

History lesson:

All you ever wanted to know about
the township investment debacle

Page 3A

Also inside:

Can you spare a teddy bear? / 7B

No bus taxes here / 13A

Privatization update / 14A

T

Clarkston News

award-winning hometown newspaper for 65 years

Vol. 65 - No. 38 Wed., April 12, 1995

(USPS - 116-000) Clarkston, MI 48346

2 sections -- 44 pages 50 cents

2 charged in explosives case

Two Clarkston teens were arraigned and warrants were issued for three more Monday in relation to homemade explosive devices found in several locations around Independence Township last week.

Jason Buckmann, 18 was charged Monday in 52-2 District Court with one count of conspiracy to manufacture an explosive device and three counts of possession of a pipe bomb.

Brian Trollman, 18, was charged with one count each of conspiracy and possession. Warrants were issued for Eric Endreszl, 17, Jessie Laycock, 17 and Armin Michelsen, 17. All five attend Clarkston High School. Endreszl, Laycock and Michelsen are thought to have left the state for spring break, according to Det. Chuck Young of the Oakland County Sheriff's Independence sub-station.

Buckmann was released by Judge Gerald McNally on \$1,000 personal bond. Trollman was released on \$1,000 bond (cash 10 percent). Preliminary exams for the two are scheduled for May 12 at 1 p.m.

The charges are all felonies punishable by up to four years in prison.

Township bond rating lowered

BY DARREL W. COLE
Clarkston News Staff Writer

Despite protests, Independence Township's bond rating has been downgraded because of questionable investments.

According to a March 28 letter from Standard & Poor, a municipal bond rating company based in New York, the township's ratings were downgraded from A to A- for limited tax general obligation bonds and from A+ to A for unlimited tax general obligation bonds.

Township clerk Joan McCrary and supervisor Dale Stuart said they don't agree with the downgrade but there isn't much that can be done to change it, except prove to Standard & Poor the township has secure finances.

McCrary said she tried to prove that the township had "strong cash prospects to 1998, showing that we could pay all our bills regardless of what happened."

"They did come up with some reasons but we believe they came up with them on an inaccurate

Continued on 4A

Parking just got worse

Court decision eliminates spots on Depot

BY EILEEN OXLEY
Clarkston News Staff Writer

As if downtown parking wasn't already bad enough, almost a dozen spots on Depot will be eliminated in the wake of a court decision.

After a closed session following Monday's meeting, council was informed by city attorney Tom Ryan that a lawsuit involving a slip-and-fall on Depot several months ago had been settled.

A Circuit Court mediator awarded cash to the female pedestrian who was injured as the result of a fall in front of Max Broock Realtors when she was an employee there.

As a result a motion was passed 6-0 by council to get rid of all the parking on the hill on Depot.

Several months ago council passed a motion to strike the first two parking spaces on Depot because they were in violation of state vehicle code. Clarkston's Department of Public Works placed traffic cones in those spaces until they could remark them in the spring, but someone removed them, DPW Supervisor Bob Pursley said.

Mayor Sharron Catallo said Tuesday morning that she wanted to talk to businesses affected by the action, including Max Broock and Dunlap Realtors, located on Main and Depot's east and west corners.

Continued on 18A

Top readers

The top reader in each class was honored Thursday at Bailey Lake Elementary School. Students were challenged to read (collectively) at least 4,500 hours and when the numbers were all tallied they had read 6,177 hours. Parents helped keep track of the progress and principal Chris Turner gave the top readers certificates last week. Pictured they are (front

row, from left) Chesleigh Denison, Jamie Nelson, Alex Hardy, Michael Issac, Katelyn Kovacic, Amber Giroux; (second row) Jennifer Titsworth, Bridget Breiffeld, Peter Brooks, Philip Bruscha, Kristen Partyka; (back row) Elizabeth Hardy, Rocky Tripi, Bonnie Edgar, Alan Slade, Oliver Olinger, Derek Coe, Sharif Albarkat and Gina Scoglietti.

The news in brief

B & B will go to state court

After a closed session Monday night, Clarkston's city council voted 5-1 to take the bed and breakfast issue to the Michigan Court of Appeals. Councilman Steve Secatch was the opposing vote with councilman James Schultz absent.

Buck and Joan Kopietz, who own the N. Main building proposed for the inn, have spent over \$25,000 so far in attorney fees. The city has spent \$10,000.

Buck Kopietz feels confident about winning. "It's only a matter of time before we get the B & B," he said Tuesday.

Marshmallow drop rescheduled

The marshmallow drop scheduled for last Saturday has been rescheduled due to the inclement weather.

Independence Township Parks and Recreation will hold the event next Saturday, April 15, at 11 a.m. at Clintonwood Park. For more information call 625-8223.

Weather claims cars

Three one-car accidents were reported in Independence Township Sunday which are blamed on unspringlike weather.

A Pontiac woman was taken to Pontiac Osteopathic Hospital after she lost control of her car on Maybee Rd. near Clintonville and ended up in a swamp. Two other drivers were more fortunate, escaping injury when their cars skidded off wet roads, one on Sashabaw, one on White Lake Rd., and hit trees.

Township clean-up dates announced

The Independence Township Annual Spring Clean-Up Days will be held May 13 and 20.

Township residents may bring their trash to the Department of Public Works building for disposal from 8 a.m. to 3 p.m. on those days. The DPW building is located at 6050 Flemings Lake Road.

Proof of residency will be required before dumping will be allowed.

Residents will be charged a fee for the dumping because of the tremendous cost of disposal, according to DPW director George Anderson.

Costs per loaded vehicle is as follows:

Automobiles — \$5 per load.

Autos w/ single axle trailer — \$10 per load.

Pickup truck or van — \$10.

Pickup truck w/ single axle trailer — \$25.

Flatbed single axle truck — \$25.

Dual axle trailer — \$25.

Five-yard dump truck — \$25.

Tires (limit of 10) — \$1 for car and truck tires/ \$5 for large truck or tractor tires.

Refrigerators and air conditioners will be allowed at an extra charge and no commercial vehicles will be allowed to dump.

The following material cannot be dumped: Fuel oil drums, barrels, propane cylinders, storage tanks, automobiles or vehicles of any kind, chemicals of any kind, and railroad ties with tar sealers.

Tickets for dumping may be obtained at the township treasurer's office, located at the township hall, 90 N. Main Street. Tickets will also be on sale at the dump site the days of the clean-up.

Call the DPW office at 625-8222 for more information.

The Clarkston News

5 S. Main St.,
Clarkston, MI 48346
Phone: (810) 625-3370
Fax: (810) 625-0706

Clarkston News Staff

Jim Sherman, Publisher
Don Rush, Assistant to the Publisher
Annette Kingsbury, Editor
Darrel W. Cole, Reporter
Eileen Oxley, Reporter
Stewart McTeer, General Manager
Timothy Speed, Advertising Manager
Krisle Dawley, Advertising Sales Rep.
Jackie Nowicki, Advertising Sales Rep.
Patricia Spock-Battishill, Office Manager
Shirley Rush, Office Clerk

Office hours: 8 a.m. to 5 p.m. Monday through Friday.

Subscriptions: \$16 yearly in Oakland County, \$19.50 per year out of Oakland County, \$24 per year out of state. Single copies: 50 cents.

Deadlines: Noon Monday for display advertising, 4 p.m. Monday for classified advertising, noon Monday for letters to the editor.

Delivery: Mailed 2nd class postage paid at Clarkston, MI 48346. Published Wednesday.

POSTMASTER: Send address changes to The Clarkston News, 5 S. Main St., Clarkston, MI 48346.

All advertising in The Clarkston News is subject to the conditions in the applicable rate card or advertising contract, copies of which are available from the Ad Department at The Clarkston News, 5 S. Main St., Clarkston, MI (810-625-3370). This newspaper reserves the right not to accept an advertiser's order. Our ad takers have no authority to bind this newspaper, and only publication of an ad constitutes acceptance of the advertiser's order.

Published by Sherman Publications, Inc.
"Pride is Paramount"

METROPOLITAN

Dare to Compare!

TANNING SALON
STILL... "SIMPLY THE BEST!"

ROCHESTER
2777 Rochester Rd.
(at Auburn Rd.)
853-0303

CLARKSTON
6495 Sashabaw Rd.
(at Waldon & I-75)
620-0303

MADISON
HEIGHTS
141 W. 13 Mile Rd.
(at John R.)
585-0303

- Beautiful, Relaxing Surroundings
- Clean, State-of-the-Art Equipment
- Friendly Knowledgeable Staff!
- Hottest Beds & Booths in Town.

VOTED #1 TANNING SALON IN CLARKSTON!

COUPON

10 VISITS for \$35

Clarkston Location Only!
FREE Bottle of Tropix Tan Enhancer/
Moisturizing Lotion with purchase
of Any Package. \$9.95 value
1 Coupon Per Person
Must have coupon - exp 4-19-95

COUPON

ONE FREE VISIT

Clarkston Location Only!
New Clients Only

1 Coupon Per Person
Must have coupon - exp 4-19-95

Heather Barnes of Clarkston, a sophomore at Northern Michigan University, moves from one tire swing to the next during NMU's Adventures in Growth program.

NOTICE TO FRIENDS PAST CUSTOMERS & CLIENTS

Carolyn Smith

We welcome Carolyn Smith to our office of dependable, experienced professionals.

Please call her at her new office with all of your real estate needs.

CLARKSTON
REAL ESTATE SERVICES INC.

7151 NORTH MAIN
625-1000

THE SECOND FRONT

The Clarkston News

Wed., April 12, 1995 3A

The history of the township investment case

BY DARREL W. COLE
Clarkston News Staff Writer

Recent media reports on Independence Township's investment problems have caused quite a stir among some citizens and public officials.

The scrutiny has been so strong that township supervisor Dale Stuart was forced to hold a press conference in Detroit to address the concerns and set the record straight.

In all, The Clarkston News has written about 15 articles on the controversial investments since the news broke last July. The topics covered include analysis on what the investments are, what experts think, state laws regarding what townships can invest in, the township's lawsuit against brokerage companies, special attorney costs for the investment investigation and the development of a new investment policy.

Here is a chronological list of events:

- In August, 1994 the township announced several investments had decreased in value. At the time, the township said just over \$600,000 in collateralized mortgage obligations had lost almost \$500,000 in value.

The Michigan Township Association confirmed that such investments are illegal. At that time the township really did not know what the scope of the investment problems would be.

The township first learned of the investment problems from its auditors, Plante & Moran, in May 1994.

- Soon after, in mid-August, the township board of trustees approved the hiring of expert attorney Roger Timm of Dykema, Gossett to investigate and study the investment debacle. Timm predicted the work would take between 10 and 20 hours to complete. He charges \$220 per hour and the board placed a ceiling of \$5,000 on the amount to be paid to the firm.

- In October, Richard Baldermann the state's administrator of the Local Government Audit Division, said the township's investment into CMOs is illegal and must be withdrawn. Township treasurer John Lutz and township auditors say the state law is out of date and doesn't keep up with current investment changes.

The prestigious Detroit accounting firm Coopers & Lybrand agrees that state laws are unclear and vague.

- In late November, the township filed a 13-page \$3.5 million arbitration claim against Westcap Securities and salesman Craig Leibold and Jeffrey Oetting.

The claim says treasurer Lutz was lied to by the salesman concerning four separate derivative investments that were purchased between September 1993 and March 1994 at about \$5.9 million. As of May, 1994 those investments were valued at only \$2.25 million.

Township officials strongly reiterate the township is in no financial danger, taxes will not be raised and services will not be cut.

Leibold and Oetting were fired from Westcap in March.

- In early December the Municipal Treasurer's Association confirms that derivative investments have caused trouble for other public bodies throughout the nation, including Orange County in California.

The township's specific derivatives were betting on interest rates not rising. When rates did rise the

Township responds to flurry of coverage

Supervisor Dale Stuart said recent media coverage about the township's investment debacle has caused a stir in township offices.

"The recent coverage compelled us to respond," he said. "People are so concerned because some of the things said are so wrong. We could never lose \$6 million. When the news prints inaccuracies it can do real harm to us."

"We are not in trouble of losing our financial base. We are not in jeopardy."

Stuart said two articles in The Detroit News and follow-up TV coverage were inaccurate and caused many people concerns.

The Clarkston News, which has been covering the investment debacle from the beginning, has previously reported the township is not in danger of going bankrupt or defaulting on bonds. The original value of the questionable investments was \$5.9 million. Now those investments are worth about \$2.25 million but that loss won't be felt unless the township decides to cash the investments in, which it would only do over a period of time, negating a major loss.

Stuart held a March 28 press conference in Detroit to clarify the township's position, and again briefly addressed the issue at the township board's April 4 meeting.

Because he said The Detroit News "mis-

stated the facts" there has been much confusion among residents of the township. The following is a list of facts Stuart wants everyone to know:

- There is no danger whatsoever that the township will not be able to meet all of its existing and anticipated expenses, including all of its bond payment obligations.

- There is no possibility that the township will declare bankruptcy, "as some news reports have erroneously stated."

- There will be no need for any tax increase due to investment losses; nor will the investment losses cause any reduction in the services that the township has been providing.

- The township's investments currently have a market value of over \$11 million, even considering the losses on the six investments that are in question.

- The township has no knowledge of any criminal investigation or of any other action by any part of the state government, as some news reports have stated. The only action by the state treasury has been the notification that the six investments are illegal.

Stuart said the township has not been "hurt" by the new reports, but said that could happen.

"I don't think it has hurt the township yet, but it certainly has the potential to," he said.

township's investments decreased in value.

In fact, township financial experts said there is no need to invest in such risky securities, and the two salesmen named in the claim should have known that.

Lutz said the investments were not in the best interests of the township but overall township investments are in the positives.

- In mid-December, the township board agreed to take more precautions in the contract agreement with auditors Plante & Moran because of the recent investment problems.

The yearly contract will now include a "cancellation clause" that would allow the township to change auditors if it wants.

Michigan Department of Treasury officials have said the auditors should have picked up on the fact the township invested in risky and questionable investments sooner than May, 1994. Plante & Moran, the township's auditors for eight years, said they followed all state accounting and auditing regulations.

- In late December, specially-hired attorney Ken Carroll — who costs \$125 per hour — discussed the process of recommending a detailed investment policy for the township.

The policy which would include an investment manager and strict guidelines came under some board scrutiny regarding the role Lutz would play in it.

Some trustees said a new policy must be careful not to infringe on the powers of Lutz, who was elected by the people. Roger Timm, the other expert attorney hired by the township, said the board has the power to set up such a policy and it is not a violation of state law.

He said Lutz will have the same powers he did before and will still be in control of the investments.

- In late December, the township filed another claim against brokers Leibold and Oetting who misled them with bad investment advice.

This second round of the township's investment investigation ended with the claim being filed against

the two and brokerage company PaineWebber.

The claim asks for \$650,000 based on two derivative investments, based in CMOs, made in 1990 while Leibold and Oetting were at PaineWebber. The original \$618,000 investment was valued at \$62,000 as of April 1994.

Leibold and Oetting left PaineWebber in 1992 and were hired by Westcap Securities.

- In early January 1995, the board expressed some concerns over Timm's charges to the township for his investigation in the investment debacle.

His over 40 hours of special services cost about \$10,000 since his hiring in August, twice the estimate he originally gave. Clerk Joan McCrary voted against the payment to Timm because it exceeded approved costs.

Supervisor Stuart said Timm actually reduced his bill by \$3,000.

- In late January state treasury officials sent a letter to the township stating they must present a plan to divest themselves of the "illegal" investments.

They said a plan must be presented to the state showing how the township will divest of the investments or it could be difficult for the township to receive state approval for future bonded projects.

- In mid-March, the township board adopted a new investment policy, and a plan to divest the township of the "illegal" derivatives securities, now valued at \$2.25 million.

The divestiture plan would sell off about 20 percent of the securities — now valued at about \$2.25 million — each year for five years. That percent could increase or decrease depending on market conditions.

That plan was sent to the state treasurer's office.

The new investment policy describes the types of investment securities that can be made by the treasurer. Under this policy an investment manager oversees the process and the township board must approve anything that deviates from the policy.

Township protests lowered rating

Continued from 1A

basis," said Stuart. "We have a firm tax base that is expanding and we are in no danger."

Jeffrey Panger, a director at Standard & Poor, said the risky derivative investments have forced a "negative outlook" for the township's bond ratings, rather than the previous "stable outlook."

The main reason for the downgrade is because the township is still in possession of derivative investments, Panger said.

The township invested in \$5.9 million in risky derivatives, which are now worth \$2.25 million. He said he realizes the township would not want to sell the investments because then a real loss would occur. On the other hand, he said, continuing to hold the investments puts the township at more of a risk than normal.

"Part of it is they are captive to interest rates," said Panger, in reference to the derivatives, which fell in value because of rising interest rates. "Additional increases in interest rates could lead to additional unrealized losses, while continuation of current interest rates necessitates the holding of investments that yield little or prolong the currently weak liquidity levels. The outlook means that given past trends, and if the that continues, there is potential for further downgrade."

Panger said the downgrade doesn't mean the township is in trouble. He "wants it made clear" the township's bond rating is still about average.

"We are not saying 'A' and 'A-' is bad, we believe that is average. We are not saying the township's bonds are in default."

Municipal bond ratings range from DDD- to AAA+. The A and A- puts the township almost in the middle, he said.

The township's new investment policy has more restrictive investment guidelines, but Panger said it falls short because it still allows limited investments in certain risky or speculative derivatives.

"Derivatives, if used properly, are legitimate, but other types are susceptible and opens up the possibility of loss," Panger said.

The policy does prohibit investments in the risky derivatives, which are based only on market interest rates. But the policy also says, "Where in the best interest of the township, investment managers may

deviate from these policy provisions with prior written approval from the township board."

That option is a problem, Panger said. "On one hand they are saying they can't invest in them, but on the other hand, with board approval, they can."

Panger said normally municipal bond ratings are reviewed every three years but the township's rating will be reviewed in one year. "If something material comes to light we would look at it, but I don't know if it's a matter of what the township can do."

"It might help if interest rates improved and they sold the investments without a loss."

While the reduced rating won't have any effects on current township bonds such as the library bond, special assessment districts, etc., McCrary said it would increase interest rates for future bonds, such as financing for the new fire station.

"We wished we could have stayed at A+ but we were also relieved our rating didn't go any lower," she said. "Most communities would love to have this rating."

Procrastinators can get more time to file

Need more time to file your federal income tax return? Request an extension, the IRS says.

By filing Form 4868, Application for Extension of Time to File, taxpayers can have until August 15 to complete tax returns.

"Taxpayers must estimate their total tax liability when requesting an extension, and, if possible, pay it with the Form 4868," said Arlene Kay, IRS district director. "If they are unable to pay the full amount, they can still get the extension."

Interest will be charged on any tax not paid by April 17, and there could be a penalty if the payment is less than 90 percent of the total tax due.

"If you have completed your tax return but cannot pay the full amount owed, you can ask for an installment plan when you file," Kay said. "Complete Form 9465 and attach it to the front of the tax return. We will let you know within 30 days if the proposed plan is acceptable."

Maybe Road work continues

One serious and one fatal accident at the same spot on Maybee Rd. have residents worried that their road will never be the same after work to install sewers last year.

However a spokesman for the Road Commission for Oakland County said work is not yet completed on Maybee Rd. between Waterford Rd. and Sashabaw.

"We want to have it put back exactly like it was," said Tom Blust, a permit engineer for the county. He said the road would be re-surveyed before restoration is completed.

"They're not completely finished," he said. "They've still got restoration to do, yards and side roads."

On January 8 a Clarkston man was killed after the car in which he was a passenger crossed the center line on Maybee near Waterford Rd. and hit an oncoming car. Alcohol was thought to be a factor in that crash. More recently, a serious injury accident was reported in nearly the same spot. Investigators said when they cleaned up the scene of the second crash they found marks they'd made investigating the previous crash. In neither incident were road conditions blamed for the accidents.

The road is rough and bumpy but signs are posted warning of the conditions. Last week surveyors were in the area.

They're going to have to do some more work on that stretch of road," Blust said.

Absolute Interiors

CUSTOM

CABINETS ▲ CARPENTRY ▲ RENOVATIONS
DESIGN, BUILD AND INSTALLATION SERVICES

FREE ESTIMATES

Jeff Smith

(810) 673-5026
PAGER 405-9731

CHECKING ACCOUNTS

Unless you're banking at Old Kent, you're missing out on ABSOLUTELY FREE checking.

Come to Old Kent for our free checking account with absolutely no minimum balances, no per-check charges, and no monthly fees. So, you'll have more money left in your pocket at the end of the month.

FREE

Just visit your nearest Old Kent branch office today or call the number below for the Old Kent branch nearest you, and make the switch to ABSOLUTELY FREE checking. Another money-saving option from Old Kent.

OLD KENT BANK

Common Sense. Uncommon Service.®

1-800-544-4804

25 locations serving Southeastern Michigan

Slippery business

Cafe calls sewer billing unfair

BY EILEEN OXLEY
Clarkston News Staff Writer

The City of Clarkston may not get "grease relief" from reimbursements sought from its latest sewer bill.

Randy Lincoln, district manager for Beefcarver, Inc. which bought the Clarkston Cafe last July, appeared before council Monday night to protest a bill which charged the cafe for sewer cleaning during the past year.

"All of a sudden you get hit with a large bill," Lincoln said. "This all came to a complete shock."

Amounts above and beyond the normal maintenance bill for sewer cleaning service from Independence Township showed excessive buildup behind the Cafe's block that the city feels it should not pay for. Therefore, it's asking for reimbursement from three Main Street food businesses: the cafe, Carol's Village Grill and the Village Bake Shop.

Separate charges for each business were based on the number of sewer units per business. The Clarkston Cafe has many more than the other two. But Lincoln calls the charge unfair — citing the fact that the Cafe has grease pickup, as did the previous owners.

"They picked up 4,000 pounds (last year) — we have documentation," he said. "I get the biggest bill because I use the biggest water. That makes a lot of sense."

Mayor Sharron Catalo sympathized with Lincoln, saying "We want to solve the problem so you don't have the problem and we don't have the prob-

lem."

Lincoln suggested that the city "go in and find out what the other establishments are doing." Council agreed.

City attorney Tom Ryan said Tuesday morning that Carol's Village Grill and the Village Bake Shop will be invited to the next council meeting April 24.

Questioned about whether the city's plumbing inspector had evaluated the three businesses before bills were sent, as discussed at a previous meeting, Ryan answered, "I don't think he has yet."

Councilman Bill Basinger suggested an alternative.

"Is there a reasonable way to stop it and is there a way to portion it? If not, we have to raise sewer rates for everybody," he said.

In other council action:

● A second reading of the new fire prevention ordinance was approved.

● Discussion about the police chief search continued as Councilman Steve Arkwright reported that former target dates set for back-to-back interviews proved to be "too aggressive." The police search committee will narrow a list of 37 applicants down to 16 and interview them April 18, 20 and 26. Three or more will be selected and ready for interviews by council May 8.

Arkwright hopes to have a new chief hired by the first part of June. Psychological exams will be included in the evaluations. "This person's going to control half the city's budget. I think that's important," he said.

● Ryan had a report about the asset settlement, saying he had discussed the city's concerns with Independence Township attorney Gerald Fisher. Although Ryan noted "some areas of disagreement" he said, "I hope by the end of the month we can put it to rest."

● A motion was passed 6-0 to appoint Tim Vanderkerckhove to a seat on Clarkston's zoning board of appeals.

● A resolution was passed 6-0 to close White Lake Road May 20 for the run during Fun Daze and May 29 for the Memorial Day Parade.

Singers, dancers sought

Singers and dancers can get their foot in the stage door by auditioning for the Oakland County Parks Traveling Music Show. The revue performs for corporate functions, promotional events, festivals, block parties and more. Shows slated for 1995 include "Be-Bop She-Bop" and "A Yankee Doodle Medley."

Auditions are scheduled for Tuesday, April 25 and Thursday, April 27 from 4 to 6 p.m. at the Lookout Lodge in Waterford Oaks County Park, 2800 Watkins Lake Rd. Callbacks are set for Friday, April 28, 4-6 p.m. at the Activity Center at the park.

You must perform an up-tempo, 16-bar song and provide a photograph, resume, summer vacation plans and back-to-school dates. Rehearsals start in mid-May, performances June 20-Aug. 13.

To schedule an audition, call Jim Dunleavy at 858-4647.

Ronald R. LePere, D.O.

Dr. LePere continues to provide Ambulatory Care as well as Family Practice, as he has done for the past 35 years.

Dr. LePere consults with patient Marilyn Woodard

The Clarkston Clinic

5905 M-15
Clarkston, MI 48346
(810) 625-4222

■ **Appointments accepted:**

7:30 a.m. to 7 p.m. Monday through Friday
7:30 a.m. to 1 p.m. Saturday

■ **Walk-ins welcome.**

■ **Doctor available by phone after hours.**

FOREST & GARDEN

GTH200 TRACTOR

- 20HP Kohler engine
- Hydrostatic drive
- 50 inch mower
- 2 year warranty

CT16 TILLER

- 1.5HP 2 stroke engine
- 8 inch tine diameter
- 10 inch till width

\$3599⁰⁰

PLUS A
**FREE CT16
TILLER WITH
TRACTOR PURCHASE**

MICHIGAN'S LARGEST HUSQVARNA DEALER

R & M MOTORS INC.

177 W. Walton Blvd. - Pontiac, MI
Just West of Baldwin Rd.

334-4738

"A Family Business Since 1965"

* While supplies last
Offer expires 4-19-95

DIMENSION ONE

SPAS

RECOGNIZED BY POOL & SPA MAGAZINE AS
ONE OF THE TOP 12 RETAILERS IN THE COUNTRY

625-0729

OPINIONS

Wed., April 12, 1995 6A

The Clarkston News

In Focus

by Annette Kingsbury

Tough time to be a parent

"Rolling bomb factory," the newsreader said, amazement dripping from his voice. "Ten Clarkston High School students," the story began.

That Saturday night as the 11 o'clock news began, I couldn't believe my ears. Then, as a kind of afterthought, the story ended with the information that they were talking about the kind of bomb used to blow up mailboxes. "Oh, that," I thought. Big deal.

I imagine the 10 CHS students must have wondered what the fuss was all about too. It's not unusual in these parts to see police reports of mailboxes being blown up, run over, battered with baseball bats, etc. I don't see what the fun is in such activity, but it's not a major crime and I guess I've grown blasé about it.

But perhaps the biggest crime those students committed was placing themselves in so much danger. I didn't realize that until I talked to police. I'm guessing the kids didn't realize it either.

Sheriff's lieutenant Doug Hummel remembered investigating a case where two men putting together a similar bomb had it blow up in their hands, severely injuring both of them. One man still walks with a limp, he said.

The thing is, teenagers for the most part think they're immortal. Of course, that's the way it should be, or youth would be no better than old age, when everyone has finally figured out that life has a finite, measurable duration.

But kids are blissfully ignorant of that fact. That doesn't make them bad; it just makes them young.

Recently it seems Clarkston has had a string of headlines. Just the week before the bus incident, three boys skipped school one day, broke into two houses, stole some guns and decided to shoot up a building. Again, fortunately, no one got hurt. But adults have to shake their heads and wonder, how dumb can you get to commit the crimes, then draw loud, blatant attention to yourself?

Not long before that, there was an incident of an unsupervised drinking party at a student's house. According to the report, cars were parked every which way on the street, drawing neighbors' and police attention. Again you wonder: What were they thinking?

Maybe it's spring fever. Maybe it's the approach of the Easter break and the end of the school year, which can't get here fast enough. Whatever it is, we must resist the temptation to begin to categorize everyone into the "good kid, bad kid" mold, as easy as that would be to do.

The students who've been caught up in these events in the past few weeks haven't necessarily had police records. Some are excellent athletes. Some were trusted by their parents. Some have good grades and are planning to go to college.

Unfortunately, even good kids make bad judgments, placing themselves and others at risk. All the lectures in the world, apparently, won't change that.

What's a parent to do? It's times like these I'm glad I don't have to answer that question.

Editorial

Where have we read that before

We should be diplomatic here, in an editorial. But once in a while the rules can be bent.

It begins with the township's investment debacle turning into a media circus the past three weeks, none of it caused by The Clarkston News.

For those of you reading this, you probably already realize your "hometown" weekly has covered these investment problems from the start--July 27. But three weeks ago "The Detroit News" decided to write a story about this dated topic and put it on the front page. The next day they followed up with a similar story.

Then, because of that, the wire service picked up the story as well as TV stations.

All of a sudden this months-old story becomes earth-shattering news. Citizens are up in arms and wanting answers, worried their township is broke and going bankrupt.

That's the farthest thing from the truth. And, if those same people would have read The Clarkston

News' continuous coverage of the many facets of the investment scandal over the past seven months, they would have received the real story.

What the Detroit News reported was between one and three months old. There was nothing new there that we at The Clarkston News didn't report on extensively already.

We are THE community newspaper. The Detroit News is not our competition because we report on what is happening in the Clarkston/Independence area. It remains frustrating that people do not realize the best place to find the facts about their community is with US.

Sure, we make our mistakes but we also work hard to do the best for you, the reader.

To the people who saw The Detroit News article and said "How come I didn't read about this before," we say, because you didn't read The Clarkston News.

Do yourself a favor, become informed, subscribe now if you don't already. DWC

Don't Rush Me

By Don Rush

Sign of the apocalypse

Sports Illustrated has a feature called "This Week's Sign That the Apocalypse Is Upon Us," where they print a paragraph about some folly in the sports world. It shows some of the insanities that pervades our society.

There is no better barometer to the world of the U.S.'s decline than the O.J. Simpson trial.

We Yanks are insane.

I have admitted I watched the hours upon slow hours of the infamous white Bronco chase. I even admit I listen to reports of what's up with the case nowadays. But, I still cannot believe what I'm hearing and seeing.

What has happened to us?

It's like we have been hexed by this trial. What would make one of our lawmakers idiotically make fun of a judge? What would make a burly man dress like a woman, go to court and start a shoving match with the person sitting next to him, her, whatever?

Where are we heading?

Late-night talk show host Jay Leno once quipped that he wished Judge Ito would censure him from trial. I second that motion. Please, Lord, let me hear no more of this farce.

End this mockery of U.S. law and justice.

If it is not yet clear to the viewers/listeners/and readers of this trial, O.J. Simpson will be a free man within 12 months. And, it will have nothing to do with his innocence or guilt. It'll come down as a mistrial.

It'll come down as there is not a juror who hasn't a preconceived notion about O.J. Simpson. How many jurors have already been bounced out of court for breaking the rules, taking notes, making bets on the outcome, for sleeping and fighting among themselves. Have I missed anything?

It seems the jurors cannot put aside their own beliefs and listen to the facts put before them. Our once held belief that men and women can come to a court of law and do what is right seems to be fading

fast. Do we of this country not believe the system works any more?

Once Judge Ito goes through his original cast of jurors and uses up the alternates, it is over.

There is not a court in the country where we can find 12 honest people to come together for months, and months, and months to impartially decide the fate of this man.

To find such a venue would call for us to go outside our borders and into an entirely different country. There is too much money, too much animosity, too much corruption interwoven in this trial.

It's time to drop back and punt. Let O.J. go home. Put this one behind us and let's start looking at our problems and rebuild.

It's a sad day in Mudville, folks. American justice has seemingly failed. The sign the apocalypse is upon us and it is the O.J. trial that has brought it out in the open.

Letter to the editor

Basketball banquet great

What a great basketball season this winter!

Dan Fife and Tim Kaul, with their assistance, are to be congratulated for an outstanding season. High school parents at the banquet gave the coaches and players standing ovations throughout the program. It was also nice to see many fans at the banquet who have followed Clarkston basketball through the years.

Special thanks to the Leonard Smith family for sponsoring the Steve Secatch II Memorial Scholarship and giving it to Brad Agar, this year's winner. The parents of all the players should be proud of their kids, as they are a class act on and off the court.

Steve and Shirl Secatch

Letters to the editor

Shocked, saddened at church conversion

Dear Editor,

I write to you concerning one of our town's conservative landmarks — the old church on Main Street, the home of the First Baptist Church from 1847-1965, and the Church of God after that. I am shocked, saddened and angered that plans are underway to "convert" the building into an eatery holding a liquor license. How sad — that a place of such spiritual and moral value as a church be turned into a place of merchandise — and drinking.

As a pastor of First Baptist Church from 1978 to present, I speak for every one of our members — some who were at the old building dating from the 1930s — we don't want a bar on Main Street — let alone in the old church. Forty-one former deceased pastors would turn over in their graves to hear of current plans for their beloved town — the mission field for their spiritual and community endeavors.

I wonder what other residents feel about this? Clarkston has always been such a conservative, family-oriented town. What can it mean when request to turn a funeral home into a bed and breakfast on Main Street is turned down but permission is granted for a church to be turned into a bar? How can it be that only three people on the city council can vote in something like this?

No — I don't think much of the news about this "conversion." I believe our community would be better served by keeping this type of establishment out.

Sincerely,
Richard Coursen
Pastor, First Baptist Church
Clarkston

Councilman responds

To the editor:

A recent letter in The Clarkston News attacked zoning and planning decisions by Clarkston village government. However, it relied on numerous false "facts" about many of these issues including the bed & breakfast proposed by the Kopietzes for the former Goyette funeral home. In that regard, the letter stated that the village "decided to drag the bed & breakfast issue through the court system" and to continue "the costly bed and breakfast litigation on to the Court of Appeals," both of which are *untrue*.

The Zoning Board of Appeals, on 10/8/91, declined to approve the Kopietzes' request for a B&B because the village zoning ordinance did not empower it to consider a use change which included structural alterations. It was the Kopietzes who refused to accept the ZBA's decision and "dragged" the village to Circuit Court in a lawsuit filed 11/21/91.

The ZBA denied the Kopietzes' second request for a B&B (this time with no structural alterations) on 6/25/92. Again, it was the Kopietzes who took the village to court, on 10/5/92, in yet a *second lawsuit* because they refused to accept the ZBA's decision that there was no reason why the home could not revert to the more appropriate regular residential use as intended by the zoning ordinance.

On 8/20/93, Circuit Court Judge Edward Sosnick upheld the second ZBA decision and *ruled in favor of the village* on the fundamental zoning issues. However, *again* it was the Kopietzes who continued the "costly" litigation by taking the Circuit Court decision and the village to the Court of Appeals.

A final decision was recently issued by Circuit Court Judge Hilda Gage favoring the Kopietzes in the first lawsuit they filed. However, the village attorney advises that the decision erroneously interprets our zoning ordinance in respect to structural alterations. We are further advised that an appeal of this second Circuit Court decision is now necessary to preserve our position in the first case appealed by the Kopietzes to the Court of Appeals since a decision is now pending from that court which will determine the basic zoning

issues.

The bottom line is that it is the Kopietzes who commenced the litigation to this point, not the village, and it is the Kopietzes who have caused the needless expenditure of taxpayer dollars so that they might use their new home not just as a home but also as a money-making commercial use.

What makes this so egregious is that when they bought the former funeral home, on 9/18/91, they did so with full knowledge that it had been a non-conforming use for over 18 years, so designated by a prior village council in 1973. They also bought it with full knowledge that the village council, five months earlier, had extensively reviewed the bed and breakfast issue and issued a 13-point resolution explaining why allowing them could undermine our zoning (Clarkston News, 5/22/91). Finally, and most importantly, Kopietzes *chose* to buy the home *despite* being explicitly told a day earlier, at a 9/17/91 ZBA meeting, that the ZBA could not even review their request for a B&B or determine its appropriateness until they submitted the necessary plans.

While the council did not start this litigation, it is certainly aware of the costs involved. However, if the village were to abandon defending its ordinances and ZBA decisions solely based on cost, the village would be at the mercy of any potential property owner or developer who was willing to spend enough to get their own way. Eventually, the village as we know it would disappear.

Sincerely,
William K. Basinger

Strongly urge change of plans

Dear Mayor, City Council and others,

Remodeling a church building into a home is one thing, but turning God's house into a den for public revelry is another thing entirely. Such an historical treasure as the church on Main Street should be preserved and appreciated for solemn and reverential occasions. The planned use of the church for a tavern is a travesty and an affront to our church members and the local citizenry.

Clarkston has a fine heritage to preserve and that should not be trampled upon to create a "chic" European genre of nightclub in our fair city/village.

To tack on a churchy sounding name does not lend any heavenly credence to the business — it merely mocks the name and purpose of God.

Is it really the mission of Clarkston to bring in the unsavory establishments common to the outside world? Or is it Clarkston's mission to provide a wholesome and healthy environment for our families? Do you want to change our downtown into an entertainment venue like Pontiac? Do we want the noise and traffic and clientele such a place would generate?

"Do not be deceived: God cannot be mocked. A man reaps what he sows. The one who sows to please his sinful nature, from that nature will reap destruction; the one who sows to please the Spirit, from the Spirit will reap eternal life." Galatians 6:7, 8, The Holy Bible.

We strongly urge you to reconsider your plans. An alcoholic purveyor downtown would set an awful precedent and destroy the quaint and charming character of our lovely town, not to mention the moral fiber of any young persons that might come under the influence of such a business. We beseech you to set aside any desire for personal gain at the expense of so many lives that are tragically ruined by alcohol.

Ronald L. Dunlap
Susan L. Dunlap
Clarkston

A look back

15 YEARS AGO (1980)

According to Clarkston school administrators, contributing factors to students doing poorly on Michigan Assessment Program exams are apathy, noise, moving from class to class and lack of review. Assistant Superintendent of Clarkston Schools Mel Vaara says steps have been taken to assure higher scores when tenth-graders take the test in September. Scores from the recent MAP test were evaluated by principals and counselors during a recent in-service day. "Many of them were flabbergasted at the low scores of some very good students," Vaara said.

Kyle Glenn Johnson is sentenced to life imprisonment without parole for his part in the brutal murder of Monica Hockey in Independence Township Sept. 2. Johnson's attorney J. Robert Sterling says Johnson has no plans to appeal at this time. Sentencing for Jeffrey Allen Coyle, the second man found guilty of first-degree murder in the Hockey slaying, is scheduled for April 22.

Clarkston High School alumnus Steve Howe pitches for the Los Angeles Dodgers against the Houston Astros in Houston Saturday. In five innings Howe surrenders no runs, one hit, two walks and strikes out one to earn his first major league victory. Clarkston High School's athletic director and Howe's former prep coach says he always knew Howe "could make it to the majors. He just threw unusually hard for a high-schooler and had really good control as well." Howe signed with the Dodgers last year.

25 YEARS AGO (1970)

At Clarkston's Village Council meeting Monday night, resident Karl Hansen brings up the subject of village beauty. Hansen complains that there has been a lack of cleanup that has left the village parking lot full of litter as well as around the Mill Pond parking lot. Hansen has also seen overturned garbage cans. The council admits it has not been "keeping the parking lot and other areas as clean as they could be." They attribute this to lack of help and a coming sewer program that will mean disturbing a lot of land so beautification cannot presently take place.

For the fourth time in a month, vandals break in to a Clarkston school and do damage. Two portable tape recorders, 42 pounds of hamburger and a large cooking pot are taken and the principal's office is ransacked. Previous break-ins took place at North Sashabaw and Pine Knob elementary schools, the latter twice. Damage is estimated at several hundred dollars total for all four break-ins.

Eight Clarkston High students place in the Michigan Industrial Education Society regional student competition held at Central Michigan University. The annual competition is held to honor outstanding students in the field of industrial arts. Clarkston High makes the best showing of all high schools represented, with three first-place winners and one second-place winner.

50 YEARS AGO (1945)

The Clarkston High School seniors and the recreation committee sponsor "The Senior Rat Race" tonight at the school from 9 p.m. to midnight. They decide it is a good name for a dance held on Friday the thirteenth. Decorations will feature mice, cheese and rats and music will be provided by Walt LaPlante and his orchestra. The public is invited.

Playing at the Holly Theatre this week are "Bathing Beauty," starring Esther Williams and Red Skelton, and "Passport to Destiny," with Elsa Lanchester and Gordon Oliver.

60 YEARS AGO (1935)

Mr. and Mrs. Arthur Beardsley celebrate their silver wedding anniversary with friends and neighbors at the Beardsley home. There, 17 guests enjoy visiting, playing pedro and refreshments at the surprise party planned by the Beardsleys' daughter Phyllis.

Saturday only specials at Rudy's include oleo, two pounds for a quarter, coffee, a pound for 15 cents and salmon, a large can for a dime. Rudy's wants customers to know they can redeem their LaFrance coupons at the store.

Got a gripe?
Write a letter to the editor

5 S. Main, Clarkston 48346

CHS life by Don Downey

The usual blah, blah, blah

I am very excited. Spring Break is next week and summer break is just eight short weeks after.

My whole life I have considered Spring Break as a little appetizer before summer vacation. I believe that if spring break did not exist, summer would be too much freedom all at once and many teenagers would go insane with the feelings of detachment from responsibility that comes with it and explode. Either that or they would just be really, really happy.

I am more excited than usual this year because I am going to Greece as a summer exchange student.

Every time I tell someone about my trip they say two things: "Do you speak Greece?" and "There are a lot of gay men over there." To which I say, "No, I do not speak Greece. I am, however, learning Greek.." and "Thanks for the warning."

When I decided to learn Greek so I wouldn't be so obviously American this summer, I decided language tapes were the way to go.

It is much more difficult to learn a language off a tape than it is in a classroom. My first self lesson in Greek went something like this:

TAPE: Welcome to "Just Listen 'n' Learn Greek."
ME: Welcome to "Just Listen 'n' Greek." Oh, wait a minute--

T: Let's begin with the phrases for "Good morning" and "How are you?" (inaudible)

M: Blah Blah Blah.

T: You're doing great.

M: You really think so?

One of the best things about learning the language is in math when people say, "Well, it's all Greek to me" I can say, "Not me. Heh Heh Heh."

I'm trying not to get excited about my trip. I just want to wake up one morning in early summer and say, "I think I'll go to Europe today." I'm also excited that I don't have to mow the lawn.

Meanwhile, I'm trying to finish up this school year without getting too distracted by the coming events. I had to go through the standard testing ritual last week. Here's a People Poll for you: Do you think it's tacky to wear a Harvard sweatshirt to the SAT? I thought so, but a score of people in my testing room didn't. Oh well.

Heritage Hunt II by Virginia Block

By Virginia Block

A trip along the Prodigy Genealogy Bulletin Board found Myra Gormley's postings were very helpful in an unusual way.

A new reference to a geneticist in Bar Harbor, Maine, Mr. Thomas Roderick who had published an earlier article concerning "mitochondrion DNA," which he stated enabled one to trace native (American) Indian heritage, through a blood sample.

The person requesting this information was able to ask the question and have an answer of name, address and phone number of Mr. Roderick in less than a week by posting her question on the Native American B.B. notes and replies.

Intrigued with the amount of research data we could print out, we moved to the bulletin board topics of Poland, next copied Hispanic Research, and finally copied the column on Irish family research. Needless to say, with over 200 columns to be found, it is difficult to decide how to cover all areas, but we will do our best.

Myra Vanderpool Gormley is the authoress of "Is Your Family at Risk?", a book that covers the hereditary diseases one finds that provide ways to ascertain if you may be carrying into yet another generation the reason for the death of an ancestor, or even a parent.

Death records provide valuable information, although many times are incomplete. Be sure when acquiring a death record that you request a death record — not a death certificate, as the latter does not list cause of death, nor place of burial. The knowledge of medical terms of a century ago needs to be considered as it relates to today's technology and nomenclature.

Keeping up with the latest developments in research, treatment, and studies, again is possible via the "Health and Science" portion of "programs" offered daily on the news sessions on line.

Frankly, as much as we need to save more from the offerings of various bulletin boards, we can't afford the cost of being given five hours of "free" time. We appreciate the Myra Gormley columns at no extra charge, and will share with you, as sharing is what it's all about.

A reminder of the upcoming meeting of Pontiac

Area Historical and Genealogical Society on Thursday, April 13, 1995, 7:30 p.m., Lower Level of Pontiac Public Library. Speaker Joan Griffen will present a program on researching in Ontario. There is no charge and the public is welcome.

We count our blessings, among them, the opportunity to meet you each week through this means, and wish each of you a Happy and Blessed Easter.

Happy Hunting.

The Insider

Nothing personal

Silence and bewilderment quickly took hold of the Independence Township Board of Trustees and audience members at an April 4 meeting.

And it all began with a wide-ranging speech from Gary Stonerock, a former township supervisor in the 1970s. While he was at the meeting to tell the board he objects to his property being rezoned, located on M-15, north of I-75, he covered much more ground than just rezoning.

Stonerock, now an Ortonville resident, castigated past and current boards for forcing their will on citizens. He blamed them for him moving and said it's because of boards and government regulations that there are "whackos in the world."

"You set yourself up for the idiots that shoot people in McDonalds," Stonerock said to a befuddled board and audience.

In between the shocking statements, Stonerock talked about everything from politics, what government's role is, how he started a wetlands ordinance, to how "zoning is a good thing, don't make it a bad thing," and on and on.

While other board members seemed in disbelief at Stonerock's "whackos" comments, trustees Daniel Travis wasn't silent. He criticized Stonerock for "endorsing crazies shooting people" and didn't appreciate such talk to the board, saying it was inappropriate.

People poll

By Eileen Oxley

What does Easter mean to you?

CHRIS COX, FIRST GRADE: You got me on that one ... On Easter the Easter Bunny comes and he leaves candy.

DANIELLE GLEYRE, SECOND GRADE: You can share stuff. You can share chocolate with each other.

AMY SECORA, FOURTH GRADE: It means lots of happiness, joyful, colorful — and you can get candy. It reminds me of spring.

Obituaries

W. Clark Lynn

W. Clark Lynn, 87, of Londonderry, NH, formerly of Clarkston, died April 3, 1995.

Mr. Lynn was a resident of Clarkston for 40 years.

He is survived by his wife, Avon; a daughter, Connor Harrison; a son, Dr. John T. Lynn II; and grandsons Mike, Andy and Jeff Lynn.

Jessie Swain

Davisburg resident Jessie Mae (Fraser) Swain died April 10, 1995. She was 85.

She was preceded in death by her husband George, five brothers and four sisters. She is survived by sisters-in-law Emilie Stevens and Hazel Fraser and several nieces and nephews.

Funeral services are tomorrow (Thursday) at the Lewis E. Wint & Son Trust 100 Funeral Home with the Rev. Douglas R. Trebilcock officiating. Interment will be in Sashabaw Plains Cemetery.

Business briefs

● Sandra Anderson of Clarkston has been promoted from retail baking officer-branch manager III to assistant vice president-branch manager III at First of America Bank-Michigan.

Anderson is manager of the White Lake office of the bank and has been with the company since 1977, when she started as a teller. She was promoted to assistant manager in 1987. She is a member of the Huron Valley Chambers, the White Lake Business Association and the Union Lake Jaycees.

● Realtor Association Jerry Goodwin has

joined Re/Max Today. Before his six-year career in the industry, Goodwin served in the Air Force for 26 years, where he participated in launch and recovery teams for the Apollo missions. Call him at 620-1000.

Reunions

● Attention, Clarkston High School Class of 1965: If you haven't yet been contacted about your 30-year reunion, it's because organizers don't know where to find you. Call Susan (James) Phillips at (810) 673-7155 and leave a message. The reunion will be held at the Northfield Hilton August 19.

Gregory McMichael of Clarkston has been promoted to manager in the tax department in the Detroit office of Deloitte & Touche, an accounting and consulting firm.

McMichael was formerly a senior tax consultant. He joined the firm in 1991 and specializes in real estate. He has a BA in economics from the University of Michigan and a master's in law and business administration from the University of Detroit. He is a member of the state bar association

EASTER SUNDAY
April 16th

make
your

Easter Dinner
Reservations
NOW

Easter Breakfast at
OPA! Restaurant Coney Island

KIDS!!
Come Join The
Easter Bunny!

9 a.m.-2 p.m.

featuring:

- Eggs Benedict • Steak & Eggs
- Strawberry Belgium Waffle
- Corned Beef Hash • Eggs & Pork Chops
- Also Our Regular Breakfast Menu

5801 ORTONVILLE RD.
CLARKSTON
625-0077

600 S. LAPEER RD.
LAKE ORION
693-0077

CLARKSTON
Cafe

OPEN

Easter Sunday

Noon-6:00 p.m.

Accepting Reservations

Featuring: A Special Easter Menu

*Children's portions available

Hop On Over

Michael Krieger

LIVE at the Cafe!!!

You've read about Jim Fitzgerald's (The Detroit Free Press) favorite saloon singer & piano player; now see him at the Clarkston Cafe every Thursday & Friday Night beginning March 23.

Hours: Sun. 11-9, Mon. - Thurs. 11-11
Fri. & Sat. 11-Midnight

18 S. Main St. 625-5660

Easter Buffet

noon - 6PM

Prime Rib
Roast Leg of Lamb Redskin Potatoes
Chicken Florentine Fresh Steamed Vegetables
Baked Cod Baked Mastaccioli
Baked Ham Breadsticks
Salad
Dessert Table

\$14.95 Adults
\$7.95 Children

Annie
MacPhee's

Family
Restaurant
& Lounge
627-2891

650 Ortonville Rd.

Around town

● A salad luncheon will be held Thursday, April 27 at Mt. Bethel Methodist Church, at the corner of Jossman and Bald Eagle Lake Rd., Groveland Township. Serving hours are 11:30 a.m.-1 p.m.

● Clarkston residents Ric and Carola Huttenlocher will perform with the Madrigal Choral Sunday, May 7 at 4 p.m. at St. Hugo's Catholic Church on Opdyke Rd., Bloomfield Hills. Tickets are \$10 per person (\$5 senior citizens and students). Call 652-3097 for ticket information.

● Oakland Family Services is seeking volunteers to participate in the Healthy Start Perinatal Coaching program for first-time parents in Pontiac

and surrounding areas. For more information call Tamara Nelson at 858-7766.

● "What's Making that Sound?" will teach nature lovers how to recognize the sounds of spring April 28 at 7:30 p.m. at the Independence Oaks Nature Center. Cost is \$1 per person, plus vehicle entry fee. You must pre-register; call 625-6473 (TDD 858-1684).

● Michigan's annual spring guitar show will be held at the Michigan State Fairgrounds April 22-23. Hours are 10 a.m.-6 p.m. for this show and sale of vintage and new stringed instruments. Admission is \$7; parking is \$4. For more information call the sponsor, Gordy's Music, at (810) 546-7447.

● Volunteers are desperately needed in the Clarkston area to represent World Heritage, a student exchange program. Experience in the field is helpful but not required. Training will be offered this month; call Sandy Storer at 1-800-888-9040.

● Free weight-reduction classes will be offered by Oakland County Health Division in Pontiac on five consecutive Tuesdays beginning May 23 from 10 a.m. to noon. You must pre-register by May 17 as class size is limited. Call 858-5136.

● "Ages and Stages: A Program for Women"

sponsored by Crittenton Hospital will be held at the Holiday Inn Auburn Hills April 29 beginning at 8:30 a.m. State Rep. Penny Crissman will give the opening remarks. Speakers will cover stress, staying healthy at different ages and nutrition. Broadcaster/comedienne Jill Washburn will close the day. Cost is \$28 including lunch; seating is limited. Register by calling 652-5345.

● West Oakland Parents Without Partners will host a dance April 15 at 300 Bowl in Waterford. Admission is \$5 for non-members, \$4 for members. Call (810) 975-6242 for more information.

● Fred Penner will appear live in concert at the Bower Theater in Flint April 22 at 2 p.m. Tickets are available for \$6 in a package with "In My Backyard" at the Longway Planetarium. Call (810) 760-1138 for more information.

● The Rainbow Connection is looking for volunteers to serve on an Educators Advisory Council to develop a program to teach young people the rewards of volunteering. Call 651-1261 for more information.

● "The Secret of the Cardboard Rocket" will travel the solar system at the Longway Planetarium in Flint April 17-21 at 2 p.m. in addition "Peter and the Wolf: A Laser Tale" can be seen daily at 3:15 p.m. the

PULL OUT PATRONIZE THESE OR

NORTHWEST
HEATING & COOLING, INC.

417 Mill Street
Ortonville • MI 48462

David H. Milligan
(810)627-3543
(810)634-9355

TRANE
It's Hard To Stop A Trane

Spring Fertilizer SALE

Scotts Super Turf Builder
35-3-5
16 lb. covers 5,000 sq. ft.
reg. \$10.99
SALE \$7.99
While Supplies Last

THOMPSON HARDWARE, INC.
Formerly Featherston Hardware
30 South St.
Downtown Ortonville
OPEN 7 DAYS
627-3455
627-6453

Jewelry is Always the perfect gift

We have the Highest Quality at the Absolute Lowest Prices
Great selections that never go out of style

- Easter
- First Communion
- Mother's Day
- Graduation

D. L. Bonner Jewelers

431 Mill St. • Downtown Ortonville
627-6133

THEY'RE HERE!
CHICKS, DUCKS, GEESE and TURKEYS

We Also Stock Feed For Them

TRIUMPH & PURINA ANIMAL FEEDS

GARDEN SEEDS
Fertilizer - Grass Seed
Seed Potatoes - Onion Sets

HAMILTONS OF ORTONVILLE
465 Mill St., Ortonville
8:30-5:30 • 6 Days
627-3700 or **627-3711**

BURNEY'S ARK, INC.
A COUNTRY PET MOTEL
17 Years Dedicated Pet Care Services
"We Have A Warm Heart For Cold Noses."

- BOARDING
- GROOMING
- TRAINING (Common Scents Canine Training)
- 1st Class Accommodations
- 24 Hr. Piped In Music
- Pick-up & Delivery Available
- Private Cat Quarters

COMING - 1 DAY ONLY - May 20th
PET - TRAITS
Professional Photographer
Call For Appointments - 627-2929

OPEN 7 DAYS
Call 627-2929
3100 Granger Rd. • Ortonville
(7 mi. N. of Pine Knob, 3 - 1/2 mi. E. of Ortonville, between M-15 & Sashabaw)

NEW OWNERS - NEW HOURS
ULTIMATE EXPRESSIONS
Hair • Nail • Tanning Salon

NEW! GEL NAILS \$35 Full Set

TANNING SPECIAL - Held Over 1 Week
\$150 - 1 Year Unlimited
\$99 - 3 mo. Unlimited
Other Packages Available

MEMBERSHIPS OR WALK-INS WELCOME

- Sunglitz
- Perms
- Goldwell Color
- Waxing
- Nails
- Haircuts
- Tanning

Hours:
Mon-Fri. 8a.m.-9 p.m.
Saturday 8:30 a.m.-3 p.m.

627-5600
M-15 at Glass Rd • Ortonville
Eagle Plaza

same days. Call (810) 760-1181.

● **Bloomfield Hills Women's Aglow** will meet April 24 at 9:30 a.m. at the Holiday Inn, Telegraph Rd., Bloomfield Hills. The organization will also present the Michigan Regional Rally at the Hyatt Regency in Dearborn May 5-7 with guest speakers Mary Willette and Lorene Carlson. For more information call 623-7004.

● A divorce recovery program information meeting will be held Tuesday, April 25 at Lake Orion United Methodist Church, 140 E. Flint St. The meeting will outline the objectives of the program, a six-week, non-denominational series focusing on the grief relating to divorce and separation. The support group for men and women is free and begins at 7:30 p.m. Call 693-6201 or 693-8768 for more information.

● **Indian Springs Metropark** will sponsor several nature events this spring.

On Saturday, April 22, a backpacking seminar covers equipment, food and places to go. Bring a snack for the three-hour seminar beginning at 10 a.m.

On Saturday, April 22 "Of Woodcock 'N' Wood Frogs" will cover the spring night activities of animals during a two-hour hike beginning at 8 p.m. Bring a flashlight.

"American Indian Legacies" on Sunday, April

23 at 2 p.m. covers words, names and inventions left behind by our native culture.

Pre-register by calling 625-7280. Vehicle entry fees will be charged.

● "Science Day" returns to Oakland Community College-Highland Lakes Saturday, May 13 at 9 a.m. The program gives children ages 6-13 and their parents over 40 hands-on workshops in science, math and technology. The campus is located at 7350 Cooley Lake Rd., Waterford. For more information or to register, call (810) 360-3186.

● **Discover Michigan wildflowers** through a program May 6 at 1 p.m. at the Independence Oaks Nature Center. Admission is \$2 per person plus vehicle entry fee. To pre-register, call 625-6473 (TDD 858-1684).

● "Morel Mania" will focus on mushroom identification and safety precautions May 16 at 7 p.m. at the Independence Oaks Nature Center. Cost is \$5 plus vehicle entry fee. Call 625-6473 (TDD 858-1684) to pre-register.

Have a problem you need some help with? Write a letter to psychologist Stan Garwood, and he will answer it in The Clarkston News. Write him at 5854 S. Main St., Clarkston, MI 48346.

The Clarkston (MI) News Wed., April 12, 1995 11 A

Celebrate Earth Day

It's been 25 years since the first Earth Day and this year's event will fall on the exact anniversary of the first event, April 22.

At Independence Oaks County Park, the annual Earth Fair returns from 10 a.m. to 3 p.m. Visitors can pick up environmental information from exhibitors, including The Detroit Zoo, Oakland Audubon Society and the Clinton River Watershed Council. A master gardener will give demonstrations and answer questions.

Environmental singer/songwriter Kitty Donohoe will perform and a representative of the Michigan Nature Association will be on hand to talk about preserving natural areas in Oakland County.

Children can participate in hands-on craft activities and a fossil dig. All ages can hike the park's trails with a naturalist who will identify plant and animal life. Recyclers can bring in old nature magazines for an exchange.

The fair is free except for a vehicle entry fee of \$4.50 for county residents.

"Our Earth Fair is our way to help people learn to preserve the environment," said park naturalist Tim Nowicki. For more information call 625-6473 (TDD 858-1684).

ORTONVILLE BUSINESSES

PULL OUT

April Special
Deluxe Burger 89¢
with lettuce, mayo,
tomato, pickles

Where the food's as
good as the Root Beer

Now Hiring
Days - Evenings/Weekends
Apply in Person

470 South St. at M-15 • Ortonville

Watch For Opening
of
**RONALD'S
PLAYPLACE**
Mid May

Now Hiring
PLAY PALS and CREW

15 year old and up
Starting pay \$4.50 hour.
Benefits available.

IT'S A
GOOD TIME
FOR THE
GREAT TASTE

925 M-15
Ortonville
627-6225

**OPENING
FOR THE
SEASON**

Friday, April 21st

Large selection of:

- Hanging Baskets
- Garden Plants
- Perennial & Annuals

WOJO'S GREENHOUSE

"We're Growing To Serve You Better"

2570 Oakwood Road, Ortonville

627-6498

**PJ's
FAMILY RESTAURANT**

Open 7am - 1pm
EASTER SUNDAY
For breakfast
featuring specialty omelettes

Daily Specials
Breakfast • Lunch • Dinner

Press Club

SENIOR
CITIZEN DISCOUNTS

FULL BAR AVAILABLE

1764 S. M-15
at Glass Rd.
Ortonville

627-4806

MON - THRU 7am - 9pm
FRI & SAT 7am - 11pm
SUN 7am - 3pm

The Village Cleaners

360 M-15 at Oakwood • Ortonville
(in the Oak Square Plaza next to Bueches Food World)
Same Day Service in by 9:30

VILLAGE CLEANERS COUPON

PANTS NO LIMIT \$2.80 ea.
Silk or Rayon Extra
Not Valid with other offers. Must
present coupon at time of order.

Coupon exp. 5-20-95 • Good only at Village Cleaners

VILLAGE CLEANERS COUPON

SUITS 2 Piece \$5.35 ea.
Silk or Rayon Extra
Not Valid with other offers. Must
present coupon at time of order.

Coupon exp. 5-20-95 • Good only at Village Cleaners

VILLAGE CLEANERS COUPON

BLOUSES For Only \$2.55 ea.
Silk or Rayon Extra
Not Valid with other offers. Must
present coupon at time of order.

Coupon exp. 5-20-95 • Good only at Village Cleaners

Mighty Clean Auto Wash

380 M-15
Ortonville, MI

627-2250

(across from McDonald's)

AUTOS
PICK-UPS
VAN, etc.

**SPOTFREE
RINSE**

For A Cleaner, Brighter Vehicle

SAVE ON CAR WASH

Cars \$4.00 • Trucks \$5.00

COUPON

Mighty Clean Auto Wash

\$1.00 OFF

Expires 4-30-95 w/coupon

Milestones

Newlyweds: Mr. and Mrs. Ronald LePere

LePere-Pauley wed in Florida

Pamela Sue Pauley and Ronald Stephen LePere were united in marriage Feb. 18 at Heathcote Botanical Gardens, Ft. Pierce, Fla. She is the daughter of Mary F. Pauley of Huntington, W.V. He is the son of Dr. Ronald and Peggy LePere of Clarkston and Juanita LePere of Port Richey, Fla.

The Rev. Buddy Tipton performed the ceremony. Music was provided by the Entertainment Connection.

The bride was escorted by her uncle, Jack Woodrum.

Matron of honor was Mrs. Debbie Baskin of Vero Beach, Fla. Bridesmaids were Melanie Barr of Huntington, W.V.; Brenda Shealy of Port St. Lucie, Fla.; and Erin McKibbin of Chicago, Ill.

Best man was Jim Burns of Lakeland, Fla. Groomsmen were Chris Campe of Groveland Township, formerly of Clarkston; Steve Criger of Hollywood, Fla., formerly of Clarkston; and Scott Baskin of Vero Beach, Fla.

A reception was held in the courtyard of the gardens with Edna Woodrum, Carol Smith and Pat and Becky Thacker assisting.

The bride graduated from Vinson High School and Marshall University, Huntington, W.V., with an associate's degree in science. She is completing a bachelor of arts degree in education at Florida Atlantic University. She is the purchasing agent for Arthur Runtenberg Homes, Port St. Lucie, Fla.

The groom graduated from Clarkston High School and attended Michigan Technological University, Houghton. He is a general contractor employed with M.H. Williams.

The couple reside in Port St. Lucie, Fla.

In service

● **Marine Pfc. Chris St. Charles**, son of Michael and Nancy St. Charles of Clarkston, recently graduated from the Marine Corps Basic Combat Engineer Course at Camp Lejeune, N.C. The 1994 graduate of Clarkston High School joined the Marines in September.

● **Marine 2nd Lt. Matthew Cook**, son of Robert and Mary Cook of Clarkston, recently graduated from The Basic School at Quantico, VA. The 1990 graduate of Clarkston High School joined the Marines in May after graduating from the University of Notre Dame in Indiana with a BS degree.

● **Marine Cpl. Matthew Mackewich**, son of Donald and Gloria Mackewich of Davisburg, was recently promoted to his present rank while serving with 3rd Battalion, 10th Marines, 2nd Marine Division, Camp Lejeune, NC. The 1992 graduate of Holly High School joined the Marines in June, 1992.

● **Dennis Wisser**, son of Dennis and Deborah Wisser of Clarkston, enlisted in the Air Force's Delayed Enlistment Program March 14. Wisser is a prospective 1995 graduate of Clarkston High School. He is scheduled for enlistment Aug. 16 and will earn credit toward an associate's degree while attending basic training and technical training school.

● **Sgt. John Combs** of the Southfield Police Department was recently promoted to Lieutenant. The ceremony was conducted by the chief of police and city administrator with family and friends attending. Lt. Combs resides in Springfield Township with his wife Marsha Combs and their two children.

● **Marine Lance Cpl. Charles McLaughlin**, son of Cahries and Cynthia McLaughlin of Davisburg, recently received a Certificate of Commendation. He was cited for superior performance of duty while assigned with Marine Air Control Squadron Six, 2nd Marine Aircraft Wing, Marine Corps Air Station, Cherry Point, N.C. He consistently performed his demanding duties in an exemplary and highly professional manner. A 1992 graduate of Dondero High School, McLaughlin joined the Marine Corps in June 1992.

● **Navy Seaman Jeffrey S. Decker**, son of Gilbert and Martha Decker of Clarkston, recently participated in a decommissioning ceremony with the tank landing ship USS Spartanburg County. More recently, Decker spent four months in the Caribbean Sea as part of an international task force enforcing sanctions aimed at restoring democracy to Haiti. This came on the heels of a six-month deployment to the Mediterranean and the Indian Ocean off Somalia.

Decker is a 1991 Clarkston High School graduate. He joined the Navy in January 1993.

New arrival

Martin Joseph Louis Jr. was born to **Marty and Shelly (Heyman) Louis** on February 6, 1995 at North Oakland Medical Centers. He weighed 7 pounds, 2.8 ounces and was 19 inches long. His grandparents are Vito and Vern Cangemi of

Clarkston and Mary Lou Louis of Utica. His many aunts include Kymm Heyman, Terisa Vadervest, Monica O'Brien, Marcella Louis, Mary Lou Lisuk and Maureen Louis. Uncles include Mark and Paul Louis.

Selvala-Grohe

Mr. and Mrs. Richard Selvala of Clarkston announce the engagement of their daughter, Amy Louise, to Mark Grohe, son of Mr. and Mrs. Ronald Grohe of Des Moines, IA. The bride-to-be is a 1983 Clarkston High School graduate and a graduate of the University of Michigan. The prospective groom is a graduate of the University of Iowa. Amy is employed by Andersen Consultings Technology Services Practice and Mark is employed by Anderson Consultings Logistics Strategy Practice in Chicago. A June 1995 wedding is being planned at Calvary Lutheran Church in Clarkston.

At school

● **Mark Leineke**, a 1990 graduate of Clarkston High School, is among the student presenters at the Conference on Senior Engineering Design Projects at Western Michigan University April 11. Seniors in the College of Engineering and Applied Science will present the results of 82 projects they have completed to solve problems facing business and industry. Leineke's project deals with allowing light-duty vehicles to have control over tire inflation as they are driving, something now only available on heavy-duty vehicles, such as fire trucks and military vehicles. He is the son of Robyn Worden and Michael Leineke, both of Clarkston. He will receive a bachelor's degree in mechanical engineering in April.

● **Kelly Biegan**, a senior at Clarkston High School, has received a four year, \$8,000 University Excellence Award from Western Michigan University. She is the daughter of Ed and Laura Biegan.

● **Kimberly Butrynski** of Ortonville made the fall dean's list at the University of Toledo. She is a freshman in the College of Engineering.

● **Heather Flor** of Clarkston made the winter dean's list at Michigan Technological University. Flor earned a perfect 4.0 grade point average. She is a senior studying civil engineering.

Have a milestone? Send it to The Clarkston News

SMART isn't wise

Township, city opt out of tax vote

BY DARREL W. COLE
Clarkston News Staff Writer

Independence Township and city of Clarkston voters will not participate in the Suburban Mobility Authority for Regional Transportation millage vote scheduled for June 6.

SMART, the regional bus service, is asking voters in Oakland County for a .33 mill property tax increase to subsidize its service. The vote is set for a county-wide election, but through a legal loophole the township and city will not participate.

The Independence Township Board voted 5-2 on April 4 to opt out of the vote. Monday, the city council voted 6-0 (councilman James Schultz was absent) to do the same.

However, if the SMART vote passes in June, the municipalities will most likely not receive the funds they had in past years from SMART.

Township Parks and Recreation Director Ann Conklin reminded the township board that the senior center uses much of the \$18,000 received each year from SMART "municipal credits" for senior transportation services.

"We do use the funds for disabled services to people who can't get out, so if we are not in the program any longer, we will need to get the money from somewhere," Conklin said.

On March 30 the Oakland County Board of Commissioners voted 13-12 to put the question on the ballot, much to the opposition of local commissioners Larry Obrecht and Donna Huntoon.

"I voted no because they are asking people to take their money and invest in a company that is \$22 million in debt, and that's not a good idea," said Huntoon, District #2 commissioner who represents White Lake, Springfield and Independence townships. "The largest part of the system goes to the southern area of the county and we don't get that much service up here."

Huntoon said SMART is an unstable company that can't manage its own finances, and is now asking taxpayers to bail it out once again. She said SMART presented the commission with the proposal and wanted action right away.

Obrecht, who represents District #3 including Orion, Oakland, Waterford and part of Independence, said it just doesn't make sense for this area's citizens to support SMART because the system is rarely used and its costs far exceed its usefulness.

Based on SMART's annual budget of \$43 million (with funding coming from state and federal revenues, including a 5 cent per gallon of gas tax) and the number of riders SMART has, it figures out to be \$12,000 per rider, according to Obrecht.

"You could give each of those people a Cadillac and supply them with a Shell gas card for that much each year," he said.

Obrecht added a clause during commission deliberations to allow municipalities to opt out of the vote.

The Greater Detroit Chamber of Commerce announced its support of the tax, which will be voted on by residents in Wayne and Macomb counties on May 23.

The chamber says area malls receive millions of dollars from people who use the SMART buses, and thousands of elderly and disabled people count on SMART to get them to and from work, doctors and grocery stores.

Township supervisor Dale Stuart and trustee Jeffrey McGee said they agreed SMART should not be allowed to receive more taxes from township residents, but didn't like this proposal being dumped on them at the last minute either.

Obrecht's and Huntoon's presentation was not listed on the township's original agenda, but added right before the meeting. The commissioners said the item had to be addressed within 30 days of March 30 or the township could not opt out of the vote.

Stuart said, "I'm just uncomfortable adding this as an agenda item tonight without comment from the public. Maybe there are some people who would like to comment about SMART."

Stuart and McGee both wanted the item tabled to the April 18 agenda, which would also give the board time to vote on the opt-out clause by April 27.

The resolution adopted by the two boards allows them to withdraw from the Oakland County Public Transportation Authority which, in essence, was created to set up the tax increase vote.

Fun Daze returns

Fun Daze—Clarkston's annual celebration of the return of spring—will return Saturday, May 20 to Depot Park.

The ninth-annual run/walk will benefit Lighthouse North. Events will include a 5K walk, 5K run, 10K walk, 10K run and a one mile fun run/walk. Awards will be given in each division and there will be many door prizes from area merchants.

The walks begin at 9:30 a.m., the runs at 10, although walkers are welcome during the runs. Registering in advance will save you some money; pre-registration is \$2 for the fun run, \$10 for the races; race-day registration is \$4 and \$16, respectively.

Participants will be collecting pledges for Lighthouse North. (There is no charge to participate in the Lighthouse North hunger walk.) There are prizes for reaching certain pledge levels, and a school challenge will award a trophy to the school which raises the most money for Lighthouse North. In addition, the class in each elementary school that collects the most money over \$500 will receive a pizza party.

During the run/walk, the Clarkston athletic boosters will be selling concessions in Depot Park. There will also be a petting farm, children's games and activities, moon walk, Rotary clowns and dance and gymnastic demonstrations.

Last year over 300 runners participated in the race.

"It's growing each year," said Marc Cooper, a member of the Fun Daze Committee. "It's turning into one of the premier events in the area."

To register, send your check and entry form to Independence Township Parks and Recreation, 90 N. Main St., P.O. Box 69, Clarkston, MI 48346.

Health beat

CRITTENTON HOSPITAL will add two stories and 32,500 square feet in the next year to its building in Rochester. However the bed count will not be increased due to the new construction. The new floors will house an orthopedic unit and a critical care unit. The space now used by those units will be renovated for other programs. The project is estimated to cost \$7 million.

AREA CHURCHES AND THEIR WORSHIP HOURS

DIXIE BAPTIST CHURCH
8585 Dixie Highway Intersection I-75
625-2311
High School 625-9760
Pastor James Todd Vanaman
Sunday School 10 a.m. Church 11 a.m.
AWANA Wed. 6:45
Wed. Eve. Service 7:00
Education Ministry
K-3 - 12 w/supervised care

CLARKSTON COMMUNITY CHURCH OF GOD
6300 Clarkston Road
Clarkston 625-1323
Sunday School 9:30 a.m.
Morning Worship 10:45 a.m.
Mid-Week Service Wed. 7:00 p.m.

EPISCOPAL CHURCH OF THE RESURRECTION
6490 Clarkston Rd., Clarkston, MI 48346
625-2325
Sunday Services:
7:40 a.m. Morning Prayer
8:00 a.m. Holy Eucharist
10:00 a.m. Choral Eucharist
Church School & Nursery
Memb.: Episcopal Synod of America
Father Charles Lynch, Rector

CLARKSTON UNITED METHODIST CHURCH
(A Stephan Ministry Church)
6600 Weldon Road, Clarkston 625-1611
Sundays: Worship 8:30 & 10:30 a.m.
Church School 8:30, 9:30 & 10:30 a.m.
Staff: Pastors, Doug Trebilcock, Jon Clapp
Support Director/Program Director, Don Kevern
Music, Louise Angermeier
Youth/Education, John Leece

ST. DANIEL CATHOLIC CHURCH
7010 Valley Park Dr., Clarkston
(W. of M-15, S. of I-75) 625-4580
Pastor: Mgr. Robert Humitz
Saturday Mass: 5:00 p.m.
Sunday Masses: 7:30, 9:00 & 11:00 a.m.
Nursery Available: 9:00 & 11:00 a.m.
Religious Education: 625-1750
Mother's Group
RCIA
Scripture Study
Youth Group

NORTH OAKS COMMUNITY CHURCH
Meeting at:
4453 Clintonville Rd. at Mann Rd.
Phone 810 674-9059
10:00 Sunday Worship Service
Quality Nursery Care and
Childrens Program provided
P.O. Box 445 Clarkston, MI 48347
John Mathers, Pastor
An Evangelical Presbyterian Church

THE FIRST CONGREGATIONAL CHURCH
5449 Clarkston Rd., Clarkston
394-0200
Dr. James G. Keough, Jr. Minister
Sunday Worship 10:00 a.m.
Children's Sunday School 10:00 a.m.
Nursery Available
Call for Special Holiday
Activities & Worship Times

OAKLAND WOODS BAPTIST CHURCH
5628 Maybee Rd., Clarkston, MI
(313) 625-7557
Pastor: Bob Galey
Located between Sashabaw & Clintonville Rd.
Sunday: 8:30 a.m. Early Worship
9:45 a.m. Sunday School
11:00 a.m. Worship
4:30 p.m. Adult Choir
6:00 p.m. Worship
Wednesday: 5:45 p.m. Preschool Choir
5:45 p.m. Children's Choir
7:00 p.m. Bible Study & Prayer
7:00 p.m. Mission Organizations
for Preschool & Children
7:00 p.m. Youth Activities

SASHABAW UNITED PRESBYTERIAN
5300 Maybee Road, Clarkston
Worship 10:15 a.m. Nursery provided
William Schram, Pastor
Phone 673-3101

CLARKSTON FREE METHODIST CHURCH
Corner of Winell and Maybee Road
Roger Allen, Pastor
Mike McArthur, Assistant Pastor
9:00 a.m. 1st Worship Service
10:05 a.m. Sunday School
11:15 2nd Worship Service
6:00 p.m. Vespers
Wed. Family Program 7:00 p.m.

CALVARY EVANGELICAL LUTHERAN CHURCH
6805 Bluegrass Drive, Clarkston
(W. of M-15, just S. of I-75) 625-3288
Sunday Worship: 8:30 & 11:00 a.m.
Nursery available
Sunday Church School, 3 yrs.-adult: 9:45 a.m.
Staff: Pastors-Dr. Robert Walters, Heidi Sommers
Music-Yvonne Lowe, Susie Jones
Christian Ed.: Karen Zelle
Youth Ministry-Christie Kay

PAINT CREEK UNITARIAN UNIVERSALIST CONGREGATION
226 W. Walnut, Rochester 656-8219
A denomination that values intellectual
curiosity and discovery.
Sunday Services 10:00 a.m.
at the hall at 3rd & Walnut
Religious Education for all ages.
Nursery available. Rev. Carol Huston, minister

To Be Included
In This Directory
Please Call 625-3370

Shake up continues

Second financial official gone

Clarkston schools are without their two top financial officials after the departure Friday of CPA Nancy Zobel, the Supervisor of Accounting.

Zobel's leaving comes one week after Deputy Superintendent for Business and Operations Steve Lenar left his job. Zobel could not be reached for comment.

Last week the board voted to reorganize the central administration, eliminating Zobel's position and changing the title of Lenar's old job to Director of Business Services. Under the new lineup, management of the building, grounds and maintenance functions will become the responsibility of the new Director of Auxiliary Services, Linda Nester, who is also the Supervisor of Food Services.

At Monday's board of education meeting, superintendent Gary Haner said the board's auditor, Plante and Moran, will be helping with the budget and accounting functions until a new Director of Business Services can be found.

The posting for the job lists the starting salary at \$71,824-\$79,920, depending upon training and experience. The qualifications include administrative certification as a Chief Business Official, a master's degree and five years experience.

At college

● Amy Ginn graduated in December from the honors program at Central Michigan University. She received a BS in math with a biology minor. She is planning to go on to post-graduate work. She is the daughter of Ted and Mickey Ginn of Independence Township.

ARE TAXES SQUEEZING YOUR BUDGET?

EARN
8.50%
TAX DEFERRED!

Guaranteed 1 Full-Year - No Fees, No Sales Charge

Ideal for an IRA Rollover or Maturing CD

Mr. Ken Lyon, Agent • Professional Asset Management
5865 Dixie Hwy., Clarkston, MI 48346

(810) 623-2000

Form 1098-C Annuity issued by National Western Life Insurance Co. Rate is subject to change. Rate shown includes a 3% One year Bonus. Minimum Guarantee Rate is 3% - Surrender Charges and/or IRS Penalties may apply on early withdrawal.

Proposals go out for privatization

BY ANNETTE KINGSBURY
Clarkston News Editor

The board of education asked for a little more involvement in the drive toward privatization Monday night.

Superintendent Gary Haner presented the board with a timetable of how he expects the process of finding private companies to provide transportation and custodial services will proceed.

"We have conducted interviews with a number of firms without benefit of written applications or proposals," he said. "We have developed a draft for a request for proposal. We are calling that an informal proposal . . . It will be finalized shortly."

Haner said the RPF should be available Thursday. It will be sent to the four companies being considered—Marriott and Servicemaster for maintenance, Ryder and National for transportation.

The proposals are due back April 27. Haner said two teams have been selected to consider the proposals and bring a recommendation to the board of education, probably in late May.

Several trustees felt the board should be involved in the process at an earlier stage. "I think you're bringing the board in on the wrong end of this," said Janet Thomas. "This is a significant change of policy and this is our purview."

Trustee Barry Bomier called for complete disclosure by board members, committee members and school employees of any financial involvement with the four companies. He also suggested it was inappropriate for the committees to make trips to visit two of the companies at the companies' expense.

"I cannot agree with a visit paid for by a vendor,"

he said. "I think it opens up the board to a lot of valid criticism." With agreement by the board, the trips were cancelled.

By consensus, the board agreed that it wants to be involved in the process of screening the RFPs, not just voting on committee recommendations.

"By the time the RFPs come back, that's the time the board should become involved, Thomas said.

"If four board members can't get information, neither can the community," trustee Kurt Karlstrom said. "I would like to get first-hand knowledge of what these companies have to offer Clarkston."

A special meeting of the board will probably be scheduled for mid-May to go over the RFPs and here presentations from the vendors. That date has not yet been announced.

Spring field trip

A 20-acre nature sanctuary off Oak Hill Road on M-15 will be the subject of a spring field trip Saturday, April 15 at 2 p.m.

The sanctuary is owned by the Michigan Nature Association, which will lead the tour. Three-fourths mile of walking is required to explore two trails through wetlands. Boots are required.

Other field trips have been scheduled for the site on future Sundays, April 23 and 30 and May 7 and 13. The entrance is east off M-15 just north of the driveway to Solley's. For more information call (810) 324-2626.

Come Celebrate Passover and Easter

The ancient stories of these two holidays told of people in despair who found rescue and new hope.

How do they speak to the hopelessness around us today?

Visit our services this Sunday and find out.

Paint Creek Unitarian Universalist Congregation
226 W. Walnut • Downtown Rochester
810-656-8219 • Sunday Services 10:00 am

Got a story idea?
Call 625-3370

CLARKSTON CHARMER

Just far enough away but close enough for convenience. Every season has its charm, two story entry, formal living & dining, 5 fireplaces, 3 bedrooms, 2.5 baths, den, lower level walkout, all the amenities. \$349,900(JD)

ASK FOR JULIE DOELLE
625-5556 Ext. 8141

CLARKSTON
REAL ESTATE SERVICES, INC.

CLARKSTON UNITED METHODIST CHURCH

6600 Waldon Road
Clarkston, MI 48346
Telephone (810)625-1611

"Why seek ye
the living
among the
dead?"

Holy Maundy
Thursday, April 13

6:30pm
7:15pm

Supper
Holy Communion

Good Friday
April 14

12noon to
3:00pm

Sanctuary Open
for Prayer

Easter Morning
April 16

8:30am
&
10:30am

Easter Service
"Resurrection is Deeper
Than Michael Jordan"

9:30am
&
11:30am

Fellowship Time

Heritage Sunday
April 23

8:30am
&
10:30am

Celebration of
Our History

HALLELUJAH!

Pam Ford Morgan

Morgan
Moreno &
Milzow

REAL ESTATE
Marketing
Premier Properties
(810) 625-1010

Joy Kunkler

9.43 acres graced
with mature pines
300 ft. of pristine,
peaceful waterfront.
Lovely ranch with
impressive style. A
one and only!

\$205,000

"Paradise on Lake Renchik"

Rezoning recommendations cause a stir

Changes made to control the future

BY DARREL W. COLE
Clarkston News Staff Writer

Future planning and current property owners' rights were discussed among Independence township trustees during a first reading of several rezoning requests.

The rezoning requests, recommended unanimously by the township planning commission, were discussed at length by the board at its April 4 meeting. Four separate areas were recommended for rezoning, located at Dixie Highway, Flemings Lake Road, Flemings Lake and Sashabaw roads, and near M-15 and Cranberry Lake Estates subdivision.

The rezonings must still come back to the board for final approval but the board still had many concerns, passing the first three requests by 6-1 votes (trustee Jeffrey McGee voting no each time), and the fourth by a 4-3 vote (trustees Mel Vaara, McGee and Bruce Mercado voting no).

(See township legal notices on page 23B for maps and descriptions of the four proposed rezonings).

The 14.9-acre Dixie rezoning would change the area from freeway commercial (C-4) and local commercial (C-1) to multi-family residential (R-2). The planning commission and planner Richard Carlisle said this area was studied before and the current zoning is inconsistent with the surrounding area.

According to the township's zoning map, most of

the surrounding property — except about seven acres — is zoned some type of residential.

Two sections off Sashabaw Road and Flemings Lake Road were also recommended for rezoning to office service (OS-2) and planned commercial (C-2). While both properties are located next to one another, they were recommended for different zoning classifications.

The Flemings Lake Road rezoning includes 10.5 acres currently zoned freeway service (C-4). The Sashabaw/Flemings Lake rezoning includes 13.6 acres now zoned freeway service (C-4) and motor vehicle service (MS).

Both properties are located right next to the I-75 exit.

Carlisle said these C-4 zoned properties are highly intensive, and allow almost any type of retail/commercial establishment. He said the area has been studied by the commission and if C-4 were developed in the future it would have a great influence on the Sashabaw Corridor.

This proposed change would eliminate all C-4 zoning from the township.

A representative of one the property owners said his client has plans to develop his parcel as it is currently zoned and to arbitrarily change that zoning is not fair to the client.

After his appeal to the board, township attorney Gerald Fisher asked the representative several questions as to why his concerns weren't brought up sooner.

"Why wasn't there a site plan created for that sooner and is there a reason no development has been built in the last five years?" Fisher asked.

The representative could only say his client's

company had gone through some financial difficulties, but the property is currently listed for sale as mall property, which would not be allowed under the proposed OS-2 zoning.

Township supervisor Dale Stuart said this is only the first reading and the board would welcome discussion and suggestions about the property.

Trustee Jeffrey McGee voted no to all three of the proposed rezonings because, he said, although all the properties are vacant, he can understand how a property owner would be concerned about having the zoning changed.

"This kind of action by the board troubles me," he said. "I understand the efforts we are making to update the master plan but if I was a property owner I would be concerned too and I will vote against this motion."

The fourth rezoning issue brought up for a first reading caused even more concern and controversy among board members, property owners and township planners. Several areas along the M-15 Corridor, north of I-75 and next to Cranberry Lake subdivision, are proposed to be rezoned to office service zoning, OS-1 and OS-2.

The office service zoning is less intensive and more in step with future planning than the current highway commercial (C-3) zoning along that stretch.

One 2.2-acre area, located on M-15, just off I-75, is proposed to be changed from single-family residential (R-1A) to OS-2, which would allow such developments as a hotel.

Carlisle said these changes are recommended after years of study by the planning commission, planners and the Economic Development Committee.

Continued from 15A

GRAND OPENING!

10-40% SAVINGS STORE WIDE

CHILDREN'S ROCKERS

only
\$39.95

-PINE-
-OAK-
-MAPLE-
-BIRCH-
-ALDER-
-ASPEN-

36" OAK TABLE

only
\$179.95
or \$149.95
(w/purchase
of 4 chairs)

"Our furniture has been tested to withstand the test of time, ensuring that you are buying Tomorrow's Heirlooms"

UFO

UNFINISHED FURNITURE OUTLET

5878 Dixie Hwy. • Clarkston (just north of Andersonville Rd.)

810-623-8706

OPEN 7 DAYS M-Sat. 10-7; Sun. 12-4

FULL PHOTOS.

- One-hour Service • Binoculars on standard prints • Frames and Enlargements Photo Albums
- Passport Photos • We use only AGFA paper and chemicals
- Telescopes

NOTHING ESCAPES AGFA FILM

Agfa Division, Miles Inc. © 1994

AGFA Agfa

CAMERA BUG

"WE BUY - SELL - TRADE"

Wedding Photography - Passport Photos
Darkroom Supplies - Repairs

AGFA - FUJI - NIKON - KODAK - MEADE

5673 Dixie Hwy.

(Waterfall Plaza)

623-7005

3191 Union Lake Rd.

(1 block S. of Commerce)

363-8550

TALL, THICK GRASS? NO PROBLEM.

NO INTEREST
NO PAYMENTS
'til Oct. 1, 1995.

MODEL 20462
21" SUPER
RECYCLER
MOWER

5.5 hp engine
guaranteed to start
on the 1st or 2nd pull
for 5 years*

- Improved Super Recycler™ technology gives you a great cut even in tall grass.
- Redesigned blade, patented Kickers & Accelerators™ allow this mower to handle 25% more grass than before.
- Clippings are cut and recut into tiny particles that reduce thatch.
- Toro 5 Year Total Coverage Warranty!

TORO

When you want it done right™

*See dealer for details on this limited warranty.

*See dealer for details on Toro's 5 Year Total Coverage Warranty. © 1995 The Toro Company

QUALITY LAWN EQUIPMENT

POWER EQUIPMENT PROFESSIONALS

5395 Dixie Highway
Waterford

623-2231

Sheriff's log for Independence Township

MONDAY, APRIL 3, malicious destruction of a lawn on Cranberry Lake Rd. A 17-year-old Auburn Hills man found at the wheel of a car parked on the lawn said he thought he was at a boat access. The car had to be towed; the driver had no license to drive.

Disorderly person on Dixie. A man was reported walking in traffic, then standing on a table talking incoherently at the Burger King. He was taken to North Oakland Medical Centers.

Two mirrors were stolen from a GMC Sonoma parked in a Columbia driveway overnight.

Fifteen hang-up calls were reported in one day at a business on Dixie.

A Tuscarora resident reported his fence had been broken repeatedly during the last two years.

A meter-reader on Eckerman reported his Chevy S-10 was scratched by a dog.

Harassing phone calls for two weeks on Sashabaw.

A home under construction on Cedar Knoll was sprayed with black paint.

A deputy stopped a driver on Waldon with a license plate wired to his car and found the driver, a Mt. Morris man, was wanted on Flint and Genesee County warrants. He was released due to overcrowding at the Genesee County Jail but the license plate was removed.

Non-injury accident on Dixie.

TUESDAY, APRIL 4, breaking and entering of a construction trailer belonging to Clarkston schools on Goldfinch. A VCR was stolen.

A 12-year-old boy reported he was beat up by another 12-year-old boy on Parview.

Threats on Maybee.

WEDNESDAY, APRIL 5, deputies responding to a suspicious circumstance call arrested a 38-year-old Clarkston man wanted on a warrant by Auburn Hills Police.

Jewelry valued at \$1,600 and lottery tickets were stolen during a break in on Woodcreek Trail. The thief entered by kicking in a basement window. Nothing else appeared to have been bothered.

Domestic dispute on Lancaster Lake Ct.

Warrant arrest on I-75. A Flint man stopped for speeding was found to be wanted in Flint.

A Holly man, 40, was followed by a deputy on I-75 at speeds up to 114 miles per hour. When he was pulled over a computer check revealed he was wanted on an Oakland County Friend of the Court warrant. He was arrested, ticketed for speeding, and his car was impounded.

Non-injury accidents on Clarkston Rd. and on Glenalda.

THURSDAY, APRIL 6, the window of an Oldsmobile was shattered while it was parked in a Waldon Woods driveway.

Deputies responding to an accident on Pine Knob Rd. found one of the parties, a 24-year-old Clarkston resident, had an outstanding warrant in Gladwin County.

Larceny of \$3,400 worth of lumber from a Dora Lane building site.

Family trouble on Clintonville Rd.

A woman driving on Mann reported her windshield was cracked by an unknown flying object.

Non-injury accidents on Pine Knob Rd. and on Dixie.

FRIDAY, APRIL 7, felonious assault on Sashabaw. A Waterford man said he was punched in the face and hit in the body with a tire iron after an earlier argument at another location. The suspect is a 17-year-old Waterford man.

Larceny of two boys BMX bikes from an enclosed front porch on S. River.

Threats on Adderstone.

A 29-year-old Clarkston man stopped for speeding on Waldon was arrested on an outstanding warrant from the Michigan State Police.

Non-injury accident on Sashabaw.

SATURDAY, APRIL 8, larceny of a boy's BMX bike from a garage on Klais Ct.

A Corvette and two pick-up trucks were shot with paint balls by a passing truck on Dixie.

Non-injury accident on Dixie.

SUNDAY, APRIL 9, a Flemings Lake Rd. resident reported she had received 80 harassing phone calls in the month of March.

A Waterford woman received minor injuries after the car she was driving hit a light pole on Dixie.

The Oakland County Sheriff's Independence substation has responded to 2,884 calls this year through April 9.

Clarkston Police

MONDAY, APRIL 4, a vehicle parked at the Clarkston Cafe was impounded.

TUESDAY, APRIL 5, Clarkston's Department of Public Works was assisted at Waldon and Buffalo.

WEDNESDAY, APRIL 6, an attempted break-in was reported by a resident on Overlook. A basement window was removed. Though police found no one, security was beefed up in the area.

FRIDAY, APRIL 7, a credit card lost at Washington and Main was recovered at the Clarkston Police Department.

Fire call

MONDAY, APRIL 3, slip and fall on Chapelview; one to Pontiac Osteopathic Hospital.

Medical on Horseshoe Circle.

Medical on Sashabaw.

Medical on Clintonville Rd.

TUESDAY, APRIL 4, car fire on southbound I-75.

WEDNESDAY, APRIL 5, medical on Clintonville Rd.

Brush fire on Ortonville Rd.

Medical on Maple Dr.

THURSDAY, APRIL 6, medical on Clintonville Rd.

Burning complaint on Morning Mist.

Medical on Tappan Ct.

FRIDAY, APRIL 7, medical on Fourth.

Medical on Clintonville.

SATURDAY, APRIL 8, medical on Eastlawn.

SUNDAY, APRIL 9, injury accident on Maybee.

Medical on Clintonville.

Accidents on Dixie and on Sashabaw.

Medical on N. River.

Medical on Eastlawn.

The Independence Township Fire Department has responded to 424 calls this year through 5:05 p.m. April 9.

CMS music students compete

On Saturday, March 18, the Clarkston Middle School Band attended district band festival, held this year at Sashabaw Middle School in Clarkston. The CMS band received ratings of I, I and II in performance and a I in sightreading, for an overall rating of Division I, the highest grade.

The Symphonic Band received straight I ratings

in both performance and sightreading.

On Thursday, April 6, the CMS Ovations Choir participated in district choir festival at Southfield Lathrup High School. The choir received ratings of I, I and II in performance and a I in sightreading for an overall superior rating.

DOMINO CONSTRUCTION COMPANY

ASPHALT PAVING

- DRIVEWAYS
 - PARKING LOTS
 - REPAIR WORK
 - SEAL COATING
- FREE ESTIMATES

SINCE 1966

6620 DIXIE HWY., CLARKSTON

625-0323

Perfect gift for any occasion.

MODEL H-330

Expires 4-30-95

Brinker's

Licensed Master Plumbers

4760 Hatchery Rd. (at Frembes)
673-2132 Waterford 673-2121

Steamin' Hot® Hot Water Dispenser Model H-330

- 190° cooking hot water at the touch of a lever.
- Saves times—saves energy.
- Perfect for coffee, soups—other hot beverages and foods.
- Provides up to 40 cups an hour.

PLUMBING & HEATING

M-F: 9-5
Sat: 9-3

Community awards honor achievement

Do you know someone who has given time, energy and creativity to make Clarkston a better place to live? If so, the Chamber of Commerce would like to hear from you.

Nominations are now being accepted for the tenth annual Michigan Week Community Awards, sponsored by the

Chamber and NBD Bank. Nominations are due by April 20 and winners will be announced at an awards breakfast at Spring Lake Country Club May 17 at 7:30 a.m.

This year's chairman, Marc Cooper, said his goal is to get more nominations than ever. Anyone

nominated will be recognized, he said.

"There's more than one person who's done something good for the community," he said. While noting that people don't do volunteer work they love for the recognition, "It's important people know who is doing work in the community," he added.

The categories in which people may be nominated are:

CITIZEN OF THE YEAR: Someone who has given time, energy and talents to improve the community. Last year's winner was Ann Conklin, director of Independence Township Parks and Recreation.

YOUNG PERSON OF THE YEAR: Given to someone 18 or younger using the same criteria as above. Last year's winner was Robert Brazier, then a senior at Clarkston High School.

ADULT-YOUTH VOLUNTEER: given to a person who has given time and energy to helping local

The Clarkston (MI) News Wed., April 12, 1995 17 A

youth. Last year's winner was Sherry Regiani, a parent who is active in many school activities.

PROPERTY BEAUTIFICATION: Given to a local business person who has made a significant improvement to the appearance of his or her property. Last year's winner was Dr. Bruce Halton of Clarkston Animal Medical Center.

COMMUNITY PRESERVATION: The name of this category used to be historic preservation but was changed, Cooper said, to reflect all kinds of preservation. Last year's winner was Tom Bullen of the Independence Land Conservancy.

It's easy to nominate someone. Forms are available at the Chamber office inside Lighthouse North, at NBD Bank, through the Optimist and Rotary Clubs, and at The Clarkston News.

For more information call the Chamber office at 625-8055.

Graduation Graduation Graduation

MANY PEOPLE ARE VERY UNHAPPY WITH THE QUALITY AND SELECTION OF GRADUATION ANNOUNCEMENTS THAT SCHOOLS OFFER, OR SOME MAY THINK THAT THEY HAVE WAITED TOO LONG TO ORDER THEM. WE SUGGEST YOU COMPARE FEATURE FOR FEATURE AND CHOOSE THE BEST FOR YOUR GRADUATE. ALL GRADUATION ORDERS FROM US ARE FAXED-IN, AND SHIPPED THE NEXT BUSINESS DAY.

ANNOUNCEMENTS • OPEN HOUSE INVITATIONS
MANY ACCESSORIES

"THE PRINT SHOP"

NATIONALLY AWARDED AND RECOGNIZED
5911 Dixie Hwy. • Clarkston

(810)623-1212

Mon.- Fri. 9:00 a.m. - 6:00 p.m., Sat. 10:00 a.m. - 12:00 noon

**GOT A GRIPE?
TELL US ABOUT
IT -- 625-3370**

Dress up any room with:

- Carpeting (competitive prices)
- Wallpaper (always 30-50% Off)
- Blinds (always 50-70% Off)
- Custom Draperies, Bedspreads, Pillows, Slip Covers, etc.
- Inlaid Vinyl (competitive prices)
- Hardwood (competitive prices)
- Area Rugs (always 20% Off)
- In Home Sales

Mill Street
D · E · C · O · R

1772 M-15 • Ortonville

Hours: Monday and Thursday 9:00-8:00
T-W-F 9:00-8:00 • Saturday 10:00-4:00
(810) 627-6414 / 627-3222

One man's junk
is another man's treasure.
Call 625-3370 to place a classified ad.

QUIK-DRAW Line

HOME EQUITY LOANS

Interest Rate Tiers:

Minimum Line	Maximum Line	Rate	APR**
\$ 5,000	\$ 19,900	Prime + 2%	11.0
\$20,000	\$ 39,900	Prime + 1-1/2%	10.5
\$40,000	\$ 59,900	Prime + 1%	10.0
\$60,000	\$150,000	Prime + 1/2%	9.5

** (As of April 1, 1995) annual percentage rate may vary based on market conditions, but will not exceed 18.0 APR.
The Interest you pay may be 100% deductible (consult your tax advisor).
No closing costs or annual fees.

OXFORD BANK
FINANCE CENTER
Member F.D.I.C.

64 S. WASHINGTON ST., OXFORD, MI 48371

(810) 628-2533

Rezoning cause controversy

Continued on 18A

The proposed rezonings caused more concern among the board because there are businesses operating there already. In the 4-3 vote, trustees McGee, Vaara and Mercado voted no because they don't like the idea of changing zoning for people who already operate a business on the property.

Carlisle said these changes are recommended by the planning commission after years of study from many people. He said the current businesses operating along M-15 would not feel any effects of the rezonings because OS-1 fits their businesses.

But the three trustees disagreed.

"The first few cases were basically bare land, but this rezoning I will be voting no because I don't want to change anyone's zoning that has already been there for many years," said Vaara.

Mercado said, "The previous rezonings corrected obsolete zoned parcels but these are different because it's on a major state highway."

Clerk Joan McCrary said she voted yes because "Although I would hate to take away people's zoning I feel we've widened the scope. They are already office and I really don't consider it taking away."

She added that the township talks about future planning and this is one of those first steps. "The board has to consider what it wants in the future for that area. Do we want it to look like Dixie does now or do we want it as a buffer?"

Carlisle said these areas are planned for office as part of the master plan for the township. If C-3 were not changed, eventually those areas would be developed as malls, restaurants etc., he said.

"The planning commission had concerns that C-3 is the most intense commercial in the township and it allows almost any type of commercial from retail to fast food. In general these uses increase traffic. The

concern is it would set a precedent."

Carlisle, the township planner for about 14 years, raised the issue that some direction must be set out now or the M-15 corridor could end up like Dixie Highway.

"We provide for future planning, and zoning is the start. Without setting direction you are clearly at the whim of what is out there. We've tried to address areas we have seen as a problem."

Parking

Continued from 1A

She expects the DPW to place no parking signs in the spots soon.

"I feel bad. I'd like to give (the businesses) at least 24 hours," Catallo said. "But the spots are dangerous."

City Manager Art Pappas said although council discussed the possibility of saving some spots further down, the plaintiff's engineers called the hill "unsafe for parking and pedestrians."

City engineer representatives from Hubbell, Roth and Clark argued before the judge that Depot is a city street, therefore not subject to state law, Pappas said.

"But they agreed it was too steep," he added.

Council decided to eliminate the spots, said Pappas, because "we better not leave ourselves open for any more problems."

*Local government issues
are important to you.*

Read The Clarkston News

Clarkston history books arrive

The local history book written by three Clarkston teachers and illustrated by a local artist is about to hit the streets.

The Clarkston Community Historical Society has announced that the book is completed and printed and will be in second-grade classrooms shortly after Easter break. The public is invited to purchase copies and have them autographed by the authors, Rosemary Lewis, Julie Matthies, Bill Genshaw and illustrator Jim Russell.

All four will appear at a book-signing party May 23 at 7 p.m. at the Independence Township Library. The authors will also be available to discuss their work.

Autographed copies may be purchased for \$30, unsigned, \$25. Proceeds will help offset the price of supplying the books to the Clarkston school district at printing cost. The Historical Society has picked up all the costs thus far. Proceeds will also help fund other educational programs in the community.

Books may also be purchased at the library on Monday, April 24, 7-8 p.m. and Monday, May 2, 7-8 p.m. To order copies for pick up at the library, call Kim Huttenlocker at 625-2499.

Though written for children, who study local history in second grade, the book should appeal to children and adults of all ages. Adults will find the text interesting and educational and the artwork beautiful. The book will also make a great gift for grown children who have moved away.

"We're really excited," Huttenlocker said. "This has been a really big project for us. We're happy to be able to do something that's going to make a difference."

One of our many satisfied customers

24-hour Urgent Care

Whenever you need immediate medical care, consider Urgent Care at Waterford Ambulatory Care Center. Minutes from anywhere in northwest Oakland County, our physicians and staff are trained to handle your aches and pains quickly. You'll find fast, friendly medical care for everything from bumps, bruises and breaks to fevers and the flu. On-site lab and X-ray services mean rapid results. And you have the backing of a major medical center.

We're always open . . . 24 hours a day, 7 days a week. Any time of day you need us, we're here to give you and your family the exceptional care you need.

Waterford Ambulatory Care Center

North Oakland Medical Centers

1305 North Oakland Boulevard
(810) 666-9000

C&L WARD BROS.

SPRING HAS SPRUNG SAVINGS!

We've Saved Our Customers 100's, even 1000's of Dollars!

SAVE!

Andersen Windows & Doors

Every Day Low Prices!

Narrowline Windows

All These Plus More In-Stock!

MODEL	SIZE	PRICE
20210W	26 1/8 x 37 1/4	129.15
2432W	30 1/8 x 41 1/4	141.75
3032W	38 1/8 x 41 1/4	160.85
28310W	34 1/8 x 49 1/4	165.89
30310W	38 1/8 x 49 1/4	175.07
34310W	41 1/8 x 49 1/4	185.22
1842W	22 1/8 x 53 1/4	146.16
2042W	25 1/8 x 53 1/4	151.83
2442W	30 1/8 x 53 1/4	161.91
2842W	34 1/8 x 53 1/4	174.51
3042W	38 1/8 x 53 1/4	185.22
3046W	38 1/8 x 57 1/4	192.78
2446W	30 1/8 x 57 1/4	169.47
3446W	42 1/8 x 57 1/4	203.49

*Grilles optional

Casement Windows

All These Plus More In-Stock!

MODEL	SIZE	PRICE
C12	24 5/8 x 24 5/8	123.48
C13	24 5/8 x 36 1/2	136.71
CR23	34 1/4 x 36 1/2	227.43
C23	48 1/2 x 36 1/2	267.75
CW125	29 7/8 x 41 3/8	160.65
C235	48 1/2 x 41 3/8	291.69
CW235	57 x 41 3/8	313.74
C24	48 1/2 x 48 1/2	320.04
C15	24 5/8 x 60 1/2	188.37
C25	48 1/2 x 60 1/2	369.81

Skylights

All These Plus More In-Stock!

MODEL	SIZE	PRICE
SK2127	19 1/2 x 25	171.99
SK2138	20 1/2 x 36	195.93
SK2146	21 1/2 x 44	216.72
SK2157	22 1/2 x 55	243.81
SK2846	26 x 44	243.81
SK4446	42 x 44	297.36

*Price includes Flashing

*These are Stationary units. Venting units available

Patio Doors

All These Plus More In-Stock!

MODEL	SIZE	PRICE
PS5	60 x 80	686.46
PS510	71 1/4 x 80	738.75
PS6	72 3/4 x 83	770.88
PS8	96 3/4 x 83	941.61
PS9	106 5/8 x 83	1089.03

*Price includes Screen & Hardware
*White, Terratone, and Sandtone
*Grilles optional

All Windows & Doors On Display!

Frenchwood Patio Doors

All These Plus More In-Stock!

MODEL	SIZE	PRICE
FWG5068	60 x 80	906.51
FWG6068	72 x 80	970.14
FWG8068	96 x 80	1171.11
FWH5068	60 x 80	1101.00
FWH6068	72 x 80	1145.73
FWH8068	96 x 80	1596.18

*Price includes Screen & Hardware
*White, Terratone, and Sandtone
*Grilles optional

Bay Windows

100's of Sizes on Sale!

MODEL	SIZE	PRICE
30-C13-20	69 1/8 x 38	759.75
30-C14-20	69 1/8 x 50	872.02
30-C15-20	69 1/8 x 62	973.06
30-CP24-20	94 x 50	1022.01
30-CP25-20	94 x 62	1130.25

*White, Terratone, and Sandtone

*These are complete bay window units

No Waiting! Truckload Prices on In-Stock Windows.

*Installation Available

Pease Doors

Over 80 Doors on Display!

FREE WEISERLOCKSET
With purchase of Entry Door
Bring-In Coupon Expires 5/15/95

PRICE INCLUDES:
*Insulated steel
*Pre-Hung with Brick mold
*Thermal all
*Magnetic Weatherstrip
*Five-Finger bottom sweep

T101 FLUSH \$89
H168 9-LITE \$155
H163 WAGON WHEEL \$189
H142 BRASS & BEVEL LITE \$379

Garage Doors

Save!

SIZE	STYLE	PRICE
9x7	Painted Steel	\$ 219
16x7	Painted Steel	\$ 319
9x7	Insulated Steel	\$ 259
16x7	Insulated Steel	\$ 399

Many other Sizes Available!

Special Shaped Windows

Redwood Octagon	Alcoa Half Circle	Redwood Full Circle	Alcoa Quarter	Awsco Oval
2' x 2' Insulated Glass \$79 *In-stock!	3' x 1'6" White Welded Vinyl Insulated glass \$158 *In-stock!	2' x 2' Insulated glass \$155 *Many Other Sizes Available *Grilles optional on all units	2'4" x 2'4" White Welded Vinyl Insulated glass \$188 *In-stock!	2' x 3' White vinyl exterior Low-E glass \$299

Coupon Special

Andersen Patio Door
OUR SPECIAL PRICE
Truckload Price \$739
Less Coupon \$50
Sale Price \$689
*Installation Available

Take an Extra \$50.00 OFF
PSS10 White
Exp. 6/15/95

Hi There!
Visit Our Showroom. We have over 100 combinations of colors & styles of Sidings on Display. Come See Us!

Attention!
Builder-Contractors
We Now have a Special Builder & Contractors Department for Faster Service!
*Delivery Available
*FREE Literature & Planning Service

Vinyl Siding

Do-it yourself & save!

Vinyl Siding

Lifetime Warranty
*Double-4
White \$37.95 per sq.
Over 20 Colors In-Stock!

Vinyl Soffit

Lifetime Warranty
T-4 White
\$39.95 per sq.
15 Colors In-Stock!

Gutter

White & Brown
\$.95 per ft.
Up to 33' lengths In-Stock!

Aluminum Coil

White
24" x 50' Roll
\$39.95 per Roll
Over 20 Colors In-Stock!

Shutters

from \$12.95 Pair
Custom Sizes Available!
Sizes - 2' Thru 6' In-Stock!

Serving Flint for Over 20 years with Quality Aluminum & Vinyl Building Products.

Alcoa Vinyl Windows

Vinyl Single-Hung

All These Plus More In-Stock!

SIZE	PRICE	SIZE	PRICE
2' x 3'	85.62	2'8" x 5'	113.05
2' x 4'	94.27	3' x 3'	99.04
2' x 5'	102.88	3' x 4'	108.59
2'8" x 4'	103.85	3'2" x 5'	118.94

Vinyl Slider

All These Plus More In-Stock!

SIZE	PRICE	SIZE	PRICE
3' x 3'	103.11	5' x 4'	140.76
4' x 3'	113.59	6' x 5'	169.77
4' x 4'	129.40	8' x 5'	229.30

*Patio Doors

SIZE	PRICE
5' x 6'8"	\$ 434
6' x 6'8"	\$ 449
8' x 6'8"	\$ 534

All Units On Display!
*Complete with Hardware & Screen

C&L Ward Bros.
9284 Lapeer Rd.
Davison
Lapeer Rd.
I-69 X-Way
from Flint
to Lapeer

MICHIGAN'S LARGEST ANDERSEN WINDOW CENTER
C&L WARD BROS.
Visit our Showroom!

9284 Lapeer Rd., Davison 653-3719
(1/2 Mile west of M-15)

Hours

Monday 8am til 7pm
Weekdays 8am til 5pm
Saturday 9am til 3pm
Come See Us!
Prices subject to change without notice.

MAX BROOCK INC.
REALTORS

100 YEARS

27 S. MAIN • CLARKSTON

AFFORDABLE STARTER HOME clean-as-a-whistle & ready to enjoy! Sharp 2 bdrm ranch boasts lots of newer features and a large backyard. Values like this are hard to find, so call today! \$39,900. 21-ANN

CONDO LIVING AT IT'S BEST Private end unit overlooking picturesque lake in convenient location, 1/2 mile to I-75. 2 bdrm, 2 1/2 baths, living and family room, walkout w/wet bar and plenty of storage. \$105,900 01-BLU

IMMEDIATE POSSESSION! Softwater lakefront condo with neutral decor and light wood, all appliances, vaulted ceiling in great room with fireplace, Clarkston schools and close to I-75. Call today! \$109,900. 95-BLU

HORSE LOVERS DREAM COME TRUE 32.5 acre farm w/ indoor horse arena, 2 tack rms, 2 offices, storage, TV rm plus a comfortable 1400 sq. ft. ranch home \$499,500 81-CLA

PRIME ALL SPORTS LAKEFRONT 5 bdrms, 5 1/2 baths, living room, family room, kitchen w/lg. seating area & library. 6,000 sq. ft. lakefront living! \$749,000. 36-DEE

LAKEFRONT ON DEER LAKE! Lakefront contemporary w/ 4 bedrooms, 5 baths, located on a cul-de-sac. Lower level walkout leads to sandy beach on Clarkston's Deer Lake. \$549,500. 81-DEE

INVESTMENT POTENTIAL with 7 units in prime location. Excellent investment, high visibility. Med. Off., Rest., Ret. Store, Video Store, etc. \$359,900. 95-DIX

NEW HOME MODEL New development in Davisburg on 1-1/2 acre home sites. Custom features and available design service. Prices from the \$150,000's. EAG

PRIVACY AND NATURE surround this 4-6 bed 2-story nestled on a heavily wooded 1.8 acre lot at the end of a cul-de-sac.

Finished VI, 3.5 baths, fireplace. \$199,900. 15-EVE

Over the past 100 years, Max Broock, Inc. has become a legend in the real estate industry. Our future, as in our past century of service, will be based on people, just like you, trusting us for their real estate needs.

Worldwide Relocation Service

(810) 625-9300

PORTRAIT HOME

ELEGANT CONTEMPORARY
in prestigious Clarkston subdivision. Open floor plan, 4 beds, 2.5 baths, formal D.R., gourmet kitchen w/ granite, larg. G.R., fireplace. Master suite has Jacuzzi and lrg. W.I.C. and 2nd fl. laundry. Superb views, 2 sep. staircases, bay window, 3+ car garage, daylight bsmt. \$429,900 03-PAR

CLARKSTON CONDO Walk to town or to the beach. Just minutes from I-75. Light and bright contemporary 3 bdrm., 2.5 baths, finished walkout, 2-car garage, many extras. \$104,900 68-SHO

SUMMER MEANS LAKE LIVING Contemporary home with many extras.

100 YEARS

Results!

SINCE 1895

SCENIC ELEGANCE IN CLARKSTON. Enjoy the utmost in gracious living with soaring vaulted ceilings, gourmet kitchen, a lavish master bath and premier decorating and design. \$349,900 30-GRA

MAJESTIC HILLSIDE CLARKSTON home on Deer Lake. Breathtaking marble foyer, 3-story spiral stairway, gourmet kitchen, eight fireplaces, 2-story Palladian window, 127 ft. front on all sports lake. \$1,150,000 34-HIL

CLARKSTON CONTEMPORARY ON ACREAGE 2-story w/ 4,500 sq. ft. of living on 1.6 acres, 4 bdrms, 3.5 baths, lg. mst. suite, extensive decking & pond, +5 adjoining acres available at \$79,900 \$299,900 00 FOS 5 adjoining acres avail. at \$79,900

QUALITY NEW CONSTRUCTION within one mile of I-75, this quad-level house is a masterpiece! 3 bed, fireplace and cathedral ceilings are just the beginning. \$124,900. 29-HES.

A GROVELAND TREASURE. Colonial w/spacious kitchen, snack bar, fam rm w/brick fp, 3 bdrms, 2 1/2 bath, 10 ft ceiling in dining & living rm all on 1/2 acre landscaped wooded lot. \$229,900. 59-MAP

DESIRABLE LAKEFRONT in the community of Osprey Bay on Eliza Lake. Spacious rooms, large lot 3-car garage W/O basement and more! \$274,900. 29-OSP

EXCEPTIONAL HOME ON ACREAGE INCLUDING BARN 5.56 acres, 5 stall horse barn, fenced paddocks plus a beautiful house w/many amenities including 1st fl. laundry, vaulted ceiling, custom kitchen. \$269,900 65-ORT

CHOICE LOCATION-CLARKSTON VILLAGE 4 bdrm/2 bath home in the Village Club. Custom kitchen. Beautifully landscaped lot w/ing. pool. \$144,900 24-OVE

CLASSICALLY DESIGNED COUNTRY COLONIAL Twin Lakes Estates Sub-4 bdrm, 2 1/2 baths, fam rm w/fp, 3 car attached garage plus 92 acre private association park fronting two small lakes. \$196,900. 70-PAR

BEAUTIFUL CONTEMPORARY Elegant executive home w/ gourmet kitchen, multiple fp, open floor plan & neutral decor. Master suite w/Jacuzzi. Additional 1,800 sq. ft. in unfinished walkout. \$429,900 03-PAR

WE WELCOME YOU TO COME VISIT CLARKSTON'S NEWEST DEVELOPMENT. We have a floor plan to suit all your needs. 1.5 acre sites on a paved road seconds from I-75. PINE KNOB.

PICTURE PERFECT 4 bed/2.5 bath English cottage style home on 10 acres w/pond and your own red barn. \$199,900 91-PER

GRACIOUS, PRIVATE 10 ACRE ESTATE Traditional colonial home 4 bdrms, mst. suite, gourmet kitchen, heated 3-car garage. \$525,000 40-REE

THIS SCENIC DEVELOPMENT IS LOCATED JUST OFF OF HOLLY ROAD. Quality homes starting at \$138,500. Call Today!! RIDGE RUN.

Deck and dock! 3 bedrooms, 2 baths, 1,600 sq ft. \$124,500. 87-SUN.

A JUMP FROM MT. HOLLY. Hidden on 2.5 gorgeous acres-Cathedral ceiling, open floor plan, loft, fp in great rm, 1st floor master ste., library/den soaring Italian tile in baths/foyer, w/out, \$184,900 90-TEL

DRAMATIC LAKE LAPEER CONTEMPORARY-on protected bay w/sandy beach. 1.5 acres, 3 bdrms, 4 baths. Exceptional perennial gardens \$449,000 81-WYN

VACANT LAND 3 ACRE PROPOSED CONSTRUCTION SITE-Near Pine Knob. Close to skiing and golf w/convenient access to shopping and I-75. \$55,000 0-CLA

BUILDING SITES Beautiful building sites avail. in an area of new homes. Will build to suit. L/C terms avail. Perked & surveyed. Priced at \$29,900 & up. 0-HES.

CLARKSTON AREA 5 ACRES -wooded/hilly, w/pond. Great location, min. to I-75. Great building site. \$79,900 -FOS

6.49 ACRE SITE IN AUBURN HILLS Frontage on Lake Angelus Rd. with access to site from Alberta St. 2 adjoining sites also available. \$180,000. 20-ANG.

NATURE LOVERS DREAM Rolling & wooded, mature trees, 2.66 acres. \$45,000. 0-OAK.

ONE OF GROVELAND'S NICEST AREAS Mature trees & pond. One of Groveland's nicest area. 3.47 acres. \$48,000. 0-OAK.

GORGEOUS WOODED PROPERTY to build your dream house on! Close to I-75. Call for details and di. \$38,000 0-THO

HEAVILY WOODED But not far from I-75. 3 wooded acres next to State land. \$35,000. 0-ROO.

LAKEFRONT LOT ON BOGIE LAKE Build the home of your dreams on this lakefront lot opposite the entrance to Bogie Lake Golf Club. Call for all the details! \$99,900. 0-WIN.

THINKING ABOUT A CAREER IN REAL ESTATE
Call and find out what it's all about in our 1 hour seminar!
(810) 625-9300

Former teammates take firsts
In wrestling journey
Page 2B

Kickers look good/JV soccer
Page 2B
Victims receive teddys
Page 7B

Principal for a day/ 4B
Drug use/ 5B
Electric cars/ 6B
Public notices/ 23B

SPORTS

plus other local news, public notices and classifieds

Wed., April 12, 1995

The Clarkston News

Section B

Wolves earn third at co-ed relay meet

BY DARREL W. COLE
Clarkston News Staff Writer

A solid contingent of girls and boys tracksters led the Clarkston Wolves to a third-place finish at the Bloomfield Andover Relays April 8.

The Wolves took the high finish despite competing against 11 other teams. The relays are a yearly event that combines the boys and girls teams and allows them to compete together. In each event, two girls and two boys compete and their combined scores are added up.

Boys coach Walt Wyniemko said the relays are a fun time and gives the girls and boys a chance to compete as one, rather than separately.

"It's real fun for us because when you practice together every day and see one another every day you finally get a chance to compete together in a meet," Wyniemko said.

The Wolves took first place in the 4 x 800 with the team of John Burklow, Matt Warner, Lisa Herron and Jennifer Bauer, and with the shuttle hurdles squad of J.R. Kirk, Chris Evans, Liz Murphy and Nicole Bauer.

Taking second place in the distance medley was Rich Bevins, Jeff Dengate, Jennifer Bauer and Stefanie Burklow while the sprint medley team of Bevins, Jason Graves, Burklow and Kelly Christie also finished second.

The Wolves' third-place finishers were: High jump with Graves, Kirk, Scharl and Gretchen Pitsler; shot put crew of Jason Olafsson, Latisha Hawley, Josh Preston and Renee Staley; 4 x 400 relay of Matt Wenger, Graves, Scharl and Herron.

The long jump crew of Graves, Kirk, Elizabeth Cook, and Carey Meade finished fourth while the 4 x 3200 mile relay team of Brian Ginn, Matt Warner, Kristen Maine and Megan Plante finished sixth.

Girls coach Gordie Richardson was especially pleased at the depth his team showed, as well as the performance of several individuals. "We had a good contribution from a lot of kids. We wanted to get some kids experience in a lot of areas."

Richardson said his squad is still struggling in the sprinting events but to combat that he will try and use the team's strong middle-distance crew to shore up that area.

"We don't have one person to run all the sprints, like we did with Angie Brown last year, so we're trying to improve by using out top athletes and spreading them throughout," he said.

Matt Warner hands off the baton to Megan Plante during the 4 x 2 mile relay at the co-ed Andover Relays April 8. The Wolves relay team took 6th.

Josh Preston got a good throw of this shot put at the Andover Relays. Preston and his shot put teammates finished 3rd.

No clutch hits in opening-day loss

BY DARREL W. COLE
Clarkston News Staff Writer

With 12 players getting on base, Clarkston baseball coach Roy Warner would expect his team to win.

But the Wolves stranded 11 of those base runners and lost to Hazel Park 2-1 April 7 in the season-opener.

"We just could never get a hit when we had guys in scoring position," the coach said. "It seemed like we always had two outs when we had chances to score. A couple of times we had bases loaded."

Warner said he isn't used to losing the first game of the season but his team did play well, despite the score. "We shut them down on defense and played real well overall but on offense we seemed to hit a lot of 'at-em' balls."

The Wolves scored their only run on a bases-loaded walk and totaled only five hits. Leading the team in hitting was Robby Hukka, 2-for-2, Bobbie Blue, 2-for-4, and Jamie Churchill, 1-for-4.

Warner said he was pleased with the pitching performance, especially from junior Jeff Mull who finished the final six innings while shutting out Hazel Park. David Barth started and went 2 1/3 innings before giving way to Scott Hill, who got out of a jam by getting out two batters.

Fife signs with Niagara

Jeremy Fife will be playing basketball at Niagara University next season.

The senior, who led the Clarkston basketball team to the Class A final eight and a 22-3 record, has been offered a full athletic scholarship from the 4-year school, located in New York. He was expected to sign the National Letter of Intent April 12, according to his coach and father Dan Fife.

Kickers solid at West Bloomfield

BY DARREL W. COLE
Clarkston News Staff Writer

It's hard to overcome two consecutive losses by a combined score of 20-0. But the Clarkston girls soccer squad did just that last week.

The Wolves rebounded from those losses to play a tough match against West Bloomfield April 6. Although they lost 3-1, coach Dan Fitzgerald said he was pleased how his team never gave up and fought right to the end.

"After they got that second goal 20 minutes into the game, I was thinking, 'Here we go again,' but the kids kept playing hard and we still had a chance to win late in the game," said the coach.

The Wolves couldn't have opened the season with any tougher teams than Royal Oak Kimball, March 30, and Brighton, April 3. They lost to both teams by 10-0 scores. Fitzgerald said he's tried to get his players to forget those losses because they are two of the state's better teams, especially Brighton, last season's Class A state runner-up.

"They (Brighton) are definitely one of the better teams in the state and I would expect them to win the title this season," Fitzgerald said.

An April 4 match against Brandon was canceled due to weather conditions.

Fitzgerald was glad to see his team put those first two games out of their head and play a solid game against West Bloomfield.

"I think the players realize those are great teams we played, but I still felt it might bring us down."

The coach was happy his players didn't get down. Against West Bloomfield, an OAA Division II foe, they were down only 2-1 until a last-minute goal put the game out of reach.

"They are one of the better teams in the league but we defended pretty well and we never gave up. We even had some firepower and did a real nice job offensively," Fitzgerald said, noting scoring was one of his concerns entering the season.

Mary Forbes scored CHS' lone goal.

Others who had solid performances include Kelly Raup, Brynn Allen and goalie Carin Kirk.

Jv sports

By Michael Romeln

Soccer

The JV girls soccer team played two games last week and did very well.

On Monday night, Clarkston tied West Bloomfield, 1-1. Georgia Senkyr scored the only goal for the Wolves. Then on Thursday night, the team played a tough Brighton team and came away with another 1-1 tie. Again, Senkyr scored the lone goal for the Wolves.

After three games, Clarkston's record is now 0-1-2. They were scheduled to play at Lapeer West Monday and at home against Rochester Adams Tuesday.

With spring break next week, the girls are off until April 27, when they face Lake Orion at home. Game time is 5:30 p.m.

"In the final analysis, reaching the goal or realizing the dream is not nearly as important as the person we've become along the way," Dave Johnson.

Junior wrestlers move closer to national tourney

BY DARREL W. COLE
Clarkston News Staff Writer

Three members of Clarkston High's state runner-up wrestling team took first place in a Junior National Tournament last weekend.

Seniors Armin Michelsen, Corey Grant and P.J. Vandermeer all took first place and qualified for the Michigan Junior National Team, which will compete in the Junior Nationals at Fargo, North Dakota in July.

The tournament, held at Goodrich High School April 8, featured high school wrestlers from throughout the state competing in Greco-Roman and Freestyle. The top two wrestlers in each weight class qualify for the team.

The Michigan team will consist of 36 Greco-Roman members and 36 Freestyle members.

Greco-Roman wrestling prohibits touching an opponent below the waist, using only the upper body. Freestyle is more liberal than high school wrestling because you can lock hands and have more freedom.

Michelsen, who was 3rd in Class A at 172 pounds, won both the Greco-Roman and Freestyle 178-pound weight class. He qualified for both teams, while CHS teammate Joe DeGain, who was 5th in Class A at 185 pounds, finished third in Greco-Roman and lost in an early match to Michelsen.

Grant, who took 3rd in Class A at 134 pounds, won the 143-pound weight class in Freestyle.

Vandermeer, who was 2nd in Class A at 160 pounds, was first in Freestyle at 164 pounds.

Scott Strickler, editor of the Michigan Wrestling News, who covers wrestling tournaments all over the state, said overall it was an exciting tournament because, among the 12 weight classes, six 1995 high school state champions competed.

He said Grant and Michelsen had tough divisions. On his way to the title, Grant beat Jeremy Hardman of Constantine, the Class C state champion at 142 pounds.

Besides defeating DeGain, Michelsen defeated Jason Holmes of Millington, the Class B runner-up at 151 pounds.

Other Clarkston wrestlers competing in the tour-

namment were Joe Roy and Jeremy Lafferty. Strickler said wrestlers have one more chance to qualify for the Michigan team on May 19-20 at Fowlerville.

He said these tournaments are very relaxed compared to high school meets. "There's no seeding and the set-up is a little different. It's more laid back and the atmosphere is more fun for the guys. They get to really know one another."

There is a hitch to qualifying, however. In order to travel with the Michigan Junior Team there is a \$550 fee, which includes a wrestling camp and the tournament, according to Strickler.

Last year, DeGain, then a sophomore at CHS, won the national Cadet Greco-Roman tournament. Cadet includes wrestlers younger than 16 years old.

CHS sports dates canceled

Clarkston varsity sports felt the effects of the bitter winds of winter snow:

Due to the snowstorm and cold temperatures that hit the area April 9, several varsity sports didn't play their April 10 game dates.

The canceled April 10 games are as follows:

Baseball — Home vs. Bloomfield Hills Lahser.

Softball — Doubleheader at Rochester Adams.

Tennis — At Lake Orion.

The above games, except for baseball, were to be the season-openers for each sport. No make-up dates have been announced as of yet.

Rising above

Jason Graves soars over the high jump at the April 8 Andover Relays. Graves and his high jump teammates finished 3rd, while both girls and boys track teams combined to finish 3rd overall among 11 teams.

Proud Supporters of our Area Sports!

**MONTCALM
AUTO GLASS**

263 W. Montcalm, Pontiac 335-9204

**CLARKSTON
BIG BOY, INC.**

6440 Dixie Hwy. 625-3344

**HUTTENLOCHER
GROUP**

Insurance & Bonds • 1007 Huron, Pontiac 681-2100

Final 1994-95 Adult Basketball Standings

Upper Division

- * Carter Auto Body won regular season, 10-1.
- * Utilase Lasers were runners-up at 8-3, but qualified for the state tournament.
- * CACC Lifesavers was 6-5.

Mid-South Division

- * Drillers won regular season at 9-1 and was playoff runner-up.
- * Perkins Insurance was 2nd in regular season at 9-1 and was playoff champion.
- * The Darson Group was 3rd at 6-4.
- * Sadow's Auction House was 4th at 6-4.
- * Huttenlocher Insurance was 5th at 6-4.

Mid-North Division

- * Bloomfield Dodge won regular season at 10-0.
- * CFB Sports was 2nd in regular season at 8-2 and was playoff champion.
- * Ace Hardware was 3rd in regular season at 7-3.
- * Compuware was 4th in regular season at 6-4 and playoff runner-up.

Lower Division

- * Budweiser won regular season at 8-3.
- * CTS Unitel was 2nd in regular season at 7-4.
- * Waterford Warriors finished 3rd at 6-5.

Education and sports seminar

The Sports Education Society at the University of Michigan is hosting "Breaking the Mold," a symposium scheduled for April 22.

The seminar will examine career opportunities in the sports industry and focus on the interaction between education and sports.

The symposium was developed "to create a forum where high school student-athletes, college student-athletes and their parents will have an opportunity to become better informed about the student-athlete's unique position, and to become more sophisticated in managing their academic, post-graduate and post-athletic careers," says Walter J. Lanier, co-founder of the Sports

Education Society and a third-year law student at UM.

Among the issues to be examined are the role of women in the sports industry, future careers and educating student-athletes to look beyond playing pro sports.

"Professional athletics is not the only successful career path in the sports industry," Lanier said.

The symposium will feature speakers and participants from the NBA, NFL, the Atlanta Olympic Committee, Turner Broadcasting, CNN, Upper Deck, USA Basketball, Coopers & Lybrand, Smith Barney, Alexander & Assoc., NIKE and the universities of Minnesota and Virginia.

For more information and registration materials, contact Lanier at 313-913-9802.

CHS students asked to make commencement commitment

This spring students from Clarkston and other area high schools are being asked to take a pledge to celebrate graduation safely.

Students Against Drunk Driving has joined with The Lane Co. and Palm Beach Patio Furniture of Waterford to offer a free Lane keepsake chest to all CHS students who sign a pledge not to drink or ride with a drinking driver.

Each senior who signs the "commencement commitment" will receive the gift.

"Alcohol-related accidents are a major concern among parents and school authorities, especially during graduation festivities," said Douglas Lane, president of The Lane Co. "We and Palm Beach Patio Furniture are anxious to join in an effort to call attention to the problem, and, hopefully, save lives."

Seniors at Clarkston, Waterford Kettering, Our Lady of the Lakes and Lakeland high schools are invited to contact their SADD faculty advisors or senior class sponsors for details on the program.

Sports shorts

Brown stars in track

Angelic Brown, a 1994 Clarkston High graduate and track star, helped the Central Michigan University women's 4 x 400 relay team set a school record at the Duke Invitational April 7-8.

Brown, a freshman helped her team to a 9th-place finish out of 50 teams with a record time of 3:51.05.

McCormick's hoops camp

Detroit Piston rookie sensation Grant Hill has committed to appear at Tim McCormick's Basketball Camp, scheduled for July 17-21 at Clarkston High.

McCormick, the Clarkston High and University of Michigan graduate, said more information on the camp will be forthcoming. McCormick also played for many years in the NBA and is now in broadcasting.

From high school, adult leagues, senior leagues and little leagues read the best coverage of Clarkston area sports only in The Clarkston News

Pony Basketball Final Standings

- * Scooby Snacks won regular season at 8-0 and was playoff runner-up.
- * O.M.B.O.F.M.I.B. was 2nd in regular season at 7-1 and won playoffs, qualifying for the state tournament.
- * The Riflemen were 3rd in regular season at 6-2.
- * The Bandits were 4th in regular season at 4-4.

Colonial SENIORS 55 & OLDER

1 bedroom apartments Available Immediately

- \$450 per month
- Heat Included
- Senior Activities
- 2 Miles S. of Palace
- Walking distance to groceries and pharmacy
- Hair Salon on site

(810)373-6983

Management Systems, Inc.
T.D.D. 1-800-927-9275
Equal Housing Opportunity

 SENIOR CITIZEN RATES
 COMMERCIAL & RESIDENTIAL
SMITH'S DISPOSAL AND RECYCLING
 5750 Terex P.O. Box 125 Clarkston, MI 48347
 Phone 625-5470

Residential **STAUER** Commercial
 CONSTRUCTION COMPANY
BUILDERS
 • New Homes • Additions • Remodeling
 • Kitchens • Baths • Painting
 • Decks • Roofing • Cement Work
 • Bays & Doors • Siding • Replacement Windows
Call 693-8308 or 693-3904

CLARKSTON AREA HEALTH DIRECTORY

FAMILY PRACTICE

Joseph Territo, D.O.
PEDIATRICS to GERIATRICS
Drayton Clinic

4400 Dixie Hwy. WATERFORD **673-1244**

This Space Reserved For You

OPTOMETRY

Michael C. Zak, O.D.
Doctor of Optometry
CLARKSTON VISION Professional Eye Care
7196 Ortonville Rd., Clarkston **620-2033**
Independence Pointe Plaza

GENERAL FAMILY DENTISTRY

Thomas G. Santarossa, D.D.S., P.C.
Comprehensive Dental Care
7210 Ortonville Rd. • Suite 104
INDEPENDENCE POINTE COMPLEX
620-9010

SILVER SADDLE RIDING STABLE

BUY EIGHT RIDES GET ONE FREE HORSEBACK RIDE
(Not Transferable)
① ② ③ ④ ⑤ ⑥ ⑦ ⑧

200 acres
▲ Over 100 Horses to choose from
▲ Special Tuesday Rates

OPEN RIDING
35 Years Experience

COME SEE OUR ANIMALS!
Buffalo, Yak, Elk, Peacock, Chickens, Cattle, Deer, Ducks, Different Kinds of Pheasants and Barbados Goats

(810) 627-2826

Fourth-grader is principal for a day

Rachael Wojciechowski, 9, tapped her pen nervously on the desk. Back and forth, end over end.

Perhaps she was nervous, perhaps she just knew she had a lot of work to do before the final bell would ring at 4 p.m. For Rachael was having no ordinary day. The fourth-grader was named principal for a day at Springfield Plains Elementary School last week.

As she sat dwarfed behind the desk normally occupied by the real principal, Dr. Sharon Devereaux, Rachael eyed her schedule. She'd already read the morning announcements over the loudspeaker ("I was pretty nervous," she admitted), opened the mail ("I got to decide what to throw away and what to keep"), read a story to a roomful of second-graders and written an article for the school newsletter.

She'd also introduced a member of the Detroit Vipers hockey team at an assembly and had her picture taken with him. In between she'd been expected to keep up on her school work, and before dismissal she would

Rachael Wojciechowski presides over Springfield Plains from the principal's desk.

'Springfield Plains is a wonderful school because it has wonderful students. I look forward to every day. Each and every person is important here. Even the parents help out! With each and every person working together, this school is a wonderful one!'

Rachael Wojciechowski

make the afternoon bus announcements.

Whew!

It wasn't all work, of course. Rachel arrived at school at 9:20 a.m. in a pretty purple print dress, carrying a purple bunny to keep her company in her office. She was greeted by Devereaux, who pinned a corsage on her.

She got to have lunch in the teacher's lounge (she had chicken nuggets and a Sprite from Burger King) and got to check on the behavior of her fellow students in the lunch room. "They were pretty talkative," she noted.

Rachael seemed most impressed with the fact that Devereaux's office has a door that leads directly into the school's front hall, in addition to the one leading into the main office. She pronounced the day fun and said she thought Devereaux's job was "pretty hard."

"Some kids get in trouble," she said. She had to administer a warning and didn't like it much. When asked what the best part of the day had been, she said, "I don't really have a best part."

Devereaux enjoyed Rachael's company for the day. "She was delightful," the real principal said.

SPRING IN & SAVE!!

\$26⁹⁹

Weasel

CULTIVATOR GARDEN CLAW

Helps to avoid damaging or cutting vital root systems. Makes a perfect compost mixer, lawn aerator or hole digger. All steel construction. 7010556

\$1¹⁹

SOFT 'N KNEEZY

Provides comfortable cushion for knees when doing work in the house or yard. 75128

\$1⁰⁹

ACE TOP SOIL

An all natural, organic blend for rich and hearty growth. 40 lb. bag. 7014814

\$3²⁹

WATERING CAN

2 gallon poly can with molded handle for easy carrying. Attachable sprinkler head. 75385

Our Best 7 Star Satin Latex Wall & Trim Paint

- 12 year durability
- One coat coverage
- Custom colors available

\$13⁹⁷ Gallon

\$7⁹⁹

SOLARIS

HOME PEST CONTROL

Kills roaches, ants, crickets, spiders, adult and pre-adult fleas, ticks and many others. Won't stain. Ready-to-use. 1 gal. 71326

\$39⁹⁹

INTERMATIC

MALIBU 10 LIGHT COMBINATION SET

Set includes timer, transformer and 75' cable to help decorate, beautify and add security to your home. 3008844

\$8⁴⁹

SOLARIS

DIAL 'N SPRAY HOSE SPRAY

Simple to use device converts your garden hose to a sprayer. Just add liquid, set dial and spray. 74849

\$7⁹⁹

Thompson's

WATER SEAL

Unique formula that penetrates porous materials and establishes moisture barrier. Gallon. 12062

Our Best 7 Star Satin Latex House & Trim

- Durable, satin finish
- Great for aluminum siding
- High hiding one coat coverage

Custom Colors Available 16006

\$15⁹⁷ Gallon

ACE IS THE PLACE SERVICES

Ace Quality Paint Computer Color Matching
Oxford Village Photo - Developing & Processing
Screen & Window Pane Repair
Pipe Cutting • Blade Sharpening

ACE Hardware

Oxford Village

51 S. Washington St.

628-9335

Ortonville

4 N. Ortonville Rd. (M-15)

627-2801

Save the children

Rise of substance abuse predicted

BY EILEEN OXLEY
Clarkston News Staff Writer

He drew laughter and raised eyebrows from the many attending a lecture in Clarkston's Kirchgessner Auditorium April 5 with his "aw shucks" attitude and Southern drawl.

But he also drew nods of understanding and a few tears.

"Dunks do not use condoms! Dunks do not use birth control! Dunks do not have safe sex! Dunks don't use conflict resolution skills! Dunks fight!" yelled speaker Bill Oliver from the Georgia-based national organization PRIDE (Parent Resource Institute for Drug Education).

Oliver founded Parent-to-Parent, a national peer-supported parent interaction organization, in 1988. He was a welcome guest in the high school auditorium. Facilitators and members of Clarkston's Parent-to-Parent program — as well as the curious — listened intently.

Oliver spoke of not only rising alcohol use among the young, but used a chart to chronologically trace the history of strong drug usage from 1975—the beginning of "the age of pot"—to the present. He based his findings on national surveys, which showed decrease of drug use in the mid-'80s, but then a resurgence which is presently growing.

"They're numbers you can use to save a lot of kids," he said.

Calling for action to save those at risk, Oliver stated, "I see three legs that have to be engaged — school, parents and community."

Oliver has had a lot of practice. His own daughter joined the drug culture, running away from home in

Nationally known speaker Bill Oliver presented "Parenting an Alcohol and Drug-Free Child in the 90's" in CHS's Kirchgessner Theater April 5. He spoke about the need for a strong parent network to combat drug and alcohol usage that places children at risk.

1978 and staying away for six months.

"I knew when she went away to college she was going to cross that line," he said. "But we (her parents) had built enough internal controls to create a discomfort zone."

When she finally returned, guilty and broken, Oliver and his family "began the long journey back from the insanity of the world of chemical dependency" and "enrolled in a drug treatment program," says literature from PRIDE.

Soon after, Oliver—educated extensively on the subject of drug prevention — "joined forces" with PRIDE and developed Parent-to-Parent.

Marsha Combs, one of 10 Parent-to-Parent facilitators in the Clarkston area, was among those who attended the lecture — and she was grateful.

"He really has kids' interests at heart. I'm glad he brought this in. It's nice because he's so down to earth," she said. Combs also connected with Oliver because she, too, understands as a parent how much adults need to be aware within their busy lives of the dangers children face.

"He didn't have a clue that his daughter was on drugs," Combs said. Combs also pointed out that Oliver is "not convinced.... that the inner-city is where all drugs are. It (often) hits more affluent people."

Combs said that Oliver just returned from the Birmingham area, where he found drug and alcohol usage "very high," having increased by 127 percent since 1990.

She added that Western Michigan University is presently doing a drug and alcohol survey within Clarkston High School. The last time students were polled was in 1992.

"It's really startling, it's not good," said Combs, speaking of the survey two years ago. "He (Oliver) feels it's going to be worse." Like Oliver's experience with his daughter, Combs feels many parents are clueless as to possible drug problems among their own children.

"Kids are not getting sick from the alcohol because the marijuana is making them so high," she said.

Combs said facilitators of the program — which she stresses is parent, not school based — received 38 responses as a result of the lecture.

Leaving the auditorium, parent Rex Armstrong said he had a change of heart after hearing Oliver. The father of two elementary-age children, Armstrong admitted — with humor — that he was "a prisoner," dragged to the lecture by his wife Debbie, who has been involved with Parent-to-Parent during the past year.

"I thought it was quite informative and an eye-opener. Statistics show that drug usage is on the rise again. It was disappointing to hear that," he said.

For more information on Parent-to-Parent, a nationwide program that seeks to empower parents through the use of three mini-workshops presented in eight individual segments, call (810) 625-7693 or 625-1373. A new session begins April 25.

Do you have unused items cluttering up your house? Why not sell them through the classified ads? Call 625-3370.

'I see three legs that have to be engaged-- school, parents and community.'

Bill Oliver

TRIAD ASSOCIATES, P.C.

A Comprehensive Outpatient Mental Health Clinic

Providing: Individual, Group, Marital, Family Psychotherapy and Counseling with Children, Adolescents and Adults.

For: Alcohol and Substance Abuse
Attention Deficit Disorder
Eating Disorders
Depression
Addictive Disorders
Behavioral and Adjustment Problems
Geriatrics
Anxious and Phobic Disorders
Divorce Related Problems

CARF Accredited OSAS Licensed

5825 Ortonville Rd. (M-15) Suite 104A
Clarkston, MI 48346
(810) 625-2970

Most Insurance Plans Accepted

Fred J. Baumann, M.A.
Richard Brozovich, Ph.D.
Diane Chambeau, M.A.
Margo Clarfelt, M.A.

Louis Goldman, M.S.W.
Louis Maceroni, M.A.
Sanjeev Venkataraman, M.D.
David P. Stanislaw Jr., M.S.W.

REAL ESTATE UPDATE

LITTLE THINGS MEAN A LOT

ONE PERCENT Interest higher is the same as 11 points over the life of a home loan.

27 S. Main, Clarkston
625-9300

QUESTION: Some banks charge one percent interest less but one or two points more and more vice versa. Which is most important, points or interest?

ANSWER: It doesn't sound like a big difference, but a 1% lower interest rate can save you around \$11,000 over a 25 year loan of \$50,000.

Points are the fee charged for making the loan. This charge is in addition to the interest and other closing costs. One point equals 1% of the loan amount. On a \$50,000 loan, two points would come to \$1,000 over and above the interest on the loan. So, over the life of a loan, one percent higher interest will cost you eleven times the cost of the point.

Ron Rodda
Sales Manager

Should I go into Real Estate?
"ASK RON"

OTC teams sweep electric car contest

BY ANNETTE KINGSBURY
Clarkston News Editor

You'll have to excuse principal Dan Manthei if he's walking around proud as a peacock these days.

Last week at the second Micro-Electric Vehicle Competition sponsored by the Society of Automotive Engineers, Detroit Edison and Ford Motor Co., teams from his Oakland Technical Center High School Northwest took the only two first-place prizes that were available.

The team of junior Nick Mays and senior David To of the electronics technology/principals of technology class won the race, earning \$1,000 for their school and \$100 savings bonds for themselves. And the freshman team from the math/science academy, comprised of Seth Johnson, Chris Syder, Dana Huff, Sommer Starck and Taressa Irwin, won the design competition, earning a trophy.

It was the first time any of the students had taken part in the competition, which was held April 3 at Groves High School in Beverly Hills. They competed against cars from 23 high schools, with 200 students divided into teams of up to five students per team.

Their challenge: to design and build a car, no

Seth Johnson holds the OSMTech design winner (bottom). The race winner is at top in photo.

From left, Chris Syder, Taressa Irwin, teacher Jeff Fagan, Seth Johnson, Dana Huff and Sommer

Starck.

bigger than five by eight by six inches, powered by one AA battery, that could race up a fixed incline while pulling a weighted trailer. It also had to have working headlights.

First, second and third place prizes were awarded in the race; only one prize was awarded for design.

The Mays/To car used a stock model car body made of plastic and won the race in seven seconds flat, according to teacher Jeff Fagan. When asked what made the car go so fast, he refused to comment, saying it was a "secret."

The academy car didn't fare very well in the race (it didn't make it up the incline) but was the only one in which the team built the body from scratch. The students first constructed a clay model, then used it to build a papier mache body. They incorporated body parts from a variety of sources, including remote control cars, paper clips, radios and airplane lights.

"We were the youngest team there," said an obviously proud Sommer Starck, of Lake Orion. "That was kind of cool to earn that award over seniors."

"A lot of cars were made of Legos," noted Chris Syder, of Holly. The team toyed with the idea of using Legos, even tried building cars out of juice boxes and pop cans, before an art teacher suggested they use modeling clay. They didn't have the car done until just hours before the race.

"We were running a little bit late," Sommer admitted. "We kept trying different things."

The whole project was extracurricular, meaning the students spent many weekend hours working on it at home. They divided into two teams, one working on design, one on the engine and spent five weeks on the project.

"It was basically a learning experience," Taressa Irwin, of Brandon Township, said. "We know for next year we have to start a lot earlier."

The race did not go off without a hitch. One of the academy car's headlights burned out at the last minute

and the team didn't have a spare. The judges decided to let it compete anyway. "We thought they were going to disqualify us," Chris Syder, of Holly, said.

"The whole thing was basically trial and error," said Taressa. "We learned from our mistakes."

Some of the team members admitted they didn't know much about electricity when they began working on the car. Some didn't even know what a soldering gun was, let alone how to use one. Even making the papier mache was tricky, with a bucket of paste being spilled all over Sommer's kitchen floor.

They've come a long way and say they will be back next year with the same team. With another year of math and science under their belts, they think they can do better. "I think by the time we're seniors we'll have a first," said Taressa.

"We have a plan for a four-second car next year," said Seth Johnson, of Oxford, clearly relishing what for now is just a dream.

Their academy math teacher, Kyle Hughes, is as proud as a mother hen. "I have goosebumps right now from head to toe," she said. "This is not expected of ninth-graders. Next year we may even win the race."

Next year may also see the continuation of a friendly competition between Fagan's students and the academy team. This year, the two teams didn't share any of their work. "They refused to share their secrets," Seth said.

Fagan ribbed the academy team good-naturedly, calling their car a "Spudmobile" by comparison to his students' slick red sports car. But seriously, the competition "was a chance to apply what we do in class," he said. "It's a combination of electronics and the principles of physics that we learn."

That's exactly what the sponsors are hoping. "We hope this event will nurture high school students' interest in math and science, and also introduce them to the concept of an electric-powered vehicle—the technology of the future," said John Olsen, manager of Detroit Edison's electric vehicle program.

Nancy L.
Humphreys, CRS

The Property Shoppe, Inc.
Better Homes and Gardens

(810) 625-9700

OWNER NEGOTIABLE

Custom built Colonial over 2,600 sq. ft. 1.84 wooded acres, 4 bed., 2.5 baths, great room & formal dining room. \$275,900.

It's Easter At The
**OAKLAND COUNTY
FARMERS MARKET!**

Market Phone 858-5495

Saturday Only Thru April

6:30 a.m. - 2:00 p.m.

WE NOW HAVE:

Potted Easter Lilies

Tulips

Daffodils

Hyacinths

Mums, and much more.

MAY thru OCTOBER - Tuesday, Thursday & Saturday
NOVEMBER to CHRISTMAS - Thursday and Saturday
DECEMBER 26 thru APRIL - Saturday Only

Located On Pontiac Lake Road
West of Telegraph Road

Dear Eric:

Thanks for the hard work and extra effort you and your company put into the sale of our home at 8161 Ranch Estates Road.

Based on my records, during a similar time period, you generated 30% more showings than the company with which we were previously listed.

Best of all you got the job done!

We are very pleased with the quality of service we received from V. I. P. Realty. We will recommend your services to others in the future.

Earl

Dr. G. E. (Earl) Maroney, P. E.
Engineering Manager

For Any Real Estate Questions
Call ERIC GOURAND

620-3600

VIP Realty
6517 Sashabaw, Clarkston

Your lovin' teddy bear Student sends huggables to earthquake victims

BY EILEEN OXLEY
Clarkston News Staff Writer

Like millions of Americans, Cate Jantzen watched a CNN broadcast several weeks ago that profiled a California couple sending 10,000 teddy bears to kids in Kobe, Japan — victims of a recent earthquake.

And, like millions, her heart went out to them. But that was just the beginning for the sixth-grader who attends Cedar Crest Academy and lives in Clarkston. Her heart soon found work for her hands to do.

"I said, 'Oh, Mom — that'd be cool,'" Cate said, remembering the night she watched the broadcast with her mom Polly. "She said, 'Why don't you call and see if they need any bears?'"

Undaunted by her youth and lack of experience, Cate bravely got on the phone and contacted CNN, United Airlines, and finally, Dr. Bob Baker and Barbra Maron, the couple from California.

Because she had learned that United Airlines would ship the bears for free, she called them first. They told Cate that, although she had "a nice idea," they felt the quota had been reached. But that didn't stop the persistent youngster.

She called CNN in Atlanta, Georgia who hooked her up with Baker and Maron's phone number. She assembled a list of "interview questions" and left a message on the California couple's answering machine. Maron called her back later in the day and Cate was prepared. Using interview skills she had learned in school, she asked Maron a variety of questions.

And she got the answers she needed.

Maron told Cate 5,000 bears had been collected and only new ones could be sent because of diseases that might come from former little owners' hands. She also told Cate that she got the idea because "my have lived through traumas."

Maron said she and her husband had their own

Cate Jantzen, a sixth-grader at Cedar Crest Academy, is collecting teddy bears to send to kids affected by the earthquake in Kobe, Japan.

"earthquake kit" — complete with flashlights, bandages, even a teddy bear for their little boy — because they lived in Half Moon Bay, California. They thought it would be nice to put signs up around their area, asking people to donate bears to the children in Kobe.

Cate told Maron that she had been studying about "random acts of kindness" in teacher Lori Schultz's class and wanted to help. Maron encouraged her and said she would provide her teachers with additional information if needed.

Cate, a student council treasurer, then approached her fellow classmates, student council members and Schultz.

"They said, 'Oh, that's a great idea!'" Cate said.

The council members agreed to a variety show that would raise money to buy bears and also decided to offer Cedar Crest students the option to buy one for \$3 through the California couple or to purchase the bears themselves.

Maron recently sent the 5,000 bears to Kobe and has set a target date for the remaining goal of 5,000 for May 1. Cate hopes to collect as many teddys as she can.

Schultz gives high marks to her student who strove hard to make her dream come true.

"She wouldn't let it go," Schultz said.

Cate's father George is amazed at her maturity.

"I was proud of her. One of the reasons why is when Cate called Barb, who wasn't at home. (When Barb called back) I took the phone. I couldn't believe this person called Cate back.

"My daughter actually made all these contacts and followed through," he said with a smile.

A variety show will be held at Cedar Crest Academy, 8970 Dixie, from 4-5:30 p.m. on Friday, April 28. Admission is 50 cents and the public is invited. Those who wish to donate a bear may do so by making out a check to Family Council of Half Moon Bay. Write "teddy bear" somewhere on the check and mail it to PO Box 576, Half Moon Bay, CA, 94019. For more information on the project call the Academy at 625-7270 and ask for Lori Schultz.

Write a letter!

Waterford Courts - Pub & Grill

Enjoy good food and drink in our Pub & Grill - Daily Specials

Equipment Rentals Available

Take advantage of our full service facility. Choose your favorite court sport, relax in the saunas and enjoy good food & spirits in our Pub & Grill!

WATERFORD COURTS IS OPEN TO THE PUBLIC - Never a membership fee!

★ RAQUETBALL ★ PADDLEBALL ★ BASKETBALL
★ WALLYBALL ★ & MORE!

COURT TIMES AVAILABLE (810) 623-9622

6110 DIXIE HWY. • WATERFORD • OPEN 7 DAYS!

M-15 Family Medical Center, P.C.

Dr. Larry J. Baylis

- Caring and personal approach to your health needs.
- Radiology and laboratory facilities on-site.
- Pontiac General and St. Joseph Mercy Hospital affiliations.
- Evening hours available/Saturday hours.

A tradition in quality family health care.

625-5885
7736 Ortonville Rd., (M-15)
1/4 mile north of I-75

LOVELY FOUR BEDROOM

2.5 bath cape cod on 10.42 acres of heavily wooded land. Could have up to 6 horses. Lots of privacy yet close to I-75 and shopping. (10140G)

EXQUISITE CUSTOM BUILT RANCH

On 3.4 acres in Clarkston. Open floor plan with beautiful decor. It's gorgeous and won't last. Andersen French wood windows, pearl whirlpool, 2 fieldstone fireplaces, oak trim, A/C, full walkout lower level. (59290)

Century 21
Hallmark West

625-6900

Across Town...
Across the U.S....
1-800-748-0207

Before You Dig...

Know the location of all utilities in the vicinity of your excavation. It is mandatory to call your state's excavators "One Call System" with the minimum advance notice as listed below.

Utility representatives will be sent to your excavation site to locate utilities for you. There is no charge for this service.

Illinois	1-800-892-0123	2 Days
Indiana	1-800-382-5544	2 Days
Michigan	1-800-482-7171	3 Days
Minnesota	1-800-252-1166	2 Days
New York	1-716-893-1133	2 Days
Wisconsin	1-800-242-8511	3 Days

Your safety is our concern!

The world through adolescent glasses

Make your own choices, CHS students are told

BY ANNETTE KINGSBURY
Clarkston News Editor

Part stand-up comic, part serious thinker, Mark Scharenbroich captivated Clarkston High School for an hour March 29.

Speaking in an all-school assembly, Scharenbroich, of Minnesota, talked about making wise choices but layered his serious message between thick slices of comedy.

"When we get in high school something happens," he said. That something is major change, both emotional and physical, the leaving behind of childhood innocence and dependence on parents and suddenly caring more than we should what everyone else thinks.

"For the first time it's up to you; for the very first time how you look at the world is based upon choices you make along the way; whether you want to build up the world or trash it along the way," he said.

Though his speech was billed as motivational, Scharenbroich was quick to deny that. "If you can't motivate your self, what makes you think I can?" he asked. "Motivation is an inside choice, not an outside speaker."

Scharenbroich spent a lot of his time pointing out the differences between children of various ages. Sitting at a wooden desk, alone in the middle of the gym, he reminded the students of how eager they all were in elementary school, raising their hands at every question, whether they knew the answer or not—"every day, every question."

"By the time you get to be a springtime senior, it's 'No way am I raising my hand. I've been doing this an long time,'" he said. The students, recognizing themselves, laughed.

He also pointed out how quick babies are to accept other babies—any babies.

"They don't judge or compare or stereotype," he said. "Little babies aren't born bigots. I'm afraid we learn that along the way. They don't form gangs and fight other babies because they wore the wrong color Pampers that day." Though it was funny, everyone understood what he meant.

CHS principal Brent Cooley said Scharenbroich came to the school early that day so he could spend some time getting to know the major issues and personalize his speech. During the assembly he made mention of the CHS Jungle, the football team and the local level of affluence.

"I was impressed by that," Cooley said. "That he would take the time to make this a personal presentation... I like him as a person and a presenter."

Though his approach was very much in the comedic vein, Scharenbroich's message was very serious. He asked students to share, not compare themselves.

"We spend too much time comparing and not enough sharing," he said. "You're not your mom, you're not your dad, you're not your older brother or sister. You have a destiny that's now your very own."

"Mr. Rogers couldn't come so you're stuck with me," Mark Scharenbroich told CHS students.

Do you have unused items cluttering up your house? Why not sell them through the classified ads? Call 625-3370

Looking For A Better Way To Go?

DISCOVER A **WORLD** OF DIFFERENCE

When it Comes to Handling Your Personal or Business Travel Needs
Our Professionals will go the Distance!

Your Corporate & Leisure Travel Specialist

- Air Fare → Accommodations → Car Rentals →
- Advance Ticketing & Boarding Passes →
- FREE TICKET DELIVERY →

American TRAVEL

10551 S. Saginaw • North Park • Grand Blanc

695-5220

CLARKSTON MUFFLER & BRAKE

LUBE, OIL, FILTER
Check All Fluids • Up To 5 qts.
of 10W30 (no substitutes)
• Includes Tax Most Cars & Light
Trucks • By Appointment Only • Expires 4-28-95

BRAKES
Front or Rear
semi-metallic pads extra
Most Cars & Light Trucks • w/coupon Expires 4-28-95

148 N. Main • Clarkston
625-1384 or 625-2645

Use Our Hydroseeder FREE

- No Rental Charge
- Brand new 13 h.p. machines make hydroseeding a breeze.
- Grass starts growing in 7-10 days.
- Sunny, shady or wildflower seed available.
- No mixing, measuring or mulch to "tear apart"
- Guaranteed to grow with proper watering

SUNBURST

FLORIST & NURSERY
1860 S. Ortonville Rd. (M-15) • Ortonville
627-6534 6 1/2 Miles N. of I-75

Joseph Territo, D.O. Family Practice

Over 25 Years Experience
Pediatrics to Geriatrics

Cholesterol-Blood Pressure-Cancer Screening
X-Ray & Lab-Immunization-School/Sports Physicals
Osteopathic Manipulative Therapy (OMT)

Now At **Drayton Clinic**
4400 Dixie Highway

Waterford

Appointments - Walk-Ins
An Affiliate of Pontiac Osteopathic Hospital

673-1244

Girls overcome the 'intimidation factor'

"Technology makes today's woman different from her grandmother"—Susan B. Anthony

BY ANNETTE KINGSBURY
Clarkston News Editor

"I wonder if they're going to come out and start dancing?"

That's what one male student at the Oakland Science Math Academy North (OSMTech) wondered as he and his classmates waited one morning last week.

The freshman boys were gathered in a meeting room with a curtain drawn. On the other side of the curtain, the freshman girls were preparing something, but the boys didn't know exactly what.

When the curtain was drawn back, the girls presented a series of science experiments, interspersed

with a few jokes, that they called "Physics Under Pressure."

The name was a reference to the pressure many women feel about being in a field—math/science—still dominated by men. The students had attended a one-day conference at Seaholm High School called Explorathon '95 a couple of weeks earlier and had, apparently, gotten some new confidence.

"We had the opportunity to take a variety of classes about math and science work fields that were taught by women in those professions," the "ladies of OSMTech," as they called themselves, said in the flyer they handed out prior to the show.

The presentation consisted of a series of experiments and explanations about the scientific principles involved. A volcano was made in a bottle, sugar crystals were formed, and in one presentation, Erica Baker got out her "Dr. Dreadful Drink Lab," which

she said was a present from her parents, and made the boys taste and drink weird looking stuff.

Talk about pay-back time. "This is hilarious," one boy was heard to observe.

The final presentation was a serious one. As each person had entered the room, each had been offered a piece of candy from a jar. The candies were of a variety of colors and were used to represent how many people in the population would be affected by various problems, such as AIDS and school violence.

"This presentation was to show you how close these statistics come to you and that you are susceptible to violence and diseases," Erika Washington said.

Kyle Hughes, one of two teachers at OSMTech, said working with the ladies had given her "a whole new insight, not just in teaching, but being a female in a non-traditional job. You guys did a good job—I mean you ladies," she said.

Sommer Starck (back) and Dana Huff get ready to launch a bottle rocket.

Teacher Mike Olson and student Jim Kirkwood don safety goggles to try an experiment at the girls' request.

SPRUCE UP FOR SPRING!

Garage Door Opener
Lift-Master 1/2 H.P.
MODEL #1255
\$279
INSTALLED with two transmitters & Protector System

Need Your Garage Door Repaired?
Quality Replacement Parts, Excellent Workmanship. Call Today.

GARAGE DOOR SALE
\$579
16x7
INSTALLED
FREE! TAKE DOWN & HAUL AWAY OLD DOOR
• Raised Panel • Finish Painted
• Wood Grain Finish
• White, Almond, Brown
• Hook-up Existing Opener
Also Available Insulated Garage Doors

Feature for Feature You Can't Beat It!
PERMA-DOOR
• Peace • Taylor
Create your own distinctive entry way
Starting from **\$309** installed
INCLUDES: Lockset, dead bolt & Normal Installation

Storm Doors
by **FOX** Welded Corners 1 1/4" Thick
From **\$198**
FREE INSTALLATION
• 16 Models • 14 Colors
10 Year Warranty

REPLACEMENT WINDOWS PATIO DOORS
• Easy Cleaning
• Maintenance Free
• Special Locking Features
• High Energy Efficiency
• Low Air Infiltration
• Special Storm Option Available

Great Lakes Andersen Windows

American Door Systems, Inc.
3000 Walnut Blvd.
University Square
Plymouth MI 48170
375-0000 (VAT OUR BACKROOM) • FREE ESTIMATES
HOURS: MON-FRI 9-5, SAT 9-12

GET TOP QUALITY FOR THE RIGHT PRICE

COWAN CHIROPRACTIC CLINIC

Now Open 6 Days A Week

6310 Sashabaw Rd., Suite D
625-7600

Does your life insurance fit your life?

From mortgage protection to retirement plans, I can tailor a life insurance plan that's right for you. Stop by soon and let us design a program together.

You're in good hands.
Allstate

JUDY LIVINGSTON
Livingston Agency
6310 Sashabaw, Suite B
Clarkston, MI 48346-2270
Bus (810) 625-0117

©1993 Allstate Insurance Company, Northbrook, Illinois

ENTERTAINMENT CENTERS • DRESSERS • HEADBOARDS
BOOKCASES
HITCHTOPS
STORAGE BENCHES
BUNK BEDS

UNFINISHED FURNITURE OUTLET SALE

SOLID OAK Pedestal Tables

SALE \$199⁹⁵ Reg. \$289.95
PRICE

WE WILL NOT BE UNDERSOLD!
M & TH 10-8, TU, W & F 10-7; SAT 10-6, SUN 12-5

WASHINGTON 59581 Van Dyke (Just North of 27 Mi. Rd.) (810) 781-2900

OXFORD 14 Washington St. (M-24) (810) 628-0400

PATIO/DECK FURNITURE • DINING TABLES • CHAIRS • PATIO/DECK FURNITURE

CUSTOM FINISHING AVAILABLE

'Listen to me' Kids rap about their rights in speech contest

BY EILEEN OXLEY
Clarkston News Staff Writer

One talked of how his cousin died from a gunshot wound in the classroom.

Another recalled how many of the greatest discoveries in this world were the result of mistakes.

One talked of the tragedy of anorexia and bulimia.

And yet another spoke for the very young, asking for an end to child abuse.

"The adults of today are hurting the future

Out of the mouths of babes

The following are a few excerpts from speeches given by young contestants during the Region III Oratorical Contest:

On listening —

"With two ears and one mouth, we should be listening twice as much as we are speaking."

Tara Tomlinson, White Lake

On perfectionism —

"Success is rarely granted after your first try."

Randy West, Cranbrook

On child abuse —

"The adults of today are hurting the future generations of tomorrow."

Matt Nichols, West Bloomfield

On youth and education —

"Must I literally have to fight for an education? ... The halls reek of marijuana ... Hold on to us, don't let us slip from your grasp. Don't shut your eyes, your minds and your hearts."

Chandra Thomas, Pontiac

On listening —

Listen like a teddy bear: "With your ears open, mouth shut and eyes facing straight ahead."

Ben Ness, Clarkston

On optimism —

"I don't think the grass is necessarily greener on the other side; I just think it needs to be watered once in awhile."

Susan Rolf, Clio

generations of tomorrow," said Abbott middle-schooler Matt Nichols from West Bloomfield.

All 11 to 15-year-old participants in the Region III Oratorical Contest, hosted by Clarkston's Optimist Club Saturday, were there to say "Listen to Me," the theme of this year's contest.

And they were heard, not only by their peers, but by adults who would remember these messages of youth long afterwards.

Winners from several areas in Southeast Michigan gathered at Clarkston High School to present original four-to-five-minute speeches that were open to interpretation, adhering to the "listening" theme.

Chairman Dave Reschke cautioned judges good-naturedly before the contest began.

"They're young — Our job is to convince them that public speaking is fun. Each room will have parents that are nervous and kids who are nervous. That's what makes it happen," he said.

Judges from many walks of life — psychologists, attorneys, and others — evaluated contestants on poise, content, delivery and overall effectiveness

Ben Ness, who tied for third place in the boys' division, poses with his parents, Bud and Phyllis.

within classrooms in the morning. Eight boys and eight girls were selected to compete in the final round held within CHS's Kirchgessner Theater after a lunch served by CHS's lunch staff that included subs, chicken, a salad bar, ice cream sundaes and homemade cookies. It eased butterflies and provided energy for the grueling afternoon.

The young contestants appeared to be exemplary of the first sentence from the Optimist Creed:

"Promise yourself ... To be so strong that nothing can disturb your peace of mind."

During the morning and in the afternoon, teens were not distracted as they conveyed their convictions. But some cheeks were flushed from emotional deliveries, as when one contestant from Farmington Hills implored his parents not to compare him with his brothers and another — a girl — asked people to remember the 90 percent of teens who are not "bad kids."

All finished their speeches with only momentary lapses of memory among some. And all deserved the applause that was held until after the last teen delivered her oratory.

Ninth-grader Rajesh Kottamasu of Birmingham's Optimist Club, was the first to speak in the final afternoon round because he was scheduled for a flight to Palm Beach.

"You're optimistic! I want to shake your hand. You're in the right club!" Jim Evans, an Optimist Club member, quipped to Rajesh and his folks.

Waiting for the results was perhaps even harder than the endless hours of rehearsing and final presentations. Contestants stood outside the Theater with their parents as judges tabled the scores.

Tara Tomlinson of White Lake was one of the youngest. A 13-year-old seventh-grader who attends St. Patrick School in Union Lake, she was poised and smiled as she waited with her parents, who were impressed with all the kids.

"I'm kind of jealous," said Tara's mom, Denise Tomlinson, with a laugh. "A lot of these kids have a lot more composure and confidence than I had at their age."

Results were finally announced around 2:30 p.m. First-place winners will go on to compete in the Michigan District Finals in Frankenmuth on May 6.

Sashabaw middle-schooler Ben Ness, the winner of the local Oratorical Contest sponsored by Clarkston's Optimist Club, tied for third-place with Justin Ross of the Greater Flint Optimist Club.

Ben drew laughter with his often humorous speech that instructed the audience on listening skills.

The effervescent eighth-grader said he thought people should listen like teddy bears — "With your ears open, mouth shut and eyes straight ahead."

Ben says he "loves" making up speeches, but is unsure of his career path.

"It's between a politician, stand-up comedian and a deep-sea diver," he said with a mischievous smile.

Michigan Mortgage Lenders Corp.

LAKE ORION
425 North Park Blvd.
Suite 101
Lake Orion, MI 48362

BLOOMFIELD HILLS
2525 Telegraph Rd.
Suite 310
Bloomfield Hills, MI 48302

AUBURN HILLS
2701 University Dr.
Suite 325
Auburn Hills, MI 48326

- Good Credit
- Bad Credit
- 10% Down Purchases
- Unique Properties
- Rental Properties
- Past Bankruptcies
- No Income Plans
- Self employed
- In Home Appts.

- Competitive Rates
- Cash Out
- FHA/VA
- We can answer most questions by phone!
- Hours:
Mon.-Fri. 9-9 Sat.
Sun. 10-3

Michigan
MORTGAGE
Lenders Corp.
"Where More People Qualify"

1-800-235-2203

If You've Just Heard the news

Derivatives: complicated, risky investments

Township says salesmen should have known risks, needs

BY DARREL W. COLE
Clarkston News Staff Writer

Wed., Jan. 11, 1995 The Clarkston (MI) News

Township files second round of claims against brokerage firms

"When everything is said and done we're OK," he said. "We earned more interest with those than others, but their value has..."

Clerk protests overbilling by attorney

Says he exceeded his own estimate without permission

usually quoted and if the consultant really felt it was necessary. But they usually stick to the bid first. In most cases the consultant eats the cost.

consultant has to follow the budget (board) say the bond amount. they can't say...

BY DARREL W. COLE
Clarkston News Staff Writer

Treasurer defends investments

Michigan Township Association says one type is illegal, but Lutz says board gave him...

Investment legality in limbo

BY DARREL W. COLE
Clarkston News Staff Writer

Township Supervisor Dale Stuart said the question seems to be "was th...

Township takes action against brokers

Over \$3 million in losses cited in arbitration filing

Future bond issues in doubt

receive state approval for bonded projects. "I don't know how it would be some approvals," she

Township more cautious with contractors

ered the township did suffer investment losses from four separate investments made in December 1993. Looking at those losses, auditors discovered the investments from 1992

ship auditor for about eight years. Each year they send a letter of engagement to the township. The audit procedures and the township treasurer. The audits will be for that it would be their value back when 1994.

Special attorney fees add up fast

BY DARREL W. COLE

exclusively on the case

do so. The rest of the costs

Township investment policy sets limits

It includes a plan to get rid of controversial derivatives

You Should Have Been Reading

The Clarkston News

On top of the stories that make a difference in your community

To Subscribe Call 625-3370

WHO TO CALL

ACCOUNTING

DIXIE ACCOUNTING & TAX
9215 Dixie Hwy. • Springfield
Located in the Design Tech Office Park
810-625-7491
Individual & Business Tax Returns
27 Years Experience
Member NSPA & NSTP
10% DISCOUNT
to new clients (mention ad)

SANDRA M. SEYFERTH, CPA
Accounting • Bookkeeping
• Individual & Business Tax Returns
Small Business Experience
(810) 625-6236
reasonable rates

This Space Reserved For You

R.D. DIMMER & ASSOCIATES
Complete Income Tax Service
Offering Electronic Filing
PERSONAL & BUSINESS
(Individual Returns \$15 & Up)
We are members of:
• Nat'l Society of Public Accountants
• Independent Accountants Assoc. of MI
• National Society of Tax Professionals
• National Assoc. of Tax Preparers
5990 Andersonville Rd.
Waterford (Corner of Airport Rd.)
810-623-2444

LB F Accounting Service
Small Business Accounting
William J. Wales
(810) 625-7207

ASPHALT

DOCTOR POTHOLE
Asphalt Repair and Maintenance
Get Rid of Mud, Potholes and Cracks

Paving, Seal Coating
Hot Rubber Crack Fill
Parking Stripes
Call For Free Estimates
810-693-0025
or **810-797-5651**

Mike Ottman ASPHALT PAVING
• Quality Work
• Reasonable Price
Insured
Free Estimates
25 Years Experience
(810) 683-0904

Myers ASPHALT
Asphalt Paving & Repair • Driveways
Parking Lots • Resurfacing Sealcoating
Residential / Commercial
FREE ESTIMATES 627-2012

This Space Reserved For You

ATTORNEY

JAMES A. VERPLOEG, J.D.
Attorney and Counselor at Law
Handling of: Divorce, Criminal,
Real Estate, Wills and Personal
Injury cases. **810-683-7060**
Summit Place Office Bldg.
255 N. Telegraph Rd. Suite 202
Waterford, MI 48328
above 1st of America

BLINDS

Advantage Window Coverings
Factory Direct Verticals
• Duette • Silhouettes
• Minis • Woods
810-673-7311
Complete In-home Service

This Space Reserved For You

CALLIGRAPHY

Calligraphy

Patricia McLaughlin
Black & colored inks (810) 370-0819

CARPENTRY

John Crawford Construction Co.
Residential Carpentry & Remodeling
14 Years In Business
Licensed & Insured
(810) 627-9554 Free Estimates
(810) 673-0441

K & HILL CONSTRUCTION

• ADDITIONS
• NEW CONST. • DECKING
Lic. & Insured
625-4346 627-6772

This Space Reserved For You

CERAMIC TILE

Groveland Ceramic Tile
Marble and Slate
Custom Installation of Ceramic Tile
Bathrooms Kitchens Showers
Counters Foyers Hearths
FREE Estimates
(810) 627-6637

This Space Reserved For You

CHIROPRACTIC

RUMPH Chiropractic Clinic
WATERFORD OFFICE
5732 Williams Lake Rd.
Drayton Plains
673-1215

CLEANING SERVICE

New Beginning Cleaning Serv.
Residential & Commercial
• Office Cleaning • Carpet Cleaning
• Window Cleaning • House Cleaning
We honor all coupons
Chris Lamoreaux
810-634-1487
502-2189 Beeper

MINI-MAIDS HOUSECLEANING SERVICE

Mini-Maids is expanding to meet our clients' needs. We have served the community for 10 years. References.
You've tried the rest, now try the best!
Call Jeanette at
Mini-Maids 625-6430
Bonded & Insured

CONCRETE

A & A POURED CONCRETE
Garages Porches
Pole Barns Basements
Patios Approaches
Shed Slabs Boat Pads
Sidewalks Driveways
Garden Tilling Tractor Work
35 Years Experience
810-627-3209
Please Leave Message

BATES CUSTOM CONCRETE
• BASEMENTS • GARAGES • DRIVEWAYS
• PATIOS • SIDEWALKS • TEAR-OUTS
• BOKAL for hire • Snowplowing
Residential/Commercial
Fully Insured
625-4745 666-1373
PAGER 830-1072

LLOYD'S CEMENT

• Driveways • Patios,
Porches • Sidewalks, Footings
• Block Work • Garage Floors
• Basement Floors
810-698-2906

DEPENDABLE CONCRETE CONTRACTING

All Flatwork
• Driveways • Basements
• Curbs • Sidewalks
810-674-0736
Licensed & Insured

ON THE LINE Concrete Contracting

All Phases
Flat Work
Tear out & Replace
• Block • Custom Work • Retainer Walls
Forrest Jidas 674-4970

THIS SPACE RESERVED FOR YOU

This Space Reserved For You

CONSTRUCTION

Since 1970

GOODSON BUILDING CO., INC.
(810) 625-4177
A DESIGN BUILD CO.

ROSSLARE BUILDING COMPANY, FNC

The Carpentry Specialists
Decks
Remodeling
Additions
Replacement Windows
Basements
Rough & Finish Carpentry
625-5367
Licensed & Insured

SCOTT HENRY CONSTRUCTION

Let Our References Speak For Themselves
4505 Wildwood Loop • Clarkston
Phone **(810) 394-1210**

CUSTOM CABINETRY

Absolute Interiors
Custom Cabinetry
Carpentry • Renovations
FREE ESTIMATES
Pager 405-9731 (810) 673-5026

This Space Reserved For You

DEBRIS REMOVAL

AIMRITE
SPECIALIZING IN DEBRIS REMOVAL
• New Construction
• Additions
• Remodeling
• Freon Removal
693-8925 DAVE BRESSMAN

DECKS

Chris Hennig Construction
Specializing in Custom Decks
PRESSURE TREATED & CEDAR
20 YEARS EXPERIENCE
LICENSED & INSURED
FREE ESTIMATES
810-634-3964

DRESSMAKING

Women's Dressmaking & Alterations
10 years experience
Toni Smith
627-3469

DRYWALL

Contemporary Drywall
Commercial - Residential
Basement Remodeling
Free Estimates • Insured
527-2515
John Wiltanen

ELECTRICAL

Everingham Electric
Residential or Commercial
391-0500

ELECTRICAL

Quality & Dependability
Licensed & Insured
Residential • Commercial
FREE ESTIMATES
620-2891
R.A. LEE ELECTRIC

EXCAVATING

BOB'S TRENCHING
30 Yrs. Experience
Bulldozing - Backhoe
11"-24" Wide Wheel Trenching
Frost Cutting - Light Trucking
394-1313 • 694-5599

FURNITURE

FURNITURE
Refinished & Repaired
Pick-up & Delivery
We buy old furniture (Circa 20's-50's)
HOUSE OF STONE
(810) 623-7301 John & Angie

GARAGE DOORS

PONTIAC OVERHEAD DOOR CO.
Sales & Service
Garage Doors & Openers
Commercial & Residential
Prompt Service
Free Estimates 674-2061

GARBAGE SERVICE

Senior Citizen Rates
Commercial & Residential
SMITH'S DISPOSAL
Recycling Containers
625-5470
5750 Terax P.O. Box 125
Clarkston, MI 48347

Wanted Clean-Ups

INCORPORATED
• Rubbish Removal Of Attics
Garages & Basements
• New Construction • Junk Removal
810-627-5535

GLASS

CLARKSTON GLASS SERVICE, INC.
6577 Dixie Hwy. **625-5911**
Auto • Commercial • Home
Mirrors • Shower Doors

GRAVEL & CRACKS

Driveways & Parking Lots
\$300 Min. includes:
8 ton 21aa
(810) 797-5651

HANDYMAN

NO JOB TOO BIG OR SMALL
• Drywall • Remodeling
• Decks • Painting • Roof Repairs
CALL RANDY - Licensed
628-6057

HARDWOOD FLOORS

Frank VanDePutte
WOOD FLOOR SPECIALIST
• Installations • Repairs
• Sanding • Staining • Finishing
627-5643
Licensed and Insured

D.W. Crawford
Hardwood Flooring
Installations • Sanding
Refinishing
20 Years Experience
810-603-0816
Licensed and Insured

HEATING

THIS SPACE RESERVED FOR YOU

HOME IMPROVEMENT

R.W. FOLDEN & SONS
Carpentry/Masonry/Concrete
Painting/Drywall/Insulation
Roofing/Gutters/Siding
Decks/Porches/Repairs
Licensed and Insured
(810) 674-9157

REMODELING? WE CAN HELP YOU!!!

• ROOFING • KITCHENS
• PORCHES • WINDOW/
• ADDITIONS DOOR
• DECKS REPLACEMENT
FOR QUALITY & SERVICE
Voorhees
Construction
625-0798
Daily 9 am- 9 pm
Licensed & Insured

UP TO 20% OFF LABOR THRU MAY

Quality Custom Home
Builders and Remodeling Experts
KITCHEN • BATHS • ADDITIONS
DECKS • REC ROOMS
ROOFING • SIDING
All phases of construction
FREE ESTIMATES
M&M CONSTRUCTION CO.
628-7982 • 394-0010
915-9009
REFERENCES AVAILABLE LICENSED & INSURED

The Design Group

Complete Home Renovations
Kitchens, Decks, Spas
Additions
Licensed and Insured
810-698-1285

General Home Maintenance

• Light Carpentry Repairs
You Name It!
We Do All the small stuff
for Small Prices
Licensed Insured-DAN 394-1164

✓ Roofing ✓ Siding
✓ Decks ✓ Garages
✓ Additions
Licensed & Insured
627-6829

This Space Reserved For You

For \$5.50 a week (based on prepaid 13 week contract), reach homes and businesses every week with an advertising message on these pages.
COPY DEADLINE: Noon Friday preceding the week of publication.

625-3370
 5 South Main St.

INCOME TAX
James J. Miriani
 Accountant
 30 yrs. experience
 Aggressive, competent,
 confidential
693-8053

HEALTH INSURANCE*
 For the Self-Employed
 At AFFORDABLE RATES
 Call 810-634-8808
 Curt Carroll
*Underwritten by the MEGA Life and Health Company

INVESTMENTS
ANNUITIES
 Financial Planning
 Self-employed Benefits
RICHARD GUELLA
 Registered Representative
810-625-5876

KITCHEN CABINETS
CLARKSTON KITCHEN & BATH
 Cabinetry Furniture, Millwork
5924 S. Main
 Clarkston, MI 48346
(810) 625-1186

LANDSCAPING
INNOVATIVE DESIGN & CONSTRUCTION
 WE DELIVER
 Top Soil • Sand
 • Mulch
 • Lawn Maintenance
 • Retaining Walls
 • Brick Walls & Patios

LOWRIE'S LANDSCAPING
625-8844

NORTHERN PINES LAWN AND LANDSCAPING
 SPECIALIZING IN:
 LAWN MAINTENANCE
 LANDSCAPING
 BED MAINTENANCE & PLANTING
 CRAIG SABO FREE ESTIMATES
(810) 391-6734

LAND STAR
 • Professional Lawn Care
 • Custom Landscaping & Design
 Complete Satisfaction Guaranteed
810-969-5996

ROTO-TILLING
 Gardens • Seed & Sod Prep
 Field Mowing
Call 627-2940

DISTINCTIVE LANDSCAPE
BRICK PAVING AND RETAINING WALL EXPERTS
 Complete Design & Construction Services
810-625-7865

PYRAMID LAWN MANAGEMENT
 Commercial & Residential
 Derek Lash Clarkston, MI
(810)394-0141

K&S LAWN CARE
 Commercial • Residential
 Vacation Cut • Free Estimates
(810) 623-0270 Pager 339-7467
Mention Ad-Receive \$5 Off 1st Cut

Country Club Lawn Service
 • Weekly Lawn Mowing
 • Turf Management/
 Michigan State
 Ray Walters
810-625-7845

College Lawn Boys
 FULL SERVICE LAWN CARE & LANDSCAPING
 Competitive Rates
 Satisfaction Guaranteed
 "Help Us, While We Help You"
 Contact Mike for estimate
(810) 625-0949
 Pager 975-07388

MONTANA
 Call for a Free Estimate
 • Lawn Care • Clean Up
 • Vacation Cuts
 Mike W. McLeod **(810) 673-1737**

CLARKSTON EVERGREEN NURSERY
 • Evergreen Trees
 • Shade Trees
 • Shrubs
 • Planting Available
 • Tree Moving
625-9336

SILHOUETTE
 Lawn and Landscape, Inc.
 • Full Lawn Maintenance
 • Landscape Design & Construction
 • Clean Ups & Pruning
 FREE Estimates
620-0193

FREE ESTIMATES
MARK'S LAWN SERVICE
 Mowing • Bedwork • Cleanups
 Mark Kacin
(810)627-2538

Hicks and Associates
 Mowing • Clean-up
 & Lawn Care Services
 445 Barron • Ortonville
 MI, Ortonville
 Mike Hicks **(810)627-4196**

NO JOB TOO SMALL
 Prompt Professional Service
 Shrub & Tree Trimming Specialty
 Shrub Removal/Plantings
 Landscape Beds Maintained
 Free Estimates
CHUCK 627-3724

MASONRY
JEFF'S MASONRY
 • Restoration, all types new work
 • Repair work
 • Replacement work
 16 years experience
666-9124

This Space Reserved For You

MASSAGE
CLARKSTON MASSAGE THERAPY
 A Holistic Remedy For Your Stress
 Filled World
620-9206

This Space Reserved For You

1 HOUR PHOTO
OXFORD VILLAGE ONE HOUR PHOTO
 Open 7 Days a week! M-F 8am-8pm
 Sat. 8am-6pm, Sun. 9am-5pm
 51 S. Washington
 Inside Ace Hardware
 Oxford **628-9398**

PAINTING
 RESIDENTIAL COMMERCIAL
D. Johnson Painting & Maintenance
 FREE ESTIMATES
 1-800-439-3193
 INTERIOR 625-1125 EXTERIOR

CUSTOM PAINTING
 Interior & Exterior
 Licensed & Insured
625-3190 • 634-6500
 Over 26 years of experience

SUNDAY PAINTERS
 Interior & Exterior
 • Prompt Service
 • Reasonable Rates
810-682-5497 Doug

BRICKWOOD HOUSE PAINTING
 INTERIOR - EXTERIOR
 Garage Specialty
 Oil & Latex Paints
 Glass Repair/Glazing
 Residential Specialist
 FREE ESTIMATES REFERENCES
G. Thornton 1-810-750-7095

SUNTEX PAINTING
 • Interior • Exterior
 Professional Work
 Very Reasonable
 Free Estimates
(810)635-8406

PHONE SERVICE
A Telephone Co. Emergency Service
Phone-Craft
627-2772
 Wiring-Installation-Sales

PLUMBING
MASTER PLUMBER James Ream
627-3211
 New Construction, repair, remodeling,
 water softener installation
 FREE ESTIMATES

This Space Reserved For You

POOL & SPA SALES
MS POOL & SPAS
 Above Ground Pools
 Inground Pool Kits
 Do-it-yourself or Installation Available
 Liner Replacement
 Sales, Service & Repairs
 Mike **625-0862**

POWER WASHING
BLASTER MASTER
 HOT WATER, HIGH PRESSURE CLEANING, MOBILE WASH
 DECKS, CLEANED & STAINED
 Also: Airless Power Painting,
 Alum. Siding, Brick, Block, Wood
810-870-7070
 MasterCard ORTONVILLE Visa

GENESIS MOBILE WASH
 Specializing in Pressure Washing of
 • Semi Cabs and Trailers
 • Heavy Equipment
 • Mobile Homes
 SPRING IS A TIME TO CLEAN
 Call **810-627-3962**
 For A Free Estimate!

REAL ESTATE
 FULL-SERVICE PROFESSIONAL REAL ESTATE SERVICES
 RELAX & let me handle ALL of your real estate needs!
RAY SMIGELSKI Century 21
 Bus. 627-4993
 Res. 625-2488 Allingham
 "FREE Home Market Analysis"

ROOFING
 For Quality & Service
VOORHEES Construction
625-0798
 Daily 9 a.m.-9 p.m.
 Licensed & Insured

ECONOMY ROOFING
 Quality Work
 Flashing Specialist
 All Types Shingling, Tear Offs,
 Seamless Gutters & Repairs
TONY 698-1667
 Free Estimates

SEPTIC SYSTEMS
J. TURNER SEPTIC SERVICE, INC.
 Installation Residential
 Cleaning Industrial
 Repair Commercial

Emergency Service
 Servicing Oakland & Lapeer Counties
 Year Round Service
 MI License No. 63-008-1
CALL 628-0100 OR 391-0330
 for Oakland County

SEPTIC TANKS CLEANED
 Excavating • Land Clearing
 Bulldozing • Trucking
673-0047 673-0827

BANKS EXCAVATING
 Septic Systems
 Installed & Repaired
 Licensed Sewer Contractor
 Bulldozing
 Bonded & Insured
 Phone **625-2815**
 FREE ESTIMATES

SOFTENERS
Clarkston Waterworks
 Softeners • Salt • Pumps
 Wholesale Prices
620-1233
 9340 Dixie Hwy.
 1 Mile N. of I-75

TAX PREPARATION
Personal Tax
 Small Business
 Accounting and Tax
Cynthia McCue, CPA
(810) 625-2620

Experienced Certified Tax Preparer
 Individual & Small Business
 Low Rates - In Home Consultation
 FREE PICKUP & DELIVERY
 Please call evenings & weekends
 Dawn Mersino **(810)969-0662**

TELEVISION REPAIR
Terry & Son TV/VCR
 Repair • Sales
 REASONABLE & HONEST!
620-1119

TOP SOIL
SCREENED TOPSOIL
 • Sand • Gravel
625-2231

T&L STUMP REMOVAL
 Ortonville
627-9139

TOP-NOTCH
 Tree Trimming & Removal
 Stump Grinding
 Reasonable Rates
 Insured
625-8971

• Landscaping •
 • Tree Removal •
 • Stump Removal •
DON JIDAS
(810) 620-2375

RONDO'S TREE SERVICE
 Removal • Pruning
 Topping • Shrub Trimming
 Stump Grinding • Lot Clearing
 FREE ESTIMATES
 Fully Licensed & Insured
(810)658-2741

OAKWOOD TREE SERVICE
 Tree Pruning & Removal
 Lot Clearing • Stump
 Removal
 Fully Insured
 Free Estimates
 \$25 OFF With Ad
810-682-2287

WATERFORD TREE TRANSPLANTERS
 Fully Insured
 Free Estimates
810-673-0243

UPHOLSTERY
CUSTOM UPHOLSTERY
 Antiques to Autos
 • Excellent Workmanship
 • Large Fabric Selection
 FREE Pick-up & Delivery
620-9398

WALL COVERINGS
DECOR I
 Accurate
 Wallpaper Hanging
 Painting
 25 Yrs. Experience, References
 Lee Larabell
(810) 627-3024

This Space Reserved For You

WELL DRILLING
Randy LaLone Well Drilling
 5" PVC Wells
 Pump Service & Repair
625-1990

WOOL

Bellaire Hillside Farm and "The Sheep Shed"
810-625-1181
 • Sheep Gifts • Spinning and Crafts
 • Dye Supplies • Weaving
 • Yarn • Toys
 Hours: Tues.-Sat. 12:00-5:30 pm
 8361 Big Lake Road
 Clarkston, MI 48346-1003

Academic achiever

NAME: Matt Wenger
GPA: 4.0
PARENTS: Jim and Sharon Wenger of Independence Township.

PLANS FOR AFTER GRADUATION: To attend engineering school at the University of Michigan.

EXTRA-CURRICULAR ACTIVITIES: National Honor Society, Blue and Gold, varsity soccer and track, where he runs the 400 and 800 meter races.

HONORS, AWARDS, SCHOLARSHIPS: Principal's Award, chenille letter and two pins, Who's Who Among American High School Students, academic all-state soccer team, qualified for Part II of the Michigan Mathematics Test, nominated for WXYZ's Brightest and Best program.

FAVORITE CLASS: "My favorite class would have to be physics with Mr. Burdick because I enjoy math and science, especially if it has a purpose in the real world. Mr. Burdick's sense of humor makes the class entertaining."

HEROES: "My brother Jason (a Central Michigan University grad) is my biggest hero because he has always been an important role model for me as well as a close friend."

FAVORITE LUNCH FOOD: "Either Wendy's or a cheeseburger roll at Little Dana's."

FAVORITE MUSICAL GROUP: Beastie Boys and Pearl Jam.

A GOOD BOOK HE'S READ: "The Hobbit" by J.R.R. Tolkien.

THE SECRET TO HIS SUCCESS: "Keeping up with all of my homework but still realizing there is more to life than just studying."

A GOOD FRIEND IS SOMEONE WHO: "Appreciates who you are and not what you can do for them."

ONE THING HE'D CHANGE ABOUT CLARKSTON: "To get rid of the traffic light on M-15 at the entrance to the Deer Wood subdivision. Being

Matthew Wenger

right at the bottom of a valley, it's an accident waiting to happen."

HOBBIES: "Any kind of sports: swimming, snow skiing, basketball in the summer."

CHURCH: Clarkston United Methodist.

Know anyone who has an unusual talent or hobby? We'd like to hear about it. Give us a call at The Clarkston News. 625-3370

At college

● Cameron Hahn and Anita Klein of Clarkston and Elizabeth Cooper of Davisburg made the winter President's List at Baker College-Flint. The list recognizes all-A achievement with full-time status.

● Mary Lunn Burk, Heather Main, Deborah Matthews and Larry Orr of Clarkston and Carrie Groleau and Rachel Wargiela of Davisburg made the winter Dean's List at Baker College-Flint.

● Terri Banks, Lisa Knispel, Martha Puskas and Holly Taylor, all of Clarkston, and Denee Smith of Davisburg made the Dean's List for winter quarter

at Baker College-Auburn Hills.

● Rebecca Churchill and Kimberly Quick of Clarkston and Michelle Gragg of Davisburg were recognized for their straight-A marks by being named to the President's List for winter quarter at Baker College-Auburn Hills.

HARLEY W. THOMAS BUILDER, INC.

REMODELING, RENOVATIONS, ADDITIONS

**"YES, LICENSED BUILDER TO
HANDLE SMALL JOBS TOO!"**

LICENSED **627-6234** INSURED

Equine Veterinary Medicine

Kathleen Garner, D.V.M.

Free Health Exams-April Only

Telephone: 627-6113 • Appointments
 (810) 850-3288 • Emergencies
 After Hours/Emergencies: • Horse Shows
 (810) 704-3879 (pager) • Trail/Endurance Rides

Another
**FANTASTIC
MONTH!**

**Joy
Kunkler**

We wish to congratulate Joy Kunkler for her outstanding March sales (nearly 1 million). Joy seems to be "one step ahead of the best." We're proud to have Joy as a member of our team!

**CALL
JOY** (810)625-1010
Marketing Premier Properties

Morgan
Moreno &
Milzow
REAL ESTATE

Great Want Ad Buys Covering These Oakland County Townships

	Groveland	Brandon	Oxford	Addison
Springfield	Independence	Orion	Oakland	

Trade area covered by The Clarkston News, Penny Stretcher, Ad-Vertiser, The Oxford Leader and The Lake Orion Review. Over 38,100 homes received one of these papers each week. Delivered by mail and newsstands.

5 PAPERS-2 WEEKS-\$8.00

10 WORDS (30¢ EACH ADDITIONAL WORD)
 (Commercial Accounts \$7.00 a week)

Money-Back Guarantee

1. If you run your ad for 2 issues in The Clarkston News, Penny Stretcher, Ad-Vertiser, The Lake Orion Review and The Oxford Leader and pay within 1 week of the start date of the ad.

2. If you fail to get any inquiries within 30 days after the stop date of the ad.

3. After the 30 days, fill out one of our refund applications and mail or bring to us.

We will refund your purchase price (less \$1 for postage and billing costs) within 7 days after receipt of your application.

Please remember we can guarantee only that you'll get inquiries. Since we have no control over price or value, we cannot guarantee that you'll make a deal.

You may pick up a refund application at The Clarkston News, The Oxford Leader or The Lake Orion Review or you may write for one. (Please do not phone). The guarantee applies to individual (non-business) ads. The refund must be applied for between 30 and 90 days after the start date of the ad.

All advertising in the Sherman Publications, Inc. is subject to the conditions in the applicable rate card or advertising contract, copies of which are available from the Ad Dept. The Oxford Leader, 666 S. Lapeer Rd., Oxford, MI 48371 (628-4801) or The Clarkston News, 5 S. Main, Clarkston 48346 (625-3370). This newspaper reserves the right not to accept an advertiser's order. Our ad takers have no authority to bind this newspaper and only publication of an ad constitutes acceptance of the advertiser's order. Tear sheets will not be furnished for classified ads.

It's easy to put
an ad in our
5 papers

1. You can phone us 625-3370, 628-4801 or 683-8331 and our friendly ad takers will assist you in writing your ad. (After hours dial (810)628-7129)

2. You can come into one of our convenient offices, The Clarkston News, 5 S. Main, Clarkston, The Oxford Leader, 666 S. Lapeer Rd., Oxford or the Lake Orion Review, 30 N. Broadway, Lake Orion.

3. You can fill out the coupon in this issue and mail it to The Clarkston News, 5 S. Main, Clarkston, MI 48346 or The Oxford Leader, P.O. Box 106, 666 S. Lapeer Rd., Oxford, MI 48371 and we will bill you.

4. FAX your ad before 9:00 a.m. Tuesdays 628-9750.

Please publish my want ad in the
**CLARKSTON NEWS, PENNY STRETCHER,
 AD-VERTISER
 OXFORD LEADER & LAKE ORION REVIEW**
 Ads may be cancelled after the first week, but
 will still be charged for the minimum

Spotlight my ad with a Ringy Dingy

For \$1 extra

Enclosed is \$_____ (Cash, check or money order)

Please bill me according to the above rates

BILLING INFORMATION

NAME _____

ADDRESS _____

CITY _____ ZIP _____

PHONE _____

Mail To: **The Oxford Leader**
 P.O. Box 106, 666 S. Lapeer Rd.
 Oxford, MI 48371

The Clarkston News
 5 S. Main
 Clarkston, MI 48346

The Lake Orion Review
 30 N. Broadway
 Lake Orion, MI 48362

The Oxford Leader - The Clarkston News - The Lake Orion Review

CLASSIFIEDS

5 Papers - 2 Weeks - \$8.00 - Over 48,400 Homes

10 WORDS (30¢ EACH ADDITIONAL WORD)
(Commercial Accounts \$7.00 a week)

Place Your Ads After Hours

Between 5 p.m. and 7 a.m., and weekends you can still place your classified ads. Just call 810-628-7129 and listen for instructions. Have your 3-digit classification number ready (upper right hand corner of this page), Visa or MasterCard handy and talk clearly into the machine.

CONDITIONS

All advertising in Sherman Publications, Inc. is subject to the conditions in the applicable rate card or advertising contract, copies of which are available from the Ad Dept. The Oxford Leader, P.O. Box 108, 666 S. Lapeer Rd., Oxford, MI 48371 (628-4801), The Lake Orion Review, 30 N. Broadway, Lake Orion, MI 48362 (693-8331) or The Clarkston News, 5 S. Main, Clarkston, MI 48346 (625-3370). This newspaper reserves the right not to accept an advertiser's order. Our ad takers have no authority to bind this newspaper and only publication of an ad constitutes acceptance of the advertiser's order.

DEADLINES:

Regular classified ads Tuesday at 10 a.m. preceding publication. Semi-display advertising Monday at noon. Cancellation Deadline: Monday noon.

CORRECTIONS:

Liability for any error may not exceed the cost of the space occupied by such an error. Correction deadline: Monday noon.

OFFICE HOURS:

Monday through Friday 8-5
Oxford - Saturday 9-Noon
628-4801 After Hours: 628-7129 FAX: 628-9750
Lake Orion & Clarkston Offices Closed Saturday

005-HOUSEHOLD

DOUBLE PAPANAS and pad. Excellent condition. \$150. Call 628-0331. IILX15-2

FURNITURE SALE: Matching sofa & loveseat, end tables, 2 Shifflet lamps, coffee table and solid cherry grandfather clock. 391-1808. IILX37-2

QUEEN MATTRESS: Sealy Posture Pedic, Ultra Premium. \$250 obo. 810-625-8968. IILX36-2

SET OF 4 WALNUT WINDSOR Chairs, great condition. \$250. 810-814-0775. IILX15-2

VERY NICE TABLE & CHAIRS. Make offer. Call 628-8118. IILX15-2

46" WIDE SCREEN TV, Sylvania. \$1250 obo. (810)797-2037. IILX37-2

DRESSER WITH MIRROR, \$25; Queen sleeper, never used, earth-tone colors. 620-9720. IILX36-2

FORMICA KITCHEN TABLE, walnut color, with 4 burnt orange chairs and leaf. \$125. 969-0118. IILX15-2

FOR SALE: COUCH & chair \$400; Regular size 3pm bedroom set \$425; King size 3pm bedroom set \$450. 628-1135. IILX15-2

FULL SIZE BOX SPRING and Mattress, \$95. Call 628-0331. IILX16-2

KINGSIZE SOFT SIDED waterbed. Excellent condition. \$150. 969-2689. IILX16-2

SOFA SLEEPER, dark blue plaid, like new, \$350; Antique 4-drawer chest, \$50. 625-7549. IILX36-2

TIMBERLINE FIRE INSERT. Asking \$300. Good condition. Call 726-8163. IILX37-2

DANSK BLUE & WHITE Dishware, serves twelve. Like new. 625-9518. IILX37-2

FULL SIZE SEARS BOX Springs/ mattress. Good condition. \$75. (810)834-5107. IILX37-2

NAVY DAVENPORT 84". Excellent condition. First \$100. Call 693-4308. IILX15-2

010-LAWN & GARDEN

SHREDDED BARK, red landscape quality. Free delivery. 667-2875. IILX19-tfc

SPRING SALE 628-7728

- Blue Spruce
- Douglas Fir
- Parkway Maple
- Crimson King Maple
- Autumn Flame
- Red Sunset
- Sugar Maple
- Red Spire Pear \$49
- Seedless Ash \$49

Planting Available

Moran Tree Farm
410 DARTMOUTH
CLARKSTON, MI 48348
CX36-4

BAGGED PINE SHAVINGS, \$3.50 per bag. Delivery available. Scott Farms, 628-5841. IILX21-tfc

CASE TRACTOR, 12HP Mower deck, snowblade, chains. \$900. (810) 628-0032. IILX36-2

EVERGREEN TREES

Austrian Pine, White Pine, Scotch Pine, Colorado Blue Spruce, Norway Spruce, Serbian Spruce, White Spruce, European Larch. Sizes from 9" transplants to 6' specimen quality.

YOU DIG or WE DIG
NOLL NURSERY • 810-797-5299
LX14-4

12hp RIDING LAWN MOWER, rear bagger, Great shape. 810-693-3447. IILX15-2

TRAILER FOR LAWN tractor, 4'x5'x10" steel box, pneumatic tires. \$125. 625-3429. IILX36-2

LOVELY TREES 4/\$10

Genetically premium 4yr old evergreens, 18-26in, six varieties. Sold bareroot. Great value for landscaping, bordering property or lining driveways. Come early for best selection. Also available 3 to 4 1/2" potted evergreens & 6-9ft deciduous trees, \$20 to \$45. FREE LILAC PLANT with purchase. Open weekdays, Noon-7, Sat 9-6, Sun Noon-5.

Candy Cane Christmas Tree Farm 4780 Seymour Lake Rd, Oxford (between Sashabaw & Baldwin Rds) (810) 628-8899
LX15-4

ROTOTILLING: Reasonable rates, dependable. Any area. 693-7075. IILX15-9

SHADE TREES: Whitespire Birch and others. 12-15ft high. \$50. 628-0011. IILX15-2

10HP CUB CADET TRACTOR, 42" mower, blade and chains. \$900. 810-625-2113. IILX36-2

8HP TORO MOWER, rear engine. 25" cut, twin bag rider. 625-3747. IILX37-2

BLACK DIRT - will load your truck for \$10. Compost, horse manure. 628-7554. IILX16-2

SCREENED PEAT TOPSOIL, Planting mix, sand and gravel. Delivered to your home, 8yds minimum. Quantity discounts. Rick Phillips Landscape Supply, 693-8546. IILX16-2

SIMPLICITY 10HP RIDING Mower, 36" deck. Electric start. Excellent condition. \$525. 693-2099. IILX15-2

WOODCHIPS: 1 1/2" Square, all hardwood. \$15 per yard. Free delivery. 667-2875. IILX13-tfc

011-FARM EQUIP.

8N FORD: Excellent condition. 3pt hitch, new paint, rebuilt engine. 12V electric. Good tires, can deliver. 969-2231. IILX15-2

FOR SALE: FORD TRACTOR with some equipment. Call 810-664-6944. IILX14-4

FOR SALE: FARMALL SUPER-A Tractor, plow and drags. \$1,300. 628-2341. IILX16-2

FORD 8N TRACTOR: Excellent condition. \$2400; 8N with rebuilt motor, \$1800; Double bottom plow, \$150; Like new post hole digger, \$325. 810-625-3429. IILX36-2

015-ANTIQUES & COLLECTIBLES

A CURE FOR "CABIN FEVER"

We'll help you say good-bye to the winter blahs & welcome SPRING -- with a diverse selection of affordable, top-quality antique & collectible merchandise -- offered by 50 reputable dealers -- at Oakland County's finest & friendliest antiques complex. Shop Tuesday thru Sunday, 10-5.

THE GREAT MIDWESTERN ANTIQUE EMPORIUM
5233 Dixie Hwy Waterford, MI
CX36-4c

"BLUE WILLOW ENGLISH CHINA", \$700. Complete with serving pieces, extras. (810)391-2913. IILX37-2

"EXECUTIVE DESK/ Credenza-classic walnut, \$350; Scandinavian wing desk, \$300; More. (810)391-2913. IILX36-2

SET OF THREE TIFFANY Lamps. All 3, \$180. 623-6840. IILX36-2

018-MUSICAL INSTRUMENTS

WURLITZER ORGAN. Good condition. \$350. 375-0718. IILX16-2

LOWRY ORGAN PARADE with Magic Genie, Model #M-375. Excellent condition. \$1500 or best offer. 693-5863. IILX16-2

5 PIECE LUDWIG Zildjian Cymbals and hi/hat and Anvil cases. All for \$900. 625-1709. IILX37-2

LOWREY CARNAVAL ORGAN with Magic Genie chords and bench. \$150. 391-3975. IILX36-2

020-APPLIANCES

FOR SALE: KENMORE Washer, \$50; 2 dryers, \$25 each. 628-9824. IILX15-2

STOVE: KENMORE Electric, 7 months old. Black glass top. Warranty until September. \$400. 628-5204. IILX16-2

FRIGIDAIRE REFRIGERATOR, 5 years old. Very good condition. \$100. 693-4956. IILX16-2

025-FIRE WOOD

YOU HAVE WOOD? Need it cut or split? Man with saw & splitter will come to you. Call today, 627-5334. IILX15-4

030-GENERAL

1400's OF ALL Occasion 18" Mylar Balloons, \$150; 800 artificial flowers. \$100. 623-0669. IILX36-2

23FT. SAILBOAT, 4 SAILS, Sinker trailer. Good condition. \$6500; Freezer, \$75. 810-989-3971. IILX36-2

THREE 10' SECTIONS of aluminum dock. Auger style post with bumpers. \$950. 797-4339 Metamora. IILX15-2

USED OFFICE FURNITURE. 628-0551 or 878-2549. IILX14-4

WANTED TO BUY: Childrens outdoor play equipment and double baby jogger. (810)827-2419. IILX36-2

2 NEW BAY WINDOWS: 60x40. 1 leaded, 1 etched. Make offer; Also double hungs, several sizes, new. Call 969-2374. IILX16-2dht

4 SECTION ALUM. DOCK 3'x10' (Bumper Inc); Kerosene heater; Chain saws, Homelite, 21" & 18"; (4) roasters, 18 qts; Commercial 8" alum. slicer; Sears space heater, 35,000 BTU, w/ fan; Kitchen set; Light fixtures; Racing tires and wheels; Hub caps, etc. Baby stroller, playpen etc; Twin beds; 10 speed bikes; Dark brown (leather) bucket seats; Stained glass cabinet doors; Organ (Upright). 674-8387 or 424-0174. IILX37-2

'87-88 MICHAEL JORDAN Basketball Card. List \$200; \$125 or best offer. 810-969-5987. IILX15-2

A CURE FOR "CABIN FEVER"

We'll help you say good-bye to the winter blahs & welcome SPRING -- with a diverse selection of affordable, top-quality antique & collectible merchandise -- offered by 50 reputable dealers -- at Oakland County's finest & friendliest antiques complex. Shop Tuesday thru Sunday, 10-5.

THE GREAT MIDWESTERN ANTIQUE EMPORIUM
5233 Dixie Hwy Waterford, MI
CX37-1c

ALUMINUM ROWBOAT, \$150; 2 sets of water skis, \$30/ea; Hydro slide kneeboard, \$30; Single waterbed, complete, \$50. 628-6814. IILX16-2

COME IN and see our New Candlelight Collection of all of your wedding needs. Competitive prices. New napkin colors. Check one of our books out overnight. The Orion Review, 30 N. Broadway, Lake Orion. 693-8331 IILX16-2

COMMERCIAL COFFEE POT: 36 cup. Excellent condition. \$125; 12 gauge over & under shotgun. Single trigger. \$275. 628-1883. IILX16-2

12ft MEYERS ALUMINUM boat and trailer; David Bradley tractor. 693-1689. IILX16-2

16x32 DOUGHBOY POOL D.E. Filter, pump, ladder and accessories. Deep end. Winter cover, solar blanket. You take down. \$600 obo. 627-9155. IILX36-2

25" COLOR CONSOLE TV, \$100; 2 Kenmore sewing machine, \$65 and \$80; 1 chopping block type dining table, \$100; Armoire, \$75; 1974 Motorhome, inside redone. 2 new front tires, low miles. \$4,000 obo. 693-7834. IILX15-2

2 BARREL CARB & intake, 4 bbl, intake for small block Chev. Needs starter, alt, pulleys and flex plate. 628-4720. IILX15-4kh

FOR SALE: TWO 10 speed bikes, like new, both \$90; Gynpac 2000 Fitness System, bench/weights \$50; Dark pine 37"x72" oblong table & benches, 2 captains chairs - all \$350; Hutch 3 glass doors \$350. 693-4729. IILX16-2

GAS FURNACE: 150 BTU's. 10yrs old. Used in barn. Works well. \$100. 391-0393. IILX16-2

HOT TUB 8-PERSON portable, messaging jets, cedar skirting. Like new. \$2100; Chrysler Minivan trailer hitch, \$35; Apple IIe computer, monitor, printer, tons of games, \$150; Organ \$200; Drafting table \$25. 693-4818. IILX16-2

HYDRAULIC SHAMPOO & Styling Chair, good condition. \$75. 628-4720. IILX15-4dh

KING SIZE WATERBED with 12 drawers, bookcase headboard, new mattress heater, and liner, \$350; Couch pinstripe lowback, good condition \$225; Microwave, good condition, \$35; Globe (opens into a bar) \$35; Metal desk \$20; TV cart \$20; Cat condo \$5; Cat gym \$10; Cat carrier \$5. 693-2683. IILX15-2

Antiques & Collectibles	015	In Memorium	130
Appliances	020	Instructions	115
Auctions	065	Lawn & Garden	010
Auto Parts	039	Livestock	036
Bus. Opportunities	110	Lost & Found	100
Card of Thanks	125	Mobile Homes	055
Cars	040	Musical Instrument	018
Craft Shows & Bazaars	066	Notices	120
Day Care	087	Pets	035
Farm Equipment	011	Produce	003
Firewood	025	Real Estate	033
For Rent	105	Rec. Equipment	046
Free	075	Rec. Vehicles	045
Garage Sales	060	Services	135
General	030	Trade	095
Greetings	002	Trucks & Vans	050
Help Wanted	085	Wanted	080
Household	005	Work Wanted	090

Phone 625-3370 - 628-4801 - 693-8331

OXFORD CINEMA

48 S. Washington
628-7100

SHOWTIMES April 12-20, 1995

• CINEMA ONE •
WALT DISNEY'S

GOOFY

(G)
1:00 - 2:40 - 4:20 - 6:00
7:30 and 9:00

• CINEMA TWO •

JURY DUTY

(PG 13)
1:00 - 3:00 - 5:00 - 7:15 - 9:15

• CINEMA THREE •
DUSTIN HOFFMAN in

OUTBREAK

(R)
2:00 - 4:30 - 7:00 - 9:30
LX16-1c

PINE BUNK BEDS with mattresses, \$100; Fiberglass race car bed (mattress) \$100; Stereo cabinet made into toy box, with safety lid, \$75. Game Boy, complete system, \$125. Value \$250. 10 gallon fish tank with some accessories, \$25. Obo on all items. 673-5074. IILX16-2

PLAYER PIANO, \$150; Table with 6 chairs. \$75. 623-0669. IILX36-2

TIRE, (1) 20570R14 on Ford wheel, tire is almost new. \$20; Also (1) 14" styled steel Ranger wheel, only \$5; Also Ranger back window, fits super cab only. \$20; Also have (2) outside mirrors from Ford pickup, new. \$10/pr. 628-4720. IILX15-4dh

YAMAHA STEREO MATCHING Components, \$350. CD; Tape (2-way); Receiver. (810)391-2913. IILX37-2

FOR SALE: 1982 GMC Conversion Van. Needs some work. Good project Van. Make offer; 8HP Riding lawnmower, \$150; 12ft. Inflatable boat, \$400 obo; Also have trolling motor with new battery. 693-7191. IILX15-2

FOR SALE: 1979 HONDA 350 Road Bike for parts. Call after 5pm, 667-4731. IILX15-4dth

FOR SALE: 2 TICKETS to Van Halen Concert at The Palace, Sunday, April 16th. 628-8178. IILX15-2

FOR SALE: Baby Jogger, in excellent condition. \$225. (810)827-2419. IILX36-2

TREE TRANSPLANTING & Sales. For estimate information, 798-3634, Sean Feahan. IILX19-4

UNCLAIMED CUSTOM BLINDS. Top name brands. Verticals, mini, pleated shades, etc. All 15% below dealer cost. 673-7311. IILX36-4

SINGER AUTOMATIC zig zag sewing machine. Late model school trade in. \$99 cash or \$6.00 a mo. Universal Sewing Center, 2570 Dixie Hwy, 674-0430. IILX16-1c

SNOWMOBILE TRAILER with new tires. \$75.00. 810-814-0518. IILX15-2

Professional Crafters Wanted

For leased, jured spaces in quaint downtown Rochester store. Busy Main Street location. Call TK's CRAFT VILLAGE, 810-658-8317. LX14-4

STRIKE IT RICH and pile up profit! You will find eager buyers the convenient way with a Classified Ad. 10 words, 2 weeks, \$8.00. Over 44,000 homes. 628-4801, 693-8331, 625-3370. IILX19-ttdh

TAYLOR MADE BUBBLE BURNER Driver, used once. Graphite stiff shaft. \$125. 628-3867. IILX15-2

030-GENERAL

100's OF ALL Occasion 18" Mylar Balloons, \$150; 100's of artificial flowers, \$150. 623-0669. IILX36-2

120-VOLT ARC WELDER, \$35. 628-4720. IILX15-4dh

1977 SUZUKI 550, \$600; Chevrolet S-10 1pc front end cover, \$60. 391-4032. IILX16-2

1987 GALAXY POOL 24x24 round. Excellent condition. \$2,000 obo. 634-1250. IILX38-2

2HP JOHNSON OUTBOARD motor \$200; Tool box for full size pick-up \$50; Tasco scope \$30. 969-0147. IILX37-2

2 LOTS, HILLVIEW Memorial Cemetery. \$400. (810)682-6768. IILX37-2

2 LUHR JENSEN DOWNRIGGERS, \$50; Fold-up ping-pong table, \$50; 3-ton A Coll, \$100. 628-8978. IILX16-2

38x42 WOODY w/6ft insert, built by Lowry. 625-4842. IILX36-2

ADOPTION: OUR HEARTS are bursting with love as we dream to adopt your newborn. 1-800-558-LOVE. Agency approved. IILX14-4

AFTER HOURS and on weekends you can now call in your classified ads. Call 810-628-7129. The Ad-vertiser, The Oxford Leader, The Lake Orion Review, The Clarkston News and Penny Stretcher. Save this ad or phone number. Charge it with Visa or MasterCard. IILX13-dh

AMWAY PRODUCTS HOME DELIVERED. Other brand coupons honored. 628-3995. IILX6-tfc

BAHAMA CRUISE: 5 days, 4 nights. Underbooked! Must sell! \$279/couple. Limited tickets. 407-767-8100, ext 4754. Mon-Sat. 9am-10pm. IILX15-4

BEAUTIFUL 1984 WEDDING gown. Never worn. Size 8. \$700. 693-2728. IILX15-2

BRIDAL GOWN, SIZE 12, white satin lace with train. \$475. 814-0923. IILX15-2

BRIDES, BRIDES, BRIDES!! Come see the NEW wedding albums we have for the coming season!! Available at the Oxford Leader, Lake Orion Review, and Clarkston News. IILX5-tfth

CANCELLATION DEADLINE for classified ads is Monday at Noon. IILX33-tfth

CANON NP-30 COPIER. \$100 or best offer. Needs repair. 693-9630. IILX15-2

CLAIRVOYANT- PSYCHIC- cards- crystal ball- tea leaf- psychometry- readings- parties- lectures- classes. Miss Maude, 373-1082. IILX15-4

COMPUTER, APPLE Macintosh Plus, with printer, mouse, and extra 800k drive. Excellent condition. Great starter PC for children. \$300 obo. 693-8710. IILX15-2

DECORATIVE, VERTICAL & horizontal blinds, woven woods, solar window quilts. Huge discounts. Commercial and residential. Free estimates. Your home or office. Decorative Window Designs, phone 625-2130 IILX39-TF

Group leaders and fundraising organizations wanting to earn \$500 to \$5,000, in a very FAST, SIMPLE and EASY WAY,

1. You earn 50% PROFIT
2. NO MONEY NEEDED IN ADVANCE
3. NO RISK 100% return privilege
4. IT SELLS ITSELF
5. ENJOYED BY ALL AGES

Our goal at OTC FUNDRAISERS of Michigan is to provide FAST, SIMPLE and EASY WAY to earn lots of cash for your group. Call Mr. SIMMONS today to get started (810) 628-7101 or (810) 673-5597. LX2-tfc

HANDICAP EQUIPMENT: Commode \$50; Walker \$350; Shower Stool \$10. 810-693-8185 Roseann. IILX16-1

HORSE MANURE: Composted, Polverized. Local delivery prices. 10yrd \$75; 10yd, \$55. 752-2004. IILX15-3

HOUSE TRAILER AXLES, \$75 each; 14' tandem landscape trailer, \$850. 627-3327. IILX37-2

IBM COMPUTER AND PRINTER \$375; Chainsaws \$75 & \$150. 628-4905 mornings. IILX14-4

KENMORE WASHER/ Gas dryer, \$150; Antique loveseat, \$150; Antique claw foot tub, \$100. 627-3115. IILX36-2

DOES YOUR LITTLE LEAGUE, Service Organization, Church or School group need a fund raising idea? Call Don Rush at 628-4801, 8-5 weekdays. IILX4-tfth

END TABLES, COFFEE Tables. Classic mahogany with leather top. Excellent condition. \$90; Avocado Magic Chef stove, \$60; Rectangular coffee table, \$15. 391-8781. IILX38-2

FAMILY TREE HELP: North Oakland Genealogical Society meets March 16th, 7pm. Orion Township Library. Free admission (810)858-0159. IILX16-1

FIRST & SECOND CUTTING hay. 693-8587. IILX15-2

FLAT TOP DESK, 51x31, 6 drawers. Make offer. 623-8119. IILX37-2

FOR SALE MONROE PHOTOCOPIER RL-735ZOOM, 3 paper trays • 11x17, 8 1/2x14, 8 1/2x11 • Has enlarge & reduce capabilities & by-pass • Works well—just went through complete maintenance tune-up • \$400.00 OXFORD LEADER, 666 S. Lapeer LX14-tfth

GET YOUR ROLLED tickets at the Lake Orion Review, 30 N. Broadway, Lake Orion. Oxford Leader, 666 S. Lapeer Rd, Oxford or at the Clarkston News, 5 S. Main, Clarkston. Single rolls \$6.00, double rolls \$9.50 assorted colors IILX22-tfth

LAURA ASHLEY SPRING dresses. Tags still on. Coat \$185, set \$45. One Rose, one green. Beautiful. 628-7388. IILX16-2

LOSE WEIGHT FAST and easy. Take Opal tablets and E-Vap Diuretic, available Patterson Drug. IILX16-3

Looking for Myron Kar (HANDY ANDY) He's at HUNTINGTON FORD 852-0400 CX9-tfc

Many Moons Ago... has the cure for SPRING FEVER!! All our beautiful NATIVE AMERICAN INDIAN JEWELRY on sale at 20% OFF A treasure-trove of TURQUOISE PAUA, PINK MUSSEL and more!! 3051 BALDWIN at WALDON RD Orion • 391-4090 LX15-2c

NEED CROP POLLINATION? I have Honeybees for hire. Please call for details. 394-1133. IILX15-2

OAK CONSOLE 19" Sony TV; Sony stereo w/glass cabinet and 2 floor speakers; Misc furniture. 628-2200. IILX16-2

OXFORD'S 1-HOUR PHOTO SHOP at Oxford Village Ace Hardware, 51 S. Washington, Oxford. Open 7 days a week. All work guaranteed. Phone 628-8398. IILX16-tfc

PSYCHIC 1995 PREDICTIONS Astrology / Tarot Readings Individuals - Groups - Parties • CALL CAROL • 810-652-9415 RX15-4

ROUND TRIP: DETROIT- San Francisco, NV. \$550. 391-4981 after 6pm. IILX15-2

SHAG SHOPPE FAMILY HAIR CARE INVENTORY REDUCTION SALE

KMS Products and JOICO Products 50% OFF; Apple, Aloe Vera and Coconut Shampoos 50% OFF; REDKEN and PAUL MITCHELL Products 25% OFF; NEXXUS MAXI-MJM SPRAY 20 oz, \$8.99, THERAPPE Shampoo 3.5 oz, \$2.00, 16 oz, \$4.99; IMPACT Hair Spritz 32 oz, \$5.00; JERRY REDDING Shampoo 16 oz, \$4.99, Conditioner 84 oz, \$9.99; QUANTUM MOUSSE 9 oz, \$2.99.

47 W. FLINT ST. • LAKE ORION 693-4444 LX13/15/16-3c

STOP SMOKING FOREVER THROUGH HYPNOSIS... One quick easy session, free yourself from smoking forever. NORTH OAKLAND HYPNOSIS CENTER 628-3242 LX34-tfc

033-REAL ESTATE

BRANDON/ OXFORD Contemporary home on 2.5 acres. 2,150 sq.ft. Excellent location and move-in condition. \$179,900. Call 810-969-2092 for more info. IILX14-4

BUSINESSES Turn your invoices into cash. We buy accounts receivable. BLOOMFIELD NATIONAL FUNDING 810-858-8112 LX14-3

FOR SALE: 3 ACRE LOT in Clarkston Ranch Estates. Clarkston Schools. Treed, ready for walkout. 391-3331. IILX16-2

FOR SALE: LAJULIETTE Motel, Corp., 183 West Gates Street, Romeo. 810-752-3535. IILX15-6

FOR SALE: LAKEFRONT LOT on Lake Lapeer. Very, very nice. Paved street, gas. Possible terms. 667-1599 or 693-2118. IILX15-4

House For Sale Lake Orion 3br, 2 full baths, wet bar, large laundry room, cathedral ceiling in living room, 2 car att. garage, fenced back yard. Square Lake priv. \$95,300. 693-3050 LX16-3

LOOKING FOR NEW BUILT HOME? LOOKING \$120,000 and up? LOOKING for their LOCATIONS? Call Bob Huston at RE/MAX NORTH 628-7400 LX16-1c

OXFORD WOODS SUB: 4bd Colonial on cul-de-sac. C/A, 1.5 baths, 1st floor laundry. Pool with deck. \$138,900. 628-0959. IILX15-2

PRETTY, QUIET, lakefront. Just listed 2 to 3 bedroom. 125' front. Only \$114,900. Owner/ agent, Sue Simeone, C-21-217, pager 408-0527. IILX16-1

PROPERTY FOR SALE: 6 acres, wooded with creek; 37 wooded acres, good hunting; One acre with mobile home and garage. Close to West Branch. (517)345-0094. IILX16-2

UNBELIEVABLE LAKEFRONT lot. 1.5 acre. Fabulous views. One of a kind Call Sue Simeone, C-21-217, pager 408-0527, 628-4818. IILX16-1

NEW-COLONIAL: Lake Orion lakefront, 2 1/2 baths, 3 bedroom. 2780 sqft. \$176,900. 810-641-1834. IILX36-4

North Ridge Sub 5 ACRE BUILDING SITES • METAMORA HUNT AREA (Approx 1 mile from new public golf course) • METAMORA MAILING • OXFORD SCHOOLS • PERKED & SURVEYED • UNDERGROUND UTILITIES • BLACKTOP ROAD TO BE COMPLETED • HORSES ALLOWED

DIR: Approx 4 miles N. of Oxford on M-24, to E. on Davison Lk Rd, 1 mile to N. on Metamora Rd 1/8 mile. CALL 628-7342 DAYS, 628-0234 or 628-0378 anytime LX13-4

OXFORD COLONIAL by owner. 1990 built. 3br, 2bth, finished walk-out basement, C/A, large landscaped lot. \$152,900. 969-2395. IILX15-2

PHOENIX HOMES The most trusted name in industrialized (modular) housing... Call today & see why! 628-4700 LX27-tfc

BARNES LAKE: SnaZZy lakeside retreat, newly refinished log home with vaulted living room, 2 bedrooms, newly redone bath and kitchen, deck, att. garage and breezeway/ laundry area. Nat'l gas heat. On hillside lot with lake view & access. \$79,900. Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

LAPEER TWP: New in 1991, 3 bedroom ranch style home with 2 1/2 baths, partially finished wood basement with rec room, living and dining rooms, equipped kitchen, att. 2 car garage, nat'l gas heat, central air. On 5 acres in the country. \$129,900. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

COMMERCIAL BUILDING: 6000 sqft, remodeled & restored barn currently used as kitchen & bath outlet & cabinet woodworking shop. Zoned retail/ general commercial. Nat'l gas hot water heat, nearly 2 acre lot, parking area. On M-21 between Lapeer & Imlay City. \$199,000. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

DRYDEN FARMHOUSE: Beautifully restored 1890's vintage farmhouse. 4 bedroom, pine floors & high ceilings, large kitchen with pantry, formal dining room, parlor/ living room with woodstove. On ten acres with barn & buildings, fenced paddocks, fine garden area. \$179,900, must see! The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

DRYDEN LAND: 8 acres in an ideal country location. Surveyed land with septic permit. 230x1307', \$39,900. Land Contract. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

GRAND OPENING: Oxford Lakes New Lakefront Phsy. Build your dream home on our money! April 22 thru 30, 11am-6pm (East on Drahnner to north on Oxford Lakes Drive), 10 Spring Lake Drive, 810-628-9700. IILX15-4

HADLEY AREA: Nearly new country home, 3 large bedrooms (master with snazzy bath), large vaulted great room, island kitchen with built-ins, full basement, att. garage, upstairs laundry. On 2+ acres on paved road, nat'l gas. \$139,500. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

HOME IN LAPEER, 3 bedrooms, fireplace and garage. \$60,000. 810-664-7288. IILX16-2

IN THE PINES: Brand new builder's model home, stylish 2-story with vaulted ceilings & open oak staircase, four bedrooms, 3 baths, hardwood floored dining room, oak & ceramic kitchen, huge great room, att. 2+ car garage, full basement, geothermal heat/ air. On 11 pine wooded acres south of Lapeer. \$198,900. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

LAPEER EAST: Ranch style home with 3 bedrooms, finished porch, living room with fireplace, dining room, basement, 2 car garage and storage shed. On 2+ acres off paved road. \$83,900, new on market. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

METAMORA ACRE: Woodsy parcel off a quiet country road, 1+ acre, very rolling, very fine property. Survey & septic permit provided. \$29,900, negotiable terms. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

METAMORA LAKEFRONT: Year-round two bedroom home with 2 baths, nice kitchen, dining & living rooms, natural fireplace, enclosed porch. Excellent lot with 250' lake frontage. 2 car garage, sauna, sand beach. On Merritt Lake, best lot on the lake! \$118,900. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

METAMORA LOTS: Exceptional rolling land, one acre lots on winding paved streets, mature trees & woods, park area, new development, excellent area. \$41,900. Call for details. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

NEW & COUNTRY: This brand new home is on five acres west of Lapeer. Three bedrooms, 2 1/2 baths, spacious kitchen, fireplace, den, full walkout & att. garage. Excellent quiet area... convenient to town & schools. On 5 corner acres, Lapeer. \$144,900. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

NEW IN '91: Contemporary 2-story with 3 bedrooms and 2.5 baths, (deluxe master bath), extra large living room, fully equipped kitchen, nat'l gas heat, central air, full finished basement, fireplace, deck, att. 2 car garage. New neighborhood. \$146,900. City water and paved street. Imlay city area. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

ORION TOWNSHIP: 3 bedroom ranch, finished basement, patio/ deck. No garage. By owner. Land Contract terms. \$81,900. 693-6468. IILX37-2

POND PLACE: Picture perfect country estate. Three bedrooms, 2 1/2 baths, new Andersen windows, bow-windowed dining room w/fireplace living & family rooms, hardwood floors, large family kitchen, full finished walk-out basement, att. 2 car garage. On 5 acres w/mature trees, spring fed pond, landscaped. Secluded. \$204,900. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

ROCHESTER CONDO: 2 bedroom ranch, walkout patio, updated throughout. Appliances included. \$60,500. 656-8747. IILX37-4

SECLUDED TWO BEDROOM Home on 4 lots, Chippewa Lake. 24x40 pole barn, lake access, own dock. 24h pontoon with 50HP motor. \$106,877-4380. IILX36-2

SHORT TERM CONSTRUCTION Money available for residential/ business purpose. 663-6924. IILX15-2

TWO ACRES: Hadley/ Eba area, 396x223', near Lake Lapeer. Three adjacent lots to choose from. \$29,000. Land Contract terms. The Prudential Gardner & Associates, Metamora. 810-678-2284. IILX16-1c

The Mortgage Company of Michigan says... You've worked hard to save your money and keep your credit record clean—don't you DESERVE THE BEST MORTGAGE RATES? (Rates are going down!) Call Jim Fields at 1-800-782-2412 Evening & Weekend Appointments Available LX13-4

SHARP SCRIPPS LAKE condo, end unit. 2bd, 2ba, partially finished basement. 2 car attached garage. Won't last. \$129,900. 391-1998 after 6pm. IILX16-2

WE BUY HOMES IN ANY AREA, in any condition. We can pay cash. 814-9606. IILX16-8

Selling your home ??? SUZANNE FODOR • TOP SALES ASSOCIATE OF THE YEAR 1993!!! • TOP LISTINGS SOLD & CLOSED - 1993!!!

You deserve the best!!! Call SUZANNE today!!! Coldwell Banker Shootz 628-4711 LX10-tfc

Quik SELL OPEN HOUSE Showcase

Groveland	Brandon	Oxford	Addison
Springfield	Independence	Orion	Oakland

ONLY \$49 WEEK Contract Discounts Available

This Open House Directory will appear each Wednesday in the classified section of the following publications:

- Ad-Vertiser
- Clarkston News
- Oxford Leader
- Penny Stretcher
- Lake Orion Review

REACHING OVER 48,000 HOMES & BUSINESSES

5 PAPERS Delivered by U.S. Postal Service

Deadline: Monday 10 a.m. (for Wed. Publication) (810) 625-3370 (810) 628-4801

Please Call

The fastest Way To Sell Your Home

CONTEMPORARY 2 STORY 3,000 sq.ft., 3-4 br., 3 baths, large master br. with master bath/whirlpool tub/marble shower/walk-in closet. Split bedroom plan, large kitchen, family room, living room with cathedral ceiling and fireplace. Two car garage plus 24x36 pole barn - all on secluded 4 acres on Paint Creek, and only 1/4 mile from main road. \$275,000 **693-4100**

CALL FOR APPOINTMENT

DESIRABLE CLARKSTON FAMILY SUBDIVISION, bike paths to park and town. 3 bedroom colonial with private lot backing to nature reserve. New (1995) carpet, furnace and water heater, multi-tiered deck. \$149,500. **7141 Snow Apple Drive 810-625-3337**

033-REAL ESTATE

3.5 ACRES ON PAINT CREEK, in Orion Township. All utilities, \$48,000 Land Contract. 693-4100. IILX16-2

BY OWNER: WATERFRONT home, Orion Schools, secluded country setting, over 2500 sqft, 3 large bedrooms plus loft, 2.5 baths, walk-out basement, 3 car attached garage. \$169,900. 693-7984 after 6pm. IILX15-2

CUSTOM 3,000 sqft contemporary, lake views, lake privileges. More, more! Call Sue Simeone, C-21-217, pager 408-0527. IILX16-1

DIVORCE? FORECLOSURE? We can help. We can buy your equity. 693-6938. IILX14-8

E-Z TERMS: 2bd, 2 story, great starter home. W. Bloomfield Schools, lake privileges. \$63,300. 681-9485. IILX16-2

FOR SALE: 5 ACRES, near Metamora. Parked, country setting. Easy terms. 693-2118 or 667-1599. IILX15-4

HAVE YOU HAD ENOUGH? YOU MAY HAVE MORE POTENTIAL THAN YOU REALIZE...

Let us prepare you for a rewarding career in real estate.

DAY, EVENING & ACCELERATED LICENSED CLASSES

Call THE REAL ESTATE SCHOOL OF MICHIGAN, 1-800-780-3030. IILX16-4

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

LAKEFRONT, SQUAW LAKE 2400 sqft. Large bedroom, possible 4th bedroom great room 20x18 with wooden floors and fireplace. 2.5 bath, under 1000 sqft. Min. \$100,000. Call 693-7984 after 6pm. IILX15-2

ROTTWEILER PUPS, AKC, 8 weeks, wormed, first shots. \$450. 332-1168. IILX14-2

1ST CUTTING HAY, Timothy and Alfalfa mix. Free Delivery. 667-2875. IILX28-tfc

AKC, APRICOT Mastiff at stud, 4yrs old. 210 pounds. (610)627-3012. IILX36-2

ARAB GELDING: GRAY, Purebred, Halter Quality, 8yrs old, Broke, \$1500. 628-4470. IILX15-2

FREE GUINEA PIGS: 2 males, 1 female. Very friendly. 628-6826. IILX15-2

FREE TO GOOD HOME, male puppy, mixed Terrier. Good with children. 693-6540. IILX16-1f

NEW DOG HOUSES: Medium, \$35; Large \$50; Extra large, \$60; Rabbit hutches, \$45. 673-1436. IILX36-2

TWO FREE 3yr mixed medium sized dogs, neutered, shots. '95 licenses. 628-4377. IILX16-1f

4 YEAR OLD MALE COCKATIEL Bird, large cage with accessories. \$100 obo. 628-2891 after 3pm. IILX15-2

FREE EASTER KITTENS. Call 628-2164. IILX37-1f

GERMAN SHEPHERD RESCUE is looking for good adoptive homes. 810-627-1778. IILX15-4

GREAT EASTER GIFT: 3/4 Yorkie, 1/4 longhaired Min. Dachshund. Black & tan male, 8 weeks old. \$75 obo. 625-1737. IILX37-2

NEW COURBETTE HUSAR, 174" all purpose English Saddle. \$675. 628-1377. IILX15-2

036-LIVE STOCK

TURKEY & DEER feed them with our's self feeding white tubular feed. For catalogue or more info call 693-7984. IILX15-2

CHICKENS & CHICKENS - 1st prize laying some not. 32 Apr 1991. 627-3825. IILX36-2

039-AUTO PARTS

1984 CHEVROLET: Truck cover, \$150. 627-4333. IILX37-2

1990 GM 3.1 FRONT Wheel Drive engine, \$100; '77 Olds 350 rocket engine and trans. \$200. 693-1482. IILX15-2

8ft WESTERN SNOWPLOW for GMC truck. \$795. 391-2558. IILX16-2

DARK BLUE 8ft aluminum topper, fits late model GM's. \$150. 810-391-2959. IILX15-2

1982 MAZDA DIESEL and engine: \$550. 5.7 diesel engine, \$200. 391-3517. IILX16-2

1974-79 CHEVY TRUCK Parts, many new. 391-1804 after 5pm. IILX15-2

1988 CARAVAN for parts, hit on west side. 628-6828. IILX16-2

2 VICTOR GOODYEAR Radial Tires, P205/75 R14, \$40; 2 Goodyear Wrangler tires, P235/75 R15, \$60. 623-6640. IILX36-2

FORD-O-MATIC Transmission, 1969, \$25; Ford C-6 from small block. \$35. 628-4720. IILX15-4dh

FOR SALE: MANY BUICK parts. 82 Skyhawk. 4dr. 628-9553. IILX15-2

WIND WEDGE \$100. New 83 Ford XLT tailgate \$250 obo. 628-1969. IILX16-2

FOR SALE: MANY BUICK parts. 82 Skyhawk. 4dr. 628-9553. IILX15-2

WIND WEDGE \$100. New 83 Ford XLT tailgate \$250 obo. 628-1969. IILX16-2

FOR SALE: MANY BUICK parts. 82 Skyhawk. 4dr. 628-9553. IILX15-2

WIND WEDGE \$100. New 83 Ford XLT tailgate \$250 obo. 628-1969. IILX16-2

FOR SALE: MANY BUICK parts. 82 Skyhawk. 4dr. 628-9553. IILX15-2

WIND WEDGE \$100. New 83 Ford XLT tailgate \$250 obo. 628-1969. IILX16-2

FOR SALE: MANY BUICK parts. 82 Skyhawk. 4dr. 628-9553. IILX15-2

WIND WEDGE \$100. New 83 Ford XLT tailgate \$250 obo. 628-1969. IILX16-2

1959 AUSTIN HEALEY ROADSTER, drag car. Excellent nostalgia and bracket car. Too much to list. Drop in engine and go racing. Very nice car. Real attention getter. \$4,800 obo. 969-2967. IILX11-12nn

1988 CORVETTE ROADSTER w/ factory hardtop convertible top, like new. Number matched. Complete engine detail. 4-speed. Stainless steel calipers. Stainless steel lines. Certified appraisal \$17,000, price negotiable. 391-1792 (hm); 664-3600 (wk). IILX9-12nn

1973 CORVETTE COUPE: Project 80% complete. Straight car. \$6,500 obo. 682-4538. IILX37-2

1974 GRAND TORINO- turbo wheels, BF Goodrich TA tires, PS/PB, air, semi rust free. Runs good. Must sell! \$1,500 obo. 969-1089. IILX5-12nn

1983 CHEVY IMPALA: Runs, \$350 obo; 1980 Chevette, 4 speed. Needs minor repair. \$250 obo; 625-1005. Lakeview Square Apartments, Danny. IILX37-2

1984 Z28: Looks good, runs good. \$3500 obo. Free body parts for 1980 Bronco. 627-4465. IILX36-2

1987 CAVALIER: 2dr, automatic, air, rear defrost. Clean body. Very nice interior. Low miles. One owner. \$2,350. 810-391-2108. IILX16-4nn

1988 BRONCO, FULL SIZE XLT. Loaded, all factory options. Only 85,000 miles. New 31x10 tires, running boards, blue/ silver. \$7900. 810-332-0872. IILX16-2

1991 CUTLASS SUPREME 3.1, V6. 62,000 miles. \$9250. 625-8056. IILX36-2

1991 DODGE SHADOW Auto - Air - 4dr - Only \$6,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1991 OLDS CALAIS One owner - 46k - Only \$6,495 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1986 PLYMOUTH 4dr, 10yrs old, restoration. \$5,000. With V8, \$6,000. Will deal. 628-1969. IILX16-2

1983 DODGE 4 DR, all or parts. 318 engine not blown or seized. Extra 727 transmission. No windshield. 628-4720. IILX15-4dh

1977 TRANS AM: 6.6 liter, auto, air, PW, tilt wheel, 2200 stall, pool, Crane cams, Hooker header. Very clean, must see. \$3,700. 628-0829. IILX16-12nn

1981 CUTLASS SUPREME 305, rebuilt trans. No AC, good transportation. \$1500 obo. 693-1482. IILX15-2

1981 PHOENIX: 84,000 miles. Very dependable. \$600 or best offer. 391-9388. IILX12-12nn

1992 OLDS ACHIEVA 4dr - Loaded! - Maroon - \$8,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 CHEVY LUMINA APV 3800 - V-6 - 41k - Only \$11,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 PLYMOUTH SUNDANCE. Low miles. \$5,995. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

1992 PONTIAC GRAND AM V-6 - Loaded - Only \$8,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 SKY HAWK Gran Sport: Auto, air, V6, leather. Loaded. \$10,995. Miloch Chrysler Plymouth Dodge, 693-8341. IILX16-1f

1991 PONTIAC GRAND AM 4dr - Loaded - 49,000 miles \$7,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 CHEVY LUMINA APV 3800 - V-6 - 41k - Only \$11,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 OLDS ACHIEVA 4dr - Loaded! - Maroon - \$8,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 CHEVY LUMINA APV 3800 - V-6 - 41k - Only \$11,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 OLDS ACHIEVA 4dr - Loaded! - Maroon - \$8,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 CHEVY LUMINA APV 3800 - V-6 - 41k - Only \$11,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

SALES - PARTS SERVICE & BODY SHOP OPEN SATURDAYS 9:00-1:00

THE RIGHT DEALER

BILL FOX

CHEVROLET GEO

Consistently Rated in the **TOP 10%** of all Metro-Detroit Chevy Dealers for Total Customer Satisfaction!

GM OFFICIAL OPTI- & P.P. SPECIALISTS

COURTEOUS, PROFESSIONAL SALES STAFF

FREE SERVICE LOANER

5 MINUTES EAST OF LK ORION

10 MINUTES EAST OF CLARKSTON

12 MINUTES EAST OF WATERFORD

10 MINUTES EAST OF PONTIAC

10 MINUTES WEST OF ROMEO

5 MINUTES WEST OF UTICA/SHELBY

12 MINUTES WEST OF STERLING HGTS

5 MINUTES NORTH OF TROY

LAKE ORION **CLARKSTON** **WATERFORD** **PONTIAC** **TELEGRAPH** **WOODWARD** **ROCHESTER RD** **STERLING HGTS** **16 MILE METRO PKWAY** **AVON RD.** **UTICA/SHELBY** **ROMEO**

BILL FOX CHEV/ GEO

Conveniently located on Rochester Road - 3 Miles North of M-59!

Open 6 Days A Week!

MON. & THURS. 8:30-9:00

TUES., WED. & FRI. 8:30-6 SATURDAY 9-4

CHEVROLET Geo

Mr. Goodrich

THE RIGHT DEALER

BILL FOX

725 S. ROCHESTER RD. • ROCHESTER

651-7000

SALES: MON. & THURS. 8:30 AM - 9 PM
TUES., WED. & FRI. 8:30 AM - 6 PM, SAT. 9-4
SERVICE: MON. 8:30 AM - 9 PM, TUES. - FRI. 6:30 AM - 6 PM

SPRING SAVINGS ROUNDUP

Call **STEVE BALL**

Rochester Hills Chrysler/ Plymouth/Jeep/Eagle, Inc.

1301 Rochester Rd. Rochester **652-9650**

040-CARS

1977 BUICK LESABRE: 4dr. 57,000 miles. Excellent condition. V6. \$1800 obo. 693-4413. IILX16-2

1979 BONNEVILLE: 110K. Runs good. New tires, brakes, exhaust. \$750 obo. 810-299-5243. IILX37-2

1980 CHEVETTE: 4dr. stck. \$250. Call 628-0331. IILX15-2

1987 PONTIAC 6000 SE, loaded. Must drive to appreciate. \$2,800. 693-1806. IILX16-2

1988 SUNBIRD, \$2,000 obo. Nice car. 628-0781. IILX16-2

Looking for
Myron Kar
(HANDY ANDY)
He's at HUNTINGTON FORD
852-0400
CX9-tfc

YOU CAN NOW CALL in your classified ads after hours and on weekends. Call (810) 628-7129 (push button phones only). The Advertiser, The Oxford Leader, The Lake Orion Review, The Clarkston News and Penny Satcher. Save this ad or phone number. Charge it with Visa or MasterCard. IILX13-dh

GEO TRACKER LSI 1990: Red with white top, convertible 4wd, AM/FM cassette stereo, automatic. Rust proofed, Scotchguard interior. 33,000 miles. Excellent condition. \$7,500. 628-6668. IILX9-12nn

WINTER RIDE 1982 FORD EXP: \$700 or best offer. 377-3324. IILX4-12nn

1992 T-BIRD LX COUPE. Loaded! Black \$9,100 obo; 1994 900 Ninja. 6,000 miles. \$1,950. 693-9569. IILX16-2

1992 VW JETTA GL, RED, auto, AC, sunroof. Good condition. New tires. 49,000 miles. \$8500. 628-4700 weekdays. IILX15-2

1993 GEO PRIZM LSI: 1.8 engine, auto, power, anti-lock, cruise, stereo and sunroof. 24,000 miles. \$9875. (810)620-2966. IILX37-2

1993 GEO TRACKER: 4wd, 16,000 miles. Excellent condition. \$10,000. Call 810-667-1872. Must see! IILX16-2

1993 SUNBIRD LE: Automatic, air, PW/PL, rear window defogger, AM/FM cassette. Low miles. \$8,500 obo. 394-1101. IILX13-4nn

1993 TRACKER 4WD Convertible, 5sp. Excellent condition. One of a kind. Magenta. Custom inside and out. CD cassette stereo; hitch. Low miles. \$11,900 obo. After 3pm, 810-693-8618 or leave message. IILX7-12nn

1994 BONNEVILLE SE: Loaded, dark green/beige. Assume low payments. 394-0315. IILX36-2

1994 CADILLAC SEDAN DeVille: White. 21,000 miles. Full leather interior, with all digital instruments. Full power. Excellent condition. Car listed for \$39,000, buy today at \$24,800. 810-752-7018 or 810-752-4534. IILX13-4nn

1994 CAMARO, RED, V6, automatic. 15,000 miles. \$13,800. (810)391-3229. IILX36-2

1994 GRAND AM GT: 3700 miles, aqua, 2 door. Loaded, sun roof, keyless entry. Paint protection. \$15,700 obo. 693-2974 leave message. IILX8-12nn

1976 MONTE CARLO 360 engine. New radiator, good transportation. \$800. (810)660-7714. IILX16-2

1977 BUICK LESABRE: 350 engine, auto, trans, A/C, AM/FM. New tires, brakes, exhaust. Asking \$800 obo. After 5pm, 810-628-1458. IILX11-12nn

1978 PONTIAC PHOENIX: Loaded. 58,000 miles. Very good condition. \$1500. After 5pm, 391-1798. IILX13-4nn

1979 CORVETTE BLACK. Saddle interior, rebuilt 350, auto trans, custom wheels. \$2,000 miles. \$7900. Call 628-5274 after 6pm. IILX13-4nn

1979 Z-28: REBUILT 350, 4 speed. Black. Mag wheels, side pipes. \$2,500. 628-8839. IILX14-4nn

1980 OLDSMOBILE STARFIRE hatchback. Sunroof. No motor or trans. Primed & ready to paint. As is. \$300 or best. 693-8911 or 628-6116, ask for Chris. IILX8-12nn

1980 PLYMOUTH STATION wagon. Great body. Runs good. \$1,100. 628-4326. IILX6-8nn

1981 CHEVETTE: 4dr, 4 speed, AM/FM. New clutch, exhaust, brakes & alternator. Low miles. Runs & drives great. Transportation special. \$475. 625-4634. IILX15-2

1983 CAMARO: Tan. Rally Wheels 15in. \$110 obo. 810-299-5243. IILX37-2

1983 PONTIAC BONNEVILLE Brougham. \$4,000 spent to fully update engine, strut shocks and more. Excellent running order (smooth ride) and fully maintained (little surface rust). \$1,950. 625-4848. IILX33-12nn

1984 FIERO: Fair condition. \$1,100 obo. 810-678-3226 after 6pm. IILX11-12nn

1984 GRAND PRIX SE Sedan, loaded. Blue, leather seats. 391-3975. IILX36-2

30s MODEL SEDAN STREET ROD. New Chassis, rebuilt 351, disk brakes, chrome tube front end. Brand new metal front fenders. All parts to finish. \$7,000 or will part out. Nights, 628-0912; Days 634-7056 ask for Chuck. IILX15-2

67 FORD MUSTANG: 6 cylinder automatic. From California. Great car to restore. \$2,500. 628-4598. IILX12-12nn

CHRYSLER 5TH AVENUE, 1989. Full accessories, like new. Only 38,000 miles. \$7,500. 391-2364. IILX15-4nn

CUSTOM CAP for any shortbed pick-ups. Sliding front window, tinted side screen windows. Like new. \$200. 752-0894. IILX50-2

FOR SALE: 1992 LUMINA ABS, 4WD, PS/PW/PL. New tires; cruise, tilt wheel, intermittent wipers, AM/FM cassette, air and more. 47,000+ miles. \$8,200 obo. 810-678-2716. IILX33-12nn

FOR SALE: 1984 FORD LTD station wagon. \$450. Good engine. 693-8727. IILX16-2

1993 CHEVROLET LUMINA Euro. 4 door. Low miles. Loaded. \$12,995. John Bowman Chevrolet, 625-5071. IILX16-1f

1993 CHEV CAVALIER: 2dr, auto, air, tilt, cassette. \$8,495. John Bowman Chevrolet, 625-5071. IILX16-1f

1993 DODGE DAYTONA: 2dr, auto, air, v/glass, stereo-sharp. \$8,995. John Bowman Chevrolet, 625-5071. IILX16-1f

1984 PONTIAC FIERO: AC, cruise, Pioneer pullout stereo, sunroof. Clean car. \$2,500. 628-5053. IILX19-12nn

1985 BUICK SOMERSET: 4 cyl, 5-speed. 182,000 miles. Runs great. \$1,000. 969-6911. IILX15-4nn

1985 MERCURY COUGAR: V6, 2dr, gray with gray cloth interior. Good condition. Lots of extras. \$2,500 or best. Call for details, 810-752-5608. IILX14-4nn

1985 OLDS CUTLASS CRUISER SW, AM/FM Stereo, cruise, auto. Burgundy. 82,278 miles. \$1,300 obo. Must sell. Call 693-7805. IILX13-4nn

1985 S-10 EXTENDED CAB Pickup: V6, cruise control, AM/FM cassette. Excellent condition. \$3,195. 628-5053. IILX13-12nn

1985 TRANS AM: 5.0, V8, 74,000 miles. Stored winters. Mint condition. \$5,000 obo. 391-6988. IILX15-2

1988 CADILLAC COUPE DeVille: Runs great, no rust. 94,000 miles. \$3200 obo; 1978 Arctic Cat, JAS 3000. Runs great. New skis, sliders and windshield. \$275 obo. 627-4588 or 852-4583. IILX36-2

1988 ESCORT WAGON: Auto, air, cruise, rear defrost. Nice condition inside & out. \$1,475. 810-391-2108. IILX10-12nn

1988 FORD TEMPO, 5 speed, power. 138,000 miles. New exhaust; body in good shape, runs great. \$1500 obo. 334-6033. IILX15-2

1988 FORD TEMPO: New exhaust, water pump, battery, brakes. \$1100 obo. 594-0386. IILX37-2

1988 MERCURY SABLE: Loaded, has everything. New engine with 12,000 mile warranty. \$4,500. 628-5053. IILX13-12nn

1988 PONTIAC SUNBIRD Convertible Turbo GT, excellent condition. \$5500 obo. 628-8547. IILX15-2

1988 PONTIAC 6000 LE: 2.5, A/C, loaded! 114,000K. New front brakes. \$1,200; 1991 GMC Safari SLE. Extended van. Loaded! V-8. 88,000K. New front brakes. \$8,900. 628-8328 after 6pm. IILX16-2

1987 CORVETTE COUPE: Red metallic. \$13,000. Excellent condition. 693-1214. IILX14-4nn

1987 PLYMOUTH TURISMO. Needs clutch & CV Joint. \$600. 628-7587 after 6pm. IILX15-4nn

1987 RELIANT: Well cared for. 81,000 miles. \$2,000 firm. 693-8097. IILX15-2

1988 DODGE: 4dr K-car. Great kids car. 63,000 miles. Clean. Air, stereo, PS/PB. \$2750. 693-6415. IILX15-4nn

1988 FIREBIRD GTA with 82k miles. 5.7L, auto, black on black. Runs great. \$7,500. 628-7587 evenings. IILX16-4nn

1988 FORD ESCORT LX: Auto, air, rear defogger, stereo with cassette. Excellent condition. \$2200 obo. (810) 693-1805 after 6pm. IILX34-4nn

1988 PONTIAC GRAND PRIX: Gray, 2 door. Excellent condition. One time owner. A/C, AM/FM cassette. New: brakes, tires, battery and alternator. \$3500 obo. Call after 6pm, 810-391-2273. IILX13-12nn

1989 CADILLAC SEVILLE (top of the line). STS Touring Model. Full tan leather interior with all digital instruments. White with black top - auto moonroof. Excellent condition at 71,000 miles. \$11,900. 625-4848. IILX33-12nn

1989 FORD TEMPO: 4 door, 5 speed, PS/PB, air, cruise, tilt steering. \$2,500. 810-797-5788 after 5:30pm. IILX9-12nn

1989 PLYMOUTH SUNDANCE. Turbo. \$3,400. Call 394-0558. IILX37-2

1989 PONTIAC BONNEVILLE LE: Air, 6 cylinder, power locks, seat. 93k. Excellent condition. \$5,800. 810-693-3447. IILX15-2

1990 BERETTA GT: Red with black interior. All options. Excellent condition. 55,000 miles. \$7,100 obo. Call after 5pm. 810-628-0815. IILX26-12nn

1990 CHEVY Z-24. Well maintained. 112,000 miles. Runs great, looks great. \$6,000 obo. 394-0443. IILX16-2

1990 PONTIAC FIREBIRD: V6, 4 speed auto, AC, gauges, GM alarm, delay wipers, tilt, am/fm cassette. Rear defogger, alum wheels, air foil package. 67,000 miles. \$7250 obo. 391-1196 after 5pm. IILX13-4nn

1990 RED PLYMOUTH LASER. Turbo charged. Loaded, car alarm with remote locks, Cragar rims, highway miles. \$7500 obo. 391-0731. IILX4-12nn

1991 SUZUKI SIDEKICK: Excellent condition. 5-speed ragtop and hard-top with rear defrost. Kenwood sound system with removable CD player, alarm system, side effects. \$8,000. Call anytime. (810)693-3624. IILX15-2

1991 TRACKER 4wd: Convertible, air conditioning, 5 speed. White. Low mileage. Excellent - excellent condition. \$8,300. 693-2229. IILX6-12nn

1992 BONNEVILLE SE: Locks, Windows, Trunk, 4-way seats, stereo, air, tilt, cruise. Dark blue, deluxe wheels. Like new. 52K. \$11,500. 391-2558. IILX15-2

1992 DODGE DYNASTY: 3.3, Fully loaded! stereo cassette, white, blue interior. Very clean. Executive car. \$7500 obo. 391-0714 after 6pm. IILX10-12nn

1992 GRAND PRIX GTP: White, loaded, leather. 64,000 miles. \$12,200 obo. (810)634-3677 or (810)625-3340. IILX36-2

1992 REEGLER SUMMIT Wagon. AWD. Good condition. 74,000 miles. Loaded. With luggage rack, AM/FM cassette. Perfect family car. \$8,800. Call 693-5226. IILX16-4nn

1992 SHADOW ES: Air, cruise, AM/FM cassette. Excellent condition. \$6800 obo. 664-4642. IILX15-2

1993 PONTIAC GRAND Prix, 4dr LE, loaded. \$12,995. John Bowman Chevrolet, 625-5071. IILX16-1f

1993 SUNDANCE. 9,000 miles. \$7,995. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

1994 CADILLAC DeVille Concord 14,000 miles - \$29,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1994 CHEVY CAVALIER Z24 Loaded - White - \$13,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1994 CHRY NY, completely loaded. 241c. \$16,995. Milosch Chrysler Plymouth Dodge, 693-8341. IILX16-1f

1994 DODGE INTREPID: PW/PL, air, auto, dark green. \$15,000. Call 693-2712. IILX15-4nn

1994 GRAND AM SE Sedan. Clean, loaded. \$13,000. 391-3975. IILX36-2

EL DORADO 1991: Lovingly garage kept by one owner, woman driver. Black with gold trim. Taupe leather interior. Great shape. 67,000 miles. New tires. \$14,950. 391-0393. IILX16-4nn

THREE LeBARON convertibles: Auto, air, PW/PL, cruise, tilt. Starting at \$6,995. Milosch Chrysler Plymouth Dodge, 693-8341. IILX16-1f

1992 CHEVY LUMINA EURO V-6 - Air - Only \$9,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 CHEV CAVALIER: 2dr, aqua color, auto, air, p/locks, cassette tape. \$7,495. John Bowman Chevrolet, 625-5071. IILX16-1f

1992 DODGE STEALTH ES, auto, loaded. Daytona Blue. \$15,995. Milosch Chrysler Plymouth Dodge, 693-8341. IILX16-1f

1992 FORD TEMPO: Auto, air, tilt, cruise and much more. \$5,995. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

1992 FORD ESCORT LX. 4dr. 31,000 miles. \$5,995. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

1992 GRAND PRIX SE: 4dr, auto, air, V6, loaded. Flash Red. \$10,967. Milosch Chrysler Plymouth Dodge, 693-8341. IILX16-1f

1992 GRAND AM SE, 4dr, maroon, V6. Air, cruise, tilt, p/pw. New tires. 30,000 miles. \$10,800. 693-6270. IILX16-4nn

1991 PLYMOUTH LASER: 6 cyl eng, sun roof, \$4,995. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

1991 PONTIAC FIREBIRD Red - Loaded - Only \$9,795 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1991 PONTIAC BONNEVILLE Loaded - One owner - \$10,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

Classified ADS
628-7129
AFTER HOURS
5pm-8am
Must have touch tone phone
LX27-tf

45-REC. VEHICLES

1986 TOYOTA MINI motorhome, sleeps 6. Loaded. One owner. Good condition. \$6,500. 628-3403. IILX50-2

1986 WINNEBAGO LeSharo 21ft. Gas powered, fuel injected, auto, dual air. Very good condition. 56,000 miles. Layout features and rear lavatory. \$10,900. 628-4720. IILX15-4dh

1990 FOUR WINNS 225 Sundowner, enclosed head, tandem axle, trailer. Low hours. \$17,000. (810)693-4569 after 6pm. IILX16-2

1991 RINKER, 19FT. CUDDY, V6, M/C. Excellent condition. \$9800. 693-2368. IILX16-2

1993 YAMAHA WAVE BLASTER: Excellent condition. Bought new in '84, very low hours. Life vest, spring suit, gloves. \$4,250. (810)693-8435. IILX16-2

1995 POLARIS XLT Special: Excellent condition. Cover, ski skins, matching leather jacket, gloves. \$5750. (810)693-8435. IILX16-2

FOR SALE: 12 FT. Aluminum boat, \$300. 810-969-0886 after 5pm. IILX15-2

MEN'S NISHIKI CUSTOM Sport Bike, 10 speed, 27" 1 1/2" tires. Excellent condition. \$75. Call after 4:30pm, 628-0336. IILX16-dhf

TWO KAWASAKI 550 jet skis - \$1400 each. One hand only \$1000. Double jet ski lift \$500. Call 391-0022. IILX15-2

OPEN 7 DAYS A WK. LEASE 24 TO 60 MOS. ALL NEW MAKES AND MODELS NO DOWN PAYMENT REQUIRED

IMPORTS		DOMESTICS	
ACURA INTEGRA RS	\$209*	BUICK REGAL	\$229*
BMW 318	\$329*	CHEVY LUMINA	\$199*
HONDA CIVIC DX SEDAN	\$159*	DODGE NEON	\$159*
HONDA ACCORD	\$189*	DODGE INTREPID	\$239*
INFINITI G20	\$289*	EAGLE TALON	\$229*
MAZDA MX3	\$179*	FORD CONTOUR GL	\$179*
MERCEDES 220	\$419*	FORD MUSTANG	\$219*
NISSAN MAXIMA GXE	\$269*	PONTIAC BONNEVILLE SE	\$279*
TOYOTA AVALON XL	\$299*	SATURN SL	\$189*

VANS		TRUCKS	
CARAVAN/VOYAGER	\$219*	S-10 BLAZER/JIMMY	\$279*
CHEVY ASTRO/SAFARI	\$229*	FORD EXPLORER	\$279*
FORD AEROSTAR	\$209*	FORD RANGER XLT	\$179*
FORD E-150	\$219*	JEEP CHEROKEE SPORT	\$239*
FORD WINDSTAR	\$269*	JEEP GRAND CHEROKEE	\$299*
MERC VILLAGER	\$259*	JEEP WRANGLER	\$199*

FREE CELLULAR PHONE WITH ANY NEW LEASE (While Supplies Last)

DRIVE INTO THE FUTURE

FOX LEASING

OPEN 7 DAYS A WEEK FOR INFO
Mon. & Thurs. 8:30 a.m.-9 p.m.
Tues., Wed., Fri. 8:30 a.m.-6 p.m.
Sat. & Sun. 11 a.m.-2 p.m.

(810) **656-0400** (313) **591-7411** (616) **975-0123**

755 S. Rochester Rd. Rochester Hills
17370 N. Laurel Park Dr. Suite 400E, Livonia
2525 E. Paris S.E. Suite 100 Grand Rapids, MI

HUNTINGTON FORD (810) 852-0400
2890 S. Rochester Rd., Rochester Hills, MI (Just N. of M-59)

'93 THUNDERBIRD LX, loaded, low miles.....\$11,499	'92 S-10 PICKUP black Tahoe, 5 speed, stereo.....\$ 6,995
'94 TEMPO, 2 dr., 14,000 mi., auto, air.....\$ 9,495	'89 E150 CLUB WAGON, V-8, loaded, vacation ready.....\$ 8,995
'93 ESCORT GT, 26,000 mi., 5 speed, air & more.....\$ 9,995	'94 RANGER XLT Extended Cab, V-6, auto & air!.....\$11,995
'94 MUSTANG LX CONVERTIBLE, V-6, auto, air & more.....\$17,995	'93 FORD F-150 Super Cab, 26,000 mi., excellent cond!.....\$13,995
'93 TAURUS GL, V-6, loaded, only.....\$11,295	'89 FORD F-150 XLT, V-8 auto, air, fiberglass cap.....\$ 9,399
'92 TAURUS SHO, 31,000 mi., leather, power moonroof.....\$14,495	'93 EXPLORER SPORT 4X4, low miles, loaded, 2 available.....\$17,499

KNOW WHO YOU'RE DEALING WITH!

				
Dan Saunders	Aaron Harley	Scott Korody	Mike Savino	Greg Coury

* All payments based on 60 mo. closed end lease. 1st payment & sec. deposit rounded to next 50th, plus tax, title, license, ins. 10c/mile penalty, fixed purchase option at signing, no charge. Total pymt. equals pymt. x 60. No down payment.

45-REC. VEHICLES

12ft MEYERS ALUMINUM boat and trailer. 693-1890. IILX16-2

1975 HONDA CB 750-4: Clean, runs great. New tires, brakes, chains and sprockets. 4 into 1 Kerker header; Freshly tuned. \$1,000 obo. M-F after 5pm; Sat, Sun anytime. 810-627-9132. IICX36-2

1990 SLEEKRAFT 21ft. Tunnel hull, V-8. Mint condition. \$9800. (810)347-6613. IICX37-2

1986 STINGRAY SKI/Fishing Boat. 120 HP, 17ft. \$4300. 693-6432. IILX15-2

1987 550 JET SKI: \$1,950. Mint. Low hours. 693-4811. IILX15-2

1989 COACHMAN CLASS C Motorhome, 24ft, dual air, 460 Ford. New tires. Exceptionally clean. \$17,500 (616)734-5479. IILX15-4dh

1991 COACHMAN CATALINA 24.5ft. Fully equipped, self contained, awning, air, stereo, microwave, full size bed. \$9,000. 693-9430. IILX16-2

BOYS 24" MOUNTAIN BIKE, 21 speed, \$75; Girls 20" bicycle, \$50. 693-3394. IILX16-2

FOR SALE: 1987 SUPRA Competition Ski Boat. \$9,000. Call 969-6088. IILX15-2

HONDA 650cc NIGHTHAWK 82, \$1,500 obo; Boston Whaler 74 14'9" 65h Merc, 40h Merc parts. \$3,200 obo. 628-7633. IILX15-2

RED-RAZZ for sale, best offer. 625-8240. IICX37-2

SNOWMOBILE JDX4C 78 John Deere. Needs track. \$100. 623-6640. IICX36-2

TRAILERS/ NEW: Utility, snowmobile, enclosed. Parts and accessories for all types of trailers. Dyers Trailer Sales, 852-6444. IILX17-tc

14' ALUMINUM BOAT: Good condition. \$1,000 obo. Call 693-8769. IILX16-2

1979 32ft FIFTH WHEEL travel trailer. \$2,995 obo. 628-3895. IILX16-2

1989 SEA-DOO SI. Stainless impeller, cover. Excellent condition. \$2,800 firm. Donna, 628-4591. IILX15-4dh

SAILBOAT, BELBOA 26. Cruise and race equipped. Sacrifice sale \$7800. 391-2224. IILX16-2

046-REC. EQUIP.

1989 FLAGSTAFF POP-UP Camper, sleeps 6. Elec. gas stove; ice box, sink. New tires. Excellent condition. Clean! \$1,800. (810)625-7207. IICX36-2

BALLY'S VIC TANNY VIP Presidents Membership. \$475. (810)394-0919. IICX37-2

COLEMAN CRAWDAD FISHING Boat, with trailer. Excellent condition. \$459. 627-2173. IICX37-2

NORDICTRACK WALK-FIT Classic. Under warranty. \$470. 394-0050 before 4pm. IICX37-2

12ft ALUMINUM BOAT with anchors, oars, cushions, one man boat carrier. \$700 obo. 810-394-0459. IICX37-2

1974 APACHE POP-UP, sleeps 6. Fiberglass sides. \$750. (810)391-8653. IICX36-2

1988 PALOMINO HARSHIDE Pop-Up Camper. Excellent condition. \$3000. Call 627-2173. IICX37-2

24ft PONTOON BOAT, 25hp Evinrude. Runs good. Solid deck. Needs light maintenance. \$1,850. 391-9689. IILX16-2

NORDIC-TRAK (Challenger), like new. Folds for storage. \$150. After 6pm. 628-5650. IICX36-2

STEPPER-3001 ProForm, silent drive, electromagnetic. Programmable electronics. Like new. \$300. 394-0612. IICX36-2

ALUMINUM BOAT HOIST. \$1,200. 693-4811. IILX15-2

050-TRUCKS & VANS

10 MINI VANS to choose from. Starting at \$7,495. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

1982 CHEVY PICK-UP on Jeep Chassis. Excellent condition, with Buick V6. State inspected and licensed. \$1800. 682-3944. IICX37-2

1977 DODGE 4x4, Western plow, 360 auto Runs good, rusty. \$500 obo. 394-1432. IILX16-2

1984 CHEVY 4x4 PICKUP: Full size, short bed, black. Mild lift. Excellent condition. \$5500. 627-5559. IICX36-2

1987 CHEVY PICKUP 350: Auto, 4x4, short bed. 88,000 miles. Clean. \$7500 obo. (810)634-3677. IICX36-2

1988 ASTRO CL: 7' passenger. Excellent condition. 102K miles. Many nice options. \$5500. Call 391-0223. IILX16-4nn

1988 GMC SAFARI One owner - Loaded - Only \$8,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1988 RAMCHARGER 4 Wheel Drive, 73K. Loaded. \$6800. (810)576-6872. Frank. IILX16-2

1989 DODGE CONV VAN. Auto, air, PW/PL, cruise, tilt, cass, 44k. \$8,888. Miloch Chrysler Plymouth Dodge; 693-8341. IILX16-1f

1990 CHEVY Full Size Work Truck Auto - V-8 - Only \$8,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1984 CHEVY CONVERSION Van, \$1,500 obo. 623-0669. IICX36-2

1989 CHEVY VAN CONV. tilt wheel-PS/PB-TV stereo-cruise control-tape deck-new tires-excellent condition. \$9,950. 693-9022 after 12. IILX15-12nn

1989 DODGE CARAVAN SE: Clean, well maintained. Excellent condition. 4 cylinder turbo. One owner. 138,000 miles. \$3900 obo. 628-4851. IILX13-4nn

1989 DODGE RAM CHARGER, 4WD, A/C. Excellent condition. New tires, brakes. 70,000 miles. \$7000. 628-5245. IILX11-12nn

1989 S10 PICKUP 4x4, 4.3. Cap. 84K. \$5200. Call 625-3580. IICX36-2

1990 CHEVROLET BEAUVILLE van: Good condition. Loaded! Asking \$10,000. 391-1853. IILX7-12nn

1991 CARAVAN LE: 3.3 V6, Air, power, cruise, overhead console. Fully loaded. 55,000 miles. New tires. Vacation ready. \$11,500. Call 693-7486. IILX15-4nn

1991 DODGE RAM 250 Conversion van. Loaded. 37,000 miles. A-1. \$11,000. 693-4697. IILX15-4nn

1991 DODGE CARAVAN: 7 passenger, 6 cylinder. Air, auto. Excellent condition. 62K. \$7200/ best. 620-0875. IICX37-2

1992 CHEVY ASTRO mini van EXT. LT package. Loaded. 43k. Asking \$13,100. 628-8891 after 4pm. IILX11-12nn

1992 CHEVY BLAZER 4x4, 2 door, V6, Sport package, am/fm cassette, pw/pl, ABS. \$15,000 obo. 693-4191. IILX16-2

1992 GMC SAFARI VAN: Loaded. Navy Blue exterior/ blue interior. Trailer hitch, tow package. New tires. 57,000 highway miles. Excellent condition. Non-smoker owner. \$11,800. 693-5750. IILX10-12nn

1993 CHEVY SPORT VAN, 8-pass. Loaded. 27,000 miles with extended warranty. Heavy duty towing package, front and rear heat/ air, aluminum wheels. Burgundy/ silver. Excellent condition. \$15,000 obo. (810)628-1071. IILX10-12nn

1993 CHEVROLET LUMINA Euro: Loaded. 31,000 miles. Excellent condition. \$12,000. Call after 4pm, 693-3382. IILX16-4nn

1993 CREW CAB SILVERADO: Dually, all popular options. 454 Ssp. Mint condition. Under 2,000 miles. Garaged. Balance of 5yr 75,000 warranty available. Asking \$23,900. Must sell. 810-693-2869 after 7pm. If necessary please leave name & number. All calls will be returned. IILX14-12nn

1993 EXPLORER SPORT, 2 door, 4x4, 29,000 miles. Excellent condition. \$16,900 obo. 810-627-2083. IILX15-2

1993 FORD EXPLORER XLT: 21,000 miles. 1yr warranty. Loaded. Cayman Green. \$21,000. 391-2827 after 3:30 or leave message. IILX16-4nn

1971 FORD F250 car hauler ramp truck, 360 engine, C8 trans w/cooler, dual tool boxes, dual gas tanks, many new parts. Dependable. Good mileage. \$1800 obo. 969-2997. IILX11-12nn

1973 GMC TANDEM: Auto, Allison trans, V6, 53,000 miles, good box, twin hot, will separate if you want. \$3,900 whole or ? 625-7565 will answer or leave message. IICX35-12nn

1978 FORD PICKUP, with snow plow. \$1,000. Call 620-2000. IICX37-2

1978 GMC HALF TON pick-up, \$300. 693-9155. IILX16-2

1981 DODGE RAM CHARGER 4x4: New trans. 7.5 foot Western snowplow. \$2800 or best offer. 628-4277. IILX15-4nn

1985 DODGE VAN. Excellent condition. \$3,500. Or trade for travel trailer. 810-391-0420. IILX15-2

1985 F-150: 6 cylinder, auto, cruise, PS/PB, fiberglass top. \$1800 obo. 678-2691. IILX16-2

1988 CHEVY 4x4: 5 liter. Runs great. \$3,000. 628-7554. IILX16-2

1988 FORD F-150, 351 V8, auto, top. Runs great. \$2450. 628-1377. IILX15-2

1988 S-10 PICKUP V8: Must see to appreciate. New paint interior, exhaust and ground effects. \$4,500 or best offer. Please call 810-673-6943. IICX32-12nn

1987 FORD BRONCO II, 4x4, loaded. Excellent condition. New tires. Won't last. \$4,000 obo. 628-1747. IILX15-2

1988 CHEVY ASTRO Conversion Van: 4.3, loaded, two tone burgundy/black. New wheels; very sharp. 4 captain chairs, table and bench seat. Excellent condition. Only 72,000 miles. Wife's van. Needs engine work. Only \$5,700. 693-3687. IILX15-2

1993 GMC SONOMA 4x4: 5 speed, 4.3, cargo cover, cap. \$13,200. Call before 4pm. 628-6827. IICX28-12nn

1993 GMC SUBURBAN SLE: Low mileage. Excellent condition. Loaded! 693-4389. IILX15-2

1993 SAFARI XT: 7 passenger SLE trim, A/C, PS/PW/PL, cruise control, AM/FM cassette. Excellent condition. 27,000 miles. \$14,500. 810-373-3043. IILX16-4nn

1994 CHEVY ASTRO EXT: Excellent condition, under 14,000 miles. Gray body, maroon interior. Extended full GM warranty, 7 years body, undercoating, sealing warranty. Many more! \$16,500 obo. Call 625-7228. IICX27-12nn

1994 CHEVY EXTENDED CAB, 4x4, Silverado. Teal/ gray, 13,000 miles. Excellent condition! Tonneau cover, bed mat. \$22,950. Call 628-9318. IILX16-4nn

1994 FORD F-250, H.D. Super cab, diesel. Loaded with options. 12,000# rec'r hitch. Running boards. 810-627-3730. IILX15-2

1994 GMC 4WD: Extended cab, loaded. 6,500 miles. \$22,000. Call 810-664-3262. IILX8-12nn

1994 GMC JIMMY: 4dr, 4x4, 4.3 litre V6, tinted glass, remote rear hatch release. White with black interior. Loaded. Super clean. \$18,900. 391-1045. IILX7-12nn

1994 GMC SAFARI EXT Conversion Van, loaded. 4 year, 75,000 mile warranty. 17,000 miles. \$17,900 or best. 693-0180. IILX6-12nn

1994 GMC S-15 JIMMY SLE 4x4, 4 door, loaded. Excellent condition. 15,000 miles. \$19,400. Call 628-6591. IILX14-4nn

1994 SUBURBAN: Everything but leather seats. 15,000 miles. \$27,400 obo. 628-0446. IILX16-2

1995 JEEP CHEROKEE SPORT 4x4, black. Auto, air. 15,000 miles. \$19,500. Call 628-5274 after 6pm. IILX13-4nn

FOR SALE: 1984 S-10, 2.8, V6, 5 speed. High mileage, runs good. Fiberglass top, little rust. \$1,100. (810) 664-9602. IILX14-4nn

FOR SALE: 1984 S-10 Pickup with cap. Good body, needs motor. \$750. 693-1911. IILX15-2

1993 GMC TIARA conversion van, loaded. 18,000 miles. \$18,500. Call after 6:30pm, 667-3947. IILX16-2

Looking for Myron Kar (HANDY ANDY) He's at HUNTINGTON FORD 852-0400 CX9-tc

1988 F-250 4wd PICK-UP. \$3,000 or best offer. 628-7454. IILX15-2

1988 FORD CONVERSION VAN, 4.9L engine, loaded. 110,000 miles. \$4500 or best offer. 693-6397. IILX16-2

1993 TRACKER: White/ black top, 4WD, convertible, auto, air, AM/FM cassette. 35,000 miles. \$11,500 obo. 674-2884. IICX37-2

1990 DODGE DAKOTA 4x4: Auto, 6 cyl. \$5,995. Miloch Chrysler Plymouth Dodge, 693-8341. IILX16-1f

1990 FORD RANGER XLT, loaded. \$4,950 obo. 628-7184 or 628-0261, mornings. IILX16-2

1991 CHEVY ASTRO Conversion Loaded - 50k - Only \$13,995 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 CHEVY EXTENDED CAB 4x4 350 & Loaded! Call for price. RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 CHEV 3/4 TON gas converted truck, low miles. \$12,895. 2wd. John Bowman Chevrolet, 625-5071. IILX16-1f

1992 GMC SONOMA Auto - V-6 - Topper - Only \$10,495 RANDY HOSLER PONTIAC 1-810-625-5500 CX37-1c

1992 JEEP CHEROKEE 4x4, loaded! \$13,495. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

1992 JIMMY 4x4: 4dr SLE. Auto, air, V-6, loaded. \$14,995. Miloch Chrysler Plymouth Dodge, 693-8341. IILX16-1f

1993 CHEVROLET ASTRO EXT, loaded. \$15,495. John Bowman Chevrolet, 625-5071. IILX16-1f

1993 CHEV ASTRO EXT AWD, loaded. \$15,995. John Bowman Chevrolet, 625-5071. IILX16-1f

1993 CHEV PICKUP 3/4 ton, auto, 350 V8, cassette. \$13,995. John Bowman Chevrolet, 625-5071. IILX16-1f

1993 GMC JIMMY, loaded with leather. \$14,995. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

1993 GMC JIMMY: 4 door, 4x4, FLE. Dark green with dark gray leather. 39,000 miles. \$15,500. 625-9295. IICX37-2

1993 GMC PICKUP with cap, auto, air, tilt, p/locks, p/window, cassette. 350 V8. \$14,995. John Bowman Chevrolet, 625-5071. IILX16-1f

1993 GMC S-15: Ext cab, auto, V6, air, loaded. \$12,488. Miloch Chrysler Plymouth Dodge, 693-8341. IILX16-1f

1994 S-10 BLAZE R-LT, 4 door, loaded. \$18,995. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

1995 JEEP WRANGLER: Tilt, soft top, Rio Grande. \$k. \$14,995. Miloch Chrysler Plymouth Dodge, 693-8341. IILX16-1f

GMC S-15: V6, fiberglass top, long box, 5 spd, much more. \$2,995. Clarkston Chrysler Plymouth Jeep Eagle, 625-2635. IILX16-1f

055-MOBILE HOMES

14x70 MOBILE HOME, 1984 Fleetwood, 3 bedroom, 1.5 baths. Must sell. \$13,000 obo. Rochester Hills area. 810-658-9101. IICX37-2

DON'T RENT-- INVEST your money. I have great used mobile homes priced to sell. Must see! They will delight you. Ask for Pam, RL Davison, 628-2377 or pager 704-7304. IILX15-4

YOUR OWN FLORIDA Getaway! 27ft. Trailer with Florida room, \$5500. In very nice Bonita Springs Park. (810)645-0171. IICX37-2

14x70 REDMAN: 3bdr, 2 baths, washer, dryer, stove, refrigerator. Cathedral ceiling. \$17,000 obo. 810-693-0578. IILX15-2

14x70 WINDSOR: Well maintained. New carpet, new vinyl floors. \$8,000. 693-2604. IILX15-2

HOLLY LOCATION- 1680 sqft 1990 Schuit Sierra Custom. Immaculate home features: 3 bedrooms, 2 full baths, lge kitchen, morning rm, living-dining, fireplace, laundry, 32 deck in 8' sections- can be moved. All appliances. Whirlpool. 2 skylights. Upgraded doors & windows. Must see! Must sell! Reduced to \$40,000. Call 810-628-6219. IILX16-2

MUST SELL: 1988 REDMAN 14x60, 2 bedrooms, 1 bath. Very good condition. Already bank appraised. Immediate occupancy. \$11,500. 810-693-8992. IILX15-2

CHATEAU ORION: 24x52 doublewide, 3bd, 1.5 bath, dining room, living room, appliances, shed. \$13,000. 373-7272. IILX16-2

MOBILE HOME FOR SALE: 1982 14x75 Shutz, 3 bedrooms, 1 1/2 baths, garden tub, fireplace. New deck; security system. All appliances, large corner lot. Spring Grove, (810)625-2161. IICX37-2

060-GARAGE SALE

APRIL 20th ONLY, 8 to 3 Garage Sale. 375 Spezia (off Seymour Lk Rd). Toys, games, records, books, clothes (kids & adults), wicker headboard, comforters & lots more. IILX16-2

GARAGE SALE: April 14th, April 15th, 10am-6pm, 8775 North Easton, Clarkston. IICX37-1

LARGE 2 FAMILY GARAGE Sale: 6x12 Flatbed trailer, \$50; Furniture, much more. Thurs, Fri, Sat. 9-5pm. 881 Hemingway, Clarkston Rd, north on Hemingway. IILX16-1

LARGE GARAGE SALE: 5142 Maybee, Clarkston. April 14- April 21. Closed Easter Sunday, Multi family. IICX37-2

MOVING SALE: Sofa, chairs, chests, bookcases, toys, kitchen stuff and lots more including the home. April 14, 15th, 9-3pm. 13 Bluebird Hill (Chateau Orion). IILX16-1

MOVING SALE: BROYHILL oak bedroom wall unit w/mattress & springs, desk, dresser, credenza, end tables, lamps, rust ladies swivel rocker & recliner, microwave/ convection oven, books, video cabinets, etc. 628-8320. IILX16-2

GARAGE SALE: Multiple family. April 20th thru April 23rd. 9-6pm. 9821 Hadley, off M-15, north of I-75. IICX37-2

2 FAMILY YARD SALE: Saturday, April 22, 10am-5pm. Beds, Oriental Rugs, Whirlpool Washer, Baby Equipment, Little Tikes Toys, Couches, and more. 6459 Pleasant Run Rd, Clarkston. IICX37-2

GARAGE SALE: 2929 Walmaley Circle, Lake Orion (near Baldwin and Walden) 9:30-5:30pm, Friday, April 14th. New gift items, antiques and lots more. No Pre-Sales. IILX16-1

MOVING SALE: 7 Piece Sectional, table lamps, stuffed chairs, couch, ottoman, recliners, tables, swivel rockers. Antique desk, tables and music cabinet. 693-2522. IILX16-1

080-WANTED

BUYING COINS: American, Foreign. Will pick-up. Cash paid. 628-6145. IILX15-2

CASH PAID FOR ALL guitars & amps. 628-7577. IICX30-tfc

WANTED: 8ft SLATE POOL table in good condition. Call 628-6473. IILX15-2

WANTED: A USED carburetor for a Farmall Cub Tractor. 810-391-1935. IICX36-2

WANTED: BAR MEMORABILIA, beer mirrors, signs, lamps. Please call 810-299-4350 after 6pm, ask for John. IILX44-2

WANTED FILING CABINET(S): 4 drawer preferably legal size. Must be locking. Call 628-4801 ask for Luan. IILX6-dh

WANTED: HONDA, BIG RED 250 3 wheeler or 4. 628-2951 or 628-2159. IILX15-2c

WANTED: LADY GOLFERS, Monday 3:30pm, Tuesday 8:30am, for league play at Mulberry Hills. Call 969-2073 or 628-2952. IILX15-2

WANTED USED GUNS Regardless of condition TOP CASH DOLLARS WE BUY-SELL-TRADE GUNS GALORE 629-5325 (Fenton) CX45-tfc

PERSONAL COMPUTER Tutor Wanted in my home. Pine Knob area. Fee negotiable. Must be thoroughly knowledgeable with a Compaq Presario 140. 394-1441. IICX37-2

WANTED: TRACTOR with 4-wheel drive and front end loader. Call Jay. (810)627-4838. IICX37-2

WANTED: CLEAN FILL Dirt: P.O. Box 431, Clarkston, MI 48347. IICX37-1

WANTED: SOMEONE TO PLOW a new vegetable garden 50'x25'; Also ground leveling and small border removal. 625-8842. IICX37-2

WANT TO BUY VACANT Property, one or more acres in Lake Orion School District. 693-7406. IILX16-2

085-HELP WANTED

1996 SENIORS WANTED TO Promote Portrait Studio at your school. Money making opportunity. 623-6640. IICX36-2

A DEPENDABLE PERSON wanted to work in a group home setting in Oxford. Full and part time available. Benefits after 90 days. Call 693-0447. IILX16-3

ADVERTISING SALES POSITION

SHERMAN PUBLICATIONS, INC. is looking for a self-motivated person with creative ability to call on established & non-established accounts. Sales experience a must (preferably newspaper ad sales). Full time position, MON-FRI, 8am-5pm. SALARY PLUS COMMISSION, BENEFITS. Send resume to:

Attn: Eric Lewis SHERMAN PUBLICATIONS, INC. P.O. Box 108 Oxford, MI 48371

- or - FAX 810-628-9750

NO CALLS PLEASE LX10-tf

SHERWOOD FOREST LANDSCAPING to fill the following positions: Dump Driver, CDL required; Laborers; Sales People. 4981 Adams Rd, Rochester. 652-4920. IILX15-2

SWITCHBOARD/ Cashier: Auto dealer. Immediate part time opening. Monday, Thurs, 2-9pm; Tues, Wed, Fri, 2-6pm. Some experience preferred. Apply in person only. Golling Pontiac, 1491 S. Lapeer, Lake Orion. IILX16-1c

WANT A FUN PART TIME JOB? Give away coupons and samples in local grocery/ mass merchandise stores on weekends. Must have transportation. \$6 per hour. Call 1-800-868-3344 Monday through Friday, 9-5pm. Actmedia. IILX15-2

POSTAL JOBS: Start \$12.08/hr. For exam and application. Info, call (219)769-8301 Ext. MI-517, 9am-6pm. Sun-Fri. IILX15-4

COOK HAYMAKERS

EXPERIENCED COOK
UPSCALE DINING
FULL TIME
Apply in person or call HAYMAKERS
2375 JOSLYN CT, Lake Orion 391-4800 LX15-2c

DISCOVERY TOYS needs Moms to sell new children's clothing and software lines. \$15-\$25/hr. 5-10 hours per week. 394-1001. North Oakland County area. IILX14-3

Direct Care

Seeking individuals to work with developmentally disabled adults in Oxford area group homes. COLLEGE TUITION REIMBURSEMENT PROGRAM For more info call 628-1559 (M-F 8am-3pm); or 969-2392 (after 3pm). LX15-4

ELECTRICAL PANEL WIRE person. Apply at Pochmara Electric, 1590 Highwood East, Pontiac, MI 253-1115. IILX13-4

HELP WANTED: Stall Cleaning, weekends, A.M. hours. 628-4066. IILX15-2

HELP WANTED Floral Designer & Garden Center/ Nursery Workers Sunburst 627-6534

CX37-1c

KENNEL ASSISTANT on the job training. Must be able to work mornings a couple days a week. Apply within: 79 Waldon Rd, Orion Kennel Club Inc. IILX15-2

LAWN MAINTENANCE foreman needed. Experience in cutting, trimming & pruning. Full time position. Benefits available. Good driving record needed. Pay negotiable. Contact Karl at 810-969-0616 or 810-969-0365. IILX15-2

LAWN MAINTENANCE CREW persons needed. Experience preferred but not required, in cutting, trimming & pruning. Full time positions. Students welcome. Pay negotiable. Contact Karl at 810-969-0616 or 810-969-0365. IILX15-2

MATURE SALES PERSON, part time. Covered Wagon Saddlery, 20 S. Washington, Oxford. IILX16-3c

MIDNIGHT HOUSEMAN: Concordia Inn of Rochester Hills seeking a Night Houseman. Must be able to work weekends. \$6.50/hr to start. 810-969-0267. IILX16-1

RESPONSIBLE PERSON TO care for 4yr old twins, light housekeeping, in Clarkston home. Monday thru Friday, AM, and three evenings per week. Must have dependable transportation and references. Days 810-340-1331; After 7pm, 810-625-4651. IICX37-2

SECRETARY/ RECEPTIONIST

For Lake Orion Health Care Clinic. Entry level. Mon., Wed., Fri. and Sat., 8:30am-2:00pm. May lead to full time. Excellent opportunity for advancement. Good customer relations and office skills required. Positions also available in Southfield/ Bloomfield Hills clinics. EOE. Send resume to:

OAKLAND PSYCHOLOGICAL CLINIC, P.C. Attention: O.L. 2000 S. Woodward, Ste 102 Bloomfield Hills, MI 48302 LX16-1

SHEET METAL INSTALLER, 4 years experience, dependable, self-motivated and a good driving record. Call 810-684-7040. IILX14-3

SITTER WANTED for Thursday mornings- Spring/ Summer. 391-3731. IILX16-2

Lawn Maintenance Laborers Call 628-4385

RECEPTIONIST for a professional ANSWERING SERVICE in Rochester. AM & PM shifts available. MUST WORK SOME WEEKENDS. Typing 35 W.P.M. \$12,500 to start - Call 656-6102

085-HELP WANTED

ADVERTISING SALES POSITION

SHERMAN PUBLICATIONS, INC. is looking for a self-motivated person with creative ability to call on established & non-established accounts.

Attr: Eric Lewis SHERMAN PUBLICATIONS, INC. P.O. Box 108 Oxford, MI 48371

FAX 810-628-9750 NO CALLS PLEASE

ANIMAL CARETAKER needed at Metamora Farm for dog & horse boarding operation.

AUBURN HILLS LANDSCAPE firm needs male and female workers. Summer & full time positions.

BARN HELP NEEDED: FULL time position. Some experience with horses necessary.

CLARKSTON GOLF CLUB HELP WANTED:

- BARTENDER
COOK
WAIT STAFF

Please call 394-0020, or apply in person, 8241 N. ESTON, CLARKSTON

NOW ACCEPTING APPLICATIONS for Waitstaff, dishwashers, bus people.

PART TIME X-RAY TECH needed for Saturday mornings, and replacement for vacations.

PLUMBER WANTED, 3 years experience, dependable, self-motivated, with good driving record.

READERS NOTE: Some "work-at-home" ads or ads offering information on jobs or government homes may require an initial investment.

RECEPTIONIST/ TYPIST: Clarkston Law Firm, full/part time. WP60 a must!

WANTED ADULT CARE Sitter in my home, 15 hours per week \$5 hourly.

WANTED: CHRISTIAN Education Director, part time, with strong Methodist background.

WANTED: EASY GOING PERSON to work part time for a pet styling salon in Clarkston.

DIRECT CARE WORKER wanted: DCS mature adult with valid driver's license and high school diploma.

GO FROM HOMEMAKER TO MONEYMAKER

- Excellent Training
Career-Minded Individuals
Flexible Hours

For Interview Call JOHN YOUNG 391-0600 IRA Cyrowski & Assoc

MOTOR ROUTES: Oakland Press currently has routes available downtown Oxford and surrounding areas.

NATURE LOVERS WANTED!

New to the area, The Good Nature Company is seeking motivated individuals to conduct home demonstrations showing a fine line of nature products and garden accessories.

NEED DEPENDABLE person to sell hot dogs at Builder's Square, Rochester. Great pay. Week-ends only.

NEEDED 60 PEOPLE TO lose weight now! No will power needed. Guaranteed. Angela, 1-810-790-6744.

NEUMAIER'S IGA

- Cashiers
Stock Person
Bakery Donut Fryer
Deli Counter Help

OFFICE/CLERICAL TRAINEE

REQUIRES GOOD TYPING SKILLS TO WORK ON COMPUTERIZED SYSTEMS. STRONG COMPANY WITH GOOD BENEFITS.

APPLY AT: KOPPY CORP. 199 KAY INDUSTRIAL DR. ORION, MI 48359 (810) 373-5200

PANEL WIREMAN TRAINEE. Full or part time, 1590 Highwood East, Pontiac, MI 810-253-1115.

PART TIME HELP WANTED, Paint store: Mix paint and stocking. GNE Paint 511 N. Main, Rochester. 652-1031.

PART TIME & SUMMER COOK Wanted. \$6-\$7. Apply Monday thru Friday, 8-3:30pm Only! Salvation Army Echo Grove Camp, 1101 Camp Rd, Leonard. 628-3108.

TELEMARKETERS: Salary plus bonus. No experience needed. Pleasant atmosphere. 810-628-0147.

TACO BELL IS NOW HIRING

CREW & MANAGEMENT ALL SHIFTS. WE OFFER: FREE FOOD & DRINK, GOOD BENEFITS, EXCELLENT PAY, FRIENDLY ATMOSPHERE

APPLY IN PERSON AT TACO BELL 660 S. LAPEER RD., LAKE ORION

WANT A FUN PART-TIME JOB? Give away COUPONS & SAMPLES in local grocery/ mass merchandise stores on weekends.

DIRECT CARE WORKER wanted: DCS mature adult with valid driver's license and high school diploma.

DIRECT CARE

Accepting applications for AIDES and INSTRUCTORS at workshop for developmentally disabled. Positions available immediately.

CLARKSTON - 623-3087 LX14-3

DIRECT CARE: Trained staff needed. Wages commensurate with experience on training. Complete benefit package, incentive pay, flexible schedule. Romeo area. 810-752-5470.

LANDSCAPE/ CONSTRUCTION laborers. Year round positions available immediately. Call 810-391-5700.

LESTER'S RESTAURANT- Wait-staff, cooks, kitchen help. Apply in person 10-2pm, weekdays only, 600 Lakeville Rd. ILLX14-3

LIVE IN COUPLE NEEDED for large group home. Room and board plus salary. Please call Mrs. Newberry at 810-638-2154.

L/S Family Foods HIRING

CASHIERS & DELI CLERKS Must be 18 - Flexible Hours Starts at \$5.50 per hour

MAINTENANCE ARE YOU LOOKING FOR MORE THAN A JOB????

ARE YOU BEING REJECTED BECAUSE YOU DON'T HAVE A COLLEGE DEGREE?

ARE YOU FINDING MOST JOBS ARE BORING AND REPETITIOUS?

IF you've answered yes to any of these questions, then Peachwood Inn is what you're looking for.

PEACHWOOD INN 3500 W. South Blvd. Rochester Hills

MINUTES OFF I-75 & M-59 LX14-3c

MEDICAL CHART REVIEW/ Transcription. Corporate headquarters-Troy area. Immediate opening, full time.

NEEDED: 43 PEOPLE to lose between 8 and 30 pounds in one month! No willpower required.

NEED MEN FOR SPRING and Summer work. Tree Farm and Nursery, Clarkston. 628-7728.

DIRECT CARE WORKER: Full time associates. Aid special population with life experiences.

ELECTRICAL PANEL WIRE person. Apply Pochmara Electric, 1590 Highwood East, Pontiac (810) 253-1115.

ENJOY THE OUTDOORS? Work hard? \$8 an hour. 810-693-1800. ILLX16-3

IMMEDIATE JOBS

- ASSEMBLERS
INSPECTORS
SHIPPING/RECEIVING

Long term automotive jobs available in Rochester Hills. 2nd and 3rd shifts paying \$5.25-\$9.00 an hour.

KELLY SERVICES

For an appointment call (810) 852-8800 Equal Opportunity Employer Never A Fee

EXPERIENCED MECHANIC Wanted. Call 628-2593. ILLX15-2c

EXPERIENCED PAINTERS NEEDED. Tools and car a must! Call 810-678-3588. ILLX15-2

FOUNDRY- NOW HIRING FOR Positions in our casting and finishing departments.

FULL TIME, EXPERIENCED Medical Receptionist. Call office between 8am-3:30pm. 625-4222. ILLX36-2

GRANDMOTHERLY TYPE to care for handicapped child and general housekeeping in my Lakeville home.

HAIR STYLIST: RENT \$100 a week, or 60% walk-ins. Flexible hours. Hair Depot. 623-2400. ILLX35-4

HELP WANTED: CASHIER, experience. Vitamin/ Herb knowledge helpful. Approx. 30 hours per week.

HELP WANTED: PERSON FOR Receptionist position, May 8 thru Sept. 8th. Good telephone skills a must.

HELP WANTED: CASHIERS or Stock. Part time or full time. Nights and weekends. Retirees welcome.

HOUSEKEEPER TO CLEAN my house every Thursday. Must be experienced and have references.

LANDSCAPE/ LAWN MAINTENANCE: All positions open for hard working, reliable people.

LANDSCAPE CREW MEMBERS needed. Experience preferred but not required at construction work.

ATTENTION: DIRECT CARE Workers. Openings for motivated men and women interested in working with developmentally disadvantaged adults.

CARETAKER

CARETAKER POSITION: Grounds Maintenance/ Light Repairs. MUST BE GOOD WITH DOGS & HORSES.

CARING INDIVIDUALS NEEDED in North Oakland to work with developmentally disabled adults in home setting.

MAINTENANCE: Injection Molding Plant seeking experienced maintenance person.

CARPENTERS WANTED for work in Oxford area. Good pay for honest work. 869-1976. ILLX15-3

CHURCH ORGANIST Needed. South Lapeer County. 810-798-3321. ILLX15-2

CONSTRUCTION LABORERS, Operators and Shapers needed immediately. Competitive pay depending on experience.

COOKS & COOK'S ASSISTANTS: Accepting applications for Spring and Summer Seasons, full and part time.

CORPORATE FOOD FACILITIES in Auburn Hills needs full time Cashier and Assistant Manager, part time food prep.

BUILDERS HELPER: Learn the building trades. Be right hand to young, aggressive builder.

CERAMIC TILE CONTRACTOR seeks apprentice for ceramic and marble installation.

CLEANING/ HOUSEKEEPING: Immediate openings at the Concorde Inn of Rochester Hills for housekeepers.

CLEARWATER WEED Harvesting needs experienced truck driver with CDL. Five lake harvester operators.

CLERICAL METPATH OF MICHIGAN, the largest clinical diagnostic laboratory in Michigan, is currently seeking DATA ENTRY OPERATORS.

DATA ENTRY OPERATORS We offer a competitive salary and benefits package, including life, health and dental insurance.

CNA's CERTIFIED \$7.25 to \$8.00 PAID TRAINING \$6.00 BONUS UP TO \$1,000.00 AFTER 1 YEAR BASED ON HOURS WORKED

BENEFITS APPLY NOW ALL SHIFTS FULL & PART TIME PEACHWOOD INN 3500 W. South Blvd. Rochester Hills

COUNTER HELP: Friendly people wanted to work at Chicago Bros. Pizza. Flexible hours. \$5 hour to start.

DELI GRILL PERSON, top wages paid, full or part time, flexible hours. JoAngela's Pizza and Deli, Auburn Hills. 852-9400.

MAINTENANCE: Injection Molding Plant seeking experienced maintenance person.

CARPENTERS WANTED for work in Oxford area. Good pay for honest work. 869-1976. ILLX15-3

CHURCH ORGANIST Needed. South Lapeer County. 810-798-3321. ILLX15-2

DELIVERY PERSON \$7-12 per hour, days and afternoons available, full or part time, flexible hours.

EVENT COORDINATOR

ADDISON OAKS- one of Oakland County's premier banquet facilities, is actively seeking an outgoing, enthusiastic, person oriented individual to help in the organization of all scheduled events.

FRONT DESK CLERKS: Concorde Inn of Rochester Hills seeking front desk clerks. Must be flexible to work any hours.

General Labor Applications are being accepted for general production factory workers. Requirements include ability to keep up with line speeds.

GROOMING POSITION, full time, for upscale Rochester shop. Experience preferred. Will train sincere, quick learner.

HELP WANTED: Part time, flexible hours. Over 18 please. Apply in person at Garee's Pizzeria.

HELP WANTED: LAWN maintenance. Experienced mowers, trimmers. \$7 starting. 693-9503.

HELP WANTED: Part time Custodian, early mornings. Independence Township Library. 625-2212.

HELP WANTED: Responsible person capable of caring for an elderly lady requiring minimal care.

HIRING ENERGETIC, Dedicated. Dependable people for lawn maintenance. Benefits and incentives with growth opportunities.

LOCAL INSURANCE REP requires assistance in preparing mailings. Send letter or resume to: P.O. Box 431, Clarkston, MI 48347.

NOW HIRING: WAIT STAFF. Cook's Assistant. Oxford Hills Country Club, 300 E. Drahnner. Apply in person.

PIZZA MAKER AND Delivery Help. If you think you're the best... we need you. 17 years or older. Flexible hours. Excellent pay. Chicago Bros. Pizza, apply within.. 693-8228.

PLANT MAINTENANCE Laborer needed for industrial employment. Clarkston area. Starting rate commensurate with experience.

PROGRAM INSTRUCTORS needed. Call us at 969-2990 or come in & fill out an application.

SALES: NEED TEMPORARY Part time counter sales person. American Speedy Printing. 693-3252, ask for Michele.

SEAMSTRESS WANTED: Apply in person at Elvira's, 17 South Broadway, Lake Orion, 693-8889.

Quality Control Inspector/Auditor

A leader in the automotive plastics decorating industry, is accepting resumes/applications for Q.C. INSPECTORS and AUDITORS.

PDS SERVICES 665 N. Lapeer Rd. Oxford, MI 48371 E.O.E.

SALES: NEED TEMPORARY Part time counter sales person. American Speedy Printing. 693-3252, ask for Michele.

SEAMSTRESS WANTED: Apply in person at Elvira's, 17 South Broadway, Lake Orion, 693-8889.

SUMMER'S COMING!! Jobs...Jobs...Jobs!! We Offer:

- Training
Free Meals
Free Uniforms
Competitive Wages
Flexible Schedule

McDonald's of Lake Orion 435 S. Broadway 693-4747

McDonald's of Oxford 280 N. Washington 628-2780

McDonald's of Auburn Hills 4130 Baldwin Road 335-9160

LX16-1

SALES: NEED TEMPORARY Part time counter sales person. American Speedy Printing. 693-3252, ask for Michele.

SEAMSTRESS WANTED: Apply in person at Elvira's, 17 South Broadway, Lake Orion, 693-8889.

085-HELP WANTED

ADULT DAY CARE AIDE for Rochester Senior Center, M-F, 10-2pm. Experienced with older adults preferred. Call Donna Beeler, 656-1403. IIRX16-2

ADVERTISING SALES POSITION

SHERMAN PUBLICATIONS, INC. is looking for a self-motivated person with creative ability to call on established & non-established accounts. Sales experience a must (preferably newspaper ad sales). Full time position, MON-FRI, 8am-5pm. SALARY PLUS COMMISSION, BENEFITS. Send resume to:

Attn: Eric Lewis SHERMAN PUBLICATIONS, INC. P.O. Box 108 Oxford, MI 48371

- or - FAX 810-628-9750 NO CALLS PLEASE

ANSWER PHONE, take orders. General office. Good personality, clear hand writing are a must. Part time to start. Must be flexible. Good future. 674-9660. IILX16-2

A PART TIME JOB from your home or our office. 3hrs per day. \$90 per week to start. Carpet Cleaners of America, 693-2600. IILX15-2

BARN HELP NEEDED, full or part time. Stalls, turn out, feeding. \$5.50/hr. 394-0324. IILX37-2

BILLING

DATA ENTRY OPERATORS

See our ad under CLERICAL METPATH OF MICHIGAN

SECRETARY: INTERNATIONAL firm seeking a secretary. Must be familiar with Lotus and have word processing skills. \$18-20k to start. Please Fax resume to 810-649-1888 or sent to HRMS, 1900 W. Big Beaver, Ste 220, Troy, MI 48064. IILX16-1

TELEMARKETER WANTED

PART TIME HOURLY / COMMISSION SELF-MOTIVATED ENTHUSIASTIC Send resumes to: SHERMAN PUBLICATIONS P.O. BOX 108 OXFORD, MI 48371 Experience a plus, but not necessary. LX10-dh

TELEPHONE SALES, incoming, no soliciting. Experience. 674-9114. IILX16-2

WAITSTAFF WANTED: Experienced only. Country Covey, 1040 S. Lapeer Rd, Oxford. IILX16-2c

WANTED: PART TIME Insurance Assistant/ receptionist. Late afternoon hours. No experience required, just the right attitude. Ask for Mary or Doug, 693-3990. IILX16-2

YARD WORK, ODD JOBS. One week day, afternoon; One day weekend. 3-4 hours each day. \$5.50 hour. Evenings 628-3301. IILX15-2

087-DAY CARE

BABYSITTER WANTED to help a triplet mother 3 days a week for a couple of hours. Great after school job for high schooler. Call Linda 969-0375. IILX15-2

BABYSITTER NEEDED, Leonard area. Early mornings, before school. 969-0706. IILX15-2

BABYSITTER NEEDED in my home for 6yr, 5yr, and infant. 2-3 days per week, 3-4 hours per day. References needed. Must provide own transportation. 628-6630. IILX16-2

CHILDCARE OPENINGS

BUILDING BLOCKS EARLY CHILDHOOD DAYCARE Licensed, Degreed Infant thru Pre-School 7am - 6pm Convenient Location Near I-75 & Baldwin 391-2123 RX15-3

LAURA'S DAYCARE has moved to Oxford! Openings for 18mo-12yrs, full or part time. 20 years experience. Licensed. References. Snacks, meals provided, planned activities, field trips. 628-2079. IILX13-4

LICENSED DAYCARE in my Lake Orion home. Fenced in yard. Meals provided. 8yrs experience. Immediate opening. 693-8771. IILX13-4

LICENSED DAYCARE ON Davisburg Road has openings. Meals and snacks provided, arts and crafts, stories, field trips and more. Not just a babysitting service! (810)634-5725. IILX35-4

LOOKING FOR A DEPENDABLE and caring person to assist me in my Licensed Daycare. Must enjoy children. For details, call Kathie 373-8191. IILX37-2

LOVING MOM OF TWO will babysit in Oxford home. 628-2794. IILX14-4

RELIGIOUS WOMAN DESIRES to care for your child in my home. Lots of love and attention. 969-1972. IILX15-2

SHERRY'S DAYCARE in Oxford has openings for your school age children this summer. Activities and fun for all, including trips to library and parks. Experienced, licensed, references. 628-0446. IILX16-2

STATE LAW REQUIRES some childcare facilities to be licensed and some to be registered. Call Michigan Dept. of Social Services (858-1612) if you have any questions. IILX43-dhtf

IN HOME CHILDCARE, 4 1/2 days now; 4 days summer. 1 year old, 4 year old, 6 yr old. \$225 weekly. 620-9563. IILX37-2

MATURE SITTER NEEDED for 2 girls (7 & 12) for summer, (days) and occasional Saturday nights. Joanne, 620-0714. IILX36-2

MOTHER OF TWO wants to babysit in her Oxford Village home, Monday thru Friday. 628-7701. IILX16-2

RESPONSIBLE ADULT looking for full time childcare position. Starting in June. Excellent references & experience. Jenny 628-3992 after 6pm. IILX16-1

SUMMER ON THE LAKE. Needed-babysitter for 2 kids (8 and 10) at my house on Lake Orion. Swim, boat & fishing. Please reply 693-6704. IILX16-2

WANTED: LOVING, MATURE, non-smoking woman to care for our newborn in our Lake Orion home. Duties include light housekeeping and meal preparation Monday-Friday, 8am to 6pm. Must have excellent references and love children. Long term commitment required. (810) 391-3969. IILX16-2

EXPERIENCED DAYCARE Professional needed in my Oxford home. Full time during summer, part time during school year. References required. 628-9237. IILX16-2

LOOKING FOR TENDER, fun-loving, active, dependable babysitter to take care of toddler and 10 year old in my Rochester Hills home M-F. NS. Reliable transportation required. 810-656-0706 after 5pm. IILX36-2

TINY TOTS CO-OP NURSERY Open House, Sunday, April 23rd. 1-3pm. 3 & 4 year old classes available. Questions, call Carol at 693-3231. IILX15-3

090-WORK WANTED

PROFESSIONAL HOUSEKEEPER has openings for new homes. Honest, dependable, references. Laura, 810-334-6506. IILX36-2

THE CLEANING LADY HOMES & OFFICES • 10yrs Exp 693-6608 RX16-4

WORD PROCESSING DONE in my home. Resumes, Letters, etc. (810) 625-5795. IILX37-1

100-LOST & FOUND

FOUND ON NOBLE ROAD, Black Lab, 4-8-95. Call 9-5pm, 469-8900. IILX16-2

LOST: WHITE CAT with orange striped tail. Flintridge Cciport area. 391-9232. IILX16-2

105-FOR RENT

2bd HOUSE FOR RENT. References. \$550/mo plus utilities. 1st & last plus security. No pets. 628-3863 (9am-8pm). IILX15-2

APARTMENT FOR RENT: One Bedroom, paved street. Utilities included. \$480 monthly. Referenced required. 693-8925. IILX16-1

CLARKSTON VILLAGE: 2 bedroom historic home, 2 car garage. \$900 monthly plus deposit and utilities. 810-625-8499 (6-9pm). IILX37-1

EFFICIENCY APARTMENT, newly decorated, walking distance to Village. \$95 weekly includes utilities. Deposit and references. 625-5463. IILX16-2

ROOMMATE: Responsible male to share 2bd townhouse with single female. \$275 monthly. 391-0452. IILX12-2

CHRISTIAN FAMILY seeking single Christian to occupy upper level separate entrance apartment. All utilities included. First and last rent, \$450 monthly. Available immediately. 810-623-0669. IILX37-1

FORLEASE: LIGHT Industrial 3,750 sq.ft. (2) 14ft doors. Outside space available. \$1,500 monthly. (810)693-4438. IILX13-4

FOR RENT: INDUSTRIAL building, Lake Orion. \$1,500 a month, plus utilities. 810-693-4438. IILX16-2

FOR RENT: OXFORD AREA, 1,600 sq.ft. quad level, 10 acres. 4 bedrooms, \$1,000 per month. Call Louise at Red Carpet Keim, 628-3300. IILX16-2c

HORSE BARN FOR RENT. 4 stalls with 50x50 indoor arena. \$900 per month. Oxford, (810)628-8739. IILX16-1

HOUSE FOR RENT: AUBURN HILLS: 1-75 Joelyn, 2bd, family room, basement, garage. \$575 per month. 810-373-5229. IILX16-1

107-WANTED TO RENT

LICENSED MAINTENANCE & alteration man (fully employed) seeks residence for himself and one dependent, in exchange of services. Will pay utilities. Non-smoker/ non-drinker. References. 810-391-3288. IILX16-4

OXFORD: LARGE 1-2 bedroom apartments, some with fireplaces. From \$445. 628-2620. IILX14-4

PINECREST APARTMENTS

Quiet apartment living in Oxford. 2BR units for \$510 and \$530 include heat. Security Deposit \$575 and 1yr lease required. Call Cindy, 628-0576 for more info. LX23-tfc

RESPONSIBLE PERSON female nonsmoker to share house, Oxford. \$550 month plus utilities. 628-1705 hm, 651-1031 wk. Ask for Steve. IILX16-2

2 BEDROOM APARTMENT for rent in Oxford. Just painted and carpeted. \$500/mo. Heat & appliances included. 313-438-0614. IILX15-2

2 BEDROOM OLDER HOME on 1 1/2 acres in nice neighborhood. Joslyn/Clarkston Road area. \$575. 693-8897. IILX16-2

FOR RENT: 2bd WATERFRONT on Long Lake, 1.5 baths, walkout basement, enclosed porch, 2 kitchens. \$950 monthly. Call Lynn at 628-4818, Century 21 Real Estate 217. IILX13-4c

FOR RENT: SMALL 1bd house, garage. No pets. \$475 a month, plus deposit. Long Lake area. Ready May 1st. 693-8243. IILX16-1

HALL RENT FOR RENT: SEATS 200 plus -dance area. Refreshments and catering is available for wedding receptions and all other types of parties or gatherings. Phone Oxford American Legion 628-9081. Fridays, 5-9pm, serving fish, shrimp, chicken and combination dinners. Take outs are also available. IILX5-tfc

HALL RENTAL FOR WEDDINGS, banquets. K of C Hall, 1400 Orion Rd., capacity 350. Air conditioned. For further information contact Ed Korycinski, rental manager, 693-7122 or 693-9824. IILX26-tfc

Lake Orion Oak Forest Apts. One half mile south of Clarkston Rd. west side of M-24 on Casemer Rd. Lovely apartments at \$475 monthly. Nice carpeting & vertical blinds. 693-7120 LX36-tfc

NON SMOKING FEMALE to Share 2 bedroom, 2 bath mobile home. \$285 plus half utilities. 693-1674. IILX15-2

OFFICE BUILDING FOR RENT: M-24 frontage. Approx 1800 sqft. Call Wendy 628-0034. IILX14-4

• OXFORD • PARK VILLA APARTMENTS (WINTER SPECIALS) 1 BDRM - \$435/mo 2 BDRM - \$510/mo Large units. Private entrances. Quiet & secure. Beautiful grounds with pond. Newly decorated & new plush carpeting and mini blinds. Laundry & free storage lockers. Carpets & cable avail. Adult complex. We cater to retirees. Res. Manager..... 628-5444 LX12-tfc

OXFORD VILLAGE 2 bedroom apartment with utilities. \$495. 628-3900. IILX16-2

1984 CHEVY CONVERSION Van, \$2,000 obo. 623-0669. IILX36-2

AVAILABLE IMMEDIATELY: Enormous 2 bedroom condo-like apartment with attached garages and individual laundry, in Lapeer. Call Rolling Hills Apartments today! 810-664-7071. IILX15-6

DISNEY/ ORLANDO CONDO: 2 bedrooms, 2 baths, pools, spa, golf. Ideal for newlyweds, families, couples. \$495/wk. 810-545-2114 and 810-852-9967. IILX20-tfc

ROOMMATE TO SHARE house in Lake Orion. 693-8816. IILX16-1

SHORT TERM RENTAL: 2-3 bedrooms, Lake Orion cottage lakeloft. \$550-\$650 per month. Deposit and references. 625-5463. IILX16-2

FORLEASE: LIGHT Industrial 3,750 sq.ft. (2) 14ft doors. Outside space available. \$1,500 monthly. (810)693-4438. IILX13-4

FOR RENT: INDUSTRIAL building, Lake Orion. \$1,500 a month, plus utilities. 810-693-4438. IILX16-2

FOR RENT: OXFORD AREA, 1,600 sq.ft. quad level, 10 acres. 4 bedrooms, \$1,000 per month. Call Louise at Red Carpet Keim, 628-3300. IILX16-2c

HORSE BARN FOR RENT. 4 stalls with 50x50 indoor arena. \$900 per month. Oxford, (810)628-8739. IILX16-1

HOUSE FOR RENT: AUBURN HILLS: 1-75 Joelyn, 2bd, family room, basement, garage. \$575 per month. 810-373-5229. IILX16-1

107-WANTED TO RENT

LICENSED MAINTENANCE & alteration man (fully employed) seeks residence for himself and one dependent, in exchange of services. Will pay utilities. Non-smoker/ non-drinker. References. 810-391-3288. IILX16-4

Wanted to Rent w/Option to Buy

3 Bedroom house, fenced yard Garage (prefer attached) Please call 373-5569 or 377-1637. LX12-4dht

120-NOTICES

CORRECTION: Due to our printing error, the WHO-TO-CALL advertisement for OAKWOOD TREE SERVICE which stated 25% OFF with ad, should have read "\$25 OFF WITH AD." We apologize for any inconvenience this may have caused. IILX37-1

HALL RENTAL Weddings/Parties

Immediate Openings We'll beat your best deal! FRIDAY NIGHT •FISH FRY• 3100 POND ROAD (off Army) 628-9270 LX13-tfc

ARE YOU SERIOUS ABOUT losing weight? Affordable, natural, guaranteed. I've lost 21 pounds and dropped 3 dress sizes using the number 1 weight loss program in the country. Call Ellen Cain, your independent Herbalife distributor. 693-6530. IILX14-3

CHILD WELFARE DINNER: April 22nd, 4-8pm. Turkey and all trimmings. \$8 Adults; \$3 Children. Sponsored by American Legion Auxiliary, 233, 164 S. Broadway, Lake Orion. IILX16-2

130-IN MEMORIUM

In loving memory of John A. Salswedel Who left us April 11, 1970. I thought my life was over, I would never smile again, Never listen for a bluebird, or the patter of the rain, Never knew if it was cloudy Or the sun was shining through, Because God took you from me And I died a little, too. But the shadows have been lifted, I can smile through all my tears, And live with all my memories Of those few and happy years. Still sadly missed by his wife Florence and family LX16-1

135-SERVICES

BASEMENTS, FOUNDATIONS, and FOOTINGS Repair basements. Build under existing homes. Lakeside walk-outs. House raising & leveling. All concrete & masonry work. Randy Esterline...810-767-0534 LX15-6

CEMENT WORK: Driveways-Sidewalks- Patios- Basements-Footings & Repairs. Free Estimates. 628-0031. IILX16-4

CHRISTIAN LADIES TEAMS will clean your home or business. Experienced, honest, thorough. Excellent references. Bonded, Insured and Licensed. (810)684-7783. IILX16-4

EXPERIENCED WORKMAN will clean houses/ offices/ yardwork. Seniors welcome. 674-4497. IILX37-1

EXPERIENCED HOUSECLEANER has Friday openings. Reasonable, with references. 693-6901. IILX16-1

HOME HEALTH CARE: Professional Degree and Experience. 625-8048. IILX37-1

HOME SERVICE ON Glass and Screen Repair. Call 628-0479. IILX37-12

INCOME TAX: Professional accountant, 30 years experience. Aggressive- Competent- Confidential. \$15 per form. 693-8053. IILX4-14c

I WILL CLEAN YOUR HOUSE! Excellent references. Clarkston, Lake Orion, Waterford, Oxford areas. Please call or leave message. 969-6027. IILX36-2

LINOLEUM, TILE SPECIALISTS: 12 years experience. Sales, installations. Licensed, Insured. References. 693-7265. IILX16-2

HOME SERVICE ON Glass and Screen Repair. Call 628-0479. IILX37-12

INCOME TAX: Professional accountant, 30 years experience. Aggressive- Competent- Confidential. \$15 per form. 693-8053. IILX4-14c

I WILL CLEAN YOUR HOUSE! Excellent references. Clarkston, Lake Orion, Waterford, Oxford areas. Please call or leave message. 969-6027. IILX36-2

LINOLEUM, TILE SPECIALISTS: 12 years experience. Sales, installations. Licensed, Insured. References. 693-7265. IILX16-2

TOWN & COUNTRY MAID Service. Licensed, Bonded and Insured. Will clean your home to your satisfaction. (810)664-0144. IILX16-4

TRUCKING & DOZING, septic fields, finish grading, top soil, basements, tree trimming, driveways. 693-8567. IILX15-4

THOUSANDS OF OTHER PEOPLE are reading this want ad, just like you are... BUY and SELL in ads like this. We'll help you with wording. 628-4801. IILX49-dh

TRENCH FOOTINGS. Grading and Small Machine work. Free estimates. (810)969-6916. IILX15-4

TRUCKING & EXCAVATING

Basements, Septics, Trenching, Water & Sewer Lines, Gravel, Top Soil, Stump Removal & Grading 628-5537 LX10-tfc

WHY REPLACE IT OR REFACE IT?

I provide professional refinishing/ restoration systems for WORN/ OUTDATED: • PORCELAIN TUB • FIBERGLASS TUBS • CERAMIC TILES • COUNTERTOPS • CABINETRY & MORE Draastic Savings vs Replacement & Refacing Costs Call for free estimate & samples: Dan O'Dell • REFINISHING TOUCH 693-4434 (Message) LX15-4

Who needs mud? DRIVEWAY SPECIALS

693-3229 SAND • GRAVEL No job too big or small LX12-tfc

SHELLY'S HOUSECLEANING: Quality, Caring, Careful. 693-2315. IILX16-2

SPRING CLEAN-UPS, Power Racking, Lawn Care. Residential/ Commercial. Free estimates. KLC, 693-5069. IILX13-4

TAILORING and SHOE REPAIR

Lorenzo & Judy Ann 693-0137 RX10-9

THANK YOU NOTES: Good prices! Lake Orion Review, 693-6331. IILX21-df

Painting STEINKE & Co. ARTWORK SPECIALISTS

RAG ROLL • ANTIQUEING MARBLIZING & more... 674-9746 Fully Insured...Free Estimates AFFORDABLE In Business Since 1952 CX37-4

HOME PAINTING, DRYWALL repair & handyman work. 693-8292. IILX13-4

LANDSCAPE GRADING: Prep for sod or seed. Driveway prep and grading. Patio/ post hole digging. Free estimates. (810)377-2389. IILX14-4

ORION CONCRETE

All Types of Flatwork New & Repair • Block Work LICENSED AND FULLY INSURED 810-628-0160 LX13-4

HOSPITAL EXPERIENCED woman, specializing in elder care and assistance. Flexible duties O.K. Mature, dependable, energetic. References. 693-6827. IILX15-2

HOUSECLEANING: Spring Cleaning, etc. Excellent references. Call Tina, 810-798-2583. IILX15-2

ROTOTILLING • GARDENS • FLOWER BEDS LIGHT LANDSCAPING

969-0144 (Ask for Bill) LX15-2

SAND BLASTING & PAINTING

ADVANCE HEAVY EQUIPMENT 650-0080 LX15-4

PONDS & IMPOUNDMENTS: 100x60, \$2400; 200x70, \$4900. 1-800-889-4295. IILX15-4

REMODELING

By Licensed Builder: • KITCHENS • BATHS • CABINETS • CERAMIC TILE Call JOHN for Free Estimates 391-1591 LX16-4

FOR ADDITIONAL LISTINGS of area businesses, see this week's "Who-To-Call" in the Lake Orion Review, Oxford Leader, and Clarkston News. IILX18-ttdh

FRED'S HAULING: You call- We haul. One call does it all. Specializing in new construction clean-up. Also, lot clearing & tree & brush removal. Residential or commercial. 627-5334. IILX15-4

FREE: JUNK CARS & TRUCKS hauled away. 628-7519. IILX15-4

GET A JUMP ON SPRING Cleaning. Give yourself a break! You've tried the rest... now try the best! Reliable, Experienced, References. Bonded & Insured. Call Jeanette, 810-625-6430. IILX37-1

HANDYMAN: HEATING- Plumbing- Electrical- Carpentry- Ceramic Tile- Installations- Repairs- Drain Cleaning. Reasonable! 620-2287. IILX37-4

HAVING A PARTY? HAVE A PIG ROAST

All sizes Pigs Roaster Rental Available SCOTT FARMS 628-5841 LX11-tfc

HOME IMPROVEMENTS

• KITCHENS • BATHROOMS • CABINET REFRACING • ADDITIONS • GARAGES • CUSTOM HOMES Licensed & Insured Quality, Price & Value GEN HOMES/ G&N HOME IMPROVEMENTS 810-969-2100 LX15-2

ADULT FOSTER CARE COUNTRY ESTATE

FOR LADIES GRACIOUS LIVING FOR THE YOUNG AT HEART Adult foster care/24hr supervision (810) 625-2683 CX24-tfc

AFTER HOURS and on weekends you can now call in your classified ads. Call 810-625-7129. The Ad-Vertiser, The Oxford Leader, The Lake Orion Review, The Clarkston News and Penny Stretcher. Save this ad or phone number. Charge it with Visa or MasterCard. IILX13-dh

ALL CARPETS INSTALLED and Repaired. 29 years experience. Leave message, 810-634-8945. IILX34-4

THANK YOU NOTES

available at all SHERMAN PUBLICATIONS locations: Oxford Leader, Lake Orion Review, and Clarkston News. LX25-tf

YOU CAN NOW CALL in your classified ads after hours and on weekends. Call (810) 628-7129 (push button phone only). The Ad-Vertiser, The Oxford Leader, The Lake Orion Review, The Clarkston News and Penny Stretcher. Save this ad or phone number. Charge it with Visa or MasterCard. IILX13-dh

135-SERVICES

AAbel SERVICE

HEATING & PLUMBING
24 HOUR
20 Years Experience
625-2828

LX13-4
AA MOVING YOUR Orion-Oxford
movers local/long distance, low
rates. 852-5118, 628-3518,
683-2742. IIRX24-tfc

ADULT FOSTER CARE FOR LADIES

ALL MEALS LAUNDRY
SUPERVISED MEDICATIONS
Available: Podiatry, Beautician

1095 Hummer Lake Road
Oxford, MI 48371
628-7302 628-0965
LX50-tfc

AFC COUNTRY HOME, Licensed.
Ambulatory, Elderly or MR Adult.
628-7664. IICX36-4

AIMRITE Hauling & Clean-Up

Specializing in Debris Removal
Residential / Commercial
Builders &
Do-It-Yourselfers Welcome
CALL DAVE BRESSMAN at

693-8925
FOR FREE ESTIMATES

LX10-12
ALTERNATOR & STARTER SHOP
All batteries stocked. Automotive,
marine, industrial. Installation avail-
able. 628-7345, 628-7346.
IILX25-tfc

BARKER'S CEMENT: Driveways-
Sidewalks- Pole Barns. 628-8488.
IILX18-2

BASEMENTS, SEPTICS, Drive-
ways, Private roads; Lot clearings.
628-3439. IILX14-4

BEST WOOD FLOORS: Installa-
tions, Sanding, Staining, Refinish-
ings. Complete hardwood floor
service. Licensed and Insured. Call
800-246-4811. IILX4-24

Bob Weigand's
Professional

PIANO TUNING REPAIR

CERTIFIED P.T.G.
625-1199

BRANDON DRYWALL

HANGING
FINISHING
TEXTURING

695-5494 (Jack)
620-8909 (Brian)
CX15-tfc

EXCAVATING: BASEMENTS,
sewer and water lines, septic fields,
building, trucking. Bob Turner,
628-0100 or 391-0330 or 391-4747.
IILX47-tfc

EXPERIENCED WALLPAPER
HANGER. Fast results and quality
work. Call Margaret Hartman,
625-9286. IICX12-tfc

EXPERIENCED HOUSEKEEPER
will do the basics, plus the following:
Laundry, windows, change beds,
etc. 628-6233. IILX16-1

FOR ADDITIONAL LISTINGS of
area businesses, see this week's
"Who-To-Call" in the Lake Orion
Review, Oxford Leader, and Clark-
ston News. IILX18-tfc

FRYE CONCRETE: ALL TYPES of
Concrete work. Reasonable rates.
Licensed, Insured. (810)360-2899.
IIRX13-tfc

GENO'S DRYWALL & PLASTER REPAIR

Hand Textures
Free Estimates
628-6614

LX11-tfc

CARPET & VINYL installed.
Samples available. Call for more
information. 810-908-2837 or
373-3632. IILX14-tfc

CEMENT DRIVES, FLOORS,
Patios, Walks, etc. 391-6950.
IICX34-4

C & G EXCAVATING

Septic Systems - Top Soil
Pond Digging - Gravel Driveways
Sand/Gravel - Trucking
Lake Shore Cleaning
Land Clearing
FREE ESTIMATES
627-6465

CX2-tfc
CLM LAWN CARE: Spring Clean-
up, hailing and lawn maintenance.
682-3954. IIRX13-4

COMPLETE ELECTRICAL SERVICES

INDUSTRIAL
COMMERCIAL
RESIDENTIAL
LICENSED - INSURED
693-2101 667-0077

CES Bldg

ADDITIONS
REMODELS
NEW CONSTRUCTION
GARAGE DOORS & REPAIRS
LICENSED - INSURED
693-2101 667-0077

CES Plumbing Heating

Sheet Metal Fabrication
INSTALLATIONS - REPAIRS
LICENSED - INSURED
693-2101 667-0077
LX16-tfc

GREATER OXFORD CONST.
ADDITIONS - GARAGES
ROOFING - GUTTERS
SIDING - TRIM
CUSTOM DECKS
24 Yrs Exp - Lic & Ins #62123
628-0119
LX14-tfc

HANDYMAN
NO JOB TOO BIG or small
Drywall - Remodeling - Decks
Painting - Roof Repairs
CALL RANDY, Licensed
628-6057
CX28-tfc

DIET'S DON'T WORK... Hypnosis Does!

Don't diet and punish yourself.
You can reduce & control your
weight easily & enjoyably!

NORTH OAKLAND
HYPNOSIS CENTER
628-3242
LX33-tfc

Do you work

so much you can't seem to keep your
house as clean as you would like?
Thorough, honest, flexible, mature.
In business 8yrs. Many references.
Call me if you want it done right-
every time!

HOUSEKEEPING
MRS. LAMB, 969-2048
LX14-4

PAINTING

Interior/Exterior
Residential
Commercial
Aluminum Siding
Exterior Staining
Fully Insured - Free Estimates

CREATIVE PAINTING
Scott Constable
625-5638
LX13-tfc

COOMBS STEAM CARPET & furni-
ture cleaning, Vinyl & no-wax floors
stripped & refinished. Walls & ceil-
ings washed. 20th year in business
in Commercial & Residential. Free
estimates. 391-0274. IILX9-tfc

Custom Painting

Over 26yrs experience
INTERIOR - EXTERIOR
LICENSED - INSURED

625-3190
FULL SERVICE COMPANY
CX1-tfc

DANNY & DAVE'S LAWN CARE.
We do Spring & Fall clean-up, tree
trimming, grass cutting, bed work,
etc. Senior Citizen discount. We do
light & heavy hauling. Shredded
bark, dirt, sand, gravel & stone, etc.
We also do painting, interior & exter-
ior. 874-2754, beeper 452-7755.
IILX15-2

DEAN'S TRUCKING

SAND
GRAVEL
TOPSOIL
(810) 693-4260
RX16-2

DECKS Cedar or Treated

References upon request
LICENSED & INSURED
673-7508
LX15-4c

DEPENDABLE SEPTIC TANK

Cleaners &
Installers

TRENCHING
BULLDOZING
TRUCKING
LAND CLEARING
LANDSCAPING
Licensed & Bonded
Free Estimates
673-0047
673-0827

JOHN and PETE JIDAS
LX10-tfc

HAUXWELL
TREE & LAWN CARE
ALL PHASES
OF TREE & LAWN
6-8 FT. Pine Trees
Planted, \$120
Guaranteed
693-1772
RX15-2

HAVING A PARTY? Canopies,
tables, chairs. Reasonable rates.
391-1604, 623-7028. IILX15-4

HERB'S PORTABLE WELDING.
Call 810-693-1014. IIRX14-10

LOOKING FOR JOBS for my
Bobcat. Spreads stone on drive-
ways, final grade, small excavating.
Call Russ, 628-7804. IILX15-3

MASONRY, CEMENT, Cultured
Stone, and Foundations. Insured.
Free Estimates. Call (810)
969-6916. IILX15-4

MOTHER KNOWS BEST...eat your
vegetables, brush your teeth, and
read the Want Ads. 10 words, 2
weeks, \$9.00. Over 44,000 homes.
628-4801, 693-8331, 625-3370.
IILX11-dh

UNITED SPRAY FOAM:
Urethane insulation. Homes, pole
barns. Commercial. Residential.
628-5501 9-5pm. IILX23-tfc

VOICE-DATA TeleCommuni-
cations. Woody Craft of Phore-
Craft, 810-627-2772. Wiring-Sales-
Service. IILX45-tfc

HILLCREST FURNITURE cleaning &
area rugs. Picked up and deliv-
ered. Scotchguard included. Free
estimates. George, 693-9435.
IILX16-1c

HOSNER ENTERPRISES
STUMP GRINDING
ANY SIZE, ANYWHERE
FREE ESTIMATES
LICENSED & INSURED
628-4677
LX24-tfc

HOUSECLEANING, Clarkston
area only. References. Exper-
ienced. 623-1777. IICX37-2

I CONVERT YOUR PRECIOUS
home movies & slides to updated
(puls conversion) video cassette! 7
years professional full time experi-
ence. Dean, 627-9495. IILX13-tfc

INCOME TAX PAINLESS TAX PREPARATION IN YOUR HOME

SPECIAL DISCOUNT RATE
FOR SENIOR CITIZENS
35 YEARS EXPERIENCE
ROD NACKERMAN
693-9808
RX4-13*

INCOME TAX INDIVIDUAL & SMALL BUSINESS

MBA - 13 Years Experience
SPECIALTY - LATE TAXES
& PROBLEMS
Wm. SHANKIN 693-1315
RX7-10

Joe Campbell's TRUCKING & EXCAVATING

Gravel - Top Soil - Driveways
Basements - Septic Tanks/Fields
Water & Sewer Taps
GENERAL BULLDOZING
693-0216
LX22-tfc

J. Turner Septic Service

SERVING OAKLAND &
LAPEER COUNTIES
Installation, Cleaning,
and Repairing
*Residential *Commercial
*Industrial
Mich. Lic. No. 63-008-1

OAKLAND
628-0100
391-0330
LAPEER
LX39-tfc

KNOPE PAINTING & DECORATING

INTERIOR & EXTERIOR
AIRLESS SPRAY (spray texture)
WALLPAPER, etc.
15 yrs exp Free Estimates
693-1004, John
LX13-5

LAWN MAINTENANCE: Mowing-
Trimming- Edging- Fertilizing.
Dependable. Low rates. 693-9503.
IILX16-4

LMS ROOFING

NEW ROOFS
RE-ROOFS
TEAR-OFFS
RUBBER ROOFS
SIDING
REASONABLE RATES
FREE ESTIMATES
673-3737
LX16-4

LOOKING FOR JOBS for my
Bobcat. Spreads stone on drive-
ways, final grade, small excavating.
Call Russ, 628-7804. IILX15-3

MASONRY, CEMENT, Cultured
Stone, and Foundations. Insured.
Free Estimates. Call (810)
969-6916. IILX15-4

MOTHER KNOWS BEST...eat your
vegetables, brush your teeth, and
read the Want Ads. 10 words, 2
weeks, \$9.00. Over 44,000 homes.
628-4801, 693-8331, 625-3370.
IILX11-dh

UNITED SPRAY FOAM:
Urethane insulation. Homes, pole
barns. Commercial. Residential.
628-5501 9-5pm. IILX23-tfc

VOICE-DATA TeleCommuni-
cations. Woody Craft of Phore-
Craft, 810-627-2772. Wiring-Sales-
Service. IILX45-tfc

HILLCREST FURNITURE cleaning &
area rugs. Picked up and deliv-
ered. Scotchguard included. Free
estimates. George, 693-9435.
IILX16-1c

HOSNER ENTERPRISES
STUMP GRINDING
ANY SIZE, ANYWHERE
FREE ESTIMATES
LICENSED & INSURED
628-4677
LX24-tfc

HOUSECLEANING, Clarkston
area only. References. Exper-
ienced. 623-1777. IICX37-2

I CONVERT YOUR PRECIOUS
home movies & slides to updated
(puls conversion) video cassette! 7
years professional full time experi-
ence. Dean, 627-9495. IILX13-tfc

WALLPAPER HANGING
By LUCY & ETHEL
Experienced...Great prices!
391-2743
LX14-4

Mr. Muffler LAKE ORION BRAKE SPECIALISTS

SHOCKS STRUTS
693-7767
LX11-tfc

NANCY'S CLEANING SERVICE:
Reasonable rates. Excellent refer-
ences. (810)634-9589. IICX37-2

NEED AUTO OR HOMEOWNERS
insurance? New lower rates. Call
William Porritt, 85 West Silverbell
Rd., Pontiac. Phone 391-2528
IILX-15tfc

Need Painting? QUALITY GUARANTEED

EFFICIENT WORK.
UPGRADES & REPAIRS
REASONABLE RATES
FREE ESTIMATES
10 Years Experience
628-6852
RX15-3

PAPER DOLLS WALLPAPERING - PAINTING

FREE ESTIMATES
625-0179, Jean
CX2-tfc

PINE MEADOWS LANDSCAPING:
Trucking, grading, mowing, robotil-
ling, sand, gravel, peat, top soil, bark,
boulders, etc. 628-4104. IILX14-4

PLUMBING: REPAIR & NEW
WORK. Sewers and drains cleaned.
Bob Turner, 628-0100 or 391-0330
or 391-4747. IILX8-tfc

We are SIDING and GUTTER Specialists

We are not a Jack-of-all-trades. We
can not guarantee you the absolute
lowest price, as we will not sacrifice
the quality products or workmanship
that you deserve. But what we will
guarantee is an honest and fair price
with products and workmanship of
the highest quality. We also do our
own work. We don't get your job and
sub-contract it out, or sell it. So if you
are only looking for the cheapest way
out, call someone else who claims
they can beat any price. If you are
looking for an honest and fair price,
quality products and workmanship,
dependability, and someone that will
still be here after your job is
completed, give us a call. Helping
you make your home the one you've
always dreamed of is what we do.

R & R Siding
628-4484
LX16-tfc

Woodbeck Cons.

REMODELING: Kitchen-Bath-
Siding- Additions- Decks & More.
LICENSED & INSURED
OWNER OPERATED
673-7508
LX9-tfc

SWEENEY TILE CO.

CERAMIC - MARBLE - GRANITE
SPECIALIST
RESIDENTIAL - COMMERCIAL
ALL WORK GUARANTEED
Building that dream home
or remodeling? Give us a call!
FREE EST. - FULLY INSURED
12 YEARS EXPERIENCE
693-0980
JIM SWEENEY
LX16-tfc

WOODBECK CONS.
REMODELING: Kitchen-Bath-
Siding- Additions- Decks & More.
LICENSED & INSURED
OWNER OPERATED
673-7508
LX9-tfc

UNITED SPRAY FOAM:
Urethane insulation. Homes, pole
barns. Commercial. Residential.
628-5501 9-5pm. IILX23-tfc

VOICE-DATA TeleCommuni-
cations. Woody Craft of Phore-
Craft, 810-627-2772. Wiring-Sales-
Service. IILX45-tfc

HILLCREST FURNITURE cleaning &
area rugs. Picked up and deliv-
ered. Scotchguard included. Free
estimates. George, 693-9435.
IILX16-1c

HOSNER ENTERPRISES
STUMP GRINDING
ANY SIZE, ANYWHERE
FREE ESTIMATES
LICENSED & INSURED
628-4677
LX24-tfc

HOUSECLEANING, Clarkston
area only. References. Exper-
ienced. 623-1777. IICX37-2

I CONVERT YOUR PRECIOUS
home movies & slides to updated
(puls conversion) video cassette! 7
years professional full time experi-
ence. Dean, 627-9495. IILX13-tfc

WALLPAPER HANGING
By LUCY & ETHEL
Experienced...Great prices!
391-2743
LX14-4

PLUMBING & ELECTRICAL Instal-
lation and Repairs. Work guaran-
teed. 810-627-1778. IILX15-4

POND DIGGING PRIVATE ROAD GRADING

Road building,
basement digging, top soil
Over 30 years experience
NEWMAN BROS.
EXCAVATING
634-9057
Holly
CX29-tfc

SPRING IS RIGHT AROUND the
corner... Get your lawn tractors and
mowers in tune! University Lawn
Equipment, Inc., 945 University
Drive, Pontiac. 373-7220. IILX8-dh

AL SWANSON TRUCKING. Sand,
gravel, and top soil.
683-8067. IILX31-tfc

AMERICAN TRAVEL wants to
FAX you the hottest travel specials
on... Cruises, Las Vegas, Europe,
Alaska, Caribbean. Call for details,
1-810-695-5220. IILX19-tf

BRUSH HOGGING COMPLETE LOT CLEARING & FINISH GRADING

TREES - BRUSH - WEEDS
GRASS REMOVAL
Insured
GREG ROTH • 969-2321
LX16-4

BUDGET REMODELING KITCHENS & BATHS

A SPECIALTY!
Serving you since 1972
ELECTRICAL - PLUMBING
DRYWALL - TILE
628-6974
LX13-4

BULK RUBBISH & DEBRIS REMOVAL

BASEMENT &
GARAGE CLEAN-UP
MasterCard & Visa Accepted
814-9929
LX13-4

CAKES, CAKES, CAKES, CAKES,
CAKES, CAKES by Karen!
628-9318. IILX16-2

COMPUTER REPAIR

IBM - HP - Compaq & more!
Repairs - Upgrades - Installs
BITS & BYTES
(810) 674-9348
CX34-4

CUSTOM PAINTING RAG ROLLING & MARBLING

WALLPAPER & DRYWALL REPAIR
Insurance Work - 20yrs Experience
Licensed & Insured
810-627-6606, Brad
CX35-4

Custom Painting, Staining & Power Washing

Decks Cleaned & Refinished
30 Years Experience
INTERIOR - EXTERIOR
RESIDENTIAL - COMMERCIAL
Fully Insured - Free Estimates

Done by C.J. PAINTING
ASK FOR NEIL
627-2369
LX13-tfc

DECKS PRESSURE WASHING & SEALING

OR STAINING decks to make them
look new again. Also, pressure
washing of all types of house sidings.
Free Estimates / Insured
D & K PRESSURE CLEANING &
MAINTENANCE • 693-7568
LX12-tfc

DOES YOUR ROOF LEAK? The
more you wait, the worse it gets.
Don't put it off! More water= more
damage. Don't let your roof cost you
more than it already has. Call us for a
free estimate today. Roofing special-
ists. RC Building Improvements,
814-9373. IILX13-4

CRYSTAL
SOFT WATER Co.
(810) 666-2210
Serving clean water since 1945
CX36-tfc

PUBLIC NOTICE

Because the People Want to Know
INDEPENDENCE TWP.
PUBLIC NOTICE

CHARTER TOWNSHIP OF INDEPENDENCE

The Charter Township of Independence is seeking bids from waste haulers for disposal of non-toxic waste collected from the township's annual Spring Clean-Up days, to be held two (2) Saturdays, May 13 and May 20, 1995. Sealed bids will be received at the Township Clerk's office until 10 a.m., Friday, April 21, 1995. Bids will be awarded at the regular Township Board Meeting held at 7:30 p.m. on May 2, 1995.

Specifications may be picked up at the Department of Public Works Building located at 6050 Fleming Lake Road. For further information contact Linda Richardson at the DPW 625-8222.

The Charter Township of Independence reserves the right to accept or reject any or all bids.

Joan E. McCrary, Clerk

Publish April 12 and April 19, 1995

PUBLIC NOTICE

Because the People Want to Know
INDEPENDENCE TWP.
CHARTER TOWNSHIP OF INDEPENDENCE

NOTICE OF PROPOSED ORDINANCE AMENDMENT

At a regular meeting of the Township Board held on April 4, 1995, the Board authorized a first reading of an amendment to the Township's Zoning Ordinance No. 83 as follows:

To rezone 10.53 acres of land from C-4 (Freeway Service) to OS-2 (Office Service). Parcel 08-22-326-001, 08-22-326-002, 08-22-326-003. Located on Flemings Lake Road.

To rezone 13.61 acres of land from C-4 (Freeway Service) & (Motor Vehicle Service) to C-2 (Planned Commercial). Parcel 08-22-326-004, 08-22-326-010, 08-22-326-007, 08-22-326-008, 08-22-326-011. Located on Flemings Lake Road & Sashabaw Road.

Respectfully submitted,
Joan E. McCrary
Township Clerk

PUBLIC NOTICE

Because the People Want to Know
INDEPENDENCE TWP.

CHARTER TOWNSHIP OF INDEPENDENCE

NOTICE OF PROPOSED ORDINANCE AMENDMENT

At a regular meeting of the Township Board held on April 4, 1995, the Board authorized a first reading of an amendment to the Township's Zoning Ordinance No. 83 as follows:

To rezone M-15 Corridor, North of I-75 from C-3 (Highway Commercial) and R-1A (Single Family Residential) to OS-1 (Office Service One) and OS-2 (Office Service Two). Parcel 08-17-401-033, 035, 002, 003, 004, 005, 006, 007, 036, 010 and 08-17-451-024, 007 and 08-17-176-004 and 08-17-300-011, and 017 located on both the east and west side of M-15, north of I-75.

To rezone from R-1A (Single Family Residential) to OS-2 (Office Service Two) for 2.2 acres in Section 17, Parcel 08-17-300-018 located on the northwest corner of M-15 and I-75

Respectfully submitted,
Joan E. McCrary
Township Clerk

PUBLIC NOTICE

Because the People Want to Know
INDEPENDENCE TWP.
CHARTER TOWNSHIP OF INDEPENDENCE

TOWNSHIP BOARD AGENDA 7:30 P.M., APRIL 18, 1995

- Call to order
- Pledge of Allegiance
- Roll Call
- Opening Statements and Correspondence
- Approval of Agenda
- Minutes of Previous Meeting
- List of Bills
- Approval of Purchase Orders
- Public Forum
- Public Hearing — Cranberry Lake Estates Sewer Improvement SAD

OLD BUSINESS

1. Resolution Approving Cranberry Lake Estates Sewer SAD
2. Investment Manager Selection

NEW BUSINESS

1. Permission for Chamber of Commerce to Hold the Circus
2. Request to Consider Computer Consultant
3. Master Water and Sewer Study Discussion

Closed Session — Pending Litigation
Only those matters that are listed on the agenda are to be considered for action. A majority vote of the Board members may add or delete an agenda item.

PUBLIC NOTICE

Because the People Want to Know
CLARKSTON

CITY OF THE VILLAGE OF CLARKSTON

CITY COUNCIL MEETING MINUTES MARCH 27, 1995

The meeting was called to order by Mayor Catallo at 7:35 p.m. followed by the Pledge of Allegiance.

Roll: Present: Arkwright, Basinger, Catallo, Sanderson, Secatch.

Absent: Roeser, Schultz.

Moved by Arkwright, supported by Secatch, "That the minutes of the meeting held on March 13, 1995 be approved as submitted." Motion carried.

Moved by Arkwright, supported by Sanderson, "That the agenda be approved with the following deletions: Second Reading of the Fire Prevention Code, Tri-Party Funds, Asset Division, Gypsy Moth Resolution, the Historic District Commission and a Closed Session to discuss pending litigation and the following additions: Depot Park, Apartment above Brook Realty, the SMART election and a Special Meeting." Motion carried.

Secatch read a report from DPW Supervisor Bob Pursley. The dump truck needs to be replaced. The estimates for replacement are between \$65-70,000. The truck would be available 8 months after it is ordered.

The slide for the Depot Park playground will be replaced by the Seavy Corporation. President Joe Seavy will contact the manufacturer to determine when the slide will be sent. The sod for the playground will be available the last week of April.

The no parking signs on Depot Road will go up soon and the no parking spots will be painted as soon as the weather permits.

Pursley is to contact Larry Bond to obtain estimates for road repair, a sidewalk through the alley and a safety path to the gazebo.

Curt Catallo met with the Council for a site plan approval for the proposed small, European style beer garden and grill at 54 S. Main.

Resolved by Sanderson, supported by Secatch, "That the site plan for 54 S. Main Street be approved and that the Clark Bar, Inc., provide some type of headlight block for the residence adjacent to the parking lot and that anchored parking blocks be provided in the parking lot." Roll: Yeas-Arkwright, Sanderson, Secatch. Nays-0. Abstain-Basinger (his wife is involved in the project), Catallo (mother of one of the principals in the project). Resolution passed.

The Liquor Control Commission has received an application from Robert Eshaki of Rudy's Market to transfer the ownership of the Liquor License from Hallman's Apothecary to Rudy's Market. The City is asked to take action if the applicant is not in compliance with local laws and ordinances. No action was taken by the Council.

Resolved by Arkwright, supported by Sanderson, "That the Michigan Municipal League membership dues be paid for \$711.00 for the period from February 1, 1995 to January 31, 1996." Roll: Yeas-5, Nays-0. Resolution passed.

Poppy Days will be May 18, 19, 20, 1995.

Fun Daze will be May 20, 1995.

There was a question put to the Council whether an apartment could be established over the Brook Building on Main Street. The owner of the building must submit a letter to the Council outlining his intent. This letter will serve as an application. Then the owner of the building would need to contact the building inspector to assure that the building was in compliance with the building safety ordinances.

Commissioner Larry Crake indicated to Mr. Pappas that the Oakland County Commissioners would be having a special meeting to decide if Oakland County residents will participate in an election to determine SMART funding. If there is to be an election, it will be in late June and the election costs will be paid for by the County.

Secatch indicated that he feels there is a need for a special meeting to wrap up some unresolved issues which have been discussed but there has been no action taken on and to do some long range planning for the community.

Basinger indicated that this type of meeting should be done after the preliminary budget meetings are held so we can determine what resources are available to meet long and short term goals.

Moved by Sanderson, supported by Secatch, "That the meeting be adjourned." Motion carried.

The meeting was adjourned at 8:37 p.m.

Jeanne Selander Miller
Clerk

Letters to the editor . . .
must contain the name, address and daytime phone number of the sender for verification purposes. Send letters to 5 S. Main St., Clarkston, MI 48346.

PUBLIC NOTICE

Because the People Want to Know
INDEPENDENCE TWP.

CHARTER TOWNSHIP OF INDEPENDENCE

NOTICE OF PROPOSED ORDINANCE AMENDMENT

At a regular meeting of the Township Board held on April 4, 1995, the Board authorized a first reading of an amendment to the Township's Zoning Ordinance No. 83 as follows:

To rezone 14.94 acres of land from C-4 (Freeway Service) & C-1 (Local Commercial) to R-2 (Multi-Family residential). Parcel 08-19-351-003. Located on Dixie Highway.

Respectfully submitted,
Joan E. McCrary
Township Clerk

PUBLIC NOTICE

Because the People Want to Know
INDEPENDENCE TWP.

SYNOPSIS OF ACTION

TAKEN BY THE TOWNSHIP BOARD OF THE CHARTER TOWNSHIP OF INDEPENDENCE

Supervisor Stuart called the meeting to order April 4, 1995 at 7:30 p.m. at the Independence Township Hall Annex.

Pledge of Allegiance.

Roll Call: Present: Lutz, McCrary, McGee, Mercado, Stuart

Travis, Vaara.

Absent: None.

There is a quorum.

1. Approved the agenda with the addition of Risk Management Insurance and Act 196 Authority — SMART under New Business and the deletion of Permission for Chamber to Hold the Circus.

2. Approved minutes of the Regular Township meeting March 21, 1995 as amended.

3. Approved minutes of the Special Township meeting March 27, 1995.

4. Approved payment of the list of bills totaling \$448,212.18 of which \$49,676.35 was received by Clarkston Schools.

5. Approved the issuance of purchase orders totaling \$30,391.80.

6. Mr. Eugene Kraft spoke under the Public Forum segment of the agenda.

7. Mr. Gary Stonerock spoke under the Public Forum segment of the agenda.

8. Approved the Michigan Municipal Risk Authority Plan as the Township's risk management insurance carrier.

9. Approved a first reading rezoning Parcel 08-19-351-003 from C-4 & C-1 to R-2 located on Dixie Highway.

10. Approved a first reading rezoning parcels 08-22-326-001, 002, 003 Flemings Lake Road from C-4 to OS-2.

11. Approved a first reading rezoning of parcels 08-19-351-003, 08-22-326-001, 002, 004, 007, 008, 010, 011 Flemings Lake Rd & Sashabaw Rd from C-4 & MS to C-2.

12. Approved a first reading rezoning the M-15 corridor, north of I-75, from C-3 & R-1A to OS-1 and OS-2.

13. Approval to table the Render Building, 5896 Dixie Highway for a consensus approval of non-conforming use subsequent to seeing all details.

14. Approved the Resolution withdrawing the Charter Township of Independence from the Oakland County Public Transportation Authority.

15. Approved the floating retail sales license for the American Legion to sell poppies on May 18 to May 21, 1995.

16. A special meeting will be held to take action on the Road Chloriding.

17. Approval to adjourn the meeting to 10:35 p.m.

Respectfully submitted,
Joan E. McCrary
Township Clerk

Guys and dolls

The boys were almost as pretty as the girls at the 16th Annual Fashion show and Luncheon hosted by marketing students of Oakland Technical Center Northwest on April 7.

The program took place in the Center's Northwest Inn. While guests enjoyed an elegant meal prepared by culinary arts students that ended with a dessert of swans fashioned from puff pastry, marketing students filtered through the Center's Northwest Inn, modeling the latest in casual and prom wear.

Besides never-say-die fabrics and fashions like khaki, denim, culottes, pleats and pantsuits, everyday predictions for Spring '95 included a look back with granny dresses and ahead to new flowing, filmy fabrics and styles.

Prom wear for guys featured tuxedos that ranged from classy—purple crushed velvet—to country—a western-styled tux, complete with string tie, from a company fittingly called "Sundance." Even Michael Jordan had his name stamped on a coat-and-tails ensemble.

Young women's prom fashions were more classic with gown length varying from short to long and dark, dramatic colors favored as well as bare shoulders and backs.

Several of the models had a little experience. Brandon High School senior Jennifer Martin attended Jennifer Powers modeling school for a

year and has done hair shows. Also a BHS student, Jeremy Kopariasz appeared not only comfortable, but confident, with a unique swagger that brought smiles to guests' faces.

"I did a commercial for WKBD-TV. I guess I got into the strut because I was wearing a tux—and I'm a clown," admitted the tall sophomore.

But most marketing students agreed they were there to have fun.

"It was my second fashion show," said Christy Van Wagoner of Waterford Mott. "It's fun to dress up and walk around for a day."

Spring-like floral centerpieces made by students in the floral design program were among 30 door prizes donated by the Center and area businesses. The program also featured an awards ceremony that honored several students including Marketing Student of the Year Jim Miller of Brandon High School.

The fashion show/luncheon is put on every year to raise money for DECA, an association of marketing students. The OTC marketing program is two-years' worth of classes offered to area high-schoolers.

"Students can begin (the program) in their junior year," Marie Foster, OTC marketing teacher said. "It's a wide range of curriculum. They learn everything from economics and selling to entrepreneurship and management."

Story by Eileen Oxley--Photos by Annette Kingsbury

Photos

Above and far left: Fashions showed a lot of pizzazz--as well as skin. Near left, for the second year in a row, Jim Miller was named marketing student of the year at Oakland Technical Center Northwest. Bottom photo: Puffy puff pastry swans swim in a scrumptious raspberry sauce.