried floral hand-made wreaths are also popular items at the

store. The shop also carries three Kujala noted were great for tying together the colonial feel in a home. Kujala and Aitken also own and operate the Mulberry Tree stitchery store in Northville. The store will be opening in its new location downtown at the end of the month. That store's anything having to do with

"It's a complete shop," Kujala said, noting that they vanced stitchers. Both she and her sonally serve our clientele. Mother and I are out here most of the time and I are out here most of the time can be very relaxing."

Ducklings •Turkey Poults

· FREE ROOSTERS given

away with poultry feed purchase * Please stop in and order chicks now.

Grand River Equine Feeds 51680 Grand River • Wixom (313) 348-8310 Hours: M-F 8am to 5pm Sat, 8am to 2pm

HILLTOP FORD

HEAVY DUTY PLOW • EXTRA DUTY

IN SARMATIC LIFT ALL ELECTRIC • HOLL ACTION BLADE · LOW PROFILE LIGHT KIT

HILLTOP FORD

Also Available Pro Plow Line

Pages & Service

2798 E. Grand River Howell 546-2250

HILLTOP FORD

Complete Line Livingston County's Snow Plow King. HILLTOP FORD, LINCOLN, MERCURY At The Top of The Hill Open Mon. & Thurs. Till 9

HONDA HIGHLAND LAWN, SPORT & MARINE 3365 W. Highland Rd -Milford-(Just West of Hickory Ridge Road) 887-9699 -or- 887-5639 reformance and safety, we recommend you read the owner's manual b Bonda Power Equipment, © 1989 American Honda Motor Co. Inc

NOW OPEN!

Pietila Bros. Pools

FARMINGTON HILLS

30735 Grand River

SAVE NOW ON ABOVE & UNDERGROUND POOLS!

A Pool for every Budget and backyard!

PIETILA Bros. POOLS
POOL SUPPLIES & CHEMICALS

2549 E. Grand River Across from Big Wheel (517) 548-3782 Mon-Sat 10-4 (313) 478-4978

Open Mon-Tues-Thurs-Fri 10:00 AM to 5:00 PM 9901 E. Grand River Just West of Old 23

The Quality Goes In Before Y

Pump Main Drain MAKE A 14x28 In Ground Pool \$9,595 (313) 229-8552 Call Anytime for Appointment

(Not Sand)
Safety Rope and Floats
Plumbing
Maintenance Equipmen
Chemicals For Pool

Barrer .

To Place Your Action Ad One Local Call Does It All.

Monday Green Sheet Wednesday Green Sheet Wednesday Green Sheet Plus Pinckney, Hartland, & Fowlerville Shoppers

313 227-4436 548-2570 313 348-3022 313 437-4133 313 685-8705

HOURS Tuesday thro Friday, 8:30 to 4:45

Monday Green Sheet Fri. 3:30 p.m. Circulation 50,000 Wednesday Green Sheet Plus Fowlerville, Pinckney, & Hartland., Fri. 3:30 p.m.

Circulation 68,100

GREEN SHEET PLUS 3 for \$6.24

Classified Display

Available

CROSSWORD

ACROSS

2. Mine find

13. Magna ---

14. Laughter sound 15. Affirmative

Explosive
 Prepared

. Recreation spot

22. Pointed weapon 24. Room "topper

27. Young salmon 28. Lifting ma-

29. Word of choice

30. Biblical beast

32. In the style of: 2 wds.

Type of wrap

31. Coastline

33. Has being

35. Thicke, of "Growing Pains"

39. Ranks

40. Grain enclo-sure

41. Actor's plat-form

43. "Exodus" her

i. Knock sharply

EOR REN

HOUSEHOL

28. Tumult

31. April weather

32. CSA member

35. "The Greatest

37. Envelops

40. Algonquian Indian

42. Turner or Mack 43. Hail!

46. Confederate

49. Mr. Pacino

41. Watch covertly

nust call before 2:30 p.m.

CLOTHING. Church of Christ, 5026 Rickett Rd. Tuesdays, 6 8 p.m.
CLOTHING. Howell Church 10 Christ. Grand River, Mondays 7 p.m. 8:30 p.m.
ENGLISH Angora Pedigree eabbits Show and pel quality (517)521-4759.

A Brand new gourmet food

ity (517)521-4759. (313)666-1894 or (313)674-3145. ENGLISH Setter mix. Male. Shots. 9 months, Dalmatian looks (517)546-4590. (Iloor. See Business Opportunity ad. FEMALE outdoor cat, 1½ years. spayed. (313)348-8052. AMWAY Products delivered to your home or business. tunity ad.

FEMALE outdoor cat, 1½
years, spayed, (313)348-8052.

FORMICA kitchen table,
e x c e | i e n t
condition,(517)223-775.

FREE pallets (313)437-6044 or
(313)437-6054.

FRENCH Provincial bathroom
vanity, 2 doors, 48 inches
long, (313)227-2068.

GAS Furnace, 100,000 blu.
(313)227-2068.

GAS Furnace, 100,000 blu.
(313)229-2537.

GE Washer, needs timer. You
haul, (313)684-5439.

GOLDEN Retriever, 9 months
old All shots. Spaded.
(517)546-1124.

GOLDEN Retriever; white
Gorman Shepherd. Good
with children, (313)878-3951
mornings.

GOOD home only female, 7
weeks. Aussie ShepherdJlab, (313)229-9777.

KENMORE electric 4 burner2
oven stove, works.
(313)229-8844.

KITEN. Grey tiger, very
at 1 e ct ion at e. Call
(517)546-0861 after 6 p.m.

26. Give (permission)

38. Patterned cloth

Prime Area of Northville: INVESTMENT **PROPERTY**

3.87 acres Possible cluster home site Elevated land bordering golf course. Surrounded by homes of excess of \$30,000 Includes existing brick ranch home (approx. 3,000 sq. ft.)

Property can be viewed at: 4377 W. Six Mile (between Northville & Sheldon Rds.)

PLEASE DO NOT DISTURB THE OCCUPANTS

Price: '265,000 For additional information please call

427-5310 8-5 Weekdays; 8:30-12:30 Saturdays

Sliger/Livingston Publications GREEN SHEET EAST CLASSIFIED ACTION ADS=

absolutely

'ads. (Non

PUPPIES: 1 male, 1 female, 009 Entertainment

at Absolutely Free

BEAGLE pup. 8 months. Curren! medical. To good home. (517)223-7341.

17;223-9106

ware, firing and supplies. For details call (313)229-8360.

008 Political Notices

Sponding. This news- PUPPIES. Adorable HOWELL Class of 79 Reunion PUPPLES. Ad orable Supported makes not charge supported mix. All colors (1932) 1932.

Supported makes not charge supported mix. All colors (1932) 1932.

The productions of the meeting supported mix. Supported mix. Supported mix. (517)548-4750 after a persons accepts no supported mix. (517)548-4750 after a persons supported mix. (517)548-4750 after a persons supported mix. (517)548-570. Help is still needed.

REGULAR size sofa and love seat, red floral. (313)996-9570 Salem. Salem.
SEARS sewing machine with cabinet. (313)227-7508.
TV with radio and record player. TV not working. (313)451-0307.

#1 781 (Sat Classes Highland [313] 684-8274

1600 sq. ft., 3 bedrooms, lirepince, 2½ baths, 2½ car garage, full basement, 2x6 construction, maintenance

Other homes available starting at \$95,000

PAT CLEMENTS, BUILDER 437-1220

Once you pass beyond your community gate house, you enter a magic place totally removed from

the world outside.

offer tessons six days a week, including evenings, (313)68-8279.

PROTESTANT Minister available to perform marriage ceremonies. Cail (313)6878-598.

THE PHONE MAN Telephone installation at 30% FOR air of you who provided to 50% savings, (313)227-5966.

WALDENWOOD membership. 17 years left on membership. 18 years left on membership. 18 years left on membership in the medical staff at McPherson rolegant white and ivory. Select from a variety of Select from a variety of the medical staff at McPherson in the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory. Select from a variety of the medical staff at McPherson rolegant white and ivory.

GET LEGAL

(313) 887-3034

Pinckney (313) 878-3115

(313) 348-1200

WOODLAND HILLS SUBDIVISION

Chance To Live In Our Forest

Maple Place Villas

OPEN HOUSE, SUNDAY MARCH 12, 1 TO 5 PM

The Kingswood

Rare birds and wildlife are all part of

the design that nature has created

for you at Maple Place Villas.

Welcome home. Now that

you've arrived, you may

013 Card of Thanks

014 In Memoriam

WEODINGS. Minister will IN Thanksgiving to St. Jude imm HOME movies. Possibly belonging to L.T. Baskin. In the loran answered grayer. GB. Matt. (313) 227-1043. MoVENA to St. Jude in the loran answered prayer. GB. Matt. (313) 227-1043. Matt. (313) 227-1043.

Brighton 2084 sq. ft. · 4 Bedroom, 2½ baths, central air, 2 o

Brand New Development! -Eagle Pointe in South Lyon-

For a limited time only

COLONIALS STARTING \$98,000

with 2×6 walls

WODRIDGE FROM '87,500-135,500

(Broker Participation Welcome)
MODEL PH: 229-6776 Building better homes in Brighton for 23 years 719 E. Grand River; Brighton PH: 229-5722

Horse Farms Only A Real Estate Company

CALL 1-800-878-FARM or (313)348-4414

RED CARPET KEIM ELGEN REALTORS IMMEDIATE OCCUPANCY New construction bedroom, 1% haths, 1175 so anch with full walk-out base

ment. 2½ car garage. a conditioning on secluded lo

BRIGHTON. Brandywine Farms. 2,100 sq.ft. 4 bedroom. 2½ bath custom built ranch. Completely finished lower level with natural brick fireplace and wet bar, Large rear deck with in credible view. (313)229-5750. HOUSE (313)229-5750.
BRIGHTON schools. \$98,900
Colonial, 3 bedrooms, 1½
baths, lamily room, fireplace
garage, basement, dock, 1-94
and US-22 area. No agents
please. (313)231-9719. **NEW HOME** CAPE COD

3 Redroom ENGLAND Plus Much More 10299 Harper Ferry Stilsonburg Statio Green Oak Twp.

Call

Very comfortable bedroom home close schools & expressway: Fireplace in family room 11/2 balls, deck, pave road, good location & in move in condition. Lake privileges to Bitten Lake for summer funt Harlfand Schools. 999,900.
2316 Hightand Rd. (M-53) Harlfand Call

KLINE

REAL ESTATE INC.

(313) 227-1021

BRIGHTON.5 acres close to bedroom, 3½ baths, basement, gorgeous deck and much more. Sandy Gavin, 3½227-3857. The Michigan Group.

BRIGHTON.3 bedroom ranch offering 3full basement, with outside oldering 3full basement with outside oldering 3full basement with outside oldering 3full baths, walk-out basement, 2 car attached (313) 887-9736 or 632-7427

(517)546-7964.

BROWN wallet. Money no concern, papers and cards very important to disabled veleran. Please call (1219)589-9442

BY OWNER

(313)448-4466. 9163 Main. Whitmore Lake. BRIGHTON Twp. Private setting. Close to GM Proving forounds and expressways. Hartland schools. Custom built. 4 bedroom Cape Cod on 2.89 acres. Attached 2½ car garage. 2½ baths. Natural fireplace. First floor laundry. Walkout basement. All brick with aluminum trim. New 24x36 shop/barn. 18x32 above ground pool with treated wood deck. Many extras. \$169,900. (313)227-2679. CITY OF BRIGHTON

PREVIEW PROPERTIES (313)227-2200

Now Taking Reservations!

★ PRE-CONSTRUCTION PRICES! ★

FOR MORE INFORMATION
229-5722
279 & Grand Finite, Brighten
229-6599

* BRIGHTON * CONDOMINIUMS

HOWELL Nice aluminum sided 3 Only 189,900 for 10 acres, a 10 plus beautiful acres, bedroom farm house, bedroom ranch with full Lots of pines, 2400 sq. 1l. basement large, wood barn, 40x80 with 6 box private road only minutes baths, lots of closets, 3 stalls, 11.5 rolling acreage mostly pasture. Close to town. A great larm for or getting started only and people started only

\$91,500

ENGLAND NATURE LOVERS DREAM!

(313) 887-9736 ar 632-7427 PREVIEW PROPERTIES (313)227-2200

COUNTRY RANCH

five months new. Three
bedrooms, two full bahs,
tull basement, 2½ car
garage, new pole barn
all on almost seven acres.
Premium quality (Anderson Pulse furnace, etc.) Two
miles south of Fowlerville
exit on 1-96, \$129,900.
(S241)

PREVIEW

FOWLERVILLE area.

bedroom ranch, 1½ baths,
tireplace,
tireplace,
tull basement, 1 acre, 3 miles
thamBURG, Winans Lake,
Lakeland Golf Course area.
Under construction, complelaterial all offers. Land Contract accepttion in 30 days. 3 bedroom, 2
tull bahs, 1,800 sq. ft, ranch
with 1st floor laundry room, 2
car affached garage. Much,
much more including natural
contract. After 8 p.m.
(313)227-2208

NORTHVILLE — 8 room, 4 bedroom, 2 bath bileve home recently redecorated. Oversized 2 cal garage w/heat and light. Owner will consider land

with attached garage, full basement, beautifully decorated. \$106,000. A590.

BRUCE ROY

— NORTHVILLE —

Over 41 Years

Realty, Inc.

.6 Acres, stream, horse barn, pool,

CONTEMPORARY RANCH ON 5 ACRES Nicely nestled behind green belt, lots of trees. 3 bedroom brick and wood sided overlooks decks and treed yard. Formal dining, master bath plus main bath, Andersen windows, full basement,

2 bedroom townhouse style unit, 1½ baths, basement, attached 1 car garage with opener. Deck off dining area. Walk to

201 S. Lafayette

South Lyon, Michigan

shops, city park next door. \$74,900.

COLONIAL 3 bedroom aluminum sided home in new country sub. 5 minutes to I-96. 1½ ceramic baths, great room, full basement, attached 2-car garage. Select your floor coverings and light fixtures and be in this spring. \$105,900.

We Proudly Present!

For the Discriminating Homeowner Nine elegant country homes located in Northville Township minutes from 1-275 and M-14.

Priced from \$275,000 including all amenities. limited number of cluster homes offering the best of both worlds.

 A single family home without timeconsuming upkeep.
 Spacious floor plans; from 2,200 to 2,400 sq. ft. Enjoy the lavish greatroom, luxurious master suite, formal dining room, gourmet kitchen, and multiple decks.
 These elegant homes have genuine fieldstone, brick and cedar exteriors and are nestled in a natural park-like setting.

Golf course views are also available. Open Weekends Shown by Appointment Land Hoven 930-1500 or 349-0035

We Sliffs the point nancing at 9%% to qualified buyers. Also ask us about our "NC INTEREST/NO PAYMENT FOR ONE YEAR" PROGRAM SUNDAY 2-5 OR BY APPOINTMENT

313-482-4454 313-624-2525 Price subject to change without notice

LATHAM SHOES OF HOWELL "FIRST IN QUALITY FOOTWEAR"

This Weeks Puzzle Sponsored By

48. Poe's bird

50. One of the Stooges

abbr. 52. Winter

53. Supped

DOWN

2. Exist 3. Annoys

4. Thespian

. Combat vehicle

6. Leftover scrap

8. Actress Day

10. A Lincoln son

18. Perry's crea-

20. Rower's need

FALENT LAMAS

1. Judge Bean

-NO AGENTS-

is dominated by a primeval forest of lowering Pine, Maple and Birch. Your detached condominium home, a rambling ranch or a majestic colonial, is set in one of several cul-de-sacs that are sculptured into the natural beauty

set in a forest

(313) 669-5020

Classic-CONSTRUCTION CORPORATION

The Laird Haven Development Co. Inc

Homeowners Protection The Cobb Agency

HARTLAND schools Lovely, spacious 5 bedroom home for specific country style ranch on 12.2 baths, and en so mandows. Billevel deck over looks pool and park-like yard All this and much more for 174 500 Call HARMON REAL ESTATE (517)223-9193
HARTLAND 3 bedroom family room, full semi-finished casement large to Desire and the semi-finished casement and the semi-finished case and the semi-finished casement and the semi-finished casement

ranch, 1 600 sq. fl., hardwood floors throughout, enclosed porch, two car dettached garage, tenced yard. \$75,000 (517)545-7094.

Extensively redecorated three bedroom ranch Beautiful oak kitchen custom 3 bedroom, 2½ bath ranch central air. Andersen windows, finished basement with office and recroom. Covered porch with south exposure. Heated 500 (517)545-7094.

Extensively redecorated three bedroom ranch Beautiful oak kitchen custom 3 bedroom, 2½ bath ranch offers all the comforts a lamily could want!! Open, airy spaces. Thereby tack yard A feet of the committee of the committee

Lovely 5 BR, 3½ batt colonial. Lake access Florida Room. Big tot Motivated seller may assis

with open floor plan. Quality throughout. \$119,900. Hostess: Phyllis Thomas.

NORTHVILLE
OPEN HOUSE SUN. 2-5 PM
Well built 3 bdr. brick ranch in city. Nicely treed large lot leatures 2 full baths, 2 tireplaces, not water heat, air cond. rec room in full basement, garage, Must be gene to be appreciated. Six Standberg. Lakes Reality, (313)231-1500
Cypen HOUSE
SUNDAY, MARCH 12, 1-4
FENTON area, nice water-front on private/ all-sports front on privat seen to be appreciated, \$131,900. By Owner, Call For Appt. 349-2600 or 349-1322

Lakes Reality, (313)231-1600
Evenings (313)878-8650
Evenings (313)878-8650

ENGLAND

151, 20, from 12 p.m. to 5 p.m. to 7 shown by appointment. Located off of 9 Mile Road 1½ miles west of Pontiac Trail. A. J. vanOyen, Builders. (313)437-3591.

SOUTH LYON, Immaculate 3 bottom reach. Build inished

NORTHVILLE. 2500 sq. ft. home. 1 acre, quiet country setting, 4 bedrooms. 2 baths, living room/fireplace, dining room, kichen, family room, den. laundry room. Solidly constructed home. Featuring double brick walls, slate

double brick waits, safe entry hearth, beam ceilings, floor to ceiling windows. Offering tovely views of garden and woods, \$164,900, 46950 6 Mile, (313)349-7375.

BRIGHTON **BUILDERS CLOSE-OUT**

3 Bedroom 2 Bath 7 Car Garage Full Basement Cape Cod 15 Acre of No. 37

3 Bedroom, 1/5 bath 2 Car Garage Full Basement, 2-Story Home on 1/2 Acre Lot Model \$103,000

197.900

Homes

custom Tudor Cotonial on 10 splitable, wooded rolling acres. LC terms, anxious. \$275,000. (313)437-4660.

Stock Clearance Sale on all homes stock models

Buy a new home! Country Estates

024 Condominiums 025 Mobile Homes

from Commerce Lake. THE MEADOWS D22 Lakefront Homes For Sale BRIGHTON, 5 bedroom lakel

| Control County | Cont

expando, \$14,000. • Fireplace, garden tub, 2 bedroom, \$15,500. • Doublewide — fireplace, PARK ASSOCIATES PREVIEW PROPERTIES

STI7548-3302. 14x56 Handyman special. 2 bedroom, front kitchen. Darling Homes. (002). house type construction. (517548-100. Kingsley, 14x72. Must see. Must sell. CREST SERVICES. 3 bedroom, 2 bath. Double sell. CREST SERVICES. 3 bedroom.

Must sell. CREST SERVICES. 3 bedroom, 2 bath. Double wide. Contral air. Many options, Cali Darling Homes. Several very nice mobile homes. Priced for quick sale from \$8,900. CREST deck. Darling Homes. (604) SERVICES. (517)548-3302.

MOBILE HOMES INC.

Homes set up in parks for immediate occupancy. 7 year service sentry Discount prices on all Start the new year right.

025 Mobile Homes

nice park, includes flow carpet, dishwasher, slove, refrigerator, washer and dryar. Also 8 x 10 shed. Excellent condition, \$17,500. (517)223-8829. MOBILE HOME

Hamburg. 1974 12X60, 2 bedroom, must selt, \$2,000. (313)231-1623.

OWELL Chateau.

HOWELL Chateau. 3

031 Vacant Property

dishwasher, wasfer, dyec, central sir, one year old. Nov Me a d o ws. \$25,000.

NOVI do uble wild e. 3 and bedroom. 2 balh, dining the condition of the piece. (31)368-5952.

NOVI do uble wild e. 3 and bedroom. 2 balh, dining the condition of the piece. (31)369-9552.

NOVI do uble wild e. 3 and bedroom. 2 balh, dining the condition of the piece. (31)369-9552.

NOVI do uble wild e. 3 and bedroom. 2 balh, dining the condition of the piece. (31)369-9552.

NOVI do uble wild e. 3 and bedroom. 2 balh, dining the condition of the piece. (31)369-9552.

NOVI do uble wild e. 3 and bedroom. 2 balh, dining the condition of the piece. (31)369-9552.

NOVI do uble wild e. 3 and bedroom. 2 balh, dining the condition of the piece. (31)369-9552.

NOVI do uble wild e. 3 and bedroom. 2 balh, dining the condition of the piece. (31)369-9552.

NOVI do uble wild e. 3 and bedroom. 2 balh, dining the condition of the piece. (31)369-9552.

NOVI do uble wild e. 3 and bedroom. 2 balh, and bedroom. 30 and bedroom. 4 and surface a

(517)223-9193.

FOWELERVILLE, 10 acres in contracts. Check with us for

LAND. 14 acres. Mature
Partially developed.
(b. (313)381-8091.

| BRIGHTON. | 3 bedroom trees. Partially developed. \$45,000. (313)381-8091.

refrigerator, garbage disposal, clubhouse, and pool. No pets. Open 9am to 5pm. Clos-ed Tuesday & Sunday.

COMMERCE MEADOWS

2400 MEADOWS CIRCLE 684-0403

PLUS MONTHLY

REBATE FOR UP

TO ONE YEAR

ON SELECTED 2.

3 AND 4

BEDROOOM

DISPLAY

MODEL HOMES

FROM '19,000

AND UP

Darling Homes MANAGERS \$375 a month. Age MODEL CLEARANCE

SUPER SAVINGS NORTHVILLE, 2 bedroom

CHATEAU HOWELL NORTHVILLE HEAT INCLUDED 548-1100 latural beauty surroun GRANDSHIRE ESTATES 850 S. GRAND FOWLERVILLE 223-9131 of the woods. Take

(313)348-9590 (313)642-868

PONTRAIL APTS.

On Pontisc Trail in S. Lyon

Between 10 & 11 Mile

from \$390

ncluding heat & hot water, a

Lavish See-Thru
Units...Hotpoint
appliances, eir
conditioning, sliding doorwalls and closets
galore, seperate storage area plus laundry room.
Special Features...including tennis courts,
swimming pool, community building, scenic
pond, and private bisicony or patio.

2-BEDROOM APARTMENTS

NCLUDES 1200 sq. ft., 2 baths & carport.

MODELS OPEN DAILY 10 am to 5 pm; SAT. & SUN. 11 am to 5 pm; SAT. & SUN. 11 am to 5 pm; PHONE: 348-3060 OFFICE: 358-5670

Brighton, Farmington Hills Livonia, Northville **BROOKDALE** brook to the open park are FRESHLY DECORATED r just enjoy the tranquilit he adjacent woods. EHO. 1 & 2 BFDROOM

APARTMENTS · Spacious Rooms Covered Parking

 Laundry Facilities Corner of 9 Mile & Pontiac Trail i South Lyon, Next to Brookdale Shopping Open Monday thru Saturday

Wednesday/Thursday, March 8/9, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—7-B

| Section | Sect

dry, security deposit. Available in the security deposit. Available in the security deposit. Available in the security deposit. 515 Frank Street. Open House March 11, 12, 9 a m 1 0 1 p m (517)548-4403.

HARTLAND. Ranch style, country setting, 2 bedroom, garage, kilchen appliances, no pets. \$500 per month, plus security, (313)632-7220.

HOWELL 2 bedroom, Stove and refrigerator, No pets. (517)548-4197.

HOWELL 2 bedroom, freshly Hollow the security deposit. 515 Frank Street. (313)471-7470.

SOUTH LYON. New bi-level special research in the security, (313)632-7220.

HOWELL 2 bedroom, freshly Hollow the security deposit from the security d

| ST17348-4197. | Ord Mobile Homes | ST17323-3222. | ST2 Mobile Homes | ST37323-3222. | ST2 Mobile Homes | ST37323-3222. | ST37323-3222. | ST37323-3223. | ST37323-3223. | ST37323-3223. | ST37323-3223. | ST37323-3223. | ST37323-3233. | ST3 313-229-8277

BRIGHTON. Furnished sleeping room. 2 miles east of Brighton. (313)229-6723.

CLASSIFIED DEADLINES Wednesday 12:00 Green CLASSIFIED DEADLINES WEDNESDAY WEDNESD

CLASSIFIED DEALLINES
Wednesday 12:00 - Green
Sheet Shopping Guide Serving
Highland, Thursday 3:30
Shopper Business Directory,
Shopper Business Directorys,
Monday 3:30 - Shopper, Monday 3:30 - Wednesday
HOWELL, city, Furnished
With kitchen privileges, 170
Weekly plus security,
HOWELL City, Furnished
With kitchen privileges, 170
Weekly plus security,
HOWELL City, Furnished
With kitchen privileges, 170
Weekly plus security,
HOWELL City, Furnished
With kitchen privileges, 170
Weekly plus security,
HOWELL City, Furnished
Weekly plus security, Nursalder
Aide or HHA preferred
(517)548-9842.
HOWELL/Brighton. Looking
to share home with lake
access. Couple or single
person (female), Full house
privileges, furnished. \$240
per month. Share utilities.
HOWELL/Brighton. Looking
to share home with lake
access. Couple or single
person (female), Full house
privileges, furnished. \$240
per month. Share utilities.
HOWELL/Brighton. Looking
to share home with lake
access. Couple or single
person (female), Full house
privileges, furnished. \$240
per month. Share utilities.
HOWELL/Brighton. Looking
to share home with lake
access. Couple or single
person (female), Full house
privileges, furnished. \$240
per month. Share utilities.
HOWELL/Brighton. Looking
to share home with lake
access. Couple or single
person (female), Full house
privileges, furnished. \$240
per month. Share utilities.
HOWELL/Brighton. Looking
to share home with lake
access. Couple or single
person (female), Full house
privileges, furnished. \$265
ROOMMATE/female. Nonsmoker. 2610 per month total.

ROOMMATE/female. Nonsmoker. \$260 per month total.

ROOMM

FOR RENT First 2 Months FREE! Except for Utilities 517

CASH BUYERS SPECIAL

New modular or sectional homes, built to your order on your lot. We are offering special savings for cash buyers. Complete packages are available for fifty dollars per square foot based on 1500 square feet 348-5314

NEW OWNERS NEW MANAGEMENT PINE HILL APTS. 1 & 2 Bedroom Off Mason rd. between Isbell and Walnut, Howeli

Newly Decorated, wall to wall carpeting, color coordinated tile floor. Fully applianced kitchen, pool, cable available. 10 min. walk to downtown; 5 min. to expressway. Public transportation. Howell Public Schools. 24 hour emergency maintenance. (517) 546-7660 9 to 5 Mon. thru Fri. The FOURMIDABLE Group

"We Manage To Make People Happy"

Select Properties from Real Estate One

ten ten 🚾 Beautifully landscaped decking welcomes you as you approach this luxury condo with

Great Location - in nice area of Farmington Hills, Tri-level, 3 B.R., family room - natural fireplace, 2 baths, 2 car attached garage, C/A in pleasant surroundings. \$105,000, 249,6430. ceramic tile entry. Large bay window. Skylight over breakfast nook & vauited ceiling thru-out. Ceramic tile in baths Direct access to att. garage, neutral decor Great starter home, curb appeal & interior

Spacious home for the large family or in-law suite, 5 B.R. plus den. Lovely area, Garage 32 x 22 plus 24 x 10 work room. Appliances molding, celling fan/light & bit in china cabinet in separate D.R. ½ acre, private Contemporary decorating, open fir. plan, fin. basement. Beautifully landscaped backyard. One car attached garage, central air!!. \$96,500. 348-6430.

Large family home in highly rated Novi school district. All appliances included, 5 oms, 2½ baths, nice size lot on dead end street. Newer carpet, Hardwoo Terms available. \$134,900. 348-6430. CAREER Real Estate **OPPORTUNITY** We are expanding our office space.

Be a part of the growth. Call Carolynn Beyer at 348-6430.

that stay: refrig., stove, 1 washer, 1 dryer. great buy for the price!! \$124,900. 348-6430.

Spacious 3 B.R., 11/2 bath town house

MICHIGAN'S LARGEST REAL ESTATE COMPANY

TO INC.

appeal. Lots of remodeling has been done incl. newer vinyl clad hi tech effic. windows,

Nature abounds in this one acre, country setting. Cyclone tence and trees surround this neat and clean ranch. Anderson wood windows, alum. screens, extra large gar., newer furnace & water heater. Pride of ownership. \$88,900, 348-6430.

hese sellers are on their way, leaving this onderful house behind for you to enjoy. Custom ome with special features like windowseat in the

> For rent ... condo, fully furnished \$750 per monti ome in Farmington Hills, four bedrooms, att. gar. smt. \$1400 per month. Call today for more details.

KEIM

CAROL MASON, INC.

REAL ESTATE

344-1800 43390 W. 10 Mile Rd., Novi, MI 48050 Each Red Carnet Keim Office is

NORTHVILLE 58220 W. 8 Mile Rd. No. 4 in the office section (313) 437-7851

UNION LAKE. New 3 PLYMOUTH DOWNTOWN

Dealer for New & Used 698-1147 or 682-7763 BRIGHTON VILIAGE
1989 Fantasy Classic. 2
bedroom. Immediate occupancy.

BEST KEPT SECRETI
Move right into this abedroom rance free, 2 car garage, bedroom brown on 1.2 acres. Open floor plan, French doors to 12x18 deck, 2½ car garage & convenient location close to schools, shopping & expressways. Hartland. 599,000. SOUTH LYON. Immaculate 3 bedroom machine to composite franch. Country kitchen, attached 2 car garage, file to the composite franch. Country kitchen, attached 2 car garage, file file for seven convenient location close to schools, shopping & expressways. Hartland. 599,000. The seven convenient location close to schools, shopping & expressways. Hartland (313) 887-9736 or 632-7427

SOUTH LYON. Immaculate 3 bedroom with basement, file file file for sale (22 Condominiums for Sele (315,500. CREST SERVICES, (517)548-3302. HIGH LAND. V ac an think, 2 car garage, Walking distance to downtown Bright on, \$120,000. (313)473-5373. BRIGHTON. By owner, 1985

SRIGHTON. Oute 2 bedroom Martette, with appliances. 2 bath Parkwood, 1981. Extra condo. Finished walkout setting. The Michigan Group. BRIGHTON. Sylvan Gienn. NEW CONDOS

BRIGHTON. Sylvan Gienn. Over Live appliances and carpet. \$20,000. CREST SERVICES. (517)548-3302. HIGH LAND. V ac an the synuches of the park of the pa

HOWELL Chateau Brand new 2 bedroom. Village Green. Immediate occupancy. Darling Homes. (005). (517)548-1100. HOWELL. Chateau, 12x60 with deck and appliances. 19750. (517)548-0383 9 am to 12 em. HOWELL, Chateau. Good HOWELL, Chateau. Good selection of late model mobiles. CREST SERVICES. (517)548-3302.

HOWELL Chateau. 14x70 with Florida room. Central air, and ew carpet, draperies, remodeled, clean. Excellent condition. Desirable location. \$15,600. (517)548-4525.

bedroom, double wide, just listed. Family section. Call Darling Homes. (008) (517)548-1100. HOWELL. Fairlane Estates. Brand new 2 bedroom Village Green. 1½ bath. 2 units to choose, from, immediate occupancy. Call Darling Homes. (907), (517)548-1100. 027 Farms, Acreage

27 Farms, Acreage
For Sale

27 Farms, Acreage
For Sale

27 Farms, Acreage
For Sale

28 For Sale

28 For Sale

29 For Sale

29 For Sale

20 For Sale

21 Farms, Acreage
For Sale

21 Farms, Acreage
For Sale

22 Farms, Acreage
For Sale

23 For Sale

24 Farms, Acreage
For Sale

25 For Rent

26 For Rent

27 Farms, Acreage
For Sale

26 For Rent

27 Farms, Acreage
For Sale

28 For Rent

29 For Sale

20 For Rent

PINCKNEY. Cordley Lake and Canal, private sub, 3 lots, 45x12, perked and surveyed inside and out, 18,700 or best. Careek. Wooded building site. Creek. Wooded building site. Creek. Wooded building site. Creek. Wooded building site. Pinckney. 10 acres, rolling accept any reasonable offer. (313/47-885). Webster of the bedrooms, two baths, stove. refrigerator, central air, one year old. Novi. 1985, 14X70, three bedrooms, two baths, stove. refrigerator, central air, one year old. Novi. 1975 ale 20 Out of State. Property

Me ad ow s. \$25,000. The state of the baths of the baths and canal private owner. (313/347-8835. Southern owner. (313)437-3855. Apartments and canal, private sub, 3 lots, dark and canal, private sub, 3 lots, day, and security. No pets. (313)223-8688 between noon and 2 pm. Pinckney. 10 acres, rolling, hardwoods, on river, exclusion building site, perked, private owner. (313)3223-8688 between noon and 2 pm. Pinckney. 10 acres, rolling, hardwoods, on river, exclusion building site, perked, private owner. (313)3223-8688 between noon and 2 pm. Pinckney. 10 acres, rolling, buildines, plus security deposit. No pets. Pinckney. 10 acres, rolling, private owner. (313)322-8218. Sourity, no pets. Pinckney. 10 acres, rolling, private owner. (313)322-8218. Sourity, no pets. Sourity, n

home with many extras. \$27,900 negotiable.

Estales. Very nice 14X80 home with many extras. S 27,900 negotiable. S 22,500 negotiable. S 2

Clinton Metropolitan Autronya 1303437-2755.
YOU CAN AFFORD TO

OWN A

Clinton Metropolitan Autronya 13090 High Ridge Drive,
ya 13090 High Ridge Drive,
Nichigan 48116-8001 until
10 a.m. (local time), on April
4, 1989 for a 29.02 acre vacant
to be a control of the control o NEW HOME

MODELS AVAILABLE FOR IMMEDIATE OCCUPANCY

* SAVINGS/REBATES!

* Homes from \$22,000

* As little as 10% down

* Site rental from \$270 month

* Huron Valley Schools

* 10 Min. [from 12 Oaks Mall]

* Partially developed.

* Partially developed.

* Partially developed.

* Partially developed.

* Insurance of the Joseph Available of th * SAVINGS/REBATES!
* Homes from \$22,000
* As little as 10% down
* Site renal from \$270 month
* Huron Valley Schools
* 10 Min. from 12 Oaks Mall
* Plush Clubhouse
* Heated Pool and Sun Deck
* Lake Front Sites Available
* OPEN DAILY

The Min. from 12 Oaks Mall Plus Clubhouse \$45,000. (313)381-8091.

Heated Pool and Sun Deck Lake Froit Sites Available Open Dall Y

COMMERCE

MEADOWS

Manufactured Home Community

(4 mi. N. of 1-96 on Wixom Rd.)

(313)684-2767

O27 Farms, Acreage For Sale

CLARKSTON Development parcel. 106 acres with from tage on Dix Highbour, Ideal for any number of developments. Call Jerry Brace. 1-800-544-0776. REJMAX Metro. (JB27).

Metro. (JB27).

HOWELL 55,000. (313)381-8091.

HOWELL 92 acre hilltop Walkout site with a great view and trees. \$15,000 cash. (ChC369)

PREVIEW PROPERTIES 517/546-7550. (313)227-4376. (313)227-437

isage on Dixie Highway. Ideal 328,500, (617)548-1919.

In ments. Call Jerry Brace:
1-800-544-0776. RE/MAX
Metro. (1987).

UNIQUE OLDER
FARMHOUSE
On ten acras ... with an adjoining 73 acres available. Total of 120 acres can be purchased. Excellent and very popular area. Many out buildings including large barn. Four bedroom home with original hardwood and plank floors. Call for details. \$175,000. (C458)

PREVIEW PROPERTIES

[313]227-2200

PREVIEW PROPERTIES

[313]227-2200

[313]227-2200

ARTILAND. Clean 2 bedroom home with fire-place, Handy lake privilages, (517)548-5700

A .

061 Houses For Rent 064 Apartments

064 Apartments

HOWELL, Large 1 bedroom.
Appliances. After 9 p.m.
(517)223-3222.

PINCKNEY area. 2 bedroom duplex. \$420 per month plus utilities. No pets. After 5 p.m., (313)662-8669.

SOUTH LYON area. Country setting. 2 bedroom upper flat. Available April 1st. References. \$450. (313)737-0707 ences. \$450. (313)737-0707 evenings.

vebberville. Duplexe, beautiful mobile home community on Big Portage Lake, commercial building. Prime Grand River location, includes doubtle marquee lake, 313)8545-8350, days arbor. \$157.596-2936

Northville Forest Apartments AVAILABLE NOW mming pool, commi

420-0888 **ONLY MINUTES** FROM WHERE YOU WORK ... Ann Arbor.

(313)497-1077.
NORTHVILLE. Lovely sleeping room, share bath. Private entrance. Gentleman only. (313)349-9495.
NOVI. Room with all home

NOVI. Room with all norme privileges. Call late evenings, (313)349-1895. WALLED LAKE. Clean furn-ished, kitchen and lake privileges, Utilities included. Cable. \$75 per week. (313)363-9697. 068 Foster Care ACCEPTING female applic

Saturday

Call 1-437-1223

Saturday

Call 1-437-1223

Saturday

Call 1-437-1223

ACCEPTING female applications for our State Licensed A.F.C. home. (517)223-3958.

ADULT Foster Care. Immediate occupancy for couple or female. Specializing in Geriatric. 18 years experience, (313)688-2091.

WALLED Lake. 1 and 2 bedroom state Licensed and composition of the composition of the

NORTH HILLS
NORTH HILLS
Hish See-Thru
Is...Hotpoint
Islances, air

lained home in the Brighton/ Howell area. Rent with possible option to buy Needed around April. Call Dawn (517) 482-9902 THREE Bedroom home apartment. Livingston Coulty creferred, (313)231-2273.

FOR HEIR

STATE APBORE BUSINESS
FOR NETWORK Execut

The office suites Fully

soace.

Soace machines and JUK ANTIQUE bedroom set-Excellent condition. \$750.

Other transport of the space \$500 a (313)348-8254. archiding abbles ANTIQUE SHOW PERHOD HOWMON 310 ARBORLAND CONSUMER (1) As athlifes paid 1225 ARBORLAND CONSUMER MALL
MALL

MARCH 9-12 regular First Class
regular Ribbe space with Thursday Sunday during
space. Stared secretary, mall hours, US-23 at Washleswering service Fax, copp. naw. Ann Arbor, Free admis-

achine and conference sion Pocket watches, furni-nam available Call River ture, vintage clothing, end Executive Suites, textles, desert rose china, 19/27-3710 and collectibles. Gloria 313)227-3710 and collectibles, Gloric Glighton 1,145 sq ft in Siegert Show Manager.

Canffeld, Auctioneer Mbr. MSAA & NAA

104 Household Goods 107 Miscellaneous

WAIT UNTIL

MONDAY!

BRAUN & HELMER
AUCTION SERVICE
Farm, Household, Antique
Real Estate, Miscellaneous
JERRY DUNCAN
AUCTIONERING
SERVICE
Farm Estate
Household
Miscellaneous
Farm Estate
Farm Estate
Household
Miscellaneous
Farm Estate
Farm Estate
Household
Miscellaneous
Farm Estate
Household
Miscellaneous
Farm Estate
Household
Miscellaneous
Altref p.m., (313823-7694.

Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique pump organ. Call after 8 p.m., (313823-7694.

Mountain Miscellaneous
Anique M

Company of the Com

111 Farm Products

day 3:30 - Sinopper, where the property of the

Hearland for a dealer near-est you at 1-800-678-2276. 115 Trade Or Sell

151 Household Pets

107 Auctions

108 Grage.

Moving &

Rumage Sales

NoRTHVILLE, Qual Ridge,
AUCTION

FOR CERY
AUCTION

FOWLERVILLE AUGUS, Christmas decorate

ALGARAGE & RUMMAGE
SALE ADS PLACED IN

FOWLERVILLE MALE ADS PLACED IN

FOWLERVILLE MALE ADS PLACED IN

FOWLERVILLE AUGUS, Christmas decorate

ALGARAGE & RUMMAGE
SALE ADS PLACED IN

FOWLERVILLE MALE ADS PLACED IN

FOWLERVILLE MALE ADS PLACED IN

FOWLERVILLE MALE ADS PLACED IN

FOWLERVILLE MASONIC RAIL

7150 E. GRAND RIVER

BRAUN & HELMER

AUCTION SERVICE

Farm, Household Goods

107 Miscellaneous

Wanted

BUYING gold, silver, comb, baseling from Coins. 409

613/3227-1907.

Main Street, 413/3227-1477.

Main Street, 413/3227-1477.

Main Street, 413/3227-1477.

ALL GARAGE & RUMMAGE
SALE ADS PLACED IN

WHERE THE SALE IS TO

BERLUN & HELMER

AUCTION SERVICE

Farm, Household Goods

108 Miscellaneous

Wanted

BUYING gold, silver, comb, baseling from Coins. 409

613/3227-1907.

Main Street, 413/3227-1477.

Main Street, 413/3227-147

McCARTHY CONCRETE CO. MILFORD 20 Years Experience
• Drives • Walks
• Floors

Accounting Alarm Service

JOHN'S Aluminum, Alum num and vinyl siding, trim, gutters, custom made shut-ters and repairs, vinyl therawnings, garage doors an decks. Insurance wor welcome. Residential an commercial work. License contractor, 30 years expe free estimates. Call (517)223-9336. 24 Hour phone service (517)223-7168.

Aquarlum Maintenance Appliance Repair SAPUTO Appliance Repair. Servicing all makes and models. Specializing in Kenmore and Whirlpool.

Architectural Design

Attorney's Lawrence E. Redfern, Jr. Attorney at Law • WILLS • DIVORCE • REAL ESTATE • • TRUSTS •

190 E. MAIN Northville (313) 349-0373 A-ONE Workmanship

baths, and hot tubs or any all by licensed builder. 313)632-6757, (313)692-6757. Roofing, remodeling, decks
ARLEY'S home fix-it. Evening and night work. Call
rivice. (313)347-0190. COMMERCIAL & Pacifical
Trivice. (313)347-0190. COMMERCIAL & Pacifical
Trivice. (313)347-0190. COMMERCIAL & Pacifical
Trivice. (313)347-0190. COMMERCIAL & Pacifical
Trivice.

emodeling, dependable service. (313)347-0190.

BUILDER licensed and insured. Specializing in additions and new home construction. For free estimate call Mike at Blue Waters (24 hours.

BUILDER specializing in all types of remodeling, Rooting, and formica.

BUILDER specializing in all types of remodeling. Rooting, additions, garages and pole barns. Licensed, free estimates. (313)878-9036.

Randy.

ALL types of new brick and homes and decks. Licensed, stone, also repair. Insured. Wood Creek (517)546-4021. Builders, (313)229-4170.

MID-OAKLAND **BUILDING &** DEVELOPMENT CORP. Window and Door · All Phases of Repairs: Large or Sma Insurance Repairs

Satisfying our Custome (313) 669-6262 CRAFTMASTER CONSTRUCTION

NEW HOME CONSTRUCTION & ESIGN CONSULTIN AREMODELING
ADDITIONS
Licensed
Insurad
313
227-3040 227-3040

BRICK, block, cement work, lireplaces, additions and remodeling. Young Building and Excavating. (313)878-8087 bor. (313)868-7790 bor. (313)878-8087 bor. (313)868-7790 bor. (313)88-8080 bor. (313)878-8080 bor. (313)878-8080

AT Friendly Carpet Sales w come to you. Carpet, pad of just labor available (313)476-2222. Lyon Remodeling Catering BORDERS Banquets, a occassions. Quality, quantit t excellent prices 313)685-3395.

 Decks
 Rec. Rooms Drywall & Painting We specialize in

Cement Company
Basements
Curbs and Gutters
Driveways-Garages
Pole Barns-Patics
Sidewalks
Free Estimates
Evenings 51.7/521-34.72 Days 517/546-3767 ·Licensed and insured-J.S. STAMPER Cement. Trenched footing, basement walls, poured floors, and concrete removal.

constructing the future and preserving the past.

Brick, Block, Cement Building & Remodeling

THE Brick Specialist, brick work, stone, ceramic tile. Leave message and lawn care repairs, rooling, siding, cement and block siding, cement side, siding, cement and block siding, cement and block siding, cement work. All states of the properties of STEVENSON Construction
Co. New homes, custom sales and service. Residenremodelling, bathrooms, it it commercial and remodkitchens. 25 years experience and licensed. Bill
(313)873-8332.

SUNROOMS, Greenhouses, Solariums our specialty.
Sales and installation. Blacks Custom Building, Licensed Builder (313)227-9634.

CERAMIC TILe installation, sales and result of the construction and home (5 insured (313)227-1885.

CERAMIC TILe installation. eling, rough-ins, and decks. Licensed and insured. H & H Building, (313)231-3876.

Livingston County Phone 227-4436 or 548-2578

& REMODELING wood concepts
Building and remodeling.
Custom woodwork, cabinetry
and formica. (517)548-5114.
Chimney Cleaning & Car Care

Carpentry

R. BERARD Co. Inc.

FREE ESTIMATES

349-0564

General remodeling and repairs. No job too small. Licensed. Walt, (313)525-1707. ROUGH frame crew. 20 years

experience. Licensed, insured. (313)742-6917,

Carpet Cleaning

CARPET

UPHOLSTERY

CLEANING

Mill Valley Vac & Sew

100 W. Commerce Milford

Mid-Michigan Carpet Cleaning

Special:
Special:
Got an early start with
your Spring Cleaning
10% OFF plus
Free Deodorizing
Inheliasable Result Califf

nbelieveble Results Cali (3) 878-9264

Carpet Service

SHARON WAGNER

CATERING

SPRING SPECIAL!

LET ME CATER YOUR GRADUATION... WED DING... REUNION OR ANY PARTY. ORDER NOW AND SAVE...

Car Rentals BATHROOM REMODELING

A-1 Carpenter, Repairs, remodeling, kitchens, bath-rooms, basements, Jim (313)348-2562 evenings. Add a bathroom or remodel an existing one. CARPENTER interested in We can do the complete doing the work you need job, from tile work to done, remodeling and repair. plumbing. Create your (313)437-7250.

new bathroom with ideas CARPENTER. Specializing in trom our modern replacement windows, showroom.

LONG PLUMBING etc. Quality Work. Free estimates. (313)229-5698.

FANCY BATH

(313)437-4307

ADORA **ASPHALT SERVICES** Paving
Seal Coating
Driveways
Parking Lots, etc.
Free Estimates 546 McMunn South Lyon (313)437-5500

 Decorative Paving
 Brick
 Drainage Work New Construction FREE ESTIMATES

•Curb & Gutter

Tim McCarthy

Experienced, reliable reasonable. Free estin call Rico, (517) 546-5616

AMES BROS.

CEMENT COMPANY

(313)685-7355 BLOCK AND ALL

Large jobs and all repair Experienced, Licensed insured. Work myself. Fast afficient. Free estimates

FIREPLACES, chimneys, all brick repairs. Licensed. Call Elmer, (313)437-5012.

Supply Co. Storm doors, drywall repair and finish work, basement remodeling, work, basement remodeling.

FORMICA Carpet 145 E. Cady, Northville 349-4480

replacement windows.

(313)685-2101.

AT Friendly Carpet Sales come to you. Carpet, pad INGRATTA & SON CONSTRUCTION

> and Construction 1 icensed Builders New Home Const Garages

Roofing
 Kitchens

S LOW AS '5.75/perso If ordered by June 15 CALL 517-546-8399 For Information JUST DESSERTS. Hom

Furniture Refinishing FURNITURE Stripping done by hand. (517)546-7784, (517)546-8875.

REACH OVER 185,000 POTENTIAL CUSTOMERS EVERY WEDNESDAY AND 136,000 EVERY MENDAY

Excavating

Landscaping

NEED MONEY? Consider equity in house. Credit problems ok. Call Orville Philipp (313)994-9440 or (313)665-2455 evenings.

Music Instruction

HOUSEHOLD SERVICE AND BUYERS DIRECTORS

Oakland County 437-4133, \$44-3622, \$45-8705 or \$49-2121

WOODMASTERS FURNI-TURE SERVICE. Furniture **MUSIC LESSONS** stripping, repairing, refinishing, (313)684-641 349-0580 Chinney Cleaning Repair

Repair

WHITE WOLF
CHINNEY SWEEPS
Ouality (Ireniace, wood Schnute Music Studie Northville

Office Equipment (Quality (ifeplace, wood Handyman stove, insert and oil burner cleaning, (313)437-4865. ANDYMAN. College Clean up & Hauling

Roof Repair

YOUR HANDYMAN

moving and hauling, insured Call Larry, (313)632-6674.

MAINTENANCE problem

thome? Electrical, plumb-ing, heating, etc. 17 years xperience. Call Jim it3)684-1701.

(313)684-1701.

R O B S R E P A I R .
(313)231-1377. Plumbing, electrical, remodelling. Baths, kitchens, basements.

Health Care

EATING & COOLING

Sales-Service

installations All Makes

& Models

Commercial

Refrigeration

Heating & Air

Conditioning

349-0880

Housecleaning Services

Katie

Trained and Bonded
Professionals
Residential
Commercial
"Don't Fues, Call Val"

(313) 878-9656

Home Maintenance

Insulation

Interior Decorating

Janitorial Services

Landscaping

Roofs • Repaired • Re-Roofed

Taxtured and sprayed cellings. All remodeling and painting work done. Localed in Howell. (517)548-4928. (517)548-1056. (31)229-4543. Housenleaning Services

20

tome inspections

Classes

AA HALLING Furniture

garbage, brush, etc. Low rates. (313)227-5295. ALL Type debris and

appliance removal. Excep-tional rates. (313)685-1419. ALMOST HOME. Interior pre-

move-in clean ups/r readys. Residential commercial. Call for

Construction clean rates (313)887-6725. RON'S clean-up.

Clock Repair

REPAIRED

PERIENCED REPAIR

CALL STEVE

(313) 887-5144

AAA TEXTURE SPRAY CEIL-

electrical service. Guaran-teed. (313)338-3711. ABLE Drywall: New, Moder-

nization and Repairs. 25

tion, remodeling, repairs, painting and texturing 23 years experience. All or part, let us help. Free estimates. (517)548-4915.

M.B. DRYWALL: Complete Service. Located in Hartland.

Free estimates, (313)750-906 PLASTERING and dry wall repairs. Water damage. Licensed. No sanding. (313)348-2951. (313)422-9384.

Electrical

AFFORDABLE Electric. Winter discounts. Big and small obs. Visa/Mastercard.

NEED a licensed electrician for that small job around the house? If so, please call [313]229-6044.

Engine Repai

Excavating

CHIMNEYS,

Senior Citizen Discount

Karney Dondorlan

CROWN CONTRACTING, INC.

227-3981

427-3981

(313)632-5287.

years experience. Reaso able Rates. (313)229-0884.

odd jobs, (313)229-7176.

PROFESSIONAL word processing of your documents, including spelling check. Reasonable rates. Painting & Decorating ABSOLUTE Quality Painting. **NORTH STAR** HOME REPAIR Carpentry Interior Painting Shelves/Closets

PAINTING Custom Screens WALLPAPERING 313-348-3310

Roofing & Siding ALL siding and roofing. icensed. Free estimates. Reasonble prices. FRANK MURRAY Veatness & Quality World Guaranteed Top Grade Paint Applie 24 yrs. Experience Free Estimates with N Obligation

313-437-5288 **BAGGETT ROOFING** RILL OLIVER'S AND SIDING CO

Hot Asphalt Build-up Roofs, Shingle Roofs, Aluminum Gutlers and Down Spouts, Aluminum Siding and Trim. Licensed & Insured 5 years experience Painting and staining Custom work, (313)227-3514. QUALITY Work. Unbeatable prices. Free estimates. Bob (313)669-2861. EXPERIENCED Painter (313) 349-3110

Interior, exterior, wallpaper Free estimates. Quality work Call Sleve (517)545-8950.

INTERIOR/Exterior painting Drywall Repair. Quality work teasonable Rates. Free stimates. Call Loren Roofing and Sheet metal. A 517)546-3993. RIGBY BOYCE Paintin

ENGINEERING & DESIGN SERVICES

Reasonable Rates
"Call Lou or Brian"
(313) 349-1558 NEW England Custom Paint (313)427-6233.
PAINTING, wallpapering drywall, plaster, lexturing. 2 years. Satisfaction guarateed. (313)426-5542.
PETERSON Painting contrators. Interior/exterior paintors. (313)887-3108. PRESEASON discount

Expert painting. Extra care with your furnishings (313)878-3258.
TOM'S PAINTING, Interior, painting wallpaner exterior. Staining, wallpaps removal. New work, repaints (517)546-4732. Pest Control Photography BULLDOZING, road grading. DON'T wait till Spring, call basements dug, trucking, and drain fileds. Young tion. Ask about our drought Building and Excavating. tolerant grass mixes. (313)878-6342 or (313)878-6067. (313)227-7570. ance Photographe

Contractors. Licensed Insured. 15 Years Exper ence. Interior/exterior Residential/commercial (313)453-0607.

PAINTING

WALLPAPERING

Neddings, ceremonies pets, etc. Call (313):227-2891.
GREAT Wedding photography is just a short drive away Rawlinson Photography Plymouth, (313)453-8872. Piano Services **PIANO TUNING** John McĆrackei

Novi 349-5456 Repair, Regulating, Rebuilding, Refinishing

Plumbing ACTION Drain Company Plumbing and drain cleaning (313)229-4777 or (517)548-5835 or (313)878-3062. CALL Sams Plumbing. Free estimates. Licensed. No job to big or small. Senior citizens discount (313)477-0884.

Roofing & Siding MICKS' SERVICES Residentiat and commercial snow plowing. Contracts available. Dependable, 15 years experience. Brighton Howelf, and Hartland areas (517)546-7772. CRANE ROOFING

Wednesday/Thursday, March 8/9, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—9-E

Plumbing

LONG

FANCY BATH

BOUTIQUE

Serving the area

190 E. Main Street Northville - 349-0373

POOL & SPA PLAN AHEAD!

AND SHEET METALÎ SNOW Plowing and remove Built up, ntial. Also have sa and sand. (313)227-7570 and Modified Systems Steel Buildings Shingles Tree Service (313) 344-4940 ALL AMERICAN TREE

Northville

ALL types siding, gutters, roots, storm windows and doors, done expertly and reasonably. Custom Alumnum trim our specialty. Free Estimales. (313)348-7121.

ALL AMERICAN TREE, Removal of large badly riming and shaping. Lot clearing, Honest rates. Year-ound and 24 hour emergency service: (313)348-2355 Northville.

FAMILY Tree Service: Complete tree Removal Alexanders. PLUMBING installation. State licensed. Free estimates. (313)348-7121. Complete tree Removal. Also complete tree Re

Septic Tank Service

Septic Tank Service

MARY Lang Sanitation.
Septic cleaning, perk test.
Septic cleaning, perk test.
New systems installed, existing systems repaired. Free estimates.
(313)476-7244.
Sewing

ALTERITIONS. Specialty 35 verge experience filet. (313) 632-6266

WALL PAPERING done right.

ALTERATIONS. Specialty 25 years experience. Judy, items. Dress making. By (313)437-8377.

appointment only. The Crooked Sitich (313)437-5181.

CUSTOM curtains, draperies. FIREST quality wedding and accessories. Portfolio available. Free estimates. bles. Also a selection of (313)437-833, Lynn. elegantivestyled accessories.

Sewing Machine Repair angkins, matches, coasters, bridge party gifts and other momento items. South Lyon (313)437-2011.

Sizes from 20'x48' to 508'x1000' " CRAFTMASTER CONSTRUCTION

or visit your local IRS office ASAP. And make your taxes less taxing. Make your taxes less taxing. **Dothem ASAP**

Do yourself a lavor. File your taxes now and file

accurately. If you need help understanding the

recent changes in the tax laws or just need help, call

A Public Service of This Publication & COOG Revenue Service

other office positions aviable Great pay, promine companies, selectifocalisms. Also needed heavy account asyabile cleris.
Short Term — Long Term Your Terms.
emporary placement is our immanent concern. Please

WILLOW TREE FARMS BOARDING & TRAINING

relaif experience interest and college.

CLERK/TYPIST
Typing 55 to 60 wpm, good numbers aptitude, excellent commmunication skills, word processing. Retail experience highly desirable.

SAMPLE MODEL

SAMPLE MODEL

To experience interest and MONTESSORI Day Carle DAY CARLED DA

Large indoor arena 'Full service facility 'Breaking 'Conditioning 'Lay-ups, Mear US-23 and Clyde road. (SPECIALIZING IN CUTTING HORSES)

(SPECIALIZING IN CUTTING HORSES)

(313)629-5279 or (313)373-9277.

WOODSHAVINGS Fine plastic bags \$1.295 per bag kin drag paper bags now available (313)632-6487.

(SPECIALIZING IN CUTTING HORSES)

Birmingham company has positions for experienced data entry persons. Excellent programs, including the early persons exc

165 Help Wanted

ZUKEY'S Restaurant no taking applications for cooks and waitpersons. Apply in persons 2684 Golf Club, Rd., with benefits. Must be able to work weekends. Apply Independence Village of Brighton, 835 C grand fiber.

TTENTION: Many Cooks and waitpersons. 2684 Golf Club, Rd., wowll.

185 Help Wanted General

General

on, 833 E. Grand River.

ATTENTION: Now hiring cooks, dishwashers, cashiers. Apply at: Brighton Ponderosa anytima. ACCOUNTS RECEIVABLE cashiers. Apply at: prigners
Ponderosa anytime.

BUDDY'S, Farmington Hills
now hiring Daywait staft, Day
and PM Carryout, host/hosless. Excellent wages and
working conditions. Apply
BUDDY'S, Northwestern and
Middlebelt.

ACCOUNTS RECEIVABLE
Manufacturing firm has
entry level opening. Math
and good verbal
skills. Send resume to,
and/or apply at: Novi American,
4020 Grand River, Novi
Mich. 48950. Attention: Cred Middlebelt.

CHEMUNG Hills Country
Club is accepting applications for part and full time
waitpersons. Experience
accessary. Apply in person.
Tuesday through Saturday,
2 p.m. to 5 p.m. 3125 Golf
Club Road.

Mich. 48050. Attention: Credit
Manager.

Manager.

Mich. 48050. Attention: Credit
Manager.

Manager.

Manager.

MoveRTISING Keyliner
and/or layout artist for highly
paid free lance assignments.

care of South Lyon Herald,
Oroth Lafayette, South
Club Road.

this is your job!! Novi Auto Wash is taking applications for afternoons and eek-end help. Apply in person

21510 NOVI RD.

Novi Auto Wash is taking Apply in person.

NOVIAUTO WASH 21510 NOVI RD.

Popping Up At All Former Mainstreet KOHL'S DEPT. STORE

Women's &

Stationary Fine Jewelry Athletic Apparel & More WE OFFER: Competitive Wages

Flexible Scheduling

• Register Operator •Receiving/Housekeeping Come into our former Mainstreet Dept Store and fill out a
Kohl's Dept: Store

LIVINGSTON Care Center is All excellent pay. SECOND now accepting applications cook, willing to learn and for RN's, LPN's, part-time work. STORE and property and full time, all shifts. 210 ke ep ep r. POT and bed Nursing Home. Pleasant dishwasher. BARTENDERS. atmosphere. Excellent orien-tation and benefits. Apply at a control of the c

152 Morises 4
Equipment

| SPECIAL OFFER
| Try | 1000 lbs | of Braum | 1000 mills |

tuition reimbursement and other fringes.

Sloomfield Nursing Ctr.

Sloomfield Nursing Ctr.

Supply 9 a.m.-4 p.m. Mon-Fri.

Supply 9 a.m.-4 p.m.-4 p.m.-4

ANS-LPNS

NURSE AIDES- Now Hiring

NURSE AIDES

NEW HIGH RATES

MORE HOURS EQUALS MORE PAY!

162 Medical/Dental 162 Medical

experienced receptionist, full-time. (313)437-2525, ask

time, for a pleasant, preven-tative oriented practice in Brighton. Call Linda, (313)229-9346, days.

19 Selfer Confessional process of the control of th

CLERICAL. part-time, evenings, 8 pm to 11 pm. Pick your days, excellent wages, will train, little typing, no phone work. Call Ann at E a g le E x p e diting, (3 1 3) 2 2 7 - 4 4 2 3 f or appointment.

CLERICAL position. Experience in machine tool enviroment required. Must have good organizational skills, ability to work well with minimum direction, computer experience helpful. Attractive salary. Send resume to: P.O. Box 3030, c/o The Brighton Mid-16. SECRETARY flaceptionist. SECRETARY flace Ve have openings for dependable, NEW TRAINEES OF EXPERIENCED oportunities. We offer: Competitive Wages Attractive Benefits

Bonuses Advancement Call For More Information: Corporate Installation Services. Inc. Novi. MI (313) 344-4400 (Ask for Sue)

NSTALLERS, in the field of Systems urniture installation, investigate ou

Call Monday thru Friday 8am to 5:30pm 500 W. Main • Brighton (313) 227-2034 SERVICES EOE NOT AN AGENCY - NEVER A FEE! M/F/H

Job Description: Assembly, Packaging Warehouse, Shipping & Receiving and Janitorial TEMPORARY ASSIGNMENTS ☆ Holiday pay ☆ Vacation Pay ☆ Health Care Benefits

KOHL'S DEPT. STORE Novi -EOE-

nave at least 1 year experience. West Bloomfield Nursing Center, 645 W. Maple,
oriented managers. We have
near Drake. Please apply
between 9 a.m. and 4 p.m.
managers needs.

mear Drake. Please apply between 9 a.m. and 4 p.m. anagers needs.

Anon-discriminatory. affirmative action employer affirmative action employer.

Anon-discriminatory affirmative and a planting action of prins with assistant and action properties.

Addes. No experience necessary. We still Irain. \$5.50 per months, \$5 alter 1 year, plus tringes. West Bloomfield Nursing Center. 8445 W. Mapte. near Drake. Please apply 9 a.m. to 4 p.m.. Monday through Friday.

Now HIRING FOR STAFF RELIEF IN LIVINGSTON AND OAKLAND COUNTIES.

ALL SHIFTS AVAILABLE.

RN'S -\$18.50 PER HOUR.

LPN'S -\$18.50

SEEKING a chance to increase your knowledge and responsibilities? Join the team of resident assistants at LCC supervised living. You will receive much satisfaction in caring for the residents, and receive support from LCC supervisors. Contact Judy Ferranti, (577)368-1900 ext. 43.

(Betw. 8 & 9 Mile Rds.)

IS HERE! merchandiser of quality name brand merchandise. Complete departments

Men's Domestic Electronics Fashions

immeidate openings:

West Oaks Shopping Center 344-4666

PART time waitperson, days and nights. Apply in person: Annie's Pot Restaurant, 2709 E. Grand River, Howell. River, Brighton. (313)227-4245.

High Schoolers ..

NOVI AUTO WASH

applications for immediate help. Work days, 8 am- 3 pm.

There's A New FACE In Town And It's

Kohl's Dept. Stores are a leading retail

Childrens

•Immediate Merchandise Discount The following positions have Sales Associates
 Customer Service Desk/Office

| March | Marc

Wednesday/Thursday, March 8/9, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—11-B

| 1985 KAWASAKI LTD 700. | 5TH WHEELS | 1978 INTERNATIONAL Drive | 1978 INT aping and taxes, specialty ig in small businesses, fart-ups, and contractors. 35 years experience. Reasonable rates. Ray Schuchard, (313)437-850 and Schuchard, (313)437-8 CPA performing tax preparation and accounting services and convening and small business in the privacy and convening service. Call Mike ence of your home or Better than new. \$3,400. A business. Speedy return forwaysiable thru electronic.

\$900, 1982 Fundine Irailer, \$500, (31)3437-4757.

1978 JOHN Deere 440 Liquifer. Good condition, low miles. \$795. (31)3231-2811 Tunnel Ram, Muncle 4 eves.

1979 XL-500, 1982 Bravo. Both \$1500, 327 engine and Muncle 4 speed. Too much to list, accessories. \$2,000 or best offer. (31)3247-2911, (313)231-3804.

1980 YAMAHA Enlicer 300, interior. Restorable. \$275. \$700. 1987 MOTO-SK Sonic (517)546-7142.

1981 184 SKIDOO Citation. STEVENSON'S Bring Title Cash-on-the-Spot

ring Title Cash-on-the-Bill Brown -USED CARSi000 Plymouth Rd., Lit 522-0030

CLASSIFIED DEADLINES CARS

CASHFED DEADLINES

Wednesday 12:00 - Green
Sheel Shopping Guide Serving
Highland, Thursday 3:30
Shopper Business Directory,
Friday 3:30 - Shopper, Monday Green Sheet & Green

221 Truck Parts

Dodge

SPECIAL SPECIAL SPECIAL

(Next to Meijers)

DUE TO INCREASE SALE

WE HAVE EXPANDED!

WE HAVE SLASHED PRICES ON OUR

Loaded, Full Was Size Luxury \$9995.

USED CAR SPECIALS

SPECIAL OF THE WEEK *******

17995

7995

Was

16995

6895

7895

7995

5995

'7995

17995

19995

Was

19995 Was

15995

10,595

Was

17995

Was

17995

USED TRUCK SPECIALS

Was

Was

TO THANK YOU, OUR VALUED

ENTIRE USED CAR INVENTORY!

1987 MERCURY GRAND MARQUIS LS

CUSTOMER.

1988 FORD ESCORT GL

1987 FORD TEMPO GL's

1987 FORD MUSTANG GT

1987 MERCURY LYNX

1986 FORD TEMPO GL

1986 FORD LTD WAGON

1985 FORD TEMPO GL

1985 FORD MUSTANG LX Was

1985 MERCURY COUGARLS Was

1984 FORD MUSTANG SVO Was

1988 FORD F250 SUPERCAB XLT Was

1988 CHEVY C-1500 SILVERADO PICKUP Was

1987 FORD RANGER SUPERCAB XLT 4x4 Was

1987 FORD F150 XLT 4x4 PICKUP Was

1985 CHEVY S-10 BLAZER TAHOE Was

BRIGHTON D

"Car Buying Made Fun Apain!"

8704 GRAND RIVER, BRIGHTON

Phone (313) 227-1171

OURS: Mon & Thurs 8:38-9pm; Wed, Tues & Fri 8:38-6pm; Sat 9:08-4pm

BRIGHTON, MI.

1987 FORD F150 PICKUP

4x4, Loaded, Clean 1985 FORD F150 PICKUP

1988 FORD RANGER PICKUP

1984 FORD BRONCO II XLT

All Options, V-8, Running Boards, Beddiner 113,495

1986 FORD TAUR

2 Door, Auto, Air, 22,000 Miles

4 Door, Auto, Air

2565 HIGHLAND RD. (M-59) HIGHLAND, MI 48031

1985 RENAULT FIEGO

Red sport coupe, automatic, air, AM/FM cassette, sunroof, Ready To

\$83.55 months or 2,615 Cash Price plus tax & tags

1985 PLYMOUTH HORIZON

Clean trade-in, 4 door automatic, air steering, AM/FM radio. Nice

120.94 months or 3,785 Cash Price plus tax & tag

.985 PONTIAC 6000 LE

Station wagon, fully loaded, two tone family wagon. Hurry, won't-last

127.65 months or 13,995 Cash Price plus tax & tags

1985 FORD F-150 PICK UP

6 cyl, stick, nice trim and ready for

Car-Only

887-3222 onthly payments at 42 months, 14,95%, "0" down to qualified applicants

16895

§6695

5895

'5695

¹6695

°6495

\$4995

56495

⁵6995

16995

12,495

'8995

4995

19495

16995

16995

14.995 13.995

11,995 10,995

11,995 10.695

BUSINESS SALE! QUALITY USED CARS AT SPECTACULAR SAVINGS!

GOING OUT FOR

1980 CHEVROLET pickup, ½ 1986 F-250. XL package ton, Scottsdale, 6 cylinder Well-maintained, Clean, manual on floor, air condi- \$8700 or best. (313)348-2500.

1978 CHEVY ½ ton pickup V8, automatic, power steer-ing, power brakes. 82,000 miles. No rust. Runs great \$1995. (313)878-3824. [913]

AMERICAN TRUCK

Howell, MI

CUSTOMIZING

(517) 548-3024

BUG SHIELDS

only \$3695

Masterguard Bumpers Now In Stock

WESTIN Drop Bumpers and Grill Guards In Stock

टिन्न Lights and Accessories

Trailmaster Lift and Lowering Kits

and Grill Guards In Stock

Special Consideration For Dealership Work

867 Grand Oaks Dr.

'82 BUICK LeSABRE LIMITED '87 MERCURY SABLE GS s8495 45,000 actual miles, fully One owner, low miles oaded. Must see this one... '84 DODGE CHARGER

Full power, low miles ... Automatic, air.... '88 MERCURY TRACER 84 LINCOLN TOWN CAR Automatic, air. Signature Series, 43,000 miles, one owner, carriage roof. Must see this one! '88 BRONCO II XLT '84 IROC-Z CAMARO ' Automatic, air.....

'87 VW JETTA GL Sunroof, Must See . '87 OLDS CUTLASS SUPREME Auto, air, stereo, low miles ...

'88 FORD TEMPO Auto, air, stereo..... '88 FORD MUSTANG LX Coupe, auto, air, stereo....

Low miles '83 FORD E-150 CONVERSION VAN High top, full power including TV, 8.300 miles. Must see this one!

AVAILABLE

187 MERCURY TOPAZ GS Automatic, air, stereo 186 FORD RANGER PICKUP \$5994

V-6, automatic, tu-tone, with cap ...

'85 FORD XL EXPLORER PICKUP

Tu-tone, auto, air, 23,000

actual miles.....

'86 MERCURY LYNX XR-3

'86 LINCOLN TOWN CAR

Signature Series. Triple grey

Full power, stereo, low

008-01UU FORD WARRANTY 2100 W. STADIUM AT LIBERTY

HOURS: MON. & THURS. 9-9 TUES., WED., FRI. 9-6 SATURDAY 10-3 522-0030

...\$5388

233 4 Wheel Drive

BRONCO II's

Big Selection

Bill Brown

-USED CARS-35000 Plymouth Rd., Livonia 522-0030

1984 FORD Bronco II. Runs great. No rust, 5 speed, V-6 power steering, powe brakes, air conditioning

(313)685-0940, 1985 JEEP CJ-7, Excellent condition, Low mites, \$7,200 or best, (313)229-6745.

or best. (313)229-6745.

1986 BLAZER Silverado.
Sharp. Excellent condition.
Over sized tires, hitch
\$10,500. (313)437-0438.

\$10,500, (313)437-0438.
1986 FORD Ranger XL 4 X 4 5
speed, 28,000 miles, excellent condition. \$6800.
(517)548-8426.
1986 RANGER XLT. Super
cab, 4 Wheel drive, Grey with
Blue Interior, fiber glass cap,
55,000 miles, very clean.
\$7500. (517)546-6489.

1988 DODGE 318 automatic, Meyers plow. Power steer-

Meyers plow. Power steer-ing, brakes. Cloth interior, one ton. 5,000 miles. \$13,000. (313)229-0865 after 5 p.m.

1976 DODGE, 318 motor. New Carburetor, tires. Runs excellent, \$700 or best offer. (313)878-6059.

1976 FORD Conversion Van. Gerat shape. Must see. \$2500. (517)548-1348.

\$2500, (517)548-1348, 1979 FORD 8 passenger, Loaded, Good condition, Must sell. \$995, (517)546-1370,

"0"

DOWN!

ESCORTS

TEMPO'S

MUSTANG

AEROSTARS

FORD

| Well-maintained. Clean. | 1975 4 Wheel Drive Jeep | 1976 4 Wheel Drive Jeep | 1976 6 PORD Ranger Pickup. | 1986 FORD Ranger Pickup. | 1987 FORD F-150, \$6,995. | 1987 FORD F-150, \$6,995. | 1988 FORD Ranger XLT. | 1989 FORD F-150, \$6,995. | 1983 GMC S-15 Jimmy 4X4. | 1984 GPC Great condition, Priced to 1981 S850. | 1981

ANDERSON HONDA CARS

LOOK AT ALL THE ADS

AND THEN REMEMBER:

BE UNDERSOLE

LET US PROVE IT TO YOU!

Located on Telegraph Rd.

BLOOMFIELD HILLS 333-3200

LINCOLN MERCURY MERKUR

Looks and runs great. \$5500. (313)878-5523. BIG SELECTION Rangers & Full Size

> 1984-85-86 EDDIE **BAUER BRONCO II's**

1985 CHRYSLER LEBARON, 4 door 1983 HONDA ACCORD, 1986 EXP SPORT, auto, air, stereo....... 1987 LYNX, 2 dr., auto, air, stereo..... 1986 SABLE, 4 dr, auto, air, stereo, tilt, cruise 1986 MERCURY COUGAR LS, V6, auto, full power..... 1987 TEMPO GL, air, auto, stereo... 1988 TAURUS GL, 4 dr., V6, auto, full power . . 1987 RANGER STX 4×4.

1989 GMC SAFARI MINI-VAN | 1989 OLDS CUTLASS SUPREME Defogger, air, tint, pulse wipers, cruise, power locks, power windows, power seat. Stk. No. 115

*48 monthly payments of *297.03 plus 4% use tax. Total payments *14,827.68. First payment and security deposit due upon delivery. 15,000 miles per year allowance.

313 227-1100 GM SHALITY SERVICE PARTS
OPEN 9 TO 9 MON & THURS
TUES, WED, FRI 9 TO 6
GENERAL MOTORS PARTS DIVISION

ednesday/Thursday, March 8/9, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—13-B

From **\$5900**

. Only \$2900 1984 TEMPO GL, 4 door, auto, air...... Only \$2900 1984 MERCURY MARQUIS, auto, air Only \$2900 Only \$3900 1986 RANGER PICKUP, 4 cyl., 5 spd. Only \$3900 Only \$5600 Only \$5800 1987 RANGER PICKUP, V6, 5 spd...... Only \$5900 1986 CHEVY 1/2 TON PICKUP, auto, p/s . Only \$6600 1988 RANGER PICKUP, 4 cyl., 5 spd. Only \$6800 Only \$6900 1988 ESCORT GL, 4 dr., auto., air, stereo Only \$6900 1986 FORD F-150 XLT, auto, two-tone Only \$7300 Only \$7400 Only \$7800 Only \$9200 Only \$9800 1987 MERCURY SABLE LS, Only \$9800 Only \$9900

LEASE FOR LESS AT SUPERIOR

Deep tint, fog lamps, pulse wipers, dome and reading lamp, 4.3 liter V6, auto, trans, cassette,

**48 monthly payments of '262.40 plus 4% use tax. Total of payments *13,118.88. First payment and security deposit due upon delivery. 15,000 miles per year allowance.

UPERIOR CADILLAC OLDS.GMC 8282 West Grand River, Brighton At 1-96 Exit 145

TUES, WED, FRI 9 TO 6

per, air, sunroof and many more options, 75,000 miles, excellent condition, \$5,800. excellent condition, \$5,800.
(313)227-8849.
1984 DODGE 250 RAM WINDDOW VAN. ROYAL SE
SERIES. FULLY LOADED
WITH TOWING PACKAGE.
\$8,500. (313)530-6857.
1986 AEROSTAR XLT. 1986 AEROSTAH XLI.
Loaded with options, must sell, \$8,395,(313)897-6890.
1986 FORD E190. Captain chairs and bench seat, V8, power steering/brakes, air, automatic overdrive, dual tanks, stereo, westen wheels, 39,000 miles, excel-lent, condition, \$8,000. ent condition, \$8,000 313)632-7786 after 6 p.m. 1987 DODGE 250 Ram window with extended warranty Asking \$13,200. Must sell (313)227-6455. BILL BROWN USED CARS
The Area's largest use car dealer for high quali-V6, air, ps/pb, pw/pl/ps..... AN CONVERSIONS 1987 PONTIAC 6000 SE, Loaded from \$9,995 on approved credit plus lax 4 dr., every option ... **BILL BROWN** 1987 AEROSTAR XLT, V6, auto, tilt, cruise, pw/pl, two-tone... 1987 CHEVY SILVERADO PICKUP, every power option, 4x4, tu-tone, box cover..... Only \$11,600 1987 CHEVY BLAZER 4x4 SILVERADO, full power, tilt, cruise, low miles, tu-tone

> Many More To Choose From CARS FROM S99/MO MOST 85 87 4
> 88 50RD CARS
> STILL UNDER
> 144C108*

1987 LINCOLN MARK VII LSC,

leather trim, 17,000 miles

LINCOLN MERCURY INC.

FULL-SERVICE AND BODY SHOP DIVISIONS

2798 E. Grand River, Howell, Mi

(517) 546-2250

Only \$9900

. Only **\$11,400**

. Only \$13,900

. Only **\$16,900**

SPEEDY REFUND AVAILABLE

Electronic Filing

inficensed individu

for a full time career

training provided, classes start soon. Cal

JAKUBOWSKI

DRIVER/

\$450-\$650 PER WEEK

professions.

643-9378

REAL

ESTATE ONE

to Work!

Classes Starting Soc

348-6430

Milford Area

684-1065

Livinaston Count

227-5005

Sharon Payne

Carolyn Beye

irect Deposit of Refu C.P.A. PERFORMING Tax Preparation

166 Help Wanted Sales 166 Help Wanted Sales 170 Situations Wanted 175 Business &

RAPIDLY expanding national ASK for Candace to clean company is hiring sales your home. I do floors. I do representatives. Excellent windows. I'll do yours.

Tax Preparation and Accounting Services

Accounting Services

Done in the privacy and convenience of your home or bourness of your home or bourness of your home or business REASONABLE RATES individual taxes, 10 years individuals taxes, 10 years individua

Professional Services

ATTENTION

HAPPIOLY reparding national and SK for Candace to clear company is hirting sales you have generally employed. Part time to start Full time when reparding environment with till property employed. Part time to start Full time when reparding assistance forgound in son, and instruction package. Including salary, commission, and instruction position with children or position with senior, floors and position with children or position with senior, floors and position with children or position with senior, floors and position with children or position wit

WORTH

Te interviewing 1 censed 6 of individues 40 hours become a care or make your house a gade students in my home will recessor. Staff part late of the control of the c

recondition. (313)349-2860.

1983 YAMAHA Venture. Runs excellent. \$2,295 or best exhibits. \$1,000 or \$1,00

your own insurance business. Sart part line without giving up your present employment. Four year college degree required. Applications being taken for new classes beginning April presented in Call (313)559-1850 or new c offer. (517)521-4414. VOLVO MARCH MADNESS! The Sales Manager's Gone Nuts!
Bring Any Offer!

New Volvo's Are Being Given Away At Almost \$3000 off!!!

Deportunities

BRIGHTON. Carry out through financial statements, 133437-5818 after 5 p.m.
BUSINESS and real estate for sale. 2,700 sq.ft. building in excellent condition, presently set up for restaurant use. Liquor license available. Call Michigan Commercial Group. Inc., your commercial realtor, 1313662-1234.

Septimize. Monthly accounting through financial statements, 1815, our correspondence, adding payroll and payroll taxes. Correspondence, adding pay company needs 4 to 5 in (313)662-1234.

Somplete pay training, leads, complete pay training, leads, complete pay training dedical enertits also provided. Must have good driving record, be and gift store. service, (313)887-1869, Gary. SPRING yard cleanup. Law SPRING yard cleanup. Lawn mowing. Total grounds main-tenance. (313)347-1415. CAR LOANS

interview, call How to add a card and gift NO CREDIT NEEDED! MR. GRAHAM Join hundreds of successful (313) 663-3321

Enter one of the retailers by owning your own trendy card and gift shop, supported by Recycled Paper Products, Inc. the nation's number I alternative companies is searching for several Goal-oriented individuals. Candidates must be career-oriented, and willing to go the extra mile. greeting card manulacturer A seminar will be held at: The Dillon fnn, Farmingion Hills at 1 p.m, 3 p.m and 7 p.m on Monday, March 13 Seating is limited, so pleass call (313)851-9791 to reserve: dial MID-WEST

space.
FOWLERVILLE. Country
party store. Beer, wine and
gas sales with living quarters. \$49,000 plus inventory.
Call HARMON REAL
ESTATE. (517)223-9183. ESTATE. (017)223-9783.

GIFT Shop, highly desirable location, inventory, fixtures, \$50,000 firm. Principals with cash only. P. O. Box 5415, Plymouth, Mt. 48170. A Great Place

Join Our Team LADIES APPAREL, large ctient mailing, sellers anxi-ous, 36 SEAT RESTAURANT, Howell, excellent equipment, make offer, BEAUTY SHOP, over 20 years same location \$25,000, FULL-LINE BAKERY historic section of Howel \$50,000 range. "SLENDE! YOU STUDIOS", just reduced. CUSTOM CANVA! and UPHOLSTERY SHOP established over 20 years \$75,000, first Business Brok

Sharon Payne

EOE-Michigan's largest
Real Estate Company

HELP!!

I need 10 part time (earn \$400

I need 10 part time (earn \$4

TAX SERVICE

| Eliminator, 230 miles with farring and luggage rack, Sales, 21000 Van Dyke Sales, 2100

201 Motorcycles

fashioned way. Lawrence Auto Body, Larry Meyer (313)229-7111.

ANN ARBOR

TOYOTA MARCH MADNESS! '89 TOYOTA TERCELS

"These Are The Most **Ridiculous Prices** I've Ever Seen!"

'89 TOYOTA **TRUCKS** \$99°VER

\$1050 UP TO C This invoice may not reflect the dealer's ultimate vehicle cost in view of future, namediations rebales, allowances and incentives. Plus all dealer installed opportent, lax, site a license

GREAT SELECTION L Full factory equipment included, closed by 60. \$1500 down plus lest month secur WE WON'T BE UNDERSOLD!"

TOYOTA

ANN ARBOR Washtenaw, Ypsilanti - Phone 434-9600

.\$138.²²

Easy to own & operate.
 Front wheel drive handling

89 TOYOTA CELICAS

89 TOYOTA CAMRYS Reliable, attordable lamity sedans \$199

DL STATION

323.

WAGON

10,251 10,251

13,630

This Week's Specials

\$5495

TOP 113,686

Youn 11,665

115,573

OVER 60 CARS

1980 MERCURY COUGAR

1984 CAVALIER WAGON

1984 OLDS CUTLASS SUPREME

1985 FORD CROWN VIC \$6995

8282 West Grand River, Brighton

FOXHILLS.C.I.R. SLER PLYMOUTH

1984 AMC EAGLE

1985 MUSTANG LX

1985 COLT

PRE SPRINGS

WE'VE GONE CRAZY WITH SAVINGS ON 1988's

*9358

\$8995

4255 Jackson Rd., Ann Arbor, Phone 662-3444

IN STOCK - '0' Down

1986 CHEVY CAVALIER 2 DR RS \$4595

1986 OLDS FIRENZA WAGON

1987 NOVA 4 DR

\$2495 | 1988 S-15 PICKUP GMC

EXPERIENCED, COURTEOUS SALE STAFF TO SERVE YOU

1986 S-10 CHEVY PICKUP

227-1100

¥4.9%

13,598

\$1100. After 6 p.m. lent condition. Must see! \$1,3323-9688. [313]23-9688. [313]23-9688. [313]23-9688. [313]229-4102. [988 DODGE Caravan LE. Many extras. \$14,500. [517]546-4468 after 6 p.m. [988 GMC Safari mini van. Customized. loaded. A-1 condition. \$14,750. [313]378-3051. [313]229-5436. [313]229-5436. [313]229-5436. [313]239-5436. [3

238 Recreational

gs mileage, good condition am/m cassette, rear defroit ter, 4 speed manual, gree second car, \$1,275 (517)223-9651. 1981 MERCURY Cougal Good condition, 64,000 miles \$1,600, (517)223-3678. 1971 FRANKLIN Motorhome. 15000.1517/548-6895. 1982 HONDA Odyssey 4 wheeler with extres. Very good condition. \$850. (517)548-8439. wheeler with extres. Very good condition. \$850 (517):548-8439.

248 Automobiles
Over \$1,000
1969 BONNEVILLE. Original 428 engine. Good Shape. \$2000. (313):887-9235 after 2 pm.
1978 BUICK LeSabre. Clean. V6, windows, locks, cruise, ami/lm steree. Everything works. (517):548-1770 after 6pm.
1979 CUTLASS Supreme. Loaded. Air. V8. Must sell. \$177548-349 after 6 pm. and on weekends.

240 Automobiles

works. (517)546-1770 alter 6pm.
1979 CUTLASS Supreme. Loaded. Air. V8. Must sell. 53500. or best offer. After 6pm (313)437-6816.
1979 MERCURY Marquis. Like new Excellent condition. \$1500 or best offer. (313)887-4387.
1980 CAMARO. V-6, automatic, air. AM-FM, runs great. New Ilres, 21 mpg. \$1,495.
(313)878-3824.

Yery dependable. Must see to appreciate. 78,000 miles. 197548-3439 after 6 p.m. and on weekends. 1982 ESCORT. Good condition, \$1,100. Pinckney. (313)878-3487.
1983 CMDLCK Regal, two door, till wheel, am/fm stereo cassette, air. excellent condition, 72,000 miles, 5300. (313)272-580.
1983 CADILLAC Eldorado, like new. Reasonable. (313)878-9064.

1983 CHARGER. Power steering, power brakes, 1 owner. Looks and drives great, \$1995 or best. (517)546-8174. 1983 CHRYSLER. Fully loaded, rustproofed. Clear \$1800. (313)348-1636.

1983 DODGE Aries. 4 cylinder, automatic, air, stereo, speed control, A-1 condition. (517)546-7391. 1933 DUDGs over 1930 over

station wagon. Loaded, nice, V-6, overdrive, \$2,475. (517)546-0943. 1983 OLDS 88 Royale. 8

1986 OLDS CALAIS 2 DR \$4995 door, low miles, automas, am-in stereo, clean, no ru \$2500 or best offe (313)534-0026 after 5:30 p.m 1984 CAMARO. Air, tilt, r detog. \$3500 or be (517)546-0985.

air, am//m, very clea s2,600, (313)348-8688. 1984 DODGE Aires. 4 do Air conditioning, am// sterec, full power packag (517)548-1576.

Raio Prico 118,994*

114,3891 DEMO

18,342 - '780 REBATE 318 502

DEMO

1994 CAVALIER. Red. Type in hatchback. Auto, air, powistering, cruise, am/lm tap deck. Sharp inside and ou 2800, (313/802-8988 after 5pn 1984 CHEVROLET Cavalitatalion wagon. Automatikuns excellent, \$1,851 (517)548-9843.

1994 OLDS Cutiasa Cier. Many extras. Clean. \$4,29 (517)548-3845.

1994 CUTLASS Ciera Diese Very good condition. Excelent gas mileage. \$250 (517)548-1402.

1994 DOOGE Charger, autoir, autor, auto

2 To Choose, From \$7399 * *

XLT, Sliding Window, PS, PB, 2 Tone, AM/FM Stereo w/Cassette, Electric Shift, ric Shift, \$9999 * *

BRAND NEW T-BIRD/COUGAR COUPES Loaded, Power Windows, Power Seat, Power Locks, Premium Sound, 2 Tone Paint, Road Wheels, Air and More

BRAND NEW TAURUS GL & SABLE GS Air, Power Window; Seats; Locks, Stereo Cassette, Speed, Tjit, Auto Trans & More

2 To Choose, From \$9,499 * *

HURRY! THEY'RE GOING FAST

Immediate Delivery Ford Motor Employees A & Z Plans Are Eligible See Spiker Ford - Mercury For Details

* On selected models ** Plus destination, tax & license, rebates included FORD • MERCURY FORD TRUCKS BUY or LEASE

BRING US YOUR BEST DEAL . . . WE'LL MAKE IT BETTER

lent transportation, all major repairs done, power steer 1984 DODGE 600.4 door, bully automatic, alr, am/fm grouphams, V8, 4 speed, loaded, high mileage. Excellant condition. Must seel \$130. After 6 p.m., lent condition. Must seel \$2,200. (313)878-2751 (517)23-9968. \$2,500 jirm. (517)548-4946. evenings.

"SPECIAL PURCHASE" 1988 TAURUS GLS AND SABLE GS

factory air conditioning, AM/FM stereos, tilt wheel & cruise control. Good color selection. 60 month financing available, plus low interest rate. Balance of FoMoCo 6 year 60,000 mile power train warranty available.

> FOUR DOORS 58 To Choose From Your Choice Sale Priced

\$**8888**00 From

JACK DEMMER

37300 Michigan Ave. • Wayne 721-6560 or 721-2600

IN SOUTHEASTERN MICHIGAN FOR 21 CONTINUOUS YEARS

SPECIAL PURCHASE 1988 MODELS

XLT, Sliding Window, PS, PB, 2 Tone Paint, AM/FM Stereo with

BRAND NEW RANGER 4x4 PICK-UP

4 To Choose, From \$12,499

6 To Choose, From \$11,999 * * **BRAND NEW TEMPO LX 4 DR. SEDANS**

ORDER YOURS TODAY A. B X & Z PLANS WELCOME

1985 CAVALIER. 4 door, automatic, rear defrost, cruise, air, more. No rust. Looks, runs and drives great. A steal at only \$2,295. 1517345-5174. 1985 EFP Cherokee Pioneer. 4 door. 4 cylinder. Standard for, automatic, cruise. 7,7,000 miles. Now laking bids. Showing vehicle belween 1 p.m. and 6 p.m. 1985 LTD. V-6, air, power stay. 24,000. 1313349-4216 alter fig. 517545-4445. 1985 LTD. V-6, air, power steering. defogger. 1985 CHRYSLER Town and country wagon. Excellent condition. \$3,900 or best offer. (517)546-3450. 1985 ESCORT. 4 speed. air, am-im cassette. \$1,000 miles. Mechanics dream. 1985 ESCORT. 4 speed. (313)878-9264. 1985 ESCORT. 4 speed. (313)878-9264. 1985 ESCORT. 4 speed. (313)878-9264. 1985 ESCORT. 4 speed. (313)885-0606. 1985 ESCORT. 4 speed. (313)885-0506. 1985 ESCORT. 4 speed. (313)885-0606. 1985 ESCORT.

Hold On To Your hats,

Factory Rebates Are Back!

MAZDA MARCH MADNESS!

interior, 4 cylinder automatic, fully loaded plus a few extras. Excellent conditon. \$8000. (313)437-4728 or (213)437-3594 after 5pm. 1987 OLDSMOBILE Delta B 1987 PLYMOUTH Horizon.
Black with red plush interior.
Clean inside and out, 69,000
miles, garage kept, automatic, am-im, new tires and
shocks, plus extras. \$4100.
(517)546-2488 atter 6:30 p.m.,

(517)546-2489 after 6:30 p.m., weekdays.
1988 DODGE Shadow. 5
speed, sun root. \$10,000 or
1846 over payments.
(313)229-5472 after 5 p.m.
1988 ESCORT GL. 4 door, auto, am/fm stereo, air, cloth interior, 13,000 miles, \$7,500 or best. (517)548-2734.
1988 FORD TAURUS GL.
12,400 miles, 3.8 Liter, air, cruise, stereo, burgundy.
\$9,250. (517)223-8009.
1988 FORD Areostar. Excellent condition. Power steering, power brakes, automatic overdrive, air conditioning, stereo cassette. \$10,900. Cell (517)521-1418.

(517)521-4148. 1988 GRAND AMLE. Loaded. List price \$14,760. Asking \$10,500. Includes extended warranty. Only 7,000 miles. Call (\$13)222-8041. 1988. LeBARON Coupe.

1988½ ESCORT GT. 900 miles, red, grey interior PS/PB, cruise control, ac \$3300 (517)545-8328. 1988 PONTIAC Grand Am

We have new hid used auto parts: "New" rédiators sat discount prices. Miechiels Auto Salvage Inc., Howell. (517)548-4111.

THOUSANDS OF DOLLARS BELOW COST. FIRST COME FIRST SERVE-HERE ARE JUST A FEW **EXAMPLES. OVER 20 CARS TO CHOOSE FROM!** 1989 Demo Pontiac Grand Am LE 2-Door 1988 Pontiac LeMans 2 Dr Stock No. 32 Was; 12,354
AutoTrans, Air
Conditioning, Aluminum
Wheels, Titt, Crulse, Stereo
Cassette, And Morel

WALDECKER PONTIAC • BUICK

EVERYTHING!!

Wednesday/Thursday, March 8/9, 1969—SOUTH LYON HERALD—MILFORD TIMES—NORTHYILLE RECORD—NOVI NEWS—15-B

PUBLIC NOTICE

WE ARE NOW OFFERING TO THE PUBLIC A VERY

SELECT GROUP OF COMPANY CARS AND DEMO'S

PRICE IS

1988 Pontiac LeMans S.E. 4 Dr.

1987 Buick Century Custom 4 Dr.

1988 Pontiac Grand Am 2 Dr.

te, 10,000 Miles, 2.5 Liter Fl, Front e, Automatic Transmission, P/S.

1989 Demo Pontiac Grand Prix Stock No.: 135 Was: \$15,550

Wr. Goodwrench

Everything Goes...
NO ONE WALKS

We're out to sell over 100 new Toyota Cars & Trucks this month. Our inventory has never been greater -

Pick Your Car! Pick Your Price! ACE \$6571 \$8548

\$11,808¹

1989 TOYOTA— IF YOU DON'T GET THE SPARTAN PRICE, DON'T GET THE SPANTAN FAROEN TOO MUCH!

Michigan's Largest Toyoto Don't TOO MUCH!

X

9827 E. Grand River • 229-4100

We Won't Be so come in for the greatest selection ever. LEBARON **Undersold!** '4495_, '85 CADILLAC OVER 35 **CARS AND** TRUCKS TO SELECT FROM CARAVAN Auto, air, very clean, low miles 5595 '85 DODGE

'87 JEEP COMMANCHE PICK-UP Flash red, very low miles

D-150 ½
PICK-UP
Auto, V-8, air, 8 ft.
box with duraline 6995 SPECIAL OF THE WEEK '87 DODGE RAM CHARGER 4x4 LE Loaded! Auto, V-8, only 21,000 miles '88 EXP 11,995

'85 DODGE MINI-VAN CARGO VAN Auto, excellent condition

Dodge PLYMOUTH . DODGE Plymouth

LEASING AVAILABLE ON ALL VEHICLES — NEW LOW MONTHLY PAYMENTS TO BUY OR LEASE — 24 to 60 MONTHS. 455-8740 FOX HILLS
CHRYSLEN-PLYMOUTH
FOR
A VERNICE A MERVICE
A YEARS RUNNING

455-8740 961-3170 111 WEST ANN ARBOR ROAD PLYMOUTH, MICHIGAN CHRYSLER - PLYMOUTH

UP TO \$4000

SAVINGS ON

SELECTED

MODELS IN

Best orier: (313)437-2374.

1881 CHEVY Citation. Gobody, new tires, struts at
shocks. Motor is tired, \$3
(313)227-2849.

1972 JEEPSTER, 4 WD, 19
Escort Wagon. 1972 Che
rolet pickup. \$850 eac
Excellent runners. Als

MARCH MADNESS AT ANN ARBOR BUICK

'your used car connection'

Unheard of deals ALL MONTH LONG ON ALL USED CARS. Plus.

FREE 2-YEAR WARRANTY on any domestic car over '5,000

1986 DODGE COLT2dr., Only 14,000 miles, Unbelievable Value

3165 Washtenaw (313) 971-6410

List *14,215 SIMILAR SAVINGS

'88 DODGE DYNASTY

Auto, V-6, Air, Power Locks, Stereo, Defroster \$11,490

CHRYSLER

Plymouth 229-4100 Dodge **10% Down, 9.9% APR includes Taxes & Title *Plus Tax, Title & Plates

7/70 WARRANTY INCLUDED ON ALL MODELS

PLYMOUTH . DODGE 9827 E. Grand River • Brighton

1989 TAURUS L 4 DOOR

Inled glass, inlerv wipers. Stock ±1912 WAS: 113,344 NOW: 110,895*

'500 REBATE

1989 ESCORT GT

1989 AEROSTAR WAGON

400 REBATE

1989 ESCORT LX

1500 REBATE

NEW 1989 RANGER

WAS: 18098

1500 REBATE

1989 MUSTANG LX 5.0

Stock #1852.

NOW: 187951

NOW: \$8695*

CONGRATULATIONS Ford Employees and Retirees! YOU made us #1!!! WE SELL, IBUILD EMI

FINANCING AS LOW AS 4.9%

ON SELECTED

MODELS - 24 MONTHS*

REBATES • ESCORTS '500 • TAURUS '500 (NO SHO) • AEROSTAR up 10 '400 • FESTIVAS up to '400 • MUSTANG up to '500 • F-SERIES Manual • F-SERIES Manual

AT JACK DEMMER FORD...SERVICE IS AN ATTITUDE, NOT JUST A DEPARTMENT.

MICHIGAN'S "A" PLAN HEADQUARTERS ACROSS FROM FORD'S WAYNE ASSEMBLY PLANT 37300 MICHIGAN AVE. AT NEWBURGH RD. • WAYNE, MI OPEN LATE 721-2600 • 420-2022 About 15 Minutes 1-275, Exit #22, 2 Miles East 1-800-878-FORD From Everywhere - Ann Arbo

Dual costans citars, ar. princip plats, nat imperimental super control automatic overdirer transmission, stered editoater, mission, stered editoater, publication of the properties of the prope 1989 TEMPO GLS 2 DOOR
Are power set of control premium so control 1989 F-150 XL NOW: \$8995*

1989 ESCORT

WAS: 17295

989 FESTIVA L PLUS

more. Stock #0189: WAS: 17405 NOW: 56295* *400 REBATE

1989 TAURUS LX WAGON MANAGER'S SPECIAL

Duel power seats, power windows & josts, can windows & josts, can control, cast aluminosity can be can be carried as a man media. Idealher miteral media. Maisher miteral windows with the carried as a man man mark. PEMO. Stock 100891. WMS: 119,948 NOW: 15,695°

500 REBATE 1989 BRONCO XLT

DEMO

Privacy glass, power windows & locks, cap tains chairs, cassette & more. Stock — 100303. WAS: 122,837

NOW: \$17,995

\$189' Down \$89 Month Rate 15% APR for 36 month CHAMPION CHEVROLET TVDOORS GE SHOP INDOOR SALE **HOURS:** \$7,995 Just Add Tax & LI

Just Add Tax & Plates 6 pm-9 pm Thursday March 9 Saturday March 11 10 am-4 pm CONVERSIONS

All Vehicles Visibly

Marked For

Great Savings!!

5 speed, trans, 2.5 L. ERI engine, 1000 5.0 L. V8 engine, auto trans., fuel b. payload work truck. Price incl. trans., credit.

5 speed, intermittent wipers, rear wiper AM/FM stereo, clock, buckets.

\$10,789 Just ONLY \$7,329 Just Add CARE TAX & LIC.

USED CARS INDOORS "Brighton Best Buys"

1986 Toyota Longbed Pick Up 5 speed AM/FM tape, very clean 1985 Ford F-150 Longbed 1986 Chevrolet S-10 Longbed 1985 Chevrolet C-10 Scottsdale 1986 G.M.C. Sierra Classic

Mon & Thurs 9-9 Tues-Wed-Fri 9-6 Saturday 10-4

GM QUALITY GL

Goodwrench

ONLY \$6995 Just Add tax & Lic.

1987 Ford AeroStar Van 1988 Ford F-150 Custom P.U. M.F.M., slidingr., w/malching shelt.

MANY MORE TRUCKS TO CHOOSE FROM 1986 Pontiac Grand AM Auto., A/C, two to choose from the choose from the

1983 Ford Fairmont Futura 4 dr., auto. trans., 6 cyl., sunroof, A/C. 1985 Chevrolet Cavaller Red, auto., clean. Only \$5,395 §6,695 **5,995**

57,995 ⁵7,985 10,979 **59,465**

1985 Chevrolet Cavaller Wgn. 2 tone, auto., A/C, loaded. 1985 Ford Mustang G.T. Auto., low miles. This ones been bab 1985 Dodge Lancer Auto., turbo, all options. 1986 Dodge Aries
Auto., 4 door, excellent condition
1986 Dedge Daytons
Auto., A/C, sunroof, sporty and ed

1985 Pontiac 6000 Auto., A/C, till, p/locks, AM/FM, etc.

CHAMPION

CHEVROLET IN BRIGHTON

(313) 229-8800

603 W. GRAND RIVER EXIT 145 OFF 1-96

1,799

3,445

5,995

17,995

5.485

16,845

5,975

5,445

6,425

OVER 5 C 1989 COUGARS

STOCK!

BRAND NEW

\$24,095 LESS - \$1500 CASH BACK

10 to choose from at this price!

Destination Charges Included

BRAND NEW

'89

LINCOLN TOWN CAR

Destination Charges Included

\$22,895 LESS - \$1000 CASH BACK

22 to choose from at this price

'89 SABLE 4 DOOR GS

Automatic transmission, air condition manual, rear window defroster, cloth interior, power steering and brakes, and more.

\$12,825

LESS CASH BACK - \$600

8 to choose from at this price **Destination Charges Included** '89 TOPAZ 4 DOOR GS

363A Package, air condition manual, automatic transmission, light group, comfort convenience group and much more.

° 10, 100 LESS CASH BACK - \$600

FINANCING STARTING AT

YOU PAY: % * * **APR**

13 to choose from at this price **Destination Charges Included**

-- Demo --'89 TOWN CAR SIGNATURE*** Black, carriage roof, leather, wire spoke wheels. Stock #L4215GC.

\$25,700*****

— DEMO —

'89 SABLE GS 4 DOOR Package 451A 13,300 LESS 1600 CASH BACK

\$12,700* 5 to choose from at this price!

CASH **BACK** ON XR4ti's

> 2 CONVENIENT LOCATIONS TO SERVE YOU

GARDEN CITY 32000 FORD ROAD SOUTHGATE 16800 FORT STREET

425-4300

285-8800

tax & plates extra. Sales tax to be payt prior to Cash Rady Media to bes. 4.91- APR - 04 recently, 5.91- APR - 36.48 (entitle), 7.91- APR - 49.61

Open Monday

& Thursday til 9 p.m.

a selection from

NEWS

Living

VELVETEEN RABBIT:

Local actress appears at Marquis Theater/2C

WORLD TRAVELER:

Novi resident tells about her recent trip to China/3C **FOLK SINGER:**

Phil Marcus Esser appears in Town Hall series/5C

EDUCATIONAL TOYS:

Novi woman sells Discovery Toys from her home/6C THURSDAY March 9.

"Did You Hear the One About . . . " from Nov. 12, 1987

"Time to Pig Out," from April 23, 1987

"The Three Amigos," from Feb. 4, 1987

"Light at the End of the Tunnel," from July 28, 1988

Chris Boyd, Northville Record photographer, has been taking pic-tures of the community since November 1986.

As part of his beat, Boyd contributes a special editorial page photo every week, titled "Forum."
"My way to define forum is a

photograph displayed for entertainment that may or may not provoke open discussion," Boyd said. "The space that my editors provide is unique, not many newspapers allow a photographer to display a picture on their editorial page." A sampling of previously published

Forum photos appears on this page.
Boyd was recently named SligerLivingston's "Journalist of the
Year" for 1988. In presenting the
award to him, Publisher and Chief Executive Officer of Suburban Communications Corporation, Phil Power, said Boyd was an outstanding representative of the best in community journalism.

"Are You Lonesome Tonight," from April 7, 1988

Newspaper Association (NNA); Honorable Mention, 1988 Michigan Press Photographers Association (MPPA); First place, 1987, MPPA; Third place, 1987 National Press Photographers Association Pictures of the Year; Honorable Other recent awards won by Boyd MPPA; and five other Michigan include: First place, 1988 National Press Association awards.

Photos by Chris Boyd

Random Sample

"I'm afraid, but I still fly often."

"Statistically it's still safer than driving a car."

"In view of all the accidents I have lost all my confindence, and I used to be a frequent flyer." "I never liked to fly and that was before all these accidents."

Recent graphic confuses readers

Two weeks ago, on this very page was a story and graphic on stargaz-

Many residents from Northville called our offices, thinking we had mistakenly transposed the "Look-ing East" and "Looking West" directions on the stargazing graphic.

They were used to looking at regular maps, where north is always up, south is down, east is to the right and west is to the left. Our map was different.

So we looked into it.

After further research by the Record staff, we discovered that having west on the right side of the graphic and east on the left was the correct way to do it.

Keep in mind, when you are looking up at the sky, either from a pro-ne position on the ground or with your head tilted all the way back while sitting — it's a different angle from the straight ahead look you give a map.

Here's why: when looking at an ordinary map of the world, the viewer is sort of looking down at the earth from space. Conversely, when looking at the stars, the viewer is looking up at the sky from the earth. the earth.

Now, you're probably more confused than before you read this article. But, here's an easier way to think about it.

Hold the stargazing graphic above your head, with the "Looking North" sign facing north. If you look south, you'll see "Looking South," if you look to your right, you'll see "Looking West," and to your left you'll see "Looking East." Hence, the east and west directions were correctly placed on the graphic.

Sorry for any confusion this may have caused.

Star gazing

Picture yourself lying down on the ground looking up at the stars

Diagram explains star gazing page in the Feb. 23, 1989 issue

Todd and Dina Snook of Wixom an-

were born Jan. 6 at Sinai Hospital o

Maternal great-grandmother is

Area residents perform in play

NORTHVILLE — A talented and versatille group of local performers are presenting the stage version of a performer are presenting the stage version of a performer are presenting the stage version of a performer are theaters in such roles as Corliss Archer in "Kiss and Tell" with the eighth grader at Greenhills School in

Archer in "Kiss and Tell" with the classic children's tale "The Velveteen Rabbit" at Northville's Marquis Theater.

Based upon the original story by Margery Williams, the story is a heart-warming fable of a child and a toy rabbit.

Playing the role of the Velveteen Rabbit is Novi resident Lisa Andres, who makes her eighth appearance at the Marquis Theater. Her last role was as the Wicked Witch in "The Marquis stage, having appeared with Marquis Theater. Her last role was as the Wicked Witch in "The Wille resident Tracy Winter appears in the "Velveteen Rabbit" as Pierrot. She also is no stranger to the Marquis stage, having appeared in productions of "Oklahoma," "Carousel," "Gypsy," "Peter Pan" and as Gretel in "Hansel and Gretel Showtime Talent Quest winner in Michigan.

weekends at the Marquis Theate through March 19.
Showtimes are Saturdays, March

Sundays, March 12 and 19, at 1 p.m. Tickets are priced at \$5 fe children 12 and under and \$7 adults. For more information about tickets

How can a multiple car family minimize insurance costs? No problem.

Auto-Owners gives families with two or more cars a reduced insurance rate. That makes their exceptional auto coverage and claims service even more attractive.

So if you're a multiple car family trying to minimize insurance costs-call your "no problem" Auto-Owners agent and find out how this discount can be "no problem" for you.

Tired of Lack of Service

at the Malls?

Visit the

Corner Curtain Shoppe

and enjoy our friendly, quaint atmosphere

WE'RE HERE TO PROVIDE YOU WITH:

Friendly, Knowledgeable Staff

for all those difficult decorating problems

Largest Selection of In-Stock Curtains in the Area

WE HAVE IN STOCK:

PERSONALIZED DECORATING SERVICE AVAILABLE

Corner Curtain Shoppe

853 W. ANN ARBOR TRAIL

453-0640

Hours: Mon.-Thurs. 10-6, Fri. 10-9, Sat. 10-5, Sun. 1-5

Fishtail Swags

• Exquisite Cotton Lace Panels • Waverly Fabrics and Wallpaper

NEW Sofas/Wingback Chairs in any Fabric

Country Swags

Old Fashioned Service

Excellent Quality

33930 Eight Mile Rd. Insurance Agency Farmington • 478-1177

UGLY KITCHEN CABINETS?

SERVING WAYNE, OAKLAND & MACOMB

1842 E. 11 Mile Rd., Madison Hgts.

Cabinet Clad...541-5252

• FACTORY SHOWROOM · FREE ESTIMATES

DON'T REFACE"

MODERN & EUROPEAN STYLES

SOLID WOODS

Land & Seas

We're more than great nautical gifts. Stop by

and preview our complete line of gear for

THE SEAL AND ASSESSED ASSESSED

Featuring seaworthy shorts, jackets, sweaters.

sweats and tees for the entire crew. sweats, rugbys and totes...all

Lande Seas

Bring this Ad for 10%

monogrammed with your boat

Trappers Alley - Detroit (313) 961-1881 Plymouth - 455-9494

Also Toledo • Niagara Falls • Tampa

Novi group hosts upcoming shows

rernaps a live drama will lift your spirits.

The Novi Players will present "Bus Stop" this Friday and Saturday, March 10-11.

The Novi Players next presentation will be Agatha Christie's "Ten Little Indians." Performances are

blizzard. The play centers around a would-be singer, Cherrie, and her persistent suitor, Beau. The role of Cherrie was played by Marilyn Monroe in the classic film version of the play.

Tentatively scheduled for the Novi Players summer children's theater presentation is "The Emperor's New Clothes."

For more information about auditions or performances call Laurie Smalls at 476-2999 or the Novi Park.

Looking for a way to chase away the winter blahs?

Perhaps a live drama will lift your Novi Parks and Recreation Depart-

scheduled on Friday and Saturday. The classic story by William Inge is set in a bus stop during a winter Tentatively scheduled for the Novi

Performances of "Bus Stop" begin at 8 p.m. at the Novi Civic Center.

Novi Baptist holds local church event

"The Lion and the Lamb" was the theme of the annual Friendship Banquet for the First Baptist Church of Novi, which was held Saturday, March 4, at the Mayflower Hotel in Figure 11 to 12 to 12 to 13 to 14 to 15 t

going out like a lamb."

At each table setting was a lionshaped program accompanied by a cut-out of a lamb. The Scripture written on the lion read "The righteous Ernie and Linda Saylor.

Plymouth.

The theme was representative of March — "coming in like a lion and were provided by Mark and Terri

CHURCH DIRECTORY For information regarding rates for church listings call The Northville Record or Novi News

	349-1700	
ne r- er r-	ST. KENNETH CATHOLIC CHURCH 14951 Haggerty: South of Five Mile Road Weekend Lillurgies Salurday: 4:30p.m. Sunday: 8:00a.m., 10:00a.m., 12:00noon Holy Days of Obligation: 10am 8 7pm Church: 420-0288	NEW LIFE CHRISTIAN CENTER 57885 Grand River, New Hudson (¼ mile west of Milford Rd.) Worship Services Sunday 10 a.m. Sunday Evening 7:00 pm Wednesday Evening 7:00 pm For Information: 685-9425/437-8000
on er eh .; n.	OPEN DOOR CHRISTIAN CHURCH 145 N. Center, Northville Sunday Worship 8:15 & 10:30am 10:30am Full Children's Ministry & Nursery, Both Services Open Door Christian Academy (K-8) Mark Free, Pastor 348-2101.	FIRST PRESBYTERIAN CHURCH OF NORTHVILLE Worship & Church School 9:30 & 11:00 AM Childcare Available 9:30 & 11:00 AM Or. Lawrence Chamberlain-Pastor Rev. James Russell, Minister of Evangelism & Singles Rev. Marlin Ankum, Minister of Youth & Church School
s. Is	FIRST CHURCH OF THE NAZARENE 21260 Haggerty Rd. 348-7600 (1-275 at 8 Mile) Sunday School 9:30 s.m. & 11 a.m. Worship 9:30 & 11 a.m., Eve. 6 p.m. Bible Study Wed. 7 p.m. Hoffand Lewis, Pastor	SPIRIT OF CHRIST EV. LUTHERAN CHURCH OF NOV (E.L.C. A.) 4270W. 13 Mile (W. of Haggerly) Worship 2-10 4 10-45am Sunday Church School 9: 38am Church Office - 477-5296 Pastor Thomas A. Scherger-344-9265
	WALLED LAKE FIRST BAPTIST CHURCH 309 Market St. 624-2463 Wed. 6:30 ABY, Jr. & Sr. High Sunday School 9:45 a.m. 11:00 a.m. Morning Worship Nursery Available At Services	OUR LADY OF VICTORY CATHOLIC CHURCH 770 Thayer, Northville WEEKEND LITURGIES Saturday, 5:00 p.m. Sunday,7:30, 9, 11a.m. & 12:30p.m. Church 349-2621, School 349-3810 Religious Education 349-2559
	St. John Lutheran Farmington 23/25 Gill Road, 3 Bils. S. ol Grand River, ' 3 Bils. W. ol Farmington Road Worship Service 8:36 m & 1 tam (urskey available) Church School (v. Udam 474-0584 Pastor C. Fox Vicar S. Palmquist	FIRST APOSTOLIC LUTHERAN CHURCH 28325 Halsteed Road at 11 Mile Farmington Hills, Michigan Services every Sunday at 10:30 A. M. Also, Pital and Thied Sunday at 2:00 P. M. Sunday School 2:15 A. M. Biblic Class - Tuesday - 7:30 P. M. Song Services - Last Sunday of month - 7:00 P.
	CATHEDRAL OF HOPE ASSEMBLIES OF GOD Meeting at the Novi Hilton Sunday 9:30 A.M. and 6 P.M. Nursery Provided at all Services Gradyn B. Jensen, Pastor 348-0505	ST. PAUL'S LUTHERAN MISSOURI SYNOD High & Elm Streets, Northville T. Lubeck, Pastor L. Kinne, Associate Pastor Church 349-3140 School 349-3146 Sunday Worship, 8:30 a. m. & 11:00 a. m. Sunday Worship, 6:30 a. m. & 11:00 a. m. Sunday School & Bible Classes 16:00 a. m. Salurday Vespers: 6:00 P.M. LENTEN VESPERS. Wedneddy 7:30 pm.
	GOOD SHEPHERD LUTHERAN CHURCH 9 Mile & Meadowbrook Wisconsin Ev. Lutheran Synod Sunday Worship 8 am & 10:30 am. Sunday School & Bible Class 9:15 am Gene E Jahnke, Pastor—349-0585	HOPE LUTHERAN CHURCH 12 Mile East of Haggerty Farminglon Hills Sunday Worship Services 8:30 & 16:45am Sunday School 9:30am V.H. Mesenbring, Paslor Phone: 553-7170
	FIRST CHURCH OF CHRIST SCIENTIST 1100 W. Ann Arbor Trail Plymouth, Michigan Sunday Worship, 10:30 a.m. Sunday Worship, 10:30 a.m. Wednesday Meeting, 8:00 p.m.	FIRST UNITED METHODIST CHURCH OF NORTHVILLE 349-1144 8 Mile & Taft Roads Rev. Eric Hammar, Minister Jame Berquist, D.R.E. Worship Service 9:15am & 11am Church School, Nursery thru Adul 9:15am Nurserythru 4th Grade, Sr. High 11am
	FAIRLANE ASSEMBLY WEST - (Assemblies of God) 41355 Six Mile Rd., Northville 581-3300 Sunday Worship, 11 a.m. & 6:30 p.m. Rev. Paul F. Bryant Fairlane West Christian School Preschool & K.8	MEADOWBROOK CONGREGATIONAL CHURCH 21355 Meadowbrook Rd. Novi at 8½ Mile Morning Worship 10 a.m. Church School 10 a.m. 342-7757 Minister, Rev. E. Neil Hunt

NOVI UNITED METHODIST CHURCH 41871 W. Ten Mille-Meadowbrool 349-2652 (24 hrs.) Sunday Worship at 10:30 a.m. Church School 9:15 a.m.

23455 Novi Rd. (between 9-10 Mile) Bible Study For All Ages 9:45 a.m. Worship Services at 11 a.m. & 6p. m. Wed., Mid-Week Prayer Serv., 7 p. m. 349-5865 Kenneth Stevens, Pastor

CHURCH OF THE HOLY CROSS EPISCOPAL

EPISCOPAL

10 Mile between Taft & Beck, Novi
Phone 349-1175

7-45 a.m. Holy Eucharist
11:00 Holy Eucharist
The Rev. Leslie F. Harding
11:00 a.m. Sunday School

WARD EVANGELICAL RESBYTERIAN CHURCH

at 1/00/ + armington Road Livonia, MI 48154 (313) 422-115 Sunday Worship and Sunday School 8:30, 10:00, 11:30a.m., and 7:30 p.m. At Schoolcraft College Sunday Worship - 11:30 am. Sunday School - 10:00 a.m.

FIRST BAPTIST CHURCH, NOVI

45301 11 Mile at Taft Rd.
Home of Novi Christian School (K-12)
Sun. School, 9:45 a.m.
Worship, 11:00 a.m. & 6:00 p.m.
Prayer Meeting, Wed., 7:30 p.m.
Richard Burgess, Pastor
19-3477 Ivan E. Speight, Asst. 349-3647

FAITH COMMUNITY UNITED PRESBYTERIAN CHURCH

44400 W. 10 Mile. Novi 349-5656

1/2 mile west of Novi Rd. rship & Church School, 9:300 am & 11:00 ar Richard J. Henderson, Pastor John L. Mishler, Parish Associate

FIRST BAPTIST CHURCH G

17 N. Wing 348-1020 Rev. Stephen Sparks, Pastor Sunday Worship, 11 a.m. & 6:30 p.m. Wed. Prayer Service 7pm Boys Brigade 7pm; Ploneer Girls 7pm Sunday School 9:45 a.m.

SAINT JOHN'S EPISCOPAL CHURC 574 South Sheldon Road, Plymouth

574 South Sheldon Road, Plymouth
453-019
SUNDAY 7:45 AM Holy Eucharist Service
9:00 AM Bible Study Class
10:00 AM Holy Eucharist Service
Church School Crasses
(Nursery Care available)

NEDNESDAY 10:00 AM Holy Eucharist & Bible Tear

Buffa enjoys traveling to China

By BRENDA DOOLEY staff writer

Loretta Buffa has a smiling photo of herself wearing a fuzzy black Mongolian hat, her elbow resting upon the Great Wall of China.

To be exact, she has two thick photo abums chocked full of colorful snapshots chronocling her 19-day visit in China. Buffa toured China's intriguing, congested cities and lush, primitive countrysides in late 1988.

Her trip was part of a tour organized by a group of optometrists from Atlanta, where she used to live.

"At first, I thought... China? It sounds so primitive." Buffa said, recalling the time when her friends first asked her to travel with them.

When she was told the group would be visiting the Underground Army of Emperor Qin Shi Huang, the first emperor of China, she decided to go

· BLINDS · SHADES · SUPPLIES · ACCESSORIES ·

ALL IN STOCK WALLPAPER

20%-50% OFF

Thousands of Rolls in Stock
 Decorating Service

BEAUTIFUL SELECTION OF WINDOW TREATMENTS

SHADES

LIVONIA

JOANNA CUSTOM ROLLER

MID-5 SHOPPING CENTER NOVI-10 MILE CENTER 29449 FIVE MILE 41810 W. 10 MILE

CANTON

HARVARD SQUARE CENTER

451-2560

5826 SHELDON ROAD

FREE

OVERNIGHT

BOOK LOAN

3 BOOK LIMIT PLEASE

25%-40%

In Stock

WALLPAPER, INC.

I O'BRIEN

and stains at

Canton Store

ONLY!

line of paints

NOVI

348-2171

Mon.-Fri. 10-9 • Sat. 9-6 • Sun. 11-4

Northwood Institute.

Named to the Dean's List were NIKOLAS ANDERSON and KATHY HAWN. Anderson is the son of Greg and Jenny Anderson. Hawn is the daughter of

BRITTNEY LEIGH and COURTNEY LEVEN SNOOK

Students must earn at least a 3.0 grade point average of a 4.0 scale to achieve Dean's List recognition. Northwood Institute is located in Midland.

Three Novi residents — M. SCOTT BUCK, DENISE MAKOWSKI and DOUGLAS SADRACK — have been named to the Dean's List for the fall day term at Lawrence Technological University.

To be named to the honor roll a student must maintain at least a 3.5 grade

WILLIAM CASE, J. CURTIS HOFER and CURTIS TYSON, all of Novi, have been named to the Dean's Honor oil for the fall evening term at Lawrence Technological University.

To be named to the honor roll a student must maintain at least a 3.5 grade

Two Novi residents — PETER KANE and KEVIN PALDAN — have been named to the Dean's Honor Roll for the fall technology school at Lawrence

Technological University. To be named to the honor roll a student must maintain at least a 3.5 grade point average for the term and be a full-time student.

Three Novi residents have been named to the fall semester honors list at Central Michigan University.
Cited for academic achievement were GARY BLANCK, a junior; TERRY DARLING, a freshman; and JODI NAGEL, also a freshman.
Honors students are chosen from the top 10 percent of each class. To

qualify for honors, students must complete 12 or more letter-graded hours of on-campus credit during the semester.

CARMEN LOWE of Novi has been named to the Dean's List at Grand Valley State University for the 1988 fall semester.
Students must maintain a 3.5 grade point average or higher while earning 12 or more grade point credits to be named to the list.

The only thing as appealing as the charm of this Country French.

There's never been a better time for Country French.

Country French

Dedroom are the BEDROOM REG SALE Special prices on a

\$1 086 50 **\$966.50** \$ 799 50 **\$679.50**

Recent studies have shown a link

song, flu and its complications are expected to increase and present

special hazards.

The flu and most flu-like illnesses are viral infections, and as such, swift and deadly disease i The disease, Reye's Syndrome,

usually affects people from infancy through late adolescence; however, no age group is immune. It can develop three to five days after the onset of chicken pox, an upper respiratory infection like flu, or other

It affects the liver and brain, is misdiagnosed as encephalitis, meninglitis, diabetes, poisoning, drug overdose, or sudden infant death.

After a viral infection has seemingy run its course and the person is symptoms should be treated as serious and possibly the first indication of Reve's Syndrome. Watch for

between the use of aspirin and the development of Reye's Syn-

☐ Personality change (such as ir- drome. There is a 90 percent chance ritability, slurred speech, sensitivity to touch).

Disorlentation or confusion

cians and nurses experienced in the (unable to identify whereabouts,

chicken pox, you should consult you ☐ Combativeness (striking out at physician before using any drugs, particulary aspirin or anti-nausea medicines. Recent studies have

A person's life can depend on early diagnosis. Reye's Syndrome should be suspected in anyone with flu or chicken pox who vomits repeatedly

those trying to help).

aspirin and the development o

Anti-nausea medicines may mask

Surgeon General, the Food and Drug Administration, and the Center for Disease Control recommend that aspirin and combination products containing aspirin not be taken by anyone under 19 years of age during fever-causing illnesses. Aspirin is another name for

may use the words acetylsalicy acetylsalicylic acid or salicylate instead of the word aspirin. There is n data as to whether other forms of associated with the devlopment of

Until further research has answered this question, the NRSF recommends that products listing taken by people of this age group dur-The NRSF is a non-profit, tax-

exempt organization with chapters NRSF has pioneered to dissemina fort to aid in early diagnosis and prorese symptoms usually occurring in Circles power with value and interest power physician immediately it has symptoms of Reye's Syndrome.

Relentless or continuous these symptoms develop. Voice your physician immediately it has symptoms of Reye's Syndrome. Epidemiologic research has shown causes, cure, care, treatment and □ Relentless or continuous these symptoms develop. Voice you concern about Reye's Syndrome.

□ Listlessness (loss of pep and energy with little interest in their environment).

□ Drowsiness (excessive sleepiness).

Church Notes

Detroit Nazarene: Detroit First Church of the Nazarene has a Rev. Holland and Mary Lewis are from the Anaheim Church of the

Nazarene, where they were a pastoral team for 17 years. They will begin their ministry at the Detroit First Church of the Nazarene this Sunday, The church is located at 21260 Haggerty Road, north of Eight Mile in Far-

Northville Presbyterian: The Westminster Youth Choir of the First Presbyterian Church of Northville presents a musical program "Walk In Love" on Sunday, March 12, at 9:30 a.m. in the church sactuary.

The church is located at 200 East Main Street in Northville. The program

St. Paul's Lutheran: St. Paul's Lutheran School of Northville

presents its annual Book Fair March 14 and 15 from noon to 4 p.m. and March 17 from 9 a.m. to 1 p.m.

Special evening hours will be available March 15 from 6-7:30 p.m. Children's literature for all ages will be available and the book fair is open to

Detroit Nazarene: Detroit First Church of the Nazarene will present the Detroit First Church Choir in concert on Palm Sunday (March The concert will feature "Thou Art Worthy, the Anthem of Eternity," writ-

ten and arranged by David Clysedale.

At the 6 p.m. service, Michael Card, a Christian vocalist and composer,

In Uniform

Navy Petty Officer 1st Class DARYL ANDERSON has reenlisted for three years while serving with Attack Squadron 97 in Lemoore, California. He is the son of Charles and Jerrie Anderson of Shadow Pine Way in Novi.

Airman JAMES WYANT has graduated from Air Force basic training at ackland Air Force Base in Texas. A 1988 graduate of Walled Lake Western, is the son of James Wyant of Novi and Elizabeth Pearce of Destin, Fla. During the six weeks of training, Airman Wyant studied the Air Force mission, organization and customs and received special training in human relations. In addition, he earned credits toward an associate degree through the

Deadline nears for limerick contest

There was a young lady named Ruth She said she would die

Band students

We're challenging our readers to create a

win many awards

Several Novi band students flute; Michelle Pejakovich, flute; showcased their talents at a recent state festival, taking home 30 First Division and 14 Second Division saxophone; Susan Logan, flute and ratings, resulting in a total of 62 medals.

Students from Novi High School bands participated in the Michigan School Band and Orchestra Association (MSBOA) District Four Solo and Ensemble Festival on Saturday, Feb.

It was one of the largest turnouts of broke, clarinet; and Adam Cox,

band students ever from Novi High School, with 46 students performing 70 times in 47 events.

First Division rating for their solos

First Division ratings were award
for a brass quintet consisting of possible score, in each of the five Mark VanDoren, trumpet; Matt categories which are used to

Latham, trumpet; Haley Hoops, calculate the final rating. Those six horn; Ed Veeck, trombone; and are Haley Hoops, Cathy MacQueen, tuba. A flute trio Brian Yancheson, Susan Logan,

Cathy MacQueen, tuba. A flute trio
performed by Susan Logan, Shana
Cox and Caryn Howard also received
a First Division rating.

Others honored with First Division

The students receiving First Division ratings are eligible to pardicipate in the State Solo and Ensem-

ratings included five duets — Becky
Chappel and Amy McMartin, alto
Chappel and Amy McMartin, alto saxophones; Shelly Wasko and Laura awarded to nine solos – two flutes, Kieban, fluttes; Brian Yancheson, oboe, and Jill Jozwiack, clarinet; one trombone and one trumpet. Four

VanDoren, trumpet: Kristen Pem-

Don't despair. Here are a few guidelines to keep in mind — the first and second lines rhyme with the

fifth line, and the shorter third line rhymes with the shorter fourth line. The topic is yours for the A contest entry form is included in this week's

Record will sponsor a Limerick Contest.

edition of the newspaper — simply fill it out and the new

Still unsure about exactly what a limerick is? The overall winner contest winner will receive specially printed and framed copy of the winning limerick. We'll also share it with other readers by publishing it in the March 16 edition of The News. ust in time for St. Patrick's Day. In addition, we'l

Now's the time to show off a little Irish spirit,

CLASSIC SERVICE...CLASSIC SAVINGS AT Classic Interiors WINTER SALE

FINAL DAYS TO SAVE

30% .. 40%

and Laura Scerbo and Michelle Pejakovich, flutes.

Solos receiving First Division
Ratings included Ed Ruiz, tuba;

Taings — two clarinet duets, two flute duets and a woodwind quartet.

Third Division ratings were awarded to a flute quartet, a flute duet and

SOFA Reg. *1290 NOW \$835 SWIVEL GLIDER Reg. *750 NOW \$525

Group sponsors divorce workshop

Haley Hoops, horn; Laura Kleban, a trumpet du

Single Place presents "Starting Over Single," a divorce recovery workshop through April 20.

All workshops will be held at the First Presbyterian Church in Northville at 7:30 p.m. Donation is \$22 per person, which includes the cost of a book, notebook and child care.

Single Place is a Northville-based support group for adult singles. It was organized for the purpose of providing friendship, caring and sharing for all single adults.

The first seminar is entitled "Stages of Grief" by Dick Todd. Todd will share the stages of grief that many go through when experiencing divorce. His presentation will be held March 2.

Todd is a clinical pyschologist and a United Methodist minister.

On March 9, Lawrence Chamberlain will present "Networking." He will examine the psychological dynamics of loneliness as it impacts our lives. Dr. Chamberlain is senior pastor of the Northville Presbyterian Church.

"Legal Aspects of Divorce: How to Keep the Scales of Justice From Tilting" is the title of the March 16 seminar, which will be conducted by attorney David Jerome. He will explain how the legal process works as well as the legal implications divorce imposes.

On March 30, the presentation will deal with "Helping Children Through the first properties of the Church and Divorce: Russell is one of the leaders in the Starting Over Single program. He has been a pastor for 16 years and is associate pastor of the Northville Presbyterian Church.

"Legal Aspects of Divorce: How to Keep the Scales of Justice From Tilting" is the title of the March 16 seminar, which will be conducted by attorney David Jerome. He will explain how the legal process works as well as the legal implications divorce imposes.

On March 30, the presentation will deal with "Helping Children Through the president, Geake is a state senator for northwestern Wayne County. He is a member of the First Presbyterian Church of the Plymouth Home for Children Geake is a state senator for northwestern Wayne County. He is a member of the First Presbyterian Church. Geake is a

Pennsylvania House

Century

• Kittenger Classic Leather

 Dixie Conover Thomasville

Harden

 Vanguard Hancock & More

Knob Creek

La-Z-Boy

Sale Ends Sunday, March 12, 1989

Your Sitting, Sleeping, Dining, Reclining, Rocking, Entertaining Headquarters

20292 Middlebelt, Livonia . South of 8 Mile

474-6900

OPEN SUNDAY 1-5 FEBRUARY 5th
THRU MARCH 12th

planet for a guy with a guitar to

Esser performs at Town Hall

Sounds of spring

"I didn't choose folk singing - it sort of chose me," he explained.
His first job in Detroit was singing in a basement coffee shop at the Mount Royal Hotel, where he opened for an up-and-coming singer named Jose Feliciano, who was only 19

years old at the time. Esser said there were two things ended, he jokingly commented that that kent him in Detroit upon his artion that Detroit was the first city he found where people were doing something about civil rights and women's rights.

During his recent appearance at

the Plymouth Hilton, Esser sang "God Is In Detroit," a theme song he

day.
Esser agreed to write the song but admitted that he never expected to hear from Martha Jean again. Much

His back-up singers for the session

the string had snapped when he was singing the words "God is in Detroit ... 1 just saw her.

Other songs performed at the Hilton included "Dead Egyptian Detroit ... 1 just saw her.

Blues, wrote for WQBH Radio.

He said he was playing at a birthday party for Detroit Mayor Coleman Young when Martha Jean, "The Queen," a well-known blues singer, asked him to write a theme song for a spring show "Au Printemps" which he will be performing at Sebastian's Restaurant in Somerset Mall asked him to write a theme song for a new radio station. She told him the Looking to the future, Esser said

song would be played every night at midnight to start out the listening shows in Traverse City, where he

"I plan on singing till I drop," he

Colson honored by national group employee, was recently honored at a Pi Omega Pi National Business

band, Bill, a teacher in the Clawson IRENE COLSON

Folk singer Phil Marcus Esser entertains a crowd while appearing at Town Hall

When presented with the award,

When presented with the award, Colson indicated that it is not always easy being a non-traditional, full and need, and that vocational time student. She said the honor of business education programs and can enhance teacher and instru

Library sponsors special programs

Puppets and Easter fun will be featured at the Novi Public Library in March as part of the library's formance on Thursday, March 30, at will host "Puppets!" an exciting puppet program including songs, stories minute program. No registration is

Colson is currently a senior at Eastern Michigan University, where he is studying business education.

At the convention in Orlando, Fla.,

Colson was presented with the society's 50,000th membership certificate

by national treasurer, Sandra Rupp.
She was also presented with an of-

imprinted with her name and the

Formerly employed by Ford Motor

Company and the City of Novi, Col-December 1989. Upon graduation she plans to apply for vocational ce Colson lives in Novi with her hus-

umber 50 000

The special program is for children the library offers "Toddler Time," a of all ages and begins at 11 a.m. No four-week reading session consisting of all ages and oegins at 17 a.m. we registration is required.

The library also will present an "After School Special" on Thursday, March 16, at 4 p.m. for children in fourth grade and over. During the program, children will make an Easter craft. Cost is \$1 for materials.

The library also will present an different program, children will make an Easter craft. Cost is \$1 for materials.

Easter craft. Cost is \$1 for materials.

On Saturday, March 25, the library hosts "Craft Day," when children of all ages are invited to attend and make an Easter craft. The 45-minute program begins at 11 a.m. for children ages 4-5 and at noon for children ages 6 and up.

The sessions for the next "Toddler Time" program will be held March 6, 13, 20 and April 3 at 10:30 and 11:30 a.m. The sessions are conducted in the meeting room of the library.

For more information about any of the programs call the library at 349-

ongoing children's programming.
On Saturday, March 11, the library

On Saturday, March 11, the library

On Saturday, March 11, the library

of 25 minutes of books, rhymes, songs

In addition to the special events

children ages 6 and up.

Cost for "Craft Day" is \$1 to cover the programs call the library at 349-Wickett to appear

NORTHVILLE — Single Place will presentation, send \$15 for the three-sponsor an appearance by Michael wickett, a consultant, talk show host dress and phone number to First and motivational speaker, at the Presbyterian Church, 200 East Main First Presbyterian Church of Northville on Saturday, March 18.

Checks should be made payable to

wickett will speak at the church from 9 a.m. to 12:30 p.m.

Known for his inspirational topics, Wickett will demonstrate how to build self-esteem and give sugges

build self-esteem and give sugges-tions about how to improve relation-ships.

Single Place is a support group for adult singles and meets regularly at the church. For more information To reserve at ticket for Wickett's call 349-0911.

GREEN SHEET 348-3022

Custom-built.

Esser, 47, grew up in Omaha,

Introducing Lifetime Services. Financial programs that you design.

The best kind of financial program is one that's custom-built for you. Not someone else. And that's what our new Lifetime Services[™] programs are: custom banking plans where you select and combine a variety of interest-earning accounts to suit your specific needs. You may receive a checking account free of monthly service charges, a single monthly statement listing all your accounts, and more. Discover Lifetime Services, only from Michigan National Bank. Custom-build your program today by visiting any Michigan National branch. For more information phone

We're doing what it takes:

Diversions

NEWS 6C **THURSDAY** March 9

Resident sells educational toys

By BRENDA DOOLEY

Dawn Frank's Novi home

resembles a giant toy box.

And for a good reason — Frank is an advanced manager for Discovery Toys, a company that specializes in developmental toys, books and

A big fan of the educational toys, Frank started selling them five years ago. She said she became interested in the company when she was expecting her children.
Her interest was twofold

because as a mother she was constantly searching store shelves for educational toys for her daughters and because she wanted to quit her 9to-5 job and spend more time at home

with her family.
"I got into it because I love the toys, not for the money," Frank explained.

Discovery Toys came to the rescue. The more she learned about the toys, the more interested she became. Soon she began hosting inhome toy demonstrations and found that there was a great interest in the

toys.
"I'm not a child psychologist . . .
I'm a mom," Frank said. "But I've seen my child grow up with them and know there's nothing better," she ad-

ded, referring to the toys.

Frank's enthusiasm for the toys is contagious, whether she's talking about the Gummy Yummy teether for babies or Marbleworks, "the ultimate daddy's toy."

There are toys to promote a child's math skills, motor skills, language skills and visual skills. Bestsellers are Boomerings, lightweight links that connect together into a chain to serve a variety of purposes, and Marbleworks, a construction toy.

"I've had moms come up to me in the mall to ask me where I got them," Frank said about the Boomerings. "We use them for so

Novi resident Dawn Frank displays Marbleworks, a bestseller for Discovery Toys

many things.'

many things."
The 10-year-old toy company is based in San Franciso and sold nearly \$70 million worth of toys last year. Its brightly colored toys, games and intricately illustrated books are tested by educators and meet all

federal standards

Frank noted that most toys have special need applications. Some of the toys are used in schools.

"There is no magic here are no batteries," Frank said. "All She also pointed out that the toys are non-sexist, non-racial and nonviolent. The toys promote creative, open-ended play, she added.

open-ended piay, she added.

"If we want to make the world better, if we want to change it, we have to start with our kids," Frank said.

"Play is a child's work — that's why

"Play is a chio's work — that's why toys are so important."

Discovery Toys recently began a book club, which currently offers 26 title. Those who sign up receive a new book every six weeks. Selections include "Ten In A Bed," "When I'm Sleepy" and "Who Wants Arthur?"

The beate are rethered for reading

The books are not based on reading levels, but rather on a child's level of development. Story characters and subjects focus on how a child experiences the world at various stages of development.

All of the products available through Discovery Toys are displayed through home demonstrations, enabling mothers to have oneon-one contact with the toys.

"It's easier to show people why a toy is educational rather than tell them," Frank said.

During a home demonstration, for example, she may tell interested mothers about the Yummy Gummy teether. Then she may hand one to a mother, who will find that it's made of a soft, pliable plastic that has a light scent pleasing to a baby's nose.

Frank admitted that most of the toys sell themselves. Some of the games designed by Discovery Toys are created for adults. And all of the games are designed to promote in-teraction between a child and parent.

''The best toy you can possibly give your child is yourself," Frank said.

For more information about Discovery Toys contact Frank at 348-6606, Northville resident Lane Norton at 349-2467 or South Lyon resident Jane Seramur at 437-9645. All three ladies are managers in the company and can supply information about

Schools present annual concert

The Novi Community School District will pre sent its annual District Choir Concert at Novi High School tonight (Thursday, March 9) at 7 p.m.
The program will feature singers from Orchard

Hills Elementary, Village Oaks Elementary and Novi High School

Third and fourth graders from Village Oaks will perform "Wait For The Wagon," "Pick It Up," "I Can Win (The Turtle's Song)," and "The Erie d." Village Oaks students will be directed by Ray Roberts

Third and fourth graders from Orchard Hills will perform "Hot Cross Buns and German Song" by the Tonette Ensemble, "My Cat" and "Stand Tall America." They'll be directed by Annie

High school choirs, directed by Paula Joyner-High school choirs, directed by Faina Joyner-Clinard, will perform "Locus Iste" by Anton Bruckner, "A Red Rose" by James Mulholland, "Bright Is The Ring Of Word" by Vaughn Williams and "In These Delightful, Pleasant

Groves" by Henry Purcell.
The community is invited to attend the concert.

'Bus Stop:' The Novi Players will present its production of "Bus Stop" at the Novi Civic Center this Friday and Saturday, March 10-11. Performances are at 8 p.m.

A matinee performance will be held Sunday March 12, at 1:30 p.m. at the Civic Center.
The classic William Inge play, "Bus Stop" is set

in a bus stop diner during a blizzard. Main characters include Cherrie, a would-be singer, and her persistent suitor, Beau. Admission is \$5

'Velveteen Rabbit:' Northville's Marquis Theater will present productions of the classic children's story "The Velveteen Rabbit."

In Town

The production features an original script and musical score by two Michigan writers — Joseph Haynes wrote the script and Paul Bruce wrote the musical score. Its appearance at the Marquis Theater is a national debut. "The Velveteen Rabbit" will play for several

performances on weekends only through March

Performance dates are Saturdays, March 11 and 18 at 11:30 a.m. and 3 p.m.; Sundays, March 12

and 19 at 1 p.m. and 4:30 p.m.
Tickets are priced at \$7 for adults and \$5 for children 12 and under. For more information call the Marquis box office at 349-8110.

Mr. B's Farm: The band "Sittin' In" is currently performing at Mr. B's Farm on Fridays and Saturdays. Entertainment is provided at Mr. B's Farm from about 9 p.m. to 1 a.m.

Mr. B's Farm is located on the west side of Novi Road, just north of Ten Mile in Novi.

Calligraphy display: Novi resident Linda McVicar features two of her works of calligraphy in the Michigan Association of

Calligraphers Annual Juried Exhibition.
The show can be viewed at the Oakland County Executive Offices Galleria in Pontiac from 9 a.m. to 5 p.m., Monday through Friday until the end of

The display features works by some of the state's finest calligraphers. McVicar currently teaches calligraphy classes in the Farmington and

Livonia Community Education programs. For more information about the show or classes, contact her at 474-7214.

Youth choir: The Westminster Youth Choir of the First Presbyterian Church of Northville presents a musical program "Walk In Love" on Sunday, March 12, at 9:30 a.m.

The choir is composed of 23 middle school and high school singers from the church and communi-"Walk In Love" is the result of two months of rehearsal, including an overnight retreat at the

"Walk In Love" has been called "A Choral Pilgrimage for Youth" by its creators, Bob and Esther Burroughs. Through musical selections, the program addresses issues for life such as sharing, loving, caring, understanding and forgiving.

In April the Westminster Youth Choir plans to perform in Windsor, Ontario, and Port Huron. A June trip to Cincinnati is also planned, in confunction with a choir trip to the Kings Island Amusement Park

New members are invited to join the choir after March 12. For more information about "Waik In Love" or about choir membership call the church office at 349-0911.

BOOK fair: Interested in books?

St. Paul's Lutheran Church of Northville will hold its annual Book Fair on March 14 and 15 from moon to 4 p.m. and March 17 from 9 a.m. to 1 p.m. Special evening hours will be offered March 15 from 6 to 7:30 p.m. Children's literature for all ages will be available and the book fair is open to

the public. St. Paul's Lutheran School is at 201 Elm Street in Northville. For more information call

Upcoming drama:

Detroit Music Hall presents Arthur Miller's "A View From The Bridge" on March 17-18 at 8 p.m.

Tickets are \$10-\$25. For ticket information call 963-7680. Music Hall Center is located at 350 Madison in

Focus on Women:

Henry Ford Museum presents "Women in America: Ordinary Women, Extraordinary Lives' March 18-19.

A fashion show will feature women's wear from various times. For more information cali 271-1620.

'Enter Laughing:'

University of Detroit's Theater Com-

pany presents "Enter Laughing" through March 19.
Performances will be held in the Earl D.A. Smith Studio Theater on the second floor of the Architecture **Building on the University of Detroit** campus. Curtain times are 8 p.m.

Continental Breakfast

In Room Movie · Playboy Channel Available · Complimentary Split of Champagne MACHEGER:

FRIDAY OR SATURDAY NIGHT DOUBLE

Reg. \$84.50 *15 OFF WITH THIS AD Call 326-2100 for reservations

Metro

AT DETROIT METRO AIRPORT 326-2100

LAY-A-WAYS AVAILABLE

584 W. ANN ARBOR TRAIL (Bet. Lilley & Main) PLYMOUTH Open Dally 9:30-6, Thurs. & Fri. 'til 9, Sat. 'til 5:30 453-4700

Antique show offers varied items

Antique lovers, take note. The Great Lakes Antique Show and Sale will be held March 18-19 on the University of Michigan Dearborn Campus at the Fieldhouse Arena, across from Fairlane Town Center.

Hours are Saturday, March 18. from 11 a.m. to 9 p.m. and Sunday, March 19, from 11 a.m. to 6 p.m. Admission is \$5 and is good for both

The show features 80 of the nation's foremost dealers from 25 states. An tiques available for sale include American and English furniture, decorative art, paintings, maps and prints, silver and pewter, toys, clocks, baskets, china and porcelain glassware, lace and linen, oriental and hooked rugs, duck decoys, samplers, jewelry, stoneware and many other items.

For more information call 420-3237.

Travel film: The Commerce Township Area Historical Society presents "Peruvian Adventure," a travel and adventure film narrated by Romain Wilhelmsen. The film will be shown at the Walled Lake Central

Nearby

High School Auditorium on Sunday,

March 12, at 3 p.m.
Admission is \$4.50 adults and \$2.25 students. For more information call

Pancake breakfast:

Kensington Metropark hosts pancake breakfasts Saturday and Sunday, March 11 and 12, at 9:30 a.m. Cost is \$3 per person and includes a free guided tour of the sugar bush to learn

how maple syrup is made.

Visitors can learn how maple trees are tapped and sap is collected. They will also be invited to visit the sugar house to see how sap is made into

Tickets should be purchased in advance at the park's Farm Center Food Bar any weekend day. For more information call 685-1561.

Glass collection:

DuMouchelles Art Galleries, 409 E. Jefferson in Detroit, features a col lection of rare Tiffany, Handel, Moser and Burmese glass for auction March 17, 18 and 19

Belonging to the estate of Mrs. Vane Porter of Toledo, Ohio, the col-lection includes several richlycolored, one-of-a-kind pieces. For more information call 358-9103.

Art exhibit: Madonna College hosts a student art exhibit April 2-16 in the Exhibit Gallery, Library Wing. The exhibit is open to the public.

a.m. to 9 p.m.; Saturday and Sun-

Admission is free. A reception will be held Sunday, April 2, at 4 p.m. Gallery hours are Monday-Friday,

day, 1-4 p.m. Madonna College is located at I-96 and Levan Road in Livonia.

NEWS SOOTIS

SKIING CHEFS:

Local chefs slated to slalom for charities / 2D

MAT WARS:

Novi mat coach predicts bright future/3D **REC BRIEFS:**

Parks & Rec plans youth gymnastics class/3D

HEALTH ON WHEELS:

County mobile unit joins fight against cancer/4D

THURSDAY March 9, 1989

Novi tankers ready to vie for state title

By NEIL GEOGHEGAN

To have any hopes of contending for the state championship, the Novi High School swim team realized they needed to qualify both relay teams for the MHSAA State Meet

But at the end of the regular season, the 'Cats 200-yard medley relay squad hadn't made the cut.

So Coach Larry Teahan sent the team — featuring Derek Speerschneider, Jon Cohen, Steve Strausberg and Rudy Speerschneider — to the Lansing Eastern, Second Shave Meet on Feb. 28, and they finally got it done

in record-breaking style.

The relay team reached the qualifying time and also broke the school record with a 1:43.48 effort. Teahan also sent four individuals with hopes of qualifying in five events, but the relay team was the only new

"We're very happy to get both relays qualified," Teahan said.

But he faces a crucial decision. Because individuals are only allowed to compete in three events — regardless of how many they've qualified for — Teahan must decided whether to use All-American Jon Cohen in the 200 medley relay or the

400 freestyle relay.
"Right now I think we'll probably go with Jon in the freestyle relay, but that would mean we need somebody else to fill in for him in the medley relay, and the team would then have to be able to equal or exceed the qualifying time," Teahan explained

That person would probably be junior Bob Bates, who is the team's number two breast-stroker — which is the leg Cohen normally handles in the medley relay. Bates went to Lansing to try to qualify individually in the 100 breaststroke, but missed the cut by 1.5 seconds despite a personal-best time of 1:05.23.

In other Shave Meet action, senior Josh Matta fell short of mak-ing the state meet field in the 200 IM and the 100 backstroke, while Rudy Speerschneider was less than a se-

cond shy in the 100 freestyle.

Jon Cohen will lead the Wildcats into the State Meet at Michigan State University this weekend (March 10-11). Cohen has qualified in every individual event except the 100 backstroke, but will compete only in the 200 IM and the 500 freestyle—and will be the favorite in both. Cohen has three state titles to his credit in the past three seasons, but has yet to win two in one year.

The Wildcat senior currently holds the fastest 200 IM time recorded in the state this season (1:53.66) and is the defending county and state champ. His chief competitor will probably be Plymouth Salem's Ron Orris. Even though Cohen topped Orris in the 200 IM in January at a dual meet, it was only by four-tenths of a second.

Another possible challenger is Ann Arbor Pioneer's Jim Hume.

"Jon's got to be considered the favorite, but I think it will be tougher for him than last year's state meet was," Teahan said.

Cohen was the state champ in the

500 freestyle a a freshman and a sophomore, but finished second last season. His qualifying time of 4:33.88 is also the fastest any Michigan swimmer's been clocked at this year. His closest challenger will probably be Alec Mull of East Lansing, but his qualifying time is a full four-seconds slower than

"There will be a challenge, believe me," Teahan said. "(Jon) won't have it free and clear — he'll have to work hard for it in the 500.

"I think he's got a good chance to get both titles, and that's his goal. He's got a big incentive this year

Steve Cohen should be nearing top form for the state Class A championships this weekend

Jon's brother Steve rebounded from a broken foot to qualify for the state meet in the 500 freestyle. The foot injury kept him out of action nearly three weeks, but he came back quickly and made the cut at the Brighton Invitational in late

February. "He made the state cut under some tough circumstances," Teahan said. "At times, it didn't look good for him but he really surprised us by coming back so strong and so quick. Steve's goal is to get into a top-12 position and score

some points for the team."

Rudy Speerschneider didn't make it in the 100 freestyle but will compete in the 200 freestyle and will be a member of the 400 freestyle relay team — along with Jon Cohen, Steve Cohen and Steve Strausberg. According to Teahan, a top-12 finish

is his goal in both events.

In addition, Novi sent freshmen divers Jim Luther and Adam Cox to the MHSAA Regional Diving Meet on March 7 (after The News' deadline) in Brighton. A top-12 finish in the regionals by either

diver would add to Novi's state

meet contigent.
"They both dove very well at the
Brighton Invite," Teahan said.
"They were the only two freshman to make the finals there and there

were no sophomores in the field."
Uncertainty with the medley
relay situation could be Novi's
downfall in the race for the team the tle, however. The Wildcats are fresh off a perfect 10-0 dual meet season and have been ranked among the state's best teams all season, but it's still unclear

whether the team can contend for

the state championship.
"We'd like to be on top, but it will be difficult," Teahan observed. "I don't think we have enough qualifiers in the meet to win it. We know Jon will generate a lot of points, but we need help from Steve Cohen, Rudy Speerschnelder and the two relay teams. But I still think it's a wide open meet, with as many as five or six teams capable of win-

The question remains — is Novi one of those five or six?

Spartans stop Wildcat cagers

By NEIL GEOGHEGAN

The Novi Wildcat cagers proved to Livonia Stevenson — and themselves — that they could compete with a talented team like the Spartans in the first eight minutes of MHSAA District semi-final action on March 1 at Plymouth Can

But Stevenson's big inside players and accurate outside shooters took matters under control in the final three quarters to hand the Wildcats a 66-52 defeat and an early exit in tournament action.

The loss wrapped up a non-spectacular 7-14 campaign for Novi, although the Wildcats did rebound from a disastrous month of January (1-7 record) to win four of their last eight games. Slevenson, on the other hand, top-

ped Western Lakes League Champion Plymouth Salem in the district finals three days later and now sports an impressive 17-6 record.

"(Stevenson) is a very good am," Wildcat Coach John Cicchelli admitted.

Novi dominated the offensive boards in the first quarter, and it helped put the Spartans into a four-point hole (17-13) heading into the second. But Cicchelli was disappointed his squad wasn't ahead by

"I felt we should have had a 10 or 12 point lead," said the Novi coach.
"We had a lot of second and third shots, but we weren't putting a lot of them down. The effort was there, but the results weren't."

Stevenson started to work the ball inside to 6-foot-7 center Gien Czeman at the offensive end in the second quarter and switched defenses in a move designed to force Novi into a perimeter game. Both moves seemed to work well as the Spartans outscored the 'Cats 15-10 and took a 28-27 halftime lead. Czeman scored six points in the quarter while guards Ed Cote and Todd Wise combined for all 10 Novi

points, mostly from long-range.
"We didn't do as good on the

boards after the first quarter," Cic-cheli said. "We were limited to the perimeter on offense, so we didn't get many easy opportunities."

The script remained the same in the script remained the same in the third quarter as Stevenson pounded the ball inside — this time to 6-3 forward Chris Nazzelli. He ended up with 11 of his team's 19. minutes left, but it could have been much worse. With a minute to go in the third and the Spartan ahead by 11, Cote and Fisher combined to score the final five points in an offensive flurry.
"Nazzelli was the thorn in our

side," Cicchelli said. "but the comehack at the end of the quarter got

us back into it."

The final period was evenly played, but the 'Cats went stone-cold from the free throw line in the final five minutes. Novi narrowed the gap to two - at 49-47 - early in the fourth, but never got any closer due to four straight misfires, and all four came on the front end of one-

and-one free throw opportunities.
"Those misses really killed us,"
commented Cicchelli. "After one of the misses, they came down and hit a three-pointer and suddenly we were down by five again

The Wildcats fell behind by 10 with a few minutes left and ended up losing by seven. For the game, the Wildcats made only 11-of-22 free throws (50 percent) and just 21-of-59 from the field (31 percent).

"We had the opportunities, but we didn't convert," Cicchelli noted. "(Stevenson) outscored us 34-24 in the middle two quarters, so that's where we really lost it."

Cote and Fisher paced Novi with

18 and 17 points respectively, while Wise added 10. Fisher was the top rehounder with 11, and Wise added eight steals and five assists. "Todd Wise really played well for

us the last half of the season," Cicchelli said. "He got his turnovers down and he distributed the ball Nazelli led all scorers with 23 points, but the Wildcats held 6-foot-6 forward Ron Baran scoreless.

Novi's Brett Csordas fires a pass to a Wildcat teammate

Brighton upends Ladycat spikers

By NEIL GEOGHEGAN

The Kensington Valley Conference champs from Brighton showed teams from Novi and Northville very little mercy during MHSAA District volleyball action

last week The Buildogs (34-8) dumped the Wildcats in straight games at a March 1 pre-district clash in Novi, and then did the same thing to the Mustangs three days later quarter-final action at Lakeland High School.

The loss wrapped up a 5-15 cam-paign for Novi under first-year coach Amy Rademacher.

Brighton handled the 'Cats very easily in two earlier meetings this season, so last week's 15-5, 15-5 outcome was no surprise. Novi actually executed quite well on offense against the Bulldogs, but didn't get many chances.

"Most of our points came on nice bumps, sets and spikes," Rademacher said. "The problem was that we were playing defense most of the time and didn't get too many chances to set up our offense. My girls played well - we just los to a better team."

In game one, the Wildcats stayed

close in the first few rotations. After Brighton jumped ahead 6-1, Novi narrowed it to 6-3 but then gave up a pair of lengthy scoring runs and that was the difference.

The Bulldogs scored five quick points to start game two and were never threatened the rest of the way. With the score 10-4, Brighton reeled off five in a row and that end-

Whenever we got a chance to set it up, we did well, but we had trou-ble stopping them," Rademacher said. "We got a few points here and there, but they dominated."

The 'Cats' had some success

Thursday, March 9, 1989/THE NOVI NEWS 3D

Others like Craig Barker, Keith Scheffler, Jason Wladischkin, Todd James and Scott Vermillion all saw

varsity action this season and are ex-

pected to play more prominent roles next season. Barker was a regular at

125. Vermillion filled in for Ahrens

when he went down to injury, Wladischkin backed up O'Neill at 160

and James backed up O'Neill at 171.
"I'm looking forward to next

year," Fritz said. "I used to call the

1988 class 'super sophomores' several years back and they went on

to win the KVC title when they were seniors. My sophomores are a lot like

KVC champs can't escape district play

No matter what they do right in the regular season, the Brighton High volleyballers just can't seem to get it done in district play. A year ago, the Bulldogs ran into Livonia Ladywood the eventual state champion in their very first district game.

This season, Brighton was ousted in the district

semi-finals by North Farmington, 9-15, 15-8, 15-11. "They played a very good defensive game and they served well," said Brighton Coach Joanne Jandasek of the opposition. "As a team we did not play well. We made too many of our own errors. There were serving errors and hitting errors. We

Basketbali

M. Hutchins (Lakelan Wise (Novi) Rindfusz (Brighton) Petru (Milford) Dirmeyer (Milford) C. Hutchins (Lakeland Boss (Howell) Clickner (Howell) Armstrong (Milford) Csordas (Novi)

m. Fruccinis (Lakelant Niemur (South Lyon) Rindfusz (Brighton) Cote (Novi) Osborn (South Lyon) Csordas (Novi) C. Hutchins (Lakeland)

Free Throw Pct.
(45 attempts minimum)
Clickner (Howeil)
Duncan (South Lyon)
Armstrong (Milford)
Csordas (Novl)
M. Hutchins (Lakeland
Cotton (Brighton)
C. Hutchins

Scoring Walters (Lakeland

Fisher (Novi)
Czordas (Novi)
Hanon (Brighton)
Carlson (Howell)
Wilhelm (Milford)

Team Defense Milford Howell Lakeland Brighton South Lyon

Records: Nov17-44, Stevensan 16-5.

Fortferville 69, Haritand 50
Haritand: Hubner 0 2-5 2, Spamer 2
0-16, Balten 1 0-12, Hanna 3-0-110, D
Smith 3-0-6. Evenson 2-0-0, Sandua
1-0-42. Flowers 12-24, Jellison 0-1-0,
Veres 2-1-35, Zimziewerz 7-3-16, Edwards 1 1-2-3. Totalas 25-2-0-60.
Fowlerville: C Smith 3-0-14, Curtiss 42-312, Detroid 1-0-0 2, Thompson
0 2-3-2, Ash 4-0-0 10, Hansen 1-0-3,
Walczak 2 1-2-6, Salanisty 9-0-0-18,
Engig 9-4-522, Totalas 3317-2419.
Haritand 12-17-19-12-60.
Fowlerville: 18-22-524-89

Total Fouls: Fowlerville 20, Hariland 22, Fouled Out: None. Three-point Goals: Curtis 2, Ash 2, Hansen, Walczak, Spamer 2, Records: Fowlerville 7-14, Hartland 5-16. WEDNESDAY'S GAMES Lyronia Stevenson 82, Novi 55 Stevenson: Ahlen 0 0-1 0; Koskowski 3 46 II; Leven 2 1-2 7; Nazzelli 10 3-5 23; Schewdi 2 0-0 5; Somie 5 0-0 10; Czerman 3 0-0 6. Totals

55 8-1; 462. Novi: Wise 3 4-6 10; Cote 3 6-11 18; Howard 0 0-1 0; Fisher 8 1-4 17;; Csor-tas 3 0-0 6; Brockman 2 0-0 4. Totals 11 11-22 55.

ets the ball while teammate Tracie Forone looks on

Brighton stops spikers

statistically in areas like serving (82 percent), setting (84 percent), hitting (85 percent) and serve reception (77

percent) and serve reception (7) percent).

Senior hitters Kim Black and Nicki Kasten did most of the scoring for Novi. Black had nine hits, three kills and we did."

raui Usoom said. Brighton digs well, they make a lot of saves and they play nice defense. Basically, they wait for you to make mistakes, and we did."

BRIGHTON 15-15, NORTHVILLE 7-9:
These two teams split a pair of games back in early February at an game two before the Mustangs even win with just one person."

**These two teams split a pair of games back in early February at an game two before the Mustangs even win with just one person."

invitational, but it was a different story in post-season play. "Our girls played about as well as "Our girls played about as well as "Our girls played about as well as they can play," Northville Coach they can play," Northville Coach Paul Osborn said. "Brighton digs well they make a lot of saves and defense. Basically, "We came back nicely but they ended our momentum in a hurry," Cohorn said. "Our serve reception to be a supplementation of the company of the content of the conten

and a block, while Kasten added seven hits, two kills, a block and two dinks.

"It was a very tough match-up for so in the first-round of the tournagent, so I'm not disappointed at all."

and we did."

The match was marred by a power-outage, and a resulting 20-to-30 minute delay in game one. The Mustangs scored the first three points in the game but Brighton came

points in the game but Brighton came back to tie it at 5-5 and then pulled ahead 9-5 before play was suspended. When play resumed, the Bulldogs outscored Northyille 6-2 the rest of Osborn singled out senior hitter Debbie Stevens for her fine play. She led the team in hits and blocks.

Area chefs head downhill

of chef's coat, toque blanche (tall white hat) and apron-will be competing in a different kind of competition

A ski race Master Chef Thomas MacKinnon and Cooks Michael Jett and Laurie Robinson are entered in the Midwest Regional of the Grand Marnier Chefs Ski Race at Boyne lighlands Resort on March 12.

The event, which includes more than 200 racing restauranteurs and keen-edged cullivarians, will start at 10 a.m. and run to 3 p.m. at Boyne Highlands' NASTAR

For the second year, proceeds from the Chefs Race, plus a matching grant from the Grand Marnier Founda-

local-based charity.

The Grand Marnier skier/chefs inaugurated their fund-raising program, called "American Chefs Against with the 1988 season. That year \$50,000 was

distributed to five non-profit groups, including "Michigan Chefs Against Hunger."

From 10 a.m. to noon will be the giant slalom elimination rounds with the finals following between 1-3 p.m. Eight regional finalists (five men and three women) will qualify to complete in the Nationals at Idaho's Sun Valley Resort.

MacKinnon and Jett will be representing MacKinnon's

With the arrival of spring comes a special section from Sliger-Livingston **Publications** called Health and Fitness.It will be packed with stories. photographs and graphics aimed at helping you to shape up for the summer ahead

CALL TODAY TO RESERVE A SPOT FOR YOUR ADVERTISING MESSAGE **NOVI NEWS • NORTHVILLE RECORD**

FINAL AD DEADLINE FRIDAY, MAR. 10 **PUBLICATION DATE** WED., MAR. 22

Wildcats of the Week

STEVE COHEN

in time to register a state meet qualifying cut in the 500-yard freestyle race at the Brighton Invite. It was Novi's last official team competition before the state meet. "He made the state cut under some tough circumstances," Novi Coach Larry Teahan said. "At times, it didn't look and look him but he really supprised." Any Rademacher the team's ton

"Wildcat of the Week" accolades.
With time running out, Cohen recovered from a fractured foot just in time to register a state meet qualification of the Week."

From her outside hitter position, the 5-foot-6 Kasten registered seven hits, which is the disherence of the week.

good for him, but he really surprised us by coming back so strong and so unlek."

Rec Briefs

Gymnastics lessons: Parents will be able to discover if their children have talents in gymnastics during a series of classes offered be the Novi Parks and Recreation Department. Classes will be offered at Novi Middle School on Mondays and Wednesday

for eight weeks beginning April 3 and running through May 24. The registra-tion deadline is Wednesday, March 29, at 5 p.m. and classes are limited in size to 21 students

Pre-beginners (3-5 year olds) will meet from 5-5:45 p.m. (\$20 fee), Beginners (five-and-over) will meet from 5:45 to 6:45 p.m. (\$26 fee) and Intermediates (five-and-over) will meet from 6:45 to 7:45 p.m. (\$36 fee).
For more information or to register call Novi Parks and Recreation at 347-

Novi/Providence Run: The ninth annual Novi/Providence Run will be held Sunday, April 23, at the Novi Civic Center. The event is cosponsored by JCK & Associates and Providence Hospital of Novi.

The annual spring runs is one of the few in the area to prepare runners for a busy racing season: Families and friends can take part by walking, jogging or running in the One-Mile Fun Run/Walk which begins at 1 p.m. or the 5k and 10k events which begin at 1:30 p.m.

Early registration fees (before Friday, April 14) are \$5 for the Fun Run/Walk and \$8 for the 5k and 10k races. Late registrations of \$5 for the Fun Run/Walk and \$10 for the 5k and 10k races will be accepted at the Civic Center Atrium on Sunday. April 23. beginning at 11:30 a.m.

Center Atrium on Sunday, April 23, beginning at 11:30 a.m.

The first 325 entrants will receive a T-shirt. Refreshments, awards and a raffle will follow the race. For more information call the Novi Parks and

PGA golf show: The first Michigan-sponsored PGA Golf Show will be held at the Cobo Convention Center in Detroit on Friday, Saturday will be field at the 10-12. and Sunday, March 10-12. More than 100 PGA teaching professionals will be on hand to host on-going

The Michigan PGA Golf Show is a non-selling show enabling the public to meet with the pros; learn new techniques; see new equipment, fashion and accessories; and meet representatives from golf resorts in Michigan and other states.

Help wanted: The Novi Parks and Recreation Department is in need of coaches and referees for basketball, floor hockey, soccer, softball and T-ball. interested individuals should call 347-0400 for more information

> D'ANNE M. KLEINSMITH, M.D. and RECIA KOTT-BLUMENKRANZ. M.D.

take pleasure in announcing the opening of their office for the practice of Dermatology, Dermatologic Surgery

and Cosmetic Dermatology **Board Certified Dermatologists** Beaumont Medical Building 6900 Orchard Lake Rd.

> Suite 209 West Bloomfield 855-7500

NICKI KASTEN

Novi's Dave Pierle (right) struggles to maintain control of a Northville opponent in action early this season

Mat team builds for the future

Fritz: 'I'm looking forward to next

year. I used to call the 1988 class

V NEIL GEOGHEGAN

The 1988-89 wrestling season was very hard on Novi Coach Tom Fritz. Coming off the program's first Kensington Valley Conferenc (KVC) title, the Wildcats slumped t a 2-14 dual-meet record and finished n the conference basement

For a coach used to winning, it wasn't an easy adjustment — and Fritz admits that the experience really opened his eyes.

"I am making an effort to be a little more conservative from now on heading into a season," he said. "I aout next year because I was op-

what happened. "This season really woke me up to a lot of things.

Fritz actually has mixed emotions about the 1988-89 campaign. He was obviously disappointed with the way Novi struggled as a team, but was pleased with some of his individuals. Standouts like Ed. Price and Jeff O'Neill were KVC champions at the 171 and 160-pound classes respective-ly, and sophomore Mike Gowans adanced all the way to the State Meet, where he came within 30 seconds of

where he came within so seconds of earning a "top-six" finish.

The big problem for Fritz was that even though he had a handful of outstanding individuals, the overall line-up had some gaping holes. That's one of the main reasons why the 'Cats had all kinds of problems in all meets, but fared much better at

"I don't think there is any doubt we had some good wrestlers," Fritz observed "Even though we failed to win a dual meet against conference opponents, we weren't last in any tournament all year — including the KVC Meet. So that speaks highly for

A Catholic Church with a difference.

Join us for Mass on Sundays at 10

A.M. We are meeting at Silver Springs School in Northville, on Silver Springs Drive between 7 and

12:7:3:3

GLAZED

DONUTS

(Cholesterol Free)

SOUTHFIELD

26760 Lahser

ROSEVILLE

MT. CLEMENS

• 37310 S. Gratio

PLYMOUTH
- 39600 Ann Arbor

'super sophomores' several years back and they went on to win the KVC title when they were seniors. My sophomores are a lot like that this year. They are a dynamite group.'

sophomores who could form the some of the individuals we had. backbone of a championship-calibre that this year. They are a dynamite "The bottom line is that our good wrestlers weren't good enough to get team in several years. pins, and our poor wrestlers weren't good enough to stay off their backs." Seven times this season, the Novi

matches in a dual meet, but still

managed to lose on the scoreboard That's where Fritz's point concern ing pins comes in. Another factor was a shoulder in jury to heavyweight Bob Ahrens that kept him sidelined for two-thirds of the season. As one of the area's top heavyweights, Ahrens probably would have pulled out several close

"I had big dreams for this season but losing Ahrens was a big blow. It

wins," Fritz said.

Despite the poor record, the future looks bright for the Novi wrestling program. Fritz will lose only two seniors with winning records (Price bably the only key graduation loss

FREE Glazed Donuts Buy a Glazed Donut at

regular price and get a 2nd lazed Donut FREE

Now Serving Oat Bran Muffins

MADISON HEIGHTS
- 290 11 Stephenson Hy

46500 W. Van Dyke
 Hall Rd. at Sterritt

93 Telegraph Rd.
804 N. Perry Rd.

UTICA

PONTIAC

St. James American Catholic Church

"I call them my supersophomores," smiled Fritz.
Heading the list is Gowans and 103But he also knows that it's very difpounder Brian Paquette. The two combined for 61 wins in 80 tries and remain at the top.

If you're not ready for a nursing home,

SAY YES TO OUR UNIQUE SUPERVISED RESIDENTIAL CARE COMMUNITY

Here you can live as independently as you like, yet know that a 24-hour professional staff is ready to lend assistance and administer your medication.

Don't worry about housekeeping and laundry; we'll take care of all that. Enjoy a comfortable room and deliciously prepared food. Go on shopping trips and excursions. Take part in daily activities. But always live a life of your choosing. For a tour and brochure, call...

The Farmington Hills Inn.

In Shape

the NOVI NEWS

THURSDAY

Mobile unit joins cancer search

Department is stalking a killer.
Beginning last December, a mobile breast cancer screening unit has made examination access easier for women unable to see their doctors regularly.

"All we need is a parking space," said Judith Anderson, program director of the Oakland County Breast Cancer Mobile Unit. "Ours is

a completely equipped unit.
"We planned this for about a year and sent out for bids on every piece of equipment. It's a must to get very good X-ray equipment, and we were

Breast cancer is the most commonly occuring malignancy in women and among the leading cancer killers, said Anderson. "When tumors are found in early stages of their development, the rate of cure is

Anderson said it's important for women to know the service is available, especially since the statistics for breast cancer may be higher for women in Oakland County than elsewhere. "When women are more educated, they tend to put off childbearing. There's a higher risk factor when women have no children or when their first child is born after age 30," she explained.

Other factors include diets that are richer in fat and obesity which can make tumors harder to find.

One out of every 10 women will develop breast cancer during her lifetime, a serious imperative for

establishing such programs.

The mobile service is the first of its kind in Oakland County. Its goal is to increase the survival rate of women by detecting breast cancer at an ear ly stage. The combination of a breast physical exam along with mam-mography is more effective than either alone. The mobile service provides both.

A three-person staff — including a nurse, X-ray technician and clerk —

Geraldine Dortch, an X-ray technician, enters the Oakland County Mobile Screening Unit

Anderson said the service is vital to all women, but breast cancer risk increases with age.

Patients who may need surgery are provided with consultants and in-formation on support groups after

surgery. Free breast examinations for women over 60 years of age are an in-tegral part of the program. Women under 60 pay \$12 for the first appoint-ment. Repeat appointments are \$7.

A breast examination by a special-ly trained nurse is included in the screening. Height, weight, blood pressure, counseling and low-dose mammography are monitored. Most

insurances are accepted. Anderson, who believes women need all the information they can get about breast cancer, said many Oakland County women don't even know the program is there.

Located on Greenfield and Catalna in Southfield, the Oakland County Health Division has offered nonprofit quality health services since 1976. The new mobile service offers the same, bringing mammography on wheels right to the clients.

"Appointments at the Oakland Health Center or mobile unit take about an hour," said Anderson. "No one is ever turned away because of inability to pay."

Anderson said by mid-January her office already had bookings for the mobile unit through June. "In the first eight days of the program, we saw 70 patients, did 56 mammograms and found several suspicious for more information or appointments call 424-7100.

results." she said.

'Church groups and clubs should call in advance to arrange screening. We only need 10 people asking for service to come out with the mobile unit," she added.

Anderson said Oakland County's breast cancer detection program has been good since its onset in 1976. The new equipment and mobility can only upgrade its effectiveness.

"Appointments are necessary, but emergencies are given considera-tion. Hours of operation Mondays from noon to 8 p.m. and Tuesdays through Fridays from 8:30 a.m. to 5 p.m. at both the center and for the

M-Care offers colon cancer kits

The University of Michigan M-Care Health Center in Northville is offering free colon cancer screening kits to aid in early detection. Early detection will enable 75 percent of the people diagnosed with colon cancer to be cured.

The take-home kits will be available at the center during regular office hours from Monday, March 27, through Friday, March 31. They are easy to use, painless and can be done in privacy at home. Samples can be mailed back to the health home. Samples can be mailed back to the health center for analysis, and results will be available three to four days after the sample is received. The Northville M-Care Center is located at 650 Griswold. Call 344-1777 for more information.

Maternity fitness: The Motherwell Maternity Fitness Program at the University of Michigan Medical Center offers classes every Tuesday and Thursday at 7:30 p.m. at the M-Care Health Center in Northville.

The medically-approved exercise classes, designed specifically for pregnant women, are taught by certified instructors and provide many

A package of information is available by calling 938-5186.

Blood pressure classes: Botsford available at Schoolcraft College in Livonia Mon-

General Hospital in Farmington Hills is sponsoring a series of blood pressure education classes. The classes will run for four consecutive Tuesdays

Fitness notes

from 7-9 p.m., beginning March 28. Cost is \$25. For more information call 471-8090.

Open swimming: The Novi High

School swimming pool is open for general use every Tuesday and Thursday night.

Open swimming runs from 7-8:30 p.m. and lap swimming is available from 8:30 to 9:30 p.m.

swimming is available from 8:30 to 9:30 p.m.

There's a fee of 50 cents per person (senior citizens swim free of charge), and children 10-and-under must be accompanied by an individual at least 18 years old. Call the Novi Community Education Department at 348-1200 for more informatics.

Fitness program: A fitness program

day through Friday from 6:30 to 8 a.m. and 4:30 to

Participants can take advantage of a fullcompetition swimming pool with a separate diving area, six racquetball courts, a weight training room, a dance training room and muscle soothing saunas. A 12-week membership is \$40 and a sixweek membership is \$22. The facilities also can be

used for \$3 per visit. Schoolcraft College is located at 18600 Haggerty Road between Six and Seven Mile in Livonia. For more information call 462-4413.

Fitness Over 50: Twelve Oaks Mall offers a free exercise program titled "Fitness Over 50" in the Lord & Taylor Court every Tuesday and Thursday from 9-10 a.m.

Designed and field-tested for 12 years at the University of Michigan, "Fitness Over 50" is a safe, carefully guided, low impact aerobic exercise program set to music. It is particularly aimed at older persons and others who can benefit from increased energy, endurance and muscle tone

More than 100 people have joined the program since it began at Twelve Oaks in October 1987. Twelve Oaks Marketing Director Elaine Kah said new participants are always welcome and can the day of the program. There are no

Fitness Tips

Testing your weight loss knowledge

Everywhere we turn we hear something about how to lose or maintain the proper body weight.

So many people are preaching that they have the perfect answer to weight loss that it is almost impossihie to know what is fact and what is

Take the following quiz to find out how much you know about weight control. Part 1 appeared last week. Part 2 of this quiz is below.

TRUE or FALSE

1. The best weight-loss diets are those that recommend high protein foods and no carbohydrates.

2. It is not necessary to count calories when dieting if you limit the amount of carbohydrates (cakes,

candy, fruit, etc.) you eat. 3. Mild exercise 45 minutes after a meal can cause your body to burn off approximately twice as many calories than if you had not exercis-

4. The reason people are obese is because they always eat too much.

5. Use of starch blockers can be an

effective way of dieting.

6. Using tables that describe the ideal weight for your height is the best way to determine if you are too

7. The more muscle mass you have, the more calories you burn.

8. It is possible to rid our body of fat

by using a rolling machine to first break the fat down and then using a sauna to sweat it out.

ANSWERS

1. False. Carbohydrate is necessary to burn fat. When there is no carbohydrate available, the body produces ketones as a substitute energy source. Prolonged ketosis can potentially have a harmful effect on

the body.
In addition, high-protein diets force the liver to work very hard to convert protein to "glucose," or blood sugar. It can also lead to dehydration and

loss of valuable sodium and potassium. These salts play important roles in normal functioning of the heart and other vital organs and cells. The recommended percentage of carbohydrates, protein and fat are 55-58 percent carbohydrate, 12 percent protein and 30 percent fat.

2. False. Counting calories is an important concept in dieting. Whether counting the number of calories that are burned off during physical exercise or restricting the number of calories eaten, a deficit of 3,5000 calories is required to lose one

3. True. Studies have shown that mild exercise (walking) done approximately 45 minutes after a meal can increase the burning of calories

during the digestive process.

4. False. A common misconception of obese people is that they always over-eat. Research has shown that obese individuals may not only eat similar amounts of food as lean people, but may even eat less. The problem seems to be related to level of

It has been observed that in com-. parison with lean individuals, obese people are much less physically ac-tive. A number of other theories have been developed to help explain obes ty: brown fat, metabolic ab-normalities and heredity. To date, these theories have not been fully

5. False, Starch blockers are touted to interfere with the enzymes that digest carbohydrates so that carbohydrates pass through the body without being absorbed or stored. There is currently no scientific evidence that it can cause discomfort and potentially harmful gastrointestinal disorders.

6. False, Height/weight tables that are classified according to body size can offer some degree of suitable weight for a specific height. However, it is impossible to use these tables to determine "fatness." Individuals who have large muscle mass and little body fat often exceed these recommended guidelines and so would be considered overweight even though they are not over-fat.

Only body weight composition techniques can be used to estimate how much fat you actually have. There are several methods available for determining percent body fat and

ideal weight, such as underwater weighing and use of skinfold calipers.
7. True. Lean body tissue like muscles are much more active than fat and therefore burn most of the calories that your body uses. The greater the amount of muscle mass, the higher the metabolic rate

This is one reason why men, in general, can burn off more calories than a woman of equal weight, but less muscle mass. This may be another good reason for women to engage in weight training, especially hose women who are dieting.

It is important to maintain muscle

mass when dieting so that the metabolic decrease accompanying dieting can be minimized.
8. False. It is impossible to break

down fat using a rolling machine. Any weight that may be lost after taking a sauna is strictly a result of temporary salt and water loss

The Novi News is working with medical authorities at the University of Michigan Medical Center (M-Care) in Northville to provide up-todate information on a variety of health-related topics. The series is coordinated by Peg Campbell of the M-Care stall.

CHOOSE

NO long trips to our office. Woodland is right in your neighborhood, down the street from Twelve Oaks Mall.

NO shortage of doctors. Woodland has family physicians, internists, pediatricians and many other specialists on staff.

NU running all over town for tests or X-rays. We have complete facilities right here.

MU confusion. Our expert staff will help with insurance forms and other necessary paper work.

NO changing doctors because you change insurance. Woodland works with more than 5,000 insurance programs.

NO unanswered questions. A good doctor is like a good friend. There are no secrets between us.

hunting for a specialist. Woodland has more than 70 physicians on staff, representing 35 greas of medicine.

NO "gone fishing" signs. Our Urgent Care is open 365 days a year, Monday through Friday 8:00 a.m. to 9:00 p.m., Saturday 9:00 a.m. to 6:00 p.m., Sunday 9:00 a.m. to 3:00 p.m.

NU parking problems. Our offices have plenty of well-lit parking right at the door.

NU garbled instructions. Some of our doctors are fluent in several languages, but all of them are proficient in English.

NU rude staff. Doctors, nurses, techs, clerks and receptionists are all here to serve you. And serve you, they will.

When you or someone in the family needs a new doctor, look first for skill, then convenience, and finally, a friendly, helpful manner. Choose Woodland-your DMC Health Care Center in Novi. We are handpicked doctors in private practice, with complete on-site laboratory, X-ray, technical and insurance servicesall associated with the renowned Detroit Medical Center and the Medical School of Wayne State University. With more than 70 physicians and 35 specialties, we offer a unique quality level and a total system that provide for close, cross-specialty consultation whenever needed. Your medical record goes with you from department to department, from doctor to doctor. And Woodland doctors participate in thousands of insurance programs. So when you choose Woodland, you don't have to worry about changing doctors if you change insurance plans.

New patients call 1-800-323-0425

tor Physician Referral. For any other appointments, information. call our general telephone number 348-6000.

DMC Health Care Centers Amiliated with The Detroit Medical Center

> 41935 West 12 Mile Road Novi, MI 48050 East of Twelve Oaks Mall

> > 1988 109-5952