

50° HURSDAY **Jary 26, 1989**

Volume 33 Number 40 **Two Sections** olus Supplements

Living sunglasses should BE WORN IN WINTER, TOO/10

Sports WILDCAT SWIM STAR TO SIGN WITH MICHIGAN STATE/1D

Opinions efforts to save WETLANDS ARE IMPORTANT/10A

Student attends Bush's party

By AMY ROSA

Imagine being one of the lucky thousands to watch President George Bush be sworn in on inauguration day live — and to attend the ball, no less.

school senior Albert Hwang, didn't have to imagine. He was there. "There aren't word to describe

it," said Hwang, posing with a table-full of inauguration memorabilia brought back from a

six-day trip.
"I felt good when Ronald Reagan and George Bush came out onto the and deorge bush came out who had personal podium to make a statement. It was a really patriolic feeling."

No, Hwang didn't receive an invitation to the Washington bash by

mistake. He won the chance to go in an essay contest for Novi high

an essay contest for Novi high school seniors. Courtesy of the Congressional Youth Leadership Program, Hwang and 479 other youths from days in a youth hostel in Washington D.C. Plays, forums, dinners and, of course, the inauguration and ball were all part of the package.

the package.

Hwang said he had thoughts about going as soon as the contest got under way in October. "I was pretty sure George Bush would win, and I'm a big Republican," he explained.

How does one come to declare one's political party before one can vote? In Hwang's case, he said he developed "conservative" attitudes from high school debates on such federal programs as the agricultural policy and stability in Latin America.

A political enthusiast, Hwang enjoyed his stay in the nation's capital, debating government policies from time to time with his three other roommates.

But the real spectacle for him in-volved a youth forum in which

Novi News/CHRIS BOYD

Albert Hwang displays some of the memorabilia he collected in Washington, D.C.

Zapped!

Bizarre incident causes mall outage

By PHIL GINOTTI and ANN WILLIS

A pair of underground explosions near a major electrical line knock ed out power to Twelve Oaks Mall Friday evening and forced evacuation of the regional shopping center.
The blast blew manhole covers

off in the parking lot and damaged the major Detroit Edison power feed to the mall. Twelve Oaks was closed early Friday — at about 7 p.m. — but reopened for business on schedule Saturday morning.

An undetermined amount of shoppers were evacuated after the power outage. Two Novi firefighters received facial burns during the incident

"The initial report was an explosion and my first impression was that it might be a hazardous material or something." Fire Chief Arthur Lenaghan said. "We were thinking of what types of underground sources might be there

Lenaghan said a foreign substance was ruled out.

"The lights were flickering off and on during the afternoon," said Marilyn Henderhan, an employee at First Issue, a women's clothing store inside Twelve Oaks. Henderhan was interviewed in the darkened lot as she left the mall. Then between 6:30 and 7 p.m. the lights went out," she said.

USED CARS

Ray Wesolowski, an employee at Jonathon B. Pub said the mall emergency lights went on immediately and that there was no panic from customers. "Everybody was cool." he said.

Phil Morosco, general manager of Twelve Oaks, was also on the scene Friday night, shivering in a suit coat by an outside manhole

where Edison crews were working.
"Edison was working on a line at the substation, converting overhead lines to underground," Morosco said. He said Edison crews had followed testing procedures for the new lines and that all had appeared fine. When the final switch was thrown, however, something had

"It blew the manholes up they're not sure what caused the problem," Morosco said Friday

night. He said the mall's emergency generators immediately kicked on and provided enough emergency light to evacuate customers. In addition, Morosco said the mall has an emergency routine which involves bringing in extra staff to help store

owners close-up securely.

Many of the security gates were manually closed, Morosco said. In stores where the security gates could not be closed, store representatives spent the night

"I'm just glad it happened in

Green Sheet has

phone troubles

the folks came out the first day 4C 4D 11A 1C

4A

2C

349-1700

349-1700

348-3024

349-3627

"You know, the way the phone was ringing I should have asked more!" Sell Your Used Car in The Green Sheet

Green Sheet Action Ads Get Resuits (313) 348-3022 A new telephone system being in-stalled for the *Green Sheet* is causing problems for customers wanto place classified ads

Persons experiencing difficulties should allow the phone to ring numerous times. according to

Classified Manager Grace Perry.
"It is a problem beyond our conto a pronem beyond our con-trol while we are undergoing this changeover," Perry explained. "We hope our customers will be pa-tient and understand the dilemma. It is not our fault, but we are doing

our best under the circumstances.' Customers unable to reach classified should call their local newspaper office. "Give the receptionist your name and telephone number which she will forward to us. Then we will contact you," Perry explained.

"Until this situation improves. please accept our apology for any inconvenience this causes you, Perry added.

Petition drive collects 2,900 signatures

Citizens for Responsible Develop-ment, a group fighting a rezoning at the Ten Mile/Beck Road intersection, submitted petitions Monday night containing approximately 2,900 signatures.

The group is attempting to utilize a little-known section of the city charter which can require a referendum to rescind a council motion. They are attempting to overturn an October rezoning, which paved the way for construc-tion of a large retail center at the northeast quadrant of the rural intersection.

The group gained the 2,900 signatures in slightly over two

"It gives us an indication that people seem to believe that we already have enough commercial and strip malls all over," said Brad Krause, who collected about 200

signatures. "The support from the

community was very strong."
Petition circulators reported having very few people turn them

"About two percent," said Dennis Ringvelski. "Out of 300 signatures, I probably had 10 people turn me down. Several of those said they were just in too much of a hurry to

sign."
Former Council Member Jim Shaw, one of the co-founders of the group, said they will continue to collect signatures opposed to the Ten Mile/Beck Road rezoning over the next couple of weeks.

"The response has been very good," Shaw said. "We'll continue collecting signatures."

The group will be allowed to con-tinue submitting signatures, even though they have made their first submittal, according to City Clerk Geraldine Stipp. They need approx-

Plans submitted for Ten & Beck

A Southfield-based developer has submitted plans for a shopping center on recently-rezoned parcel of land near the Ten Mile/Beck Road intersection.

Developer Lee Walter last week submitted plans that call for construction of a grocery store and retail center at the rural corner. A gas station is planned at a later date.

The development would be called the Briarwood Plaza.

The city council rezoned 10 acres at the northeast corner of the intersection Oct. 17, and in doing so, touched off a substantial controversy. A group of residents formed a group called Citizens for Responsi-ble Development which is currently petitioning to overturn that city council decision. They seek to send the property back to its previous zoning classification — mostly resdential, with a few acres of a

less-intense business zoning.
The group submitted petitions bearing approximately 2,900 signatures at the Monday night council meeting. Such petition drives are allowed under city

Walter said his firm is currently negotiating to bring a Great Scott!

grocery store to the corner.
"I think when people see the renderings of it, they aren't going to be quite as angry," Walter said. "They'll get a chance to look at it it looks like more than stores

and parking spaces."

He said the development will

have "residential" character

Walter: 'I think when people see the renderings of it, they aren't going to be quite as angry. They'll get a chance to look at it . . . it looks like more than stores and parking spaces.'

The grocery store is planned to be approximately 90,000 square feet; another 46,800 sqaure feet is intended for other retail uses. A gas station is planned at the direct northeast corner of Beck Road and Ten Mile, but that gas station is currently not part of the Walter plans.

Continued on 6

Novi News/CHRIS BOYD

What's a wetland?

You've read about wetlands and wetlands ordinances. But what is a wetland? And why are environmentalists so concerned about saving them? What ecological benefits do wetlands provide? For more information on the importance of wetlands in the environment see a special environmental report on Page 8A.

BUSINESS DIVERSIONS **EDITORIALS**

IN SHAPE

LETTERS

NOVI BRIEFS

OBITUARIES

ADVERTISING

CLASSIFIEDS

EDITORIAL

DELIVERY

NOVI HIGHLIGHT

LIVING

ENGAGEMENTS

Novi News/CHRIS BOYD

International relations

Connie Mallett (left), executive director of the Novi Chamber of Commerce, chats with Tad Otani, president of Hatachi; Izumi Suzuki, director of Japanese Relations for the Sheraton Oaks; and Ted Masai, general manager of NPR; during a 'Shinnekai mixer' at the Sheraton Oaks last Thursday. The Nobi, Canton, Farmington, Farmington Hills, Livonia, Northville and Plymouth chambers of commerce sponsored the event, a combination of the traditional Japanese new year celebration and the American business mixer, to welcome the Japanese businesses which have located in the

Planners review conduct code

An official "code of conduct" regarding relationships with developers is currently being con-sidered by the Novi Planning Com-

The proposed conduct code apparently comes in response to recent articles in The Novi News regarding interaction between commissioners and developers.

The proposed code was introduced by Commissioner Judy Johnson and has been scheduled for approval at accepting developers' transportation

policy.

"We addressed every single item that she (Johnson) brought up, Kureth said Tuesday. "We didn't been getting pretty sloppy lately," said Johnson Monday. Specifically,

SNOW WHITE AND ANTIQUE WHITE FANS IN COMBINA-TION WITH BRIGHT BRASS

ELECTRICAL

37400 W. 7 MILE ROAD LIVONA, MR 48152 • (313) 464-2211

Kureth: 'We addressed every single item that she (Johnson) brought up. We didn't agree with every single item, but I don't think we expected to, nor did she expect us to.'

to other cities to view existing pro-Commission Chairperson Charles Kureth and Commissioners Kathy dine or to go to grand openings of McLellan and John Balagna were named to a rules committed which named to a rules committed which refraining from working for met Monday to shape the recommendate the commission has

don't think we expected to, nor did she said, she approached the subject because of two recent stories in The

OF ALL WHITE FANS IN STOCK

REVERSE CYCLE CASABLANCA FANS

HELP YOU BEAT THE

WINTER-HEATING-BILL-BLUES!

START

AT BROSE - YOUR WINTER WONDER FANLAND!

which Kureth, Mayor Matthew Quinn and City Manager Edward Kriewall were flown gratis to Chicago to view a restaurant that Red Wings owner Mike Illitch would like to build in The other concerned Kureth's re-

tainment to work for a developer who has building plans pending before the

"Overali most of the planning combeen thinking about what the public

Kureth said the policy is timely in light of the recent news stories and that the first item it will address is disclosure.
"The Chicago trip wasn't secret, but it wasn't broadcast either," he said. "If everyone would have known about it up front it would have been better - I think everyone agrees

McLallen agreed, saying the policy

for what we do, but we are still representatives of the people of Novi." she added. "It's always good when everyone's going in the same

Besides disclosure, the policy pro-poses that planners will not discuss ny matter outside of meetings that "That puts into writing something

Also, the commission will address how to avoid the appearances of quorum is present at local functions

Police arrest men for unlawful entry

By PHILIP JEROME

Quick work by three police officers on routine patrol led to the arrest of three individuals on breaking and entering charges late Sunday (Jan.

52nd District Court on charges of at- separate squad cars.

Drive shortly before midnight on south of the Town Center and im-mediately west of the Meadowbrook About the

alarm at the Temperform Company. suspect wearing dark clothing and a Green and admitted to dark hat running southbound from brother of Marcus Green. the building. The officer called dispatch to request assistance and

After trying unsuccessfully to find the suspect he had seen running, the officer returned to the site of the alarm where he found footprints on

arrived at the scene and the two policemen proceeded to conduct a search of the immediate area surrounding the Temperform building.

All three suspects subsequently were transported to and lodged at Novi police headquarters, pending As they approached a Ryder truck

parked near the building, they observed an individual, later iden-tified as Edward Holley, lying under

custody and handcuffed, the officers resumed their search and found a se-Zer night.

Amo Tamboura Green, 21, of Mt.
Clemens; his brother Marcus
Jerome Green, 25, also of Mt.
Clemens; and Edward Holley 10 and their search and found a second suspect wearing dark-colored clothing hiding in the cab of the truck. The man, later identified as Marcus Green, was ordered and their search and found a second suspect wearing dark-colored colored colored and suspect wearing dark-colored colored colored and suspect wearing dark-colored colored colored and suspect wearing dark-colored colored colore Clemens; and Edward Holley, 19, of Detroit were arraigned Monday in the truck and placed in handcuffs Both suspects were then placed in

tempted breaking and entering. In the meantime, the person
The charges stemmed from an inresponsible for the Temperform building arrived at the scene and informed the two officers that he had seen a third man walking northbound for street in an industrial subdivision on Novi Road while he was enroute to

Glens subdivision. Iters were notified by dispatch that An officer on random patrol was another officer had detained a man heading northbound on Trans-X wearing dark clothing and a dark hat Drive when he heard an audible while he was making a telephone call at the Mobile service station at the Grand River/Novi Road intersection. parking lot, he observed a male. The man was identified as Amo

The suspect's clothing was covered cording to reports. The man told the Road and that his clothing got wet

the ground and a sliding door stan-ding open on the south side of the weapons, the officer reportedly found well as a truck rental agreement.

Basic cable rates to rise 12 percent

General Manager Robert McCann.

Basic service rates will rise \$1.50 to \$13.95 per month. Rates for premium services will rame assentiable with services will remain assentiable with services will remain assentiable. services will remain essentially un-

hanged. It is the company's first rate increase in two years. still pretty much the lowest in the The City of Novi is currently in

sion's claim of being the lowest in the Northville's Omnicom Cable has a

Novi Cable subscribers will face a McCann, who refused to talk to The 12 percent rate increase effective Novi News about a possible rate Feb. 1, according to MetroVision change on two previous occasions, General Manager Robert McCann. change on two previous occasions, notified subscribers of the rate hike

He also refused additional comment Tuesday.
"It's pretty much self-explanatory it's in the letter." he said. Subscribers were told the increase

was needed to "maintain the quality of services you deserve and keep up with our cost increases.

MetroVision, based in Farmington Hills, serves approximately 25,000 subscribers in the Novi, Farmington and Farmington Hills

CITY OF NOVI NOTICE

To rezone Section 31 T.1N., R.SE., City of Novi, Oakland County, Michigan, being more particularly described as follows:

Beginning at the N.W. corner of Section 31; thence Easterly along the northerly line of said section (nominal C/L of Nine Mi. Rd.) to the northerly deflection of Nine Mi. Rd.; thence continuing Easterly along the northerly line of said section (nominal C/L of Garfield Rd.) to the S.E. corner of Section 31; thence Southerly along the southerly line of said section (nominal C/L of Eight Mile Rd.) to the S.E. corner of Section 31; thence Westerly along the southerly line of said section (nominal C/L of Eight Mile Rd.) to the S.W. corner of Section 31; thence Northerly along the westerly line of said section (nominal C/L of Next Post Northerly along the westerly line of said section (nominal C/L of Next Post Northerly Administration Northerly along the westerly line of said section (nominal C/L of Next Post Northerly along the westerly line of said section (nominal C/L of Next Post Northerly Northerly Administration Northerly Northerly

Alle Hd., to the 3.47. Corner of Section 3.1, thence wortherly along the woolen's mile of said section (nothing).

EXCEPTING THEREFROM: Any parts of the above described lands taken, deeded or used as a street, road or highway. FROM: R-1 ONE-FAMILY RESIDENTIAL DISTRICT TO: R-4 RESIDENTIAL AGRICULTURAL OR ANY OTHER APPROPRIATE ZONING DISTRICT

NOVI PLANNING COMMISSION ERNIE ARUFFO, SECRETARY KAREN TINDALE, PLANNING CLERK

Up to his axles

Donald Coe, a 54-year old West Bloomfield resident, received 17 stitches in the forehead after being injured when his pickup truck fell through a hole in the ice in Walled Lake early Friday morning.

The truck never went under the ice, however, and was towed out

The state requires us to give them

Nanas stressed that the unit would

not delve into the "moral or ethical

aspects" of the disease, but present

AIDS is an infectious disease

transmitted through blood products and some bodily fluids that gradually

AIDS victims die from any of a number of other ailments which their

immune systems cannot conquer. At

An outline of the course work was

District to add course on AIDS

Study of the lethal disease AIDS, including discussion of the use of con-doms, will soon become a formal part District curriculum, as educators

section on AIDS (Acquired Immune Defeciency Syndrome) is expected at the Novi's board of education Feb. 2

meeting.
A special viewing of the half-hour video tape "AIDS — Taking Action" will be presented at the meeting which will be held in school ad-

tion, will be shown to students in the proposed two- or three-day AIDS

"I think teachers have due a nice job putting it (the class) together,"

DENTAL

FITNESS

CENTER

Charles Nanas. He said that although the state has given the district enough material for a five-day unit, meeting will be scheduled for any parent or individual interested in viewing the video or material to be used in the course, Nanas added. only two or three days is being pro-"There will be some parents who opt out of it," Nanas predicted. "If posed as part of seventh grade health class, because "we don't know what the student response will be yet."

The AIDS study will be the first they would prefer their kids to get this at home or at church, that's fine.

Approval of a seventh-grade health had on the subject. If approved by the board next month, the first AIDS unit would begin this spring for both seventh and eighth graders. An exception will be made this year to teach the course to eighth graders, so they won't bypass the subject.

Because the subject contains sensitive material, parents will have an opportunity to withdraw their children from that portion of the The film, which is recommended class. Nanas said word will be sent to by the State Department of Educa- parents via the school newsletter which will have a tear-off form to be their children. A similar approach is taken with sexual education courses district-wide.

Dr. Robert Antolak

Dr. Robert Hill

EATON CENTER

43380 TEN MILE

Large selection of

suits and sportcoats (Very large selection

in 44-50), Regular Fit

 Selected topcoats 8 •Racks of dress &

Winter sweaters and

edioves escarves

dress shirts *ties •sox •baiamas

All winter jackets to

70% OFF

Aiterations available in our own tailoring shop

349-3677

120 E. Main, Northville Daily 9-6; Th & Fri 9-9 Daily 9-6; Th & Business Suit Home Of The Athlete's Business Suit

casual slacks

long sleeve

sportshirts Good selection of

Final Winter Clearance

Save as never before!

covered are:

□ Defining AIDS and levels of in-

 AIDS facts versus myths The transmision and prevention of AIDS

Trustee Julie Abrams questioned Mile. That rezoning will require only last week if the brief introduction to large-lot home construction in th sufficient and asked if the course tional process. "Does it stay with

Responding later Nanas said, don't know where it's appropriate. don't know if anyone can say where

it's appropriate."

He explained that seventh grade health was chosen for AIDS education because administrators wanted it to be taught in a class that was mandatory for all students. "When you get to the high school level there

Currently the high school in-corporates more in-depth AIDS study in several health-related classes presented during last week's school board meeting. Some areas to be Family Relations, Child Care and

Inside Counties (Livingston, Wayne, Oakland, Washlanaw, Ingham) \$15. Special rate of \$9, one year only.

Outside Counties (all areas outside those listed above) are \$25 per year, prepaid

Sligert/Ivingston Publications, Inc.

A Subsidiary of Suburban Communications Corp. Poetmaster, send address changes to The Novi News, Post Box 599, Brighton, Mil 43116, POLICY STATEMENT. All solventialing published in Silgert/Ivingston Publications, Inc. is authority to the conditions stated in the applicable rate card, copies of which are available from the advertising department, The Nori News, 104 W. Main, Northville, Michigan 43187, (313-349-1700). Sligert/Ivingston Publications, Inc. activers have no authority to bind this newspaper and only publication of an advertiserent shell constitute final acceptance of the advertiser's order. Postmaster, send address changes to The Nori News Poet Office Box 899, Brighton, MI 48115.

Publication Number (LSPS 386200)

City: 'Junkyard' to be cleaned up

Novi city officials are hopeful that ed by the State Court of Appeals in they will be able to work out a cleanup agreement with the new mid-1988. The court of appeals ruled that the

owners of the Novi Pallet facility.

City Attorney David Fried could not be construed to include out. reported last week that some discussions have been held with the new ownership and that an agreement could be reached soon. since no action was taken until 1983 "I am confident that we can work despite repeated violations since out something to get the facility 1953. out something to get the facility cleaned up," said Fried said in a Jan. City legal staff called the court of

16 interview. "We're working appeals decision "in error," but towards that end." appeals decision "in error," but recommended against further aprecommended against further ap-The facility, located on 1-96 between Wixom and Talt roads, is cur-rently strewn with various debris that has accumulated over the past company's owner last winter and several other factors. Novi Pallet went out of business

several decades. A number of restored and partially restored The new ownership, a Novi firm, pallets, plus a variety of heavy reportedly acquired Novi Pallet machinery products are located in through foreclosure this past fall, the outside storage area of the site.
The city had originally brought suit Fried said. Altempts to contact that firm were

against the firm the stop them from unsuccessful.

City officials have pushed for alleged 'junkyard.' The city cleanup of the site because of its run-prevailed at at the Circuit Court down condition and its highly visible

Rezoning okayed in Novi west end

Aiming to achieve its goal of large-lot estates in the west end of the city, "I live in it, I want it to stay rural," the Novi City Council passed a measure rezoning an entire square mile in the southwest section of the rezonings could support city services rezonings could support city services city at its Monday, Jan. 23, meeting. in the future. Members voted 6-1, with Coun-"It's pie-in-the sky," Toth said. cilman Joseph Toth opposed, to "Until this city comes up with some rezone an area hetween betwee Garfield and Beck road, off of Eigh But Councilman Hugh Crawford

area - about one dwelling unit per The rezoning covers one square mile. It is Section 32 of the city, changing the zoning classification from R-1 to the less-intense R-A classification.

Several property owners wrote letters complaining about the rezoning, saying it would reduce substantially being implemented on a priority

get on with the rest of the rezonings in the west end." An objective in the city's maste plan is to provide large lot single

said he strongly favored the change.

larger lots and less density," Crawford said. "I encourage them to

"We have an opportunity to make

being implemented on a priority basis by the council, upon recomthe value of their property.

One Section 32 resident who attended the Monday night meeting said he sion.

basis by the council, upon recommendation of the planning commission.

30% OFF All UPHOLSTERY Lines
List ·Laine · Marlow · Careon country fare

446 S Main • Northville • 348-9620 (on the boulevard)

Hours: Monthra Sat. 10-5 Sale Ends Feb. 4th

IMAGINE SPENDING \$59 ON DINNER **AND A MOVIE AND STILL** NIGHT'S SLEEP.

Our "Room-Dinner-Movie Package" includes a room for two, a delicious buffet dinner in our cafe, two movie tickets to the General Cinema theatre n Novi Town Center, and a chance to unwind in our whirlpool, sauna or indoor pool. All for \$59 per weekend night. Now playing at the Wyndham Garden Hotel in Novi.

WYNDHAM'GARDEN HOTELS** AT NOVI

4300 Crescent Blvd., Novi, MI 48050, MI, 313-344-8800, US: 800-822-4200 Available Friday, Saturday & Sunday nights for a limited time

All interested persons are invited to attend. Comments will be heard at the hearing and any written comments may be sent to the Dept. of Community Development at 45175 W. Ten Mille Rd., Novi, MI 48050 until 4:00 P.M. Wednesday, February 15, 1989. (1/26/89 NR, NN)

The woman said she was pulling in-

her driveway at approximately

nant's bicycle when she arrived

The suspect was described as being

15-17 years old and 5'10" tall. He was

wearing a black leather jacket, blue

télephones was reported by an employee of the AT&T Phone Store at Twelve Oaks Mall on Monday, Jan.

she was assisting a customer at the

After helping the customer, the

were missing and informed mall

The suspect was described as being approximately 6'0" tall and 180 pounds with kinky, slicked-back

black hair. He was said to be wearing

The stolen phones were valued at a

TWO LEATHER JACKETS were

stolen from Witson's Suede and

The manager said the two suspects

day, Jan. 15.

suspect run from her garage.

and half dollars were among more than \$700 worth of property stolen from a residence on Meadowbrook oad, south of Twelve Mile, during a break-in which occurred Friday

individuals had broken into the house Quince Driver over the Jan. 13-16 puppy out of its care.

ing in a door leading into the house. Room 110 had been smashed out over Once inside, they released the puppy the weekend. from its cage and ransacked a nor thwest bedroom in search of pieces of concrete which were found dresser and throwing the contents on was estimated at \$200.

Investigating officers noted that KITCHEN APPLIANCES were stolen the responsible parties only removed from two apartments under consmaller, easier-to-carry items from struction on Lakeview Court in The

Stolen was a Seagram's drawstring 20. sack containing U.S. silver and halfdollars valued at somewhere bet- apartment manager who said she ween \$300 and \$500. Also stolen were a Nikon 35mm camera, a Seiko's construction foreman when she men's watch, two gold chains and a observed a greenish-blue El Camino

several long guns were among the with a refrigerator lying on its side in items stolen from a Dixon Road the back of the vehicle as she was residence during a break-in which oc-curred sometime between Jan. 15-17. The woman got into her own car The break in was reported by the and followed the suspect's vehicle unson of the owners who was checking til she lost contact with it in Walled the house while his parents were out Lake.

The man said he found the back door standing open and several rooms ransacked when he checked the house at approximately 2 p.m. on

Stolen were a pair of Rosignol cross-country skis valued at \$150 and \$577. a pair of K mart cross-country skis valued at \$50. Also stolen were a Winchester 12-gauge shotgun, a Remington pump-action shotgun and a

Police Beat

ROCK-THROWING vandals smash-The complainants told police they arrived home to find that unknown Hills Elementary School at 41900 8:45 p.m. when she saw a white male weekend.

Upon checking the garage, the The damage was discovered by a The suspects gained entry by prying a piece of paneling from a 3-by-3 foot window in the garage and kickfoot window in the garage and kicklook window in the garage was understood at school to find a 3-by-3 foot window in the garage was understood at school to find a 3-by-3 foot window in the garage was understood cle had been moved to the front of the garage and a second bicycle had been left in the back of the garage. Investigating officers theorized that the unknown individual had ridden the first bicycle into the garage and was attempting to steal the complai-

valuables, pulling drawers from a inside the classrooms. Total damage

Springs Apartments on Friday, Jan.

The theft was reported by the was delivering some papers to the backed up to one of the units under Damage to the residence was construction. The woman said she thought nothing of the incident until she saw the vehicle speeding through
CROSS-COUNTRY SKIS and the complex toward Pontiac Trail

that a Whiripool upright refrigerator had been removed from one of the units, while a Whirlpool under-the counter dish washer had been remo ed from another unit in the same

The two appliances were valued at

A PENTON RISE resident found an extra bicycle in her garage as the result of a bungled larceny attempt which occurred Wednesday, Jan. 18.

UGLY KITCHEN CABINETS?

SERVING WAYNE, OAKLAND & MACOMB

1642 E. 11 Mile Rd., Madison Hgts. Block W. of Dequindre Daily 9-5, Sun. 10-4

Cabinet Clad...541-5252

Restaurant

Straight from St. Largo Island The Colorful Sounds Of

HAWN RILEY 🥖

ENJOY OUR SPECIAL WINTER DINNERS

DELTA FUELS

-division of KNIGHT ENTERPRISES-40600 Grand River • Novi

We deliver Tri-County area

Low, Low, Low Prices

_call 478-3651

"Whatever it takes, I want your business"

669-1441

· HOME HEATING OIL

• KEROSENE

• GASOLINE

DIESEL FUEL • LUBES

. FACTORY SHOWROOM... FREE ESTIMATES

MODERN & EUROPEAN STYLES

the inventory revealed that two Stolen were a black leather jacket

One of the suspects was said to be approximately 6'0" tall, 190 pounds and wearing blue jeans and a black wool coat. The second suspect was said to be 5'5" tall and 160 pounds.

A 1986 OLDSMORILE was stolen from the carport near the owner's residence on Rotunda Court in the Pavilion Court Apartments sometime during the night of Jan. 12-

The vehicle was valued at \$10,000. While investigating the theft, of ficers discovered that the responsible parties had apparently attempted to enter several other vehicles parked in the general vicinity

AN ESTIMATED \$500 worth gravel pit located on Napier Road, north of Ten Mile, during the night of Jan. 13-14.

The complainant reported that vandals broke the glass windshield black male put four cordless phones

and damaged gauges in a Northwest
crane and a Bay City crane located at

> THE SIDE WINDOW of a 1986 Mer cury Cougar owned by a Novi mar was smashed out by vandals while it was parked in the Novi High School parking lot on Wednesday, Jan. 18.

The man said unknown individuals throw a rock through the driver's side window of the car while he was in the high school playing basketbal

CHILDREN'S CLOTHING valued at Leather at Twelve Oaks Mall on Sunalmost \$160 was slashed by vandals Children's Palace at 27228 Novi Road two black females were walking out of the store carrying bags when the sensormatic alarm sounded.

The store manager reported that pairs of jeans and a shirt while they

Novi Briefs

Novi Meadows bingo party: Novi Meadows School will hold its annual "Family Bingo Party" at the school this Friday, Jan. 27, at 7:30 p.m. Each family is asked to donate one dozen cookies and a gift item (under \$5) that is suitable as a bingo gift.

The next meeting of the Novi Meadows PTO will be held in the school library on Tuesday, Feb. 21, at 7:30 p.m.

Calendar trouble: Novi officials are asking residents who didn't receive a 1989 city calendar to contact them so it can be delivered . . . again. An apparent mailing mixtin has caused some of the calendars not to be lelivered to a variety of city streets. Public Information Director Cindy Stewart said if residents leave their names and addresses the calendar will

New police cars, hoses: The Novi Police Department will have four bright new shiny patrol cars available. The city council allocated \$49,344 for the new cars — about \$12,336 apiece.

City Manager Edward Kriewall said use of the state's open bidding process saves about \$800 per car. Approximately five or six patrol officers currently are on the road at any one time, up from two or three at this time last

Novi firefighters will get 3.300 feet of new boses. The cost? \$5.442

Torch Drive kudos: Marina Whitman, General Chair of the 1989 United Foundation Torch Drive, complimented Mayor Matthew Quinn and the city for its help in the drive this year. Whitman's letter was forwarded to council members Monday night.

Overall, the Torch Drive raised \$59 million this year, up \$702,000 from last

Sign trouble: A letter to the Novi City Council from a Berkley resident had several council members pondering the city's sign ordinance.

The frustrated out-of-towner said he found it nearly impossible to find the Wyndham Garden Hotel, located in the Novi Town Center. The writer said he nearly got in an accident attempting to find his way around, without being

able to see a sign clearly identifying the hotel.

The letter was referred on to a subcommittee studying the sign ordinance. Big band's coming: There's good news for lovers of big band

jazz. The Woody Herman Band is coming to Novi.

Novi High School Music Director Craig Strain reported that the Woody Herman Band will perform at Fuerst Auditorium on Thursday, Feb. 2, at 3

All tickets will be priced at \$7 and can be purchased in advance by calling

Party, party, party: The City of Novi's 20th birthday party is taking shape quickly.

Official festivities have been moved back to Feb. 25, which still has some connection to the city's history. The first city council was sworn in on Feb. 24, 1969. The first charter was approved by a broad margin by Novi Village

Novi Public Information Director Cindy Stewart is actively seeking input

The Most Reliable You Can Buy!

DuraFio® II Winter Fuel Conditioner (WFC) outperforms all major competitors - including Amoco 6342, Ethyl Hi Tec 4510, Exxon Paradyne 25 and Nalco 5375 - to give your customers maximum winter fuel reliability.

 Maintains flow to at least -25° Fahrenheit with #2 fuel

· Eliminates fuel line and filter plugging

Reduces "no heat" calls

· Increases burner reliability

• Fights bacteria and corrosion

• Eliminates the need to blend in #1 oil or kerosene • Provides more heat per gallon

Cleans burner nozzles and combustion chambers

Reduces smoke and particulates

· Reduces soot and odor

With **DuraFlo II WFC** everyone wins. Your heating oil customers get more value for their fuel dollar. You eliminate cold weather blending with #1 oil or kerosene. Pollution of our environment is reduced. Over six years of use testing prove **DuraFlo II WFC** provides your most reliable cold weather performance. Another Service Provided By

> **ELY FUEL** Added to Every Gallon for Your Convenience!

Polar Molecular Corporation 4901 Towne Centre Road Saginaw, Michigan 48604 800-447-6527 or 517-790-4764

For more information about our performance package of fuel additives, contact:

ELY FUEL, INC. YOUR FULL SERVICE COMPANY

316 N. CENTER NORTHVILLE 349-3350

Novi Rotary President John Eckstrom credits club involvement for the community service award

Rotary recognized Club wins top service award

The Novi Rotary Club has received a 1989 Community Service Award from the Michigan Recreation and Park Association.
Rotary President John Eckstrom

has been invited to Grand Rapids Feb. 6 for a Parks Association banquet to receive the honor "We certainly don't set out with the goal of winning awards, but this is nice," Eckstrom said. "Obviously,

The association honors service groups which demonstrate a high degree of involvement in community

100 percent of the credit goes to the

Novi Rotary was honored for its variety of community programs, in-cluding the Senior Citizens Luncheon, sponsorship of the Agape the first-ever Michigan '50s Festival. Under the direction of Robert Fries, Novi Rotary auctioned off a

- a '57 Chevy at this year's '50s Festival. They raised approximately \$15,000 for PolioPlus, a worldwide Rotary cam-

awards, but this is nice. Obviously, 100 percent of the credit goes to the membership.

Eckstrom: 'We certainly don't set

out with the goal of winning

polio and other crippling disease. cents, meaning Novi Rotarians alone vear of operation in the city.

About \$270,000 has been raised for

This year, they plan to raffle off a 1959 classic Corvette at the festival. Rotary also sponsors the senior out in a number of community

paign to vaccinate children against scholarships to Novi High School seniors. Next year, they plan to plan Each child can be vaccinated for 30 30 trees in Novi to celebrate their 30th year," Eckstrom said.

The Rolary year runs from July to July. Novi Rolary will celebrate its

resolution Monday honoring the Rotary club for the award. Mayor This year, Rotary will offer three to Rotary Community Service Direc-

Schools seek methods to increase PSAT test-takers

Novi school officials are looking for a way to increase the number of students who take college board exams in general and the Preliminary Scholastic Aptitude Test (PSAT) in particular. Superintendent Robert Piwko presented a report of

PSAT scores for the current senior class at Novi High School at the Jan. 25 board meeting. than the national college-bound mean. The verbal math score was 46.2 - 1.2 points higher than the national

college-bound mean. It was noted that the test was taken in October 1987, during the students' junior year.

Of the 169 who took the PSAT, three high achievers are projected, said Piwko's report — one semi-finalist for

he national merit scholar and two to receive letters of Although the set of scores were in line with those of other Novi students dating back to 1982, board members expressed concern that not enough students are taking

"This historical data doesn't really reflect our senior class," said Board President Michael Meyer, who said he would like to see a larger number of students take the

"A lot of kids never even try it," explained Novi High

say they don't plan take the SAT because they don't need it for college, and therefore use the argument that they don't need to take the PSAT.

"But they might have done well," he added. The PSAT, like other college board exams, is not mandatory.
According to Youngberg, students who do well on the
test are those who typically take core curriculum courses. "It's high concentration in the more difficul academic classes that determines how well they do," he

Suggestions to produce more test-takers centered on either making it mandatory or providing a permanent test preparation course for students. Officials noted that some schools require their students to take the PSAT.

Test-taking strategies and tips along with lots of practice tests would make students feel more comfortable with the exam. It also would reduce an intimidation facor that prevents more students from taking it, said Piwko. "I think we can pull something meaningful together. Feeling confident results in a higher score."

If the school district could cover the \$6 dollar cost per

pupil of such a preparatory class, "we could almost require it, said Youngberg. "But that would mean \$1.800. "It would be very well spent," said Meyer

plementing such a course as early as the seventh or eight grade. "By the time we get to the tenth grade, it

CASIO KEYBOARD CLEARANCE Save on all keyboards

210 sounds at your fingertips. Start with 2 of 20 preset tones like piano, electric piano, flute or jazz guitar. Then mix them with the tone bank feature to create a new sound. This mid-size, 49-key keyboard is 10-note polyphonic, so you can play up to 10 keys at one time. Plus, it offers real time memory, 20 pre-set auto-rhythms, built-in speakers, stereo sound—and it's midi compatible. A built-in demonstration tune lets you hear what this keyboard can do. Orig. 169.95.

along with ROM pack melodies. Or use the Melody Guide system with LED lights to signal the keys to play. It's a fast way to learn tunes. And the keyboard offers your choice of 8 preset tones including piano, flute or clarinet. Plus 12 auto rhythms including disco, rock, swing beats and more. With 32 mid-size keys and builtin speaker. Orig. 109.95.

: 1989 Dayton Hudson

A Melody Guide System lights the way to play. An automatic rating system shows your progress. One-key play helps you play full melodies with ease. Plus, tempo control, pitch control, built-in speaker, 32 mid-size keys. And it's ROM pack compatible, so it will play recorded melodies automatically. Orig. 69.95.

Electronics, all stores except Lansing, Battle Creek and Fort Wayne. Total units available at all Hudson's stores listed: A, 200; B, 150; C, 150.

USE YOUR HUDSON'S SHOPPING CARD, VISA® MasterCard® The American Express® Card or Discover® Card

HUDSON'S OPEN MON -SAT. 10-9; OPEN SUN 12-6.

GREEN SHEET WANT ADS 348-3022

Officials study M-9 alternatives

By PHIL GINGTTI

Wetlands? Or "prudent fiscal alternatives?" That appears to be what's at stake as the gets closer to releasing data on the long-awaited

proposed M-9 trunkline.

MDOT oficials said Monday that they may have in hand an early draft of an environmental impact statement on M-9 by the end of this week. That draft is being finalized by the Chicago consulting firm Envirodyne Engineers Inc., who would no

respond to queries from The Novi News.

MDOT Spokesman Andy Zeigler said the reliminary draft will be shared with officials from various review agencies, such as the U.S. Environmental Protection Agency (EPA) and the Fisheries and Wildlife Service, "in the next two

The project has been delayed many times. A public hearing that was originally planned for December, then January, then March, is now scheduled for April, he said.

A Mike Ilitch-sponsored flight to

\$97 per ticket, not "\$28 or \$29." as Ci-

ty Manager Edward Kriewall stated

Little Caesar's spokesperson Lisa Ilitch confirmed Friday that tickets

for the one-day trip ran \$97 apiece.

They were purchased for Kriewall, Mayor Matthew Quinn and Planning

Commission Chairman Charles

Kureth. The three visited several

Armstrong

Solarian Tile

Peel & Stick

Heavy Weight-No Wax

Imported Floor or Counter Top 2"x4"

MOSAIC TILES

TREFEE

用風雪園園

No. 26106/104

79¢
each
12"x12"

The two major options at stake for M-9 include angling the roadway directly northbound off I-96, at a point about a mile west of Haggerty Road er option would have the major trunkline start at the same point, but break eastbound, con necting with Haggerty Road at Thirteen Mile. Haggerty would then be expanded into a multi-

The questions about both approaches are im-In the path of the first option lies a significant amount of wetlands. Exactly how much will likely be contained in the environmental impact state-

The Haggerty option involves far fewer wellands, but a considerably higher cost. A significant amount of right-of-way adjacent to Haggerty Road would have to be acquired to make room for

Experts say it is too difficult to quantify, but that the savings with the first option — going through the undeveloped land — are likely to be "There's no question that all that right-of-way,

the Spinal Column Newsweekly and the Novi News that the tickets cost the Novi News that the Novi News that the tickets cost the Novi News that the News that the Novi News that the Novi News that the Novi News that the Novi News

building a luxury restaurant in Novi and Ilitch officials have had some planners and city council members

criticized the news coverage and also claimed the trip was "routine" and very inexpensive. Kriewall had told claimed the trip was "routine" and very inexpensive. Kriewall had told claimed the first the grand opening of the Fox Theater

a variety of Detroit-area officials in

got special treatment by being in-

Ceiling

Tile

12"x12" 4270/4290

Wood Floors

Anderson

Bruce"

Hartco

From 4 9 ¢

would like to build in Novi.

\$28 on Midway Air

Ilitch is reportedly interested in

discussions with city officials about

Chicago restaurants Oct. 27 as guests of Ilitch, reportedly to view establishments similar to the type he avariety of planning commissioners county officials were invited and that

Do-it-Yourself Headquarters February 4, 1989

 $^{6''x6''}\, {\color{red}{\bf 35}^{\,c}}_{\text{each}}$

KENTILE,

FloorTile

Great for basements

Unglazed Self Spacing

Quarry

Tile

the trip were published, Kriewall with the plans.

with the buildings in there, is going to be expentor James Wahl. "And with the other, there are "It's all under study." Wahl said. MDOT Project Manager Michael Flajole said

refinement work on the early draft has been ongo-"It's been going back and forth for the past six weeks," Flajole said. "There have been additions. noise and traffic, the types of things that the

various federal reviewing agencies would like t Zeigler said the final report will be an objective look at the area. He said the consultants were under no pressure to minimize the extent of the en-vironmental impacts of the first option.

"We're extremely happy with them," Zeiglei

Zeigler said the report won't make a recommen-dation about either of the options but will instead

N.W. COR SEC. 29

WEST LINE OF THE E 1/2

OF THE NE 1/4 OF SEC 30

Flight to Chicago cost \$97 per ticket

speakers Jack Kemp, Vice President Dan Quayle and congressmen and all over the place, and every building senators addressed the students on had a metal detector." He said education. The big surprise came when Bush himself came to talk, the bush himself came to tal and city council members have the invitations had nothing to do with Immediately after stories about demonstrated a degree of familiarity possible plans for a restaurant in because he wasn't scheduled for that

night.

"They stressed a lot of things about dent was about 20 feet during one education and leadership, that I point at the ball, but he didn't try to

CITY OF NOVI

NOTICE

NOTICE IS HEREBY GIVEN that the Planning Commission for the City of Novi will hold a public hearing on Wednesday, February 15, 1989 at 7:30 P.M. In the Novi Civic Center, 45175 W. Ten Mile Rd., Novi, MI to consider ZON-ING MAP AMENDMENT NO. 18.471, A. PROPOSED CITY INITIATED REZONING OF PROPERTY LOCATED ON THE SOUTH SIDE OF TEN MILE RD., WEST OF BECK RD. (bordering, but not including Echo Valley Estates) FROM R-1 ONE-FAMILY RESIDENTIAL DISTRICT TO R-A RESIDENTIAL AGRICULTURAL OR ANY OTHER APPROPRIATE ZON-ING. DISTRICT.

ZONING MAP AMENDMENT NO. 471

To rezone a part of the N ½ of Section 29 and a part of the E ½ of the NE ¼ of Section 30, T.1N., R.SE., City of To rezone a part of the N ½ of Section 29 and a part of the E ½ of the NE ¼ of Section 30, T.1N., R.B.E., City of Novi, Oakland County, Michigan, being more particularly described as follows:

Beginning at the N.W. corner of Section 29; thence Easterly along the north line of Section 29 (nominal C/L of Ten MI. Rd.) to the N.E. corner of the W ½ of the NE ¼ of Section 29 (also being the NE corner of "Echo Valley Estates" as recorded in Liber 92, Pages 11 & 12 of Plats, Oakland County Records); thence Southerly along the east line of the W ½ of the NE ¼ of Section 29 to the EW ¼ line of Section 29 to the EW ¼ line of Section 30 to the SW corner of the NE ¼ of Section 30 to the SW corner of the NE ¼ of Section 30 to the north line of said section (nominal C/L of Ten Mi. Rd.); thence Easterly along the north line of Section 30 to the point of beninning.

of beginning.

EXCEPTING THEREFROM: "Echo Valley Estates" as recorded in Liber 92, Pages 11 & 12 of Plats, Oakland County Records, "Echo Valley Estates Colony" as recorded in Liber 103, Page 1 of Plats, Oakland County Records and parcels 22-29-202-008 and -009. Also excepting any parts of the above described lands taken, deeded or use as a

Street, road or highway. Street, road or highway. RESIDENTIAL DISTRICT
TOR-A-RESIDENTIAL AGRICULTURAL OR ANY OTHER APPROPRIATE ZONING DISTRICT.
All interested persons are invited to attend. Comments will be heard at the hearing and any written comments may be sent to the Dept. of Community Development at 45175 W. Ten Mile Rd., Novi, MI 48050 until 5:00 P.M. Wednesday, February 15, 1989.

NOVI PLANNING COMMISSION ERNIE ARUFFO, SECRETARY KAREN TINDALE, PLANNING CLERK

OF THE NE 1/4 OF SEC 29

Novi commended for radon stance

the state" in regards to radon.

over 20 picocuries, which is con-sidered an "extremely high" level. The high ding numbers over 20," he said. "But from Section 36. this is nothing like the emergency numbers we found in other parts of can have biased results," he said. the country.

this is a manageable problem." "It might not be a true representa-The latest series of results showed tion of what is happening in that that 214 of the 400 test cannisters area," he said. received back from Novi residents in 1988 — about 54 percent — showed to lobby for changes in state building 1988 — about 54 percent — should be levels under two picocuries per liter. codes.

Another 98 (22 percent) were in the 2
"Novi is in a perfect position to the percent perce Another 88 (22 percent) were in the 2-

A picocurie is a trillionth of a curie, estimated as many radioactivity. The risk faced by a . of the Lung Association and various

A community impact statement prepared by Seiber-Keast Associates

said "90 percent of the surface vegetation" at the site will be cleared

make way for the Briarwood

Novi firm, is handling the design Plaza.

Continued from Page 1

Plans submitted

Plaza. The report said wildlife at the years before development is com-

site consists of rabbits, field mice and birds, and that all would likely be displaced during development of the "We're not doing anything differently," he said. "This is the way

The report also said the develop-ment would have some impact on the water table, but not enough to cause

we have aways worken in rivov.

Walter's firm is also responsible
for development of the Simmons Or-chard subdivision and the Briarwood

ny problems.

Seiber-Keast and Associates, a are near the proposed Briarwood

Hwang sees Bush

pack-a-day smoker.

Extended contact with high levels

The highest result in the city

"One neighbor gets a high result.

Johnson called upon Novi officials

great grandchildren

IVA MAY PAULL

A funeral service for Mary M. Creedon of Northville was held Mon-day, Jan. 10, at the Church of the Hoy Family with the Rev. Kevin P.

Obituaries

Mrs. Creedon died Jan. 13 at Oak On Aug. 13, 1912, he was 76 at the time Hill Care Center. Born in Chicago, of his death A funeral service was held at the Ill., she was 69 at the time of her death.

A homemaker, she is survived by McCabe Funeral Home in Farmington Hills on Wednesday, Jan. 18,

four children — William, David, Thomas and Patricia Smith. Also with the Rev. David R. Strobe officiating. Entombment was at Woodlawn Cemetery.
Mr. Wolf graduated from the surviving are a sister, Katherine Sawica, six grandchildren and two reat grandchildren. University of Michigan Dental School Interment was at Holy Sepulchre in Ann Arbor in 1935 and was self-Southfield through the O'Brien Chapel of the Ted C. Sullivan Funeral employed as a dentist with offices on Thirteen Mile in Farmington. He

received his degree in dentistry and Memorial contributions may be later specialized in periodontology.

He was a member of the Detroit sent to the American Cancer Society. Study Group, the Farmington Hills Iva May Paull of Farmington Hills Elks Club, the Michigan and died Jan. 6 at Botsford Hospital. Born American Dental Associations and in West Virginia, she was 83 at the the American Academy of Peridon-

tologists. A funeral service was held at the A veteran of the Armed Forces, he O'Brien Chapel of the Ted C. Sullivan received an honorable discharge Funeral Home on Tuesday, Jan. 10, from the U.S. Air Force in September with Dr. Michael M. Meyer, D.Min., 1955 with the rank of lieutenant col-

Mrs. Pault had been a homemaker. Mr. Wolf was preceded in death by She is survived by two sons, James his wife, Irene. He is survived by and John, and a daughter, Sally. Two three children - Lisbeth Lipare, Cinsisters, Kathleen and Irma, nine dy Yates and Carole Wolf, all of Novi. grandchildren and 15 great grand. Also surviving is a granddaughte Teresa Lipare of Novi

Interment was at Grand Lawn Donations may be made to the American Cancer Society

Clyde Kirkby Wolf of Novi died Jan. 14 at the Bedford Villa Nursing Center in Southfield following an illness of three months, Born in Detroit

Twelve Oaks General Manager Phil Morosco (far left) talks to a worker as Detroit Edison crews check a manhole

Power loss leads to evacuation

Henderhan: 'The lights were

flickering off and on during the

afternoon. Then between 6:30

and 7 p.m. the lights went out.'

Continued from Page 1

January and not December, Morosco said. He noted that store's only lost "an hour or so" of shopping because the outage occurred at about

Many of the stores and restaurants on Novi Road directly west of the mall also were affected by the

outage. Edison spokesperson Lorie Kessler said the outage was caused when a mechanical device in the underground wiring failed. It caused the lines to heat up and glow, creating the pressure that blew the

Kessler said the mechanical equip was repaired by Edison officials

observed coming from several "It's like if a water pump failed on Fire Captain Jerry Kotrych and

Firelighters began arriving at the scene shortly before 7 p.m. They found manhole covers in the mall parking lot displaced and emergency Firefighter Wallace Bishop were in one of the smoking manholes in the upper level of the mall parking lot working inside the mall Lenaghan said wisps of smoke were

mear JCPenney.
"Wally (Bishop) was kneeling by it; he reported a slow glow and a sudden rush of heat," Lenaghan said. Bishop was hospitalized overnight

Kotrych was treated for minor facia burns and released at Providence Hospital.

Bishop is still under observation this week for possible lung inflamma-tions due to inhaling the heated air.

Hospital in Commerce Township

Firefighters assisted in the evacua-tion of the mall along with security personnel and the Novi Police Department. Firefighters cleared the scene just before 9 p.m. While firefighters from each of th city's stations responded to the mall

covered by Walled Lake and Nor calls were received during that time Store owners reported some trou-

ble with computers and electronic cash registers once power was

NOTICE

Notice is hereby given that there will be vacancies on the Board of Directors of the Economic Development Corporation, Election Commission, Housing and Community Development Committee, Zoning Board of Appeals, Library Board, Board of Review, and Cable Access Committee.

Persons interested in being appointed to serve on any of the above committees may contact the City Clerk for an application or additional information.

formation.

The deadline for receiving applications is February 15th, with the exception of the Board of Review. That deadline is February 1st.

GERALDINE STIPP.

349-5350

Home *10 OFF One private session or towards a gift certificate CITY OF NOVI

POSITIVE ACHIEVEMENTS 428 N. Center, Northville 344-2838

Anytime Oil Change PENNZOIL Change Lube S 1895 Plus 10 Point Safety C Limit 5 Ots Most Cars Coupon Only, Expires 2-9-88 DAVIS AUTO CARE

Age 30 to 60? You may save big money onyour auto insurance. **3 FUGITIVES**

PHYSICAL EVIDENCE BEACHES

ACCIDENTAL TOURIST

349-6810

Northville 349-5115

(1-26-89 NR, NN)

Married or single, qualified men and women may save plenty on car insurance with Farmers ex-clusive 30/60 Auto Package

Jim Storm 43320 W. 7 Mile (across from Little Caesar's)

> 348-4055 43443 Grand River . Novi

bright ideas Mon.-Fri. 9-6; Thurs. 9-9

FOR INFORMATION LEADING TO THE RECOVERY OF MY 1965 CORVETTE COUPE (YELLOW) STOLEN FROM MY NORTHVILLE HOME ON JANUARY 12,

 YOUNG, WHITE MALE, EARLY 20'S PURCHASED BATTERY FOR CAR AT SERVICE STATION IN NOR-THVILLE.

CAR LAST SEEN GOING NORTH ON TAFT AT 11 MILE FOLLOWED BY A DARK GMC PICKUP.

PLEASE CALL WITH ANY **INFORMATION AT ANY TIME** 313-349-6546

OR NOR I MV ILLE POLICE (313) 349-1234

CITY OF NOVI

NOTICE

NOTICE IS HEREBY GIVEN that the Woodlands Review Board, of the Ci-ty of Novi, will hold a meeting on Thursday, February 2, 1989 at 4:00 PM in the Community Development Department, Novi City Offices, 45175 West Ten Mile Road, Novi, Michigan, to review the Woodlands Permit Application

The mile Road, Novi, Microgan, to review the Woodlands Permit Application for Lot 62, Deerbrook Subdivision.

ALL INTERESTED PERSONS are invited to attend. Any written comments may be sent to the Department of Community Development, 45175 West Ten Mile Road, Novi, Michigan 48050, ATTN: L. Lemke, until 5:00 PM February 1, 1989.

Attention: New Home Owners Save 40%

Get 40% OFF **Manufacturers list** prices every day at **REID Lighting of** Novi

The Complete Lighting Showroom - Over 500 Lights on Display

 Chandeliers Track & Recessed Floor & Table Lamps • Bath Lighting & Cabinets

 Exterior Lights & Door Chimes Parlour Fans & Much More! Ask about "Whole House Discounts"

Free Delivery **Builders Accounts Available**

YOU REALLY CARE It's important to look your best at all times. We ve dedicated over 50 years to helping folks do just that. We provide fast, dependable full service cleaning & pressing, and we are sure you will agree—our fine quality workmanship proves that experience counts. **HOW YOU LOOK.** SO DO WE.

treydl's

DRY CLEANING SPECIALISTS: 112 E. Main 349-0777

PLANNING AND COMMUNITY DEVELOPMENT

Now \$ 1 49 From \$ 1 8-1.62 \$ 1 49 Sheet No. 274 12" x 12" x 1/16" 3 Styles Professional advice for do-it-yourselfers. Experienced personnel & profession installation available, commercial or residential Get your best price then call Mr. Tile! Redford Tours Peak 285-0075 Hoyl 348-8850 Mani-Fit 19 bir 14

By PHIL GINOTTI

American Lung Association of fradon gas could lead to lung ficial Alex Johnson doled out high cancer. The gas is colorless and praises to the City of Novi Monday odorless and comes about as a result night, while sharing the latest in a of the breakdown of uranium in soils. Johnson's results were broken Johnson said Novi has taken "the donw into city sections. Section 36, in most aggressive stance of any city in the extreme southeast corner o

Novi showed the highest overall His summary of about 400 recent levels. Seventeen of the "20-plus tests showed a trend that has been results came from Section 36 familiar in Novi: about one on four representing 58 percent of the total homes tested are exhibiting levels tests done in that area. The bulk of over the four picocuries per liter standard established by the federal Another six percent are registering disclosed due to the confidentiality of

"What is unique is that we are fin- 124.5 picocuries per liter — came

"The message is not to panic," he said. "The Lung Association believes so on.

4 range. Fifty-seven (14 percent)
were in the 4-10 range, while 16 (four percent) were in the 10-20 range.

1007 is in a percent poursulation of pursue some changes in state pursue some changes in state pursue some changes in state (14 percent) were in the 4-10 range, while 16 (four percent) were in the 10-20 range. Twenty-five of the kits came in at over 20 picocuries per liter. That represents 6.3 percent of the total test the Lung Association, which he called an "extraordinary amount." He overall were tested by a combination

denied rumors that he is rushing the

development in an effort to beat the

Officials handling the land deal

near the corner told the council in Oc-

tober that it would likely be several

we have always worked in Novi.'

of Novi development, both of which

Hwang was the tight security that

"There were secret service agents

nded the city's function

suspicious."
The closest Hwang got to the presi

Area Briefs

ficials are organizing what is expected to be a year-long project — development of the "Farmington Hills Year 2000 Plan." City officials are looking for 90 residents to help develop a long-range plan for the city's future by serving on one of six task forces — public facilities and services, financial and economic vitality, beautification and environmental preservation, human services, leisure and cultural affairs, and

Excellence in Farmington Hills: Farmington Hills of

public safety. A total of 90 citizens are being sought.
"In light of all the growth we're going through and other changes in the community, we need to take stock of where we are today and where we want to be," said City Manager William Costick. "This will give us a chance to look at ourselves . . . the good and the bad."

Drunk driving ordinance: An ordinance that would require individuals convicted of drunk driving to pay police and other emergency costs is being considered by the West Bloomfield Township Board.

The proposed ordinance also would include the cost of the Breathalyzer and other tests for chemicals in the blood.

West Bloomfield, Birmingham and Beverly Hills are three of a number of

West Bloomtietd, Birmingham and beverly finis are onlice of a hundred of Michigan communities looking for a way to make the convicted drunk driver involved in a traffic incident financially responsible for the costs inccurred by the community. Among those costs are police, fire and EM services; administering the Breathalyzer and/or blood testing to determine alcohol con-

tent; and jail housing.
Similar ordinances have already been adopted in Lincoln Park, Roseville

RESOLUTIONS WITH HYPNOSIS and Contract Weight Control Fears/Phobias Immediate Cash Stop Smoking Better Health Available Stress Management CALL FREE 1-800-292-1550 Several options available. No closing cust or lees. Fast confidential service.

Las Vegas Night SATURDAY, FEB. 4 6 PM to 2 AM

BARGAIN MATINEES EVERYDAY ALL SHOWS BEFORE 6 PM

TWINS

Why not check with Farmers **WORKING GIRL**

SIEGE FIRE BASE GLORIA MISSISSIPPI BURNING

WETLANDS — ORGANIC SOILS — Peal derived from woody plants Peat derived from sedges and grasses (Peat derived from rushes, cattalis **Typical Bog Plants and Animals** Glacial Deposits

Novi planners strive to make wetlands top issue

Everyone knows what swamps, marshes and bogs are. But have you ever heard of a "wet prarie" or sedge meadow?"

If you guessed they contain water, you're right because both an environmental resource the City

So a swamp is a swamp is a swamp, right? Not necessarily, In swamp in such blase terms.

wetlands are the most productive they support a wealth of plant and working - a feat she said was novel

By PHIL GINOTTI

elopment site.

ontroversy. "You're going to see it

Kapelczak said Novi attempts to

aim for a two-to-one tradeoff on pro-jects over which it has jurisdiction,

because the tradeoff is by no means

automatic. It can only be applied in cases where the right conditions ex-

but that is somewhat

damage, absorbing volumes of water so that crests and surges of floods are moderate.

polluted water, as plants within them take up and use pollutant chemicals in runoff water from wastewater treatment facilities and agricultural fields. Still for all they're worth, only the informed understand their im-

"A lot of people think 'Oh, that's just a swamp," said Novi Planning Commissioner Judy Johnson, who thinks more developers need to

During her five years on the commission, Johnson has seen the city's wetlands ordinance approved and

Wetlands can be saved by

new mitigation procedure

leading the other cities," she said of the ordinance that was adopted following implementation of the Storm Water Masterplan.

Susan Keast, an environmental specialist with JCK and Associates, Inc., the city's engineering conofficials are more concerned with saving wetlands than any othe community she is aware of - with Bloomfield Township. "They are the two most pro-

gressive communities with regard to wetlands salvage," said Keast 'Now more and more communities are popping up with local or

Soon the days will be gone when

Information courtesy of the Cooperative Extension Service

Those days are already here in Novi. Just ask any developer who tries to get approval of project plans which involve filling a Although the commission is wary

about giving away too much of the city's wetlands, Johnson admits it's not realistic to think they can all be 'Sometimes developers make a

good case. They say, 'Let me fill in a little here and mitigate a little According to the National Wildlife Federation, too many wetlands have already been given away. It is estimated that over 50

what percentage of Novi's wetlands have been lost to development, said ty's December 1987 Evaluation of percent of the wetlands in the con-She said although the city is tinental U.S. have been irreversibly

ly, the acreage is determined when a developer, who wants to build on a site with a wetland, brings plans Even then, said Keast, it i

sometimes hard to tell the exact boundaries of a wetland, particularly one which is "forested." Add to that the fact that wetlands are constantly changing entity - mean seasonal and annual changes i water levels - and exact documentation gets tougher

Looking at the big picture, however, officials in Novi feel every effort to save wetlands is worth most inconveniences to developers coexist peacefully," said Johnson

ing a big effort to stop this," said

Coastal Management Act of 1972

The Clean Water Act of 1972 and the

"swampbuster" provisions of the

Also the Emergency Wetlands

Resources Act was created to pro-

vide money for the acquisition of

wetlands, and, says the National

Wildlife Federation, it has slowed

Currently it is impossible to tell

the loss of coastal and in-land

1985 Farm Bill

Such examples are the

Wetlands mitigation is certainly a term that area residents could become more familiar with in the next several years, as rapid way through southwest Oakland vetlands to be filled in, as long as an agreed-upon amount of wetlands are constructed elsewhere in the It is a process that certainly has great potential to stir controv "It's coming." said Nov. Kanelezak of intensified wetlands action and perhaps the associated

Wetlands provide a sanctuary for flora as well as fauna

ist, and that depends on the nature and sensitivity of the wetlands wetlands mitigation process is simply a swap — one for the other. "Some (wetlands) just simply Environmental Expert Donald Tilton, of Johnson, Johnson, and Roy of Ann Arbor says there is a certain danger associated with the "Some are so complex

near "last resort" alternative. e replaced."
"The first question is always "We know what the definition of it whether or not you can build around it," Tilton said. "When it simply ... the issues are still being lefined," said Tilton, who serves as environmental consultant for West can't be avoided, when there is abomfield Township, in addition to solutely no other alternative, that's picking up other work. "We've had some cases where it has worked wetland."

The average time it takes for a very well and some cases where it "The occasions where we come about two years.

hydrologically that they just can't

upon a wetland that can be moved sily there are some things we can cutting out upland (non-welland) areas deep enough to give them the opprtunity to establish as wetlands. Vegetation, ranging from simple enter it with a great deal of care." misunderstanding that the cattails to a variety of complex and

seeded at the site.

and wildlife activity, stormwater of stands of woodlands in the The more complex and sensitive

the areas are, the more difficult technology isn't an immediate threat to current wetlands. "The technology just isn't there

for a lot of them," Tilton said. "As a result you have to avoid those wetlands." Kapelczak said the city's emphasis is still on wetlands preserva-

more sensitive water plants, can be There are other concerns to be

quantified, such as possible fishery holding or filtration, and presence

tion or offering extra units (slightly increased density) to developers for staying out of wetlands

Tracks in the snow reveal the presence of a raccoon in this Novi wetlands area

Novi News/CHRIS BOYD

Plans approved for plastics manufacturing firm

The second attempt by a plastics manufacturing company to bring its business to Novi proved successful last week as the Novi Planning Commission granted nary site plan approval

In addition to the preliminary site plan approval for Johnson Controls, Inc., planners also granted a wetlands permit and special land use approval. The later was reired because the proposed site - located on 81/2 acres west of Novi Road and south of Genmar Drive — is adjacent to the Novi Heights subdivision.

Plans for the 156,000 square foot manufacturing faciliy were approved by an 8-1 vote with Commissioner Enrico Digirolamo dissenting, "It's (the plan) very professionally done, but I still feel the use is too intense to go

Former Novi Mayor Gilbert Henderson, a resident of the subdivision located next to the industrially-zoned (1-1) property Johnson wants to build on, addressed the

He was concerned with the fact that plans call for a silo to be built, and he wanted to know why. Henderson was told by a representative of developing company, Cunningham-Limp Construction, that the silo would store 3,000 pounds of solid plastic pellets. It was also stated that the silo would be located as far from residents as possible and would not exceed the height of

Johnson uses the plastics to make plastic soda bottles

commission during the public hearing.

Commissioners asked Fire Marshall William Conn the silo. Conn responded that although the plastic itself colorants, the composition of the plastic as a whole is not

Commissioner Judy Johnson asked for the clarification specifically. "When wood structures burn you don't have to evacuate the whole neighborhood," she explain-

responded Conn. Henderson, who said he was satisfied with the answers, told planners he and his subdivision neighbors

because they have always kept us informed of what the were doing. I want you to hear this."

Planning Commission Chairperson Charles Kureth said he was pleased to hear Henderson's comments Hopefully that will set a standard," commented

Adjustments to Johnson's previous site plan include: Parking provided for 88 regular and four handicap

At last Help came,

and Help knew what to do

In times of emergency,

are you Help? If not, learn

Red Cross First Aid

or call your local chapter

Catch-A-Rainbow

For Children

With Cancer

FIND OUT MORE

1-800-ACS-2345

Give

where you work -

Two cooling towers and two siles; ☐ Two paved approaches to Genmar Drive; and
☐ One gravel access for fire vehicles off Marlson

Officials explore arsons

By PHIL GINOTTI

Several area fire departments are looking for clues after a series of ar-sons Sunday night and early Monday

Novi Fire Chief Arthur Lenaghan said the fires were all minor, confintures, but had been deliberately set. Four were handled by the Novi fire department, while the Wixom, Walled Lake and Commerce Township fire departments each handled a

"They were spread out to give them (the arsonists) just enough time to get around to each one," Lenaghan said. "They're all in the same area and they all have been set. "It's certainly a concern. These

things aren't coincidences." he said. The fire calls began coming in at approximately 11:30 p.m. Sunday when Novi firefighters responded to a fire at an ice shanty on Walled Lake, near East Lake Drive.

They cleared the scene at midnight, according to reports, then were called to the first in a series of dumpster fires at 12:28 a.m. Two dumpsters were on fire behind a structure at Beck Road and Pontiac

reported several minutes later behind Dolly's Pizzeria, near Pontiac Trail and West Road. The Walled Lake Fire Department handled a dumpster fire near Four-teen Mile and East Lake Drive, while

the Wixom Fire Department was called upon to extinguish a fire at dumpster at Beck Road and Pontiac Trail in the same general time The Commerce Township Fire Department was called out early

Monday morning on a barn fire at Maple and Beck Road. Novi firefighters also responded to Road Monday afternoon, Lenaghar other incidents. The fire started in a

Group submits petitions

imately 2,800 certified signatures -15 percent of the electorate - to respecial election or in the Sept. 12

It was previously thought that they

would need about 3,300 signatures. City officials gave little response to the petition drive during the Monday night council meeting, where the Planning Commission Chairman Charles Kureth applauded the group

for taking a "responsible" approach, but questioned what impact the drive might have.
"This is a good example of how don't mix." politics and planning don't mix,"
Kureth said after the council

But I think they are going about it in a responsible way," he said. "I'm impressed with the amount of work they are doing. I just don't agree with

Citizens for Responsible Develop-

ment has maintained that large com-mercial growth should be confined to the Grand River and Novi Road corridors. City officials who favored the rezoning said the corner will allow convenience shopping for an stimated 28,000 future residents of the rural western section of the city. Stipp will have 10 calendar days to certify the petitions before presenting them to the city council. The council can either rescind the October rezoning or schedule an elec-tion date for a referendum.

Plans for development at the cor-The council voted 4-2 on Oct. 17 to rezone to 10 acres the commercial zoning classification at the corner

heavy damage during a recent fire. Fire department officials said a discarded cigarette may have ignited the smoldering fire, which

MILFORD LANES

NORTON'S LANDING

LIVE BANDS - THURS., FRI., SAT

685-8745

A CABARET FOR LADIES

TUESDAY, JANUARY 31st, 9 PM

"SEDUCTION '89"

Featuring Former Male Chippendale Dancers

Panasonic Sale of a

Phone, Gadget and a Thing

Panasonic Cordless A Phone

model #KY-T4200 Retail \$224 9

Our Price \$ 189.95

A Thing

Our Price \$599.95

Phone with Built-in Answering Machine

Panasonic

Plus an Extra 10% OFF Already

Discounted Prices on All Panasonic

Equipment with this Ad

Gadgets & Things

Parkwest Plaza - Northwestern Hwy.
Southfield - 354-4500
West Oaks II Shopping Center - Novi - 344-0088
Across from 12 Oaks Mail
Largest Selection on Panasonic Merchandise in the Tri County Area

Phones

Combination TV/VCR with Remo

model #PV-M 1328 Retail \$699

MIXED LEAGUES NEED 2 TEAMS TUES.

7:30 PM

EVERY SAT. MOONLITE

DOUBLES: 1000 WINNERS

LEAGUE'S FOR KIDS ONLY.

Mon. & Fri Also Sat. Parent

BIRTHDAY & GROUPS

BOWLING PARTIES BUMPER

A Gadget

was contained to the driver's side of the front seat. The fire was

A 1970 Impaia driven by a Guardian Industries employee received never in danger of spreading to other cars or the plant itself, Fire Marshal William Conn said. It did an estimated \$300 worth of damage to the interior of the automobile. Conn said

DON'T GET LOCKED INTO **CHAIN** HOME

28575 Grand River Avenue near Middlebelt

Hours: Monday-Friday 7:30-5:30 • Saturday 8:00-4:30

vourself a hand CENTERS... against breast come see Robert and Marilyn cancer Farmington Hills

CITY OF NOVI NOTICE

NOTICE IS HEREBY GIVEN that the Planning Commission for the City of Novi wilf hold a public hearing on Wednesday, February 1, 1989 at 7:30 P.M. in the Novi Civic Center, 45175 W. Ten Mile Rd., Novi, Mi to consider CAMBORNE PLACE, a proposed 33 lot R4 zoned subdivision (13.08 acres) to be located on N. side of 10 Mile Rd. between Joseph Dr. & Bashian Dr. (sidwell nos. 50-22-24-327-008 & 50-22-24-377-009).

All interested persons are insided to alload. Verbal commonts will be

All interested persons are invited to attend. Verbal comments will be heard at the hearing and any written comments may be sent to the Dept. of Community Development, 45175 W. Ten Mile Rd., Novi, MI 48050 until 5:00 P.M. Wednesday, February 1, 1989.

Breast self-examination is easy, takes only a few minutes and can be performed in the privacy of your own home. It's an important way you can detect early and highly curable breast cancer. Through monthly breast selfexaminations, you will learn how your normal breast tissue feels change if one occurs. In fact, most breast lumps are found by women themselves.

Take control of your body and your

Make breast self-examination a part of your monthly routine. And see your doctor regularly for clinical exams and advice on mammography.

For a free pamphlet about breast self-examination, call your local American Cancer Society.

We're here to help.

WEST

END

Lamps/Antiques

Opinions

Hubby receives new toy

THURSDAY January 26,

10A

As We See It

Flexibility needed to protect wetlands

Environment

The challenges, of course, are many-faceted. One of the most

predominant challenges is to get

developers to accept that preserva-

tion of high-quality wetlands on their

sites pays them many dividends in

return. It is not simply a place where

plans that pay strict attention to the

wetlands areas of a site are proving to

There's a fine balance, because,

be quite provocative and challenging.

after all, these wet areas can be ex-

tremely varied depending on weather

conditions and the time of year. It

also, is very much their property

despite regulation that can be applied

There is a balance to be struck...

must be pursued with great care. It

deserves very non-emotional treat

ment becaase, indeed, some very

good wetland "swap" arrangements

can be secured. At the same time, it

also must be regarded as a las

challenging simply because wetlands

are hard to quantify. Flexibility in the

regulations, and individual and non-

question will remain the key.

The wetlands issues are very

Mitigation is also something that

at both the state and local level.

Most are accepting this. Newer

another unit or two can be put.

local units of government like Novi stepping forward with positive commitment to wetlands preservation.

It's something that can be a useful tool in the next few years, as rapid development continues to push its way through the area.

There was a time when wetlands were simply regarded as useless swamps, to be filled in as soon as possible, both for aesthetics and insect control. It was a near-national campaign, and thousands of acres were filled in with little study of some of the more valuable functions that

The National Wildlife Federation estimates that about 50 percent of the wetlands in the continental United States have been destroyed beyond

Prudent municipal planners now recognize that, in many cases, wetlands shouldn't be filled in at all.

The high-quality natural wetlands provide stormwater detention and filtration that many times can't be duplicated by the hands of man. Cat fails, for instance, have been found to be extremely durable, filtering out a variety of materials laden suspended in stormwater. It occurs with minimal impact to the

In addition, the wetlands provide haven for wildlife that is sometimes rare in this area, like the beron.

And some are just swamps, with

Sweat beaded our brows My mouth went dry. They just sat there on a platform of burgundy carpet, their motors silent, their front lights dark their plastic-coated cords wound neatly around the

Dooley

We stood staring at them. mmobilized by indecision. Minutes ticked by

"This is ridiculous. They're just vacuum cleaners. I muttered. "Which one looks good to you?"

Kevin shrugged his shoulders. "Let's try them out. Look, you can plug them in.

Sure enough, a row of outlets lined the base of the store wall. We picked one of the cleaning machines at random and brought it to life with electricity.

"It's too LOUD!" Kevin shouted over the roar of

"What?"

He grabbed it away from me and turned it off.

"It's too loud. I don't want one that makes a lot of

"A silent vacuum? I've never heard of such a thing." I grumbled

We exchanged scowls.

Three vacuum cleaners later, Kevin was still unhappy with the noise factor. I wondered why I had invited him along on this shopping expedition.

The next two models wouldn't pick up the foreign fuzzies that speckled the carpet. Soon every speck of

"Wow, this beauty has power surge. Look, honey." I can still see the giant margon and gray Hoover, complete with a little removable dust buster that conveniently plugged into its own compartment in front. Boy

was it impressive. I couldn't wait to try it out.

Kevin simply fingered the price tag, his indif-

"It's \$250!" He left to find a restroom

I was under the huge Hoover's spell. I turned it on. It hummed to life and practically vacuumed by itself was reminded of an episode on the Jetsons

Kevin brought me out of the spell by pointing to the price tag again.

"Maybe someday you'll be mine," I whispered to the Hoover as returned it to its spot in the line-up.

Kevin could no longer hide his impatience.

"You pick one out." He spat. I eved the giant maroon model. "No, not that one." Again I wondered why I had chided him out of watching the weekend football game to accompany me to the store.

We finally decided to go to another store. At Sears in Twelve Oaks Mall we were faced with the same selection. A kindly saleslady must have sensed our distress.

I asked her what the main difference between the vacuum cleaners was (by this time, Kevin had retreated to another department in the store). She explained that the size of the motor was the major dif-

After assessing our needs and price range, she helped us pick one out. I've never been so relieved to

It doesn't have the power surge feature, our little gray vacuum, but we've become attached to the cleaning machine. Kevin uses it practically every day.

Forum

Who's car?

ads or insulting advertisers. Just like We're the first to admit that we do any other company in the private sec- not cover everything which happens in or, we like to finish up in the black at Novi. By the same token, we also think the end of the year, too.

Dollars and sense

tions about an ad which made its initial meetings is at least 99 percent . . . if We're referring to the two column by years and years. six inch ad (12 column inches) titled 'City Hall Commentary'' which an

The ad contained a picture of nion on the editorial page, all they have Mayor Matthew Quinn and a short to do is write a letter and it will be message from the mayor which ex- published, provided it's signed and not plained that "City Hall Commentary" libelous will provide "our residents with important information concerning issues and events happening in Novi.

the mayor in his message, "you will and the advertiser — in this case the meet City Council members and City City of Novi — can write what it wants. Administrators who will keep you inormed and up-to-date on important Ci-Ty issues. We will highlight special proto work hard to cover council meetings becams and services offered in the City and community events with stories, of Novi, and phone numbers to call for photographs and an occasional

It was a nice message. Friendly, Helpful. It cost the city and city taxpayers \$67.68. As Quinn explained, it Jan. 19 issue in which "City Hall Comwas the first in a series of "City Hall mentary" first appeared also contain-Commentary" ads which will appear ed an extensive interview in which in the paper. The city council endorsed the advertising campaign by allocating \$5,000 for the project when residents. The mayor was forthright in approving the 1988-89 budget.

penditure because they apparently felt the interview. It would have cost the ci-that not all the news in Novi was being ty \$541.44 if it had been a paid advereported in the paper. We objected to tisement the use of taxpayers' money for an advertising campaign in an editorial And in case you were wondering which appeared in the May 19, 1988 edi-who won the contests during this year's

we do a pretty decent job. Our attendance record at city council, planning But we confess to some reserva- commission and school board ppearance in the paper last week. not higher. And it has been that way for

If city administrators or council peared in the lower right-had corner of members feel we are missing something, all they have to do is give us a call. If anyone objects to an opi-

Perhaps our primary concern to "City Hall Commentary" is that readers not confuse it with news repor-"In the weeks that follow," wrote ting or our own opinions. It's a paid ad,

> In the meantime, we will continue editorial commentary if we think it's

Finally, we would note that the his responses, and the interview contained much useful information. We Council members approved the exallocated a total of 96 column inches to

ion. And we continue to have our ob- Chilly Willy Festival just turn to Page 3C of this week's edition.

New Chia Pet a late bloomer

I truly wanted for Christmas, it was the thoughtful individuals right here at the paper who got it for me. What I'm talking about, of course, is my very

Just like you, I had seen them on television. And, just like you, I had marvelled at how these wonderful little

pieces of pottery made by Mexican artisans managed to grow little Chia seeds until they became beautiful little Chia plants...perfect for

It was a week ago Tuesday that I decided it was time for my Chia Pet to do his thing. I soaked the little fellow over night, just like the directions said. And I soaked the little Chia seeds in water for 30 minutes before spreading them over his little Chia body. Then I sat back and waited for him to become a beautiful,

The problem is that Ed (I decided to name him Ed) isn't doing that well. The box said it would take three to five days for the seeds to germinate. Well, five days came and went with no signs of life whatsoever

I was a good father, too. I filled him with water and "misted" him daily. I talked to him . . . encouraged him to take seed and become all that he could be. "Upward, my friend. Higher and higher, greener and greener. Spread your sprouts to the heavens," I urged in a

And it's starting to pay off. Ginotti spotted the first little green sprouts. And, sure enough, after close examination, it turned out to be true - Ed was indeed beginning to germinate.

He doesn't look quite as good yet as the Chia Pets you see on TV. But what the heck. Give him time. He's loing the best he can. Maybe he's going to be one of those late bloomers.

'Citizens group well organized'

I recently joined a group called "Citizens for Responsible Development." Needlessly to say I am impressed with the organization and

It is encouraging to see the number dance. As was expected, he returned Nine and Beck will soon be buildozed of residents who are exercising their to his boss with the message that we and a site plan was submitted within That corner was the week. This means that the plan was submitted almost two years originally slated for a small threeacre convenience center. In October ahead of the original time table. The it was rezoned and currently a 10- plan includes the development of a acre strip mall is planned for that strip mall about the size of the A&P

As a resident of Simmons Orchards site) with about 90,000 square feet to I wholeheartedly agree that there is a be utilized. in our area and in no way will our roads support such traffic. Even now, it is difficult to make a left-hand turn out of Simmons Orchard at cer- Ten Mile to the voters. In essence tain hours of the day. Wouldn't it be they are testing whether the decithe land and more thought given to truly representative of the residents parks and their development

am pround to be a member of "Citizens for Responsible Develop-ment" and I want others to know that there are many of us in Simmons Or-

'Determined'

You may see us in your Tothe Editor: neighborhood, in your mobile park, at a shopping mall (one of the many scene' photo in we have in Novi), at a social event, or at a civic meeting. We are "Citizens" and Novi Road is one of trees, shrubs. for Responsible Development". Our snow and ice. It reminded me of a cause is the rezoning of a parcel of site a bit father west — at Nine Mile and at the corner of Beck Road and and Beck.

n the Novi News. Our first meeting turtle in crossing the road and watchwas January 9 at the Civic Center ed the mallards and cranes roost in and over 100 people volunteered to the wetlands. carry a petition. Even the developer's accountant was in attended to the well am going to keep the picture of developer's accountant was in attended to the well and so the we

An adolescent-enrichment program may soon become a permanent part of the Novi Middle School curriculum, if Novi school board members

If approved Feb. 2 by trustees, a pilot program

The program, which was started in the 1985-86

solving techniques. Some of the topics included

Building self-confidence through better com-

School administrators are asking for Quest to

医食业外的物质

m 0 6 3 7 8 2

8 8 3 A 4 6 B

1 4 1 4 A A A A A

A CONTRACT NAME OF THE

Entering the teen years

☐ Peer and family relationships

called "Quest" could be offered as an elective to

be adequate, but let those oficials In this area, I counted 30 some deer We were overwhelmed to see the this fall, treated a full-grown wound-interest generated by a recent article ed brown fox, saved a huge snapper

Board views teen enrichment class

Arts or Art Block for the full year.

positive, the report said.

the middle school. Students could choose to alternate the class with Home Economics, Industrial

Approximately 30 percent of middle school

students have taken the program since it started, according to Superintendent Robert Piwko. A

sampling of high school students in the fall of 1988

Parental support has also been positive, said

Piwko. The class involves a parental workshop.

tend meetings four times a year. Currently the

speakers for the meetings, and approximately all

do not have children in the program can attend the

3 DAYS ONLY

Thurs, Jan 26 Fri, Jan 27 Sat, Jan 28

Savings up to 70%

Overstocked-Must Move Out

MANY STYLES AND DESIGNS

CARPETING and Fine Floor Coverings

Our family serving your family—since 1925.

NEW: FLEX Credit Plan for qualified customers. Ask us!

MasterCard and Visa accepted.

15986 Middlebelt between 5 and 6 Mile Roads, Livonia

Telephone: (313) **522-5300** Open: Mon, Thurs, Fri 9:30-9 . . . Tues, Wed, Sat 9:30-5:30

rents of students attend. This year parents who

with housing, strip malls or asphalt? moratorium on zoning changes and appoint a citizen-only committee for

for another "necessary" subdivision

Will this madness end only when every square foot of Novi is covered

an impartial appraisal of our recent growth and our real future needs, do Mail (Great Scott is proposed at this something before all that is left is the pigeons in the parking lots The citizens distributing and carry-Frank D. Brennan Responsible Development

were organized and determined.

When you see us, please listen, If "This will remain the land of the

free only so long as it is the home of this cause.

• Elaine Arnold the brave." Elmer Davis

Carol Ringvelski

Vanishing scene

I very much enjoyed your "Winter scene" photo in the January 12, 1989,

Keeping faith'

In reading "Hitch funds city of ficials' Chicago trip" (Jan. 5, 1989 issue), "Hitch site needed city variance" and "City officials defend Chicago trip" (Jan. 12, 1989 issue), the most obvious conclusion appears to be that something was being "hid den" from the residents of Novi. This may not be the case, but the way the whole incident was handled makes us

It may be common practice for developers to have city officials elected and appointed — tour similar developments already in place in other cities or states, but there should be a better way to handle the presentation(s). Maybe a video or slide show to these officials would not

who wish to inspect similar facilities pay their own way to do so - not at the developers' expense and not at the taxpayers' expense. The city has instituted a Master been amended many times since its

Plan. When developers contact the city about locating a business within the city, they can purchase a copy of can be located.

restaurant without substantial Mile and Haggerty, then put it in the Town Center or any other suitable

The fact that officials were taken to Chicago and attended the Fox Theater grand opening hints at "pay offs." To avoid any charge of coll sion, those officials who went to ing should abstain from discussion voting when Ilitch's represen tatives present their proposed restaurant to the planning commis

sion and city council. Take it a step further Any time an official - elected or

ointed — of the City of Novi takes part in a pre-paid junket or receives goods or services from an outside dealings with the City of Novi, those officials should either abstain from discussion and voting on that issue or absence from their office while the

Official positions demand the full faith of the residents whose trust they were elected or appointed to repre-sent. Without full disclosure, whether legally required or not, residents will lose whatever faith is left in our city

Edward W. Phelps, Jr. Sarah J.G. Phelps

Beautiful lights

Twelve Oaks traffic lights are beautiful at 6:30 a.m. Thanks to Pat and the electricians

program was positive from a parental aspect, since having his son participate the first time it

Trustee Stephen Hitchcock agreed with Schram

"You have to have the parents interested in it for

If there is enough interest, the school could possibly double the size of the class from this year,

service project to raise funds for a charity. This

by selling items in the consession stand after

Students will donate approximately \$186 to the

A Marie Company

Humane Society, the Maplegrove Drug Treatment Center and the Ronald McDonald House in Ann

it to really work," he said.

said Trustee Raymond Byers.

A Community Business Since 1937

the burden of funeral planning. Don't

The "Healthy Weigh" Program includes: individualized counseling by a dietitian/exercise physiologist
 complete weight maintenance program
 physical exam by staff M.D.

NORTHVILLE PHYSICIANS

308 S. Main • Northville

Lately, the topic of snow removal has not been a hot issue, but remember this is January and we are in Michigan! You play a major role in the efficiency of our snow removal operations. How. you ask? First, by removing your parked vehicles from the street during Snow Emergencies you enable us to clean the street,

BRUCED, JEROME

D.P.W. SUPERINTENDENT

Dreduce the number of times the street needs to be replowed. What is a Snow Emergency? A Snow Emergency shall be deemed to exist whenever: (1) Freezing rain, sleet, the street needs to the replowed. or two or more inches of snow has been forecast for the area by a newspaper, radio or television station with a normal operating range covering the City; (2) Freezing rain, or sleet has fallen, or two or more inches of snow have

Superintendent, D.P.W.

Downtown Northville 348-2412 Tues-Sat

Thursday, January 26, 1989/THE NOVINEWS 114

SALE CONTINUES

THRUFEB. 18

ADDITIONAL LAMPS

EVERYTHING IN SHOP

25-50% OFF

EVERYDAY 40 % OFF

How can you be rewarded for good driving after 55? No problem.

GOING OUT OF BUSINESS!

Auto-Owners gives you a Good Driver Discount if you're age 55 or over. So instead of reducing coverage or raising auto insurance premiums when you mature—Auto-Owners rewards you with a discount!

Just ask your "no problem" Auto-Owners agent to tell you

We now offer Forethought ^{sм} funeral planning. Designed specifically to ease let the burden fall on someone else. Take care of it the way you want to ... today.

122 W. Dunlap, Northville

RAY J. CASTERLINE 1893-1959 FRED A. CASTERLINE - RAY J. CASTERLINE II

BOTTLE OF TANNING LOTION

LAMPS OR BEDS •• VALUE

SPECIAL 20 Units Plus Facial Tanning

STEP-N-STYLE

FASHION FAMILY FOOTWEAR

TAKE AN ADDITIONAL

> (With Coupon) **EXPIRES 2-28-89**

PASTA SPECIA COMPLETE DINNER

NOVITOWN CENTER • NEXT TO CINEMA 8 348-6420

ADVANCED

ADDITIONAL 10% OFF On Any Purchase SALE ITEMS INCLUDED (w/coupon)

MANICURE Reg. 12)

200 OFF

FULL SET OF OFF ACRYLIC OR GEL Reg. \$45

100 OFF (with coupon WAXING ARCHES,

Spring Bouquet Baskets

Reg. \$1875 Now \$1075 Large Hanging Green Plants

Reg. \$4875

Now \$3675

Expires 2/28/89 Unique but affordable silk floral arrangements

Treasured Gardens 347-1771

Trade-in Sale!

Bring in your old business case and get up to '25 Off a new

Briefcase \$1500 off **Attache**

\$25off

We also carry a complete line of luggage and travel accessories. Offer ends 2/4/89. Free Monogramming

Next to F&M Novi Town Center

Treat yourself to a movie, a great meal or snack at the theatres and restaurants on the east side of **NOVI TOWN CENTER**

30% Off Hosiery

-Round the Clock

Regulars & Plus to 4x Expires 2/28/89

Swimwear • Lingerie • Active Wear 20% Off Everyday

Body Chic

Next to Highland 10-9 Mon-Sat 12-5 Sunday 347-3605

ITS THE TALK OF THE TOWN!

facing Town Center Drive

Over 58 Stores Now Open!

NOVITOWN CENTER CONVENIENCE! Coupon Clearance Sale

OOK WHO'S COMING TO THE OLD BALL PARK'S.

FORMER U of M AND TIGER STAR Jan. 28 11:30-1:30 - Novi Town Center 349-4466 .IVONIA - DAN PETRY FORMER TIGER STAR & CURRENT CALIF. ANGEL Jan. 28 1:30-3:30 at Livonia (5 MHz et Merriman) 261-4810 FREE AUTOGRAPHS • FREE AUTOGRAPHS

NOVI - RICK LEACH

\$ 1 00 OF F TOPP'5 1989 WAX BOX

2 for 1 Printing Offer! To Celebrate our 1st year anniversary we are offering 2 for 1 printing.

Now when you order any in-house printing service from American Speedy, u 500 pieces, we'll give you an equal amount FREE! Pay for 50, get 100... pay to 500 get 1,000! You must present this mailer to receive offer.

American Speedy Printing of Novi

(313) 348-8485 Fax (313) 348-3918

Typesetting, outside services and photocopies not included. One original only. This coupon cannot be used in conjunction with any other coupon or offer.

Limit 1 per customer Present at time of order.

Including:

50% OFF All incoming Dry Cleaning

Deluxe Laundered Shirts 69°

with \$5.00 of incoming dry cleaning

Complete Dry Cleaning and Laundry

Services Done on Premises

alterations & repairs • drapery & quilts • pillow renovation • furs, suedes & leathers cleaned & stored • carpet & rug cleaning

Town Center Dry Cleaners

Expires 2/9/89 Not to be used in combination

347-2570

43284 W. 11 Mile Road

Regular price of any 1 (one) item in the store

Not valid with any other discount offer Coupon good 1/26/89 to 1/31/89

Leewards

Say It With Love From

Wild Winds & Seas

Margaret Furlong's "Images of Love & Springtlme". Including her latest signature "White on White". Gift boxed earring collection, as well as Bisque porcelain hearts, angels, heart wreaths & pins.

O Downey's original miniature liqueur cakes (Irish Whiskey, Amaretto, Kahlua, Jim Beam, Chocolate Cream De Menthe and Chocolate Walnut Brandy)-perfect gift giving size.

C Giff boxed long stem potpourri roses

OUR VALENTINE GIFT TO YOU Receive a \$5.00 gift certificate with any purchase of \$20.00 or more (excluding sale items) through February 14th, 1989.

Novi Town Center next to Richman Bros.

HELP US CELEBRATE OUR RE-OPENING JAN, 28-PEB, 5

20% OFF
All Selected Valentine Gifts, Cards, Candy, Party Goods w/coupon Exp. 2-5-89

50% OFF EVERYDAY **PARTY GOODS**

Expires 2-1-89

10 = U

344-0455 **NOVITOWN CENTER** (NEAR MERVYN'S)

Players VI #16NYOGE NOVI TOWN CENTER 347-3839 M-SAT 10-9 SUN 12-5

D.J. McCLUSKEY, C.P.A. P.C. NCOME TAXES

(INCLUDES FREE TAX PLANNING)

INITIAL CONSULTATION FREE

NOVI TOWN CENTER

GRAND RIVER NTRANCEBY MERVYNS 347-0988 OPEN 7 DAYS

Sliger/Livingston East

Want Ads

INSIDE

Milford brothers build reputation on used car sales

By DAWN O'LEARY

From an early age, Jeff and Brian Saunders learned to appreciate exposure to fine automobiles and the hard work and dedication it takes to successfully operate a used car

business in a small town.

Consequently, it came as no great surprise to the Milford community when the two brothers teamed up as co-owners of Colonial Motors at 221

South Main Street.

Their parents, Bill and Donna, had established the business in 1966, and by 1983 were ready to retire to Indian River. It was at that point the brothers assumed control of Colonial

The boys grew up watching their parents oversee the car business, and gradually the siblings became in-

"We were the only kids in school

"We were the only kids in school who hated time off because of snow days. We had to come in and shovel the car lot," said Brian, 26.

Although they candidly admit they are as different as night and day, the brothers enjoy a harmonious business relationship based on a longstanding family commitment to providing customers with quality cars.

The young partners specialize in the sale of collector cars and select used automobiles. Because they are dedicated to customer satisfaction, both brothers said they are known to he extremely selective when purchasing cars to be sold on their lot.

"It has to be a good car," said Jeff, 29. "Not necessarily a Corvette or a Mercedes, but it has to be in excellent

replaces cartridge caulk

Pry bar has thin, sharp blades and rocker head for more leverage. Forged and spring tempered.

condition for us to even consider it.

Wednesday/Thursday — January 25/26, 1989

Each car the men purchase for Colonial Motors' inventory is subjected to a four- to eight-hour inspection, during which both men drive it to working knowledge of the automobile.

"We want to know what the owner did for maintenance. If it was poorly taken care of, we'll usually find it during an extensive test drive. A lot of times we won't even get to a price

after the test drive," Brian said.
Prices on most cars sold at Colonial Motors vary between \$2,000 and \$15,000, depending on the age and condition of the vehicle, including mileage.

Jeff said mini-vans are in high demand, hard to obtain and on the high end of their price range.

The brothers said with the trend toward longer financing of automobiles, it is becoming increasingly difficult to find low-mileage us-

Over the years the business has received high marks not only from customers, but also from those persons who sell cars to Colonial Motors, Brian explained.

"A guy wanted us to buy his car and we wouldn't. Two years later he came back to buy a car from us because he figured we only sell quality cars.'

Jeff said a big interest at the mo-ment is unrestored 1950s and 1960s larger luxury cars.

The brothers said their livelihood is tied to the business' solid reputation, word-of-mouth and repeat business. "We just don't wash them and put them on the lot. We do a lot of prepping. We're known to have the

Caulk

nosticky mess
pre-shaped bead
unused portion stays tresh
durable

VAUGHAN 15 Inch Superior

437-1423 ** Sai: 8-4 ** Sai: 8

· 大学大学大学大学大学大学大学大学大学大学大学大学大学工

Press-In-place

Brothers Jeff (left) and Brian Saunders display a 1985 Chevrolet pickup truck in their Colonial Motors showroom

cleanliest cars in the area," Jeff

And they are not adverse to experimenting with new ideas. Since June they have been very successful

in renting a fleet of three cars.

People over the age of 21 with

ARE YOU LIVING

Showroom
Plumbing-Heating
24 Hr. Emergency Service
Softener Salt

POUSHO

Plumbing and Heating

WITH A DRIP?

automobile insurance can rent a car for 10 cents per mile plus \$15 per day, \$100 per week, or \$325 per month, Jeff said. Renters are required to show a major credit card or leave a deposit,

Dispelling the used-car salesper-

Dan's Auto Repair

43151 Grand River

348-1230

RADIATORS

New. Guaranteed

Starting At

son stereotypes has not always been easy, but both agree that buying a us-

ed car can be an excellent bargain. The initial cost of the car and in surance rates are low, Brian said. 'Let's face it — buying a new car doesn't necessarily constitute trouble-free driving." The next big project the brothers plan to tackle is a renovation, in-cluding refinishing the building's exterior, scheduled for this spring. Plans are not complete on details or

our full service auto body repair shop Free estimates Complete bumping & painting •All insurance work Car rental available

cost, Jeff said.

B.K.S. Collision, Inc.

\$ 10995 Installed

Jolly Wild Bird Seed \$6.90/50 Lb.

Triumph Wild Birdseed \$8.95/50 Lb. 51688 Grand River • Wixom (313)348-8318 • Hours: M-F 8 am to 5 pm Sat. 8 am to 2 pm

GARY SHELTON WINDOW INSTALLATION SERVING THE NORTH OAKLAND AREA SINCE 1971"

56891 Grand River

SALES & SERVICE

ENERGY EFFICIENT & MAINTENANCE FREE!

CUSTOM VINYL A WOOD WINDOWS

CENTRY DOORS A DOORWALLS

SIDING & TRIM OUR DOUBLE HUNG WINDOWS TILT IN FOR EAST FASY CLEANING

"WE HANDLE THE COMPLÉTE JOB NO SUBCONTRACTORS!" **FREE ESTIMATES**

685-3713 1699 S, MILFORD RD., MILFORD

Pre-Season Special **January Price**

Retail \$3635 SALE **\$2495**

Full Size Garden Tractor w/38 inch mower

- 10 hp Kohler Magnum Engine

 Heavy duty double
- channel welded frame

 Hour Meter
- Lights & electric start Exclusive hydraulic drive • Hydraùlic lift
- **HURRY JUST A FEW LEFT**

Ingersoll

TUNE UP EARLY

axle

Labor

New Hudson Power º 照点 53535 Grand River at Haas 2 miles east of Pontiac Trail

· Cast iron front axle with

Cast iron two speed rear

• 2 year warranty-Parts &

bearings
• 23x8.50x12 tire size

(313) 437-1444 NO. NO. NO. NO. NO. NO. NO. NO. NO.

VISA

DETROIT AUTO SHOW **USED CARPET SALE**

000'S OF YARDS IN STOCK

Prices Slashed!

USED CARPET FROM

\$4 95 yd. Sq. Yd.

The Nation's Largest Auto Show Carpet Dealer

Donald E. McNabb Company 437-8146 or 357-2626 31250 South Milford Road

North of I-96 at Exit 155 (Milford Rd.) Milford

Regular Store Hours 9 a.m.-7 p.m. Mon.-Sat.

Business Briefs

KEVIN KLEMET

SUSAN LAURENT, M.D., has joined the medical staff at the University of Michigan M-CARE Health Center at 650 Griswold in

Dr. Laurent received her undergraduate and medical degrees from Wayne State University. She completed her residency training in Pediatrics at William Beaumont Hospital in Royal Oak and main tains hospital privileges at Beaumont as well as Mott's Children's Hospital at the University of Michigan Medical Center.

Dr. Laurent is board-certified in Pediatrics. She is on the faculty in Pediatrics at the University of Michigan Medical Center.

KEVIN KLEMET of Novi has joined Farm Bureau Insurance as

Klemet recently completed the company's month-long caree development school for new agents, which prepared him for the state censing examination and provided instruction in all areas of property/casualty and life insurance. His training included Michigan State University's Institutes on Life and Property/Casualty Insurance and two weeks of instruction at the Farm Bureau Insurance

Prior to joining Farm Bureau Insurance, Klemet was operations manager for Marathon Petroleum in Birmingham. He graduated from Saginaw Valley State College with a degree in management in

Think Spring - Think Tune-Up

SUPERIOR CADILLAC OLDS GMG e282 West Grand River, Brighton SERVICE HOURS: Monday thru Friday 7:30-6:00

100 227-1100 Mr. Goodwrench

CPAs foresee strong economic outlook

tionwide poll believe the next six that unemployment in Michigan will Area CPAs also expect Michigan personal income tax rates to remain

steady over the next year. The poll was conducted by the American In stitute of CPAs in cooperation with the Michigan Association of CPAs (MACPA A total of 94 percent of Michigan

CPAs responding think that current general business conditions in the Nuntry are either excellent or good And 85 percent of the Michigan CPAs expect conditions six months from now to be the same as they are now and another 4 percent expect condions to be even better This view is similar to that held by

CPAs from around the United States. The longer-term outlook is more Michigan CPAs who expect that curhold up over the next year drops to 54 percent. The proportion who believe that conditions will worsen jumps from 11 percent to 29 percent, while the proportion who expect that conditions will get better rises from 4 per-

Snowmobile Service Cente

Service • Paris • Accessories

BAKER'S

LAWN & LEISURE

[313]887-2410

South Lyon

Collision Inc.

Equipped to rebuild your car

back to manufacture

specifications

437-6100 or 437-3222

• Frame & Unibody

Straighten
• 2 & 4 Wheel Alignment

Repairs completed with OEM parts & OEM paint

150 E. McHattle

THE WOODLANDS

Golf Course

18 Holes-Bar & Grill

7635 W. Grand River

Brighton, MI

(313) 229-9663

Entertainment & Dancing Fri. & Sat. With

LARRY LEE ATKINS

THE HANGING TREE

FABULOUS FRIDAY

ALL YOU CAN EAT \$495

1969 MEMBERSHIP PRES

SAVE 10% IF PAYED BY 2-15-89

DSIRRAM

AUTOURTIVE MCHattle

Looking at our state, Michigan unemployment rates will rise over CPAs typically hold a favorable opi nion regarding current general the Michigan CPAs responding see business conditions in Michigan. Seven out of every 10 respondents months from now.

Have you been told -FEDERATEDyou have cracked tile liners in your chimney? **Business Insurance** RIGHT Since 1904

THE MAD HATTER.INC 517-546-6358 FEDERATEL NSURANCE

Again, the short-run outlook is good with 76 percent of Michigan CPAs responding expecting current conditions to continue for the next six months, with another 9 percent expecting them to be even better.

tions to continue for the next six mon-

them to be even better

ths, with another 9 percent expecting

The longer-term outlook is again

mixed, with slightly more than half

one year from now as about the same

as they are now and 33 percent of the

respondents expecting conditions to

About seven out of 10 Michigan respondents anticipate about the tions as either excellent or good. same level of consumer spending is 10 who rate them as either fair or the state six months from now. A year from now, however, the propor Again, the short-run outlook is good with 76 percent of Michigan CPAs tion of Michigan CPAs who expect lower consumer spending responding expecting current condi-

Half of the Michigan CPAs responding see capital expenditures at about the same level six months from now as they are currently, while 13 percent see a higher level and 35 per-cent a lower level of capital expen-

somewhat less optimistic.

-Michigan CPAs believe income tax rates in the state will hold steads Eight out of 10 respondents expect personal income tax rates to be about the same a year from now, with 68 percent believing the rates will re main steady over the next two years.
Finally, Michigan CPAs agree with
CPAs around the country that the
federal budget deficit is the single most important factor that will affect the economy in 1989. Interest rates were listed second by Michigan CPAs, while inflation, the trade

"Since CPAs are involved in all aspects of the affairs of business and iduals, the results of the survey mificant," said Phyllis Peters, CPA, president of the Michigan

deficit and foreign exchange rate o

The MACPA maintains offices in Farmington Hills and serves more than 10,500 CPAs through its educa-

This Is Your Price

This Is Your Equipment

Front Wheel Drive •2.3L EFI Engine •Electronic Multi-Port Fuel

Interval Wipers

 Digital Clock
 Electronic Decklid and Fuel Filler Door Releases

THE ONLY

CHOICE YOU

IS THE COLOR

•Trip Odometer Steering All-Season Steel-Belted Radial AM/FM Stereo Radio with Power Front Disc/Rear Drum Individual Reclining Low

THIS IS YOUR CAR:

1989

TEMPO GL 4 DR.

With Preferred Equipment

Polycast Wheel

TANK FULL OF GASOLINE WITH **TEMPO**

Rear Door Child-Proof Locks

e •Bright Moldings

Cassette

Back Front Seats

Power Lock Group

IMMEDIATE DELIVERY! LIMIT 1 PER CUSTOMER

Manufacturer's Retail Price Manufacturer's Option Package Savings Ford Motor Rebate

Price Plus destination, tax & lic. \$9895

15 To Choose From Quality POWERTRAIN WARRANTY Cars.

HILLTOP FORD. LINCOLN & MERCURY INC.

Take Your Pick

At This Price

PLUS 3 ACTION ADS for \$6.24 arage Sale, Lost, anted To Rent, Situa Ans Wanted & House and Buyers Directory as Must Be Pre-Paid. Classified Display Contract Rates Available

To Place Your Action Ad

One Local Call Does It All. . .

Monday Green Sheet

Wednesday Green Sheet

Wednesday Green Sheet Plus

Pinckney, Hartland, & Fowlerville Shoppers

313 227-4436

517 548-2570

313 437-4133

313 685-8705

HOURS: Tuesday thru Friday, 8:30 to 4:45 Monday 8 a.m. to 4:45

Deadlines

Circulation 20,000

.Wednesday Green Sheet Plus Fowlerville, Pinckney, & Hartland. . Frl. 3:30 p.m

GREEN SHEET

absolutely

313 348-3022

010 Special Notices

COUCH with queensize hide- CERAMICS, Classes, green COUCH with queensize hidea-bed. Excellent mechanism, mach supplies.

(3) 1344 7894 sept. 12.

(4) 1344 1345 sept. 1344 sept. 13

fat, free to those sponding. This news-aper makes no charge these listings, but FREE pallets (313)437-6044 or (313)437-6054.
GOLDEN Retriever. Female. Allow D.J. Kurt Lewis mu GOLDEN Hetriever. Female. Allow D.J. Kurl Lewis music tyear, Purebred. No papers of all occassions, to make it (517)548-2684.

GOLD refrigerator of today and yesterday. Light same to puppy, short haired, free to pood home.

ngarong Absolutely iree' ads. (Non-immercial) Accounts hy. Please cooperate y placing your "Abso-tely Free" ad no later MILFORD area. Young male lab, mix. Friendly, No id. (517)546-2868. PUPPIES, two black males, medium size, need good home, (313)684-2882. QUEEN size mattress and box spring, like new. Clean. (313)229-8271. (313)229-0271.

Ansolutely Free
GALLON Oil Drum
(Chaul, 313)437-4485.

YEAR old washer and yer. Chest-of-drawers.
3)231-1704.

231-1704.

ATS: male; female white
11 blue eye, (313)87-8785.
good mattress, Cat scratched
upholstery. (313)632-5667 TWO Border Collie/Lai n, not spayed, good pupples, 3 months, females ith. (313)349-2275. (517)546-7799. 002 Happy Ads

008 Political Notices

ALL Occassion disc jockey
17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7510.

17546-7 Red S. 10 ving home. Paniguse. 1913/437-1656. 10 ving home. 1913/437-1656. 10 ving home. 1913/437-1656. 10 ving home. 1913/437-1656. 10 ving home. 1913/437-1916. 10 ving home. 1913/43-1916. 10 v

23-9480. Tkeep your pet? Animal ection Bureau. Pet ement assistance

13/231-1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.
1037.

NOTICES 📹

sculptured dolls and animals, accident on January 11 on reasonable prices. West Coon Lake Road al

SUBSTANTIAL discounts on brand new designer bridal and bridal party gowns, invitations, and tuxedo rentals. Used gowns also, Call (313)348-2783.

West Coon Lake Road at 9:30pm, Velmi Stokes.

14 In Memoriam

3 PIECE bedroom suite. Triple dresser, chest, night stand, 2 mirrors. \$325. (313)349-6177.

TO person(s) who witnessed a parked Beige 1981 Mercury struck by another vehicle on morning of 1-17-89, at the MALE beagle, Please contact Millford Police Dept 2731984.1815 collar, lost wit

WEDDING Invitations, colors "FELCOW Label Intellect. Volume To elegant white and livory. Green Oak Township. Silver Select from a variety of Lake area. Reward. quality papers to suit your (313/437-3063.) personal laste and budget. Traditional and contemporary 016 Found

NEEDED!

University of Michigan is looking for volunteers with any of the following diseases:

ATHLETE'S FOOT

RING WORM

MICHIGAN MEDICAL CENTER

Sliger/Livingston Publications **GREEN SHEET EAST** CLASSIFIED ACTION ADS =

010 Special Notices

HYPNOSIS. Improve your day: \$3 full-lime. \$4 parties arrive downtown \$4 teave \$1 full-lime. \$4 parties \$4 part

Very reasonable rates. "ST. JUDE NOVENA": May

HOUSEHOLD

GETLEGAL

Building License

Jim Klausmeye

(313) 887-3034

Prepare for the State

PHONE MAN
Telephone installation at 30% to 50% savings. (313)227-5966.

BLACK male Schnauzer, lost Monday 16 al Child's Lake Estates, Miltord. Reward. (313)885-1721 leave message.

Independent Marketeer

Dynamic new concept
"No Inventory
"No Product to sell "Save money/earn money 'Exciting income potential Company training/support Call Mike Gilbert 9 to Wednesday thru Friday. VIDEO taping. Weddings, birthdays, reunions, etc. Ressonable. (313)685-5985. SHELTII/Husky Mix. Male. 9 years. Hariland area. Needs medication. (313)622-6324.

SIEERIAN Husky Jix. Male. 9 years. Hariland area. Needs medication. (313)622-6324.

SIEERIAN Husky Jix. Male. 9 years. Hariland area. Needs medication. (313)622-6324.

SIEERIAN Husky Jix. Male. 9 years. Hariland area. Needs medication. (313)622-6324.

VOLUNTEERS needed.
LACASA Inc., The Livingston Area Council Against Spouse Abuse, needs caring volunteers for the Domestic Violence Sexual Assault (SARA) Children's Program.
Training will be offered to volunteers willing to commit a minimum of four hours a week. Call (517)548-1350 for further information.
WEDDING invitations, colors YELLOW Lab male. No collar. or elegant white and livory. Green Oak Township. Silver

Traditional and contemporary designs. South Lyon Herald, 101 N. La fa y et te (313) 438-1200 101 N. La fa y et te (313)437-2011.

FREE pregnancy test, while you wait, and counseling. Teens welcome. Another Way Pregnancy Center at 43175 Pontiac Trall in Wixom. (313)635-4933.

Traditional and contemporary designs. South Lyon Herald. ADULT grey tiger cat. Found Hamburg Rd. near Taraglen. (313)431-4955.

BLACK and Tan Shepherd. Young female. Pon-Trail apartments. (313)431-7659.

GRAY and white female cat on 1-13-99. Call (313)231-3567.

ECZEMA

ACNE

CALL MONDAY THRU FRIDAY (313)973-0699

BRIGHTON-Ren-Cen, per ONE female black Lab mix day: \$3 full-time, \$4 part-time. dog. Triangle Lake area. Leave Brighton 6:30 am. (517)546-2360. WHITE temaie puppy, possibly Malamule, Hartland area. (313)229-6994. Bedrooms, 21% baths, 2 wood-uners & efficient 7 zone hot white Persian or Angora water baseboard heat system. Amust see to believe situation affor \$149,900.00. Call 632-5050 or 887-4663.

Adollonal 2,000 sq. in onlinear level, possible mother-in-law apartment, inground jacuzzi. A beautiful home ready for your family. \$153,900. (H681)

Send a personal Valentines Day Greeting to the ones you love. You can

black and white

place a happy Valentines Day ad in the Wednesday/Thursday, February 8/9 edition of this newspaper for only 5.75 for 10 words or less if prepaid.

Phone orders will be charged at the regular rate of 10 words for 6.24 Our classified counselors will be happy to help you word

your message - here are some examples: HAPPY Valentines Day to you TO Miss Durocher, Be our valentine

How about a little something extra like this:

Little winged heart only .75c extra Big winged heart just \$1.25 extra

orthville 348-3022	South Lyon 437-4133	Howell 548-2570
ovi 348-3024	Milford 685-8705	Brighton 227-4436

Please place my Valentines Day Ad in the newspaper as follows: Mail this form with your check Enclosed find my check or money order or money order to: for the total amount. THE GREEN SHEET

☐ Valentines Day Ad \$5.75 Small winged heart ☐ Large winged heart 1.25 Total amount enclosed

Central Classified Dept. P.O. Box 251 South Lyon, Ml. 48178

VACANT — HARTLAND
Buy now and build in the spring! One of the last lost spring! One of the last lost spring! One 313/476-8320 Gorgeous view with south

BRIGHTON Schools! Comfortable older home with 4 bedrooms and 2 baths on HARTLAND SCHOOLS, Lake

BRIGHTON by owner.
Now reduced to \$103,000.1 Large family from features of the family control for the family famil (313)227-7565.
BRIGHTON. 2,000 square foot contemporary. 3 Bedrooms, 3 baths, living room, family room, formal dining, lire-place, alarm system, and finished basement with walk-out. \$141,000. (313)231-1482.

NEW CONSTRUCTION

MMEDIATE OCCUPAN CY in this lovely 1160 st. ranch with walks

313)227-5000

BRIGHTON. 3 bedrooms, 2 baths, 2 level walkout basement with fireplace and additional kitchen on 5 acres. Good opportunity for development. Adjacent to exclusive development on Brighton Road, For sale by owner. Principals only. (373)941-4241 9 a.m. to 5 p.m. Monday through Friday. Weekends, 1313/229-6382.

BRIGHTON, Lake of the Fines. 3 bedroom ranch. 1119,000. June occupancy. Call 9 to 5 (313)227-1011. evenings and weekends cal (313)229-5862.

POND, ACREAGE AND WOODS, Consider this three bedroom ranch in Brighton Township. Custom flooring thru-oul and plush new carpeting thru living room and bedrooms. Walk-oul lower evel and TWO fireplaces

PREVIEW PROPERTIES (313)227-2200

OWNER SAYS "SELL."

All the hard work has been done. Newer siding, heat-ing, plumbing, roof and electrical. Three bedrooms, 1½ baths. Privileges to Rowe Lake. Just \$49,900. (C447) PREVIEW PROPERTIES

FROM '87,500-135,500 MODEL PH: 229-6776

CALL 1-800-878-FARM

New Hudson
Here it is! The larm house, the 10 acres, the barn, the atmosphere and the location, Easy access to 1-95, Move to the country, start fiving the good life.

Highland 179,900 (313) 320-3353 (313) 348-4414

noarly an acre. Gravel road to be paved this Spring. Must bedroom some in Brighton see this at \$78,900. Ask for Township, Fireplace in lamily Alice at Century 21 Brighton Town Company, (313):229-2813 or (313):449-2929. In the control of the contr

PERFECT MARRAIGE OF LAND AND HOUSE. Five acres of wooded land, New contemporary tri-level with four bedrooms, 2½ baths, 48x30 pote barn and 2½ car attached garage. Numerous extras, Just \$128,500. Don't be

BUILDING A DREAM HOME? Discover our combination construction and end mort-construction and end mort-gage financing program. We Shores." More right into this will provide unlimited draws NEW custom built brick and for the do-it-yoursell home cedar ranch in a destreable builder. For low rates and subdivision. Full basement.

reduced fees, call our cargarage, 2 full basement, 2 construction loan division.

First Security Savings Bank (313)352-7700, (313)338-7700

Equal Housing Opportunity

Equal Housing Op

REAL ESTATE, INC. 437-2056 201 S. Lafayette South Lyon, Michigan

48178 SBEDROOM 11/2 STORY IN SOUTH LYON Here's that hard-to-find home for a large family — 3½ baths, family room, kitchen renovated in 1987, appliances stay, formal dining, full basement, attached garage. Central air, lencing for privacy, \$115,900.

CROOKED LAKE WATERFRONT RANCH SROOKED LAKE WAYERHOUNI HANCH Enjoy the all-sports take this summer in this 4 bedroom, 2 bath brick home. Open floor plan, fireplace in living room which opens to deck and overlooks take. Woodburner in family room in the state of the large wood storage barn, \$167,000.

RANCH WITH WATER PRIVILEGES ON ALL-SPORTS LAKES
Access to Sandy Bottom and chain of lakes with this 3 bedroom brick and aluminum home at end of private road. Home is nestled at edge of almost 1 acre wooded lot. Unfinished walkout basement has 2nd bath. Attached garage, \$115,000.

9765 Betty Drive
Contemporary on mature treed lot. This
1800 sq. ft, with open floor plan make this

2-5 P.M.

YOUR TEAM '89

at00 Winans Lake Road
Capitivating 2645 sq. ft. ranch nestled in
4.32 acres of woods. Gorgeous view from
every window! Separate master bedroom
suite plus 3 bedrooms. Formal dining,
walk out basement. Brighton schools.
Code No. 3875 Price \$199,900
Your Hostess: frene Kraff

2-5 P.M.

CALL 227-4600

Say Yes ... to the

ALL HOMES OPEN SUNDAY, JANUARY 29, 2-5 PM

Price \$89,900

Price \$104,500

Well maintained home in Osborne Law Estates. 1860 sq. ft., 3 bedrooms. 5 baths. large living room, format dining family room with fireplace. Furnace drainfield 1986, Private lake, nice beach, Code No. 3712

2823 Pine Hollow Trail
Ouality throughout - A huge master bedroom sulte with jacuzz! tub compliments this 2700 sq. ft, 3 bedroom home now near completion in the much sought after Pine Hollow Subdivision.
Code Nc. 3793 Price \$259,000
Your Hostess: Debbie Goik

WeThank our Clients for a Terrific 1988

IN SALES

1017@ Aston 1450 sq. ft. colonial 3 bedroom, 11/2 bath Very tastefully decorated. 1 year old, I the City of Pinckney. Very, very clear Priced to sell at \$99,900. Will not last. Code No. NA Price \$99,90

2392 Sexton Rd

2392 Sexton Rd.

Don't miss a chance to see a great house for a preat price. Four bedrooms, formal dining room, family room with fireplace, basement. Exceptional property with 3 plus acres and 22x24 barn.

Your Hostess: Flo Herman

ALL HOMES OPEN SUNDAY, JANUARY 29, 2-5 PM

REAL ESTATE JOIN THE **MICHIGAN GROUP**

LIVINGSTON COUNTY'S TOP SELLING TEAM ASK FOR

Eager & Bella Visits
N of Golf Club
HOWELL - WATERFRONT on Echo Lake.
3 bedroom contemporary, 2% baths,
master suite, great room, tamily room
with fireplace. 2 car attached garage and
a great view of the lake.

Code No. 2887 Price \$124,900 Your Hostess: Pat Fleck

Rest Tamarack

Reduced! Beautiful 4 bedroom home on
1.5 acres with large pines on back of property dropping off to small lake.

Prestigous Winans Lake area.
Code No. 3480 Price \$149,900

Your Hostess: Donna O'Hara

BILL MATHERS edroom, 3 bath home with a full finished 227-4600

4778 Kenlcott
QUICK OCCUPANCY - Owners purchased new home. Custom 4 bedroom Quadone of Brighton's nicest subs. Fireplace in family room, 2 car attached garage, 2% baths, large landscaped lot. DON'T PASS THIS BY. Code No. 3038 Price \$157,000 Your Hostess: Pat Fleck

344 Woodlake Dr.

field Pointe. 2½ baths, format dining a living rooms, family room with fireplace full walkout basement, 2 car garage. Im

Code No. 3922

6715 Lagoon
Ore Lake Waterfront - Features include new water heater, softener, furnace roof, 67 feet water frontage on all sports lake, Brighton schools. Room to expand.
Code No. 3314 Price \$79,909 Brighton schools, Room to expand, No. 3814 Price \$79,900 Your Host: Carl Vagnetti

344 Woodlake Dr. City of Brighton. Captivating contemporary in Woodlake Village, Quality construction. Unique, open floor plan, Wood windows, ceramic tile, 2 baths. Delightful lamily neighborhood. Off Rickett Rd. to Oak Ridgs Rd. Code No. 3153 Price \$99,800 Your Hostess: Marianne McCreary SHOWN BY APPOINTMENT ONLY

River. 3 bedroom with family room, fireplace. Brighton schools. Negoliable. Code No. 3487 Price \$161,500 Your Hostess: Irene Kraft **OPEN SUNDAY**

Millord!! Spacious and attractive quad level on three beautiful acres. 3 bedrooms, 2 full baths. Contemporary decor!! \$134,500, 348-6430.

Move right in and enjoy all the amenities of this less than 1 yr. old 4 BR, 2½ bath Colonial. CA, sprinklers, neutral decor, deck and much more. 2nd. floor or basement laundry. Immaculate! Basement partitioned, insulated & wired - ready to finish!! \$204,500. 348-6430.

VACANTLAND

Eight Mile Road, 120x204, Livonia, \$25,000. Rushton Road, 10 acres, Green Oak Twp. \$65,000. M-36, Over 4 acres, near Pinckney, \$22,000. West Rd., almost 9 acres, Novi. \$65,000.

△ istate

BUNCH BERRY

1,666 SQ, FT.

CUSTOM HOMES

ON YOUR LOT

\$8000 to \$30,000

BLUE SPRUCE

2,200 SQ. FT.

\$74,500*

CYPRESS

1,711 SQ. FT.

BUILDING YOUR CUSTOM HOME

21 Houses

D21 Houses

D22 Houses

D22 Houses

D23 Local List Cheft

D24 Houses

D25 Houses

D27 Houses

D27 Houses

D27 Houses

D27 Houses

D27 Houses

D28 List Cheft

D29 List

/Thursday, Japuary 25/26, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—5-5

NORTHVILLE Well buill 3 bdr. brick ranch in city. Nicely treed large tot, features 2 full baths, 2 fireplaces, hol water heat, sir cond., rec room in full besoment, garage. Must be seen to be appreciated. \$133.00.

By Owner, Call For Appt. 349-2500 or 349-1322

HOWELL. Priced for quick sale, \$79,900. No qualifying \$15,000 down, 5 years at 11% (\$550 per month), 2,500 sq.ft., salt box. Perfect for large family, immediate occupancy, (3908). The Michigan Group, (373)227-6766 - Nick Natoli-(313)227-6800.

HOWELL. Price of quick sale in the price family, immediate occupancy, (3908). The Michigan Group, (373)227-6800.

HOWELL Price of the michigan of the price family in the price family

FENTON
Lakelronti Year round deep water with boat dock and well plus a home featuring a brick fireplace, open floor plan. Great potential, 4½ car garage with full toft & outdoor shed. Nicely situated on a large lot. This is the one you have waited fort \$99,900. Call 887-4653 or 632-5950.

HOWELL. Very nice home near schools, hospital and playground, 3 bedroom, large kitchen, hardwood, floors in livingroom and bedroom. Home has a lot of character. Sale by owner. \$82,000. (517)546-9286. LINDEN SCHOOLS. Cute as can be Ring your fusslest.

.. PREVIEW (313)227-2200

LINDEN SCHOOLS. Cute as can be. Bring your fuselest buyers to this 3 bedroom ranch. Recreation room in tout basement, solar panels to keep your heat bills down, just off paved road, country living at its best. \$84,500. England Real Estate (313)632-7427.

LINDEN. US-23 and Center Road area. 8 acres. Approximately 2,000 sq.ft ranch, 3 bedrooms, 3 baths, inground pool, barn. A great place to traise a family! List price 1137,000. Cail Lister Cheri Velliky Century 21 Park Place LTD. (313)629-2334 or residence (313)629-4834.

NORTHVILLE'S BROKER 150 N. CENTER, NORTHVILLE

BRUCE ROY

- NORTHVILLE -- Vacant 1.02 acres, 132' wide. \$75,000. Condo — Country Place Illoor, immediate occupancy, 2 br., \$79,500. (Open Sun. 1-5). (Also available for lease). Condo For Rent — 2 br., Highland Lakes. \$800

OPEN 349-8700 OVER 40 YEARS 9-9 EXPERIENCE

JUST REDUCED TO \$89,900! Fantastic buy in South Lyon! Older 2 story home on almost 5 acres features 4 bedrooms, 1½ baths, country kitchen and 1st floor laundry. Updated with newer plumbing and electric. 2 car garage. Horse barn with water and electric.

NICE LARGE COLONIAL in City sub features bedrooms, 1½ baths, family room with fireplace formal dining room, large kitchen and basement. 2 car attached garage, \$98,900.

OUTSTANDING SPANISH COLONIAL on 10 wooded acres features 4 bedrooms, 3½ balhs, family room with natural fireplace, formal dining room, 1st floor laundry and basement. Horse barn with box stalls. Many extras! \$206,500.

WOODS, WATER AND

MICHIGAN'S LARGEST REAL ESTATE COMPANY

Maple Place

CAREER

OPPORTUNITY

Be a part of the growth.

Call Carolyn Beyer at 348-6430

Classic CONSTRUCTION CORPORATION

NOW LEASING

Harmony in Retirement Living

The Perfect Blend in Charming Brighton

An exceptional experience in Retirement, unmatched in comfort, security and value. Private apartment living with select personal services that include: • Dinner served daily in our own formal Dining Room • Country Living, Adjacent to Shopping

 Housekeeping and Linen Services
 Group Scheduled Transportation Service • Billiards & Card Room

Recreational Activities

OPEN

229-9190

of **Brighton** IMMEDIATE OCCUPANCY

Independence Village

MODEL NOW

BEAUTIFUL RANCH on 4 acres features 3 bedrooms, 2 baths, family room with natural fireplace, dining room and 1st floor laundry. 2 car atached garage. Horse barn with one paddock. Super location in the country yet close to South Lyon. \$127,500.

Century 21 Hartford South-West 22454 Pontiac Trail South Lyon 437-4111

Horse Farms Only AReal Estate/ Brighton
or arena, 38 stalls, attached 2
com apartment. Beautifully finished
reation room. Fantastic location. An
tment worth looking into. Milford novated on 12.2 acres with pool and deck, 2 barns outdoor arena 60x120 1269,000

3 bedroom ranch with 4 stall barn near M-59 close to Highland Rec. Area for great trail riding

9497 Huron Rapids

Builder's modell Located in Huron River Highlands. This 1490 sq. ft., 3 bedroom ranch offers 2 full balhs, full basement 2

7145 Rickett, Brighton All brick ranch on 2 acres. Finished base

ment with a natural fireplace, 2 car garage. Newer wood casement windows and carpet. Long paved driveway. Kit-chen appliances included. Easy x-way

Michigan Business Magazine shows the Michigan Group as the 24th FASTEST GROWING COMPANY

10511 Kenlcott Trail
Lake of the Pines. Quality new construction across the street from Lake of the
Pines. 1629 99. ft. birch ranch. Great
room with fireplace, first floor laundry, 2
baths. Brighton schools.
Code No. 3588 Price \$139,900
Your Hostess: Irane Kraft

054 Apartments

DON'T

WAIT UNTIL

MONDAY!

You can place your ad any day of the week, Office hours

within 12 miles of three expresseays Three bedroom ranch with full basement. For Sale

within 12 miles of three express arys. Three bedroom ranch with full basement. Darrivorkshop pus four othe outbuildings. Over three lenced and majestrally treed arise 1149 900 (P77).

| PREVIEW | PROPERTIES | For Sale | PREVIEW | PROPERTIES | For Sale | PREVIEW | PROPERTIES |

NEW CONDOS

AT OCCUPANCY
7 Bedroom 2 Bath Centual Ar
Basemani Garage including
appliances & carpet \$87 500 to
\$75 500

AOLER HOMES
775-4772
279-4775

MODEL

1984 FRIENDSHIP, 26 x 56, 3

TRIANGLE

SALES

lightand Gree Estates

(313) 887-4164

BRIGHTON area. No need for expensive vacations when you can fish, swim, waterski, skate, etc. all at your front door and at the same time enjoy this large 4 bedroom. 2½ bath lakefront home on a ½ acre. Terms available. S159,900. Ask for Shirley, enjoy! Carefree living: 1200 Michigan Group Reallors, 5(17)546-4320 or (313)227-4600. (375).

condos. 2 bedroom lownbouses with 2.5 baths.
Wednesday 12:00 - Green
Sheet Shopping Guide Serving
Dexter & Green Sheet
Shopping Guide Serving
Highland, Thursday 3:30 - Shopper Monbounders Sheet
Shopper Business Directory, 31 3 1 3 1 3 6 3 4 5 5 6 0 7
Friday 3:30 - Shopper, Monbounders Sheet, & Green
Sheet, Shopper Business Directory. Great Business Directory. Monday 3:30 - Realty, ask for David Ridley, Shopper Business Directory. (3 13) 3 6 3 · 4 5 6 6 o r home(313)624-3485.

Monday 3:30 - Wednesday Green Sheet.

Marday 3:30 - Wednesday Green Sheet. ment, air conditioning, appliances, garage door opener, deluxe verticals, \$73,900. (313)360-9808.

PLAN NOW!

Jef ready to ait back and enjoy the summer on private all sports Runyan Lake in Tyrons Iwo full bains Owner has done a tot of remodeling during the past year ... including new andows, doors, furnace, heater, well, interior and much more techniques and techniqu

Lake Estates. Essy mancing, long term. Please call (37)885-3352.

Lake Estates. Essy mancing, long term. Please call (37)885-3352.

Lake Estates. Essy mancing, long term. Please call (37)885-3352.

A BEAUTIFUL new 1989 model, Royal Cove, 14 x 56. 2 be dorooms, Luralished carpeted. All set up, ready to move in. Many extras. Only sits, 935. Call loddy for other furry! \$119,900. Ask for Shirtey, Milchigan Group Realtors (517)848-4300 move in. Many extras. Only sits, 935. Call loddy for other furry! \$119,900. Ask for Shirtey, Milchigan Group Realtors (517)848-430 or (313)827-4600. (3578).

HARTLAND. Relaxed setting! Canal-front to scenic Bullard Lake. Large 5 bedroom home, Irreptace in livingon, in lished walkers and the setting of the Lake. Large 5 bedroom home, fireplace in livin-groom, finished walk-out lower level, central vacuum,

England Real Estate 313)632-7427. tARTLAND, Laketront home HARTLAND. Lakefront home on Handy Lake. 3 Bedrooms, finished walk-out lower level with lireplace, 2 full baths, multi-level deck and more. Great location. Only 2 miles o US-23, 833,000. England Real Estate (313)632-7427.

HARTLAND. Lakefront collage. Year 'round family Metro (JC89). HOWELL, 129 ft. waterfront, 3

Nice house, \$89,000, (517)546-5942. LAKE CHEMUNG \$82,500

Charming year round home.
Has family room with fireplace. Big kitchen. Oversized
arage. 76 ft. on lake, Very
nlce. Cail Mitt, (33)229-4431.
The Michigan Group.

MILFORD

MILFORD

ODER HOUSE

Ass. DIO. Crest Services, (310,000. Call Oren Net
318,500. Crest Services, (310,000. Call Oren Net
318,500. Crest Services, (310,000. Call Oren Net
310,000. Call Oren N SUNDAY - JANUARY 29

dos, glass porch, car port, ai appliances, central air m \$23,900. Crest Services

SUNDAY - JANOAHY 9

1 - 4 p

Lake Sherwood, 97 ft. on the Water. Lots of Oak trees. All brick, 3 bedrooms, 2 car attached garage. Commerce Road to Dakwood Court South, 5160 Oakwood, Group I Realitors, (313)674-1700.

PINCKNEY Schools. Price reduced, 399,000 on this beautiful home on small private lake. Newly decorated, 4 bedrooms, 1 beth. HAMBURG Twp. Now is the time to look for that home you have been wanting on the Portage Chain of Lakes. Beautiful Cape Cod with 3 bedrooma, 2 baths, lovely sunroom and deck overlooking the lake. Price just reduced to \$187,500.

PINCKNEY Schools. Price Find Reduced (1976) and the portage Chain of Lakes. Beautiful Cape Cod with 3 bedrooma, 2 baths, lovely sunroom and deck overlooking the lake. Price just reduced to \$187,500.

PINCKNEY Schools. Year round home on Portage Lake Canal. Price just reduced to store, refrigerator and water \$75,900.3 bedrooms, 2 baths, sore, refrigerator and water conditioner stay, new shed, affordable lake living, this is just 4 minutes from \$6. Asking \$24,500, (517)521-4550

LAKES REALTY
SUBURBAN/WATERFRONT
(313)231-1600
PINCKNEY. Waterfront home on Portage Lake. Mint condition, move right in, \$79,900.
(313)678-5647.

022 Lakefront Homes

SHIA Co Byron Village NO. 535 2 bedroom remodeled home on city lot Good Starter or retirement home starter for retirement home 528,000. CNM. McGurie Polation Co. 348 2 slory. 2 bedroom 528,000. CNM. McGurie Polation Co. 348 2 slory. 2 bedroom 528,000. CNM. McGurie Polation Co. 348 2 slory. 3 bedroom 528,000. CNM. McGurie Polation Co. 348 2 slory. 3 bedroom 528,000. CNM. McGurie Polation Co. 348 2 slory. 3 bedroom 528,000. CNM. McGurie Polation Co. 348 2 slory. 3 bedroom 528,000. CNM. McGurie Polation Co. 348 2 slory. 3 bedroom 528,000. CNM. McGurie Polation Co. 348 2 slory. 3 bedroom 528,000. Crest Starter forms. Full basement, fenced backyard Proceding Millford Excellent rental at \$21,995. CNM. McGurie Polation Co. 3 bedroom 528,000. Crest Starter forms. Starter home. Full basement, fenced backyard Proceding Starter forms. Full basement, fenced backyard Pro

Global Homes 58220 West Eighl Mile Road Northville, Mt. 48167 (313)437-7651

many extras. (313)449-2156.
HIGHLAND. Beautiful vacant Hollypark. Two bedroom, S17,500. Crest Services, (617)548-3002.
HIGHLAND. Beautiful 2 shad Beautiful \$29,000. bedroom, 2 bath Parkwood. (313)449-5287.
Just \$17,900. Crest Services. (517)548-3302.
HIGHLAND. Greens Adult Section. 2 bath, Section. 2464, 3 bedrooms, 2 full priced 17 acre parcet just \$20,000. Pretty property follows the sentral air. new with MORE LAKE. New ready to go, Land Contract. windows, enclosed porch. Choice lot. Call after 1 p.m. (313)887-3555.

Pre-Owned Homes
DOUBLEWIPES
A limos! doublewide 2 3
bedroom plus den 314,000
Feels sike a doublewide, cuire 3
bedroom 315,000
- Doublewide, 3 bedroom den,
Ireplace, 2 full baths 317,000
- Doublewide, 3 bedroom den,
I'V baths 317 bath 317 baths 317,000
- Brand New Parkwood Doublewide
2 Thugb bedrooms, 2 baths, all
new appliances Must Sea!
335,900

PARK ASSOCIATES Dealer for New & Used 698-1147 or 682-7763

bedroom, 2 lull baths, great room with vauliled ceiling. Central air, ceiling fan, dishwasher, disposal. dishwasher, disposal, washer, dryer. With walk in closels. \$39,900. Weekdays after 5 p.m. (517)546-6035.
1987 SCHULTZ. 14x64, house type siding, shingled roof, dishwasher, new shed. Child's Lake Eslates. Easy financing, long term. Please call (313)685-3352.

type construction on this 2 bedroom, 2 bath Parkwood. Immediate occupancy. \$28,900. Crest Services. (517)548-3302. (313)684-2767

Farms, Acreage For Sale 517)548-3302. HOWELL Chateau, 2

bedroom, 2 bath, front kitchen, \$11,500. Darling Homes (\$575,548,110). en. \$11,500. Darling Homes (57)7548-1100. HOWELL Chateau. Just arrived Two bedroom village Green, ready to move in Darling Home (517)548-1100. HOWELL Chateau. 2 bedroom, 1 bath, Immediate occupancy, adult section. Darling Homes, (517)548-1100. HOWELL Chateau. 194 MARTLAND. Bergin Road south of M-59, 230 Acres, 194 Marting Homes, (517)548-1100. Small lake, some wooded HOWELL Chateau. 1974 14 kg. Really good condition, Two bedrooms, two baths, \$14,900. (517)548-4836 England Real Estate. MOBILE HOMES

HOWELL chateau 2 bedroom, 1 bath, Immediate occupancy, adult section. Oarling Homes, (517)548-1109. BHOWELL, Chateau, 1974 14 x a 55. Really good condition. Two bedrooms, two baths. 514,900. (517)548-4836

England Real Estate HOWELL. 2 Lovely lots area of very nice home evenings.
HOWELL. Remodeled 2
bedroom, \$9500. Older 2
bedroom, \$9500. Older 3

RED CÂRPET KEIM

@ CAROL MASON, INC. REAL ESTATE

r career the green light with Red Carpet Keim, Carol Mason 8
offer you so much — exceptional closing denactment

344-1800 41766 W. 10 Mile Rd., Novi, MI 48050 Each Red Carpet Keim Office is independently owned and operated

025 Mobile Homes

OVER NINE ACRES OVER NINE ACRES
Great business opportunity ... could be zoned
commercial. Corner site
for more exposure. Call
for details. \$120,000

029 Lake Property

For Sale

030 Northern Property

031 Vacant Property For Sale

BRIGHTON Township. 10 Acres, beautifully wooded.

SOUTH LYON. Quick occupy pancy. Cute 2 bedroom. All appliances. \$10,900. Crest Services. (517)48-3302. We buy pre-owned mobile homes on site. Crest Services. (517)48-3302. Whit TMORE Lake. Northfield Estates adult section. By OWNER. 14x70 Holly Park, 2 bedrooms, island kitchen, many extras. (313)449-2156. Method of the control of the

Section 24:64, 3 bedrooms, 517:548-3302.

1/2 baths, central air, new whirtwork enclosed porch. Choice lot. Call after 1 p.m. (313)887-3555.

23 bedroom, 25 bedroom, 26 bath, extras. All around, 122,000. Crest Services, (517)548-3302.

MODELS AVAILABLE FOR IMMEDIATE OCCUPANCY

· SAVINGS/REBATES!

OPEN DAILY

COMMERCE

(313)684-2767

PREVIEW PROPERTIES 517/546-7550 313/476-8320 bath, exhibiting park for the park double wide, 3 bedroom, 2 bath. Loaded. Darling Homes (517)548-1100.

WIXOM: 1981 Fairmont 14 x 70, 30 bedroom, 2 full baths. To all ord on the park double wide, 3 bedroom, 2 bath. Loaded. Darling Homes (517)548-1100.

WIXOM: 1981 Fairmont 14 x 70, 30 bedroom, 2 full baths. Main Street, Whilmore Lake, Main Street, Whilmore Lake, Mit 48189.

HAMBURG Twp., Livingston for horses, (VLS16 esta 90).

Main Street, Whitmore Lake, Mt 48189. To acre sites, High, open HAMBURG Twp, Livingston County. Sealed proposals will be received by the Huron Clinton Metropolitian Authority at 13,000 High Ridge Drive, Brighton, Michigan 48116 ereked and ready to build. Righton, Michigan 48116 ereked and ready to build. Righton 48116 erestaurant and pizza business. Ristaurant and pizza business Ristaurant and pizza business Ristaurant and pizza business Ristaurant and pizza busi hard or fand located in the horth ½ of section 25 Hamburg Twp., Livingston County, Michigan. Proposal forms may be obtained at the above office of by calling, 1-800-247-2757. Donald G.

Beem, Secretary.

Hot!

RONE TWP!! Come to th

withs, 2 car garage, 1st is sundry, and much more. (111,900.00. Call Amy for m

RED CARPET

Meck Realty

Inc. 101 E. Livingston Ad. Highland, Michigan 48031 Bus. (313) 887-7575 Each office independently owned and operated

area of very nice home Lake privileges, close town, \$17,900 each. C

鱼

lovely rolling land on paved road close to town with small pond and stream. Electric and well on property, land is spiritable. \$135,000. Call Harmon Real Estate (517)223-9193.

HOWELL area. 11 acre. 11 building site high and open.

ITY CONVENIENCES DWNSHIP TAXES, 119

cre near City of Bright n. Recently_perked &

313)**227-5000**

see River frontage with large hardwoods. (VLN504). \$65,000. PREVIEW PROPERTIES (517)546-7550 Ask for L. E. Kahl

031 Vacant Property For Sale

031 Vacant Property

ARTLAND. Bullard Road west of Fenton, north of Messa. Excellent building site in a great location of the Messa. Excellent building site in a great location and Real Estate (1918) 183 acres with all the conveniences. Don't mass have done to the Commercial for Sale (1918) 183 acre south of Messa. Excellent popularity. Close to US-23, some homes, close to everythm. MARTLAND. Bairwood Court north of Messa of Hispania (1918) 183 acre south of Messa. England Real Estate (1918) 183 acr

RED CARPET KEIM 032 Out of State Property

ELGEN REALIONS 033 Industrial

033 Industrial tion, including foreclosures.
Will look at all. Call (517)548-2164.
HOWELL area. INDUSTRIAL PRIVATE party seeks wooded building site up to 5 HOWELL area. INDUSTRIAL
5000 square fl. units, up to wooded building site up to 5 1st. References required acres. Prefer area between 13,000 square fl. Available Plymouth and South Lyon. 1520 monthly, (313)349-0603, 1001 on 3,987 lasts, 2001 (313)453-2085. 440 (313)453-2085.

440 WAYTED, Lakefront homes.

440 Any condition, Cash or terms of the first many distance of the first many d immediately at \$3.50 square foot on a 3 year lease. 220/440 orporate Realty. 313)694-9196 (313)694-1103.

PINCKNEY 905 Patterson Lk. Rd (14 mile S. of M.36) 1440 sq. It. of store or office space 14.25/sq. ft. ALSO 1568 sq. ft. of cold storage al 12.30/sq. ft. Will ease all or part. Ask Joe DeKroub -or-Bill Mathers

shop seats 40. Remodeled and redecorated. Call for details on equipment and price. McGurie Realty (313)266-5530 evenings

ARIZONA PROPERTIES Red Carpet[®] STATEWIDE

Central Scottsdale - 3,000 sq. ft. Actual home that Oliver Sperry built, especially for entertaining and luxury living, \$239,000. On one acre (plus), Olympic, ceramic pool, two fireplaces, vaulted cellings, sunken titled bath, circular drive courtyard entry, separate molher-in-law for guest quarters. Annual laxes: \$300. Seeing is believing ... it's a buyer's market now in Argonal. Arizona: Sun City West — \$142,500 buys a like new 2,200 sq. ft.

strictly custom home on cul-de-sac. Privacy front double door courtyard entry, spacious bedrooms widressing vanity area, walk-in closet, separate dining room, 24 ft. glass family rome. Annual raxes: \$397.

Sun City's Condos/Momes — starling at \$28,000 up to \$280,000. Mostly all private listings not in Multi List.

Pearls, Arizona — 3 bath. 3 bedroom home, 1,759 sq. ft., separate office entry, backyard alley gate for equipment or RV. Ideal for builder or roal estate person! \$84,500. FHA 3% down.

Govt. Repo Homes — Available at 3% down.

BUSINESSES

BUSINESSES ... all kinds ranging from \$16,000 up to 16 million dollars BUY . SELL . TRADE . RENT TO OWN

Work Directly With The Broker: Herb Kempf Pick-U-Up At the Airport and Place I Call Collect (602) 979-8040 COUGAR REALTY P.O. Box 1433 Sun City, Arizona 85372

ATTENTION **INVESTORS!!**

BRIGHTON - city. ½ acre vacant commercial. Great location. Free water and sewer tap-in. \$45,000. (3058) HOWELL - Duplex with Lake Chemung privileges. 2 and 3 bedroom units. Positive cash flow. Purchase for only \$65,900. (3253)

CALL ROSE TAYLOR THE MICHIGAN GROUP (313) 227-4600 or (313) 632-6529 (Res)

BRIGHTON Builder's Close Out on 4 Models - Builder will pay 1500 Toward Closing Costs

3 Bedroom, 2 Bath, 2 Car Garage, Fuli Basement, Cape Cod, ½ Acre Lot No. 32 4 Bedroom Den, 2 Bath, 1st Floor Laundryroot 30' Great Room w/Fireplace, 2 Car Garage, Fu Basement, 1 Acres of No. 1st 197,900 157,500 1 Bedroom, 11/2 Bath, 7 Car Garage, Full Basement, 2 Story on 1/2 Acre Lot 3 Bedroom, 2% Bath, Den, Great Room w Fireplace, 2 Car Gerage, Full Basement of Acre, Lot No. 2 3163,500 103,000 30 DAY OCCUPANCY Adler MOMES INC.

PEDRATUAL I COMMENCUL BALDER

719 E. GRAND RIVER, BRIGHTON 48116

a heartbreaker (313) 229-6559 (313) 229-5722

Don't be

037 Real Estate Wanted 033 Industrial

to be enlarged, and improved to 3 bedrooms by prospective lenant-carpenter. Lake privil-ages, vacant from February

্ৰতিতি

Stock Clearance Sale Homes set up in parks for

immediate occupancy. 7 year service sentry on all homes Discount prices on all stock models Start the new year right.

Buy a new home! NORTHVILLE Country Estates 58220 W. 8 Mile Rd.

No. 4 In the office sectio (313) 437-7651

39500 Orchard Hill Place Suite 130 Novi, MI 48050

NATURE AT YOUR DOORSTEP
all troes surround this original owner 3 bedroom. 29 bath custon
inch. Walk-out lower level ofters gigantic family roon
coodburning fireplace, lovely wall units, well bar, perfect home in
tertralaining, gournet kitchen, great room beautiful view frot
revy window, quality thro unl, att. 29 car gazage. \$179,000.00.

DREAM HOME
parkling 3 bedroom brick & cedar ranch on ¼ treed acre in the cit
Plymouth. Decorated to perfection in creams and light cake
ush carpets, new kitchen. Finished waik-out Bamt. wit
oodburning fireplace, ettached 2 car garage, \$121,900.00.

Ask For Betty Mills 348-3000 RE/MAX 100, INC.

WALLED LAKE — Just listed — Attractive 2 bedroom condo with lovely oak cabinets, neutral tones throughout, Includes full basement, attached garage, central air, and all appliances. H212, 577,900.

NOVI — New Construction — charming colonial with living room, formal dining room, breakfast area, 1½ balts, 2 car attached garage. Lakefront sob with lake privileges. Other models from \$79,900, 6131, 596,900. GREEN OAK TWP. — Investors, developers, sportsmen: Beautiful, treed, 21.5 acres on Lawton Lake, 250 ft. frontage. Acreage is spittable. Possible engineered field. Year round paradise. \$225,000.

NOVI — Vacant land — excellent investment potential. 7½ lots, 300 ft. frontage on 13 Mile. \$97,500.

NOVI — Water ... at a price you can afford! Enjoy the view from this lakefront home with formal dining room, living room, sun room, master suite. 2 full baths, large kitchen. Water fun begins here! S110. Other lakefronts from \$60,000. \$87,500.

LYON TWP. — 10 acres of rich landscape surround this classy, but comfortable country ranch. 4-5 bedrooms, 3 full baths, (2 with sunken tubs). 3 car garage, deck, screend porch, and pool. 3,000 sq. ft. of country comfort. M274. \$219,000.

061 Houses For Rent 061 Houses For Rent 064 Apartments

WHAT IS THE

BARGAIN

BARREL

PLYMOUTH, 4 bedroom

nome. Immaculately decor-ated. New carpet, all outside maintenance provided. \$795 a month with stove and refrigerator. \$750 without plus security. Available immediately, [517;546-3426. HOWELL. Cute 1 bedroom 6 p.m. only. GRAND PLAZA APARTMENTS

IN HOWELL Rentals from '383. Includes heat, water, carpet, drapes, range, refrigerator, garbage disposal, clubhouse. and pool. No pets. Open 9 a.m. to 5 p.m. Closed Tuesday & Closed Tuesday & security deposit, plus lirst month rent to move in Beach and lake privileges. 1313/449-8110 after 5 pm.

HOWELL city. Brand new. two large bedrooms, great take. Two bedroom cottage, room with kitchen island, laundry room, deck, one car garage, air, no pets, \$600, two firpelace, partially \$177546-0566.

HOWELL Large home in the possession of the partial of the control of the partial of the control of the cont bedrooms, fireplace and all appliances, (517)548-3093 (313)685-5086 between 7 a.m.

appliances. (517)548-3093 a p.p.liances. \$7.0 0 (313/685-5066 between 7 a.m. of 1313/685-5066 between 7 a.m. of 1313/685-6066 wallable. \$900 per month. (313)887-7751 days. 313)885-9180 evenings. MILFORD, Village of 2 bedroom, 1 bath, large two car garage. Sectived of low appliances included. \$650 per month. month and half security. 4835 amonth. (313)733-2715. MILFORD, New 133380-8090 alter 6 p.m. NEW HUDSON 3 bedroom, can be defoom, deck, and walk-out plant. 313)884-5321.

**MILFORD, Village of 2 bedroom, 1 bath, large two car garage. Sectived lot. Aft appliances included. \$650 per month. month and half security of the section of the open park area, or leading to month plus security. 4860 amonth. (313)733-2715. MILFORD, New 133)884-5321.

**MILFORD, Village of 2 bedroom 2 baths, private bedroom, 2 baths, private bedroom, exhibits month and half security. 4860 amonth. (313)733-2715. MILFORD, New 13356 amonth. (313)884-6321.

**MILFORD, Village of 2 bedroom, 2 baths, private bedroom, 4 bedroom, 2 baths, private bedroom, 4 bedroom,

befroom, fully carpeted, large fenced yard. Available February 1. Close to 1-95. 1780NE LAKE Lovely lakef-february 1. Close to 1-95. 1780NE LAKE Lovely lakef-form home. 2 bedrooms. house in country, deck, \$450/ magth plus security, some utilities, ideal for senior of the country of the coun

citizen, no pets. 064 Apartments

NORTH HILLS

appliances, air conditioning, sliding doorwalls and closels galore, separate storage area plus laundry room. Special Features...including tennis courts,

2-BEDROOM APARTMENTS

NCLUDES 1200 sq. ft., 2 baths & carport

MODELS OPEN DAILY 10 am to 5 pm; SAT, 8 SUN. 11 am to 5 pm; PHONE: 348-3060 OFFICE: 358-5670

2 Bedroom

WASHER & DATE

WALL BLINDS

LEASING OFFICE

462-3135

avish See-Thru Inits...Hotpoint

VILLAGE

W APARTMENTS

not 19 acres. Barn available. 8690 per month. A.F. Ross Real Estate, (313)624-9840. month. (313)227-4334.

PLYMOUTH 4 bedroom ranch \$1.000 month, deposit. \$131349-0405. SOUTH LYON. Excellent location, in town, immacu-late. Completely remodeled. \$1515 includes baseboard \$150 bedroom. \$150 be BROOKDALE APARTMENTS Peaceful scenic area in South Lyon, 1 and 2 bedroom apartments, central air, laundry facilities, carport and pool. Starting \$410. Open a Monday thru Saturday, 1 Newly remodeled 1 and 2 bedrooms. Heat, water included. From \$400. South Lyon. (313)437-3303. BRIGHTON, in the City. Quiet

Northville Forest **Apartments** apariment, \$450. 1 & 2 Bedrooms BARHEL

a p a r I m e n 1. 3 4 5 0 m

If you have an item you wish
globy-beel for sets or a
group of items selling for no
more than \$25, you can now
place an ad in the classified
section for a discounted
price! Ask our ad-taker to
place a Bargain Barrel ad lot
you, (10 words or less) and
she will bill you only \$2.75.
This special is olifered to
homeowners only-sorry, no
commercial accounts).

PONTRAIL APTS, from ... \$475 Townhouses AVAILABLE NOW udes porch or balco 420-0888

PONTRAIL APTS On Pontiac Trail in S. Lyon bedrooms, No pets. \$450 per month. Summer rent June, July and August, \$500. \$500 Between 10 & 11 Mile Now renting 1 & 2 bedroom unit from \$390 ncluding heat & hot water, all electric witchen, air condition-ng, carpeting, pool, laundry & interage factines, cable TV, no lets, adult section Ask about our 062 Lakefront Houses

special program for Senior Citizens 437-3303 | Store | Inputation | Inputati

(313)887-1372 after 6 p.m. HOWELL 2 Dedition upon ment, stove and refrigerator. (517)548-4197.

ALL NEW!

UXURY APARTMENTS

On Plymouth Road in Livonia ...Highly accessible location...a wooded park-like area overlooking Newburgh Lake...spacious floor plans...uncommon custom

features...unprecedented apartment value!

OOR- TUB ENCLOSURES
DS Patio or Balcony
bliances CAR PORTS

ENTRANCES

INTRODUCTORY PRICE FROM \$660

ALL THESE FEATURES INCLUDED: Side-by-Side Studio Ceilings/ WASHER & DRYER Second Floor

PRICE POR Appliances FUAR POR plus SELF-CLEAN- PRIVATE ENTRANCI

■ Pool with large Sundeck

Plymouth 34

Located on Plymouth Road, 1 Mile Wes

Hours: Open Mon. thru Sat., 11 am to 5pm Open Sun., Noon to 5pm. (Closed Thursday

HOWELL WASHINGTON SQUARE APARTMENTS

064 Aparlments

064 Apartments

Tand 2 bedrooms
Great Lakeside View
Next to Kensington Park
Winter & Summer Activities
Min. from 12 Oaks Mall
East Access to 196

WALLED LAKE. 1 bedroom
apartments. From the beach.
(313)437-6794

MILFORD. 1 and 2 bedroom
apartments for rent. \$455 and
\$4 6 5 . P 1 e a s e c at 1422 to \$525. Security deposit
fequired. Includes all utilities required. Includes all (313)886-5917. required, includes all utilities except electric. (313)683-2099. bed for om. Carpeting appliances, newly painted, appliances, newly painted, like your own home, no pets. safe a month. Agant, (313)553-3471 or (517)521-3323. are 8:30 a.m. to 5:00 p.m. Monday - Friday. Our phone \$3375 a month. Agent, (13)478-7640.

MILFORD. Studio apartment, very close to Alpine Valley, lurnished, private entrance, use of washer and dryer, \$335 Short term rental available, per month, utilities included. \$75 per month. Call after 12 noon. (313)287-6529.

RRIGHTON. Island Lake (ron-

FOWLERVILLE. Large bedroom with basement, \$500 per month plus utilities. (517)223-9174, (517)548-1581 or (517)223-3104. NORTHVILLE HEATINGLUDED

included. \$425 per month. (313)349-5812.

HOWELL. 2 bedroom, stove equiped kitchen and mini billinds. On Haggerly just bedroom 2 bedroom 2 bedroom 4 bedroom 5 bedroom 6 bedroom HOWELL, 2 bedroom apart-

Brighton Cove
Apartments
RENTAL OFFICE
OPEN
9-5
Enjoy country
amosphere with city
convenience Newly
redecorated 1 & 2
bedroom. Air
apphances. central air
apphances. apphances. apphances. apphances. apphances. apphances. apphances

OPEN HOUSE

SUNDAY, JAN. 29th

2-5 PM

4898 Oak Tree Ct., Lot No. 32

4764 Oak Tree Ct., Lot No. 30

YOUR HOSTESS: MARY CONNOLLY

THE MICHIGAN GROUP

227-4600

4764 Oak Tree Ct., Lot No. 30 truction in Oak Pointe Subdivision. Large ry with walkout basement, vaulted ceilings. 12 x reakfast room. Call Mary for details. 229-7766. 71

TOPEN

noon. (313)229-6529.
BRIGHTON. Island Lake frontage. \$450. includes utilities.
Washer and dryer included.
C a b l e. C a l l a f t e r
7 p.m.(313)229-7313.

074 Living Quarters To Share

Grand River near downtown Farmington. Includes heat, power, and janitorial. \$15.75 per square foot. (313)477-2122, ext. 218. woman looking for person to share 3 bedroom ranch, \$350, HOWELL. 900 sq.ft. of retail or office space. 1016 E. Sibley Street, Suite A. Days, (517)546-1360. Evenings, (313)229-5924, after 6 p.m. Grand River Avenue from thouse suffiles. Call Tracy Peterson. Better on male. Large bedroom kitchen privileges. Call Tracy Peterson. Better on share shore non-thinoundes utilities. Call or male. Large bedroom kitchen privileges. Call Tracy Peterson. Better on share shore non-thinoundes utilities. Call or male. Large bedroom kitchen privileges. Call to thouse utilities. Call or male. Large bedroom kitchen privileges. Call to thouse utilities. Call or male. Large bedroom kitchen privileges. Call tracy Large reception area. Call Tracy Peterson. Better one-shange state (313)878-5803.

SOUTH LYON. Professional person wanted to share home on 6% acres. Many extrast \$350/month plus half utilities. Gall share home on 6% acres. Many extrast \$350/month plus half utilities. Gall share home on 6% acres. Many extrast \$350/month plus half utilities. Gall share home on 6% acres. Many extrast \$350/month plus half utilities. Gall share home on 6% acres. Many extrast \$350/month plus half utilities. Gall share home on 6% acres. Many extrast \$350/month plus half utilities. Gall share home on 6% acres. Many extrast \$350/month plus half utilities. Gall share home on 6% acres. Gall Tracy Peterson, Better households—Fam Eslates—Susiness—Liquidations Reper Andersem (313)477-9505.

WHITMORDE LAKE. Responsible. Mobile home. \$300 monthly, share utilities. References. \$3 brinat (313)449-4904.

WOMANTo wishes to share 3 bedroom home. Must have references. (313)669-0256.

074 Living Quarters 080 Office Space

Wednesday/Thursday, January 25/26, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS.--7-B

HOWELL, \$60 weekly, privileges, (517)546-2652,

NORTHVILLE. 111 West Main. See manager, Room 4.

NOVI. Professional, non-NORTHVILLE, 1,200 sq. ft. smoking lemale, to share two will divide. Good location bedroom, two full bath capartment with same. Low utilities. Staci (313)871-2337, evenings (313)347-5962.

Heaving State (313)347-5962.

Heaving State (313)347-5962.

WASHINGTON SQUARE APARTMENTS

TWO Bedroom apartment available. Accepting applications. Located 3 blocks from downlown, laundrey facilities, central air and head, showe a one bedroom disposal, micro-wave 4500 per month, plus \$500 security deposit, plus utilities. Water furnished. References. No pet s. Call manager. We are located in the cozy inspection of the living and have a new bedroom (313)689-8217.

KENSINGTON PARK APARTMENTS

KENSINGTON PARK APARTMENTS

APARTMENTS

APARTMENTS

APARTMENTS

APARTMENTS

APARTMENTS 485

LOFT \$515

L

PINCKNEY, Portage Lake automobiles or boats

HOWELL. 2 office buildings with attached 2 car garage on Grand River. Can use for women looking for house. with attached 2 car garage on Grand River. Can use for office space or auto sales lot. 2 After 5 p.m., [517]546-5206. 1 Grand River trontage, 1,700 sq. tt. (517)548-3096. 1 HOWELL, city of, Warehouse space for rent. Fermore info. call (517)548-4920. 1 HOWELL, Downlown, Choice location, 2100 sq. ft. (immedicated) in the control of the

The FOURMIDABLE Group

"We Manage To Make People Happy Housing Opportunity

For Rent

BRIGHTON. immaculate 2
bedroom with carport, Immediale occupancy. Short term
ing for rent. High visibility
call Carl, (317)546-5208.

BRIGHTON. Immaculate 1
call Carl, (317)546-5208.

HOWELL. Common care control rent beginning drand River frontage. 1,700 salt (517)546-5208.

HOWELL Downtown. Choice
BRIGHTON. CONDO OAK
Call (Karl (313)229-2489.
Call Karl (313)229-2489.
HOWELL. Downtown. Choice
BRIGHTON. CONDO OAK
POINTE - new 2 bedroom ranch, end unit. All appliances. 2 car garage.
Jacuzzi. 31,500/month. 6
month lease preferred. No pets. ERA Griffith Realty.
313)227-1016.

080 Office Space For Rent

Jacuzzi. \$1,500/month. 6 month lease preferred. No pets. ERA Griffith Realty. (313)227-1016. BRIGHTON. 2 bedroom condo, newly decorated finished basement. \$650 monthly. (313)229-8995 after 8 p.m. HARTLAND. Duplexe. Country settling, 2 bedroom, garage, kitchen appliances. No pets. \$252 per month plus security, (313)232-7220. NOVI. 2 bedroom condo for rent, attached garage, fully a security (313)821-2500. WCENTIVES. (313)881-8500. WCENTIVES. (313)881-8500.

inished office, printing and entrance, amply parking and signage. BONUS LEASE INCENTIVES. (313)681-8500. Wednesday 12:00 - Green Sheet Shopping Guide Serv-Steek & Green Sheet ren, atached garage, fully equiped kitchen and mini blinds. On Haggerly just south of 10 Mile. (313)471-7470. 980 Office Space ANN ARBOR · BUSINESS day Green Sheet, & Green Sheet

SOUTH LYON. New bi-level 2 bedroom, lower walkout to pond and shade trees. Use of clubhouse and pool. Over 50. \$650 a month, (313)523-3998. \$650 a month, (313)523-3998. \$250 Live office suites. Fully furnished corporate space, ment, garage, neutal tones. All appliances, washer and dryer. Located in quiet surroundings, \$690, includes as s o c 1 at 1 o n f e e (313)471-5087. \$WALLED LAKE. Beautiful bedroom, lakefront condo, including washer, dryer, garage. (313)624-9138. \$PERCENTIAL STATES OF THE PROPERTY of the politic suites. \$PERCENTIAL STATES OF THE PROPERTY of the politic suites. \$PERCENTIAL STATES OF THE PROPERTY of the politic suites. \$PERCENTIAL STATES OF THE PROPERTY OF

e required, 3200 square feet. In private building on Grand River near downtown

AUCTION

(313)426-5032 (313)685-8705 (313)348-3022 (313)437-4133

Oakland County 437-4133, 346-3822, 585-8705 or 569-2121

REACH OVER 185,000 POTENTIAL CUSTOMERS EVERY WEDNESDAY AND 136,000 EVERY MONDAY

Handyman

AFFORDABLE

MR. HANDYMAN ONE CALL, WE DO IT ALL. (517)546-5488

YOUR HANDYMAN

AINTENANCE problems

at home? Electrical, plumb-ing, heating, etc. 17 years experience. Call Jim

313)684-1701. IORTH STAR PROPERTY

SERVICES. 20 years experi-once. Carpentry related maintenance and repairs. Custom shelves, storage

Moving & Rumage Sales ALL GARAGE & RUMMAGE SALE ADS PLACED IN THIS COLUMN MUST START WITH THE CITY GE refrigerator and electric NHERE THE SALE IS TO BE HELD THE AD MUST BE PRE-PAID AT ONE OF OUR OFFICES OR 517:546-0359 GE side-by-side refrigerator, harvest gold, like new, \$325, (313)348-1706

BRIGHTON Large moving sale, January 27, 28, 29, 9 am to 5 pm. Many large items. 1448 N. Clark Lake. Grand River to Hacker, to second Clark Lake entrance.

GARAGE SALE

YOU PLACE YOUR GARAGE SALE AD IN You must pick up your kil a

HARTLAND. Moving sale, 2930 Killarney Park Drive, M-59 and Bullard Road, Friday Salurday; 9 to 3. ALL GARAGES RUMMAGE

WHERE THE SALE IS TO

close outs on new appliances Cabinet model, automatic and scratch and dents, dial model, Makes blind Guaranteed, Financing avail-hems, designs, buttonholes, able. See at World Wide TV, etc. Repossesed, Pay off \$55 cash or monthly payments. Cash or monthly payments. Guaranteed Universal Scholler, mahogany cabinet, as for monthly payments. Guaranteed Universal Scholler, mahogany cabinet, LAST week for deer fexchange to sell your furniture for you through consigns. SALL potbelly stove, Royal turniture for you through consigns. SALL potbelly stove, Royal cabinet, Call (313)437-7710 for electric typewriter with stand considerable sand fight. Danjes chair and the chair sand fight. Danjes chair sand fight. Panjes chair sand fight. Panjes chair sand fight.

Lure for you through consignment. Call (313)437-7710 for details.

AMANA 16 cu. ft. refrigerator, \$100. Elhan Alten queen sofabed, yellow and cream, \$200. Recliner/rocker, gold, \$50. (313)229-2428 after 4 p.m. ANTIQUE mission oak rocking chair, \$225. Solid oak end table, \$100. [517)548-5707

APPLIANCE Place. Reconditioned refrigerators, stoves, washers and displated. TRUNDLE Bed, dark pine with populy unit, mattresses washers and displated. Utke new. \$225. Now in Howell and Highland. Size the condition. \$225. Solid oak end table, \$100. [517)548-5870.

APPLIANCE Place. Reconditioned refrigerators, stoves, washers and displate. On the condition. \$225. Solid oak end table, \$100. [517)548-5870.

APPLIANCE Place Reconditioned refrigerators, stoves, washers and displate. On the condition. \$225. Solid oak end (\$17)548-5870.

APPLIANCE Place Reconditioned refrigerators, stoves, washers and displate. On the condition of the condition. \$225. Solid oak end (\$17)548-5870.

APPLIANCE Place Recondition on the condition. \$225. Solid oak end (\$17)548-5870.

APPLIANCE Place Recondition of the condition. \$225. Solid oak end (\$17)548-5870.

APPLIANCE Place Recondition of the condition. \$225. Solid oak end (\$17)548-5870.

APPLIANCE Place Recondition. \$230. Solid oak warranty, Delivery available, 1998-6798. Included. Like new \$225, 1998-6998. Included. Lik

GAS stove. \$75. Refrigerator, COMPUTER stand with slide \$30. Good condition. Dryer, out shelves, Holds all compo-electric, needs belt. \$25. nents including printer, Oak, 1313/678-6289. \$70. or best ofter, G. E. portable dishwasher. (313)437-9456. | 333878-2899. | 370 or best ofter. G E portable dishwasher. | 3313437-9456. | Excellent condition. | 150. | CONSIDER Classified then | 13131231-9258 after 6 p.m. | | | DON'T WAIT UNTIL

MONDAY! (313)227-4436

New & Used Lawn Equipment Service On All Brands MAGIC Chef 30" gas range, 3313428-5032 (313)428-5032 (313)439-3022 (313)437-4133 (313)438-3022 (313)437-4133 (313)438-3022 (313)437-4133 (313)438-3022 (313)437-4133 (313)438-3022 (313)437-4133 (313)438-3022 (313)438-3022 (313)437-4133 (313)438-3022 (313)428-3032 (313)438-3022 (313)

FIREWOOD

more than \$25, you can now place an ad in the classified section for a discounted price! Ask our ad-taker to place a Bargain Barrel ad for you, (16 words or less) and she will bill you only \$2.75. (517)548-4354. This special is offered to homeowners only-sorry, no commercial accounts).

BEDROOM Set. Triple dresser, night stand, 5 drawer chest of drawers, Queen size 4 poster bad, with 6 drawer pedestat. Very good condition.

BEDROOM Set. Triple dresser, night stand, 5 drawer chest of drawers, Queen size 4 poster bad, with 6 drawer pedestat. Very good condition.

BEDROOM Set. Triple dresser, night stand, 5 drawer chest of drawers, Queen size 4 poster bad, with 6 drawer pedestat. Very good condition.

BEDROOM Set. Triple dresser, night stand, 5 drawer chest of drawers, Queen size 4 poster bad, with 6 drawer pedestat. Very good condition, 1800 or best offer. Contemporary couch, natural icharkaus (313)3227-9552. PLAYER Plano, \$450., Regu-

109 Lawn & Garden

COMMODORE 64C compuler with monitor, disc drive and printer, 1 year old, hardly been used. Also have several games. \$800. (517):546-4097.
COMPLETE satellite TV system, Drake receiver with remote control and decipherer. Good condition. Asking Runs. \$500 or best offer. \$1,800, (517)546-4135.

PECTRUM Analyzer, Signal Generator, filtered DC rectifier, tube tester, large selection of resistors, capacitors and transistors. (5171-72)

114 Building Materials BARN beams, 8 ft. for mantels, \$5 per loot, (313)229-6857.

CLASSIFIED DEADLINES CLASSIFIED DEADLINES
Wednesday 12:00 - Green
Sheet Shopping Guide Serving Dexter & Green Sheet
Shopping Guide Serving District Serving
Highland, Thursday 3:30 Shopper Business Directory,
Friday 3:30 - Shopper, Monday Green Sheet, & Green
Sheet Business Directorys,
Monday 3:30 - Wednesday
Green Sheet.

FIREPLACE insert. Air tight, variable speed blower, good condition, \$550. (313)437-2734. HEARTH Mate woodburner, good condition. \$225. Call after 5 pm, (313)887-8945.

Mixed wood \$48 uil lace cord 4x8x16 ree Local Delivery Solid oak cords also available (slightly higher) 348-5267

DRY hardwood, mostly

f local. Jeff's Services if local. Jelf's Services, (319)878-6327.
UNSEASONED Firewood.
Cut, split and delivered, \$33.
U-haul, \$30. U-haul not split, \$25, per lacecord, 4x8x16.
Frime hardwood, mostly oak.
Also seasoned. \$45 self plckup, delivery available.
(313)229-8444. FIREWOOD for sale, Split and

control drawns, Cuent nine of death of the control of part of the control of the

152 Horses & 119 Firewood

SEASONED Oak, 4x8x16, \$50 face cord delivered, stacking available, (313)869-1793.

SOLID oak face cords, 4x8x16, \$60 to graze, hay and \$175.548-4722.

HORSESHOEING. 20 years \$408.16, well seasoned. Delivered \$50, (313)629-6048.

(313)632-5549.

SEASONED Oak, 4x8x16, \$50 to graze, hay and \$1500 to graze, hay and \$1517548-4722.

HORSESHOEING. 20 years \$1500 to graze, hay and \$1500 to graze, hay and \$1500 to graze, hay and \$1517548-4722.

HORSESHOEING. 20 years \$1500 to graze, hay and \$1517548-4722.

HORSESHOEING. 20 years \$1500 to graze, hay and \$1500 to graze, hay and \$1500 to graze, hay and \$1517548-4722.

HORSESHOEING. 20 years \$1500 to graze, hay and \$1500 to graze, h

(517)223-9292.
GRAVELY Tractor with snow WILLOW TREE FARMS appointment, ADIA Person-

(S77924-9292.

GRAVELY fractor with snow blower and miscellaneous at tach men 1s. \$2 900. STANDED owner. \$2 90 or 15/15/45-929.

SNOWBLOWER 5 1t. 3 point tractor mount. Used once. Be Bet Offer. (13)665-3402 or 15/15/45-929.

151 Household Pets

ADDRABLE black German Shepherd puppies. AKC. 200. (517)546-929.

AKC German Shepherd puppies. AKC. 133/1872-187.

Black tends puppies of the triever. Black tends puppies. AKC. 133/1872-187.

AKC Top Poolles, first shots and worme of \$2.00. (517)546-938.

AL A S K AN M all am ute purples. AKC. (313)487-1174.

ANIMAL Protection Bureau has many lovely housedogs looking framilles to leve. Intelligence and small breeds, many purpler 6st. \$35 each. (313)48-8619.

SARCUST and shearings the first work with fraction work. Intelligence and small breeds, many purpler 6st. \$35 each. (313)48-8619.

SARCUST and shearings (kind or area. Standard) and worme of \$2.00. (517)546-2584.

AL A S K AN M all am ute purples. AKC. (313)487-1174.

ANIMAL Protection Bureau has many lovely housedogs looking for families to leve. (313)48-8619.

SARCUST and shearings (kind or area. Standard) and worme of \$2.00. (517)546-2585.

GERMAN Shepherd pupps. AKC. (313)487-4793.

GROUEN Retriever puppies. AKC. (313)487-4793.

SARCUST and shearings (kind or area. Standard) and up. (13)438-3055.

GERMAN Shepherd pupps. AKC. (313)487-4793.

GOOLDEN Retriever puppies. AKC. (517)546-5838.

GERMAN Shepherd pupps. AKC. (517)546-5838.

GERMAN Shepherd pupps.

BUYING FAMILY HORSES LABRADOR pupples, AKC, (313) 750-9971

White AKC
House ENGLISH Angora rabbits for sate, (313)478-4793.
REGISTERED Jersey helfer.

(S17)548-8588.

TOY Poodle pups, AKC, 12
weeks, apricot, \$200.
(313)227-1468.

WAX - the chicken, lamb and
weeks, apricot, \$200.
superior skin and coat,

tion Guaranteed! (517)548-1459.

160 Clerical

ACCOUNTS PAYABLE

ACCOUNTING Clerk, Look

BOARDING & TRAINING ACCOUNTS nel Services, (313)227-1216.

SAWDUST Prompt delivery anywhere Bulk quantity

Check our prices For more information Call "Best Bark & Dust" 616-796-6202

-GLASSWARE & COIN AUCTION-SUNDAY, JAN. 29 — 12 NOON Buffalo Nickels, Gold Coins inc. 1886-S-15, 1887-S-10, 1876-S-120, 1824 ore! GLASSWARE & CHINA: Over 50 n more: parking and seating, smoking lounge, on County's largest lodger surting facilities **MEL'S AUCTION**

7150 E. Grand River, Fowlerville (517) 223-8707 or (517) 521-4934 onsignments and Auctions Wanted! Give us a call! Ve do good work! Member MSAA and NAA

FARM AUCTION We will selt the following at public auction a 5258 Nollar Rd., Ann Arbor, Michigan

(Take U.S. 23 to North Territorial Bd then East to Nollar Rd. then South) Tuesday, January 31st at 11:00 a.m. John Deere 1974 4030 diesel w/quad range Hiniker cab, 1266 hrs, excellent condition; 16.9 34 Duals, new rubber; Massey Furguson 750 iesel combine w/6 row narrow head & grain lead; International 205 Gas Combine 2 row wide 13 ft. grain head - runs good - med condition; International 12.5' Cultimulcher; 2 McCurdy gravity boxes w/10 ton running gea and floatation tires 1 - w/extension; 1240 John Deere 4 row plateless complanter; 810 Farm Hand Feed Grinder; Rustler Workmate tandum axel stock trailer - like new; International No. 35 12' wheel disc; 24' folding drag; John Deere 3 pt f row cultivator; John Deere 24 ft. Baler with thrower; John Deere 3 x 14 trailer plow; John Deere 4 x 16 semi mtd. plow; Dettson 3 pt snow blower; International P.T.O. manure spreader; 3 pt hydraulic log splitter; Massey Furguson trailer sickle bar mower; Ford 3 pt mower; 40 Mayrath double chain elevator; John Deere 13 hole grain drill w/seeder; McCurdy hydraulic grain auger; 2 - hydraulic cylinders; Automatic 50 lb trip scale w/counter; Hog crate scale; 2 - 8 hole hog feeders; 3" flex tube feed auger; 2 -Rupp snowmobiles; 1982 Honda CX500 Motorcycle; 6 heavy cars for scrap; Good Hay

Wagon & Gear; 10' Wheel Disc. Few small items - Be on time Equipment has been housed & in excellent condition Owner - Larry Simmons

EQUIPMENT

EGYPTIAN related Arabian mares; excellent breeding for an accurate self-starter to assist in our Acct. Solution and accounts payable, involcing, the proof of the p

other office positions avail te. Great pay, promine mpanies, selectiocations, so needed heavy accoun-yable clerk. payable clerk.
Short Term — Long Term
Your Terms
Temporary placement is out permanent concern. Please Fast paced Livingston Coun-

Call:

J Martin
Victor
Temporaries
38215 W. 10 Mile, be
Halstead & Haggerty,

ized, goal criented person
who works well with people.
Please apply in person
Brighton Cleaning Supplies,
5073 Canterbury, of old
US-20, 2 blocks South of New
State Police Post.

FULL Time office help.
Manage payables and received
ables. Take phone orders

GENERAL Office and computer for the property of the property Manage payables and receivables. Take phone orders. Hiling, computer Musi be good typist. Wixom, Novi (313)227-4926. (313)47-4306.

CONSTRUCTION pecializing in concrete atwork, poured walls rick, block and lot grading

BRICK, block, cement work, fireplaces, additions and remodeling. Young Building and Excavating. (313)878-6067 or (313)878-6242. CEMENT, masonary, quality work. Reasonable prices Free estimates. Licensed (517)548-0267.

BLOCK AND ALL xperienced, Licensed & nsured. Work myself, Fast & efficient. Free estimates.

in. Free estimates.

668.

KITCHEN remode operation of the design to completton. References upon request. Old Town Builders, Inc. (313)227-7400.

ilscellaneous. Masonary Lawrences building and remodelling contractions (313)878-5504.

FIREPLACES, chimneys, all brick repairs. Licensed. Call Elmer, (313)349-6046.

Guilding & Remodeling

Ruilding & Remodeling

KITCHEN remode opportunity of completton. References upon request. Old Town Builders, Inc. (313)227-7400.

LAWRENCE E. MOSS COMPANY. Licensed building and remodeling contraction experience. Firestimates. All work guar 1 e ed. (313)3231-12

ADDITIONS: decks, new teed. (313)231-1219. THE estimates. (517)546-0267.

Remodeling

Joe A. Malik 3d

REMODELING

CALL

229-7710

MID-OAKLAND BUILDING & DEVELOPMENT CORP.

Window and Door Replacement All Phases of Repairs: Large or Small New Construction We Specialize in latisfying our Customers. (313) 669-6262 (days) (313) 229-5698

ADDITIONS, garages, remodeling, rough-ins, and decks.
Licensed and insured. G & H
Buitding, (313)231-3878.

AFFORDABLE

MR. HANDYMAN
ONE CALL, WE DO IT ALL.
(517)546-5488

MR. HANDYMAN
ONE CALL, WE DO IT ALL.
(517)546-5488

MR. HANDYMAN
ONE CALL, WE DO IT ALL.
(517)546-5488

Dasements, bathroom and kilc her remodeling.
SPECIALIZING in complete remakes of kitchen, bath, and laundrey areas. Excellent linished carpentry. Windows, entry doors, and patio doors replaced. Licensed, insured and reference. Serving the Livings-ion. County area. Call John.

nn (313)878-3536 Ron (313)8/8-33-36. SUNROOMS, Greenhouses Solariums our specialty Sales and installation, Black Custom Building, License Builder (313)227-9634. WOOD CONCEPTS

iding and remodeling stom woodwork, cabinetr formica. (517)548-5114.

Classes

and Construction R. BERARD CO. INC. Kitchens, Baths, Counterlops Windows & Doors Replaced Wolmanized Decks FREE ESTIMATES 349-0564

decks, sheds, aluminum decks, sheds, aluminum siding, roofs, remodeling etc. Quality Work. Free estimates. (313)229-5698.

CARPENTER interested in Drywail & Painting Custom Woodwork doing the work you need done, remodeling and repair (313)437-7250. CARPENTRY by worksholics Rooling, remodeling, decks. Evening and night work. Call now for winter rates, (313)227-5040, (517)546-4785.

Custom additions, kitchens, CARPENTRY, Fair rates, 1 decks, etc. You've tried the Years experience. Free est rest now call the best mates. Jim, (517)548-1152, (313)349-7467.

CUSTOM Carpentry, A (313)349-7467.

CUSTOM and Quality built types remodeling, wood-homes and decks, Licensed, working, and formica. insured. Wood Creek Buil- (517)548-5114, ders, (313)229-4170.

QUALITY carpentry and QUALITY carpentry and remodeling, Licensed, Free estimates, Reasonable prices, (517)546-0267.

RATHROOM REMODELING Add a bathroom or remodel an existing one.
We can do the complete
job, from tile work to
plumbing. Create your
new bathroom with ideas
from our modern ROUGH frame crew, 20 years experience. Licensed, insured. (313)742-6917, (313)530-9583.

LONG PLUMBING AND FANCY BATH 190 E. MAIN

CARPET (313) 349-0373 UPHOLSTERY CLEANING Call for Free Estimate Will Valley Vac & Sew

Carpet Cleaning

100 W. Commerce Milford 685-8090 685-9645

Carpet Cleaning Call (313) 878-9264

Ceramic Tile

Carpet Service D&DFLOOR COVERING, INC. 145 E. Cadv. Northvii

ocasions. Sherry 517)546-2738, or Kim (517)546-2244.

REMODELING
-ADDITIONS
Licensed
Statusted
313
227-3040

MILFORD Modernization and NEW, remodel. Licensed and Supply Co. Storm doors, insured. Quality and expersupply Co. Storm doors, insured. Quality an

ALL types remodelling, work estimate.

guaranteed, references. No STEVENSON Construction to too big or too small. 25 years experience (313)887-8027, (313)456-1459. Kitchens, remodeling, nev

CUSTOM WORK

Chimney Cleaning & Repair Car Rentals Carpentry 313)348-2562 evenings. cleaning. (313)437-4865. AFFORDABLE

MR. HANDYMAN Clean up & Hauling ONE CALL, WE DO IT ALL. (5)7)546-5488 AA HAULING, Furniture, jarbage, brush, etc. Low ates. (313)227-5295. ALL jobs considered. Carpentry, electrical, plumb-ing, painting, roofing, decks, sandboxes and playhouses. Excellent work. References. HAULING. Rubbish, leaves, unwanted household items. Free estimates. (517)548-2294.

Clock Repair CLOCKS REPAIRED All Makes XPERIENCED REPAIRMA Evenings and early A.M. calls available Fast and Reasonable Senior Discounts Clock Services CALL STEVE

> Doors & Service AAA TEXTURE SPRAY CEIL-

(313) 887-5144

ing, roofing, base finished, vinyl (313)227-4944. i. Drywall hung and ned, All types of repairs. Inished. All types of repairs.
Also complete painting and electrical service. Guaranteed. (313/33-3711.
ABLE Drywall: New, Modernizallon and Repairs. 25 years experience. Reasonable Rates. (313)/259-0884. Home Inspections Heating & Cooling

Textured and sprayed cellings. All remodeling and painting work done. Located in Howell. (517)548-4928, (517)548-1056. EDS Drywall. Taping and finishing. Repair work welcome. (517)546-8444. NORTHVILLE REFRIG **HEATING & COOLING** Sales-Service M.B. DRYWALL: Complete Service, Located in Hartland. Free estimates. (313)750-9063. PLASTERING and dry wall installations All Makes & Models repairs. Water damage Licensed. No sanding (313)348-2951. (313)422-9384. Commercial Refrigeration TOP Quality Work. Satisfac-tion guaranteed. New construction, repair work, and finished basements. Heating & Air

insurance work, free esti-mates. References. '517)468-3346. 349-0880 MOBILE home heating. Electrical

Repair, replacement. Call Crest, 24 hours, (517)548-3260. Crest, 24 hours, (31)/38-3/20.
Night (emergency only),
(51)/546-9376.
NEW installations, replacements and repairs. Sun-Ray
Heating & Air Conditioning,
Licensed, Family owned and
operated, (313)/69-6969. AFFORDABLE Electric. New homes. Service changes, etc. Visa/Mastercard. Housecleaning Services HOME and office cleaning,

Katie The Cleaning L

Engine Repair Excavating

BULLDOZING, road gradin basements dug, trucking, and drain fields. Young Building and Excavating. (313)878-6342 or (313)878-6067. BAGGETT EXCAVATING

Driveways-Culve Parking Lots Home Maintenance 349-0116 NORTHVILLE

CERAMIC Tile installation, sales and service. Residential, commercial and remodeling. Quality work. Literate guarantee. Call late evenings for free estimate. (313)632-5567. Furniture Refinishing MODERN Moving Company

xperience. (313)478-0747. **MUSIC LESSONS** 349-0580 Schnute Music Studio Northville

> Office Equipment Services Painting & Decorating Painting & Decorating
> ABSOLUTE Quality Painling,
> Interior, exterior, Reasonable, reliable, References,
> Free estimates, (313)229-2930.
> A B&W painting special for
> the New Year, Bedrooms,
> \$40. Call Bob Wirth,
> (517)546-1762.
> A WOMAN'S Touch, L.B.
> Painting and Wallpapering,
> Spruce up for Spring! No Job
> too Smail, 20 years experience. Free Estimates,
> Insured, (517)546-7748.

Painting & Decorating Painting & Wallpapering 20 Years experience. Free estimates. (313)348-1935. EXPERIENCED Painter.

Interior, exterior, wallpaper Free estimates, Quality work Call Steve (517)545-8950. A1 PAINTING CO.

(313) 426-2279 ALL siding and rooting Licensed. Free estimates Reasonble prices INTERIOR/Exterior painting. Orywall Repair, Quality work, Reasonable Rates, Frees Estimates, Call Loren: ALL types siding, gutters

(313)349-2246.

J. RIGBY BOYCE Painting Tools, storm windows and doors, done expertly and reasonably. Custom trim our reasonably. Custom trim our reasonably. Custom trim our specialty. Free Estimates. (313)345-721.

ROOFING

(313)349-3110 D&R ROOFING, Home

owners only. New work recovers, tearoffs, flat roots repairs, barn work. All work guaranteed. All work hand alled. (517)223-8885 for free naireo, (517/273-9895 tof free testimates, Don.
E.R. FISHER: Roofing, Siding, Gutters, New work.
Recovers. Tear offs and SNOW Plowing and removal.
Repairs All Types. Licensed.

MARY Lang Sanitation, ALL AMERICAN TREE

DEADLINE

IS FRIDAY

Sewing Sanitation. ALL AMERICAN THEE. Septic cleaning, perk lest. Removal of large badly New systems installed, existicated the systems repaired. Free testimates. (319)349-7340 or clearing, Honest ratus. Year-round and 24 hour emergency service. (313)348-2355. Northyille. FAMILY Tree Service ALTERATIONS. Specialty (tems. Dress making. By appointment only. The Grooked Stitch (313)437-5181. Complete tree Removal. Also snow plowing. Free esti-mates. (313)227-1637.

Trucking ALTERATIONS by Carol or repair for men or women pressmaking, weddings, proms, any and all sewing needs. No item too small. Call (313)685-7297. Tutoring EXPERIENCED Math Tuto LTERATIONS by Liz. All

Septic Tank Service

lypes, fest and reasonable.
33 East Grand River, down-town Brighton Stop in or call, (313)227-7737.

TV, VCR, Stereo Repair VCR repair, Free estimates. (517)546-5497. Upholstery Sewing Machine Repair A Cusiom Job. Upholstering Fabric samples available Free estimates. Micky Paton (517)548-9867, (517)548-1272. Sharpening Signs (SIT)388-9907, (SIT)388-1272.
CALL Smiths. Quality work!
Sensible prices! Huge fabric selection! All types furniture!
Free estimates! Pick up and delivery. La-Z-Boy special, labor \$125. (313)561-0992.
UPHOLSTERING and draperies. Material sample books. Shipping & Packaging

ries. Material sample books. Pick-up and delivery. Free estimates. (313)437-3278.

Vacuum Services

Wallpapering

XPERIENCED pape

anger. Commpetetive rices. Call Kathi at

ALLISON Snow Plowing. Reasonable rates. 24 on-call basis. (313)683-1447.

Roofing & Siding

AFFORDABLE

MR HANDYMAN

CRANE

ROOFING

AND SHEET METAL

Built up, One-ply

Rubber Systems

Modified Systems

Shingles

(313) 344-4940

Northville

BAGGETT ROOFING

AND SIDING CO.

Hot Asphalt Build-up Roofs, Shingle Roofs, Aluminum Gutters and Down

Spouts, Aluminum Siding and Trim.

Licensed & Insured

35 years experience

ROOT'S EXCAVATING SNOW PLOWING

Snowplowing

APER Hanging, 18 years aperience. Free estimates REMOVAL 24 Hour Service FREE ESTIMATES Walf Washing (313) 684-2707 16 Years Experience

RESIDENTIAL snow plowing. Dependable. 5 years of experience. Brighton, Milford, and South Lyon. Peter Hoenck, (313)885-9546. SNOWPLOWING. Residen-tial comparedal industrial

Solar Energy

PLACED ON A MASTER CHARGE OR VISA CARD

GIBSON freezer, like new, \$300 GE avocado slove, \$50. (313)437-5284 KENMORE dryer, white, runs great, \$75. (313)887-0796 after 5 p.m.

MAGIC Chef 30" gas range

So": FRONT projection RCA Beaulifully custom and experiments \$1000. Make an olifer (319)349-3495. Call after 5 p.m. (319)348-3579. OCTAGON glass top coffee lable. Wood with came blue int. Almost new \$900 or best offer 3 piece set. Sola, best offer 3 piece set. Sola eclling his and her love seat, and chair. \$600 or best offer 3 piece set. Sola 2 in bell. \$75. \$17546-0136 or (313)3479-478. \$17555-4507 days. \$175558-5406 or best offer 3 piece set. Sola eclling his and her love seat, and chair. \$600 or best offer 3 piece set. Sola 2 in being brown colonial OLEEN matress and box couch Nylon velvet. Excellent condition, \$70 both. (517)546-936. \$175546-9

100% Peat. topsoil, bark, sand, gravel, decorative stone, immediate delivery. Fletcher & Rickard Land-scape Supplies. (313)437-8609.

Equipment Co. 28342 Pontiac Trail South Lyon (313)437-2091 or 229-6548

LAST week for deer feed,

ered, minimum 2 cord or \$45 per face cord picked up (313)231-1649 before 8 p.m.

Wanted:
Standing Hardwood Timber
Appraisal and Forestry Advice
Provided Free by
Registered Forester
Tri-County Logging, Inc.
P.O. Box A57
Clinton, MI 49298
517-456-7411 or 313-784-5178

118 Wood Stoves

scape Supplies. (313)437-8009. A-1 Todd's Services seasoned firewood. All hard-woods, \$50 per face cord, delivered. 4x8x18, 2 Face-

y 120 Farm Equipment MORGANS, registered.
1947 FORD Two N, with 6 ft.
1947 FORD Two N, with 6 ft.
1948 FORD Two N, with 6 ft.
1948 Ford Two N, with 6 ft.
1949 FORD Two N, with 6 ft.
1949 FORD Two N, with 6 ft.
1940 FORD Two N, with 6 ft.
1941 FORD Two N, with 6 ft.
1941 FORD Two N, with 6 ft.
1942 FORD Two N, with 6 ft.
1942 FORD Two N, with 6 ft.
1943 FORD Two N, with 6 ft.
1944 FORD Two N, with 6 ft.
1944 FORD Two N, with 6 ft.
1945 FORD Two N, with 6 ft.
1945 FORD Two N, with 6 ft.
1946 FORD Two N, with 6 ft.
1947 FORD Two N, with 6 ft.
1948 FORD Two N, with 6 ft.
1949 FORD Two N, with 6 ft.
1940 FORD Two N,

PEKINGNESE for stud vice. AKC. Black and tan. OODLE pupples. White AKC Oys. Partially House roken. Brighton. (313)832-5258.
SHELTIE pupples, AKC, she white, males and females. (313)735-7449.
SHIH TZU Puppy. Female, KC, Shots, Brindle. \$250, (517)546-8858.

VERY Friendly 7 month old Lutino and Peach Faced Lovebirds with cage. \$100. (313)229-7822. WANTED male Spitz to service my female. Papers and goodnatured preferred. (313)348-3432.

ad, \$33.

The control of the control mare and gelding plus tack, \$1500. (313)231-1566.

Braun & Helmer Auction Service LLOYD R. BRAUN, CAI JERRY L. HELMER, CAI Ann Arbor (313) 665-9646 Saline (313) 994-6309

windows and inside storms, awrings, garage doors and decks. Insurance work welcome. Residential and commercial work. Licensed contractor. 30 years experience. Reasonable rates and free estimates. Call (517)223-9356. 24 Hour phone service (517)223-7168. structing the future and preserving the (313) 437-3393

We specialize in

Buildina & Remodelina

BUILDER licensed and

insured. Specializing in resi-dential and light industrial. Will work on cost plus basis. Low rates guaranteed. Call Mike at (313)669-6641 between

9-5 p.m. Monday through Friday. (313)227-1123, 24

Lyon Remodeling

Licensed Builders

Member of BBB

Additions

Garages

• Rec. Rooms
• Roofing
• Kitchens

Baths

New Home Const.

SAPUTO Appliance Repair. Servicing all makes and models. Specializing in Kenmore and Whirlpool. (313)624-9166. CS BUILDING Architectural Design new home or remodel project. - Free consultation. Old Town. (313)227-7400. NEW Vision Designs, Resi-

Asphalt Auto Glass Auto Repair Bands **Basement Waterproofing** Brick, Block, Cement

Attorney's

IS FRIDAY

Accounting

Air Conditioning

PYRO Heating and Cooling.

air conditioning contractor (517)548-2114

Alarm Service

Aluminum

AFFORDABLE

MR HANDYMAN

JOHN'S Aluminum, Alumi num and vinyl siding, trim, gutters, custom made shut-

ters and repairs, vinyl ther-mopane prime replacement windows and inside storms.

Aquarium Maintenance

Appliance Repair

CUSTOM Works, Free est CUSTOM Works, Free estimates; decks, additions, basements, etc. Will build to suit. Plan early for spring and summer. Call Eric anytime (313)229-2708.

HOME remodeling. No job too small. Call Tom, (313)878-6016. INGRATTA & SON

> ALLIANCE BUILDING COMPANY (313) 685-8405 Exterior — Interior Licensed & Experienced Designing Available Office Hours 9 s.m.4 p.m

CRAFTMASTER CONSTRUCTION NEW HOME CONSTRUCTION & DESIGN CONSULTING

Senior Citizen Discount

**Rancey Development of CROWN CONTRACTING, INC.

200 1100 MA, Inch III 4000

427-3981
ICENSED INSURED - QUARANTSED SINCE 1852

Chimney Cleaning & Furnace Servicing OUALITY building at the lowest prices. Additions, garages, repairs, roofing, siding, cement and block work (313)437-1928.

ROOM additions, finished basements, bathroom and Roofs CHIMNEYS,

ROB'S REPAIR. PAINTING By Michael. Strick-(313)231-1377. Plumbing, elec-trical, remodelling. Baths, kitchens, basements. R. Tangney & Son home repairs. Electrical plumbing and decks built. (517)223-8275. PAINTING S.M.ALLES SERVICES WALLPAPERING FRANK MURRA 313-437-5288

> **PAINTING** and remodelling. Quick and reliable. Call Gary (313)231-9645.

> > PAINTING WALLPAPERING

exterior. Staining, wallpaper removal. New work, repaints. (517)546-4732. Pest Control Photography Pause in Time". ance Photographer. 313)227-2891.

John McCracken

GREAT Wedding photogra-phy is just a short drive away. Rawlinson Photography, Plymouth, (313)453-8872. "Don't Fuss, Call Us (313) 878-9656 Piano Services those jobs you hate to do anyway, call me, let me do your dirty work. Nancy, PIANO TUNING

Novi 349-5456 HOME Repairs: Painting, drywall, framing, tile. All repairs, Matt, (313)437-1422. Rebuilding, Relinishing Insulation Interior Decorating AFFORDABLE Mobile Home Service MR. HANDYMAN

(313)437-2934 Storage Music Instruction PLUMBING COMMERCIAL or residential lacks installed. New home Modernization LONG PLUMBING **FANCY BATH** BOUTIQUE

> Pool & Spa Service Pool Table Services

Refrigeration MAINTENANCE PERSO for apartment comple
in suburban area. Must b
experienced & have known ledge of heating & cooling. Apartment plu

Serving the area

since 1949

198 E. Main Street

Call 338-6030

FINEST quality wedding and MICKS' SERVICES
Residential and commercial snow plowing. Contracts available. Dependable, 15 momento items. South Lyon years experience. Brighton, Herald, 101 N. Lafayette, Howell, and Hartland areas. (517)546-7772.

VIDEOTAPING. Weddings, special occasions. Golden Residential snow plowing. August Videotaping, Affordable, (313)685-9706, abile, (313)685-9706. Welding Well Drilling Windows & Screens Window Washing residential. Also have salt and sand. (313)227-7570. VINDOW washing. Charge

Apin Arbor office Full and shipment certification by the positions, letter by stems the positions, letter by stems of the positions are supported by the positions are supported by the positions of the positions of the positions are supported by the position of the positions are supported by the position are supported by the positions are supported by the position are supporte LOVING mother will baby-sit DENTAL Assistant - full or part-time for a preventative oriented practice. Expertence preferred. If interested,

JPROCESSOR Wordstard Language and Language a

Call Pam. (313)420-3629.

Adding machine experience. FOR 18 month old, 20-30 spart immediately, 34.50 per hours per week, flexible normaps, 1288 flickett spirts, 1287-2231 ask for Kathy.

Typing 55wpm, phones, first, some computer experience. Call (517)546-5571.

WANTED. Mature part-time of area plant of time, all shifts, 210 and time, all shifts, 210 an

FULL TIME TELLER
WHITMORELAKE

SECRETARY
Whitmore in the annual processor of the content of the

ders and inhouse and arp
personnel Must be available
for all shifts. EOE Send
for resume to Box 3059, cro The
South Lyon, Herald, 10 N
Na Lalayette. South Lyon, Mit
WORD PROCESSORS
WORD PROCESSORS
WORD PROCESSORS
WORD PROCESSORS
WORD PROCESSORS

The wanted to take care of
our inlant daughter in our
personnel must be available
south Lyon, Mit
Word between the more preferred. Il interested.
LOVING misponsible babystitler wanted to take care of
our inlant daughter in our
personnel must be available.

LOVING responsible babystitler wanted to take care of
our inlant daughter in our
personnel must be available.

LOVING responsible babystitler wanted to take care of
our inlant daughter in our
personnel must be available.

LOVING responsible babystitler wanted to take care of
our inlant daughter in our
personnel must be available.

LOVING responsible babystitler wanted to take care of
our inlant daughter in our
port make a call Debbie at
(313)229-159.

LOVING responsible babystitler wanted to take care of
our inlant daughter in our
port make a call Debbie at
(313)248-808.

EGYTAC NIST/Medical
Securation

RECEPTIONIST/Medical
Securation

RECEPTIONIST/Medical
Securation

RECEPTIONIST/Medical
Securation

RECEPTIONIST/Medical

RECIPTIONIST/Medical

RECEPTIONIST/Medical

RECEPTI

ill-lin-hours. (517)548-2786.

MEDICAL Assistant for family physician in Novi. 2 years experience, references required. Send reasume 10.

MEDICAL Assistant, parlime. Experience preferred. MEDICAL Assistant, parlime. Experience preferred. MEDICAL Receptionist with billing experience for family prepared to the medical program of the parlime. Send resume to:

MEDICAL Receptionist with billing experience for family required. Send resume to:

MEDICAL Receptionist with billing experience for family required. Send resume to:

MEDICAL Receptionist with billing experience for family required. Send resume to:

MEDICAL Receptionist with billing experience, references wile Rd, Novi.

MEDICAL Assistant for family down and understanding of the elderly to work full time. Experience preferred. Nursellent training program excellent training program for motion. White Hall Convalescent for the medical partition. White Hall Convalescent for the medical partition for the medical partition for the medical partition. White Hall Conva

(313)344-1944.

BABYSITTER needed in mornal memory in the content of the content

FART 0.assist office 2400. The control of the contr

J. MARTIN VICTOR TEMPORARIES

474-8722

Walk-ins are welcome

165 Help Wanted

Call in, \$5.00 per hour. High School graduate desired. Previous experience in food

BRIGHTON HOSPITAL 12851 East Grand River Brighton, Mi. 48116 (313)227-1211 E.O.E. calculator skills, others require telephone contact. Must be well organized,

Howelf.

MEXICAN Restaurant hiring all positions. Whitmore Lake area. Call between 11:90 a.m. and 5 p.m. (313)665-3967.

ANTIVE CONTROL OF THE CONTROL OF TH and 5 p.m. (313)665-3967.

PANTRY cook, part-time, days or nights. Experience preferred. Call (517)546-4230. ANN ARBOR

Part-time cook neede

ACCEPTING applications for

at: 2333 Commerce

PROFESSIONAL exper-

AUSTORMAN'S SILVERMAN'S RESTAURANT MAINTENANCE POSITION. Hands on' maintenance and experienced fry cooks, afternoon shift, excellent wage. Experienced waitstaff. Mature hostesses. Bus persons. Many job openings at our new South Lyon location on Pontiac Trail, Other job openings at Grand River (Howell), Ten Mile and Meadowbrook (Novi). A largorienced waitstaff. Agriculture and the place for food and ritends. WAITPERSONS needed for day shift, Full and part-time openings. Apply in person. A new growing company.

Application deadline Friday, February 3,1989.

Application deadline Friday, February 3,1989.

Application deadline Friday, February 3,1989.

Automatic Trace of the person Ferank's Country Oven, 2835 Old US-23, Harland.

Mair Ferank's Ceary's Pub. Howell (517)546-4136.

Walf Staff, part or full-time. Days or afternoons. Will train. Benellis. Good working conditions. Apply days: Harland Big Boy, M-59 at US-23.

Mair Staff, part or full-time. Days or afternoons. Will train. Benellis. Good working conditions. Apply days: Harland Big Boy, M-59 at US-23.

Mair Staff, part or full-time. Days or afternoons. Will train. Benellis. Good working conditions. Apply days: Harland Big Boy, M-59 at US-23.

Mair Staff, part or full-time. Days or afternoons. Will train. Benellis. Good working conditions. Apply days: Harland Big Boy, M-59 at US-23.

Mair Staff, part or full-time. Days or afternoons. Will train. Benellis. Good working conditions. Apply days: Harland Big Boy, M-59 at US-23.

Mair Staff, part or full-time. Days or afternoons. Will train the processing. Position open dor for food processor. Good benefits. Hourly and commission. Call between 8 and 5pm (31)3229-8629.

AUTOMOTIVE mechanic. Experience required. Excellent opportunity and benefits. Apply are rolet, 803 W. Grand River, 1844 Hubbard, Livonia, or call (313)251-2100.

Mair Staff, part or full-time. Days or afternoons. Will train the processing of penning. Brighton area. Must have own tools and knowledge of basic mechanical repairs. Excellent opportunity and benefits. Apply are rolet, 803 W. Grand River, 1844 Hubbard, Livonia, or call (313)251-2100.

MAIT Staff, part or full-time. Days or afternoons. Will train the processing of penning. Brighton area. Must have own tools and knowledge of basic mechanical repairs. Excellent opportunity and benefits. Apply are rolet, 803 W. Grand River, 1844 Hubbard, Livonia, or call (313)09-21-2100.

MAIT Staff, part or full-time. Days or afternoons. Will are on the processing of penning. Brighton area. Must have own tools and k

SHERATON OAKS

all shifts. For interview call APPRENTICE mechanics

ARBOR DRUGS

duties, computer and word processing. Must be lamiliar with Novi area. 20 hours minhimum 4 days per week. Start \$6 per hour. Call Novi Chamber of Commerce, (313)38-3437.

RECEPTIONIST/SECRETARY to assist office personnial. General office skills. Apply in person at 58-aps. General office skills. Gene

38215 W. 10 Mile

HOUSEWIVES! RETIREES! DEPENDABLE PEOPLE!

fion of probation. Apply Sliger/Livingston Publica-tions, 323 E. Grand River Avenue, Howell, Ml. No phone calls. We are an Equal Opportunity Employer. BRIDGEPORT hand needed for page shop. Experience

BROACH TOOL and

BUTCHER

Wanted. Wages negotiable 313)498-2149.

WANT A CHANGE?

Two Hairstylists Wanted

With Clientele For Busy Salon

Nail Technician Also Needed CALL 548-1498

Between 7-9 p.m.

ARE you looking for extra cash \$\$\$ We need reliable BINDERY **CREW PEOPLE** (Part time)

C ASSEMBLY S

ASSEMBLY needed for large apartment complex. Must be handy with loois, self starters, and able to meet the public.

HOUSEWIVES Purple Heart needs you as a

HOURS WORKED AFTER 90 DAYS

Our business is doing so wel

sion. Call between 8 and 5pm (313)229-8829.

AUTOMOTIVE mechanic Experience required. Excellent pay and benefits. Apply in person: Champion Chevit rolet, 603 W. Grand River, Brighton.

BASKETBALL Supervisor for 7th and 8th grades needed immediately thru Frib. 7th. 3:30, to 6 p.m., \$5 an, bour. Contact Novl Parks and Recreation (313)347-0400.

BE part of our 4 person team. Clean homes, Monday thru Friday, No evenings or weekends. Hours vary, M.75 plus per hour. Call Monday thru Friday, 9 to 3pm (313)476-8910.

K CAREGIVERS needed for of Mowell and Chateau

CARRIERS needed in the city
CARRIERS needed in the city
Sittle Howeller's Child Care. Eslates Area. [517]546-4809.
Must be energetic, and very dependable. Must be able to nent, day position. Apply at:
Work afternoons. Call Tracy CN Holkins, 214 N. Walnut at [517]546-6200, ext.276.
CARE giver needed for CASHIERS, part-lime, permader of CASHIERS, part-lime, permader of CASHIERS, part-lime, permader of CASHIERS, part-lime, permader of CASHIERS, sock person, delider of CASHIERS, tock person, delider of CASHIERS, perded of CASHIERS

more information, call Apply at: Busy Bee Market, (3/13)227-5500, Ask for Lois.

CARRIER needed immediate on (3/13)229-6138.

y lor porch delivery of the CHILD care worker. Part-time Monday Green Sheet in the position in South Lyon Millord-highland area. If daycare center, Some experinteressled, please call incheliptui, flexible hours. Doris, (3/13)635-7546.

AUTOMOTIVE PARTS MGR. G.M. Experience Necessary

8282 W. Grand River, Brighton

227-1100

图1:33,000

EARN UP TO '33,000/YEAR!

The largest pizza delivery company in the world is now offering Managers bonuses averaging \$550/month. That's a bonus on top of their salary! Benefits include two weeks paid vacation and retirement plan. Challenging jobs and lots of fun!

Managers earn \$38,000-\$18,000/year; \$500-\$350/week salary plus bonus.

hourly wage; mileage plus tips.
Requirements: 21 years or older, good driving record, dependable auto with insurance, able and willing to work 50-60 hours, including weekends and some holidays, per week. Ambitious and enthusiastic, good enthusiastic, good britisal coll and sough britisal backets.

week. Ambitious and enthusiastic, good ethical, oral, and people skills. Must be leader and team player. Preference given to non-smoker and the athletically inclined. Send

DOMINO'S PIZZA P.O. Box 1041 Fowlerville, MI

48836

MANAGERS

Busy Shop, Nice Working Conditions, Excellent Pay & Benefits Contact Richard McIntyre SUPERIOR OLDS

The part of the

Non smoking office.

CHEMLAWN is hiring full and part-time for lawn spraying, seeding and warehouse opening for an individual to Starting at 15 per hour. You smust be hard working and mailings. Previous experiments willing to learn. E. O. E. ence in print shop operations.

Chemla William of the working and mailings. Previous experiments willing to learn. E. O. E. ence in print shop operations.

Chemla William of the working and mailings. Previous experiments willing to learn. E. O. E. ence in print shop operations.

Chemla William of the working and mailings. Previous experiments willing to learn. E. O. E. ence in print shop operations.

Chemla William of the working and mailings. Previous experiments willing to learn. E. O. E. ence in print shop operation.

Chemla William of the working and mailings. Previous experiments william of the working and mailings. Previous experiments will be added to the working and working and mailings. Previous experiments will be added to the working and mailings. Previous experiments will be added to the working and mailings. Previous experiments will be added to the working and mailings. Previous experiments.

Chemla William of the working and mailings. Previous experiments.

Chemla William of the working and mailings. Previous experiments.

Chemla William of the working and mailings. Previous experiments.

Chemla William of the working and mailings. Previous experiments.

Chemla William of the working and mailings. Previous experiments.

Chemla William of the working and mailings. Previous experiments.

Chemla William of the working and work

Apply in Person 10850 Hall Road

DEPT.

Experienced CNC set up personnel for 3, 4 and 5 axis CNC lathes and machining centers. Minimum of 3 years experience. We are do Howell, MI 48844

COMPORTAH. Part-time handy man to do general carpentry and minor plumbing repairs. Reasonable. (517)546-5637.

COMMERCIAL AUTO years commercial auto rating experience preferred. Excel-lent flexible benefit package

Agulieu. Apply in person of Annual Prough Friday. Apply in person of Annual Pr

willing to learn. E. D. E. ence in print shop operations employer. Apply in person at is desirable. Submit resume 48843. 2215 F HesTip. Novi to Personnel Manager. NSF. PART time day stock opening (313)348-1700. P.O.Box 1468. Ann Arbor, M. ideal for retiree. Hourly. P.O.Box 1468. Ann Arbor, M. ideal for retiree. Hourly. Springs Kids Club. Hours Employer. Policy agents. The FURNACE installer. Good 3:15 p.m. to 5 p.m. 43-50 an Oakland Press is accepting pay, good benefits. Steady hour probation. Must be 18 applications for indedgen-work. (313)229-451 days, years of age. Experience in deniagents to distribute the dispersion openings in Highland. Union afternoon shilt. No experimental the busine Schools 501 take and Millord. Delivery ence necessary. Apply

malely \$30 to \$50 per week. Should have their own reliable transportation. For more information at (313)332-8181 ask for Don Withhiman or call (313)858-2800 feave your name, address, zip and phone number.

DESIGN and layout drafting personnel, immediate openings for individuals with body panel/rail structure and mechanisms background.

O.T. and benefits availablo. Gign Design Services Inc..

GROUNDS Maintenance. Large Wixom apartment. O.T. and benefits available.
Gugin Design Services Inc.
4211 Rurik Drive, Howell, Mi.

4211 Rurik Drive, Howell, Mi.

4843_(517)546-9642. complex currently has openings for ground maintrance personnel. Apply in person of Monday through Friday 9 a.m. to5 p.m. at the Village Apartments. Pontiac Trail Apartments, Pontiac Trait and Beck Road.
GROWTH oriented company seeking dependable people for entry level work in production or janitorial. Must be 18 or over, production because the shall work to be the company of the people of the production or part of the people o

CIRCULATION
MILFORDIMES
313-685-7546

CIVIL Engineering Firm tooking for a Survey Instrument person with 2 years experigence. Also Rod person, no experience necessary. Interested candidates send start - starting pay. Call Half dresser with clientele result and resume to: JCK and Associates fine., P.O. Box 759, Novi. (313)685-1152. (313)429-9213. DIRECT CARE STAFF

(317)464-6006, (313)425-9217
(313)655-1152, (313)425-9217
(317)655-1152, (313)425-9217
(317)655-1152, (313)425-9217
(317)655-1152, (313)425-9217
(317)655-1152, (313)425-9217
(317)645-1006, (313)47-3090, (313)47-3090, (313)47-3090, (313)47-3090, (313)48-3900, (313)48-3

DIRECT Care Workers (313)44-8900.

needed for developmentally disabled adults. Must be at least 18 and have a valid drivers license. Parl-lime weekends, midnights and 6-10 a.m. \$5.40 and hour to start (517)546-3915.

DON'T wAIT UNTIL (313)348-3544.

(313)348-3540.

HAIR Stylist wanted in Whitework large salon, Novi. High commissions, full benefits. For a ppoint ment call. (313)348-3544. WAIT UNTIL ne licensed. Cal 313)229-4247 Monday thro

Howell needs help. Persona care, housework, 5 days weekly, 5 hours daily 8-11 am, 5-7 pm flexible

DRIVERS Part-time, C-2 license Hours 7:30 am to 3 pm. 261

ATT COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and Metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and metworking. Call Mr. Webb. (313)828-9055.

COMPUTER Technician with experience in PC repair and metworking. Call Mr. Webb. (313)828-3300.

COMPUTER Technician with experience in PC repair and metworking. Call Mr. Webb. (313)828-3500.

COMPUTER Technician with experience in PC repair and metworking. Call Mr. Webb. (313)828-3500.

COMPUTER Technician with experience in PC repair and metworking. Call Mr. Webb. (313)828-3500.

COMPUTER Technician wi

K Mart

NOW HIRING FOR

Apply in Person at

Please apply in person. We are located across from the LIGHT Industrial, 2nd and 3rd 12 Oaks Mall, 43825 West shift. Wixom area. Oaks Drive, Novi Michigan. (313)347-4306.

MAINTENANCE PERSON

MAINTENANCE PERSON

Large management film looking for an experienced care minded individual for full time on site position at attractive apartment, openetis and excellent potential for growth and advancement with an established firm. For more information call ight assembly positions available immediately. Benefits, paid vacations, bonuses available in Dostripus (Call today for interview by appointment). ADIA Person-enel Services, (3)3227-218.

LARGE Janitorial company looking for experienced jain-iors to work evenings full or part time. Transportation a gamma file.

AMAINTENANCE / MA CHIMERY. Fast growing health care dependable, and like people. Fast growing health care company, needs your help in positions available. It op shape, We will the positions available immediately. Benefits, paid vacations, bonuses available incompany with excellent positions available immediately. Benefits, paid vacations, bonuses available incompany to positions available immediately. Benefits, paid vacations, bonuses available incompany to positions available immediately. Benefits, paid vacations, bonuses available incompany to positions available immediately. Benefits, paid vacations, bonuses available incompany to positions available immediately. Benefits, paid vacations, bonuses available incompany to positions available immediately. Benefits, paid vacations, bonuses available incompany to positions available immediately. Benefits, paid vacations, bonuses available incompany to positions available immediately benefits of advance of the times call cathle and poportunities for advance of company to positions available immediately benefits, paid vacations and the propersion of the times call cathle part of the propersion of the times call cathle part of the propersion of the propers

Wednesday/Thursday, January 25/26, 1989—SOUTH LYON HERALD-MILFORD TIMES-NORTHVILLE RECORD-NOVI NEWS-11-1

CHINERY. Fast growing IF you're at least 18 years old, JANITORIAL/CLEANUP health care company, needs dependable, and like people. Fast growing health care your services in keeping our we have full and part time company, needs your help in state-of-the-art packaging ensilings applied to the company.

This tree died heart attack.

Carving hearts on trees seems

harmless enough. But the fact is, it cut short the

life of this majestic oak. By gouging into the bark, vandals crippled the tree's vascular system. So, like thousands of other innocent victims each year, the tree

slowly died. But the fight against vandalism is gathering strength from the example of Lynn Brauer and Carol

Eichling. When vandals girdled a 300 year old Chinguapin Oak near their Marthasville, Missouri home, they wrapped the wound in sphagnum moss and tended the tree daily, despite blizzard conditions.

If not for the severe winter, arborists feel the Chinquapin might have survived. We believe miracles can take

Don't pollute. Forest Service, U.S.D.A.

Give a hoot.

aggressive men and women with last growing safety equipment company. No experience needed Will train Earning potential \$25K plus bonuses Full or part interesecutive Jeerequired if accepted (\$13,993-2596). MARKETING. Sales/sales management. Established national corporation has openings for full-time sales openings for full-time sales and telemarketing personnel. Sales experience or college education helpful, but not necessary. Qualified candidates must be enthusiated and candidates and the control of th siastic, self-motivated, and possess good communica-tion skills. Position offers

MATURE hardworking indivi-

pening as a driver/deliver; person. Some sales experi person. Soline sales experi-ence helpful but not neces-sary. Excellent advancement opportunity. Apply in person only at Liberty Rent to Own, 1255. East. Grand. River. 227-2034 MATURE person for tele phone work. No selling. Retirees welcome. (517)546-6292.

(31/)346-6/392.
MATURE responsible person needed for Howeli retail store. Duttes include customer service, computer engraving, typing, spelling skills helpful. Please reply to: Bo. 3957, c/o Livingston County Press, 323 E. Grand River, Howell, Mid-Rad

wages up to \$5.25 per hour. Please apply in person at the school linkages. Prior experisions.

MECHANIC

MECHANIC

35 year old material handling company has an immediate opening for two road mechanics. Background in the literature of the literatu town Brighton.

PART-TIME * MECHANIC HELP NEEDED MACHINE BUILDER Afternoon Shift APPRENTICE

NOVI471-4500

MFG MANAGER

For last growing 30 man CNC machine shop utilizing lathes and machining grequete. This position incentives bonus and stock must person must possess good spelling opportunity. Non with Manager and the source ownership opportunity. Non with Manager and the source ownership opportunity. Non with Manager and the source of the s SLIGER/LIVINGSTON

PUBLICATIONS

Howell MI

SMI

20/21

27 28

APRIL 1989

PART-TIME BINDERY PEOPLE NEEDED **IMMEDIATELY**

If you have time on your hands, can work unusual hours and are a dependable person, we may have a part-time job for you at our new press facility on Burkhart Road in Howell. You will be trained to operate bunds. be trained to operate bund-lers, set up and feed machines, stuff inserts, sort, machines, stuff inserts, sort, stack and prepare newspapers for mail and carrier delivery. High school diploma desired but not necessary. Work involves simple, repetitive tasks. Apply Silger Livingston Publications. 323 East Grand River, Howell, M. No phone calls. We are an Equal Opportunity Employer.

Livingston Publications, 323
East Grand River, Howell, Mi. No phone calls. We are an Equal Opportunity Employer.

PART TIME food demonstrators wanted in area stores. Reasonable rates. 34.25 per hour plus bonuses. Call Tuesday through Thursday, 10 a.m. to 5 p.m. (313)485-0053.

PART-TIME SOUTH LYON CPA performing tax preparation and accounting services in the privacy and convenience of your home or business. Rates reasonable. Inquiries welcome. No obligation. Call [313]227-4493.

Excellent job for homemakers, retirees, and/or college students. Telemarketing lore forced and convenience of your home or business. Rates are 335 for years experience. Tax preparation and accounting services in the privacy and convenience of your home or business. Rates are 355 for Years experience. Tax preparation and accounting services in the privacy and convenience of your home or business. Rates are 335 for Years experience. Tax preparation and accounting services. In the privacy and convenience of your home or business. Rates are 335 for Years experience. Tax preparation and accounting services in the privacy and convenience of your home or business. Rates are 335 for Years experience. Tax preparation and accounting services. In the privacy and convenience of your home or business. Rates are 335 for Years experience. Tax preparation and accounting services in the privacy and convenience of your home or business. Performing tax preparation and accounting services. The privacy and convenience of your home or business. Performing tax preparation and accounting services. The privacy and convenience of your home or business. Performing tax preparation and accounting services. The privacy and convenience of your home or business. Performing tax preparation and accounting services. The privacy and convenience of your home or business. Performing tax preparation and accounting services. The privacy and convenience of your home or business. Performing tax preparation and accounting services. The privacy and convenience of your home or bus

185 Help Wanted

MACHINE maintenance person needed for day or alternoon shift. (517)546-6571

MANAGEMENT Trainees Wall Street Investment Firm is seeking qualified person nel to fill management trainee positions. Call Jimilatrow (313971-8500.

MANAGEMENT TRAINEE

Career opportunity for aggressive men and women with last growing safety equipment company. No experience needed Will train Earning potential 25K plus bonuses Full or part time. Secondary for full and part time (tempor support needed will train Earning potential 25K) plus bonuses Full or part time. Secondary for full and part time (tempor support needed will train Earning potential 325K) plus bonuses Full or part time. Secondary for full and part time (tempor support needed will train Earning potential 325K) plus bonuses Full or part time. Secondary for full and part time (tempor support needed for am and pmshifts.)

MEED MATURE reliable persons to work for made persons to work with membership in 5:30 to 12 midnight. 4 to 5 so thru 70 is orck in band. Serious inquiries only. Even-nings. Bill, (313)458803 or 30 to 12 midnight. 4 to 5 so thru 70 is rockin band. Serious inquiries only. Even-nings. Bill, (313)458803 or 30 to 12 midnight. 4 to 5 so thru 70 is rockin band. Serious inquiries only. Even-nings. Bill, (313)458803 or 30 to 12 midnight. 4 to 5 so thru 70 is rockin band. Serious inquiries only. Even-nings. Bill, (313)458803 or 30 to 12 midnight. 4 to 5 so thru 70 is orckin band. Serious inquiries only. Even-nings. Bill, (313)458803 or 30 to 12 midnight. 4 to 5 so thru 70 is orckin band. Serious inquiries only. Even-nings. Bill, (313)458803 or 30 to 12 midnight. 4 to 5 so thru 70 is orckin band. Serious inquiries only. Even-nings. Bill, (313)458803 or 30 to 12 midnight. 4 to 5 so thru 70 is orckin band. Serious inquiries only. Even-nings. Bill, (313)458803 or 30 to 12 midnight. 4 to 5 so thru 70 is orckin band. Serious inquiries only. Even-nings. Bill, (313)458803 or 30 to 12 midnight. 4 to 5 so thru 70 is force in the Michael and Serious inquiries only. Even-nings.

several short & long

available for persona

computer operator

with experience

Data Entry

• Lotus 1-2-3

Spreadsheet

We can offer

competitive pay

& benefits, For

more informa-

tion. Call today!

500 W. MAIN-

BRIGHTON

SERVICES

he following:

term temporar

PRESS OPERATORS & press tooling. Use your well-being well-being with the paid on your own press tooling. Use your

Brighton. within on Grand River in Howell and Brighton.

day increase, medical/denta benefits, advancemen opportunities, employ discount. Apply in person.

MACAULEY'S OFFICE PRODUCTS 43741 West Oaks Drive

TESTING TECHNICIANS

(517)588-5448.

TESTING TECHNICIANS

(517)588-5448.

TABD and sales positions available. Apply at Carter available. Apply at Carter clark interview, call Mike at several openings for technicians in our physical laboratory. If you are seeking and cory. If y for n is h ed. Retire es welcome. Phone during business hours Monday through Friday. (313)227-4872.

SEMI Driver to drive company owned semi. Class il license required. Good driving record. Apply at: 5835 Fisher Road, Howell.

SERVICE technician for heating and cooling. Must be experienced. Benefits. Days (313)229-9297, evenings (313)229-9297.

SHIPPING AND RECEIVING

Math. Experience and the seminary of the se

WOLLEYBALL Supervisor needed immediately through for a self motivated person with good organizational hour. Contact Novi Parks and skills to handle all duties of our shipping and receiving department. Previous experi-

Howell MI
We are an Equal available. Salary commensurate with experience family No phone calls, please.

NURSE'S Aide needed. PART time nousekeeping Sundays. 8:30 a.m. to sign, plus 1 to 2 nights, available. Houron Valley sign, plus 1 to 2 nights, available. Houron Valley sign, m. to 6:30 a.m. 345 per solution. Care for elderly couple, personal care for genile main only (3/3)437-3133.

PARTS Chaser. Must have good of driving record. New Mithould sale products a space individual. Apply within: James are helpful, sign, and personal care for genile main only some experience helpful.

Howell MI
We are an Equal of experience helpful our shipping and receiving dour shipping and receiving the person to Mick or Sharyl. The sales help wanted to sale the products. Full or plant it in e. D all some sons needed to sell Imported eather products. Full over shipping and receiving the person to Mick or Sharyl. The sales help wanted to sale the products four our shipping and receiving the person to Mick or Sharyl. The part of the genile and the graph of the sale that the grass plant with the grass plant with the grass products. Full or plant in person. Apply in person to Mick or Sharyl. The sales help wanted to sale the products. Full or plant at the Brass plant with the grass and the graph and the g

LILLLINE

luli **LEAVE IT TO THE** PROFESSIONALS... It Could Save You Money

We want you to get everything that's coming to you. Let our specially trained experts take care of it. . . fast! They're aware of the newest laws. that can get you extra cash!

We don't take holidays

American Red Cross 494-2800

165 Heip Wanted

Work while the children are in school. Yety flexible. Send are help also available resume to. T. Francis, P.O. Box 36355. Grosse Pointe Woods, Mil8236.

Box 36355. Grosse Pointe Woods, Mil8236.

PLANT production, Learn a skill, no experience needed, excellent benefits, good pay, Jobs with a future. Apply 9901 Webber, Brighton. Details, call (31)3227-7016 between 9 and 4.

PLUMBING retail store now taking applications. Experience preferred but not necessary. An equal opportunity amployer. Apply at Long Plumbing Company, 190.

BENCH HAND

Bell also available from 1517/548-1768 (13)3324-700.

FULL Time (13)324-7016 assistance, telemarkeling, literature dispursement and open house participation. We assistance, telemarkeling and window treatments assistance, telemarkeling and window treatments. Satistance, telemarkeling and window treatments and popen for a professional image and attitude and olfer a tremendous growth opportunity of a dependent of a tremendous growth opportunity of a tremendous growth o

WELDERS AND FITTERS

\$450-\$650 PER WEEK

Co. needs 4 to 5 inoffice/li

(313)471-5696.

WELDER/ASSEMBLERS

Looking for long term employment with security to build your future. If so don't hestate to answer this ad. Apply, 44760 Grand River, Nov. MI.

PRODUCTION personnel required for all shifts. High School diploma or GED a must. Excellent benefits enced full time for Sela's including lacentive bonus. Market in Howell and Brighton.

PRODUCTION personnel required for all shifts. High School diploma or GED a must. Excellent wages, benefing, 721 Advance Street, filts and profit sharing, Apply within on Grand River in Howell and Brighton.

BESUBENTIAL Teaching in the middle paid on your own merit.

Apply at 190 person welfers and fitters, full benefits - health, life and dental insurance. It paid benefits - health, life and dental

BARGAIN

BARREL? Rep. for National Company. \$20,000 base. South Lyon. Novi, Brighton, Howell territ-ory. 2 or 4 year degree required. Call Kathie alter 7 p.m. (313)227-7667. Howell, Mr. 1863.

Machinist, CNC, exper PART-TIME COORDINATORS lenced. Capable of doing own setups. Night shift, Needed to place highschool must brighten.

Machining Center, 9982 Ford exchange students with host Court, Brighten.

McDONALDS of Brighten is earn up to \$550 for every now hiring janitorial help. We student placed, ideal job for wages up to \$525 per hour, parents, with excellent Please apply in person at the school linkages. Prior experisors. ory. 2 or 4 year degree required. Call Kathie after 7 p.m. (313)227-7667.

FULL time travel agent. Minimun 3 years experience send resume to: Box 3658, Livingston County Press, 323 E. Grand River, Howell Mi. 48843.

GO from homemaker to moneymaker in one week. Shirloy Cash, (313)344-2888.

moneymaker in one week. Shirley Cash, (313)344-2888. workers. Will train. Apply in person. WORK anly when it snows

TELEMARKETERS, work out of your home setting appoint-ments, experienced only. Call after 6 pm, (313)478-4793. Part-Time snowplowing and salting. Start \$5 hour. South Lyon, Northville areas. (517)548-5448. TESTING TECHNICIANS

85 FIERO GT \$6895 '87 DODGE '86 SPECTRUM

CONVERSION ded with options. Best Buy \$10.995 86 MUSTANG GT 17995

'86 SOMMERSET Only 16,919 Miles, Loaded, Beautiful Burgunde Finteh ⁵6995 84 COLONY

PARK WAGON 36552 '86 6000 STE uti Arrived - A True Touring Car - Loaded \$7995 85 SOMERSET LIMITED

> ¹6495 CHEVROLET CAMAROS *** *6995 **'83 BUICK** REGAL ⁵3995 '83 OLDS

SIERRA ⁵3995 '86-'87 **GRAND AMS** *:ke**5995 '87 6000 LE

⁵6995 GM GHALITY ELL Mir Godwrend

7885 W. Grand River, Brighton 227-1761 Hours: Main & Thurs Sam to Spin Tues. Wed & Findam to Spin Saturday & Quen to Spin

166 Help Wanted Sales 155 Help Wanted Sales 166 Help Wanted Sales

RIGHT TIME. RIGHT PLACE. RIGHT NOW.

to Work!

Join Our Team

Classes Starting Soon

Javi/Narthville Area

348-6430

Carolyn Beve

Grace Maxfield

Livingston County

227-5005

EOE - Michigan's fargest Real Estate Company

Waldecker's Used Car

January Clearance

'85 CAPRICE

13995

*3995

'86 HONDA CRX

5995

'87 GRAND AM

⁵7995

'86 GRAND AM

56495

'85 OLDS 98

REGENCY

56995

'87 ELECTRA

T-TYPE

12.850

'87 6000

56921

'84 TOWN &

COUNTRY WAGON

Woodgrein, Xira Clean, Priced to Fil Your Budget!

³3982

'86 LANCER E/S

⁵6995

'86 OLDS CIERRA

BROUGHAM

³6995

°6<u>9</u>50

WALDECKER AND PIVER CHA

'86 6000 WAGON

Don't miss your chance to attend a career session during CENTURY 21 CAREER OPPORTUNITY WEEK. Find out how you can earn what you're worth. DATE: Jan. 26, Thursday rime: 7 p.m.
PLACE: Century

West At 12 Oaks 42400 12 Mile Movi

CALL TODAY! 349-6800 Put your trust in Number One."

240 Automobiles

VARSITY'S USED CAR GROUND HOG CAN'T SEE HIS SHADOW BECAUSE **WE'VE GOT TO MANY** TRADES! SO HE PREDICTS **CLEARANCE SALE** NOW THRU FEB 2nd

* O DOWN 12m 12m WARRANTY

'2000 to 3500 1982 PYMOUTH RELIANT 4 DOOR P.S., P.B., Stereo/Cass., Looks & Runs Great, No. 22408, Lt. Blue. \$1995 or \$72 per mo. 1984 PLYMOUTH TURISMO 5 spd., sunroof, cloth, , rear delog, low miles, sporty, no. 22074, gray. \$2850 of \$81.00 per mo.

1980 AMC EAGLE 4x4 LIMITED WAGON 41,000 original miles, loaded "must see" min1, no. 22379A, white, \$3425 or \$124 per mo. 1981 AMC EAGLE-4x4, 2 door, 4 speed, power steering & brakes, low mileage., Extra clean! No. 21759, Yellow, '2675 984 NISSAN PLUSAR NX-4 speed, air sunroof. Spor-v gas saver! No. 22248. Black, 13475 1984 TEMPO-2 DOOR, 4 SPEED, POWER STEERING &

3500-5000

984 PONTIAC 2000 SUNBIRD-4 door, automatic, air, iii & cruise, cłoth rear defog., 45,000 pampered mi., ło. 21373A, Blue. 14450 or 126 per mo. 1984 DODGE DAYTONA-5 sp., sunroot, cruisa, Kan-wood stereo/cass., No. 21951, Gold. Clean as a whis-tle. '3988 or '99 per mo.

1986 ESCORT L WAGON-5 sp., sir, cruise, stereo/cass., rear defog., clean, No. 21996P, Blue.

5000-6500

1986 SABLE LS-Auto, air, tilt, cruise, power windows & locks, stereo/cass., No. 21652P, Black. "Buy of the Week" "5595 or "149 per mo.

1987 EXP SPORT-5 sp., air, cruise, tilt, sunroof, alum wheels, GT tires, No. 21484P, Black. "Black Beauty"

1987 TAURUS MT5-Power windows, locks & seats, lift, cruise, No. 22418P, Red, Reduced to sell "Fast" '6450 1987 ESCORT GT-5 sp., air, cruise, tilt, stereo, Ricard seats, alum. wheels, sporty, No. 22920P, Gray *6425 1986 BUICK SKYLARK LIMITED 4 DOOR-Auto, air, till, cruise, power windows, locks & seats, clean, N 21414A, Red 16350 1985 CAMARO BERLINETTA-Loaded, 38,000 miles, ike new, No. 22138P, Gray 16775

Luxury Sport

1985 MERKUR XR4Ti-5 sp., sunroof, power windows, stereo/cass., alum. wheels, A "Looker", No. 21794A, Blue. Reduced '4995 or '142 per mo. 1985 GRAND MARQUIS LS 4 DR-Loaded w/sii svail. options, low miles, looks & drives like new, No. 21539. Dk. Blue 16950

1987 MUSTANG LX-5.0, auto, air, sunroof, slum. wheels, TRX cruise, rear delog., 21,000 miles, No. 21418A, Red. Brite red & sexy! \$895 1988 EXP SPORT CPE-5 sp., air, stereo/cass., cruise, 13,000 1 owner pampered miles, No. 22392, Black 16995 1988 MUSTANG GT-5 sp., sunroof, loaded, 14,000 adult owned miles, No. 22366P, Blue/Gray, Dark/Blue/Charcoal 10,995 1987 TAURUS GL WAGON-Auto, sir, tilt, cruise, power windows, locks & seats, sharp, No. 22090P,

1985 MUSTANG GT-Sunroof, loaded, 31,000 pampered "Garage Kept" miles, mint, No. 22259, Black 17450 1985 HONDA PRELUDE-5 sp., sunroof, stereo/cass, tilt, alum, wheels, 44,000 pampered miles, Mint! No.21837A, Red 1988 COUGAR LS-Loaded with all avail, options, Mus-see this "one of a kind". No. 22044A, Gold 10,995

1986 CROWN VICTORIA LX WAGON-9 passenger, loaded. Local 1 owner executive driven, No. 22273A, White. Wow! Save! *13,995 1987 CAMARO SPORT COUPE-Auto, air, till & cruise cassette, rally wheels, 11,000 miles, No. 21817A, Black. Black Beauty!*8995

VARSITY FORD 3480 Jackson Rd. 996-2300 Open Mon. & Thurs. til 9 Open Every Sat. 9-5 For Your Convenience

166 Help Wanted Sales 166 Help Wanted Sales

LOCAL office of national SALES help wanted, Interes organization needs 5 full time in jewelry, people oriented willing to work hard and be lar part-time. trained. Shirley Cash Ask for Dean. (313)344-2888.

SALESPERSON for industri SALESPERSON for industria manufacturing company Specializing in Lubrication systems and related equipment. Send resume to Michigan Manufacturers Service, Inc. P.O. Box 96050 **EARN WHAT** Wixom Mi. 48096. both licensed

real estate. Extensiv training provided, clas ses start soon. Cal Exceptional Opportunit

National stalling organization has exceptional opportunity for sales person, account executive and branch sales mgr. in the western metropolitan area. Benefits include training, training allowance, incentives, bonuses and more. No stalling company can offer you more. Outside sales experience helpful with ability to gel results. Earning potentional \$55,000 within 24 months, \$75,000 to \$100,000 in 36 mo. Send resume and 36 mo. Send resur salary history or call:

Staffing Services of America 8018 W. Grand River Brighton, MI 48116 (313)229-0612

** Salespeople Wanted ***

 WE TEACH • WE TRAIN WE HELP • WE CARE For personal appointment & interview, cal

RED CARPET

LGEN REALTORS (313) 227-5000 ASK FOR GENE

170 Situations Wanted

degree required. Applica-tions being taken for new classes beginning Feb. 23.

3131559-1650 0

ESTABLISHED 2 womes

FACTORY

Power Windows. Locks. Mirrors. 7 Passenger Sealing. 14,499—or— \$28373 Mo. '88 DODGE B-250 WAGON LOADED!

88 PLYMOUTH SUNDANCE 4 dr. auto, air AM-FM

'88 PLYMOUTH RELIANT 15251**
4 Dr., Auto, Air, AM-FM '7995 _ - ir 152 Mo. BRIGHTON CHRYSLER PLYMOUTH • DODGE 9827 E. Grand River

229-4100

170 Situations Wanted EXPERIENCED houseclean-

Ladies Clothing Bakery Flower Shop Canvas And Upholstery

(313)449-5323

INVESTORS CONRAD Quick Oil Change

JAKUBOWSKI 478-9130 **ERA RYMAL** SYMES CO.

YOU ARE

WORTH

TRAVEL sales, cruises, (517)548-4110.

Disney World. Earn high Own your own appared or shoe store, choose from: Jean/sportswear, ladies, Call Dave(313)349-6504.

WANT to be your own Boss?

WANT to be your own Boss?

Farmer's Insurance Group war/aerobic, bridgal, lingerie or accessories store, Add color analysis. Brand names: ness. Start part-time without tiz Claiborne, Healthlox, giving up your present Chaus, Lee, St. Michele, employment. Four year forenza. Bugle Boy, Levi, college degree required. Camp Beverly Hills, Organlappications being taken for cally Grown, Lucla, over 200.

Applications being taken for cally Grown, Lucla, over 200.

February 23. Phone designer, multi tier pricing february 23. Phone designer, multi tier pricing Services. Accounting, bookk-solve. Refall prices unbeliev-she for ton quality shoes.

Consulting-

The Career of the 80's!

CATHY REGGS BeautiControl Cosmetics

'88 EAGLE PREMIER ES -3 to Choose From-V-6, Auto, Power Seats, Locks, Windows, Cassette, Tilt, Cruise, Air, 4 Dr., & More -or-

\$16,**599** *316^{69*}...

- 175 Business &

BRIGHTON area. Apartmen GENERAL housekeeping. Experienced with references, very dependable. Call after 6, (313)347-689. CLASSIFIED DEADLY MODIFIED TO ADDRESS OF THE PROPERTY OF THE P CLASSIFIED DEADLINES

ences. very dependable. Call after 6, (313)347-1859.

HOUSE cleaning and business. Experienced, responsible person. References several able. Call Terri. (313)227-1292.

HOUSECLEANING jobs wanted in Livingston county. Excellent references. 10 years experience. Reasonable, reliable and trustworthy. Ask for Cheryl. (517)223-7323. (313)437-6358.

HOUSEKEEPING done by efficient, trustworthy professional. Call (313)437-1352.

HOUSEKEEPING done by efficient, trustworthy professional. Call (313)437-1352.

HOUSEKEEPING done by efficient trustworthy professional. Call (313)437-1352.

HOUSEKEEPING done by efficient trustworthy area. (517)548-4533. ask for Diana.

HOUSEKEEPING done by efficient trustworthy professional. Call (313)437-1352.

I will do Grandma sitting. Experienced, Worked Foster home for elderly. No heavy litting, (313)685-794.

LINDA'S Custom Cleaning. Honest, dependable, excellent reference. (313)437-1415 8 a.m. to fem. (313)374-1415 8 a.m. to fem. (313)

area. (313)347-1415 8 a.m. lo 6 ρ.m., **M**-F. THE OFFICE ANSWER

For less than \$1 per day, you can have customized telephone answering. Also available mail receiving, resumes, word processing, lax, and copies, Let us take care of your office needs. 8 a.m. 6 p.m. (313)344-0098.

"WE WON'T BE

UNDERSOLD!

MPV

PER MONTH

FOR 60 MONTHS

525

"\$175⁹¹

PER MONTH

FOR 60 MONTHS

MAZPAG SAVE

\$9941

PER MONTH L

PER MONTH L

FOR 60 MONTHS

ANN ARBOR

mazpa

FOR 60 MONTHS

UP TO

2000/

\$263

PER MONTH

\$35299

PER MONTH

FOR 60 MONTHS

Wednesday/Thursday, January 25/26, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—13-B Professional Services

176 Accepting HARTLAND Schools is taking bids on a 1981 Chevy Caprice, 4 door, with air, 55,964 miles. Also 1977 Chevy 34 ton 434. Dever extra track, trailer, and pickup with plow, automatic, 73,673 miles. Can be seen at Hartland Schools Bus Garage. (313)632-6870 ask for Chuck.

TRANSPORTATION

TRANSPORTATION

1980 SKI-DOO Blizzard 9500. Excellent condition with cover, extra track, trailer, and 0,000 miles. Bad engine. Only\$275, (313)349-5480. Psg0 MONZA Head 4 cylinder. Completely re-done. \$250. (313)437-5284. Psg0 MONZA Head 4 cylinder. Completely re-done. \$250. (313)437-5284. Psg0 MONZA Head 4 cylinder. S50 negotiable, needs work. (313)683-5037 or come into the Millord Times, 3550 negotiable, needs work. (317)46-1092. Awan Street, Millord. S50 negotiable, needs work. (317)46-1092. Awan Street, Millord. S60 negotiable, needs work. (317)46-1092. Awan S70 needs work. (317)46-1092. Awan S70 needs work. (317)46-1092. Awan S70 needs work. (317)46-1092. Awan S70

201 Motorcycles

201 Motorcycles

1975 KAWASAKI with 1980
400cc engine. Low mileage.
\$300 of best olfer. Call after
4 p.m.; [517]223-5655.
1987 YAMAHA Warrior
4 p.m.; [517]223-5655.
1988 CHRYSLER LeBaron
Coupe. Many options. 20,000
miles. 1987 Ford Tempo. 2
1988 Chery Cavalier. 4 door, 50,000 miles, 5 speed.
1988 SUZUKI LT500. New in 55,000 miles, 6175/648-733 between 8 a.m. of 1976 COACHMAN. 33 fl. 5th wheel. 1 and 6pm on Fridays, Call Jerry or Vince 55,001 miles, 6175/648-733 between 8 a.m. of 1976 COACHMAN. 33 fl. 5th wheel. A1 shape. \$4.295. (517)546-3410.

210 Boats & Equipment
12 FT. aluminum car top boat, good condition, Asking you install. (313)229-9259
8:30 a.m.to 8 p.m.
CHEVETTE parts. New and used Shock towers and floor pars. New replacement seet metal for trucks and cars, (313)437-4105.

5 1988 CHRYSLER LeBaron
Coupe. Many options. 20,000
miles. 1987 Ford Tempo. 2
215 Campers, Trailers
& Equipment
1976 COACHMAN. 33 fl. 5th wheel. A-1 shape. \$4.295. wheel. Chircher in the condition, 370 miles, 3303/37-9818.

221 Truck Parts
& Services

5/4 ft. WESTERN snowblade.

226 Over angle, lights, controls and all accessories. Good condition, 3775, (313)227-3598.

227 for were and floor pars. New and tarnsler draws and floor flower and floor trucks and cars, (313)437-4105.

228 STEVENSON'S

Equipment

1976 COACHMAN. 33 fl. 5th wheel. A-1 shape. \$4.295. wheel. A-1 shape. \$4.295. wheel. A-1 shape. \$4.295. wheel. Chircher in the condition, and transler draws. The provides and transler draws. T

1988 SUZUKI LT500. New in Sleeps 4. \$225 or best offer. August. \$2900 or best. 9cs. sible trade for 8ft. topper. (\$13)229-1659. CASH PAID 205 Snowmobiles SHASTA. 14 ft. Very good condition. \$850. (313)437-2774, evenings. Shape. \$500. (313)437-4485. 1978 KAWASAKI 440 Intruder, & Services

(313) 887-1482

AUTOS WANTED

TEMPOS & ESCORTS

BUYING late model wreck

CASE Model 580CK manual extendahoe, good condition

year Forenza, Bugle Boy, Levi, lired, Camp Beverly Hills, Organion for cally Grown, Lucia, over 200 others. Or \$13.99 one price or designer, multi-tter pricing of descount or family shoe store. Refall prices unbelieve sping and taxes, specializable for 100 years applied for for poly quity shoes normally priced from \$19 to 580,000 with the processing of **ANN ARBOR TOYOTA INVENTORY REDUCTION SALE!**

ANN ARBOR

ΤΟΥΟΤΑ

100 TOYOTAS **SELECTION!** DISCOUNTS THIS MONTH! SAVE UP TO

1989 CAMRY'S

MASSIVE INVENTORY REDUCTION SALE!

4-8—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—Wednesday/Thursday, January 25/26, 1985

REBATES UP TO

PONTIAC

HOURS: Mon. & Thurs. 9 am to 9pm Tues., Wed., & Fri. 9 am to 6 pm Sat. 10 am to 3 pm

Don't let car repairs drive you up a wall...

FOR A NEW BUICK OR OLDSMOBILE

Get the COLOR EQUIPMENT, MODEL

OF YOUR CHOICE AND THE LOWEST PRICES ON A BRAND NEW '89 BUICK OR OLDSMOBILE

CHECK

1989 BUICK CENTURY 4-DR

WAS \$13,994 Stk. No. 7279

1989 OLDSMOBILE CALAIS-2 DR

\$10,888

FEIGLEY **MOTOR SALES**

BUICK

Oldsmobile

750 G.M. RD.

MILFORD

684-1414

(517)548-3117.
FORD tractor loader, newly rebuilt, 3 cylinder gas engine, 3 pt. hitch, Good tires, \$5,000, (313)437-8101.
GERALD Tandem axle low boy trailer with spring loaded tailgate, \$1,200, (313)437-8101. 230 Trucks

1971 CHEVROLET 1 ton dump. \$2500. (313)878-6915. 1973 CHEVY 3/4. Auto, 350.

To Fit Your Plow only at Hilltop Ford 2798 E. Grand River

313)229-5237.
980 CHEVROLET ½ ton lick-up with cap. \$1200. 113)227-1549.
980 FORD pickup, six cyliner, runs good, body needs

1986 FORD Ranger, 5 speed, 4 cylinder, Am/fm, New tires and mulfler, 64,000 miles, 53,750, (313)227-7498.

Attention

Meyers

Snow Plow

Owners

We Now Have

Service Parts

1980 FORD pickup, six cylinder, runs good, body needs offer, (517548-4395.

1982 FORD F-100. 6 cylinder with cap. \$2,700. 1934 Ford, or motor, no trans. \$1.400 takes it. (517)548-4714.

1984 FORD Extended cab long bed. Excellent condition. (517)545-1899.

1985 DOBGE Ram. D50 engine. Red. Good condition. (517)545-1899.

1986 CHEVY 1/0 ton pickup, extra high cap. Deluxe, extra high cap. Deluxe.

A u t o m a t l c . \$8,100 (313)231-2778. YOU ALSO CAN OWN A 1986

34 western snowplow. CB. 4 speed, \$1,300, (517)546-2870. 1976 FORD V8, four speed, lock-out hubs, good body, runs good, \$1,500. (313)227-5351 aher 5 p.m.

1981 CHEVROLET Blazer 57,000 miles, \$3,000. Auto, alr

233 4 Wheel Drive

1985 S-10 Blazer 4x4. C & C

AVENUE AUTO SALES ARGEST SELECTION OF **USED CARS IN** LIVINGSTON COUNTY! 2 Locations To Serve You

1986 MERCURY Auto, Air. \$4995 TOPAZ 4uto, Air. \$4995 EMPO 20, 205 Miles \$595 1983 FORD Aulo, Air, 79,000 12995 ESCORT 1985 NISSAN A Door, SENTRA WAGON Like New 1985 FORD 198 1981 FORD BRONCO 4x4 Auto. V4. 1985 CHRYSLER LEBARON 4 DOOR Loaded

1983 OLDS CUTLAS Auto, Air 1982 PONTIAC FIREBIRD VS. Auto, Air, Lika News, Cruise/Till, Air Trucks & 4x4's 1978 FORD EXPLORER PICK UP Auto Aulo, Air. Big Diesel 1985 FORD 34,000 ECONILINE VAN Miles 1985 FORD ½ TON XLT PICK UP

1987 CHEVY SILVERADO PICK UP Loaded

0 DOWN TO QUALIFIED BUYERS

UTO SALES & SERVICE Call (313)229-6800

TO SHOW OUR APPRECIATION. WITH THE RETAIL PURCHASE OF A *SELECTED NEW OR USED VEHICLE FROM OUR INVENTORY, YOU WILL RECEIVE A 4 DAY, 3 NIGHT TRIP TO ORLANDO, FLORIDA...FOR TWO...INCLUDING THE FOLLOWING:

 HOTEL ACCOMMODATIONS FOR 2 IN ORLANDO •RENTAL CAR - UNLIMITED MILEAGE •ROUND TRIP AIR FARE - EASTERN AIRLINES •1-DAY ADMISSION TO .. EPCOT CENTER OR MAGIC KINGDOM

INSURANCE, TAXES, GRATUITIES, MEALS

*OVER 350 VEHICLES IN STOCK!

Selected USED CARS	.Trip	With Any Main Lot Used	Car
9400 1988 ESCORT GL 4 door, suto., air	7995	602 A 1987 ESCORT GT Sharp, few miles	·8495
1987 FORD F-150 Pick-up, 8 cyl., SAVEL	9495	1986 THUNDERBIRD Leaded	:::8995
7174 A 1986 LASER Automatic, air, clean		1987 FORD RANGER XLT	:7495
4104 A 1985 FORD LTD Herougham, loaded	6495	1988 FORD AEROSTAR XLT Loaded	.13,995
9331 1985 HONDA ACCORD LX White, 5 Spd., Loaded \$	1995	7058A 1987 FORD MERC, LYNX Auto	6995
570TB 1986 FORD F150 XL 4x4 Black	,495	1985 FORD F150 4x4 w/Cap, Clean	19495
1985 FORD LTD CROWN VICTORIA Sharpt \$8	995	1986 FORD TEMPO GL Down, Auto, Air	
1985 DODGE ARIES SE Auto, Air 55	995	1985 FORD BRONCO II Auto. Nico	
	,995	1985 BUICK CENTURY LIMITED Loaded	16495
1986 FORD MUSTANG LX 5 Spd	995	1986 FORD F150 XLT Loaded, V-4	10 <u>,</u> 495
1986 OLDS CUTLASS CIERRA BROUGHAM . 56	995	1986 PONTIAC FIERO SE V4. Sharp	. 17995
R211TA 1986 FORD RANGER Black, Alum. Wheels *6	495	1984 CHEV. C-10 SILVERADO Loaded	17495

"CAR BUYING MADE FUN AGAIN"

*ASK SALESPERSON FOR DETAILS...EMPLOYEES AND VENDORS PLANS NOT INCLUDED. PRIOR SALES NOT ELIGIBLE. ESCORTS
FESTIVAS. RANGER-S'. TR ACERS ARE NOT INCLUDED IN THIS OFFER...DEALER PARTICIPATION MAY AFFECT PRICE

BRIGHTON, MI.

8704 Grand River, Brighton, Mich. (313) 227-1171

HOURS: Mon & Thurs 8:30-9pm; Wed, Tues & Fri 8:30-6pm; Sat 9:00-4pm

233 4 Wheel Drive

1986 DODGE ¼ ton. Loaded with 7½ ft. Meyers snow \$11,500. 1980 CJ-7. 304, V-8. plow. \$9200. Call (313)878-9371 47,000 miles. \$34,000. leave message. (313)227-4880. 1986 F150 4x4 Lariat. 2 lone 1987 F0RD Bronco XLT.

leave message.

1986 F150 4x4 Lariat. 2 lone paint, fully loaded, roll bar, brush guards, rims and tires, cover, 29,000 miles. Excellent condition. \$13,900 or best ofter (313)231-3788. USED CARS

"0" DOWN!* **ESCORTS** TEMPO'S

MUSTANG AN CONVERSIONS AEROSTARS

BILL BROWN 522-0030

CREDIT? NO CREDIT? Need 2nd Chance 1st Time Buyers New & Used

Cars Call Cindi

351 engine, automalic trans snow package with Meyer plow, 684A package and burglar alarm. \$12,500 (313)437-8101.

1987 FORD F-150. Fully loaded, black, short bed, low mileage, lockouts. \$9,500. (517)546-8273. ites, toaded, \$13,80 13)227-4029.

NEED

NEW NOVA

5 AVAILABLE AT

BERETTA

Dodwrench

Discount &

Saver Pak

Factory

COST

Rebate

11,236

-1,385

-600

Discount &

Saver Pak

Dealer Rebate

IN BRIGHTON

(313) 229-8800

603 W. GRAND RIVER EXIT 145 OFF 1-96

Automatic, air, 4,000 mile Rangers & Full Size

Bill Brown -USED CARS-35000 Plymouth Rd., Livonia 522-0030

MR. GRAHAM | best offer. (313)227-7818. | d | 1984 QUICKSILVER MX Uitra- ic | 1984 QUICKSILVER MX Uitra- ic | 1984 quicksilver mx |

S-10 PICK UP

7 AVAILABLE AT

OVER 200 CARS & TRUCKS IN STOCK AT SIMILIAR SAVINGS

S-104x4

14,067

-837

-500

1986 VOYAGER LE. 20,000 miles Excellent condition. Loaded. Extended warranty. \$10,250 best offer. (517)887-0775.

CAR LOANS NO CREDIT NEEDED!

1973 EXECUTIVE Motor 1977 FORD Granada. home. 31 ft. Double roof air, Completely restored. Lots of Engine air, Steeps 7. New transmission 1,2000 miles on Ms TA. \$2500 BO. watt generator. Central vacuum cleaning. \$9000 or best offer. (313)227-7818. 1934 QUICKSILVER MX Ultralite aircraft. Needs wing repairs \$1,500. (517)548-4714. after 6 p.m.

Wednesday/Thursday, January 25/26, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—15-B

1988 CHEVY Van. Full size. Custom conversion. Loaded. \$13,900. (313)878-9056. very good condition. One is excellent parts car. \$2000. for both or best offer. (313)878-6179.

1976 BLAZER. All new parts and body. \$3,000. (313)878-2598.

r loaded. Mirror 1-1ops, chrome Crager wheels and TA tires, cover, original tires and Rally rims. Showroom car, must see to believe. \$13,800, (313)878-3051.

1980 MERCURY Zephyr stallion wagon, clean and reliable, \$1,000, (517)546-0526.

1981 CUTLASS Cruiser

NO CHARGE BEDLINER

SUNROOF WITH ANY PURCHASE

CAVALIER

Z24

NEW SPECTRUM

KE

ODOWN

We'll Make it Better

| 1981 RIVERIA A very sharp | 1982 Dependable. Asking | 1983 VAMAHA Blaster | 200. | 1985 VAMAHA Blaste

BRING US YOUR BEST DEAL...

NOW AVAILABLE

SAVE BIG \$\$\$

OVER 200 IN STOCK

TAURUS - SABLE **CASH BACK**

TOPAZ-TEMPO ^{\$}600

ESCORT - MUSTANGS CASH BACK

BRONCO II - RANGER'S

AEROSTAR VANS & WAGON'S

\$750 CASH BACK

F-250 H.D. Pick up 4x4's with **SNOW PLOW** 3 Ready To Go & Work!

HURRY! THEY'RE GOING FAST

Ford Motor Employees A & Z Plans Are Eligible See Spiker Ford - Mercury For Details * On Select Models In Lieu of Rebates

BUY or LEASE ORDER YOURS TODAY A, B X & Z PLANS WELCOME

BRING US YOUR BEST DEAL ... WE'LL MAKE IT BETTER

CHEVROLET

List

YOUR

Rebate

7,679

-600

1985 TEMPO GL, auto, cruise, air, 60,000 miles, excellent condition, \$3,800. Evenings (319)229-5408.

1985 THUNDERBIRD Turbo Coupe. Loaded. 48,000 miles. \$1500. plus take over payments. (617)223-8275.

1986 CADILLAC Coupe DeVilles. 39,000 miles, white exterior, while leather, all extras. digital dash, serviced every 4,000 miles. \$12,000.

Financing Available On Selected Models

MASSIVE INVENTORY REDUCTION SALE

100'S OF **VEHICLES** FOR **IMMEDIATE DELIVERY**

HURRY IN FOR THE BEST SELECTION!

On Selected Models

AVAILABLE

984 DODGE Aries Stat

· HUGE DISCOUNTS •4,9% FINANCING

JACK DEMMER

USED CARS

LOT #1

PHONE 721-6560

1988 TAURUS GLs. SABLE GSs 4 DOORS, WAGONS

1985 FORD XLT CAPTAIN CLUB WAGON

power steering and brakes, tilt, cruise, 4 captain chairs plus bench

1988 TAURUS LX 4 DOOR

1988 LINCOLN TOWN CARS

COUNTY DUMP TRUCKS

5 to choose from, both with Tour-ney package. Low Mileage.

1986 FULL SIZED BRONCO

1988 THUNDERBIRD

Automatic, air, tilt, cruise, 4 to

1988 SABLE 4 DOOR LSs

1988 AEROSTAR XLT

Automatic, V-8 engine, 20,000 actual miles, with snow plow.

-8 engine, automatic, power teering & brakes, tilt wheel,

1986 BRONCO XLT

1982 DODGE RAM SNOW FIGHTER

crulse control, air, stereo, cap-tains chairs, extra clean. Sale Price 511,488

1988 SCORPIO

CALL 721-6580

510,588 CALL 721-6560

CHOOSE FROM: JEEP CHEROKEES **•JEEP COMMANCHES** JEEP WRANGLERS • EAGLE PREMIERS

HUGE SELECTION!

THE TRIP....

*EAGLE MEDALLION

•EAGLE SUMMITS

| 1984 PONTIAC Fiero. Excellent condition. steering. (3) | 1985 DODGE Omni GLH Turbo. Excellent condition. | 1984 PONTIAC Sunbird. | 1985 ESCORT Wagnon LX EFI. | 1985 ESCORT GIX Wagnon. | 1984 TOPAZ. 38,000 miles. | 1985 ESCORT GIX Wagnon. | 1985 ESCORT

Brighton Chrysler warmed up the prices on some FINE USED CARS

Loaded! Low miles

'84 Honda Accord LX Loaded! Extra clean

'86 Ford Bronce I

§6795

'87 Sunbird

'86 Chevy Cavalie

85 New Yorker

'85 Plymouth Caravelle

2 door, auto,

\$5595

'88 Dodge Daytona | '84 Olds Cutlass

⁵6395

\$5395 red. Carl

§6595

'85 Daytona Turbo '85 Chrysler \$6795

4 dr., auto, air, power locks, tilt, cruise \$4295 '79 Pontiac Bonneville

LeBaron

§6895

Nice car, runs great \$1995 \$8995 Auto, air, stereo ¹2995 **BRIGHTON CHRYSLER** '84 Chrysler LeBaron USED TRUCKS Auto, air tilt, cruise, PS/PB **4595** '87 Caravan

Auto, air 7 passenger, \$9895 '88 EXP Air, cruise, tilt, red. Gorgeous \$8295 '88 Dodge D-100

w/Cap '87 LeBaron GTS Auto, V-8, AM/FM 24,000 miles, \$6995 cassette, sport wheels, brush guard, red & ready

SAVE '87 Horizon '83 Ford Bronco XL 4x4 Auto, air, very low 5 speed \$1495 miles. 2 to choose from \$5695 **GREAT DEAL!**

 $\langle \chi \rangle$ CHRYSLER Dodge Plymouth

Loaded

BRIGHTON CHRYSLER PLYMOUTH • DODGE

9827 E. Grand River, Brighton (313) 229-4100

JACK DEMMER AFFORDABLE **USED CARS** PHONE 721-5020

1984 BUICK SKYHAWK 2 DOOR 1985 CHEVROLET CAMARO 1986 TEMPO 1979 MERCURY MARQUIS 2 door, V-8, automatic, air, only 59,000 actual miles.

Automatic, air, stereo, tilt wheel, cruise control, low miles, like new. Only *3995 1983 FORD CROWN VICTORIA LX 1982 FORD COUNTRY SQUIRE STATION WAGON

V-8 engine, automatic, air, sterec cas-lette, tilt wheel, cruise control, power vindows & locks, loaded. to choose, 8,000, 9,000 and 11,000 illes, white dove, grey leather. From \$16,800 1986 FORD TEMPO GL "SPORT" utomatic, air, stereo cassette, tilt heel, cruise control, power win-ows & locks, power seat, road heels, super sharp. 1984 EXP ad, air, stereo cassette, runs Only \$1895

1986 ESCORT STATION WAGON 351, V-8, automatic, air conditioning, stereo, titt & crulse. Extra Clean. Black \$10,995 with red interior. 1983 PLYMOUTH RELIANT K 1695 1985 FORD ESCORT 2 DOOR 13295 1983 MERCURY LYNX STATION 8 to choose from, fully equipped plus cast aluminum wheels, some with leather interiors. Sale Price \$10,688 \$2495

TRUCKS 1984 FORD F-150 SUPER CAB 6 cylinder, automatic, air, cruise control, dual tanks, fiberglass cap, running boards. 1984 FORD E-150 CONVERSION VAN Only \$5895

1983 FORD F-150 4x4 37410 MICHIGAN AVENUE

PHONE 721-5020

AUTO SHOW

Great American Road Cars At Great American Values

OVER 100

New Buicks In Stock For Immediate Delivery

Under Invoice

227-1761

with red interior. Sunroof, all nower, am/fm stered

987 BEAUVILLE VAN

1985 PLYMOUTH

RELIANT WGN.

1984 FORD ESCORT P.S., P.B., Automatic. AM/FM Stared

Mr. Goodwreich

GM QUALITY GU

Auto, A/C, AM/FM, R. De

1988 CHEV. SILVERADO ⁵10,995 V8, Auto, A/C, AM/FM, 5,600 Miles

- \$995 1984 PLYMOUTH RELIANT P.S., P.B., Auto, Air, Only 45,000 Miles, Priced to sel 1974 FORD ECONOLINE VAN **3495** 1981 OLDS REGENCY \$2495 1984 CHEVY CAVILIER Only \$2695 1981 PONTIAC T1000 Only \$2195 1985 PLYMOUTH RELIANT WGN Only \$3995 Only \$1795 P.S., P.B. 1980 FORD FIESTA

> CHAMPION IN BRIGHTON

Only \$2495 1985 FORD ESCORT

313/229-8800 503 W. Grand River Downtown Brighton Exit 145 off 1-96

Only \$2695

Why Wait 'Til **Spring? BUY NOW AND SAVE!** 546-2250

1985 ESCORT STATION WAGON, Only \$1900 . Only \$2900 1980 GMC PICKUP, auto., PS/g8 1986 ESCORT, 2 dr., 4 spd. Only \$3200 1987 FORD ESCORT GL, 4 dr., air, Only \$3400 1985 TEMPO GL, 4 dr., auto., stereo Only \$3900 1985 CHRYSLER LEBARON, 4 dr., auto., Only \$3900 1983 CHEVY STAKE TRUCK, Only \$4900 1985 TOPAZ GS, 4 dr., auto., air, stereo, tilt, low . Only \$4900 1988 FESTIVA, low miles Only \$4700 1986 TAURUS, 4 dr., V6, stereo, air Only \$6800 1984 BRONCO II XLT, auto., air, stereo, Rolly 1988 CHEVY BERETTA GT, Coupe, 1985 CADILLAC SEDAN DEVILLE, 4 dr., leather trim, ful power, under warranty 1988 T-BIRD, V6, air, stereo, power windows, locks, seats, 1987 T-BIRD TURBO COUPE, auto., full power, tilt, cruise 1987 CHEVY BLAZER 4x4 SILVERADO, full power, tilt, cruise, low miles, tu-tone Only \$14,400 1988 CHEVY CONVERSION VAN, TV, dual air, **Many More To Choose From** STILL PACTORY
WARRANTY
WIS

LINCOLN MERCURY INC. 2798 E. Grand River, Howell, MI

(517) 546-2250

Showroom Hours 8-9 Mon. & Thur. 8-5 Tues., Wed., Fri. 9-3 Sal.

U

S

0

* Plus dealer installed option, tax, title & destination

THE NEW

Bob Saks Toyota

ASK FOR JIM SLATER

We have new and used aulo parts. New radiators at discount prices, Miechiels Auto Salvage Inc., Howell. (517)546-4111.

241 Automobiles Under \$1,000 1878 CHEVETTE Needs starter. Good condition. Fluns g o o d . First \$ 2 0 0 . (517)548-2092.

ter. Good condition. Runs g o o d . First \$ 2 0 0 . Glinder. Good transportation. \$ 475 or best offer. 1988 DODGE Truck 2 wheel drive. Excellent condition to 1982 barrel engine. Cadillac buckel seats. 2 full sets of tires, Very reliable transportation. \$ 800 . (31)327-2789. 1988 NOVA. 5 cylinder. Runs good. Restorable. Moving. \$ 500 . (31)3229-9319. 1975 PLYMOUTH. 2 door, 6 cylinder. Good starfs of the second car. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. Good starter or second car. The last of big specific starter of prices of the second car. The last of big specific starter of prices. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. Good car in the last of big specific starter of prices. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1975 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1976 THUNDERBIRD. Whole car or for parts. (517)223-8275. 1976 GRAND Prix. Great region. 1976 THUNDERBIRD. Whole car or for parts. (517)23-8275. 1976 GRAND Prix. Great region. 1976 THUNDERBIRD. Whole car or for parts. (517)23-8275. 1976 GRAND Prix. Great region. 1976 THUNDERBIRD. Whole car or f

ANDERSON HONDA CARS

LOOK AT ALL THE ADS AND THEN REMEMBER:

we will not

LET US PROVE IT TO YOU!

Located on Telegraph Rd.

ANDERSON HONDA CARS

Orchard Lake Rd. & Square Lake Rd.

241 Vohicles 241 Automobiles Under \$1,000 Under \$1000.

1972 Skylark 350, Huns good, \$450 firm. (517)546-4705, 1976 BUICK Century, Runs good, \$250, or best offer. 1973 FORD Toring, 6 cylinder (517)223-9497.

auto, runs good, \$650. (313)229-4413. 1977 GREMLIN, 35,000 miles. 1973 OLDSMOBILE Regency.
All electrical in perfect working order, engine in top condition. No rust, \$900 or best offer, (313)349-7858. Like new but rearend collision. \$450/offer. (313)229-9319. 1978 FORD Mustang II. Good tires, good transmission. Needs work. \$400 or best. (313)227-2848 ask for Tim. Runs 1975 PLYMOUTH, 2 door, 6

1978 FORD LTD Wagon, Runs good, \$300 or best offer. (517)223-8978. 1978 OLDS 4 door Mechani-

cally good. Tires good. Everything works. Needs brake work. Has rust. Make offer. (313)229-9760. 1978 VOLKSWAGEN Rabbit. 2 door. Little rust. Good shape. Asking \$450. (517)548-2348.

1979 AMC Concord. Rusty but runs well. \$300 or best offer. (517)546-4478. 1979 BUICK custom, 4 door,

good condition, 2 new tires, \$700. (313)229-9898. Evenings

241 Automobiles Under \$1,008

1979 CHEVETTE, 4 speed. Good tires, brakes, exhaust. \$750. (517)546-2870.

\$750. (317)540-2870.
1979 CHEVY Caprice. Runs great.5800. (313)687-5698.
1979 CUTLASS Supreme. Power seats, windows, locks, etc. 305 Chevy engine.
\$200 or best offer.
(313)349-7191 call before 5 p.m.

excellent condition, see. \$695. (517)546-3916. must

missions, needs motor, make offer, 1968 Riveria, needs motor, make offer, (517)546-4377 after 5 pm. (517)546-4377 after 5 pm.
1979 MERCURY Monarch. 4
door, no rust, 6 cylinder,
power steering, \$900 or best
offer. (313)437-2676.
1980 CHEVETTE. Automatic.
good tires, new exhaust. \$500
or best offer. (313)229-1859.

1980 MUSTANG. Runs good, \$ 3 0 0 or best offer. (313)437-5918.

241 Automobiles Under \$1,000

1980 PONTIAC Phoenix. V6, 4 speed, new tires, brakes, exhaust. \$800 or best offer. (313)229-1859. 1980 SUNBIRD, 4 cylinder.

New tires, new exhaust. Good condition, After 5 p.m. (313)227-3670.

1981 AMC Concord. Good condition, Needs transmis-sion work. Best offer. (517)546-1943 8am to noon or 6pm to 11pm. 8pm to 11pm.
1981 BUICK Skylark, Front wheel drive, 4 speed, very reliable transportation. \$1,000 or best. (313)632-6557 after 6 p.m.

1981 ESCORT, Loaded. Needs head gasket. Runs, \$750. (313)348-5499.

1981 FAIRMONT Wagon, 6 cylinder automatic. steering/power brakes, air, 78,000 miles. \$995/best offer. (517)546-0272.

1981 PONTIAC T-1000, Good condition. \$1,000 firm. (517)546-1840.

241 Automobiles Under \$1,000

241 Automobiles Under \$1,000 1983 RENAULT Fuego. Loaded. Sunroof. Michelin radiats and mags. Full power. Body very good condition. Needs engine work. \$375. (517)546-5344. 1983 NISSAN Centre hatonback. White, 5 speed, body good, needs clutch, mutfler, \$950, Call (313)437-9339 after

FEIGLEY & WATT **USED CARS**

720 G.M. RD., MILFORD 684-2277

MID-WINTER MADNESS WE MUST CLEAR OUR LOT!

1984 Cadillac Seville
Full power, V-8, low miles, 1 year or 15,000 mile extended service contract ONLY \$10,450 1985 Pontiac Trans Am

18495 1986 Buick Century Limited

1985 Chevy Cavalier Wagon 4795

1982 Chevy Cavaller Type 10

1985 Buick Century Limited 1985 Buick Century Limited THIS IS V-8, loaded includes: 1 year extended service contract ONLY \$3500 PRINT

1984 Buick Riviera

***6550**

1987 Ford Tempo G.L.

Rebates

Up To

16399

WE BUY CARS, TRUCKS, VANS AND R.V.S.' We Specialize in G.M. Employees Cars

FREE LUNCH SEE YOU TODAY!!!

At Webers

2060 W. Stadium Ann Arbor Michigan

with any test drive at Naylors with coupon

"A Family Tradition for over 38 Years"

Limit

one per

family per test drive

Financing From

annual percentage rate

Hurry In... SALE ENĎS JAN. 31

Open Mon & Thurs Til 9 For Your Convenience

Your Dollar Talks Louder McDONALD FORD

"We Pledge To Give You The Edge"

1989 TAURUS S.H.O.

Was Discount

Was Discount Now

4 DOOR LX 7999

1989 ESCORT

Rebate

1989 TEMPO GL Discount

Now 58499 * Stk. No. 9356

1989 ESCORT 2 DOOR

In Stock NOW **FROM** \$6099*

Stk. No. 9055

THE McDONALD FORD "EDGE"

 FREE FULL TANK OF GAS WITH EVERY NEW **VEHICLE PURCHASE**

 OUR PRICES INCLUDE DEALER PREP OUR PRICES INCLUDE ALL FACTORY OPTIONS

 THESE VEHICLES ARE IN STOCK • FREE FORD LIFETIME SERVICE GUARANTEE

1988 MUSTANG GT CONVERTIBLE ທ Was *19,232

Discount Now Stk. No. 8514 Demo \$16,499*

1989 CROWN VICTORIA

1988 TAURUS 4 DOOR

CHECK OUT OUR HUGE SELECTION OF T-BIRDS TAURUS S.H.O. **PICK-UPS**

8 & 15 Passenger Vans **Aerostars and Many** Other Hard To Find Models

550 W. 7 MILE - NORTHVILLE **BETWEEN NORTHVILLE RD. & SHELDON**

SAVE

SAVE

the NOVI **NEWS**

CUB SCOUTS:

Cub Scout Pack conducts bake sale/auction/2C

CHILLY WILLY:

Winners of winter festival announced/3C TAX HELP:

Novi Library hosts tax clinic for seniors/4C

BAND FESTIVAL:

Mali sponsors annual band festival this weekend/5C 1C

THURSDAY January 26, 1989

FACING

Story by Brenda Dooley + Photo by Chris Boyd

glaring sun beats down on a field of fresh

Briefly you're blinded by intense white light. You squint your eyes and reduce your vision to a pair of narrow slits. Quick, grab the sunglasses!

Sunglasses aren't reserved for the sun and sand of summer. They're equally essential for those who ski, skate and enjoy winter sports.

Long ago man invented ways to protect his eyes from the brightness of the sun. According to "The Sportsman's Eye: How to Make Better Use of Your Eyes in the Outdoors" by James Gregg, tinted lenses made of colored quartz were used by the Chinese 14 centuries ago, dating back before the invention of spectacles about 1300 A.D.

Eskimos and Himalayans used materials such as wood, bone, skin and metal shaped to fit in front of their eyes and cut narrow slits or punched holes in the material to reduce

Fortunately, we've come a long way since the days of sunglasses carved from bone. Today consumers have a vastly varied selection of sunglasses to choose from.

There are so many sunglasses, in fact, the selection may become awesome. But if you're serious about protecting your eyes from the sun there are a

few pointers to make the selection easier.

The Home Medical Library's "The Complete Guide To Eye Care, Eyeglasses and Contact Lenses" recommends dark gray or greenish-tinted

lenses as the best for all-around sunglasses.

Pink and blue-tinted lenses cut the glare from artificial lights and are often bought for cosmetic use, but are not suggested for those seeking good protection from sunlight.

Sunglasses with brown-tinted lenses are good for cool climates and cut through blue haze. Yellow-

tinted lenses are most often worn to increase visibility in haze and fog but not recommended for all-purpose use.

Sunglasses are meant to protect the eyes from the sun's ultra-violet and infra-red rays. Both are invisible, although infra-red can be sensed as heat on your

Manufacturers have begun to label sunglasses according to their ability to filter out ultra-violet rays in an effort to make it less confusing for consumers when purchasing them. Properly-made glass lenses are touted as the best for protection from the sun. If in doubt, seek professional advice to find the best

type of lens to fit your lifestyle.
Sue Cherry, manager of Sun Vision in Novi's
Twelve Oaks Mall, said the season for the heaviest sunglass buying is May to September. Because of the glare from snow, she added that sunglass sales are strong in the winter as well.

"People who really believe in protecting their

eyes come in all year 'round,' Cherry commented. Popular sellers at Sun Vision are Ray Bans (made by Bausch & Lomb), according to Cherry. She noted that Ray Bays were the first brand of sunglasses to hit the market 50 years ago. Cherry said the longevi-ty of Ray Bans may be one of the reasons they con-

tinue to enjoy popularity.

Other popular brands of sunglasses are black Wayfarers, as well as the aviator-type of sunglasses, Cherry said. Gargoyles "44 Blues," the model of shades worn frequently by football player Brian Bosworth also enjoy popularity at the Novi

The most commonly purchased color of sunglasses is black or blue for the frame with bluetinted lenses. Cherry remarked.

"Anything with blue is the most popular," she

Random Sample

Do you like Barbara Bush? "She reminds me of my mother." "No. she's not as distinguished

looking as Nancy Reagan." "Yes, she looked nice at her husband's inauguration." "She looks like she cares about people." "Sure, she has a good head on her shoulders."

Otton volunteers for local hospital

By DOROTHY NASH

You're an adult? Or are you a teenager? You're bored? Maybe you're looking for a career to get excited about? Kathleen Otton has an answer

that may help. Call 360-3454. That's the volunteer office at Huron Valley Hospital in Milford. Ask for an orientation tour of the place to find out what's available on the volunteer scene.

You'll notice a warm and friend-ly attitude there, she said. In fact that's why she was attracted to Huron Valley two years ago when her husband had to be hospitalized. Then later, when she wanted to "pay back a little of the kindness" they had been shown, she offered to volunteer.

She started out in the surgical care waiting room, helping to relieve the anxiety of relatives and friends — talking with them and getting information for them from

"It was a most gratifying ex-perience," she said. "I was there perience," she said. "I was there for a year and a half. I'd come in once a week at seven in the morning and stay until three in the after-

After that she was asked to edit the newsletter for the hospital auxiliary. She's still doing that, once a month. It's five or six pages of printed material, which is mailed to the 200 volunteers. She assembles the news, much of which is given her by the Director of Volunteers and the Community Relations Director.

Relations Director She writes all of the copy, except for a special letter from the Aux-iliary President. Then she turns it

over to a professional typist who prepares it for printing.

As for anyone else who is at all interested, Otton repeated, Huron Valley Hospital is the place, and the number to call for an orientation tour is 360-3454.

Kathleen Otton volunteers at Huron Valley Hospital

Office hours at the Novi Community School District administration through Thursday and 8 a.m. to 4:30 p.m. Friday. Novi Community Education

brochures include something for everyone — from preschoolers to senior citizens. Seniors age 60 and older who are retired residents of Novi qualify for a 30 percent discount on specially marked classes. Other classes are free as long as the ninimum number of paying students is reached. However, everyone attenling is required to pay lab or material costs.

Special classes this season for children and teens include Japanese cooking, candy making, Crunch and Munch, chemistry camp, working with computers and a special session entitled "Project Home Safe: Alone

Other classes available through Novi Community Education include magic, marbeling, oil and water color painting, pottery, plano lessons, odeling, dancing and preparing for

A new class available to families is "Amateur Radio." The instructors will help class members earn a Novice Class Amateur Radio

The popular STEP program is being offered again this year with in-structors from the Familyworks class will be offered from 10 a.m. to

WALLED LAKE - The Novi High School Jazz

Band is just one of numerous groups scheduled to perform in the ninth annual "Day of Music" spon-

sored by the Walled Lake Western Band and Or-

The event will be held in the Walled Lake Western High School Auditorium on Saturday,

scheduled to take the stage at 3:30 p.m., is one of 22 groups scheduled to perform during the "Day of

Jan. 28, from noon to 10 p.m. Admission is free. The Novi High School Jazz Band, which is

7he Oak Factory
of Ypsilanti

Classic Oak Furniture

483-4520

"Solid Oak Pedestal Tables from *280"

noon.
Another new class available this year is "Supermarket Survival," which will be taught at the Kroger store in the West Oaks shopping center. The class includes helpful suggestions by a registered dietician Those interested in money mat

Novi Highlights

terests through Novi Community Education. For more information

NOVI LWV: The Novi chapter of the League of Women Voters (LWV) held home of Gretchen Pugsley this week. Pugsley is president of the group.

During the meeting reports were

heard about several candidates nights that were held in the area, including one moderated by Bev McAninch for candidates running for Novi's 52nd District Court. Another Township and moderated by Carolann Ayers for candidates running for seats in the 35th and 36th State ouse. Both candidates nights were

covered by local cable companies.

During the board meeting, Kari Miller, voter service chairperson, also reported on the purchase of over distributed to libraries, schools and

local units of government.

Plans were made to take a tour of the Detroit Incinerator on Saturday, Jan. 28. in lieu of a January meeting. Reservations are necessary for the tour because car pooling will be arranged. The event is part of the group's study on Natural Resources, specially the Solid Waste Disposal

The League has been studying the recycling programs that are available. Presently there are two in the area - Woodland Meadows Recycling and Disposal Facility and Canton Recycling between Haggerty

and Lilley roads. Woodland Meadows takes tied newspapers, corrugated cardboard, glass, aluminum and plastic. Canton

Novi band to play at musical event

Also featured will be the Oakland Community

College Jazz Ensemble under the direction of Craig Strain (5 p.m.), the Wayne State University

Also performing will be the Walled Lake

Western and Walled Lake Central jazz bands.

well as bands and orchestras from Walled Lake

Detroit chapter of Sweet Adelines (7:20 p.m.)

swimming lessons and adult high school completion credit classes also will find classes suitable to their inquire special handling.

The League of Women Voters also sponsored a luncheon in December for longtime member Lois Hoffmeister, who is moving out of the area. Holfmeister worked with the group for 11 years and will be missed by the board and group members.

Women Voters is to promote political active participation of citizens in government and to act on selected governmental issues. The group cur rently is studying prisons in Michigan with a concensus due

CUB PACK 54: The pack had a Father and Son Cake Bake and Auction at its last meeting. The cakes were baked by the cubs and their dads and auctioned off by Den Leader Jim Hickey.

Proceeds will be used to purchase

books and materials for the pack. Winners in various categories in-Most Appetizing, Michael Panetta, who made a Watergate cake; Best Cub Scout Theme, John Gohde, who "Scouting in the Future."

Best of Den 1 was Scott Whightman, Den 2 was Brent Ciaverilla, Den 3 was Jonathon Townsley, Den 4 was Jason Sabol and Webelos was Chris Harrington.

Good reports were heard about the holiday can drive. The Webelos turned in the heaviest load - 275 pounds

The scout's candy sale also was a success. The pack sold 97 cases of M&Ms, totaling \$1,455. Proceeds will glass, aluminum and plastic. Canton Recycling takes many of the same items as well as car parts, used oil, Blue and Gold Banquet on Feb. 24.

Badge with one gold arrow and two silver arrows. The Webelos, comprised of scouts Kyle Bailey, Jason Donnelly, Tom Gregorich, John Gohde, Chris Hansen, Eric Kramer, Joey for famil

On Saturday, Feb. 18, the Boosters will host the Kensington Valley Con-ference cheerleading conference.

The event begins at 9:30 a.m. and to come to the high school and sup-

Anyone interested in promoting to attend the Athletic Boosters' next in Pontiac, was a dinner guest at the meeting at Novi High School (Room 107) on Wednesday, Feb. 1, at 7:30 Boosters voted to purchase a Cam-

NOVI MEADOWS PTO: The Novi Meadows School PTO will hold its annual "Family Bingo Party" at the school this Friday, Jan. 27, at 7:30 one dozen cookies and a gift (under

corder to be used to record all high

bingo games.
Pat Hurley has been scheduled to appear at Novi Meadows on April 18, Well-known throughout the United Hurley will speak about self-este self-respect, and respect for other and grades. Her speeches are timely and appropriate for school audiences and she will be talking to

More than 100 prizes will be raffled off every hour during the course of the event. Prizes have been donated by area merchants, and proceeds from the raffle will be used by the Walled Lake Western Band and Orchestra Boosters to provide summer camp scholarships for deserving high school musicians. Grand prize is a stereo system struments and other musical paraphernalia.

Derkos SIZES 4 to 6 \$2699 LI'L RASCAL

CONSIDER IT WITH CONFIDENCE.

PLASTIC

SURGERY

 $A \cdot R \cdot T \cdot S$

Recause at Plastic Surgery Arts. we know how important it is to look and feel your best. And tha any questions and concerns you may have are thoroughly discussed. That's why we offer extensive consultation and follow-up sessions — so you receive individual attention and complete care both before and

Dr. Joseph F. Mark, a specialist in cosmetic and reconstructive surgery, utilizes the latest techniques in all procedures, including: breast enlargement and reduction, hand surgery, reconstructive surgery, face and and evelid correction.

Feel confident about your decision and the care you'll receive. Call us for a consultation

Joseph E. Mark, M.D. Certified by the American Board of Plastic Surge 655 S. Livernois, Rochester Hills, MI 48063

"Serving Children For Over 25 Years"

33426 W. 5 MILE - LIVONIA

(1 Block W. of Farmington Road)

If it's been a year since your last hearing test, or if you can hear but not understand some conversations, call today for your free appointment. Free hearing tests now being scheduled for Wednesday, Thursday and Friday

January 25th, 26th and 27th. small Sears SEARS HEARING AID SYSTEMS

> Novi Twelve Oaks Mall 344-0470

> > ©1999 SEARS, ROEBUCK AND CO

PERSONALS: Mr. and Mrs. Charles Cain hosted a dinner party for family and friends in honor of Policicchio, Joel Warren, Dave their daughter-in-law, Mrs. Greg Gabler and Bryan Hill received the Cain. The guest list included The Charley Staah family visited

ATHLETIC BOOSTERS: The Novi Disney World while they were in Athletic Boosters will be hosting two Florida over the holidays. Their exciting events at Novi High School daughter Betsey was chosen to go on during February.

The Boosters will host a Junior
Varsity Volleyball Invitational on
Saturday, Feb. 4, from 9 a.m. to 4

Milderness Camp site. Also in the audicerness Camp site. Also in the audicerness Camp site. Also in the audicerness Camp site. dience that night were Rick and Bey Gianna Amati hosted a social even-

ing at her home for volunteers with the Novl Youth Assistance PLUS program. She is chairman of the program. The group made plans for a joint activity with the South Lyon PLUS program later in February. Longtime resident Faye Fuller, who now resides at Lakeview Manor

Several awards were presented recently, including one to scout Jeff O'Suilivan who received the Bear shool library on Tuesday, Feb. 21, at Badge with one gold arrow and two 7:30 n m.

The next meeting of the Novi last week. Another dinner guest at the Burgess home was Pastor Ivan Soeight.

Rosemary Bannish (204 in 553 series), Mitzi Harvey (199 in 506 Millie McHale (197), Marilyn (188), Janet Pilon (184) and Barb

24½ 31½ 31½ 34 34 36 38 40½ 40½ 38

Novi Highlights is written by Jeanne Clarke. Groups and organiza-tions may have their notices publishdividuals with news about births, birshowers, anniversaries, vacations or other special events for

FIRST PRESBYTERIAN CHURCH OF NORTHVILLE

E. Main St., NorthWile 349-991
Worship & Church School 9:30 & 11:90 AM
Childcare Available 9:30 & 11:00 AM
Dr. Lawrence Chamberlain-Pasior
Rev. James Russell, Minister of Evangelism
& Singles
Rev. Marin Ankrum, Minister of Youth
& Church School

SPIRIT OF CHRIST

EV. LUTHERAN CHURCH OF NOV

(E.L.C.A.)
48700 W. 10 Mile (W. of Haggerty)
WORSHIP 8:30 & 10:45 A. M.
Sunday Church School 9:30 A. M.
Church Office -477-6296
Pastor Thomas A. Scherger-344-9265

OUR LADY OF VICTORY CATHOLIC CHURCH

770 Thayer, Northville WEEKEND LITURGIES

Saturday, 5:00 p.m. Sunday,7:30, 9, 11a.m. & 12:30p.m. Church 349-2621, School 349-3610

Religious Education 349-2559

FIRST APOSTOLIC LUTHERAN CHURCH

day Worship, 8:30 a.m. & 11:00 a.m. by School & Bible Classes 10:00 a.n. Saturday Vespers: 6:00 P.M.

Meadowbrook Rd. Novi at 8½ Mile Morning Worship 10 a.m. Church School 10 a.m. 348-7757

Minister, Rev. E. Neil Hunt Minister of Music, Ray Fergus

FIRST BAPTIST CHURCH, NOVI

45301 11 Mile at Talt Rd. Home of Novi Christian School (K-12) Sun. School, 9:45 a.m. Worship, 11:00 a.m. & 6:00 p.m. Prayer Meeting, Wed., 7:30 p.m. Richard Burgess, Pastor 48-3477 Ivan E. Speight, Asst. 349-364

FAITH COMMUNITY UNITED PRESBYTERIAN CHURCH

44400 W. 10 Mile, Novi 349-5666 1/2 mile west of Novi Rd. ship & Church School, 9:30am & 11:00 ar

FIRST BAPTIST CHURCH OF

CHURCH DIRECTORY

For information regarding rates for church listings call The Northville Record or Novi News 349-1700

ST. KENNETH CATHOLIC CHURCH	NEW LIFE CHRISTIAN CENTER	
14951 Haggerty: South of Five Mile Road Weekend Liturgies Saturday: 4:30p.m. Sunday: 8:00s.m., 10:00s.m., 12:00noon Holy Days of Obligation: 10am & 7pm Church: 420-0288	57885 Grand River, New Hudson (% mile west of Milford Rd.) Sunday School 8 pm Worship Services Sunday 10 a.m. Wednesday Prayer Meeting 7:30 pm For Information: 349-1494/437-8000	

OPEN DOOR CHRISTIAN CHURCH

145 N. Center, Northville Sunday Worship 18am Thursday Worship 7:30pm Children's Ministry & Nursery, Both Ser Open Door Christian Academy (K-8) Mark Freer, Pastor 348-2101 IRST CHURCH OF THE NAZARENE

21260 Haggerty Rd. 348-7600 (1-275 at 8 Mile) Sunday School 9:30 a.m. & 11 a.m. Worship 8:30 & 11 a.m., Eve. 6 p.m. Bible Study Wed. 7 p.m.

WALLED LAKE FIRST BAPTIST CHURCH

309 Market St. 624-2483 Wed. 6:30 ABY, Jr. & Sr. High Sunday School 9:45 a.m., 11:00 a.m. Morning Worship Nursery Available At Services SI. John Lutherar

Parmington
2225 Gill Road, 3 Bits. S. Gl Grand River,
3 Bits. W. of Farmington Road
ship Service 8.30am & 11am (nursery availa.
Church School 9.40am
474-4394
Pasior C, Fox
Vicar S, Palmoules

28325 Helstead Road at 11 MHe Farmington Hills, Michigan Services every Sunday at 10:30 A.M. so. First and Third Sunday at 7:00 P.M. Sunday School 9:15 A.M. Bible Class - Tuesday - 7:30 P.M. Services - Last Sunday of month ST. PAUL'S LUTHERAN MISSOURI SYNOD High & Elm Streets, Northville T. Lubeck, Pastor L. Kinne, Associate Pastor Church 349-3140 School 349-3146

GOOD SHEPHERD LUTHERAN CHURCH § Mile & Meadowbrook isconsin Ev. Lutheran Synor Sunday Worship 8 am & 10:30 am. Sunday School & Bible Class 9:15 am Gene E Jahnke, Pastor—349-0565

HOPE LUTHERAN CHURCH 12 Mile East of Haggerty Farmington Hills Sunday Worship Services \$:30 & 10:45am Sunday School 9:30am V.H. Mesenbring, Pastor Phone: 553-7170

FIRST CHURCH OF CHRIST SCIENTIST SCIENTIST

1100 W. Ann Arbor Trail
Plymouth, Michigan
Sunday Worship, 10:30 a.m.
Sunday School, 10:30 a.m.
Wednesday Meeting, 8:00 p.m.

349-1144

8 Mile & Taft Roads
Rev. Eric Hammar, Minister
John Berquist, D.R.E.
Worship Service 9:15am & 11am Church
School, Nursery thru Adult 9:15am
Nursery thru Adult 9:15am
Nursery thru Ath Grade, Sr. High 11am FAIRLANE ASSEMBLY WEST MEADOWBROOK CONGREGATIONAL

41355 Six Mile Rd., Northville 561-3300 Sunday Worship, 11 a.m. & 6:30 p.m Fairlane West Christian School Preschool & K-8 348-9031 NOVI UNITED METHODIST CHURCH

41671 W. Ten Mile-Meadowbrook 349-2652 (24 hrs.) Sunday Worship at 10:30 a.m. Church School 9:15 a.m. Nursery Care Available laries R. Jacobs, Kearney Kirkby, Pa

23455 Novi Rd. (between 9-10 Mile) Bible Study For Ali Ages 9:45 a.m. Worship Services at 1a.m. & 6p.m. Wed., Mid-Week Prayer Serv., 7 p.m. 349-565 Kenneth Stevens, Pastor

CHURCH OF THE HOLY CROSS EPISCOPAL

10 Mile between Taft & Beck, Novi
Phone 349-1175
7:45 a.m. Holy Eucharist
11:00 Holy Eucharist
The Rev. Leslie F. Harding
11:00 a.m. Sunday School

WARD EVANGELICAL
PRESBYTERIAN CHURCH
at 17000 Farmington Road
Livonia, MI 48154 (313) 422-11
Sunday Worship and Sunday Schoo
8:30, 10:00, 11:30a.m., and 7:30 p.m.
At Schoolcraft College
Sunday Worship - 11:30 a.m.
Sunday School - 10:00 a.m.

NORTHVILLE 348-1020/ Rev. Stephen Sparks, Pastor Sunday Worship, 11 a.m. & 6:30 p.m. Wed. Prayer Service 7pm Boys Brigade 7pm; Pioneer Girls 7pm Sunday School 9:45 a.m. SAINT JOHN'S EPISCOPAL CHURCH 574 South Sheldon Road, Plymouth 453-0198 SUNDAY 7:45 AM Holy Eucharist Service 3:00 AM Bible Study Class 10:00 AM Holy Eucharist Service Church School Classes (Nursery Care available) WEDNESDAY 10:00 AM Holy Eucharist & Bible Tea

GREEN SHEET WANT ADS 348-3022

Novi News/TERESE KREDO

Winter winners

Residents receive awards

Don Reynolds, looking dapper in

the "Old Man Winter" title

a heavy orange hunting suit, won

against a tough field that includ-

ed Novi Mayor Matthew Quinn,

Tom Marcus of Marcus Glass,

Jon Duneske and Novi News

Managing Editor Phil Jerome.

The list of prizewinners was long from the second annual Chilly Willy Festival last weekend as kids and The festivities were dampe somewhat Saturday due to a lack of snow, but that didn't prevent most

scheduled events from going off right

Don Reynolds, looking dapper in a heavy orange hunting suit, won the "Old Man Winter" title against a lough field that included Novi May Matthew Quinn, Tom Marcus of Mar cus Glass, Jon Duneske and Nov News Managing Editor Phil Jerome "Little Mr Snowflake" went to Nathaniel Self. "Little Ms Snowflake" went to Meagan Oltman

Erika Alpert. In the Score-O contest, John Balagna won the Super Score-O. Bob Spisich, Jon Duneske and Don Melke finished first, second, and third respectively in the 18-and-over divi-

Amber Melke, Matt Pierle and Steven McLallen won the top spots in the 11-12 division, while J.J. Balagna Joel Cameron, and Jeff Dunesk finished first, second and third respectively in the 8-10 division. Kara Sullivan won the 5-7 year-old

and Michael Crawford Tiffany bracket, followed by Virgil Humes Winners in the various Chilly Willy coloring contests included Ben Pohl (one-year-old division). Colin Goldsmith (two-year-old) David Foster (three-years-old), James Wolter (four-years-old), Michael

Kinsland (10-years-old), Stephen McLallen (11-years-old), Becky Miller (12-years-old), Amber Melland (10-years-old), Becky Miller (12-years-old), Amber Melland (12-years-old), Amber Melland (13-years-old), Stephen (13-year Danielle Self (eight-years-old), Julie lively Egner (nine-years-old), Julie Mai

Crawford (five-years-old), Sean Goldsmith (six-years-old), Ann Superfisky (seven-years-old).

In the team results, Wisne Automasecond respectively in the scaled-

The "Demons" won first place in

Sheraton Oaks was awarded the best Various civic leaders served as

judges for the contests.

The snow sculpture contest was The Chilly Willy festival is an an-

Library hosts job seminar

ried about an interview?

The Novi Public Library may be able to help you. The library will pre-sent a free seminar entitled 'Positive Interviewing Techniques' on Thursday, Feb. 9, from 7-9 p.m.

participants how to handle difficult

during an interview The seminar will be taught by Lou and Barbara Ellman, career They will conduct a

MATTRESS WAREHOUSE

"mock" interview in addition to allowing time for questions. All participants will receive a packet of han Reservations are required. Call the library at 349-0720 by Tuesday, Feb.

Tiffany Humes, 4, took part in the Chilly Willy Festival coloring contest

When is the Best Time to look for a Physician?

(see answer below)

No matter how healthy you are, anyone can fall victim to an unexpected accident or sudden illness. When that happens, it's nice to have a personal physician you can turn to. Someone who knows your medical history and can promptly respond to your

Finding the right physician isn't easy. That's why St. Mary Hospital established a no cost, no obligation, physician referral service. Our representatives can help you find the right physician specialist near your home or work, who has convenient office hours and accepts your insurance plan, If you desire, you can even be connected to the physician's office

for an appointment. Best of all, the physician is affiliated with St. Mary Hospital of Livonia. St. Mary has been providing quality care to area residents for over a

So, before you look for a physician in the yellow pages, or compile a confusing list of names and telephone numbers from friends, call

> ST. MARY HOSPITAL PHYSICIAN REFERRAL SERVICE **464-WELL**

Monday through Friday, 9 a.m. to 4:30 p.m. At other times you may leave a message and the representative will call you back the next business day. Remember, the best time to look for a physician is before you need one!

(ANSWER: BEFORE YOU NEED ONE!) St. Mary Hospital

ST. MARY HEALTH CARE CENTER -REDFORD 25615 Plymouth Rd. Redford, MI 48239 937-3330

ST. MARY HEALTH CARE CENTER -LIVONIA

ST. MARY HEALTH CARE CENTER -NORTHVILLE

DELIVERY · VIII INSTANT 2 DELIVERY DELIVERY 24 HOURS WE'RE CLEARING OUT OUR EXCESS 7424 HOURS 1 INVENTORY / **SO YOU CAN** Sealy. SAVE BIG! POSTUREPEDIC III REMIUM LEVEL I POSTUREPEDIC I FIRM \$9900 INN \$23400 MM 69° TWIN EA. PC. \$139 FULL EA. PC. | \$179 FULL EA. PC. \$289 FULLEA. P.C. *329 QUEEN SET *449 QUEEN SET \$99 FULL EA. PC KING SET *599 KING SET \$689QUEEN SET *899.KING SET PRICES APPLY WHEN SOLD IN SETS DEARBORN HTS. ROSEVILLE STERLING HGTS 277-7270 347-1110 241-0877 771-5180 254-2800 ROYAL OAK 1908 N. Woodward 1884 N. 0112 Mar 547-7770 BLOOMFIELD TWP TAYLOR ANN ARROR-YPS 338-6220

261-8180

VMON, THURS, FRI. 10-9/TULS, WED., SAT, 10-5:20 - SUN. 12-5

287-3420

434-6626

Forest helps disabled students

son to hide her emotions.

When she's angry, you know it. something, you know it. Forest is an educator who's con-

vinced that developmentally disabl ed children — she prefers to call be educated in a segregated educaappropriate" regular classrooms. chant from a 1960s civil rights march and she's as driven as the civil rights

marchers when it comes to her social issue of the 1980s.
"It may sound 'airy-fairy' or pie in the sky, but what we're talking about kids who have inconveniences. creating opportunities for them to

ave relationships.
"If you truly believe in social all? You've never excluded students lege recently for a ay-long program

children into programs and prowiding the necessary support services. It also works if the students dicapped," she said. "What we're are involved in the planning process, saying is that it's okay to be dif-

preaches. She is director and founder education." centered individualized learning at Frontier College and a professor in see how rewarding it is through a McGill/Canadian Associatio for the simple exercise - the Circle of

"each belongs," she also is working it and contain the names of those peo-

Forest: 'It may sound 'airy-fairy' or pie in the sky, but what we're talking about is building circles (of friends) around kids who have inconveniences. We're talking about creating opportunities for them to have relationships.

because of race and physical han. Schools in Kitchener, Onl., which second circle is drawn around that ed and because the inconvenienced three years ago began integrating first and the names of those close, but child is with the other children," he handicapped children ito age-

such integration can be accomplishing and accomplishing out a realization by occood.

It requires creating programs of the same as 40 years of the same as 40 y around children rather than slotting ago with a few cosmetic changes."

thildren into programs and pro"We don't need a gushy, mushy

ferent. What we need to do is Forest practices what she translate the expertise into quality of the Center for Integrated Educa- To understand what the multiple tion in Toronto, director of student handicapped need, you have to look

In the exercise, a small circle is An advocate and firm believer that drawn. Smaller circles are drawn on

not as close as the first list, are writ-said, adding that the program also In her eyes the "emperor" is the

> who a person pays to be a part of teaching is individualized."
>
> Their life.
>
> Forest doesn't delude he At each stage, questions are asked, others. Such integration doesn't hapquestions like who those people are, why are they included in that circle night. It takes courage, she said.

second, includes more names and the

and what a person has to do with relevant; educators spend a lot of According to Forest, many times time doing things that don't matter the circle of friends for the handicapand things that aren't important, ped child includes family members she said. "The barometer for a good on the innermost circle and people like the occupational therapist, handicapped children . . and most speech therapist and physical don't. therapist on the outermost circle. "What this is about is making

"When you see that, you can start understanding why they act the way go to the University of Michigan, but

with a student population of more than 18,000, 75 developmentally

It took plenty of planning and meetings with parents, but when all

opted to transfer their children

other schools rather than have the

principal Brian Cullen said. To make the program work, the

'with those kids," St. Francis School

educational infrastructure had to be

the children, he said. Support was

provided where needed.
"We're doing exceptionally well

because the program is individualiz-

has had a ripple effect on the

"A lot of what is done is totally i

"They're no longer walking into

teachers.

to regular classrooms.

SYLVIA CAROSELLI of Novi has been awarded a national scholarship by dent at Central Michigan University

Engagements

same type of frustration in special children as you see in a child who's Arthur and Kathleen Lenaghan of Novi announce the engagement of their daughter, Patricia Ann, to Mathew Carl Mai, son of Richard and thew Carl Mai, son of Richard and them to the strength of came home drunk and beat up his Susan C. Mai of Northville. and everybody needs to be acof Novi High School. She works for thville.

pursuing a degree in education and The bride-elect is a 1967 graduate math. He works full-time in Nor-In the Kitchener school system Dr. Toumajanian in Northville as a

Church Notes

and "Do all Christians receive spiritual gifts?"

Novi Baptist: For the next several weeks Pastor Richard Burgess will bring a series of messages on spiritual gifts to the 11 a.m. worship ser vice at the First Baptist Church of Novi. Topics to be covered include "How you can know your life focus gift,"

Are sign gifts valid today?," "Should Christians seek the gift of tongues?"

Single Place: Northville-based Single Place, a support group for singles, welcomes Mike Henneman of the Detroit Tigers this Sunday, Jan.

special program. Children are welcome to attend.

Ice cream sundaes will be served following the program. There will be a \$2 donation requested for adults and 50 cents for children. Childcare will be provided. Single Place meets at First Presbyterian

eaching is individualized. Forest doesn't delude herself and People

KIMBERLY BURKOWSKI of Novi has been admitted into the Honors Program at Eastern Michigan University. A Novi High School graduate, she is he daughter of Susan Burkowski of Strath Haven in Novi. She is majoring in lementary education at EMU.

The EMU Honors Program offers a challenging alternative curriculum for students with superior academic abilities. To qualify for admittance, each student is evaluated on his or her grade point average, standardized test

JAMES P. DOHR of Novi has earned a BS degree in Mechanical Enineering

Four Novi residents have been inducted into the Schoolcraft College chapter of Phi Theta Kappa, a national honorary organization. They are MARY CONNELL, JANICE DABKOWSKI, LINDA GARDINER and LINDA

Schoolcraft College President said the new Phi Theta Kappa members were selected because o their outstanding academic achievement and

the Association of Records Managers and Administrators. Caroselli is a stu-The scholarship is awarded by the national group on the basis of academic achievement and potential for success in the field of records managemen

Novi Library to sponsor tax clinics

SALE \$42988

DPEN DAILY 584 W. Ann Arbor Tr. 9:30-6 p.m. (Bet. Lilley Rd. & Main S THURS.-FRI. Plymouth • 453-4700

buy the best

by the case.

Havoline Superior

Grade 10W30 Sale

Grade motor oil helps

stop sludge, gives

you money.

vou superior engine

protection and saves

Buy now and save

A 12-bottle case of Havoline Superior

Don't despair. The Novi Public Library will host a tax clinic for senior citizens, sponsored by the American Association of Retired Persons

library this year on the following dates: Thursday, Feb. 9, from 10 a.m. to 2 p.m. Thursday, March 23, from 10 a.m. to 2 p.m.

Improve Your Business

With Trunked Two-Way Radio

How can a multiple car family

minimize insurance costs?

No problem. Auto-Owners gives families with two or more cars a reduced insurance rate. That makes their exceptional auto coverage

So if you're a multiple car family trying to minimize insurance

Frank Hand

GREAT WARRANTY.

GREAT PRICE.

Includes: - Plugs, points*, condensor* - Replace if defective: wires, rotor, PCV valve, PCV filter - Adjust: dwell*, filming*, idle speed*, Nasi-air mixture* - Plus: emissions analysis, engine analysis - Six

Original Tune-Up.

Fuel Injection Tune-Up.

Can you afford the

expense of cellular?

• WE COVER

SOUTHEASTERN MICHIGAN

COMMUNICATIONS CO. INC.

and claims service even more attractive.

costs—call your "no problem" Auto-Owi

out how this discount can be "no problem" for you.

uch as W-2 forms and dividend records to the tax Call the Novi Library at 349-0720 to schedule an

Diversions

NEWS

Give Your Home A

NEW LOOK

NEW YEAR!

with In Stock WALLPAPER

Decorating Service

JoAnn Robinson, an employee at Gatsby's, tends the bar at the popular local watering hole Gatsby's creates 'atmosphere'

Gatsby's is two strangers slowly have excellent food, friendly slouching into each other at the bar

on the parquet floor. It's also a group of guys with baseball caps pulled over good haircuts downing hamburgers and watching the Red Wings

breaking down. It's power ratures.

"It didn't just happen. We've worked at it. This is what I intended to do.

It's exciting to have an idea and take the dance floor. Going through the speakers and flash full form on the big screen backing the dance floor. Going through the cleaned and cooked on weekends. I

People out here didn't have any place nice to go," said Russell Johnson, owner of the lounge on Grand River or the lounge or the l

PLYMOUTH

People can have a good time. We

and gold chains eat steak in booths, business, you don't make it. It's not

Novi has been good to us." On most nights, a disc jockey spins

between Taft and Beck roads in Novi. It's Saturday night and people are 45. Friday nights are usually big "It's the nicest place in the area, mellowed out, relaxed. Nobody dance nights. wants to dance.

Gatsby's is two strangers slowly slouching into each other at the bar sover mugs of beer.

At Gatsby's couples in blue jeans and gold chains eat steak in booths, and gold chains eat steak in booth

"We care about the people here. music. On the wall, moving behind the dancers like shadows. compact discs, records and tapes. here, and so are the videos," said The music ranges from top-40 tunes with videos to heavy metal, rock and show soon. "Traffic lights" that flash

The deejay plays "Dirty Dancin" manager John Johnson. "It isn't just

just selling food. It's septic tanks breaking down. It's spower failures. energy level rises. Several people also own the Rusty Nail Lounge in Canton.

the dance floor. Going through the cleaned and comotions, the videos play with the stuck with it." December 1988 after months of "The sound system is excellent here, and so are the videos," said Everything is renovated. Neighbors, staff and family all helped.
"I scraped the ceiling until my

Chorus present a Cabaret evening on Saturday

Feb. 18, at the Novi Civic Center. The show begins

\$3 for an individual: \$10 family: \$24 reserved tab

Tickets will be available at the Novi Parks and

Recreation office or at the door. Pizza, soft drinks

Velveteen Rabbit: Northville's Mar-

TREATMENTS

In Stock

PUT ROMANCE BACK INTO YOUR LIFE! "BUBBLES for TWO" IN YOUR OWN IN-ROOM JACUZZI...

 Wet Bar
 Continental Breakfast
 In Room Movie Playboy Channel Available Complimentary Split of Champagne

FRIDAY OR SATURDAY NIGHT ONLY \$6950 DOUBLE OCCUPANCY

Reg. \$84.50 *15 OFF WITH THIS AD Call 326-2100 for reservations

Twelve Oaks Mali will present us mind and the Festival of Community Bands this Saturday, Jan. Festival of Community Bands this Saturday, Jan. 28. The band festival gets under way at 11:30 a.m. The Novi Hilton is located on Haggerty Road Carl Grepentine of WFMT Radio in Chicago will serve as master of ceremonies during the event. Schoolcraft College's Community Wind Ensem-Cabaret show: The Novi Concert Band,

about 9 p.m. to 1:30 a.m.

The Starting Gate Saloon is located on Center

Twelve Oaks hosts band festival

ble kicks off the festival at 11:30 a.m a performance by Novi Concert Band at 12:30 p.m. Other bands appearing at the mall include First dassed Band, featuring conductors from will feature music from the band "Two Plus Two" Massed Band, featuring conductors from Schoolcraft, Novi, Plymouth and Lansing at 1:30 on weekends throughout January. The band is scheduled to play Fridays and Saturdays from p.m.; Plymouth Community Band at 2:30 p.m.; Lansing Concert Band at 3:30 p.m.; South Oakland Concert Band at 4:30 p.m.: Birmingham Street between Main and Dunlap streets in Band at 6:30 p.m.; and Farmington Community

Twelve Oaks Mail will present its ninth annual

Oklahoma: Novi High School will present Rodgers and Hammerstein's classical musical "Oklahoma" today (Thursday, Jan. 26) through Saturday at 8 p.m. at Fuerst Auditorium The production involves over 100 students, eachers and parents. Director of the play is Paula

for children under 12 and senior citizens. Seating is reserved. Call 344-8300 for more information and

Mr. B's Farm: Music by Al Glasser will be presented at Mr. B's Farm on weekends during January. Glasser will perform Fridays and Saturdays from about 9 p.m. to 1 a.m.

Mr. B's Farm is located on the west side of Novi Road, just north of Ten Mile in Novi.

scheduled to perform in the Whispers Lounge of the Novi Hilton during the month of January.

The band "Chateau" will perform be 1600 and 1 Tickets are \$5 at the door, \$4 in advance and \$2 Novi Hilton: Several musical groups are

and spacks will be available.

at 7:30 p.m.

March 4-22

Ann Arbor plans Winter Carnival

Ann Arbor presents its fourth annual Winter Carnival through Jan. 29, featuring sledding, ice skating, hockey and other special activities.

The festival officially began Jan. 20

Brighton.

On Friday a winter evening at the

Traver Road and a sno-seccer tournament at Fuller Park Soccer Fields.

Historical Museum:

but continues through Sunday. Activities scheduled today (Thursday, Jan. 26) include a teen ski trip at Mt.

Jan. 26) include a teen ski trip at Mt.

On Friday a winter evening at the Cobblestone Farm, 2781 Packard Road, is planned from 6-8 p.m. The evening includes horse and sleigh rides, outside games for children, 19th Century parlor games, storytelling, hot cocoa and popcorn. Cost is \$1.50 for adults, \$1 for children. Saturday events inlcude a moonlight serenade at Huron Hills Country Ski Course, 3645 E. Huron Arbor Department of Parks and Sunday's main event is a cross-country ski race and open house at the corner of country ski race and open house at the corner of such and the sunday's main event is a cross-country ski race and open house at theron Hills Cross Country Ski Center. A student artwork display will be available throughout the development and organization of Detroit's east side black neighborhoods from 1915-1946. It will be exhibited in the museum's Stark

- migration, community life, entertainment, housing and black businesses. Formore informatio Detroit Historical Museum is at

> Jane Eyre: Eastern Michigan University Theater opens its winter season with the 19th Century classic staged in the Quirk Theater on Feb. Curtain times are 8 p.m. Thursday through Saturday. A 2:30 p.m. matinee will be shown Sunday

For more information call the Marquis box of-

AT DETROIT METRO AIRPORT

Rite Enterprises Union 76 43501 Grand River at Flint Rd

Attention Ford Salaried Employees: With M-CARE, your medical coverage means you are surrounded.... not just covered.

M-CARE has created a health care network that links the knowledge and resources of the University of Michigan Medical Center with 15 other affiliated hospitals, close to your home. With the comprehen-

sive primary care services

provided by M-CARE phy-

sicians throughout a five-

county region, you and your family can receive a full range of M-CARE covered benefits right in your neighborhood. This includes maternity care and hospitalization.

preventive health care.

And with M-CARE,

cies anywhere in the world. So sign up for M-CARE. the only HMO from the University of Michigan Medical Center. Now that's coverage that surrounds you. immunizations and injections, pediatrics, and

MEARE
The 1100 Chaics

vou're covered for emergen-

"We're doing what it takes."

When it comes to better banking, the new Michigan National has something important to say. Visit any of our branches and you'll see a new spirit and dedication to provide you with the best service in the business and the highest quality banking products. Let us show you what our new commitment is all about. You'll find that when it comes to meeting your banking needs, Michigan National really is doing what it takes. **1-800-CALL-MNB.**

We're doing what it takes.

NEWS SOCIETS

OUT-PINNED:

Wildcat grapplers struggle in KVC mat wars/2D

BUT NO CIGAR:

Novi spike squad improved despite defeat/3D FAGI ES SOAR-

Novi Christian five rolls past Saline, 55-43/3D

STEROIDS:

Area coaches warn against use of steroids/4D THURSDAY January 26, 1989

Novi tankers stay focused on state title

By NEIL GEOGHEGAN

For the first time ever, the Novi boys' swim program is getting state-wide recognition.

The Wildcats haven't lost a dual meet yet this season (5-0 overall) and have clobbered traditionally tough opponents like Plymouth Salem and Livonia Stevenson with

For the second straight week. Novi is ranked fourth in the state among Class A teams by the Michigan Interscholastic Swim Coaches Association

"The kids are pleased because everybody likes to get attention." commented Larry Teahan, coach of the Wildcat tank team. "It's the the Wildcat tank team. first season we've been ranked, but the bottom line is that we have to stay focused and work hard because there are some stiff challenges ahead."

Although he tries to downplay the lofty ranking, Teahan is also enjoying the recognition.
"I got a call last week from a

relative in Texas who saw that our team is ranked fourth in the state in 'USA Today,' " he said. "I have to admit, it was kind of neat."

Teahan and assistant coach Rick Anderson are busy trying to keep the Novi swimmers level-headed and focused. They know that a midseason ranking means nothing without a strong showing at the

state meet. 'We're talking with the kids, trying to make them understand that we can't quit now," Teahan reported. "We have some tough meets ahead and, of course, our main focus is on the state meet

because that's where it all counts."

The toughest dual meet test for Novi the rest of the way will pro-bably be Plymouth Canton on Jan. 31. The Chiefs, who beat rival Salem in a relay meet, are one of the premier teams in the Western Lakes Activities Association.

The Oakland County Meet four days after that is also a key challenge for the 'Cats. Novi is looking for a first-place finish in the meet after placing third in 1987 and

second last year.
"Canton looks like the toughest dual meet the rest of the way, and the county meet will be very com-petitive," Teahan said. "Our goal is to win it, but (Bloomfield Hills) An-

Teahan: 'We have some tough meets ahead and, of course, our main focus is on the state meet because that's where it all counts."

dover is the team to beat. They've dover is the team to beat. They've been the county champs for something like 10 years in a row, and I'm sure they won't lie down and give the title away. "Rochester Adams is also an ex-

cellent team, and they have a chance to contend."

With an undefeated regular season in the offing, can a state title run be far behind? A year ago, Novi had its highest finish ever in the state meet (eighth) and with superior depth and experience in '89, an improvement is almost

"At this point in time, there isn't one dominant team in the state," Teahan said. "I think it's wide open, and I'd like to think we could sneak in there. But we can't do that without a good deal of improve-

One positive aspect of this season is that Novi's getting recognition as a team, unlike the past few seasons when All-American Jon Cohen was the sole focus of attention. Both Teahan and Cohen agree that it's a nice situation.

"I like it because the whole team deserves it," Cohen said. "Hopeful-ly, we can go undefeated and have a ance to contend for the state title I think that would be the perfect way for me and the other seniors to go out in style."

"It's a positive thing for the pro-rgram because a lot of our notoriety the last few years came solely from Jon (Cohen)," Teahan commented. "He deserves the publicity because he's a great swimmer, but sometimes it comes at the expense of the other kids on the team."

Novi All-American swimmer Jon Cohen (right) has decided to attend Michigan State

Cohen selects Michigan State

By NEIL GEOGHEGAN

Traditionally, the top high school swimmers from Michigan end up leaving the state to compete

collegiately.

But Novi All-American Jon Cohen ended that tradition last Sunday (Jan. 22) by announcing that he will attend Michigan State University and compete for the Spartan tank team next fall.

Cohen — who has grabbed three state titles and set several Oakland County records in his illustrious career — was nationally recruited by swimming powerhouses like Stanford, Texas, Auburn and Georgia, but chose to stay home. His verbal commitment, with the prep season still underway, came as a surprise to most, including Wildcat Coach Larry Teahan.

"I think making the decision early will remove some of the burden for Jon," Teahan said. "He wants to concentrate on the rest of the season, and with it (choice of colleges) out of the way, he won't have the distraction.

"He's decided Michigan State is the place for him. I'm glad to see a top swimmer from the state

is staying home."

Cohen paired down a long list of interested

schools to eight finalists: Stanford, Northwestern, Auburn, Oakland, Michigan, Iowa, Georgia and Michigan State. He made his official recruiting visit to East Lansing last weekend (Jan. 20-21) and made his decision soon after that.

"I chose Michigan State for a number of

reasons," he explained. "I wanted to stay in the state because a lot of the top recruits from here leave and because of that Michigan isn't known for its swimming. I'm from here and I want to repre-

"Another reason is that I wanted to be a part of a swimming program that is on the rise. I like the coaches, the facilities, the school and I think I can help the program. MSU is going to be a very good team in the next few years and I wanted to be a

Cohen first met Michigan State Coach Bill Wadley when he was competing at the Olympic Festival in 1986. Wadley coached Cohen at the festival, and they've remained friends ever since. "Coach Wadley was my coach for about a week and a half at the Olympic Festival and I was really

impressed with him," Cohen said.
The recruiting process didn't heat up until his senior year, but Cohen's been high on everybody's list since he burst on the prep scene as a freshman and grabbed a state title in the 500-yard freestyle.

Cohen is recognized by most recruiters as the top college prospect in the state and may go down as the best prep swimmer ever to come out of Oakland County before he's finished.

"I thought all the calls and letters from schools was nice," he said. "I was surprised that all these schools were interested in me. Overall, I enjoyed the recruiting.

Cohen has become a fixture at Novi for four cohen has become a lixture at Novi for four seasons, setting school and pool records in every individual event except diving. This season, Cohen is the undisputed star on a talented Wildcat team that currently has a perfect 5-0 dual meet record

and is ranked fourth in the state.

Cohen will receive at least a partial athletic scholarship from Michigan State. According to Teahan, the exact amount won't be known until

the recruiting season ends in April.
"Swimmers very seldom get full-rides becaus they (college swim programs) are only allowed 11 total scholarships," Teahan said. "To field full teams, college coaches have to split the 11 up and give partials to a larger number of swimmers.

According to Cohen, one reason for the early commitment was so he can now concentrate on the remaining month of the high school season.

"I also hope that by committing early, some other top swimmers will now go to MSU," he said.

Wildcats romp

Novi five blasts Lions, 83-66

By NEIL GEOGHEGAN

The Novi cagers put an end to a five-game losing skid dating back to Dec. 16 of last year by blasting lowly South Lyon 83-66 on the road.

The win was the 'Cats first of the new year and raised

their overall record to a modest 3-8 overall (2-4 in the KVC) with half the conference schedule now completed.

"We played well at both ends of the floor," said Novi Coach John Cicchelli of the victory at South Lyon. "We were scoring at will — we could have got 100 if we really wanted it

Cicchelli was worrried about the game because the Lions are unusually tough to beat at home, but after his team cruised to a 28-9 scoring advantage in the first quarter, all fears seemed to vanish

Senior sharpshooter Ed Cote led the way with 13 points Senior snarpsnooter Ed Cote led the way with 15 points in the first eight minutes.

"We were hitting everything, and (South Lyon) was turning the ball over off our press," Clochelli said. "The whole thing kind of snowballed on them and suddenly we had a 20-point lead."

Another strong quarter gave the Wildcats a 49-25 lead at intermission. The lead increased to 34 on several oc-casions in the second half until Cicchelli emptied his bench with about six minutes remaining and the 'Cats ahead 74-43.

The Lions ended up outscoring Novi 28-11 in the final "Our kids shot 33-of-66 from the floor for 50 percent and that's good for high school kids," Cicchelli said. "I thought we played very well — it was our best offensive game of the year."

Cote went 9-for-14 from the field (including 4-of-5 from three-point range) and led all scorers with 24 points. Center Mark Fisher added a career-high 20 points (on 10 of 15 shooting), eight rebounds and five assists. Todd Wise contributed 14 points, while Brett Csordas grabbed a team-high 10 rebounds. Eric Haltead paced South Lyon

South Lyon is scrappy and hard-nosed, but they have

problems scoring points," Cicchelli observed.

MILFORD 56, NOVI 45: The undefeated Redskins notched their 10th win in a row on Jan. 17 at Novi, but needed a big second half to erase a four-point halftime lead by the Wildcats. It marked the first time a KVC opponent has outscored the Wildcats from the field this season.

"We played a good game defensively," Cicchelli said.
"You're never happy with a loss, but I was glad to see
our kids play them hard and tough. Our big problem was
we didn't put the ball in the basket very often."

Novi built up a 27-23 lead at the intermission thanks to swarming defense. It marked the first time that Milford has trailed at halftime this season.

"For the first time in a long time, we clamped down on a team defensively," Cicchelli said. "We would have had bigger lead, but (Milford's) defense was equally effec-

The Wildcats lost the lead in a hurry in the third quarter as the Redskins mounted an 18-8 scoring advantage. Even though Novi narrowed the gap to five with a little over two minutes remaining, the Redskins held on with accurate shooting down the stretch from the

Junior forward Scott Armstrong led all scorers with 25 and was a thorn in Novi's side the whole game.

"We had a defense designed to stop (Armstrong), but it didn't work," Cicchelli noted.

Milford also used a gimmick defense to try to stop Cote, but the high-scoring senior guard still canned 16 points to lead the Wildcats. Csordas added 12 points, nine rebounds and four assists.

"That third quarter was really the turn around in the game," Cicchelli said. "We need to cut down on the fouls and play better defense the rest of the season if we want to be a factor in the KVC. In the first half of the year, we were outscored at the free throw line by 60 points . . . our

opponents had 90 more opportunities from the line. opportunities from the they of the they will be they of ar, we've been very competitive with everybody. I thought our record would be a little better than 3-8 at this point, but I didn't think we'd be giving up this many

Novi's Brett Csordas (53) hauls down a rebound against South Lyon

member of South Lyon's basketball team, made the announcement early last week. He plans to sign a national letter of intent Feb. 8, which is the first day that signings are permitted under NCAA

Ohio (where former South Lyon star David Iafolia is playing), Cornell, Pennsylvania and Yale. eight of nine games and was a mainstay on the school's best-ever offense. He also anchored the defense from his linebacker position, recording a

Another South Lyon gridder, Mike Rieck, announced his plans to attend Northwood Institute He was a tight end, linebacker and punter for the Lions in 1988, and more than likely will perform the latter two at Northwood

ball career as well, but is undecided between Northwood, Northern Michigan, Hillsdale and Grand

CVC LEADERS

Basketball

Field Goal Pct.

THURSDAY'S RESULTS

Cole (Novi)
C Hutchins (Lakeland
Osborn (South Lyon)
Rindfusz (Brighlon)
Boss (Howell)
Clickner (Howell)
Cerrell (South Lyon)

(17 allempts minimum) Rindfusz (Brighton) Clickner (Howell) Walters (Lakeland) C. Hutchins (Lakeland)

Free Throw Pc1

12
Fouled Out: None.
Three Pointers: M. Hutchins 3,
Rasmussen, Petru 2, Dirmeyer 3,
JV Score: Milford 62, Lakeland 40,
Records: Lakeland 9-2 (4-2 KVC),
Milford 11-0 (6-0 KVC). FRIDAY'S RESULTS
Novi BJ. South Lyon 58
Novi: Cote 9 2:2 24, Fisher 10 04 20,
Wise 46-134, Brockman 3 2:28, Czor-das 40:18, Howard 12:24, Jacobs 10-0,
J. Helling 1 0-0 2, Weldon 0 0:1 0,
Totals 33 12:21 83
Swith I were Hightenef S. 817, Burnel otals 33 12-21 83. South Lyon: Hallstead 6 5-8 17, Byrd 42-510, Moyer 4 14 10, Duncan 144 6, Garrett 14-6 6, Mensack 22-26, Warford 21-46, Scheloske 21-25. Totals 20 20-35-66 20-33 to ...
Novi., 28 21 23 11 -- 83
South Lyon... 9 16 14 27 -- 66
Total Fouls: Novi 28, South Lyon 16.
Three Pointers: Cote 4, Jacobs,

MIKE GOWANS

Brighton . 5 13 249 — 52 Total Fouls: Brighton 18, Howell 14. Fouled Out: Hanon. Three Pointers: Cotton 3, Clickner,

145 Pounds Neu (Hartland) Skatzka (South Lyon C. Klehba (Howell), Wrestling

Coming up

Today
HOCKEY: Milford at Brighton, 8:
Howell at Hartland, 6; Lakeland at
South Lyon, 7.
BOYS' AND GIRLS' SKIING: East Lansing at Brighton, 4.
VOLLEYBALL: Hartland at Flint
Carman-Ainsworth, 6:30.

Thursday
VOLLEYBALL: Brighton at
Howell, 7; Milford at Lakeland, 6;
South Lyon at Novi, 7.
WRESTLING: Lakeland at
Milford, 5:3; Hartland at Northville,
6; South Lyon at Livonia
Clarenceville 6

Salurday
HOCKEY: East Lansing at
Hardland, 7; Heritage al Howell, 5;
South Lyon at Allen Park Cabrini, 8;
WRESTLING: Brighton, Hardland,
Howell, Lakeland, Milford, Novi,
South Lyon in KVC Championssips at
Milford.
VOLLEYBÄLL: Brighton af
Plymouth Salem Invitationat, 8
Howell at Ypsilanti Invitationat
TBA; Lakeland, Milford at Rocheste
Tournament, 8.

Milford pins loss on grapplers

It happened again.
For the fourth or fifth time this season, the Novi wrestlers won more outs than they lost in dual meet ac-

tion, and still came up empty-handed when the final score was tallied. The Wildcats won seven of 13 matsuffered too many pins in the bouts they lost. The Redskins gladly took the extra points and edged Novi 36-25. The 'Cats are still winless in Kensington Valley Conference action (0-5)

"This seems to happen to us in all our close matches." said Novi Coach Tom Fritz. "We're just getting pinn-

Fritz had to battle Milford without Bob Ahrens — one of the most dominating heavyweights in the KVC - and with star Ed Price at less than 'out for the season' with a reoccuring to recover from a knee problem.

match, no doubt about it," Fritz said. 'And with Price still hurting, there

Runners

can sign

The West Bloomfield half-

marathon will mark its 13th year of competition on Sunday, April 16.

The event is ranked as one of

Michigan's best organized races by the Michigan Runner magazine. Bet-

Last year's overall winner was Paul Aufdemberge, 23, of Detroit with a time of 1:11:39. The best

of Detroit with a time of 1:25:30. Other top finishers were Nick Plax-ton, 17, of West Bloomfield; Greg

marathon again this year.

for race

team," Fritz said. "I guess hindsight is always 20/20." In other Novi wins, Ty Lum topped Jeff Scheck 5-2 at 125, Mike Gowans

and Dave Pierle outscored Jesse Sommers 8-6 at 189

"Under all the adversity - and all the losing — these kids are still trying and giving 100 percent," Fritz said. "I'm proud of them. That's the one

match-up between Paquette and Milford's Brian Perkins. The

we had to forfeit four times because "We finally got Chris Wenzara eligi-ble, but then he got sick and couldn't make the trip. At 130, Mike Gowans strained his knee against Milford so we gave him the weekend off, and we around let Eddie Price rest his knee, too. Rick Mathias was ill and another kid blems but still did O.K.'

The highlight of the tourney was this season cruised through the field with three straight pins, wrapping up the title with a pin against Gary

"(Brian) is a little sloppy, but he could be a great one," commented Fritz. "He comes from a family of

wrestlers and he is doing an outstanding job for us — plus he's only a 10th grader."

Novi — the defending champion —
can become a factor in the meet. The piaced third, losing in the early cats can only play the role of the rounds but fighting back to win in the consolation finals. O'Neill moved up they can contend for the title they

Brighton (135.5) and Hartland (110) came in second and fifth respectivein the consolation finals. O'Neill pinned Mark Pfaendtner of Brighton 1:26 to grab third place.

Helfer was seeded fifth at 152 but beat Shannon Browne of Brighton 2-1 in the battle for third place. Helfer and 15-0), so it was quite a turn

Rick Mathias was ill and another kid (Chris Lowery at 145) didn't even show up — so we had a lot of propounds heavier, Pierle fought his before losing to Lance Shinabarger o. Paquette's first-place finish at 103. Swartz Creek 8-4. He had to settle for Novi's most successful wrestler so far fourth place. Other Novi wrestlers like

heavyweight Scott Vermillion, Chris Conrad (112) and Steve Karevich (145) didn't place, but did win some With the KVC Meet coming up this weekend (Jan. 28) at Milford, Fritz is hoping to get his team healthy:

Rec Briefs

High school coaches needed: Novi High School needs coaches for the spring season. Needed are a head coach for the girls varsity track team, an assistant coach for the girls varsity track team and a head coach for the boys junior varsity team.

Applicants should contact Novi Athletic Director John Fundukian at 348-

Snowball tourney: Mr. B's Farm and McNish's Sport Goods will sponsor a co-ed charity snowball tournament on Feb. 4-5. Games for this Chicago-style, two-game elimination softball tourney will be from 9 a.m. to 4 p.m. at Power Park and at Mr. B's Farm. Cost is \$110 per team and proceeds will go to Special Olympics.
For more information call Dan McNamara at 349-7038.

Bill Koch youth ski league: Instruction in cross-country skiing will be available for 6-13 year old Novi youngsters in the Bill Koch Youth Ski League, a national program oriented toward family participation with an objective of teaching fundamentas and having fun.

The Novi-Northville League will meet Thursdays at Maybury State Park

from 4:30 to 6 p.m. on Jan. 26. Makeup days are scheduled Feb. 2 and Feb. 9 The fee of \$12 per child includes membership card, patch, poster, newsletter and weekly snacks. Ski rental is available at the park for \$3 per session For more information or to register call the Novi Parks and Recreation

Co-ed softball tourney: Frigate's Inn will sponsor its sixth annual Winterfest Co-ed Softball Tournament on Saturday and Sunday, Feb. 11-12. All games will be played on Walled Lake. Teams interested in participating in the tournament should cntact

LENNOX AND Honeywell

Honeywell AIR CLEANER

You can get rid of the microscopic dust, dirt, smoke and pollen that lurks in the air you breathe at home. The Honeywell Electronic Air Cleaner cleans 95% of all those pollutants so you can breathe easier.

"10 YEAR CLEAN COIL GUARANTEE"

LENNOX ELECTRONIC IGNITION

Fast, low cost installation makes it easy for you to enjoy the comfort and convenience of Lennox gas heating. Electronic ignition reduces your fuel bill by eliminating the constant pilot light. Gas is used only when there's a demand for heat. You get more heat for your money plus Lennox quality INSTALLED!

Fast, low cost installation makes it easy for you to Model G12DE-82

GAS FURNACE

ZAPS DIRT!!

FURNACE SAFETY Special

CENTRAL COOLING

AIR CONDITIONER

CHECK-UP

OVER STOCKED INVENTORY SALE

Super Efficient . Super Comfort

Super Savings

LENNOX

Airhonic

Heatina

AUTHORIZED DEALER FOR

LENNOX®

SERVICE

INSTALLATION

\$29.95

Wildcats

improved

in defeat

"It's exciting to have some good

news... for a change."

That was Novi rookie volleyball

coach Arny Rademacher's reaction

to her team's play against Milford on

No, the good news didn't include

the squad's first Kensington Valley Conference (KVC) victory of the

season, but it did include what

Yes, Novi suffered its ninth

straight defeat of the year against

but at 1-10 overall (0-5 in the KVC),

ment more than anything else. And

match of the season," said Rademacher. "Our serving and

serve reception went up percentage-

overall attitude was positive. There

was no bickering or linger-pointing."

blocker to a single-blocker system --

and refine it. But overall, it worked

offensively. Milford jumped out to a

9-1 lead and that was the difference

as the two teams battled point-forpoint the rest of the way.
"It was our worst game of the match," Rademacher said. "We

weren't getting the passes to the set-

The 'Cats came out much more aggressively in game two and for the first time all season, started scoring points from the service line. Milford

took a modest three-point lead in the

early going, but Novi tied it at 8-8 and then went on a 3-0 run with Kicki

Kasten serving for an 11-8 advantage. The Redskins made a com-

eback bid, but fell short down the

too excited to execute properly.

pretty well under the circumstances In game one, Novi served at an 84 percent clip, but had trouble passing effectively and never got untracked

wise, but more importantly, the

'I'd have to say this was our best

By NEIL GEOGHEGAN

of the season.

she got it at Milford.

Novi Christian's Dan Brown sat out the game with an ankle injury and both Mike Caswell and Mark Row were slowed by the flu. And it showed in the first quarter of play. A late three-point bucket by junior guard Dennis Leech helped end one of the worst shooting slump in years for the Eagles as Novi Christian trailed 10-5

through the third quarter and then sank 11-of-13 free Row was 7-for-7 and Leec was 4-for-4 from the charity

Leech led all scorers with 22, while Row was close behind with 19. Saline's Luke Miller had 16. The Eagles travel to Taylor on Jan. 27 to take on Light and Life Christian before hosting Greater Life Academy

Oaks Golf Course in Farmington those areas.

for both beginners and experienced Oaks in Clarkston will be held at 9 (474-6149).

Blue Cross and Blue Shield of skiers are held in cooperation with Michigan will again sponsor a series of Cross-country Ski Circuit races of Cross-country Ski Circuit races at 10 a.m.

Hills this Saturday, Jan. 28. The se-

together (ta-geth'-ar)

1. in or into one place, mass, collection, group. 2. in or into association or relationship.

3. as a union, by combined action, into agreement or harmony

points, and then threw in eight re-bounds and five assists for good measure. He is now averaging 10.8 points per game, (10th in the KVC) which is second only to teammate Ed

bounds per game (2nd in the KVC).

Trackin' the 'Cats

VOLLEYBALL: South Lyon at Novi, 6:30 p.m., Thursday; Novi at Willow Run

BOYS SWIMMING: Novi at Chelsea Invite, TBA, Saturday, Plymouth Canton

Novi's Nicki Kasten (left) goes high in an attempt for a blocked shot

Novi spikers report good news

stretch, missiring on three straight service opportunities. In that game, setters Deana Reed and Dede In game three, Novi served at an 83 percent rate, but this time Milford Kotrych performed at 89- and 86was handling them with ease and The jubilation from the come-frombehind win in game two probably burt the Wildcats in the deciding Redskins were in front 5-3, but then make it 9-3, and cruised to the victory

game, as the Novi players were just had to call a time out early in the

wald paced the 'Cats with 91-percent

in five kills and 100 percent serving

so far as to say it was a moral victory girls felt pretty good about their performance despite the loss.
"It's nice to see the improvement

especially after we made the changes," she said. "With only three days to practice it, I thought the girls picked it up quickly. "We got our passes to the setter 83

scored. Kasten added six points and percent of the time and that's a con-

Novi Christian's 55-43 basketball victory over Saline Christian on Jan. 23 wasn't particularly pretty.

But it was enough to raise the Eagles' record to 5-2- good for a second place tie in the Metro Christian Conference (MCC).

A tenacious triangle-and-two defense kept Saline from

running away with the game. And with the scoring help of Leech, Row and Caswell in the second quarter, Novi The Eagles took the lead for the first time midway

throws down the stretch to complete the comeback. stripe. Novi Christian ended up outscoring Saline 34-21 in

Cross-country ski races set

departments. A \$5 entry fee will for experienced skiers and at 1 p.m. The first race will be held at Glen benefit the recreational activities in for beginners.

cond will be held at Independence for meets up to one hour before race cond will be neld at independence for meets the work of the construction on the construction of the constr

Distances for the races are 7 to 15

The "Ski for Health" circuit races all ages. The races at Independence Oakland (858-0906) and Farmingto

Call Toll Free 800-322-HOST THE AMERICAN INSTITUTE FOR FOREIGN STUDY SCHOLARSHIP FOUNDATION Dept. WG, 140 Greenwich Avenue, Greenwich, CT 06830

A non profit educational exchange organization with over twenty years of experience

mention this ad. **BEAUTYREST® AMBASSADOR**

\$23995 TWIN SIZE REG. 3479.95

FULL REG. \$599.95 SALE \$299.95

\$30995 TWIN SIZE EACH PIECE REG. \$609.95 FULL REG. \$819.95 SALE \$409.95

BEAUTYREST®

WORLD CLASS

Wildcats of the Week

Thursday, January 26, 1989/THE NOVINEWS 3D

Junior center Mark Fisher had the best offensive game of his varsity career on Jan. 20 against South Lyon, Paquette one of our 'Wildcats of the and that helped the Novi basket-ballers whip the Lions 83-66 and end a record, is the top-ranked 103-pounder five-game losing skid. For the great effort, Fisher has been named one of row. In action last week, Paquette first-place honors at the Lake Fenton our 'Wildcats of the Week.' The 6foot-4 Fisher successfully hit on 10-of-Paquette pinned Gary Carter of Fen-15 from the field (67 percent) against ton in 5:35. He also moved up a weight classification to 112 in a dual South Lyon for a career-high 20 meet against Milford and decisioned Damon Zvoch 18-8. "(Brian) is a little sloppy but he could be a great one," Novi Coach Tom Fritz said. "He comes from a family of

BOYS BASKETBALL: Novi at Lakeland, 7:30 p.m., Friday.

WRESTLING: Novi at KVC League Meet in Milford, TBA, Saturday; Belleville at Novi, 6:30 p.m, Tuesday; Novi at at pre-district, TBA, Wednes-

BSIMMONS

Beautyrest 1988 MODEL LINE CLOSEOUT UP TO HALF OFF FREE Frame with any Queen or King Receive an additional 10% OFF when you

BEAUTYREST® CLASSIC Extra Firm or Luxury Firm

\$16995 TWIN SIZE EACH PROCE REG. 1339.95

FULL REG. \$439.95 SALE \$219.95

OUEEN REG. \$1039.95 SALE \$519.95 OUEEN REG. \$1499.95 SALE \$749.95 OUEEN REG. \$1439.95 SALE \$719.95 OUEEN REG. \$1439.95 SALE \$719.95 OUEEN REG. \$1899.95 SALE \$949.95 OUEEN REG. \$2469.95 SALE \$1349.95

INCOME TAX SERVICE

KVC: Lion grid star picks EMU

2D THE NOVINEWS/Thursday, January 26, 1989

Jim Scheloske, an all-state center on the South Lyon High School football team last fall, will attend Eastern Michigan University on a football

scholarship.
The 6-foot-2, 221-pound senior, currently a

Last season, Scheloske helped the Lions win team-high 94 tackles.

South Lyon's Mark Hoorn will continue his foot-

the move nixed the long-awaited

strategy worked, however, as Pa-Maybe it was a bad move, but I am trying to do what's best for the

nipped Mark Lillemoen 6-5 at 130, Rich Helfer pinned Ron Bussey in 2:41 of the 152 match, Jeff O'Neill edged Mike Hummell 2-1 at 160, Ed Price decisioned Bart Reed 4-1 at 171

bright spot of the season because it would be easy for these kids to quit,

LAKE FENTON INVITE: With only nine wrestlers competing in 13 weight classifications, the Novi grap-plers still managed to place seventh in this 10-team tournament with 80

Bring Your Sweetheart For A Romantic Valentine Night At The Clarion Hotel!!

Champagne in your room upon arrival

eservations Required - Limited number available

Hellar, 33, of Trenton; David Kan-ners, 41, of Rochester; Gene Davey, 62, of Birmingham; Michelle Gillspie, 23, of Roseville; and Jane Murphy-Walker, 40, of Windsor, On-All finishers receive a commemorative key chain, and category winners receive place awards. Tshirts are guaranteed to pre-

registered runners only.
The 13.1 mile race travels through this scenic and rolling southeastern lower Michigan community located northwest of Detroit. The starting gun is fired at 12:30 p.m. Over 150 volunteers are recruited as race support staff. Volunteer

ems man one of the six aid stations

set-up every two miles along the For an entry form, send a self-addressed stamped envelope (SASE) to West Bloomfield Parks and Recreation, 3325 Middlebelt Road, West Bloomfield, MI, 48033. The entry fee is \$10 if runners register on or

before April 7. Registration after April 7 through race day is \$13. Fees will be accepted only in U.S. funds. The West Bloomfield halfmarathon is sponsored by the West Bloomfield Parks and Recreation Department and Henry Ford Medical Center-West Bioomfield. For more information contact Scott Van Meter of the West Bloom-

field Parks and Recreation Depart-

ment at 313-334-5660.

SATURDAY, FEBRUARY 11, 1989 Brunch served on Sunday morning starting at 10:30 a.m. • King Room • \$99 +tax
• Jacuzzi Room • \$109.00 +tax
• 2 Room Suite • \$129.00 +tax

Clarion Hotel 12 Mile & Orchard Lake Farmington Hills 553-0000

348-3348 25974 Novi Rd. (at Grand River) Jax Tax 533-0121 26201 Grand River (near Beech Daly)

Bob Bacon came to our Firm in 1975 with a degree

In Shape

the NOVI **NEWS** THURSDAY

Coaches warn against steroids

By BRUCE WEINTRAUB

Remember the old saying, "It's not whether you win or lose that counts, but how you play the game." Well, for some of today's athlete's "how you play the game" can mean the difference between getting or not getting a scholarship to a major univer

And for others it can mean either making it into the professional ranks,

For Canadian sprinter Ben Johnson, playing the game meant running the race of his life in the Olympics, only to be discovered us-ing steroids 24 hours after having the gold medal placed around his neck

Steroids can be a wonder drugs for some athletes. They have been proven to make athletes run faster. jump higher and be stronger in a shorter amount of time than normal training will allow.

But, the side effects of steroids are hard to determine.

It is this unknown side of steroids, say athletic trainers and coaches, that is causing them to recommend against steroid usage for athletes -

especially among teen-agers.
"We don't recommend steroids for anybody," said John Robinson, athletic trainer with the Center for Sports Medicine and Fitness in Ann

Robinson said there are a number foblisson said there are a number of different kinds or steriods, but the type typically used by athletes are androgens — synthetic compounds which mimic the male hormone

'Steroids produce an increase in all testosterone-affected portions of the body," Robinson said. "This male hormone-like substitute will cause users to bulk up, grow more hair and experience a deepening in

While steroids will enhance effectiveness and performance, Robinson said the imbalance of hormones

"Steroids generally affect two areas - the liver and heart," Robinson said. "We're finding in prolonged steroid use the possible development of liver cancer and a greater risk of

heart disease."
He added that taking large doses of synthetically manufactured testosterone can cause sterility in

Robinson said nearly all the effects generated from steroids can be achieved through proper dieting and

'In football, for example, speed and bulk are important to success," Robinson said. "But with the proper diet and training almost those same results can occur, just in a longer

"The risk of a person's health is not worth it for a small performance enhancement."

Although steroid usage is gaining attention on the national sports scene, it has not become a problem in Northville or Novi, according to local coaches.

"I don't know if we've ever had an athlete that's been involved with athlete that been invoked with steroids, but I do know we strongly advise against it," said Northville High Football Coach Darrel Schumacher.

He said a problem with detecting steroid use is that the school is unable to conduct any drug testing. He added, however, that he checks athletes

for abnormally quick development.

"This is like any other drug so I think it is a real concern for many people," Shumacher said. "Hopefully we'll never have to deal with it."

Novi Football Coach John Osborne said he also is not aware of any steroid problem with his team. "We tell our athletes that we are not in favor of short cuts and this (steroid use) is not something we will ac-

cept."
Osborne added he would be in favor of athletes taking drug testing during their physical examinations, "although it won't happen in the

Fitness Over 50' slated at mall

Twelve Oaks Mall is offering a free exercise program titled "Fitness Over 50" in the Lord & Taylor Court every Tuesday and Thursday from 9-

Designed and field-tested for 12 years at the University of Michigan, "Fitness Over 50" is a safe, carefully guided, low impact aerobic exercise program set to music. It is particularly aimed at older persons and others who canbenefit from

increased energy, endurance and muscle tone. More than 100 people have joined the program since it began at Twelve Oaks in October 1987. Twelve Oaks Marketing Director Elaine Kah said new participants are always welcome and can sign up the day of the program. There are no age

Parent classes: The Oakland County Health Division will offer a series of six Expectant Parent Classes beginning Feb. 9 in the Bartlett Friendship Center (Room 116) at 350 School Street

Classes taught by public health nurses will be held from 7-9 p.m. The classes are free, but preregistration is requested due to limited enroll-

Topics will include maternal physical changes,

Fitness notes

good nutrition, growth and development of the fetus and the baby, labor and delivery, infant care and parenting. Parents are advised to enroll as early in the pregnancy as possible. To register call 424-7042

Health tests: MedSport is offering a health tests at local Kroger stores on Monday and

Tuesday, Jan. 30/Feb. 1; from 10 a.m. to 7 p.m.
The test will include cholesterol and blood pressure screenings. Nutritional advice also will be offered. Cost is \$7. For more information call

Pre-natal exercise: Debra Hoppe leads pre-natal/post-partum exercise classes at the Providence Hospital/Novi Center every Satur-

Hoppe is a member of IDEA (the Association for IDEA Foundation.

Classes are on-going and participants may enroll at any time by calling 227-7284. A physician consent form is necessary to participate.

Maternity fitness: The Motherwell Maternity Fitness Program a the University of Michigan Medical Center offers classes every Tuesday and Thursday at 7:30 p.m. at the M-Care Health Center in Northville.

The medically-approved exercise classes, designed specifically for pregnant women, are taught by certified instructors and provide many

A package of information is available by calling

Open swimming: The Novi High School swimming pool is open for general use every Tuesday and Thursday night.

Open swimming runs from 7-8:30 p.m. and lap wimming is available from 8:30 to 9:30 p.m. There's a fee of 50 cents per person (senior

citizens swim free of charge), and children 10-and-under must be accompanied by an individual at least 18 years old. Call the Novi Community Education Department at 348-1200 for more information.

Fitness Tips

Cross-country skiing a top exercise

By SYLVA DVORAK

Cross-country skiing, also called Nordic skiing or ski touring, originates from Scandinavia. Immigrants from Norway, Sweden and Finland popularized the sport in the United States. They also founded the first cross-country ski clubs during the 19th century.

Cross-country skiing is one of the best activities of aerobic exercise. This activity requires you to use your entire body. In order to keep moving, your arms and legs will have to move simultaneously and, therefore, you will use your abdomen, back and chest muscles as well. Because you have to use your upper and lower body vigorously, cross-country skiing is one of the highest calorie-burning activities. Depending on your fitness level and the environmental conditions, you can "burn" approximately 700 to 900 calories per hour.

Cross-country skiing equipment costs less than downhill skiing or health club memberships. For a reasonable price you should be able to rent equipment for the day or

Clothing should be in layers, so you can remove a layer as yu warm up.
Polypropylene, stretch nylon and
wool are appropriate. Don't forget your sunglasses to protect your eyes

from the glare of the snow.

If you are just beginning, it is a

good idea to take a few lessons. Any park that provides rental equipment should have someone to help you get started. When you ski, the reach and push of your arms in coordination with your legs should be in a smooth and gliding motion. Give yourself some time to pick up the rhythm and grace of the sport.

Before you begin skiing, you should ski in a slow, relaxed manner for about five to 10 minutes to stretch. This will help you warm up your muscles and increase your range of motion before you exercise, thereby reducing your risk of injury. Ski for at least 20 to 30 minutes for cardiovascular benefits. To prevent stiff or sore muscles be sure to cool down and stretch five to 10 minutes after you finish a cross-country ski ses-

Besides the excellent physiological benefits of cross-country skiing, this sport can change your attitude about winter. Rather than looking out the window, complaining about the cold and dreaming of spring, this sport gets you outside to enjoy the snow. Cross-country skiing gives you a positive feeling about the winter en-vironment and a good time awaits

Walking, a step in the right direction, is the perfect exercise for anyone who wants to enhance their

physical fitness, maintain proper body weight and reduce stress. It doesn't matter what your age or the physical condition you are in everyone can begin a walking pro-

Walking develops cardiovascular fitness and firms muscles with very little chance of injury. And all you need is a good pair of walking shoes.
You don't have to take lessons to

learn how to walk. All you have to do is find a place to walk. Step outside your door - almost any sidewalk. street, trail, park, field or shopping mall will do. The variety of settings available is one of the things that makes walking such a practical and

pleasurable activity.

When beginning your walking program, keep the following points in

☐ Patience, not overexertion, is the key to a successful walking pro-☐ Be sure to warm up and stretch

before you begin.

□ Don't try to walk too far or too fast; it's more important to walk

regularly. ☐ Start off by walking 20 to 30 minutes four or five times a week at a

comfortable pace.

☐ Get maximum aerobic benefits by walking within your training heart □ Walk naturally, taking long,

easy strides.

☐ Swing your arms as you walk to work your upper body and improve circulation.

☐ Try to increase your distance one-quarter of a mile each week. Gradually pick up the pace. Make your goal three miles in 45 minutes.

☐ Speed really is not as important as distance. Jogging one mile uses the same number of calories as briskly walking one mile.

□ Of course, before starting any exercise program, be sure to consult

with your physician.

Although walking is a nearly-perfect exercise in itself, it is also an excellent way to get in shape for other sports. It can serve as a bridge to more strenuous forms of exercise as your health and fitness develop. Whether you walk alone or share this time with a friend or family member, you can enjoy your immediate sur-roundings while letting any tension

many healthful and relaxing benefits of walking that will last throughout your life.

The Novi News is working with medical authorities at the University of Michigan Medical Center (M-Care) in Northyille to provide up-todate information on a variety of health-related topics. The series is coordinated by Peg Campbell of the

Stop Suffering

Overweight Alcohol - Drugs Phobias Sexual Problems Pain Insomnia Lack of Confidence Stress Tension Anxiety Depression Procrastination

Elaine Kissel, Ph.D. Clinical Hypnologist

- HOW IT WORKS -

Elaine has created highly sophisticated and effective methods that reveal the source of your problem; and the techniques to eliminate them for good. Using your personal psychic profile, she designs a process exclusively for you through which you develop the kind of control that is natural, easy and comfortable. No more struggling, no more conflict about yourself and your behavior. The formula for your more conflict about yourself and your behavior. The formula for your problem and needs. The two hour process of determining what kind of hypnosis, how much and for how long, and what other processes may be necessary for your success includes an in-person interview with

Dr. Kissel's hypnotherapy is for individuals serious about making permanent change. No one shot, group, or "canned" hypnosis. Evalua-tion appointments are by pre-paid reservations only. Use credit card

The Elaine Kissel Hypnosis Center, Inc. Tel. 350-2270

COMMERCE MEADOWS HAS YOUR 1989 NEW YEAR'S RESOLUTION

Make a New Year's Resolution to own a new manufactured home in Commerce Meadows, in the heart of Oakland County.

Here are only a few reasons why ANIMALNEL OF REDHOME

- Costs Less Than Most Apartments
- As Little As 10% Down
- Homes From \$22,000 · Low Interest Rates
- . Long Term Financing Available
- Receive Valuable Tax Deductions
- Build Equity
- Most Manufactured Homes Appreciate Up To Nearly 5.5% Per Year*
- Homes Are Completely Decorated To Your Specifications With:
- Plush Carpeting
- All New Appliances
- Skylights
- Jacuzzis
- Customized Designer Kitchens
- Beautiful Wall Coverings
- Decorator Moldings And Trim Many Extras To Choose From
- AT COMMERCE MEADONS WE HAVE
- Lush And Beautiful Landscaped Surroundings • Over 40 New Models To Choose From
- Special Incentives On Selected Models—
- Low, Low Prices Lakefront Sites Available

• Twelve Oaks Mall

- New Clubhouse With Heated Pool, Private Cabanas
- Outstanding Huron Valley Schools Near Great Shopping—Minutes From
- Novi Town Center • And Quaint Downtown Milford
- Near Great Recreation Facilities
- Proud Lake Recreation Area
- Kensington Metro Park Monthly Site Rental From \$270

*Datacomp Appraisal Systems, a leading appraiser of manufactured housing in Michigan analyzed over 15,000 actual sales in an 19 month study. According to the study, because manufactured housing is in rapid demand, it is appreciating at a rate of 3.8% to 3.4% annually.

