

50° **URSDAY** er 28, 1989

Volume 34 Number 23 **Four Sections** us Supplements

Living ILLUSTRATOR HELPS PRESERVE YERKES HOUSE/10A

Sports LADYCAT CAGERS STAND ATOP KVC STANDINGS/7D

Opinions TIME TO REVIEW PLANS FOR THE LANDING/10A

Police nab suspects in 'countertop' burglaries

By PHILIP JEROME

Novi police have apprehended three juveniles in conjunction with a series of cat burgiaries which have plagued residents in the Village Oaks, Whispering Meadows and Turtle Creek subdivisions since

mid-July. Juvenile Officer John Zimmer reported that three 15-year-olds have admitted to committing 12 burglaries in the southeastern section of the city over the past two months.

All three suspects attend Novi

High School and are good students, according to Zimmer.

according to Zimmer.
"They're not bad kids," said the
Novi juvenile officer. "They just
got caught up in something stupid."
Zimmer said the three youths
began working as a team. "Their
basic mode of operation was to walk
through the backvards of subdivithrough the backyards of subdivi-

sions, trying screen doors to see if they had been left open," said Zim-

mer.
"When they found one open, two would go inside and take whatever they could find lying around the kitchen. The other one would stay out-

cnen. The other one would stay out-side and serve as a look out.

"They got a lot of women's purses, but they also got some jewelry and an occasional bottle of wine here and there," Zimmer con-

Police referred to the break-ins as the "counter-top burglaries. The break in the case came last

discovered a stolen credit card in the possession of one of the youths. Subsequent investigation by Zimmer and Detective Frank Barabas led to the identification of the other two suspects.

Because all three are juveniles, they will not face criminal charges. Zimmer said they will be processed through Oakland County Juvenile

The three teenagers apparently gained strength from each other when the break-ins started, but were beginning to branch out as they gained confidence, according

"Toward the end they were getting up enough courage to go out on their own or in twosomes," said Zimmer. "They were following each other's exploits by reading the police blotter in The Novi News. When one of them saw a burglary that he had not been involved in, he would call the others to ask if they had done that particular job," he

said.

Barabas had identified 16-20 burglaries in the Village Oaks, Whispering Meadows and Turtle Whispering Meadows and Creek subdivisions since mid-July, but the youths have admitted to on-ly 12 of them.

"We think that's probably it," said Zimmer.

"They're not bad kids: they just got caught up in an immaturity-type thing," he added. "I really don't think they'll do anything like this again.'

Providence eyes zoning for hospital

By BRUCE WEINTRAUB

Nearly two years after their first location was rejected, Providence Hospital officials easily cleared the first hurdle in establishing a full

service hospital in Novi.
The Novi Planning Commission voted 6-1 last Wednesday to recommend approval of a rezoning request that will accommodate the proposed medical facility on the southwest corner of the Grand River/Beck Road intersection.

Commissioner Kathy McLallen was the only planner to vote against

the rezoning recommendation.
Providence's request, which will now go before the Novi City Council, includes the rezoning of over 120 acres of land to planned office service (OS-2) and light industrial (I-

"I'm delighted with the support and the commitment of Novi," said Providence President Bill Connolly. "This has been a long struggle."

In December 1987, Novi planners rejected the hospital's request to rezone land on the southwest corner of Ten Mile and Taft Road.

This time around, however, planners said they felt Providence officials picked a suitable location to buid a hospital facility.

The land on which Providence is

proposing to build is currently oc-cupied, in part, by the Westbrooke

'I'm thankful Providence has stuck with us and I'm pleased with the results," said Commissioner John Balagna. "I'm sorry to see the golf course go, but I could not see

"I think this (the hospital) is a fine alternative," he added.

"This is a vastly superior proposal to the prior one," commented Commissioner Edward Kramer. "I can certainly support this proposal and I am pleased with its location."

Kramer added the hospital will have immediate access to major roads, including Grand River, Beck Road and I-96.

McLallen said she opposed the rezoning because she does not see any value in rezoning one of the parcels to light industrial.

Connolly said Providence plans to have about 200 beds at the new location, but noted "the site could be

Balagna: 'l'm thankful Providence has stuck with us and I'm pleased with the results. I'm sorry to see the golf course go, but I could not see the property remaining a golf course.'

larger if the demand is there."
Connolly added that Providence's
Southfield location will remain its headquarters. He said the start of the Novi project will depend on when the Michigan Department of Health issues Providence a "certificate of need."

When we develop all depends on the Department of Health," said Connolly. "It could be one year or five years from now."

He said that Providence submit-

of need in June and added they need to have the zoning change before they close on the property. Connolly said Providence has no

alternative plans for the property, should the certificate be denied.
Planners specifically recom-

mended rezoning a 95.7 acre parcel on the corner of Grand River and Beck Road from residential (R-3) to office service (OS-2).

Commissioners also recommended rezoning 33.6 acres directly next to the corner lot from residential (R-3) to light industrial (I-1).

Connolly said a 23-acre parcel at the south end of the site will remain

Continued on 12

'Not this time'

Novi goalie Natalino Scappaticci goes high in the air to thwart a scoring threat in high school soccer action earlier this season. The Wildcat soccer team got off to a fast start, posting a 5-1 record

before dropping three straight decisions last week. For more information see Page 9D.

Landing developer drops hotel

By JAN JEFFRES staff writer

Plans to build a hotel on the shores of Walled Lake have come to a crashing halt.

Developer Jay Eldridge told the city's Shoreline Property Committee on Sept. 21 that the rate of hotel development in Novi over the past two years has left him unable to find financial backing to construct the originally proposed 115-room inn called The Landing.

Instead, Eldridge presented a design incorporating 72 two-

bedroom condominiums with the already approved site plans for a marina, public boardwalk and retail/office development on the 12acre parcel at the intersection of Novi Road, Thirteen Mile and South

Eldridge asked that the Shoreline Committee recommend approval of the redesigned site plan to the planning commission. He also seeks a rezoning of the parcel from general business district to non-center commercial district.

Under the terms of the development agreement he made with the

city, Eldridge must begin the project by Dec. 15. The developer now seeks a July 1, 1990, start-up date, moving the agreed upon December 15, 1990, completion date to July 1, 1991.

He has also requested a payment schedule to reimburse the city for the \$504,000 it spent to acquire the property Originally, Eldridge paid the city \$10 for the property with the understanding that he would spend about \$1.5 million to construct the marina, the public boardwalk and a

community room.

The hotel plans had met with op

position from residents already liv-ing on Walled Lake, who are concerned about additional boat traffic there. Sarah Phelps, president of the Lakes Area Residents Associa-tion (LARA), said the original project led to the founding of the association.

"There's more than enough boat traffic on the lake. Walled Lake is one of the best lakes in the county because it's not overused," Phelps said. "I have been against this pro-

Continued on 9

Spend The Day! 101

What A Way To

Garage Sales in The Green Sheet Because

Green Sheet "Action Ads"

Get Results! (313) 348-3022

BOB NEEDHAM BUSINESS CROSSWORD **DIVERSIONS** EDITORIALS IN SHAPE **LETTERS** LIVING **NOVI BRIEFS NOVI HIGHLIGHT OBITUARIES** PHIL JEROME **EDITORIAL**

ADVERTISING

CLASSIFIEDS

DELIVERY

10A 12D 114 1D 10A 349-1700

349-1700 348-3024 349-3627

By PHILIP JEROME managing editor Charges against a 33-year-old Garden City man are pending in conjunction with a hit-and-run accident which occurred at the Nine Mile/Novi Road

intersection on Saturday, Sept. 23.

Novi Police Captain Richard Faulkner reported that the suspect appeared with his attorney to turn himself at police headquarters on Monday, Sept. 25. Police will seek warrants for the man's arrest

from the Oakland County Prosecutor's Office.
"We're not going to rush into it right now," said Faulkner. "It seems obvious that he will be charged at least with fleeing the scene of an accident in

Charges await hit-and-run suspect

addition to other possible charges."
The identity of the suspect is being withheld pen-

ding issuance of warrants.

The Garden City man will be charged in conjunction with a personal injury accident which oc-curred at the Nine Mile/Novi Road intersection at

approximately 10:40 p.m. last Saturday.
According to police reports, the suspect was driving his truck closely behind a second vehicle southbound on Novi Road.

As the traffic signal at the Nine Mile/Novi Road intersection turned red, the driver of the car came to a stop but the driver of the truck swerved into the right-turn lane and proceeded through the red traffic signal, according to reports.

As the truck was passing through the intersection, it struck a car being driven eastbound on Nine Mile by Gerald Curtice, 73, of Boca Raton, Florida.

Witnesses said Curtice was travelling legally through the intersection, reports stated.

The impact caused considerable damage to the left side of the car driven by Curtice. The driver of the truck fled the scene without stopping, according to police.

Curtice was transported to St. Mary Hospital in Livonia where he was listed in critical condition on Saturday. His condition had been upgraded to "guarded" on Tuesday.

Feathered friends

complete dining etiquette
 the basics of introducing people
 acceptable behavior at social events

proper telephone eliquette letters and thank-you notes

SHERATON OAKS

HOTEL

Novi. MI 48050

As the weather begins to turn colder, the sight of geese flying south for the winter will become more and more common. Pictured above is Josephine Bosco of Novi, helping a flock of geese build

Etíquette Enterpríses –

COST OF 60 PER STUDENT INCLUDES SESSION, MANUAL AND

A FORMAL 4-COURSE

IT'S DELICIOUS!

"FRESH PIZZA"

Create Your Own

Make it the way you

want it with our own

dough and any of the

select. Take it home,

bake it, and enjoy the

best pizza you ever

ERWIN FARMS

NOVI ROAD AT TEN MILE · NOVI

349-2034 TUES W SAT 9-6 SUN 10-5

tasted!

many fresh toppings you

ETIQUETTE ENTERPRISES

GROWING UP GRACEFULLY

etters and fhank-you notes LUNCHEON. SEMINAR LIMITED TO 15 STUDENTS. Saturday, October 7, 1989, 10:00 AM to 2:00 PM

DON'T MISS OUR ANNUAL

COOKIE

SALE

· CHOCOLATE CHIP

PEANUT BUTTER

OATMEAL RAISIN

up their strength for the flight ahead by serving up a nutritious

the last to put

Meadowbrook Congregational Church 21355 Meadowbrook Road • 348-7757 Novi, MI 48050 Worship and Church School at 10:00 am

NOW ACCEPTING APPLICATIONS FOR EMPLOYMENT Flexible Hours Free Movies Job Training

Council rejects anti-war artwork

Shapiro: 'We

about it that

it did have a

strong anti-

war theme

. . . that it

that it was

political."

troversial and

the design of the building and the

"We're sort of a show in search of a

The intention was to seek a \$20,000 to \$40,000 corporate grant to finance

showing of the sculptures, which

would have been on the site for about two months. The plan was then to ex-hibit them at locations throughout

location," she said.

was con-

never made

any bones

By JAN JEFFRES

A plan to hang a 1,500 pound sculpture with an anti-war theme from the ceiling of the Novi Civic Center bombed with the city counci

Terri Shapiro, director of the

Homestead Gallery of Contemporary Art in Walled Lake, was seeking council permission to stage an ex-hibit of the works of Clarkston sheet metal sculptor Robert S. Watson.

The colorful design for the

sculpture has an explosive quality reminiscent of an atomic bomb. The actual piece has not yet been built and a date was not suggested for the exhibit. At this time, Shapiro said she was exploring the leasability o

While council members expressed concerns about the weight of the sculpture - the plan called for its suspension from the atrium ceiling is the civic center — it was the political theme that killed the project. The council was unanimous in vetoing the suspended sculpture.

"The real part that strikes us is the representation of the rising sun and people coming apart under that. tion, four to six freestanding metal We're not anti-art or anti-cultural. scuptures would have been installed We object to the theme," said Mayor in the gallery space in the lobby. Shapiro said she thought of having an exhibit in the civic center because

"The political theme was the straw way were we going to approve that structure for the ceiling there because of the theme. I hope the rest

of the show can go on."
Shapiro first presented the exhibit proposal to the city's Arts and Cultural Committee in August. The original design, she said, had more

Novi would have hosted the first platant imagery of melting flesh but the model proposed to the council was a more abstract representation. The artist served in the U.S. Navy

for five years, including time spent as a ship-fitter. Watson worked on

the country.
Shapiro said she might come back an exhibit of Watson's sculptures -"We really came at them with a this time a non-political, whimsical very strong proposal. We never made any bones about it that it did have a "They're much more fur "They're much more fun," she

New Arrival Of

Shop early for

best selection

Your children's total specialty

store...clothing, shoes, gifts and toys

Bovs Sizes Preemie - 7

103 E. MAIN · NORTHVILLE

349-0613 Mon-Sat 10-5:30

CLASSIC

HAIR CONCEPTS

349-0730

TO NEW CUSTOMERS (Minimum 11.00)

We Carry:
•Nexxus
•Redken
•Paul Mitchell
•Matrix

General Cinema Theatres

NOV

TOWN CENTER

CINEMA 8 26085 TOWN CENTER DR. 344-0077

BARGAIN MATINEES EVERYDAY ALL SHOWS BEFORE 6 PM

IN COUNTRY (R)

TURNER AND HOOCH (PG)

JOHNNY HANDSOME (R)

HARRY MET SALLY (R)

PARENTHOOD (PG-13)

LETHAL WEAPON 2 (R)

SEA OF LOVE (R)

UNCLE BUCK (PG)

DEAD POETS (PG)

Collectible Dolls

for early Christmas Shopp layaway available

Back to School Shoes

controversial and that it was covered 1 100 square feet of the civic

Artistic criticism

Frances Fleischman scrutinizes a painting by Fran Hopkins (right, rear) in order to offer constructive criticism during an oil painting class at the Novi Civic Center recently. Fleischman, a Walled Lake resident, has been teaching classes in oil painting at the Novi Senior Citizens center for the past 10 years.

Citizen raps new agenda policy

By JAN JEFFRES

A new agenda policy designed to expedite city council meetings was sharply criticized Monday.

Novi resident Harry Avagian, a high school political science teacher in another school district, said the new format showed "contempt and lack of sensitivity for the citizens of the community.

Avagian charged that the new schedule looked Previously, audience participation was schedul-

ed before the council opened for regular business and at the close of the meeting. The new agenda reserves the first audience paricipation session for comments on issues sche ed for the consent agenda and the first half of the "matters for council action." A second audience participation then precedes further matters for council action. Finally, a third audience participaion time is set aside for the end of the council

Ruth Boyman, M.D.

OPHTHALMOLOGY

of Eye Diseases and Disorders

We have flexible hours to comply with your busy schedule.

Blue Cross/Blue Shield & Medicare Provider

473-9410

Evaluation and Treatment

Minor in-office surgery

Student eye screening

Contact Lenses available

• Emergency eye care

meeting.
City council meetings typically run from 8 p.m.
until 11 p.m. or midnight.
The first half of the agenda for Monday included

a controversial zoning issue which could be ex-pected to draw citizen comment. 'I don't understand this new policy where you have to make citizens wait until 10:30 p.m. to ad-

dress this council," said Avagian, "The people have the right to petition and address this govern-"I don't like to see city government ever become so insensitive to the people that they find ways to

disenfranchise them by wearing them down."

Novi City Manager Edward Kriewall told Avagian that some matters could be handled administratively. "We cannot expect architects and attorneys to

when you can handle most of your business by a call to city hall or a letter." Kriewall said.

City Attorney David Fried explained that the council is legally obligated to listen to public questions and comments and to carry out its duties in a

"The mayor is seeking a method to give everybody an opportunity to speak and yet carry on its business," Fried said. In an interview following the meeting, Kriewall said that he encourages citizens with complaints or problems to first work with the administration

at city hali. "We've had some meetings where it's been 11 p.m. before we got through audience participa-tion," he said. "The issues that are scheduled for

business can be dealt with first."

Kriewall said that citizens who wish to speak bout a scheduled item could do so without waiting hrough a general audience participation. Mayor Matthew Quinn said the new agenda for-mat would be kept until the end of October to see

How can you be rewarded for good driving after 55?

Want relief?

Auto-Owners gives you a Good Driver Discount if you're age 35 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 how a good driver discount can be no problem for you!

C. HAROLD BLOOM

No problem.

INSURANCE 108 W. MAIN NORTHVILLE 349-1252

Novi food bank near bankruptcy

By JAN JEFFRES

The Novi Food Emergency Bank is fast approaching bankruptcy, with only \$18.09 in its account to assist some 20-25 local families through the winter.

The food bank's existing food supplies will last another four weeks, according to Dr. Richard Hender-son, minister of the Faith Com-munity United Presbyterian

Henderson said the food service was set up eight years ago in response to a request from then-Governor William Milliken for community food banks to help Michigan Novi Police Chief Lee BeGole asked Faith Community to administer the food bank.

"The need is down from what it was then, but we still assist 20-25 families." Henderson said, "For the most part, it's retired people liv ing on fixed incomes or young families with children where the parents are unemployed or

Every other Monday volunteers at the church distribute nutritionally-balanced packages of supplement to their diets. By purchasing the food at low rates through Gleaners food bank in Detroit, the program is able to appear to the program is able to appear to the program of the program is able to appear to the program is appear to

each dollar The Novi Emergency Food Bank has been supported entirely by private citizens, churches, civic organizations and employees of the

ovi Community School District.
"It's a little bit from a lot of people that adds up to a lot of support for us. To make it go on a regular basis we need consistent support we can count on," Henderson said. Last year, the food bank's budget was \$8,110, which served 125 people

This year, the food bank has spen \$5,467.42 so far. The food supply is expected to run out before Thanksgiving.

"There hasn't been a lot of words out about this. It's one of those programs that just goes on by itself and people kind of forget about it," Henderson said.

Novi Emergency Food Bank, call 349-5666. Checks may be mailed to Faith Community United

Candidates night slated for Oct. 10

portunity to meet the four candidates for the Novi City Council at a special "Meet the Candidates" Night on Tuesday, Oct. 10.
The "Candidates" Night will be

held at the Novi Civic Center at 7:30 p.m. It is co-sponsored by Citizens for Responsible Development (CRD) and the Lakes Area Residents

Association (LARA). Five candidates are running for hree vacancies on the city council in the November general election. Scheduled to expire this year are the terms currently held by Nancy Covert, Hugh Crawford and Ronald

ty council are Laura Lorenzo and Timothy Pope. Mayor Matthew Quinn also must posed in his bid for a second con All Novi residents are invited to at-

tend the Candidates Night on Oct. 10. Each candidate will have five minutes for opening remarks. Open-ing statements will be followed by a

Covert and Crawford have filed for

re-election and will be seeking their

Monthly Allergy Tip

Sneezing? Wheezing? Itching? Stuffy nose?

If you've had any of these symptoms lately, you may be suffering from ragweed hayfever, the most prevalent allergy in this part of the country.

Want an end to distress, even if you've already tried other therapies unsuccessfully? We may be able ro bein!

Dr. Michael S. Rowe Dr. Michael J. Hepner both certified by the American Board of Allergy and Immunology PHONE (313) 473-8440

ALLERGY AND ASTHMA CENTER OF SOUTHEAST MICHIGAN, P.C.

4230 Karim Blvd. (10 Mile Rd. West of Haggerty) Suite 130, Novi, Michigan

Mr. Tile Co. **Do-It-Yourself Headquarters**

348-8850 Sale Prices End October 7, 1989

Ceramic Wall

Tile 4 7¢

•a.

other colors also on sale

Tongue & Groove

Durable Wax Finish

Kitchen

WEST FLOOR No Wax - Peel & Stick Floor Tile

USG

Ceiling Tile

Washable White

2 Patterns Available

Quarry Tile 6" x 6"

KENTILE **Floor Tile** Great for basements

12" x 12" x 1/16" 3 Styles

Bruce Parquet \$4 49 BL62

Professional advice for do it-yourselfers. Experienced personnel & professional installation available, commercial or residential Redford 348-8850 biograph Rose 285-0075

SOLID BRASS SWING-ARM WALL LAMP WITH PLEATED MUSLIN SHADE

Three-way light with reflector bowl 16" shade can extend out to 25"

Includes cord cover to conceal wires AN EXCEPTIONAL

VALUE!! Regular price \$119.95

NOW SALE PRICED AT \$69.95 Sale price good through October 14th

Michigan Chana.

BIRMINGHAM
6580 Telegraph

ROCHESTER 200 E. Second Street East of Main Street 651-4302

Thieves strike computer store

Computer equipment valued at more than \$16,000 was stolen from Olson Anderson Computers in the Cedar Ridge Plaza on Sunday, Sept

Two white males driving either Mazdas or Toyotas are believed responsible for the theft which occurred at approximately 7:30 a.m. Police were dispatched to the Cedar Ridge Plaza in response to a burglary alarm. Upon arriving, of in separate incidents last week. ficers found that the glass in the front door of the computer store had been stolen from in front of its owner's

crete to break the glass. The officers proceded to enter the store where they observed that jacket valued at \$200, a leather briefnumerous pieces of computer equipment appeared to be missing from Through subsequent investigation, officers learned that two white males driving Mazdas or Toyotas had been seen driving through the shopping plaza shortly before the burglary occurred. The vehicles were seen driv-

y prior to the arrival of the police. estimated the value of stolen property at approximately \$16,225. Stolen property included a MacIntosh laser writer valued at \$5,000 and a MacIntosh computer valued at \$2,250. Various computer attachments, including a Panasonic printer and an Apple 9-pin computer printer, also

A DIAMOND RING valued at \$2,000 was reported stolen from a residence truck, two doors from a Ford stake

Damage to the front door was plac-

The owner told police the ring was stolen from a box which she kept in was placed at \$2,240.

With the new school year under way, Consumers

Power Company is alerting parents, leachers and

youngsters about the "Eyes and Ears" program that can help children in emergencies.

Eves and Ears is a program aimed at preven

ting crimes, but it also can be a source of aid for

children who run into problems while traveling to

Manager for Consumers Power West Metro

The company, along with many law enforcement agencies, local governments, other utilities and businesses, cooperates in the Eyes and Ears

ACRO

GYMNASTIC CLASSES

.................

Still Enrolling....

2297 W. 7 Mile • Northville 348-3720

eachers Certified To Teach by Dance Masters of America

DELICIOUS SAVINGS FROM ONE OF THE AREA'S FINEST RESTAURANTS

VALENTE'S

Regional Italian Cuisine

Fine Wines & Spirits

-PRESENTING-

Itialian Specialties Prepared To Order From Milan,

Bologna, Venice, Rome, Naples...

OCTOBER SPECIAL

Buy one dinner at the regular price and get a

second dinner of equal or lesser value for

1/2 PRICE

Offer good Mon-Fri 4:30-6:30pm with coupon valid Oct. 1 thru Oct. 31, 1989

Call for Reservations

227 Hutton Northville (313) 348-0575

Police Beat

designed personally by the owner. Nothing else was reported stolen.

TWO VEHICLES were stolen from out of the Pavilion Court Apartments smashed out. The responsible parties residence on Tower Court during the

night of Sept. 21-22. The vehicle was valued at \$12,500 and contained a ladies black leather case valued at \$100 and six stereo cassette tapes valued at \$48.

A 1986 Ford pickup truck was stolen from the carport near the owner's residence on Strawberry Court the following night, Sept. 22-23. a basketball and several stereo

PERSONAL PROPERTY valued at more than \$2,000 was stolen from a storage yard at the Standard Construction Company, 46410 Grand River. The theft occurred sometime petween Thursday, Sept. 14, and

Monday, Sept. 18.
The foreman reported that way into the fenced-in storage yard and removed several items, in-cluding a Coleman generator valued

Also reported stolen were the truck, a gas-powered weed eater and

'Eyes and Ears' program helps kids

white Consumers Power vehicles marked with the

Eyes and Ears sticker," said Robbins. Most of the

vehicles are radio-equipped and employees are

Robbins offered some suggestions that children

☐ Travel with other children whenever you

☐ If you are approached by a stranger, go for

should follow to keep themselves safe:

Stay away from strangers.

Twelve Oaks Mall on Thursday, Sept.

The woman said she parked the car at 12:15 p.m. and found it missing when she returned approximately one hour later. The vehicle had four new tires and also contained a checkbook from the

A NOVI MAN reported the theft of his 1986 Jeep CJ-7 from a storage lot on Stonehenge in the Stonehenge Con at Dan's Auto 43151 Grand River The man said he had left the Jeep at the site for repairs. He was notified that it was ready on Sept. 17,

but the vehicle was missing when he cassette tapes and a Sears garage

The Jeep was valued at \$7,000. A RADAR DETECTOR was among the property stolen from a 1987 Ford Ranger parked outside its owner's residence on Bedford Drive in the nemara Hills subdivison during the night of Sept. 17.

night of Sept. 18-19. individuals gained entry by punching

unknown individuals forced their Bell Vector radar detector valued at roll cassette tapes valued at an addi-

ELECTRICAL EQUIPMENT valued 1989 Suzuki Samurai parked outside the owner's residence on Fireside Court in the Pavilion Court Apart-Total value of the stolen property ments during the night of Sept. 14-15.

The owner said unknown in-dividuals unzipped the convertible The gold ring, which contained a 63 theft of her 1982 Ford Escort while it arat Solitaire diamond, had been was parked in the Green Lot at a radio valued at \$750 and a Kenwood

"If a youngster, or even an adult, needs help, he or she should look for one of the familiar blue and
Make sure your parents or an adult trusted

THIEVES STOŁE a Cobra Trap-shooter radar detector from a 1987 GMC pickup truck parked outside the owner's residence on Fireside Court in the Pavilion Court Apartments during the night of Sept. 16-17.

The responsible parties gained en-try by smashing the driver's side window. The radar detector was

A 1977 PONTIAC TRANS-AM was the target of a break-in while it was dominiums on Thursday, Sept. 14. Stolen was personal property valued at \$465, including a black

BILLY JOEL TAPES were among the items stolen from a 1983 Mercury North Hills subdivision during the

The owner said the vehicle was The owner reported that unknown parked next to several other vehicles in his driveway. Thieves gained en out the lock in the passenger's side try by prying the lock on the

tapes, stolen property included a Uniden compact radar detector

A RESIDENT ON Solomon in the Highline Club Apartments reported transmission from a Ford dump at more than \$1,500 was stolen from a the theft of a radar detector from his The theft occurred while the vehicle was parked outside the owner's

residence on Monday, Sept. 18, from 1-8 a.m. glass in the driver's side door. Stoler

by your parents knows where you are at all times.

Go straight home or to your sitter after

police agencies, local governments or businesses that are interested in learning more about or par

Don't go into public restrooms alone.

Got a spare piano?: Novi Arts and Culture Committee is sear-

Anyone who has an instrument in good working order and is willing to donate it to the group is encouraged to call Julie Gahman at 348-3299.

Novi photo contest: Local photographers only have five more

The two divisions in the contest are "Adults" and "Children 13 and Under." Entries may be color or black-and-white. The winner will receive a

ticipating in Eyes and Ears should call their nearest Consumers Power office and arrange to have a company representative make a pre Announces

Suzzette & Co. Piazza Dance Co.

Northville Plaza-**SENIOR CITIZEN**

DAY **Every Tuesday** 55 yrs & older welcome

•New York Style Jazz \$400 OFF PRhythm (3½-5 Yr. Olds)
Beginners To Advanced
(3½-Adult) Shampoo & Style

Denise 12 TOP AWARDS 1987-89 Dance Masters Of America

All Services 20% OFF Haircuts, Color & Perms

Suzzette & Co. 41515 W. 10 Mile

Call for an 349-8770

We're ready to serve you...

with *Old* fashioned attention & New advanced dentistry

Personal, gentle quality dental health care for children & adults * Cosmetic Bonding & Porcelain Veneers Strawberry, Chocolate or Apricot Relaxing Gas Stereo Headphones Orthodonlics Newsoft Dentures Periodontist
 Endodontist
 Crowns
 bridges · White filling for front & back teeth · Partials.

Novi Family Dental Center 24101 Novi Road (at 10 Mi. Rd.) 348-3100

Novi Briefs

Yerkes House demolition: The Yerkes House is scheduled for demolition sometime prior to this Saturday, Sept. 30.
City building inspectors have determined that the historic building on
Eight Mile between Meadowbrook and Novi roads is 85 to 90 percent burned

Building Official Earl Bailey reported that the owner of the building has contracted with Capitol Wrecking to raze the structure. The permit issued by the city calls for the demolition to be completed by this Saturday

Wistening to WOVI: The Novi Wildcats and Brighton Bulldogs will square off in a crucial Kensington Valley Conference (KVC) football game tomorrow (Friday, Sept. 29) night. And Novi residents can hear it on their radios.

The game will be broadcast live on WOVI-FM (89.5), the student radio station at Novi High School. Pre-game coverage will begin at 7 p.m. Kickoff is Handling the play-by-play will be Mark VanAmeyde and John Mach. Novi and Brighton are the only undefeated football teams in the KVC and the winner will have the inside lane in the race for the conference championship.

Novi is looking for an unprecedented fourth consecutive KVC grid title.

Still hanging in there: Novi Police Chief Lee BeGole has not retired. Repeat. Novi Police Chief Lee BeGole has not retired.

That's the message we were asked to report by the only police chief in the history of Novi. Seems that somebody recently told BeGole they hadn't seen his name in the paper in a long time and asked if maybe he hadn't retired—a dirty word in BeGole's vocabulary.

"Let 'em know that I'm definitely not retired," said the city's top crime-fighter. "I'm still here putting criminals behind bars and making Novi a safe

Crawford's celebrate silver: Hugh and Kathy Crawford celebrated their 25th (silver) wedding anniversary last Tuesday (Sept. 26). Hugh is a member of the Novi City Council; Kathy is special activities director with the Novi Parks and Recreation Department.

In calling to announce the momentous occasion, Mrs. C. suggested that it's becoming "kind of unusual" in contemporary society for couples to reach

And she claimed an even more unusual distinction for her marriage. "Hugh and I are probably the only people who were born in Novi, baptized in the same church, married in the same church, still living in the same community and still attending the same church," she said.

Reading the Wall Street Journal: Ron Dunbar, a financial advisor with Prudential-Bache Securities in Ann Arbor, will present a program on how to read The Wall Street Journal on Thursday, Oct. 5.

The program will be offered at the Novi Public Library from 7-9 p.m. To

ching for a spinet or console plano for rehearsals and performances of the Novi Youth Chorus in the Novi Civic Center atrium.

35mm camera. Winners of 13 additional awards will receive plaques. Rules are available at the Novi Parks and Recreation office and at Dunns Camera at Twelve Oaks Mail. Call 347-0400 for more information.

> THE NOVINEWS By The Novi News 104 W. Main Street

ate of \$9, one year only. Outside Countles (all areas outside those listed above) are \$25 per year, prepaid

Silger/Livingston Publications, Inc.

A Subsidiary of Suburban Communications Corp. Postmaster, send address changes to The Novi Nows, Post Sox 899, Brighton, Mt 49118, POLICY STATEMENT. All advertising published in Silger/Livingston Publications, Inc. is subject to the conditions stated in the applicable rate card, copies of which are available from the advertising department, The Novi News, 104 W. Main, Northville, Michigan 48167, (313-349-1700). Silger/Livingston Publications, Inc. ad-takers have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order. Postmaster, send address changes to The Novi News Post Office Box 899, Brighton, Mt 45118.

Publication Number USDS, 2020200.

Publication Number USPS 398290

drapery boutique

Retail Prices

Crest® Elite II, 1-Inch
Custom Mini Blinds
Free Valance
Fast 5-Day Delivery* Widths up No FREIGHT NO HANDLING 방 23" 방 29" 방 36" 방 40" 방 48"

W 20" 12.00 19.00 22.40 24.00 27.80 9 15 20" 12.00 19.00 22.40 29.60 33.40 15 42" 16.80 21.60 27.40 29.60 33.40 15 48" 18.80 23.00 30.00 32.40 36.80 15 48" 18.80 23.00 30.00 32.40 36.80 15 54" 21.20 25.40 32.40 35.00 39.60

TROY CANTON

LIBERTY MUTUAL.

leather flat.

Reg. \$56,

sale 37.52.

Printed materials find little censorship in Novi

Read any good banned books late-Probably not, if you live in Novi. Few censors of printed materials ap-

Sept. 23-30 is "Banned Books" Week, a time designated by the American Library Association to celebrate the freedom of reading. To mark the event, Borders Book Shop has designed a window display of books banned throughout the world

300ksellers Association. tains derogatory racial terms. In the Some of the taboo books are real case of "The Merchant of Venice," Twist." "The Autobiography of Benjamin Franklin." "The Adventures of Huckleberry Finn." "To Kill a Mockingbird." "The Catcher in the "American Heritage Dic-

on several of them. The store's staff

"An amazing array of people ban

Anytime Oil Change

07 Doheny Dr. 349-5115

Pretty Tough Exterior

Color Sale

1,000 Fuller-O'Brien Fashion Colors At Fantastic Savings

Your many concerns and emotional decisions are eased by sharing them with our trained responsive staff.

At Northrop's we provide guidance to resolve the many

related questions. Our caring and concerned staff will

PRE-NEED PLANNING . DEATH BENEFITS COUNSELLING

CALL US,

AND WE'LL TELL YOU HOW TO PROTECT YOUR HOME.

YOUR CAR, YOUR LIFE

AND YOUR MONEY.

Liberty Mutual's got you covered with complete protection for all your insurance needs at very competitive rates. Plus, we offer

mutual funds* to help your money grow today and tomorrow

Liberty Mutual Insurance Company

26200 Town Center Drive

Novi MI 48050

349-8000

AMERICA BELIEVES IN LIBERTY MUTUAL INSURANCE

handle all details professionally and discreetly.

. SHIPPING-WORLDWIDE

^{\$}5

107 N. CENTER ST. 348-3520

Per Gallon

Exterior Paint

Interior Paint

7 a.m. to 8 p.m.

Oil Change

Louie: 'Every once in awhile somebody will object to something they don't like. Those complaints are really kind of rare. They are so few we hardly remember them.'

the act," said Nancy Levy, publicity

coordinator for Borders.

"You might think it would be people who are conservative, but people might want to have a book removed about Garfield the cat. tional list provided by the American from a reading list because it conshockers. "Alice in Wonderland." Jewish parents want to remove it against in the state. "The Diary of Anne Frank." "Oliver from a school reading list because it cidents were in Novi.

The American Booksellers Association's master list of endangered books includes books bann- Italy in 1497. Copies of Casanova de ed outright or removed from the

ATTENTION:

MOTHERS!

books. Everybody kind of gets in on the act," said Nancy Levy, publicity the 1980s, books about homosexuality, suicide, racism, drugs and parapsychology were too hot too handle for some communities. So was a book

> Michigan figures in the annals of book banning. Forty-six books are listed as being banned or protested against in the state. None of the in-In 1934. Detroit police caught up

with Giovanni Boccaccio's "Decameron." a Renaissance-era Seingalt's "Memoires," written in

More recently, in 1977 all sex education books were removed from In May 1989, at the request of

parents "Garfield: His Nine Lives" by Jim Davis was removed from the children's section to the adult section of the Saginaw Public Libraries. No reason was given in the American Booksellers Association list. In the late 1980s in the Plymouth tor. We generally take the article in

complaints based on religious objections were registered against books in school libraries dealing with parapsychology, witchcraft and Zen Buddhism. Moreover, a school textbook which taught evolutionary heory was protested. However, in Novi nobody's really

griped much about anything on the shelves at the public library.
"Every once in awhile somebody will object to something they don' like. Those complaints are really kind of rare. They are so few we

hardly remember reference librarian Barbara Louie. About two years ago, a patron was offended by a children's book written

"They felt it was bad writing," Brown said. "I kept it in the library." On occasion, Brown said that peocovers of rock and roll albums in the library's collection, particularly "heavy metal" and Prince albums. "We report them back to the direc-

question into consideration. We ask for specifics," Brown said. "We take every complaint seriously, but that doesn't mean we're going established procedure prepared to to remove the book. You do think the children are reading."

Patrons with complaints about a book are asked to fill out a form asknumbers. Brown said few people will

Each librarian is responsible for purchasing books for his or her section, usually basing their decision on "We can't read every book on our

American author John Steptoe, said
Jane Brown, children's librarian at
Novi Public Library.

"They felt it was had writing"

Sex education books can be found library shelves. Children are allowed

Irate parents have not been delug ing the Novi Board of Education with complaints about reading materia either, says Superintendent of Schools Dr. Robert Piwko.

handle complaints of this nature, it's never been put into use. "They would cite the area of the book that they felt they objected to and it would first be reviewed by members of our professional staff, Piwko said

From there, the issue could be pursued from the school's administra tion to the superintendent and finally to the school board.

reviewed by a committee which in

sale 29.99.

Because barefoot season is over. Shown are just a few styles from our terrific collection of sale-priced shoes. Women's Shoe Collection. Sale ends September 30. Excludes special purchase and Value Plus shoes. Styles, colors and sizes may vary by store.

Esprit Crescent suede

flat. Reg. \$42, sale 28.14.

HUDSON'S

USE YOUR HUDSON'S SHOPPING CARD, VISA, MASTERCARD, THE AMERICAN EXPRESS' CARD OR DISCOVER' CARD.

Scholars of merit

Novi High School seniors Mathew Latham, Elizabeth Carroll and Andrew Mutch are three of 15,000 1990 National Merit Scholarship Finalists. All three aced high scores on the 1988 Preliminary Scholastic Aptitude Test/National Merit Scholar

ship Qualifying Test, taken by over a million students nationwide. They will go on to compete for 6,000 available National Merit Scholarships funded by some 400 U.S. corporations and 200

Planners continue debate over basketball ordinance

The Novi Planning Commission troversial "Basketball Apparatuses" Wednesday, Oct. 4.

Commissioners voted 6-1 last week to schedule the third of five alternatives to the "Basketball Ap-paratuses" Ordinance for discussion at the Oct. 4 session.

The issue of a hoop ordinance was sent to the planning commission from the city council without recommendation after council members

"To me, this just seems like government overkill," said Commisoner Charles Kureth. "I think (this) is something neighbors should work

Planners decided to print draft three of the ordinance because they said it is the least restrictive of the five alternatives. The five alter-

Alternative v: Allows polemounted basketball structures as an alternative to garage-mounted structures.

- Alternative v: Allows polemounted basketball terior side of the driveway and only within one-half of the setback area nearest the dwelling. mounted on a garage.

ball structures to violate the front

mounted structures on either side of the driveway within one-third of the mounted structures on either side of

the setback area nearest the dwell

• Altenative IV: Allows pole-• Alternative I: Permits basketterior side of the driveway and only and side yard setbacks only when nearest the dwelling.

• Alternative V: Allows pole

City seeks sewer capacity

Age 30 to 60?

You may save

big money

on your

auto insurance.

Why not check with Farmer

Jim Storm

43320 W. 7 Mile

FARMERS ISUPAUCE GROUP

Development in Novi may pick up momentum soon, as officials await approval of an \$80,000 sewer leasing contact that time. Novi City Manager Edward Kriewall said a resolution

next few weeks. He announced at Monday's city council meeting that Livonia representatives are fine-tuning the contract pro-posed by Novi. Approval by the Livonia City Council will

"Everything is moving hopefully in a positive direc-tion. We should have more news in a couple of weeks. It

looks very promising," Kriewall said.
At least \$194 million worth of residential and commercial development is waiting on hold for the contract to be finalized. In an earlier story, The Novi News reported that over \$184 million in projects were forestalled by the

Michiaan's laraes

oak furniture has opened

their new showroom o

the Novi Town Center. Established in 1968, we

handcraft only the finest

howroom and see what

we can build for you

RIVER OAKS

FURNITURE

347-1200

solid oak.

Give A Hoot.

Don't Pollute.

VIsit ou

FREE TRAINING!

DO I QUALIFY FOR FREE TRAINING? YES, IF YOU: Do not have a high school diploma
 Have a G.E.D.
 OR are under 20 years of age

NATIONAL CAREER INSTITUTE

RANEYS

STOJ TEN MILE and MUODED ROADS SOUTH LYON ONLY DAY!

20 % Off

• Trees

MUMS

GRASS

• Shrubs

• Perennials

Just

Arrived!

HOLLAND

BULBS

If any of these do not apply, you still may qualify for other financial air

Brighton High School

It's Fall

Time!

Planting

However, a spokeswoman for Pulte Homes recently said the subdivision is valued at \$10 million.

Novi hopes to lease two cubic feet per second (cfs) from Livonia's excess sewer flow capacity into the Wayne County system. The city began to exceed its four

The last new sewer permit in Novi was issued by the state Department of Natural Resources on Nov. 14, 1988. However, builders were able to tap into existing sewer

The rental agreement will be a short-term fix until "Super Sewer," the North Huron Valley/Rouge Valley Interceptor System, is operational. Work on "Super Sewer" is scheduled to begin in 1991.

Novi's share of the new sewer system will cost \$10

DRIVER TRAINING SCHOOL

•Teens •Adults New Class begins Sept. 18 Mondays - Friday 5 to 8pm Classes meet at

NOVI MIDDLE SCHOOL 25229 Taft CALL 347-1345

MICHIGAN STATE APPROVED COURS

Diet Pills Sweeping U.S.

Doctors Invent 'Lazy Way' to Lose Weight

U.S. Gov't. Approves Pate Claims for New Diet Pili

BEVERLY HILLS, CA (Special)-An amazing new weight loss pill called "fat-magnet" has recently been devel-oped and perfected by two prominent doctors at a world famous hospital in tees" you steady fat loss and calorie reduction by simply taking their tested and proven new pill. The U.S. government has just approv-

ed the doctors claims for a hard-to-get patent that confirms "there has never been anything like their fat-bonding pill process before." It is a totally new major scientific breakthrough and is revolutionizing the weight loss industry.

You Can "Eat Normally"

Best of all, "you can continue to eat your favorite foods and you don't have to change your normal eating habits. You can start losing fat and reduce calories from the very first day, until you achieve the ideal weight you desire without exercising".
Flushes Fat Out of Body

The new pill is appropriately called the "fat-magnet" pill because it breaks into thousands of particles, each acting like a tiny magnet, "attracting" and trapping many times its size in undigested fat particles. Then, all the trapped fat and calories are naturally "flushed" right out of your body because they cannot be absorbed.

Within 2 days you should notice a

change inthe color of your stool, caused by the fat particles being eliminated. "Automatically" Lose Fat According to one of the inventors, Dr. William Shell, heart specialist and

associate professor of medicine at UCLA medical school, "the new fat-

UCLA medical school, "the new fat-bonding process is a "lazy way" to lose weight because the pills alone "automatically" reduce calories by eliminating dietary fat. It is 100% safe and not a drug."

The fat-magnet pills are already sweeping the country with glowing reports of weight loss from formerly overweight people in all walks of life who are now slimmer, trimmer and more attractive again.

Now Available to the Public

If you are trying to lose 20, 50, 100 pounds or more, you can order your supply of these "no-risk" highly suc-cessful fat-magnet pills directly from the doctors' exclusive manufacturer only (includes optional calorie-reduction plan for even better results). Send \$20 plan for even better results). Send \$20 for a 90 pill supply (+53 handling), or \$35 for a 180 pill supply (+53 handling), to: Fat-Magnet, 9016 Wilshire Blvd.. Dept. WX44, Beverly Hills, CA 90211. (Unconditional money-back guarantee if not 100% satisfied.) Visa, MasterCard and American Express OK (Send card number, expire date MasterCard and American Express
OK. (Send card number, expire date, and signature.) For fastest service for credit card orders ONLY call anytime
24 hours, toll free 1(800) 527-9700.

Obituaries

ARTHUR GLINZ

Arthur Charles Glinz of Novi died Monday, Sept. 18, at Providence Hospital in Southfield.

A funeral service was held Friday, Sept. 22, at the O'Brien Chapel of the Ted C. Sullivan Funeral Home with the Rev. Charles Jacobs of the Novi United Methodist Church officiating. Born in Detroit, Mr. Glinz was 77 at the time of his death. He had been

employed as a machinist by Stan-dard Tubing Company. He is survived by his wife, Lorna, and three children — Charles, Randy and Kathy. Also surviving are a sister, Margaret; two brothers, Edgar and Norman; 10 grandchildren and 15 great grandchi Interment was at Roseland Park Cemelery in Berkley.

Memorial contributions may be

sent to the Novi United Methodist Church; 4167 West Ten Mile; Novi,

FLOYD IRELAND

78 at the time of his death.

A funeral service was held Friday.

A funeral service was held Friday.

Memorial Gardens in Novi.

Sept. 20, at the O'Brien Chapel of the Ted C. Sullivan Funeral Home.
Mr. Ireland had been employed as Church; P.O. Box 803; New Hudson,

Floyd James Ireland, a former
Novi resident, died Sept. 17 at
Michigan Regional Medical Center in
Mich

Area Briefs

Reviewing ambulance response: Plymouth city officials are considering the possibility of changing ambulance companies due to concerns with response times of the ambulance company that currently provides advanced life support/transportation services.

Fire Chief Alan Matthews presented a study from a 31/2-month period from May through mid-August which showed that CEMS of Novi averaged nin minutes to get to the site of an emergency medical call. CEMS is also the company that serves the City of Novi. Studies show that the survival rate of heart attack victims increases dramatically if an advanced life support unit

The response time figures have been disputed by CEMS President Greg Beauchemin who says the average CEMS response times for 1,439 calls from January 1986 through June 1987 was just a hair over six minutes. City officials are looking into switching to Huron Valley Ambulance of Ann Arbor for advanced life support services.

Drug tests in schools: A Bloomfield Hills school board members has proposed that new school employees be required to pass drug tests. The proposal from C. Thomas Wilson has drawn strong criticism from the president of the district's largest employee union, but school ad

Wilson said the drug problem has "reached epidemic proportions (nationwide) and we ought to be sure our employees, as a condition of employment, expecially those working with our kids, be drug free."

City OKs medical office zoning

Sheldon: 'We have wasted an

be utilized more intensely. We

have on purpose left it right

our major concern. We don't

want an office building where

people cut in and out.

awful lot of land. The land could

open. We are aware that traffic is

alley. He is survived by his wife, Frieda, and a son, Dennis, who serves with the Novi Fire Department. Mr. The Novi City Council gave its unanimous approval Monday to a Ireland was preceded in death by a daughter, Joyce. controversial zoning change that will pave the way for a medical office Also surviving are a sister, Alice
Cito; three grandchildren and one
Glens subdivision at Grand River Avenue and Meadowbrook Road.

> land is zoned NCC (non-center corr mercial) which allows office develor

Medical clinics, general offices

great grandchild.

Interment was at Oakland Hills
Memorial Gardens in Novi.
Memorial contributions may be sent
to the Heart Fund or St. John's

Of construction on 9.4 acres of land. Lutheran Church; McEdward Rezoning from R-4 (one-family Street; Clare, MI. residential) to OS-1 (office service district) was sought for only 4.35 acres of the property. The remaining

great grandchild.

Henry O'Brien Viles of Wixom died at his home on Sept. 8. Born in Detroit, he was 82 at the time of his hospitals, banks, churches, barber shops and convalescent homes are A funeral service was held Sept. 11

among the uses permitted under the OS-1 zoning classification. The pro-posed offices would cover about 12 at the O'Brien Chapel of the Ted C. Sullivan Funeral Home with the Rev. Robert Mitchenson officiating. percent of the property, said city Planning Consultant Brandon Mr. Viles had been employed as a carpet installer by Harrison Pringle.
He is survived by a son, Donald, Rogers, and could not be more than two stories in above-ground height. A petition against the rezoning signed by 220 residents from the

neighboring Meadowbrook Glens subdivision had earlier been presented to the planning commis-sion. On Sept. 6, the commission in a Interment was at Oakland Hills 5-3 vote recommended the zoning change to the city council.

Residents have charged that the

already difficult traffic situation and could lead to more commmercial development in the area, creating a "domino effect."

City Attorney David Fried advised ne council that rezoning of one piece of property did not mean that further rcels would have to be rezoned Cherry Hill Road resident Becky Staab, who had circulated the peti-tion, asked the council to retain the

naster plan zoning.

With this and the following roadwork, Two hundred and twenty omeowners have said no thank you, homeowners have said 'no thank you. tersection would be less than the ex-

we are the surrounding area and we would not be better served," Staab On Grand River Avenue, Sheldon has agreed to develop a two-lane driveway as close as possible to the Rogers explained that the next step following approval of the zoning change by city council will be a Funeral Home, build a deaccleration lane west of the driveway and extend statutory public hearing on the zon- the city's right turn lane down to the ing change before the planning com-mission. This must be held within 30

driveway.
On Meadowbrook Road, he has said he will build a boulevard driveway 350 feet south of Grand days.

The proposed complex will have access to both Grand River and Meadowbrook Road, but not the Meadowbrook Road, but not the driveway 350 feet south of Grand River and extend the three-lane to have a unified development on the property.

"The office is a buffer for the driveway and the control of primary importance to the council to have a unified development on the property.

"The office is a buffer for the driveway and the property."

A traffic study conducted at the request of the planning commission in-dicated that after already scheduled corner's blind intersection.

Sheldon — also the developer of Meadowbrook Glens subdivision — "I do know that the way your city council has already awarded a contract for the construc-

zoning change to build a car dealer ship on the site. Sheldon said Monday a six-year market search determin that the medical clinic was the "friendliest use" of the land.
Sheldon said he was prepared to

start construction promptly and had already lined up doctors for the two office buildings.

"We have wasted an awful lot of

land. The land could be utilized more intensely. We have on purpose left it right open," Sheldon said. "We are aware that traffic is our major con-cern. We don't want an office building where people cut in and out.
Ultimately, your traffic consultant
will have to get a solution to get people in and out.

City Councilman Edward Lein inger, who has lived in Meadowbrook Glens subdivision 13½ years, agreed that the medical offices would be a sive development, such as cluster

"I thought about all the uses. What would I like to see? It's occurred to me that an office use is a much more Mayor Matthew Quinn said it was

residential zone. I think this is the home next door to the site, expressed proper use for this corner," Quinn

Dr. David Schindler, a Novi doctor road improvements are made the medical offices will generate 110 inbound and 160 out-bound trips during the peak afternoon traffic hour.

Corner's pland intersection.

"I realize that doctors want to go in there and I'm a funeral director next door, but I don't think we need that kind of problem," O'Brien said.

The peak afternoon traffic hour.

tion of right-turn lanes on both Grand River approaches to the Meadowbrook Road intersection.

Meadowbrook Road intersection.

Council vetoes apartment zoning

In further action on zoning matters close to the Meadowbrook Glens subdivision, the council turned down a rezoning request for less than an acre of and owned by the developers of the Fountain Park Apartments, just north of subdivision.

The city council denied a change in zoning from R-A (residential agricultural district) to RM-1

The multiple family residential category for the

area is already recommended by the city's master plan. The Brody Group, developers of the 265-unit Fountain Park Apartments next to the parcel, sought the change for landscaping and drainage

Brandon Rogers, planning consultant for the ci-ty, said in a letter recommending approval of the change that it was conceivable that additional pro-

perty to the west of the strip could be assembled rezoned and used for purposes mentioned in the

On Aug. 16, the planning commission had recommended that the rezoning be denied. Councilwoman Nancy Covert said she opposed piece by piece rezoning and asked that the zoning map and master plan be brought into agreement with one another. Rogers said this was a priority

We chose Forethought $_{\scriptscriptstyle{\mathsf{SM}}}$

funeral planning It's one of those things that's so easy to put off, put out of your mind. And I guess that's what I was doing. But, once he started asking me questions about how I wanted my funeral to be, I realized how important it is for the people we leave behind to know these things. He had no idea that I wanted a simple eulogy, and just that discussion alone started us on all sorts of other topics. I found out he doesn't like organ music. We even had a few laughs.

Forethought is funeral planning... before the need arises

I thought planning our funerals together would be a terribly sad thing. But, actually, it brought us both a great sense of relief. Now we know neither one of us has all those decisions facing us in the future and we won't have to second-guess whether we did the right thing...did what the other one would have wanted. It's all planned and even paid for with the Forethought life insurance policy designed and approved specifically for Forethought funeral planning. And, there's a policy available to anyone up to age 100. There's a real peace of mind that comes with having it taken care of ahead of time with Forethought. 61988 Forethought; Policy Series A2 & A3

Call or write for details today CASTERLINE FUNERAL HOME, INC. while you're thinking about it

TO:

122 W. Dunlap, Northville, MI 48167 349-0611 PLEASE SEND ME MORE INFORMATION

THOUGH I			
111000111	Name		
Funeral Planning Before the Need Arises	Address		
CASTERLINE FUNERAL HOME, INC. 122 W. DUNLAP • NORTHVILLE, MI. 48167	City	State	Zip
349-0611	Diana Number		

WORKSHOP

LEARN HOW TO MAKE YOUR HOME WORK FOR YOU.

Designing a home is not easy. Basic principles must be observed, no matter what your lifestyle or how much you wish to invest. During 4 two-hour sessions, Hudson's professional interior designers will pass their expertise on to you. Here's a week-by-week breakdown:

History & Lifestyle. Learn about the history of interior design and explore your interests hobbies, and your pattern of living. It's the most important basis for your decorating plan. Our personality surveys will give you surprising insights.

Floor Planning. You and your instructor will work with your floor plan to achieve a workable, livable room, taking into account traffic patterns, conversation areas and natural

Color, Backgrounds. First, learn how to use color to solve problems and create moods. You'll discuss how to make the most of your favorite colors and which colors work almost everywhere. Then we'll discuss ceilings, walls and floors. They are a big part of every room, and we'll study everything from vinyl tile to mirrors

Accessories Putting it all together. A quilt. An antique chest with a high tech vase. Artwork you've acquired over the years. Learn how accents can bring a room to life. And finally you'll get to see an empty room furnished in logical stages. From furniture and rugs

Throughout the course, you'll be using an information filled manual that's yours to keep. See hundreds of slides of beautiful rooms. You'll be able to ask lots of questions and have the opportunity for personal consultations with a designer. Tuition is only \$50. Classes are timited and will fill up fast, so enroll now. To reserve space call our Interior Design Studio nearest you. Classes begin the week of October 9.

Northland, 443-6138. Training Room: Tuesdays at 10:30 a.m. or 6:30 p.m. Wednesdays at 10:30 a.m. Eastland, 245-2357. Training Room: Tuesdays at 6:30 p.m.; Wednesdays at 6:30 p.m.;

Thursdays at 10:30 a.m.
Westland, 425-4242, ext. 2367. Conference Room B: Tuesdays at 10:30 a.m. or 6:30 p.m

Genesee Valley, 732-3232, ext. 2360. Training Room: Tuesdays at 6:30 p.m.

Wednesdays at 6:30 p.m.
Summit Pface, 683-5972. Training Room: Tuesdays at 10:30 a.m.; Wednesdays at 6:30 p.m.
Oakland, 597-2157. Training Room: Mondays at 10:30 a.m.; Tuesdays at 6:30 p.m.
Oakland, 574-5361. Conference Room: Wednesdays at 6:30 p.m.
Lakeside, 247-3232, ext. 2360. Comfort Inn Conference Room, 11401 Hall Rd., Utica. Thursdays at

HUDSON'S

Computer system links police cars

guys. Novi police vehicles are now equipped with portable computer ter

Called Mobile Data Terminals (MDTs), the computers will replace some voice communications between officers and dispatchers and should improve the efficiency of officers or

Novi is not the only Oakland Coun ty police denartment to have them In fact, 375 police cars in the county's 34 law enforcement agencies have between the driver and passenger

Regardless of where the car is in the county, an MDT will be able to ac-cess directly a main computer in the Oakland County Computer Services building in Pontiac, bypassing the home-base dispatcher.

Pontiac's base computer will allow immmediate access to Michigan Washington. Response time is patrol) can check a car's plate before estimated at eight seconds, compared to several minutes for voice insection of the car, "McGee said, Instant access to license plate

its kind in the country.

Novi Police Chief Lee ReGole

This same system is in use in

information they need while they are system. on patrol without having to call into Police also will be able to check and enable our officers to work more

per day for road patrol officers. checks," noted Leslie Hilf, another cies, the sheriff's department and the

County Executive Dan Murphy.
The fact that the MDTs will replace

some voice communications between officers and dispatchers is viewed as arrests," he added. time becomes available — several MDTs in the county. police agencies use the same radio

network across the county. He said dispatch or wait for air time if the tionship between the units of govern-

BeGole: 'Officers will be able to call up the information they need while they are on patrol without having to call into the dispatchers.

State files and the FBI network in were cited. "They (officers on verification can tell police whether a The network will be the largest of car is stolen, has outstanding tickets

believes the MDTs will save work for Detroit, San Francisco and Phoenix, police dispatchers and increase the Arizona. McGee said the number of "Officers will be able to call up the creased 40 percent due to the new

ne dispatchers," said BeGole. driving records, outstanding warrant
"That should free up our dispatfiles and find out if the driver has been in a state prison. Overall cost of the system is about \$1 million. Each law enforcement

Chris Regentik, a dispatcher at agency pays \$1,000 per terminal for Novi Police Headquarters on Ten seven years; the county paid \$132,000 for the base computer system. to 500 terminals, so the network has 'We'll still be running computer room to expand Besides local agen

dispatcher. "But it should reduce the state police will be on the network." ing confirmation checks requested said the new system should lead to The new communications network some of the older officers might not was announced last month by Auburn run a plate because they know the Hills Police Chief Dennis McGee, people in dispatch are tied up. Under County Police Chiefs Association and plate themselves without having to go through dispatch," he said.
"I think we'll be running a lot more

an advantage by BeGole and other police chiefs because radio voice

Another advantage, according to Wirwille, is that the MDTs permit communications lack privacy and of immediate communication with all ficers often have to wait until air other police vehicles equipped with

"If we have an APB (all points bulletin) on a particular vehicle, we Murphy, the county executive, an transmit that immediately to all noted that police departments had to other MDTs in the county without form a coalition of sorts to string the having to work through central

system is busy," he said.
"As a result, we should have nent.''

Several advantages to the new ter
munity, between neighboring com-

minals, safety chief among them, munities and across the county."

SPECIAL ASSESSMENT DISTRICT NO. 79 NOTICE OF HEARING TO REVIEW SPECIAL ASSESSMENT ROLL CITY OF NOVI COUNTY OF OAKLAND, MICHIGAN

TO THE OWNERS OF ALL THE FOLLOWING DESCRIBED PROPERT ITTING THE FOLLOWING DESCRIBED IMPROVEMENT: TAKE NOTICE that a special assessment roll has been prepared for the purpose tefraying the special assessment districts share of the additional costs of the foling described public improvement:

ng described public improvement:
Additional costs in connection with Town Center Improvements.
The said special assessment roll is on file for public examination with the City ent roll shall be made in writing pri

to the close of the hearing to review said special assessment roll.

AKE FURTHER NOTICE that the City Council and the City Assessor will meet at 8:00 PM. Prevailing Eastern Time, on Monday. October 16, 1989, at the Novi Civic Center, 45:175 W. Ten Mile Road, in the Council Chambers, for the prupose of review-

Center, 45175 W. 19th Mile mode, in the Countric challengers, for the proposed in session and in the countric state of the property of the third pepcial assessment to the State Tax Tribunal if an appeal should be desired. A property owner or party in interest, or his or her agent, may appear in person at the Hearing to protest the special assessment or may file his or her appearance by letter delivered to the Clerk by 500 PM, Monday, October signet, may appear in person at the Hearing to be Clerk by 5:00 PM, Monday, October 16, 1989, and his or her personal appearance shall not be required. The property owner or any person having an interest in the property subject to the proposed special assessment may file a written appeal of the special assessment with the State Tax Tribunal within thirty days after confirmation of the special assessment roll if that special assessment was protested at this hearing.

GERALDINE STIPP, CITY CLERK 313-347-0456

SPECIAL ASSESSMENT DISTRICT NO. 82 NOTICE OF HEARING TO REVIEW SPECIAL ASSESSMENT ROLL CITY OF NOVI

COUNTY OF OAKLAND, MICHIGAN TO THE OWNERS OF ALL THE FOLLOWING DESCRIBED PROPERTY ABUT TING THE FOLLOWING DESCRIBED IMPROVEMENT: 50-22-14-351-055

SO-22-14-351-055

TAKE NOTICE that a special assessment roll has been prepared for the purpose or lefraying the special assessment district's share of the additional costs of the following described public improvement:

Additional costs in connection with Town Center Improvements.

Additional costs in connection with Town Center Improvements. The said special assessment roll is on file for public examination with the City Clerk and any objections to said special assessment roll shall be made in writing prior to the close of the hearing to review said special assessment roll.

TAKE FURTHER NOTICE that the City Council and the City Assessor will meet at 8:00 PM, Prevailing Eastern Time, on Monday, October 16, 1989, at the Novi Civic Center, 45:175 W. Ten Mile Road, in the Council Chambers, for the purpose of reviewing said special assessment roll.

TAKE FURTHER NOTICE that the appearance and protest at this hearing is required in order to appeal the amount of the special assessment to the State Tax Time well if an anneal should the designed A proports were received interest or his or her.

quired in order to appeal the amount of the special assessment to the State 1 ax 11-bunal if an appeal should be desired. A property owner or party in interest, or his or her agent, may appear in person at the Hearing to protest the special assessment or may file his or her appearance by letter delivered to the Clerk by 5.00 PM, Monday, October 1, 1989, and his or her personal appearance shall not be required. The property owner or any person having an interest in the property subject to the proposed special assessment may file a written appeal of the special assessment with the state Tax Tri-bunal within thirty days after confirmation of the special assessment roll if that special within thirty days after consumation in a second was protested at this hearing.

GERALDINE STIPP, CITY CLERK
313-347-0456

(9-28-89 NR, NN)

Novi Officer Vere Wirwille demonstrates how computers have been installed in police cars

CITY OF NOVI NOTICE

NOTICE IS HEREBY GIVEN that the Planning Commission for the City of Novi will hold a public hearing on Wednesday, October 18, 1999 at 7:30 P.M. in the Novi Civic Center, 45175 W. Ten Mile Rd., Novi, MI to consider AN ORDINANCE TO ADD SUBSECTION 2508-7 TO ORDINANCE NO. 84-18, AS AMENDED, THE CITY OF NOVI ZONING ORDINANCE, TO INCLUDE OIL AND GAS DRILLING FACILITIES AS USES NOT OTHERWISE INCLUDED WITHIN A SPECIFIC USE DISTRICT.

All interested generors are invited to abbody development with be back to the 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 Develop ment, 45175 W. Ten Mile Rd., Novi, MI 48050 until 5:00 P.M. Wednesday, October 18

NOVI PLANNING COMMISSION JOHN BALAGNA, SECRETARY KAREN TINDALE, PLANNING CLERK

NOTICE CITY OF NOVI REQUEST FOR BIDS STREET TREE PLANTING

The City of Novi will receive bids for Street Tree Planting according to the specific tions of the City of Novi.

Bids will be received until 3:00 P.M., prevailing eastern time, Thursday, October 5
1989 at which time proposals will be opened and read. Bids shall be addressed a

CITY OF NOVI

CITY OF NOVI

ATTN: CAROL J. KALINOVIK, PURCHASING DIRECTOR

45175 W. Ten Mile Road

Novi, Michigan 48050

All bids must be a legally authorized agent of the bidding firm. Envelopes must be lainly marked, "STREET TREE PLANTING" and must bear the name of the bidder. The City reserves the right to accept any or all alternative proposals and award the outracts to other than the lowest bidder; to waive any irregularities or informalities or the tracket are and received by any large and the make the award of contracts in any.

(9-28-89 NR. NN)

SPECIAL ASSESSMENT DISTRICT NO. 81 NOTICE OF HEARING TO REVIEW SPECIAL ASSESSMENT ROLL CITY OF NOVI

COUNTY OF OAKLAND, MICHIGAN

TO THE OWNERS OF ALL THE FOLLOWING DESCRIBED PROPERTY
ABUTTING THE FOLLOWING DESCRIBED IMPROVEMENT:
50-22-14-351-055 50-22-14-351-055
TAKE NOTICE that a special assessment roll has been prepared for the purposit defraying the special assessment districts share of the additional costs of the tol

of defraying the special assessment district's share of the additional costs or me rutowing described public improvement:
Additional costs in connection with Town Center Improvements.

The said special assessment roll is on file for public examination with the City
Clerk and any objections to said special assessment roll shall be made in writing prior
to the close of the hearing to review said special assessment roll.

TAKE FURTHER NOTICE that the City Council and the City Assessor will neet
at 8:00 PM, Prevailing Eastern Time, on Monday, October 16, 1989, at the Novi Civic
Center, 45:175 W. Ten Mile Road, in the Council Chambers, for the purpose of review-

gantar, 45 179 w. Len Mile Hoad, in the Council Chambers, for the purpose of review ewing said special assessment roll.

TAKE FURTHER NOTICE that appearance and protest at this hearing is rejuired in order to appeal the amount of the special assessment to the State Tax Triunal if an appeal should be desired. A property owner or party in interest, or his or he gent, may appear in person at the Hearing to protest the special assessment or may leit is or her appearance by letter delivered to the Clerk by 5.00 PM, Monday, Octobe 1990 or her appearance by letter delivered to the Clerk by 5.00 PM, Monday, Octobe 1990 or her appearance by letter delivered to the Clerk by 5.00 PM, Monday, Octobe 1990 or her appearance by letter delivered to the Clerk by 5.00 PM, Monday, Octobe 1990 or her by the property of the 1989, and his or her personal appearance shall not be required. The prope towner or any person having an interest in the property subject to the proposed special assessment may file a written appeal of the special assessment with the state Tax Tro bunal within thirty days after confirmation of the special assessment roll if that special nal within thirty days after committee of the sessment was protested at this hearing.

GERALDINE STIPP, CITY CLERK
313-347-0456

As a result of the Michigan Child Restraint Law

Source: Office of Highway Safety Planning, Michigan State Police

GETTING TO KNOW YOU

WELCOMING NEWCOMERS NATIONWIDE For sponsorship details, call (800) 645-6376 in New York State (800) 632-9400

NOTICE CITY OF NOVI REQUEST FOR BIDS-GRADER/ SNOW BLADES

The City of Nevi will receive sealed hids for a grader blades and snow blades to be Novi. Bids will be received until 3:00 P.M., prevailing eastern time, Thursday, October 12 1989 at which time proposals will be opened and read. Bids shall be addressed as

CITY OF NOVI CITY OF NOVI
ATTN: CAROL J. KALINOVIK, PURCHASING DIRECTOR
45175 W. Ten Mile Road
Novi, Michigan 48050
All bids must be signed by a legally authorized agent of the bidding firm. Envelope
must be plainly marked, "GRADER/SNOW BLADES" and must be ar the name of the

idder.
The City reserves the right to accept any or all alternative proposals and award the contract to other than the lowest bidder; to waive any irregularities or informalities, or both; to reject any or all proposals; and in general to make the award of contract in an anner deemed by the City, in its sole discration, to be in the best interest of the City or

CAROL J. KALINOVIK PURCHASING DIRECTOR

GERALDINE STIPP, CITY CLERK

(9-28-89 NA. NN)

SPECIAL ASSESSMENT DISTRICT NO. 80 NOTICE OF HEARING TO REVIEW SPECIAL ASSESSMENT ROLL CITY OF NOVI COUNTY OF OAKLAND, MICHIGAN

TO THE OWNERS OF ALL THE FOLLOWING DESCRIBED PROPERTY ABUT-TING THE FOLLOWING DESCRIBED IMPROVEMENT:
50-22-14-351-055

TAKE NOTICE that a special assessment roll has been prepared for the purpose of Jelraying the special assessment district's share of the additional costs of the follow-

a described public improvement: Additional costs in connection with Town Center improvements

Additional costs in connection with Town Center improvements. The said special assessment roll is on file for public examination with the City Clerk and any objections to said special assessment roll shall be made in writing prior to the close of the hearing to review said special assessment roll.

TAKE FURTHER NOTICE that the City Council and the City Assessor will meet at 8:00 PM, Prevailing Eastern Time, on Monday, October 16, 1989, at the Novi Civic Center, 45:175 W. Ten Mile Road, in the Council Chambers, for the purpose of reviewing said special assessment roll.

Center, 45175 W. 18th mile Holad, in the Council Charmoers, for the purpose offeviewing said special assessment roll.

TAKE FURTHER NOTICE that appearance and protost at this hearing is required in order to appeal the amount of the special assessment to the State Tax Tribunaliti an appeal should be desired. A property owner or party in interest, or his or her agent, may appear in person at the Hearing to protest the special assessment or may file his or her appearance by letter delivered to the Clerk by 500 PM, Monday, October 16. or ner appearance by letter durinted to the Clork by SUO PM, Monday, October 16, 1989, and his or her personal appearance shall not be required. The property owner or any person having an interest in the property subject to the proposed special assess-ment may file a written appeal of the special assessment with the State Tax Tribunal within thirty days after confirmation of the special assessment roll if that special assess-ment was protested at this hearing.

(9-28-89 NR, NN)

GREEN SHEET WANT ADS 348-3022

Cable Listings

The Southwest Oakland Cable Commission has announced next week's ogramming schedule on Channel 12, the community access branch of the etroVision system serving the cities of Novi, Farmington and Farmington

MONDAY, OCTOBER 2

10 a.m. — In Print: Steven Kellogg 10:30 a.m. — Smart Talk: Transportation 11 a.m. — Crisis in the Modern Family: Phobias Noon — Legislative Forum 12:30 p.m. — Travels with Kay: Africa, Part II 1 p.m. — Farmington Library: Halloween 1:30 p.m. — Streetside Live: Downtown Farmington 2:30 p.m. — Holy Family Church 3:30 p.m. — Rouge River: A Change for the Rouge 6 p.m. — Michigan Journal: Michigan Republican Party 6:30 p.m. — The Job Show: News from the MESC

7 p.m. — Capitol Report: State Senator Jack Favor 7:30 p.m. — Sports Yesterday/Today: Life after college sports 8 p.m. — Home Computer Network: Introduction to a 8:30 p.m. - Streetside Live: Downtown Farmington 9 p.m. - A House for All Seasons: Insulation

TUESDAY, OCTOBER 3

10 a.m. - Senior Adult Exercise 11 a.m. — Jewish Television Magazine 11:30 a.m. — Madonna Magazine Noon — Summit University: Elizabeth Claire Prophet 1 p.m. — Seniors on the Move 1:30 p.m. - Future of the Clarenceville School District 2:30 p.m. — Healthy Living: Learning Disabilities 3 p.m. — Serendipity: Fall/apples :30 p.m. - News Center 12 6 p.m. — Senior Messenger 7 p.m. — Seniors on the Move 7:30 p.m. — Due Process 8 p.m. — Horizons: City of Farmington Hills 8:30 — Legislative Forum 9 p.m. — Medical Matters: Sun and skin

9:30 p.m. — Travels with Kay: Africa, Part II.

WEDNESDAY, OCTOBER 4

10 a.m. — Celebration: Northville Presbyterian Church 11 a.m. — Oakland County Parks and Recreation: Camping 11:30 a.m. — Microwave Today: Recipes for college stu Noon — Oakland County Connection 12:30 p.m. — Learning about the Warners 1:30 p.m. — Sports Yesterday/Today: Life after college sports 2 p.m. — Farmington Focus: City of Farmington 2:30 p.m. — Seniors on the Move

3 p. m. — Crisis in the Modern Family: Phobias 7 n.m. - Farmington Hills 1989-90 Budge

THURSDAY, OCTOBER 5

10 a.m. - Senior Adult Exercise 11 a.m. — Seniors on the Move 11:30 a.m. — Your Mental Health: Borderline personality Noon — Horizons: City of Farmington Hills 12:30 p.m. — Medical Matters: Sun and skin 1 n.m. — Arthritis Today: Research in arthritis 1:30 p.m. — Viewpoint: City of Farmington Hills
2 p.m. — Chamber Perspectives: Marketing is not just advertising
2:30 p.m. — Home Computer Network: Introduction to computers 3 p.m. — Tri-City Update: City clerks 7 p.m. — Senior Spotlight: Senior driving 7:30 p.m. — Viewpoint: City of Farmington Hills

8 p.m. — Farmington Focus: City of Farmington

9:30 p.m. — Rouge River: A Change for the Rouge

should be less !

masterpieces of fine craftsmanship bring iou to

decorating your home. Original designs.

magnificently hand-crafted, each a

meticulously perfected work of art.

Now a part of the Brose collection

Stiffel Sale

in progress —

prices start as low as

VISA

BROSE

ELECTRICAL CONSTRUCTION, INC.

37400 W. 7 MILE ROAD

Maples of Novi earns approvals

Maples of Novi developers cleared an obstacle when they received approvals from the Novi Planning Com-mission last Wednesday, Sept. 20.

Those approvals, however, were made contingent upon the addition of safety paths in the development. Commissioners voted unanimously to grant final approval for the first said he favors pedestrian sidewalks

Novi Planning Consultant Brandon proval, O'Branovic included the pro-Rogers said phase one includes 84 vision of extending the sidewalk to detached single family homes to be Fourteen Mile. built on the northeast portion of the Blumenstein later said he will

Fourteen Mile had not been shown on past three months.

Classic Construction Company ing units, including 100 congregate units, including 100 congregate in the confidence of th

problem with kids walking on the sidewalk to Fourteen Mile." Blumenstein said the sidewalk system does lead kids to the clubhouse, but that he did not want to lead kids out of the project onto a

"This is not a dollars and cents

issue," he added. Commissioner phase of the project location east of Decker Road and south of Fourteen included in the site plan. In his motion to grant site plan ap-

During his review of the site, Rogers said a portion of the sidewalk extending from Tanglewood Trail to Maples of Novi have been sold in the Sam Blumenstein, president of is slated to be a mixture of 900 dwell-

The entire Maples of Novi project (Maples of Novi developers), said the extension of the sidewalk will cost only about \$5,000.

He said he did not propose the might be said the did not propose the said he did not propose the said he

Hotel dropped from Landing plans

former Walled Lake Casino, which ared big band concerts in the s. The city had begun acquiring spent \$425,124 on the project to date 1940s. The city had begun acquiring the 12 acres as a joint private-public Clear title to the land was unavailable until March 1989 and Eldridge acquired the deed in September. Novi retains an ease-Eldridge acquired the deed in site plan approval for the hotel, September. Novi retains an ease-which had first been approved by the In addition, to meet the require-

ment at the proposed marina site.

In 1987, the only hotels in Novi were the Sheraton Oaks with 214 rooms and the Novi Hilton with 236 rooms.

Plans were already under way for the 152-room Wundham Garden with a conference room action. and the Novi Hillion with a conference and the Novi Hillion with a conference room action to the 152-room. Wyndham Garden Hotel. Since then, two more hotels are in the works—the Hotel Baronette with a proposed 159 rooms and a Ramada business hotel with a Capacitan and 10,000 square feet of commodating 400 people. The commodating 400 people. The commodating 400 people and a Ramada business hotel with a Ramada business h

to get financing in place for the hotel, but it got progressively more difficult to do. We had to face the facts that it wasn't going to happen. We invested an awful lot of time and money in the

notel project," he said. "We feel that the project is going to pearance. It's going to offer a greater he waterfront. The impact on traffic

been included in the list of proposed uses for the property in a study con-ducted by the Shoreline Committee. on the list of "low" proposed uses, while a hotel was ranked moderate to think these people will wish to communications to the condoresic think these people will wish to communications to the condoresic think these people will wish to communications to the condoresic think these people will wish to communications to the condoresic think these people will wish to communications to the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think these people will wish to communicate the condoresic think the co

high. ingle with the public on a board-cess from South Lake Drive to East Lake Drive spent \$425,124 on the project to date on legal, accounting, architectural, slips. Plans call for the slips to phitheater

"You're going from a public square feet

(9-28-89 NA, NN)

"My reaction to the plan was that it was a gross maximization of the property. As far as I'm concerned it's said the decision to abandon the hotel plans had been made recently.

"We have been working and trying the get fine noting in along for the hotel."

"Wy reaction to the plan was that it was a gross maximization of the property. As far as I'm concerned it's totally unsatisfactory for that piece of property," said Shoreline Committee Member Martha Hoyer after the original plan by:

"The architects are Charies reference which are in a continuous partial of the property and Associates of Detroit.

The developer proposes to alter the original plan by:

"I have a continuous architects are charies reference which are in a continuous partial of the property." Said Shoreline Committee of property," said Shoreline Committee when the plan was that it was a gross maximization of the property. As far as I'm concerned it's totally unsatisfactory for that piece of property," said Shoreline Committee of property, and a secondaries of the property and a secondaries of the property and a secondaries of perton.

The architects are Charies reference when the plan was that it was a gross maximization of the property. As far as I'm concerned it's original plan by:

The architects are Charies reference when the post of the property. The architects are charies are chari

☐ enlarging the public boardwalk The Shoreline Property Committee from 15,500 square feet to 22,500 square feet to 22,500 the Novi Civic Center tonight (Thurs-□ providing underground parking day, Sept. 28) at 7:30 p.m.

CITY OF NOVI NOTICE OF ENACTMENT AMENDMENT TO ZONING ORDINANCE

Unchanged in plans for The Lan-

allocated to Novi residents via a lot-

THE CITY OF NOVI ORDAINS:
PART I. That Ordinance No. 84-18, known as the Zoning Ordinance of the City of Novi, is hereby amended by the amending of Zonning Map as indicated on ZONING MAP no. 18.477, attached hereto and made a part of this Ordinance.
PART II. CONFLICTING PROVISIONS REPEALED. Any ordinance or parts of any Ordinance in conflict with any of the provi-

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

PART III. WHEN EFFECTIVE. The provisions of this Ordinance are hereby declared to be necessary for the preservation of the public peace, health and safety and is hereby ordered to take effect fifteen (15) days after final enactment. It shall be published within lifteen (15) of adoption. The effective date of this Ordinance is October 10, 1989.

Made and passed by the City Council of the City of Novi, Michigan, this 25th day of September, 1989. Copies of the Ordinance Amendment may be purchased or inspected at the Office of the City Clerk, Novi, Michigan, weekdays between 8:00 AM and 5:00 PM, local time.

To rezone a part of the NE 1/4 of Section 23, T.1N., R.8E., City of Novi, Oakland County, Michigan, being all that part of parcel 22-23-251-014 currently zoned R-4 more particularly described as follows:

Beginning at the east 1/4 corner of Section 23, thence N89° 58′ 54′ W 669.86 feet (previously described as s 89° 58′ 11″ W) along the E-W 1/4 line of said Section 23 and the northerly line of "Meadowbrook Glens Sub. No. 3° as recorded in L.145 P.1 thru 4 of Plats, Oakland County Records; thence N00′ 32′ 05′ E. 288.11 feet (previously described no 00′ 34′ 44″ E); thence S93′ 30′ 21′ E 669.63′ to the east line of section 23 (nominal C/L of Meadowbrook Rd.); thence S 00′ 29′39′ W 282.55 feet (previously described as S00′ 31′ 07″ W) along said east line to the point of beginning.

EXCEPTING THEREFROM: any part of the above described land taken, deeded or used as a street road or highway. From: R-4 ONE-FAMILY RESIDENTIAL DISTRICT

ORDINANCE NO. 18.477

ORDINANCE NO. 18.477 ZONING MAP AMENOMET NO. 477
CITY OF NOVI, MICHIGAN
CERTIFICATE OF ADOPTION

I, Geraldine Stipp, Clerk of the City of Novi, at a Regular Meeting thereof, duly called and held on this 25th day of September, 1989, and was ordered

to be given publication in the manner prescribed by law GERALDINE STIPP

> **Green Sheet Want Ads** 348-3022

As We See It

City should review waterfront project

City Council to seriously consider the possibility of cutting its ties with Developer Jay Eldridge and develop a strategy for restructuring the socalled "Landing" project on the shores of Walled Lake.

What should be the final straw in the city's relationship with Eldridge fell last week when the Milford-based developer asked to be relieved of his obligation to construct a hotel on the site and build a series of con-

The Landing has had an interesting and, at times, controversial history. In essence, The Landing is a public/private development on the shores of Walled Lake on a 12-acre parcel at the northern terminus of

Plans call for the development to include a three-story facility that will contain a 100-room hotel, four restaurants, banquet facilities, community rooms and 10,000 square feet of retail space in addition to a 20-25 slip marina for the use of Novi

Discussion of the concept began in 1983 and plans began taking shape in January 1984 with the formation of a citizens group called the Shoreline Planning Committee.

The project evolved something like this. While the citizens committee was determining the type of development it would like to see on the 12-acre parcel, the city was ac- that incorporates 72 two-bedroom quiring the property through a varie- condominiums with the already apty of measures that included some condemnation proceedings.

After the citizens committee had completed its plans and the property had been acquired, the city council invited private companies to submit ing the objectives outlined by the recommended by the citizens group. citizens group.

Associates in August 1987, selling him construction to begin in November reevluate the entire project

Development

1987 and to be completed by

Needless to say, the terms of the contract have not been met. Construction has not even started. To be fair, Eldridge is not necessarily The city was not able to provide him with clear title to the property until March of this year, and - without clear title - he was unable to obtain financing for the project.

Acknowledging its responsibility for the delays, the city council has extended the contract with Eldridge until Dec. 15, 1989. At the same time, the city planning commission agreed to extend site plan approval for The Landing to the same date — Dec. 15.

saga of The Landing occurred last week when Eldridge asked that the project be restructured. He said he has been unable to secure financing for a proposed 115-room hotel because Novi allegedly has too many hotels at

To take the place of the hotel, Eldridge is now proposing a a design proved site plans for a marina, public oardwalk and retail/office development on the 12-acre parcel.

At this point it has become obvious that The Landing project proposed by Eldridge is something far bids for developing the project utiliz- different than the original project

Stated succinctly, it is not Although several companies sub- what the city bargained for when it mitted bids to develop The Landing, awarded development rights and the the council ultimately awarded the 12-acre parcel to Eldridge. Now is the project to Jay Eldridge of Eldridge proper time for the city to determine whether it wants to continue plans for the 12-acre parcel for the price of \$10. The Landing and whether it wants to The contract for developing The Lan- continue dealing with Eldridge. With ding under the guidelines developed the contract stated for expiration this e citizens committee called for December, it is the proper time to

Help for the hungry

Standing in line at the mall on any Saturday morning watching the blinding flash of credit cards, it's hard to believe that eight years ago our state was hit by something nasty called a

Novi is living through flush times. The average home sells for \$106,000. Developers are tripping over one houses, more condominiums, more

Little kids who need food in Novi? It's hard to believe anybody could be hungry here - except for folks torturing themselves with Oprah-style crash diets.

In fact, at least 25 Novi families - mainly senior citizens and unemployed or underemployed young couples with children — need the Novi Emergency Food Program to supplement their weekly meals.

And the food bank is severely overdrawn, down to its last \$18.50 about enough to purchase one shopping bag of canned goods.

Americans are renowned worldwide for their generousity, and it's hard to believe that Novi residents would let their neighbors go

The problem is that the program run on a volunteer basis by the Faith Community United Presbyterian Church - has been fairly low profile. There's a need, but lately it's been whispered. Now, it's time to shout again.

Dr. Richard Henderson, minister of the church, says the program doesn't necessarily need major financial contributions, although they'd certainly be welcome.

The Novi Emergency Food Program is seeking small donations from many people - say a sum equivalent to the price of one compact disc or dinner-for-four at a fast-food restaurant or maybe a pair of running

Checks may be written to the Novi Emergency Food Program and mailed to Faith Community United Presbyterian Church, P.O. Box 1, Novi, MI 48050. Or call 349-5666.

But do it soon. The program only has enough food to get it through

Town center? Not really

Needham

After years of planning, maneuvering and developing Novi's Town Center at Novi Road and Grand River, city ofthat's really the best place for it. A new report from the Town Center Steering Committee

current Town Center just isn't

what it was supposed to be, and

supposed to be, either. Isn't it a little late for this kind of thinking?

I mean, come on Like it or not, the Town Center is there. You drive up Novi Road, you look over on your right, you see a sign: "Novi Town Center."

But apparently the steering committee has concluded that the mega-expensive Trammell Crow development sort of strikes out on the whole original idea. The town center is supposed to be Novi's version of downtown, a pedestrian-oriented gathering place where people walk, talk, shop, meet their neighbors and

The Novi Town Center obviously is not that place, and never will be. I've been hearing lots of people say that all along; it's a glorified — really glorified — strip mall. Probably the nicest one I've ever seen. It is not,

Before going any further, I should point out that the words "town center" can mean a couple of different concepts. To most of us, it means that place with the sign. To city officials and the steering committee. however, the definition is more broad: it includes not only the current Novi Town Center area, but a whole district centered on the Novi Road/Grand River in-

suited to the town center idea, and may stretch the district eastward along Grand River. The new committee report includes some long-term goals, all admirable and all saturated with the phraseology of professional planners. (For example, one goal is to integrate pedestrian and vehicular links between town center and the outlying areas. My planner-ese is a little rusty, but I think that means they want to have connecting sidewalks and streets.)

The report includes the possibility of a return to the traditional grid street system. Dare we hope that, along with the grid, a revised town center could include real streets with buildings immediately fronting them, parking behind the buildings, and a wider variety of

It really would have been nice if all this discussion had taken place years ago, before Trammell Crow was even a gleam in the city administration's eye. Reading about the report being presented to the city council and planning commission, it sounded almost like the entire town center concept was right back where it started.

But I suppose now is better than never for these talks to go on. It's amazing to think that Novi may yet get an actual downtown out of this whole screwy town

IN MEMORIAM: On a sad side note, word reached us last week that Art Glinz passed away. Maybe you read about him, Mr. Glinz, a Novi resident, appeared in these pages a couple of times, always an example to the

Well into his 70s, Mr. Glinz was more physically active than I will ever be. Tennis was his favorite game late in life, but he also enjoyed bowling, horseshoes basketball and a few others I'm forgetting. He played

I only met him once, but that was enough to be in spired by his energy, dedication and enjoyment of life

Forum

By Chris Boyd

Prince of prints

Raising a stink over skunks

Jerome

when Carol walked into my office with an alarmed look on her face and expressed her concerns.

"Smell that?" she asked. apparently referring to the strong odor of skunk that was

"I assume you're referring to the skunk," I said. "Of course, I'm referring to the skunk," she replied. "What else could I be referring to?

"Don't you think that's pretty bad?" she asked. "I mean, this is downtown Northville. And there's a huge year, but I'm working on it. skunk smell outside. And haven't you noticed that there seem to be a lot more skunks around town this year than

continued. "And my neighbor has one living under her serious. It was closing in on eleven o'clock last Monday skunks."

What made Carol's comments particularly interesting was that I have been thinking the same thing lately. There was a skunk in the parking lot behind the Starting Gate last Tuesday. And there was another one wandering around my yard when I got home that same

And I've been smelling them more often. It seems like rarely a day passes when I don't detect the familiar fragrance of skunk wafting over the immediate en-

Carol thinks the skunks are being forced into town by all the development, and she could be right. I haven't developed my own theory yet about the apparent pro-liferation of skunks in the Novi/Northville area this

In the meantime. I think it behooves each and every one of us to keep our eyes peeled for the little black-and white critters. And a big can of tomato juice for "You should smell them around my house," she emergency situations might be a propitious investment

'Planners failed to enforce law'

It saddens me that an integral part of a valuable woodland of mature

beech and vigorous young maple trees - home to many species of beautiful wildlife and wildflowers is now gone because a developer's goal of a 27-hole golf course (The jury by condoning the action and The city council added insult to ingoal of a 27-hote goil course (The Links of Novi) proved to be more important to the Novi Planning Com- an appeal of the woodlands permit by mission and the city council using a legal technicality, and totally

The substantial impact on this fragile woodland ecosystem was unnecessary since there were other alternatives — either an 18- woodlands permit decision because hole golf course or a combination of some specific language that is uscluster/conventional single family ed in the ordinance. The bottom line development, which would have is that no check and balance system significantly (if not completely) is provided, but the city council reduced the amount of intrusion

our Woodlands Ordinance, which and The Maples of Novi fiasco, it cerstates that "the preservation of lainly seems that Novi's Woodlands woodlands, trees, similar woody Ordinance is really all about show vegetation and related natural resources shall have priority over preservation of woodlands - and tion alternatives." It further states that "the burden of demonstrating that no feasible and prudent alternative location for structures or in provements without undue hardship Disturbing news

shall be upon the applicant.'

It is a shame when a city body violates its own ordinance. How can we expect developers and residents to respect and follow laws when the tit is very disturbing news that the To the Editor:

to respect and follow laws when the city doesn't follow these same laws?

I believe that the planning commission's decision was an example of very poor judgement and Sheldon that would permit the pro-

I am writing in response to your ar-

ticle in the Aug. 24 issue titled "Free

Choice." I was hoping that a Catholic

with an opposing view would respond because the article was so anti-

has bothered to write. I feel compell-

cle "Free Choice" it not only reported about the opinions of a

need for another one to be con- activities, make-and-take projects structed. Also, the streets of Novi are and lots of entertainment. already congested with heavy traffic from different directions.

This festival is unique — it is not a money-making event. It is a celebra-

Also, adding this proposed medical tion of our pioneer past. It brings As it stands now, the citizens of Novi do not have the right to appeal a facility will make a bad situation chooses to ignore that as well. Any ordinance that is not properly sion to grant a woodlands permit for followed and enforced is ineffective a gigantic commercial district.

> majority of the citizens of Novi. not a sincere commitment to the that is really unfortunate for all of us. David Chehade Laura J. Lorenzo

'Article was opinion, not news'

oor judgement and Sheldon that would permit the production of proper many and priorities, as well as a loss of medical office building to be

Letters

Whenever an article is written in ment, 'Abortions is a private decithe paper, people who read it are in-clined to accept the words written as doctor' " was not documented at all

facts. I mean, why would a reporter but came in the article after a

or an editor print a lie, or something paragraph about some polls (the

purpose of the "news" is to inform the public, but in the case of the arti-

way that they came across as being across as being the truth or as being

Whoever the reporter was, he or one statistic in a rather biased story.

spokeswoman. It was as a result agree that abortion is a private deci-

"said Damesworth" etc. did not undo for the most part the misrepresenta-

It bothered me that someone who hurt someone, or something right

called themselves a Catholic, and like helping someone, it is ultimately

knowledge no pro-life Catholic has the responsibility of our society and

nion. Adding the words "she said" or agree that abortion is right.

thus one of many denominations of a personal decision.

article or just your normal apathy.

The statement "Eighty-one per-cent of Catholics agree with the state-

word "some" was omitted in the arti-

to give credibility to the 81 percent

reported about the opinions of a group called Catholics for Free Choice (The words Catholics and for were omitted from the title which in a choice "members? We'll never know choice" members? We'll never know by women who have botched abortions." It seemed a little hard to

she did not question the source of any information being given by the "Catholics for Free Choice" that 81 percent of some unknown poll abortions and consequently did not provide the property of the property

resented as fact instead of an opi-sion. It doesn't actually say that they would be in the hospital for that

Christians, could be pro-abortion. It Whether we should be punished for We don't, because the statement was

is further upsetting because to my the actions based on our decision is put in the article to "shock" us, not to

responded which implies either ac- its laws. A lot of drugs are illegal, but For one thing, China is not what we

ceptance of the views, ignoring of the people still decide to use them. That's would consider a Christian nation

tranquility and a country setting. The city council will be well justified to slow the pace of developmeent in

the minority views on the planning commission which represents the will make Novi a leader in this kin recommendation and to keep it as a tions from The City of Novi, Novi

Pioneer Festival

which developers have the financial as demonstrators of folk crafts or

On Saturday, Oct. 21, from 10:30 a.m. to 4 p.m. the Novi Adventurers 4-H Club and the Novi Parks and Callsoon.

a personal decision too. Does that therefore make the decision right?

It is up to society to decide as a

others will or will not be accepted or

was "Do you personally believe that

abortion is wrong?", I do not think

that 81 percent of Catholics, or any

tion at the library to substantiate the

While it may be true that if safer

abortions were more available to

those women there would be less of

abortions and consequently did not have an abortion, then none of them

"In China, women have their

many of them do it? When do they do

we are also expecting many new parfrom Muskegon, a heritage garden ing group from Frankenmuth, a First, the City of Novi is saturated blacksmith from Brighton and more. There will again be many hands-on

together many local groups, worse. In addition, our great city still businesses and individuals in a commaintains a minimum appearance of mon effort to provide the community We are continuing our search for desire to transfer the entire city into skills (examples: sausage making, hand sewing, basket making, etc.) We urge the city council to adopt We also need more financial backing will make Novi a leader in this kind

ty to hold Biblical views regarding abortion. A more likely reason is that

the population of China is so high tha

number of children a family car

have. Isn't it wrong for the govern-

Commandments, which most coun-

laws on. God also told Moses to tell

his people (and us) that to hit a woman in the stomach and cause a

for life sentence (Exodus 21: 22-25).

I still can't believe I have to write

another Christian supporting abor-

negative statements in the article

tion to, and I am not even a Catholic

considered just a religious issue. It

been legalized for the last 16 years

section and not in with the other

"news," unless you can be more ob

a rapidly growing community of 15,000 which

currently lacks a central business district." In addition, a second site was planned for

development near Novi Road and Twelve

Shopping Mall, quickly followed by several

others in the vicinity, thus bringing much-

needed revenue into the area. In fact, the

mall was said to so overpower the town that

In 1987, when a multi-million dollar shop-

ping development known as Novi Town Center was built, located at the corner of

Novi Road and Grand River, the focal point

was drawn back again to what was once

Novi's main business district. Thus, the area

swung full circle from its starting days in the

As it was back in 1830, it's still possible to

some claimed the town was the mall.

1830s as Novi's original town center

"shop 'till you drop' " at Novi Corners.

This last area became a reality in 1977

not necessarily mean it is progress

answered by another Catholic.

ment to tell peole they can't have children and to force families to com-

mittunwanted abortions?

If a poll was given and the question tries have seemingly based their

A. Layout perimeters of repair areas.

B. Furnish and supply tabor, equipment and materials for thermal repair.

C. Power sweep and remove miscellaneous debris from existing asphalt.

D. Furnish and install SS-1H hot bonding tack coat @ .1 gal/sq, yd.

E. Furnish and supply 1% " M.D.O.T. 1100T 20AA hot mix asphalt surface ASPHALT REPAIR AND OVERLAY CHEDWORTH & BROOKWOOD DRIVES Educational Foundation, Novi REA APPROX. 49,560 SQ. FT. tion. Brandon Rogers and Dr. Morris Christlieb. We hope more

A. Layout porimeters of repair areas.

B. Furnish and supply labor, equipment and materials for thermal repair.

C. Power sweep and remove miscellanoous debris from existing asphalt.

D. Furnish and install SS-1H hot bonding tack coat @ .1 gal/sq.yd.

E. Furnish and supply 1% " M.D.O.T. 1100T 20AA hot mix asphalt surface munity will add to this list of conse. F. Finish roll to insure density and uniformity. Kathy Mutch and I are waiting for ASPHALT REPAIR AND OVERLAY WYNGATE DR. AREA APPROX. 27,300 you to call and denate your time and or money. You can reach Kathy at

aspection at the office of the City Clerk.

(9-28-89 NR, NN)

Co-Coordinator. Ingersoll Pioneer Festival

59.
F. Finish rolt to insure density and uniformity.
TOTAL OF 155,190 SQ, FT, TO BE RESURFACED.
Bids to be submitted in accordance with Oakland County Road Commis

The Novi Township Board retains the right to reject any and all bids.
All bids to be submitted to the Novi Township Board, P.O. Box 924, Northvil
Vich. 48167. By Oct. 6, 1989.

CITY OF NOVI NOTICE OF ENACTMENT **ORDINANCE 89-123.02**

NOTICE IS HERERY GIVEN that the Novi City Council has adopted Ordinance

NOTICE IS HEREBY GIVEN that the Novi City Council has adopted Orientates 89-123.02, an Ordinance to amend subsections (2) and (4) of Section 31-54 of the Novi Code of Ordinances to revise the criteria for the name and designation of streets. The provisions of this Ordinance shall become effective fifteen (15) days after adoption. The Ordinance was adopted on September 25, 1989, and the effective date is October 15, 1989. A complete copy of the Ordinance is available for public use and

NOVI TOWNSHIP

ROAD RESURFACING

BIDS REQUESTED

ASPHALT REPAIR AND OVERLAY COTTISFORD DR. & CHADWORTH CT REA APPROX. 78,330 SQ. FT.

CITY OF NOVI

NOTICE

NOTICE IS HEREBY GIVEN that the Planning Commission for the City of Novi will hold a public hearing on Wednesday, October 4, 1989 at 7:30 P.M. in the Novi Civic Center, 45175 W. Ten Mile Rd., Novi, MI to consider OMNI AUTO SERVICE CENTER, east side Novi Rd. north of 10 Mile Rd. (a proposed 25,320 sq. ft. facility with 7 lease units, on a 4.2178 acre, I-1 zone site, Sidwell No. 50-22-23-351-044). For possible Special Land Use Approval and Preliminary Approval may follow public hearing. All interested persons are invited to attend. Verbal comments will be heard at the hearing any writter comments who he sent to the Debt of Community Decision. hearing any 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. October 4

(9-28-89 NR. NN)

Business district got early start

to do something wrong like steal or tions" was another out-of-context

inform us.

Center, West Oaks I and II — Novi is a veritable paradise for shoppers these

These Novi actually had a very early start. The

In the last 40 years, heart attack deaths are down

34%, congenital heart defects deaths are down

41% and deaths from stroke are down 60%.

Louie River was once known as Novi Corners, at one time considered the main "downtown"

A general store was opened there by Benjamin Brown as early a 1830. Because of demand, a second store was soon opened by A.C. Smith. Two taverns also opened nearby in 1835 by Samuel Blanchard and Ruel Sher-

As the town grew, more businesses continued to spring up in the Novi Corners area.

For much of the first half of the 20th cenington, Northville and Plymouth for most of to "provide a major economic boost to Novi.

Twelve Oaks their shopping needs.

But with Novi's wide-opened spaces encouraging development, more and more people began to populate the small town, and local shopping areas were needed more than ever.

In the 1950s, significant construction advancements began to take place throughout the city. The huge shopping center complexes which have become Novi's main attractions in the 1980s were on the drawing boards of developers, many years before.

As early as 1960 a development company was looking into the building of a shopping center at Novi Road and Ten Mile, which, The Novi News stated, would "be instrumental in holding Novi together." It was believed that " 'This kind of thinking will help us develop a complete community

Though nothing came of this early plan, the seed was planted, and the idea of a major shopping center remained a priority to many city planners.

By 1973, a \$22 million complex was being tury, Novi was content to doze peacefully in organized for the Eight Mile/Haggerty Road the shadow of Detroit's ever-extending sur- area. The Detroit News claimed that this burbs, with residents travelling to Farm- project, like the previous idea, was thought

Barbara Louie is the local history librarian at the Novi Public Library. She is currently working on two books of history — one on Novi, the other on Northville. Her columns about the history of Nov will appear regularly on the pages of The Novi

were FIGHTING FOR YOUR UFE

American Heart Association of Michigan

A United Way Agency

CITY OF NOVI

NOTICE IS HEREBY GIVEN that the Planning Commission for the City of Novi will hold a public hearing on Wednesday, October 4, 1989 at 7:30 P.M. in the Novi Civic Center, 45175 W. Ten Mile Rd., Novi, MI to consider UNIFLOW CORP., south side Grand River between Taft & Bock Rds. (Sidwell No. 50-22-16-300-045) for Special Land Use Approval of a proposed 45x100' building addition. Preliminary Approval may follow public hearing.

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, October 4.

NOVE PLANNING COMMISSIO JOHN BALAGNA, SECRETARY KAREN TINDALE, PLANNING CLERK

1-800-4-CANCER

Health Notes

Free immunization clinic: The Oakland County Health Division will offer a free immunization clinic at the Walled Lake United Methodist Church on Tuesday, Oct. 3, from 9:30 a.m. to noon. The church is located at 313 Northport in Walled Lake.

Immunizations will be available for measles, German measles, mumps, polio diptheria, tetanus, whooping cough and Haemophilus influenzae Type B (HIB). A parent or legal guardian must accompany children under 18 years old and should bring any previous immunization records, including notices sent home from the schools.

Cholesterol class: "Eater's Choice," a class developed to help

lower cholesterol, is being offered at St. Mary Hospital in Livonia. The class, led by a registered dietitian, instructs participants on caloric intake, cholesterol levels in common foods and how to ultimately lower your

Eater's Choice will be offered on Mondays and Thursdays, Oct. 2, 5, 9 and 12 from 7-8 p.m. The cost is \$55 per person or \$80 per couple. Call 464-4800 (extension 2469) for registration

Narcotics Anonymous: Narcotics Anonymous, a non-profit fellowship or society of men and women for whom durgs has become a major problem, meets at Botsford Hospital's Family Service Center in Farmington Hills every Wednesday at 6:30 p.m.

It is a group of recovering addicts who meet regularly to help each other stay clean. For more iformation call 537-1110.

Women for Sobriety: An organization of women for women, the prpose of Women for Sobriety, Inc., is to help all women recover from problem drinking through the discovery of self, gained by sharing experiences, hopes and encouragement with other women in similar cir-

The group meets every Wednesday afternoon at 1 p.m. at Botsford Hospital's Family Services Center. The group is not affiliated with Alcoholics Anonymous, but is a "New Life" program. Membership requires a desire to stop drinking and a sincere desire for a new life. For more information call 537-1110.

Digirolamo resigns planning post

By BRUCE WEINTRAUB and JAN JEFFRES

Applications are now being accepted for a vacancy on the Novi Planning Commission. The vacancy was was created by the resignation of planner Enrico Digirolamo — effective Saturday, Sept. 30.

"(Being on the planning commis-sion) was definitely a worthwhile and rewarding experience," said Digirolamo, 34, who served on the commission since July 1988 "I'm sad to have to say it," he told

Novi City Council members Monday night. "I've loved working for the planning commission for the last 16

'You were one of those people we like to see who gets involved right away," replied Mayor Matthew

Digirolamo: 'I think it is important to participate in government and give something back to the community.'

"I think it is important to participate in government and give something back to the community," Digirolamo said, adding that Novi has a number of bright people who should get involved.

Individuals interested in joining the planning commission can fill out an application at the Novi City Hall clerk's office, located inside the Novi Civic Center at 45175 West Ten Mile.

Interested individuals can also call Novi Clerk Gerri Stipp at 347-0456 and have an application sent to them.

The application deadline is Oct. 31,

Digirolamo ran unsuccessfully for the Novi City Council in the November 1987 election. He noted last week that the candidates who defeated him in the election thought enough of him to appoint him to the

A member of the General Motors corporate financial staff. Digirolamo said he is being relocated to Europe and will be in the process of moving over the next three months.

"I'm looking forward for interesting cultural gains in my kids' perspective," he said. As for the benefits of being a plan-

ner, Digirolamo said the commission was made up of a wide cross-section of people who aired a number of different viewpoints.

On the down side, Digirolamo said, with a laugh that the airing of so many viewpoints made for some 'very long meetings."

Born and raised in Detroit, Digirolamo said he plans to join a planning commission in Europe "if

such an animal even exists."
"I plan to be back here," he added.

Providence eyes zoning for hospital

Continued from Page 1

residential (R-2) to "act as a wooded buffer between the hospital and residential '

He added that the site may be considered for a senior housing project spoke on the rezoning, with a clear majority being in favor of it

Novi resident Clayton Muzbeck, endorsed the proposed rezoning and told planners he is being treated at Providence for lung cancer

"I've been very well treated at Providence and there is a real value of a good hospital," Muzbeck said. "I think it's an honor that Providence wants to locate in Novi.'

Resident Laura Lorenzo said she is pleased that the hospital want to

locate in Novi, but added she is opposed to the rezoning because "this seems a little premature to me."

Lorenzo said she would like to see more of what Providence plans to do on the site before endorsing its rezoning request.

FREE SHUTTLE BUS SERVICE FROM NORTHVILLE DOWNS TO DOWNTOWN NORTHVILLE VISIT THE SHOW, THEN SHOP AT YOUR FAVORITE STORES BELOW

ARE YOU HUNGRY?

for homemade soup, sandwiches, salads, muffins and more.

Then come see us! Robins Cloverdale Cafe 134 N. Center 348-2660

Grandma Betty's Sweets & Treats

COME VISIT GRANDMA'S

Fresh Brewed Coffees Everyday

• Lg. selection of flavored
coffee beans (reg. & decaf) ground to your preference. Teas • Spices • Gifts • Candles Lg. selection of Jelly Bellys & more 124 N. Center St.

349-4477 Relocated

from

Plymouth at 109 N. Center Downtown Northville

348-9730 OPEN MON-WED 10-5 THUR-FRI 10-8 SAT 10-5

GENITTIS RESTAURANT

MARQUIS THEATRE DINNER THEATRE

Enjoy our famous 7 course dinner and see Live on Stage 'The Desert Song" just '25 per person Fri. Oct. 13 Sun, Oct. 15 Sun, Oct. 22

Call 349-0522 for reservations and times Our Annual ewelers inc

THRU SEPT 30

101 E. MAIN at Center 349-6940

Your One Stop Bath Source Whether you are remodeling or

redecorating

190 E. Main Street-Northville • 349-0373 M-Th 9-5:30; Fri. 9-8; Sat. 9-5

THE KITCHEN WITCH Just arrived...Cookbooks for Fall entertaining.

Gift Shop & Restaurant

Originators of the Easter Tree present

THE HALLOWEEN TREE

with pumpkin lights

just \$20

Stop in for a FREE omament

349-0522

108 E. MAIN

Kitchen Witch

Wusthof/Trident-Gerber cutlery 20-30% off

107 N. Center Lower Level 348-0488

Promo prices on Chanta! & All-Clad cookware Aspen mulling spices are back!! Come & sample

treudls

112 & 118 E. MAIN 349-0777

There's a chill in the air... WINTER 25% OFF COATS & JACKETS Be prepared...see us today

rawfords

Visit Traditions

Fine Home Accessories, Gifts and Much More

111 N. Center Northville 349-0199

M-S 10-5 Fri til 8

Northville Watch & Clock 132 W. Dunlap Northville

349-4938

Serving Breakfast, Lunch, Dinner &

Main St.

Near The

Clock

Desserts Mon-Sat 8am-8 pm

349-2900

BAKERY CONNECTION The same & delicious baked goods you enjoy in our restaurant are available here.

Rolls, Pies, Cakes **Muffins and More** 144 Mary Alexander Ct. Mon-Sat 8-5 349-3126

GREEN SHEET Classifieds

Sliger/Livingston East Thursday, September 28, 1989

Sally Hogan-Horchler sells breast prosthetics for women who have had masectomies at her Next of Skin shop in Milford

51680 Grand River • Wixom • (313) 348-8310 burs: Mon.-Frl. 8:00am - 5:00pm; Sat 8:00am -2:00pm Horse Feed • Hay • Straw Quantity Price Breaks Available

Your full service auto body repair shop Free estimates Complete bumping & painting

Car rental available

B.K.S. Collision, Inc. 56891 Grand River Grand River and

Lingerie shop adds to services with prosthetics

By DAVE WASKIN

There is no easy way to cope, no short cut through the emotional and psychological pain. But for women who have had a mastectomy, there is a new service in Milford which may offer a bit of comfort.

offer a bit of comfort.

Next of Skin, a lingerie shop located in the Village Center Mail, can now sell and fit prosthetic breasts and the special bras that go with them. Sally Hogan-Horchler, sole owner and operator of the business, is a trained and certified prosthesis fitter.
"It's a service that's important to

offer to women. It's a very needed service for women. They need a place where they can go and be com-fortable, especially if it's their first time. That's a very devastating thing. I can offer them a service here

with some privacy."

While the business is in its fourth year of selling lingerie, Hogan-Horchler began offering the prostheses just this September, after attending a training seminar

"It was a day's training put on by Camp, which is the company I work with — they make the prostheses. It told us how to fit women, how to ex-plain how they make the prostheses.

It was very good."

She noted that much of the work that goes into making and checking the prostheses is done by hand. "They're very carefully inspected. They are made one at a time. They don't go down an assembly line per

The fitting process involves matching a bra to the woman's natural breast, then matching the proper size prosthesis to the bra.

Next of Skin has several different bras and prostheses in stock and can make a special order through Camp if there is nothing on hand that suits a particular customer's individual needs. There is usually very little wait for special orders to arrive.

"The last time I ordered a bra for a woman it was in here the next day," said Hogan-Horchler.

Continued on 3

While You Wait!

. Dog & Cat Food . Horse Supplies · Wild Bird Seed · Wood Shavings · Poultry Feed · Straw

etcher & Ricka LANDSCAPE SUPPLIES INC. YOUR gardening & LANDSCAPING CENTER
Screened Mixed Soil
Or Screened Peat
Or Screened Peat
Provide Bottle
Provid Days F

Stop in to inquire about our paint specials

South Lyon Collision

150 E. McHattle South Lyon

37-6100~437-3222

"Nobody really understands how hard it is to stop smoking."

We do. And we can help you find a way. Call us.

1-800-4-CANCER The Cancer Information Service

"Formerly Mr. Muffler" "Same Owners & Management"

i Guaranteed

Muffler

27⁹⁵

FREE EXHAUST & BRAKE INSPECTION CARS • TRUCKS • DOMESTIC & IMPORTS
Mufflers Brakes Shocks Mufflers Front End Springs Struts

Lifetime Guaranteed **Heavy Duty Shocks** \$**11**95 y Esch stallation Most American Cars

Gas shocks & struts available at similar savings

Not Valio With Any Other Discount Or Offer Afith Coupon - Expires 10-14-59 Computerized Wheel Alignment

995 Reg. 39.95 **Most Cars**

Wheel Alignment Additional

With Coupon Expires 10-14-89

Most American Cars Reg. 139.95 Not Valid With Any Other Discount Or Offer With Coupon • Expires 10-14-89 **BRAKE SPECIALI**

Installed

Or Rear Most American Cars Reg. 59.95 NOST, ARTIBITICAN CAIS (1993).

Lifatime Warranty On Pada & Shope, our Drums Or Rotons - Replace Pade Of Shope - Check All Hoses And Seale - Check Master Cylinder - Repack Non-Drive Wheel Bearings - Test Drive Car - Semi-Metalilo Pade Extra

Clean Comfortable Walting Room & FREE Coffee

VISA

FRONT WHEEL DRIVE SPECIALISTS CV Joints & Complete Shafts-CERTIFIED MECHANICS OUR QUOTED PRICE INCLUDES NO CHARGE FOR MANIFOLD STUDS,

HANGERS, CLAMPS, BRACKETS **CUSTOM PIPE BENDING DUAL EXHAUST** Monday and Friday 8:00 am-7:00 pm saday, Wadmeday, Thurs 8:00 am-5:30 pm Saturday 8:00 am-3 pm SINY FELD Manager

or 437-7091

333 S. Lafayette, South Lyon WE HONOR ALL DOMESTIC **MUFFLER GUARANTEES**

• ALL MUFFLERS FOR DOMESTIC & FOREIGN VEHICLES ARE GUARANTEED IN WRITING FOR AS LONG AS YOU OWN THE VEHICLE & WILL BE REPLACED FREE OF CHARGE UPON PRESENTATION OF CERTIFICATE

UP TO 11850 Rebates

*1500 Rebates

\$1400 Rebates

FESTIVAS

up to ***1100 Rebate**

F150 - 250 - 350 & SUPER DUTY

*1350

CONVERSION VANS 1000 REBATES

T-BIRD - COUGAR **Super Coupes XR-7** Repates 11500 REBATES

RANGERS up to

INSTANT FINANCING A - X - Z PLANS WELCOME

ASIT A CUI 2798 E. Grand River, Howell, MI (517) 546-2250

Some moving expenses may be tax deductible, say CPAs

year, you may be able to claim your unreimbursed moving expenses as an itemzied deduction on your 1989

tax return. Many individuals fail to take advantage of the deduction for moving expenses simply because they The dista another state. In fact, the tax provition in Newton. While his current moving expenses. sion is more flexible, and more com- home is only 30 miles from Canton, plicated, than most people think.

The 35-mil distance test: According you may be able to fully deduct your you move within one year of starting deduct any qualified moving ex- expenses and time. a new job and the distance from your penses. old home to your new job is at least 35 your old home to your old job.

not have to be with a new employer. may still be able to deduct your movtransfer to another department your old home than your previous job, you may be eligible for the

The distance test becomes easier to assumption is that you will move misunderstand the tax iaw. The com-mon misconception is that moving example. For example, Peter recent-you move farther from your new job. expenses are deductible only if an ly left his job at Jones Brothers in the Internal Revenue Service may employer requires you to relocate to Canton and joined the ABC Corporadisallow any deduction you claim for

Money Management

Under these circumstances, the onit's 65 miles from Newton. Thus, his ly way you can retain the deduction is new job is 35 miles farther from his home than his old job. As a result, if you may be able to fully deduct your new employer or that the move unreimbursed moving expenses if Newlon, he will probably be able to your new employer or that the move actually decreases your commuting

> What if you were unemployed prior be able to deduct moving expenses, to being hired by an employer? In you must also satisfy an "employthis case, your former home would qualify as your "old job." Thus, you must have a full-time job at the new must have a full-time job at the new location for a minimum of 39 weeks ing costs if the new job is at least 35 miles from your former home.
>
> during the first 12 months immediately following the move — or Don't move farther from your new job: Although the tax law does not moving expenses. (Self-employed inspecify how far your new home dividuals must work full time in the

weeks during the two years following the move and at least 39 of those weeks must occur in the first year.) Note that you do not have to remain at the same job for 39 weeks; rather. you must keep working in the same location. Thus, if Peter left the ABC Corporation after 19 weeks and then joined another firm in Newton for at least 20 weeks, he would still be able

to deduct his moving expenses. Which moving expenses are deducmoving expenses into two categories: direct and indirect. Direct expenses include the costs of moving your household goods, your personal effects and your family to the new residence. More specifically, you may deduct whatever you pay to ship your car (or pet), pack and transport your household belongings

In addition, you can deduct the costs of transporting, feeding and lodging your family when it is en route to the new location. With the exception of unreimbursed meals, all

deductible.
On the other hand, indirect expenses cannot exceed a total of \$3,000. Of that amount, no more than move, the Michigan Association of move, the Michigan Association of Michigan Associatio \$3,000. Of that amount, no more than \$1,500 can be deducted for the cost of house hunting trips and any tomporary living a processor of the cost of th temporary-living arrangements you make at the new job location for up to

pense, you cannot then consider

employer reimburses you. 30 days after you move. Any portion of the \$3,000 that you copy of Form 4782, which lists the do not spend on house-hunting trips amount of money the company has be applied to those expenses incurred paid you for job-related moving exin selling, buying, subletting or renpenses. Remember, the reimbursed amount must be reported as part of ting a residence. For example, renters may deduct costs associated vous salary or wage income for 1989 with terminating a rental lease - whether or not you itemize. prematurely. The real-estate agents' commissions, advertising fees, utili-Consequently, non-itemizers whose companies reimburse a part or all of ty hook-up and disconnect charges.

their moving expenses may find praisal fees, transfer taxes, points bursements they cannot offset with Bear in mind that if you deduct real estate expenses as a moving expense, you cannot also deduct them amount of profit realized to the purchase of a home as a moving ex-

laws related to moving expenses, you may want to consult your CPA for further advice on how to minimize

Actual Factory Invoice Posted in All 89 Vehicles.

Annual Percentage

Rate Of Interest Available

moving expenses and how much your

Store adds prosthetics to services

Continued from 1

Hogan-Horchler felt that adding this dimension to her business would serve as a convenience to women who otherwise would have to leave town to find a similar service.

"I knew a lot of women who had had that kind of surgery long before I opened the store," she said. "It's amazing the number of women who have. And when I opened my store thought that someday I would like to be able to offer this service, so women could come in here, in Milford, and not have to go to Livenia

or Southfield, someplace like that."
The lingerie in the shop is quality merchandise. Hogan-Horchler add ed, which means her prices are no

the cheapest in town.
"I would say my prices run from moderate to moderately high," she said. "I'm not trying to compete with K mart so I don't carry those (less expensive) items, but I have teddies at \$12 and teddies at \$60. The nightwear I carry is mostly older which is, I would say, moderately priced now. And I carry a few that are a little more expensive."

Yet the small store boasts some advantages over larger mall stores. My customers come in, and a lot of them I know, or eventually I get to know. They want to cash a check; there's no problem. You know, they don't have to pull out 10 pieces of ID

trust them; they trust me. You can't do that in a mall " Also, when a shipment of a particular item arrives with a price increase from the manufacturer, Hogan-Horchler does not increase he price on her back stock of that particular item.

"If department stores reorder (and the price of the item has in price of the whole thing. I don't - if I already have it in the store for \$12, it

low did Sally Hogan-Horchler get

"I was looking for work, I had to "I didn't have any formal education.

I read somewhere that you find a need and you fill it, and there was no place to buy this kind of thing in Milford at that time. I thought 'Good, there's something to do.' never thought I'd go into women's

With no formal business training Hogan-Horchler educated herse before opening her own store by area, talking to retired executive and visiting small businesses. " nicked the brains of people along

A Milford resident for almost 30 Valley Board of Education since 1976, Hogan-Horchler believes in her community, but draws customers from he surrounding areas as well.
"A big bulk of them are from

Next of Skin is located in the Village Center Mall on Main Street in Milford. Business hours are 9:30 a.m. to 5:30 p.m. Monday through Thurs day and Saturday. On Friday, Next of Skin is open from 9:30 a.m. to 7 p.m. The phone number is 684-2323.

EVERY '89 Almost 200 New 89 Chevrolets & GEO's Must Go Immediately. The Prices Have Never Been This Low. Also, CHEVROLEI On Most 89's. You Can't Af-ford To Pass It Up! & GEO IN STOCK

DOCUMENTED AND VERIFIED AT

FACTORY INVOICE

YOU SEE IT!!

Air Conditioning. Tinted Glass. AM/FM Stereo. 4 Wheel, Disc

Brakes, Power ^{\$}239 Per Mo.

\$4995

*2995

***1995**

*6495

*4995

NEW OWNERSHIP

90 PRIZM

89 BERETTA GT

Aluminum Wheels.

1980 CHEVY MONZA 1988 DODGE DAYTONA 1985 VOLKSWAGON GOLF 2 DR. 1986 PONTIAC T-1000

1983 CAMARO 1983 CAPRICE CLASSIC 4 DR. 1984 FORD EXP 1984 NISSAN SENTRA

1985 PONTIAC GR. AM

years and a member of the Huron

Milford and Highland, but I get a lot from Brighton, Howell, Novi, South Lyon and New Hudson." 'I like this community," she add ed. "It's a neat community, and I like to give back to it. It's been very good

SHARE YOURSELF WITH SOMEONE WHO NEEDS YOU RIG RROTHERS/ BIG SISTERS 517-546-1140

1985 MERC

1295 OVER *3395 **1995** *4495

IN USED CAR INVENTORY MORE THAN 100 USED CARS & TRUCKS TO CHOOSE FROM

*On The Spot Financing *Warranties up to 3 Yrs *No Reasonable Offer Refused *These are Quality Cars *First Come Best Selection

***549**5 1984 FORD CONVERSION VAN 16995 1984 JEEP CHEROKEE WAGON 4x4 ***7995** 1988 FORD RANGER 4995 1985 CHEVY C-10 LONG BED 1985 CHEVY S-10 BLAZER 4x4 TAHOE 1986 CHEVY ASTRO VAN

1986 FORD BRONCO II 1987 CHEVY S-10 P.U. 1987 CHEVY C-1500

*6995 ***7995 *8995 '8995 ***5995 ⁹⁴⁹⁵

CHAMPION SERVICE SPECIALS

AUTO TRANSMISSION SERVICE \$59.95

1984 OLDS CUSTOM CRUISER WGN.

Inspect for wear, change filter and gasket.. Install nev fluid and road test. GM cars and light trucks. Some EXPIRES 11/30/89

SERVICE HOURS Mon Thru Fri 7:30 am-6:00 pm PARTS

Coupon not valid with other offers • Shuttle Bus Available • Factory Trained Technicians • We Use ONLY G.M. Parts • Most Minor Repairs While You Wait • Please Present Coupon When Ordering Service •

nspect for front suspension parts wear. Inspect tire EXPIRES 11/30/89 Coupon not valid with other offers

FRONT END

ALIGNMENT

\$29.95

ENGINE COOLANT POWER FLUSH \$51.95 value for \$51.95 Save 10.00

Includes Labor to flush coolant cessary chemicals to clean system by zero GM cars and light duty to slightly higher. EXPIRES 11/30/89 Coupon not valid with other offers

RADIATOR &

ENGINE TUNE-UP & OIL CHANGE 4 cyl. ³49.95 6 cyl. '59.95 8 cyl. ¹69.95

> includes up to 8 spark plugs, 5 gts of oil and oil filter. Lube light duty trucks. Some vehicles slightly higher EXPIRES 11/30/80

Coupon not valid with other offers.

229-8800

20 MINUTES FROM ANYWHERE

GREEN SHEET CLASSIFIEDS

Absolutely Free

All items offered in this "Absolute! Free column must be exactly that free to those responding. This ewspaper makes no charge for hese listings, but restricts use to residential, Stiger-Livingston Pub-ications accepts no responsibility for actions between individuals regarding "Absolutely Free" ads. (Non-commarcial Accounts only.) Please cooperate by placing your 'Absolutely Free' ad not later than

Two deadlines:

Monday 3:30 for Thursday Green Sheet

Friday 3:30 for Monday Green Sheet Buyer's Directory Three Shopping guides

POLICY STATEMENT: All advertising published in Silger/Livingston Newspapers is subject to the condi-tions stated in the applicable rate card, copies of which are available from the advertising department, Silger/Livingston Newspapers, 223 E. Grand River, Howelf, Michigan 48843 (517)548-2000. Sliger/Livingston

Newspapers reserves the right not to accept an adver-tiser's order. Sliger/Livingston Newspapers adtakers have no authority to bind this newspaper and only publication of an advertisement shall constitute final ac-

Charge it on VISA or MASTERCARD

Household

Accepting Bids

Christmas Trees

Electronics Farm Equipment Farm Products

Firewood/Coal

Garage/Rummage Household Goods

Lawn/Garden Care & Equip.

dusical instrum

Office Supplies Sporting Goods Trade or Self

U-Pick Woodstoves

Services

Miscellaneous Miscellaneous Wanted

Employment

Accepting Bids Business Opport.

Help Wanted Sales

Income Tax Service

Nursing Homes

Restaurants

Price:

Place classified ads: Tuesday-Friday: 8 am to 5 pm 8:30 am to 5 pm

186 172

credit will be given unless notice of typographical or other errors is given in time for correction before the se-

Automotive

Antique Cars Autos Over \$1,000

Autos Wanted

Boats/Equip. Campers/Trailers & Equip. Construction Equip.

Four-Wheel Drives

Motorcycles
Recreational Vehicle:
Snowmobiles

Truck Parts/Service

Cemetery Lots Condominiums

Duplexes Farms/Acreage

Income Property

Lakefront House

Northern Property

Open House Out of State Property Real Estate Wanted

Animals

Vacant Property

Farm Animals Horses/Equip. Household Pets Pet Supplies

Indust.-Comm.

For Sale

Non-commercial ads: 10 words \$6.24

(Green Sheet plus three shoppers

Call: 517 548-2570 313 227-4436 437-4133

348-3022 685-8705 24 Hour Fax 313 437-9460

For Rent

Buildings/Halls Condominiums/ Ouplexes Foster Care Houses Indust./Comm. Lakefront Houses Living Quarters to Share Mobile Homes Mobile Home Sites Office Space 074 070 072 080 067 088 082 089 Rooms

Storage Space Vacation Rentals Personal

Bingo
Card of Thanks
Car Pools
Entertainment
Found
Free
Happy Ads
In Memoriam 013 012 009 016 001 002 014 015 008 Political Notices

020 thru 089 are listed in Creative Living

limitation, or discrimination." This newspaper will no

Green Sheet Action Ads

GET RESULTS

24 Hour FAX

Now you can send us a Classified Ad via FAX FAX is Quick, FAX is Accurate

nd by FAX to: GREENSHEET

FAX Number

313) 437-9460

in the second and accommendation. In this newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal housing opportunity basis. (FR Doc, 724983 Filed 3-31-72, 8:45 a.m.) Not responsible for omissions. Publisher's Notice: All real estate advertising in this ceptance of the advertiser's order. When more than one

Green Sheet Classifieds Appear In: The Northville Record, Novi News, Milford Times, South Lyon Herald, Brighton Argus, Livingston County Press, and can be ordered for the Fowlerville, Pinckney & Hartland Shopping Guide.

CROSSWORD

19 valente
(God willing)
24 This may be hard to

for one 33 flex (Nero Wolfe's creator) 34 Kind of patrol

or leave 35 Where the

37 Fairy tale

eagle landed:

Hazzard spino 47 "___ Mucho" (Dorsay hit)

48 City lounded

56 Not "pro" 58 Part of a

3 CR 0.5 5 52 Jail,
informativ
54 ___ Na Na
57 Marna ___ Elliot
59 Come out
63 Used to be?:
3 wds.
(TV oldie)
67 "Miss Peach"
cardoptist emperor 15 Perry's creator 16 Author Durant

17 Moving
experience?:
3 wds.
20 As contained below, in legalese
21 Legalth x width, for a contained below. Lazarus 68 London Magazine
essayisi
69 Use a pen
70 TV's
"Oscar"
71 Actress
Fontanne for a square
22 Sauk ___ Marie
23 Personal affront
25 90%
27 Hines/Davis
dance film of
1989
30 Athletically inclined 32 Old hat

0 0 W H 1 ___ Ness monster 32 Old hat
36 Norway's
capital
38 Yale player
39 Coarse, as
humor
40 Near miss?:
4 wds,
43 Light
heavyweight
Thomas
44 Bus, letter
nt
abbr.
45 Comrade
Andropov
46 Tricky road
curves
47 London
(steakhouse
order)
49 Football
kicker's prop

fiends 39 With 2 Soillane's Jury: 2 wds.
3 Headliner
4 "Diet" sounds
5 High
schoolers enthusiasm "Last Week's Solution" "Last Week's Solution"

ASITUR AHS RAMIS
LLAMA TAW AVAST
PUPPYLOVE EERIE
OREO EMEER INA
SMU APOTHEGM
TAKEACAB TEY
ARE GOTOTHEDOGS
LEASE INO SEPIA
CANTINETEETH ENT
GIE TSAOTSAO
SICENARIO UTE
TAN SOPUP ABEE
ENACT DISEMBARK
MOTOR ICE CAINE
SEEDLY CKIS AGNIES 6 ___ y Plata (Montana's motto) 7 ___ Borneo (Italian car) 1 8 'Oh, gosh!": 2 wds. 9 Quarreled: 3 wds. 10 Flight board abbr. 11 Speaks with forked torigue 12 Police

This Weeks Puzzie Sponsored by **HILLTOP FORD**

LINCOLN, MERCURY INC. Howell, MI 2798 E. Grand River 517-548-2250

1977 PLYMOUTH Sattelite, ment assistance (313)231-100.
440 engine. Coonplete. No title, CLOTHING. Howelf Church of (517)546-579 after 11 a.m. Christ. Grand River, Mondeys 7 pm.-830 pm.

7 pm.-830 pm. Rechton Church of Christ. 19* SHARP TV, works. 7 p.m. 830 p.m. (213)227-6279. CLOTHING, Brighton Church of 200 FT, steel waterpipe, X and 4*. Take al. (313)422-6230. CHOCTAH, Black walnuts, you pick up. (517)548-5637.

AM COPIER, Secretary III, with COLONIAL full size hide-e-bed, cabinet. Needs work, U-haul. (313)685-1938. CONCRETE and steel double 6 WEEK old edorable kittens. sundry tub with stand, excellent Mele 8 female. (313)229-2434. (313)537-2014. 7 YEAR old female cat needs FREE firewood, you haul, good home. (313)227-3536. (313)227-2310. ADORABLE blond kittens, 6 FREE Horse Manure. weeks, litter trained. (313)449-2579. (517)546-2636 after 6 p.m. FREE Kittens, (517)546-7039. screens various sizes, (517)223-3537.

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

Helpful TIPS On placing

an ad in the **GREEN SHEET**

When placing a garage sale ad, make it easy for people to find you by including directions in your ad. For example: go north on U.S. 23 to Clyde Rd. south, etc.. This may help you in getting a

good turnout.

CALICO mixed kittens. Litter-trained, kid proof. (313)437-9412 pensistently. CANT keep your pet? Animal Protection Bureau. Pet place-ment assistance. (313)231-1037. STOVE, retrigerator. You have (313)227-5166.

WATER holding tank, (517)546-3971. WHIRLPOOL washer, needs motor, (313)437-2157. ZEBRA finches, (517)521-3587.

FREE kindling wood, you pick up. (313)227-5431. CATERING... High quality, large gel/way/watrasses. FREE palses (313)437-6044 or Reasonable. (313)437-7747.

25% OFF ALL DRY CLEANING

GOAT, 1 year old mele, black and wints, 3(3)3/48-3/247 after 5 p.m.

GOAT, 1 year old mele, black and wints, 3(3)3/260-9161.

GOAT, 1 year old mele, black and wints, 3(3)3/260-9161.

GOAT, 1 year old mele, black and wints, 3(3)3/260-9161.

GOAT, 1 year old mele, black and wints, 3(3)3/260-9161.

GOAT, 1 year old mele, black and wints, 3(3)3/260-9161.

GOAT, 1 year old mele, black and wints, 3(3)3/260-9161.

GOAT, 1 year old mele, black and wints, 3(3)3/260-9161.

GOAT, 1 year old mele, black and wints, 3(3)3/260-9161.

GOAT, 1 year old mele, black and wints, 3(3)3/260-9161.

GOAT, 1 year old mele, black and wints, 3(3)3/227-5198.

PICK UP cap. 611.

WEDDING invitations, colors or elegant white and lony. Select from a variety of quality papers to suit your parsonal taste and budget, Traditional and contemporary (as 1)3/3/260-912.

GOOD homes for 4 kittens, 1

GOOD homes for 4 k AMM/AY products. We guarantee delivery. Call Ron/Susann at (313)227-9549. ARTISANS, don't miss all Modie Juried Art Show and Sale. Oct 14, Masdow Brook Hall, Roches-ter. For application call, M.A.A. (313)735-5129.

House, 1-800-Put Indust.

BOY SCOUT Troop 228 of South Lyon is looking for used uniforms for the Uniform Exchange Program Must be in good condition. Bring to Methodat Church any Tuesday, night from 7-p.m. to 8:30 p.m. for Information (313)837.1286.

PER L With this ed - 1 hr. - \$25. (313)685-0557. "GET LEGAL" BEAUTIFUL weddings. Minister will marry you anywhere. At home, yard, or hall, Ordained and licensed. (313)437-1890. BODY? Mind? Spirit? Find out who you are! Call the Dianetics Hotine. 1-800-FOR TRUTH.

(313) 887-3034 Frograms at Pinckney (212) 578-2115 Nevi (213) 348-220 Rowell (517) 248-2201 Let. In the Owner Highland (212) 488-3274

SOFA 6% it, earth tones, pick up only, (\$17)548-2186.

SOFABED steeper couch, fair condition, (\$17)548-1817.

STOVE refigeration You haut.

STOVE refigeration You haut.

CERTIFIED ceramic teacher.
Ohering Wednesday night class,
7 p.m. to 9 p.m. Supplies,
greenware and firings available.
Class fee \$1.50 Make gits in
time for the Holidays. Birng a
timer. (517)545-5171

CTENS black and white, black
orange tigers. (517)548-4646 CRAFTERS needed. Tables available for Byron Mother's Club Craft Bazzar on November 18, 1969. For information call Kathy (517)223-9040. KITTENS, long hair, shots, wormed. (313)887-4634. KITTENS to good home. 7 weeks old. (313)348-0317 evenings.

BLACK Leb mix puppies, 8 weeks old. (517)548-5371.

Sci 29 ns. Various sizes. [313/237-5437.]

ANIMAL Aid. Free adoptable pes. Brighton Big Arm, Saturdays. 10-2 p.m.

ASSORTED Displey fixtures. [313/457-654.]

EFREE pregnancy test and counselling. Another Way 1/313/457-654.]

BANTAM Cochin roseters. [313/628-6282.]

Exparienced and reasonable, (313/437-7747.]

BANTAM Cochin roseters. [313/628-6282.]

BANTIFUL listle playful healthy kiners. [313/628-6282.]

BEAUTIFUL site playful healthy kiners. [313/628-6282.]

BEAUTIFUL site playful healthy kiners. [313/628-6282.]

BLACK Lab mixed puopies. 8 weeks old. [313/437-3014.]

BLACK Lab mixed puopies. 8 weeks old. [313/437-3014.]

BLACK Lab mixed puopies. 8 weeks old. [313/438-2384.]

BLACK Lab mixed puopies. 8 window air conditioner. Noose trans. [313/438-2384.]

BLACK Lab mixed puopies. 8 weeks old. [313/438-2384.]

BLACK Lab mixed puopies. 8 window air conditioner. Noose trans. [313/438-2384.]

BLACK Lab mixed puopies. 8 window air conditioner. Noose trans. [313/438-2384.]

BLACK Lab mixed puopies. 8 window air conditioner. Noose trans. [313/438-2384.]

BLACK Lab mixed puopies. 8 window air conditioner. Noose trans. [313/438-2384.]

BLACK Lab mixed puopies. 8 window air conditioner. Noose trans. [313/438-2384.]

BLACK Lab mixed puopies. 8 window air conditioner. Noose trans. [313/438-2384.]

BLACK Lab mixed puopies. 8 window air conditioner. Noose trans. [313/448-2384.]

BLACK Lab mixed puopies. 8 window air conditioner. Noose trans. [313/448-2384.]

BLACK Lab mixed window air conditioner. Noose trans. [313/448-2384.]

BLACK Lab m

GERMAN Shopherd, male, 9 (313)887-1749.

WALDENWOODS membership, 11 years plus maintenance.

\$1,600 negotiable.

\$1,30349-2247 after 5 p.m.

PICK UP can 51 WEDDING 445-51.

PUPPIES, mixed. Call after 3 p.m., (313)897-1842. WEDDINGS. Protestant Minister 3 p.m., (313)887-1842.

OLIEEN size weaknood, head-board and pedestal. Absolutely rive. Call (313)80-4760.

RABBITS, rabbits and hutches. You haut. (313)227-5840.

RECLINER rocker, green, with sip cover. (313)227-576.

RINGER Washer. Runs. U-Haul. (313)824-5753.

Card Of Thanks NOTICE detault of rental payment. Richard Alsbro Unit M1, personnel items. October 22, sale at U-Store Brighton 1 p.m. 5650. Whitmore Lake Road.

PROBLEM finger nails? Let me show you how to have long natural strong nails. Call (313)349-2937.

Say this prayer 9 times a day; by the 9th day, your prayer will be answered. Publication must be promised. KD. NOVENA to St. Jude/May the Sacred Heart of Jesus be advered, glorified, leved and preserved throughout the world now and thorever. Sacred Heart of Jesus, prey for us. St. Jude, worker of mittageles.

BLACK/TAN male German Shepherd puppy. Approximately 4 months, (313)437-0856. BROWN/white dog. Short hair, M-59/Argentine. September 17, (517)546-0793 after 4 p.m.. MALE black cet, declawed Downtown Brighton (313)227-2356 after 530 p.m. PIT BULL, 8 months/year, 40lbs., triendly, Chitson Ad. (517)546-1799.

(517)546-1799.
POSSIBLE Golden Retriever mix, puppy. Sweet and Nixon Roads. Howell. (517)548-2944. POSSIBLE Golden Retriever Mix. Young Male. Neeson Street, Northville. (313)349-5193. SMALL female dog, Dachsund mix. Grand River in New Hudson.

SMALL male cat, cream brown markings, Hamburg Cowell area. (313)231-9354. SMALL Pomeranian, reddish/tar maie. North Truhn Road (517)223-9267.

WHITE cat, Cooley and Duck Lake, (313)684-5455.

20 OLD bicycles from the 140's and 50's. J. L. Higgins, Oisen, Columbia, etc. All restorable, \$295. Must take all. (517)546-6780 after 11 a.m. ANN ARBOR Antiques Market - The Brusher Show, Sunday, October 15, opening 21st sesson, 5055 Ann Arbor Saline Road, Exit 175 off IS4, Over 350 deploys in our Fig. particles. dealers in quality artiques are select collectibles, all items guaranteed as represented and under cover, 5 a.m. - 4 p.m Admission \$3.00, Third Sundays The Original!! ANTIQUES and collectibles Furniture, resale ilems. ARF and Crafts 703 E. Grand River,

ANTIQUES ANTICUES
Oually antiques and colecibles.
Stop and browse around. Lake
Cheming Oldes, 5255 E. Grand
Fiver, Howell. Open 1-5 p.m.
Wadnesday thru Saturday.
(\$17)546-7784, (\$17)546-8875.

MID-WESTS largest selection of beauthal American and imported Antique turniture. Huge selection of instique jewelry, diamonds and watches. (517)655-2330 or

AUCTION Thurs.-Aug. 24-6 P.M. Grocery Auctions! "Door Prizes"

MEL'S AUCTION FOWLERVILLE MASONIC HALL 7150 E, GRAND RIVER JERRY DUNCAN AUCTIONEERING

SERVICE

Country

Fork All Show

scher, Cadar Creef, Cost Ubrany Totic Processor Top Toties
seed, Wantu Wood Chock (prede word, Scroot Deak, Brass Bed
sin), ton Cris, Burlow Chock (prede word, Scroot Deak, Brass Bed
sin), ton Cris, Burlow Chock (prede word), Scroot Deak, Brass Bed
sin), ton Cris, Burlow Chock (prede word), Scroot Deak, Brass Bed
sin), ton Cris, Burlow Chock (prede word), Scroot Wall and Window wovenseed Purper, Toties In the Control of State (prede word), see
seed words, seed woods, see
seed words, seed woods, see
seed words, seed words, seed woods, see
seed words, seed words, seed woods, seed
seed words, seed wo

AUCTION

LAWN EQUIPMENT & GARDEN TOOLS: 110 John Deere Riding Lawn Mower w/42" Cul 112 LAWN BODIMENT & GARDEN TOOLS: 1030th Deete Alland Lawn Mower, Mighty Mack Mu John Deere Riding Lawn Mower w/42" Rotoliler, Sears Hand Lawn Mower, Mighty Mack Mu cher w/5 hp Engine, Front Rack for Riding Lawn Mower, John Deere Single Bottom Plow 12" Three Point Hitch Attachment, 4 ft. Snow Blade, Front Attach, 3 Point Hitch Cultivator, 3 Poin Three Point Hitch Attachment, 4 ft. Show Blade, Pront Attach, 3 Point Hitch Time Rack, John Deere Dump Trailer, Two Wheel Lillity Trailer, Yardman Industrial Type Rototiller, Rototiller, Two Sprayers, Two 5 ft. Crosscut Saws, Masons Wheel Barrow, Electric Weed Whip, Six Wheel ATV, Three Large Utility Trailers, Power Lawn Sweep, Two Wooden Tool Boxes, Several Tapered Shank Dills, Large Assortment of Nuts, Botts, Screws, John Deere Two Stage Electric Start Snowblower, Two Lawn Sweeps, Quantity of Used Barn Lumber, some Stove Pipe, Two Electric Rototillers, Many Hand Tools, le. Shovels, Rakes, Hoes, other

ber, some Stove Pipe, Two Electric Holosillers, Many Platter, Wine Decanter, Silver etc.

GLASSWARE: Many Nice Items of Glassware, Sterling Silver Platter, Wine Decanter, Silver Plate Serving Platter, Bird Decanters, Glass Punchbowl, 65 Bone China & Imperial Cups & Saucers. Quantity of Hand Blown Glass Collectables.

SHOP TOOLS AND EQUIPMENT: Recipicating Saw, Belt and Disc Sander, 7½ Power Saw Skitsaw, ½ and ½ "Drills, Sears Craftsman Planer, Many Wrenches, Open End, & Box End, Many Shitsaw, ½ and ½ "Drills, Sears Craftsman Planer, Many Wrenches, Open End, & Box End, Many Shitsaw, ½ and ½ "Drills, Sears Craftsman Planer, Many Wrenches, Open End, & Box End, Many Shitsaw, ½ "and ½ "Drills, Sears Craftsman Planer, Many Wrenches, Open End, & Box End, Many Colleges, Many Pipe Fittings, Chisels and Drilts, Many Springs, Top Carriers for Car, Many Automotive Supplies, Oil Drum, Waler Reservoirs, Some Barn Wood and Sheeting, Two Hose Reels, One Roll Tire Recaping, Quantity of Electrical Supplies & Equipment, Used Sump Pumps, Some Chains, Four Florescent Lights, Sandblaster, Quantity of Screw Drivers & Allen Wrenches, Two Wheel Toe Dolly, Old Bow and Arrow Set, Metal Tool Boxes, Quantity of Steel, McCullough Generator (110,220), Quantity of Jacknifes, Sears Vorating Paint Sprayer, Rear Bumper Siep for 1987 Ford Pickup, Two Five Foot Stepladders, New Toilet & Tank, Craftsman Wood Lathe wCutling Chisels, Heavy Duty 16 Speed Drill Press.

HOUSEHOLD ITTEM SAND APPLIANCES: GE. Microwave, Electric G.E. Washing Machine & Dryer, Sola, Recliner w/Ibrator, Couler Smoker, Chees Maker, Floor Lamp Colonial Style, Many Glass Jars — Dozon Blue Jars, Large Assortment of Pictures, Walfle Iron and Grill, Crock Pol. Doromeyer Mx Master, Pizza Cooker, Electric Coffee Pol. Dutch Oven — Farberwere, Farberware Roitsserie and Grill, Old Desks, Old School Desks, Many Old Fans, Two Electric Stoves, Picnic Table and Two Benches, Quantity of Cigarette Lighters, Potalo Craies, ¼ Bushel & Bushel Backets, kee Fishing Auger, kee Fishing Steel, Brand

Terms cash or negotiable to accidents or items after soil to accidents or items after soil on items from over unit setting for Lunch available day of sale. Farm House Chuck Wagon. Mason MI.

BRIGHTON. Garage sale.
Wednesday, 27th, to Friday, 29th, from 10 a.m. to 5 p.m.
S446 Washakio Trat, oil Brighton Road just west of Bauer.

BRIGHTON. Saturday, Sept 30, Sunday, Oct 1. Between old 23 and Rickert, off of Lee, 607 Aktine Dr. Little of everything, Antiques and epiplances.

BRIGHTON. Garage Sale. Cider

BRIGHTON. Saturday, Sept 30, Sunday, Oct 1. Between old 23 and Rickert, off of Lee, 607 Aktine Dr. Little of everything, Antiques and epiplances.

BRIGHTON. Garage Sale. Cider

BRIGHTON. Saturday, Sept 30, Sunday, Oct 1. Between old 23 and Rickert, off of Lee, 607 Aktine Dr. Little of everything, Antiques and epiplances.

BRIGHTON. Garage Sale. Cider

BRIGHTON. Saturday, Sept 30, Sunday, Oct 1. Between old 23 and Road, off Old 23. House off Cider Saturday, Indiana S

desk, recitiner, large wooden cabinet. Dishes, glassware, books, clothing (very good condition), shoes, housewares, etc. Snowblower. Much morel 262? Bullard Road (north of M-59), Friday, Saturday, Sunday, 9 a.m. to 5 p.m.

HARTLAND/HIGHLAND. 6049
Tesico Lake Road, 9 to 6 p.m.
September 29, 30. Rain date Cotober 6, 7, Furniture, house hold, adult and kids stuff. East of Feribin Road, North of Cyde.

HARTLAND. Sept. 29, 30.

9 a.m. to 5 p.m. Howell high School catalena.

HOWELL, near Brighton!

MIN FLEA MARKETI Everything must gol Used and New Items, to all ages! Think Christmas! Montion Ad. Receive gift. Red Caks Subdivision. 73! Menomines, 1 block oil Hughes, 1/4 mile sast of Goll Club. 10 am. until 6 p.m., every Thursday thru Saturday, until October 7, weather permitting.

HARTLAND. Sept. 29, 30.

9 a.m. to 5 p.m. Howel High School catalena.

HOWELL Service Howel High School catalena.

nee, 1 block off Hughes, 1½ miles north of Grand Piver, or mile east of Goll Club, 10 a.m. until 6 p.m., every Thursday thru Saturday, until October 7, weather permitting.

HOWELL Rummage sale. First United Methodist Church. Bower St. Thursday, Sept. 28, 6 p.m. b 1 p.m. Thorse, 70 a.m. b 1 p.m. HOWELL Saturday, 10 a.m. b 1 p.m. HOWELL Saturday, 10 a.m. b 1 p.m. M59 to Booth to 2487

ADDITIONS

TO LAST WEEKS AD... FARM & CONSTRUCTION EQUIPMENT FALL CONSIGNMENT AUCTION

FRIDAY, SEPTEMBER 29, 10:30 A.M. AC "B" TRACTOR, 1932 Farmal F-2 Ford 5 Yd. Dump Truck, JD 6 Ft. Flail Mower, Boat Trailor, "Tandem w/Brakes," 2 utility trailers, JD Grain Drill JD #38 forage harvester both heads JD S-P #800 haybine, band saw, 500, GMP PTO Pump 5-18" hyd. reset plow, MF Cab wheel disc, BEHL #72 chopper, white 272 30 ft. fold-up disc.

Consignments Taken Dally
TERMS: Cash, Certified or Travelers Checks. Not repsonsible for accidents or items after sold.

(517) 625-4440

(517) 625-6171

(313) 266-6474 & Associates Byron, Michigan

Tim Nashi

City of Ann Arbor Firewood Auction Stacks of Logs, Some Small Stacks Approximately 250 Face Cords of Wood

Take State Street to Ellsworth Road then west just pas Airport - behind barns) Wed., Oct. 4th, 1989, 4:00pm sharp! These logs are from 6" to 60" in diameter and 4-6 feet long, Elm, Oak and Maple.

We will sell the above at public auction at

801 Airport Drive, Ann Arbor, Michigan

NINETY DAYS REMOVAL AN EXCELLENT OPPORTUNITY TO BUY A LARGE QUANTITY OF FIREWOOD! Owner - CITY OF ANN ARBOR Payment in full day of sale. Check to be made payable to City of Ann Arbor

Braun & Helmer Auction Service LLOYD R. BRAUN, CAI JERRY L. HELMER, CAI Ann Arbor 313/665-9646 Saline 313/994-6309

Dewson, south on Childs Lake to 288.

WEBBERVILLE, 510 Apple Lane, Main to Beach to moving sale stow signs. September 30, only, 617,546-3971.

9 a.m. to 5 p.m.

North of 7 Mile Road.

NORTHVILLE. Big multi-lamily garage sale. Toys, lots of lods cloths, baby items, dishes, bixes, (517)545-1903.

Lots more. 50900 Six Mile, between Ridge and Napier. September 29, 30; 9 am. to 5 p.m.

NORTHVILLE. September 30, 9 am. to 5 p.m.

NORTHVILLE. September 30, 9 am. 45919 Seven Mile.

2 PIECE living room set, 3400.

(333)231-2390.

(34312-2391.

(343)25-2391.

(34312-2391.

(343)25-2391.

(34312-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343)25-2391.

(343

cu.ft., white, very good condition \$150, (517)223-9479.

GIRL'S bedroom set, antique white. Twin bed, desk, hutch, lingerie, mirror and chest. \$400. (313)231-2390.

NORTHVILLE. Highland Lake Condos, 8 Mile and Silver Springs. Soptember 30, October 1: 9 to 5.84 on Farragual Court. Frumiture, salboat, bkas, Kimbal organ, dothing, rigs, household goods and much more.

NORTHVILLE. S6800 Eighl Mile, 2 miles east of Pontac Trail Thursday and Friday, 820 am. Box pm., Friday, 9 a.m. to 5 p.m., Friday, 9 a.m. to 5 p.m., Friday, Salunday, 9 a.m. to 5 p.m., 1332 South Rogers.

NORTHVILLE. Antiques, furniture, miscellaneous.

NORTHVILLE. Antiques, furniture, dothing, Friday, Salunday, 9 a.m. to 5 p.m., 1332 South Rogers.

NORTHVILLE. Garage sale. Soptember 30, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. And formations and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Thursday, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Thursday, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Thursday, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Thursday, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Thursday, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Thursday, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Thursday, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Thursday, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Thursday, 9 a.m. to 5 p.m. appliances and sheels. \$125 or best offer form. Condition, \$13343-75824, after 6 p.m.

NORTHVILLE. Antiques, furniture, miscelaneous.

NORTHVILLE. Antiques, furniture, sheel and condition, \$10343-75924, after 6 p.m.

NORTHVILLE. Antiques, furniture,

3 p.m., Saloruday, 9 s.m., valorudays.

NOVI. Household items, kitchen table and chairs, Saturday, Sept. AmiliOUE sola and loveseat, MicRoWAVE. Large Capacity, of solary to fine Mile, west of Haggerty.

NOVI. Just moved in sale Sept. 23, 30, 10 a.m. to 5 p.m. Double income, no kids, but lots of larms. 6 couples joined to self. 1 washer, 2 dryers, womens small BEAUTIFUS sold wood mantel. (313)449-4924.

MiCROWAVE. Large Capacity, the new, \$120. (313)632-6114 and charge the sold washer and dryer. \$300. (313)449-4924.

MiCROWAVE. Large Capacity, the new, \$120. (313)632-6114 and charge the sold washer and dryer. \$300. (313)449-4924.

MiCROWAVE. Large Capacity, the new, \$120. (313)632-6114 and charge the sold washer and dryer. \$300. (313)449-4924.

MiCROWAVE. Large Capacity, the new, \$120. (313)632-6114 and charge the sold washer and dryer. \$300. (313)449-4924.

washer, 2 drydrs, women's small betwo limbt. solve wood making.

clothes, large mens clothes, 5/6 it. tail, 5 ft. wide, double
queen bedding, lamps, libthen shell with mirror. Now taking
tients, school supplies and many
things to decorate home. 45171
Courniew Trail, Dunbarton Pipes
Sub. (9 Mila and Taft, yard laces
Tatt)

NEW ping pong lable, \$100.

Matching rocker and loveseat,
\$100. Child's rocker, \$20.

Sokcase, \$50. Coffee table,
sub. (9 Mila and Taft, yard laces
Tatt)

(313)231-3580, after 6 p.m.

(313)231-3580, after 6 p.m.

ACT OF THE COUNTY OF THE COUNT

Saturday, September 30, 1989 - 10:00 am

Moving to Arizona, so we will sell the following items at PUBLIC AUCTION LOCATED: Three miles north of Fowlerville on Fowlerville Road to Chase Lake Road then seat ½ mile on south side, 7837 Chase Lake Road, Fowlerville, Michigan, Livingston County. 1987 FORD RANGER XLT PICKUP: 4 Speed Transmission. 4 Cylinder, w/Overdrive, Power Steering Power Brakes, AM FM Stereo Tape Deck, Grey Pickup Cap, Boat Rack, Tow Bar. COMPUTER, COMMADORE, VIC #20

ŠERVICES Appraisers Office (517) 468-3381

itc. ht ASSWARE: Many Nice Items of Glassware. Sterling Silver Platter, Wine Decanter, Silver

SEARS 22 cubit it chest freezer, 5300 (517)229 9564.
SEARS washer, \$250 Dryer, \$150 4 years and 5 Dryer, \$150 4 years and \$150 pound PSI \$600. Cell aller for the pr.m. weekedgys, weekedg aller for anythme, (517)548 \$224.
5 DRAWER office desk \$90. (517)545 4806.

Still under guarantee. Universa. Sewing Center, (313)674-0439. SOFA, 2 chairs, sewing machine, SOFA, loveseat, recliner, tables, lamp. Brown tones. \$220, or will separate. (313)878-2735.

separate, (31)98/92/78.

SOFA, bivoseat, collee lable, 2 end tables, \$250. Dosk, \$10. Loveseat, matching char, \$25. Snapper lawn mower, self-propelled, \$45, Small snow blower, \$25, 8/ke, \$10. Moped, \$25, (313)848-7027. llowered. Strong material. 517)223-8207.

ondition, \$175, (313)227-6372. STEREO speakers, \$10. Folding bod, \$10. Bowling balls, \$5 each. Skiis, \$20 per sel. 313)437-6051. STOVE. Electric, self cleaning, like new, harvest gold color. \$150. (313)229-4113. THOMASVILLE cherry 3 piece wall unit 6 months old. \$900. (313)227-3307 after 5:30 p.m. THOMASVILLE, 5 piece

condition. \$1200. (313)229-4217 VACUUM. Works great, free bags. \$50. (313)437-9475. WALNUT Danish Modern

WATERBED. Queen-sized, \$300 or best offer. Call after WATERBED, queen size, with lighted hutch headboard, semi-waveless mattress with heater, like new. \$375. (313)227-3063. WOOD baby crib, with mattress, good condition, \$40, (313)229-2382.

INFORCED VINYL TAR

Open Wed-Sat 10-5 (\$17) \$46-5995

KNAPP Shoe Distributor, Leonard Eisele, 2473 Wallace Road, Webberville.

Winter, \$300. (313)878-3683. \$200; flowered head \$50, (313)735-9315. Musical

instruments

benches, storage strategy and condition. (517)546-0406.

ELECTRIC bass, custom made in West Germany, Must see, \$250 wc case, 3(3)322-9849.

GUITAR, Driller, \$25, (517)546-0406.

KING alio saxophone, good KING alio saxophone, good KING alio saxophone, good KING alio saxophone, good See, and see, and

KING allo saxophone, good condition, with case, \$360 or best offer. (313)227-4279.

KINGSBURY upright piano. Late and up. (517)548-7219 for appointment. (517)548-7219 for appointment. (517)548-7219 for appointment. (517)548-7219 for appointment. (517)548-4498.

RICCH 95 mm camera, zoom keyboard, in my home. Specially dependence of anyll sheet beginner. (313)227-1558.

LUDWIG professional quality appointment sheet beginner. (313)227-1558.

SCHEVIND 10 ms eth black color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hil set of anyll sheet color, tame mirror base head, Zidigian cymbels, hill set of anyll sheet color, tame mir

PIANO. 6 year old Beldwin updight Like new, \$1,900. You move. Call Tom, between 4 and 8 p.m. by appointment only, (313)349-8229. (315)269-3629.

SWIMMING Pod, Sears, 3 h. by PIANO turing, Repair, Rebuilding, Used pieros wanted. Jim Steinkraus, (517)548-3045.

SWIMMING Pod, Sears, 3 h. by 5 h. isodor, cover, solar cover solar

PIANO. Upright. Good condition. SSO. (517)548-3048.

PINCKNEY % Piretschner German Yolin. Bow and case. \$250. (313)498-3596.

TROMBONE: good condition, Conn with case, \$250. Call evenings, (313)498-3594.

TWO 5 Ph.P. peint simpers. Self-Levenings, (313)498-3594.

TWO 5 Ph.P. peint simpers. Self-Levenings, (313)498-3394.

TWO 5 Ph.P. peint simpers. Self-Levenings, (313)49-3394. VITO saxaphone. Excellent condition. \$475. (313)349-9271. TWO new bridal headplaces ivory or white, \$75 each (313)437-2706. WASHBURN electric guitar, \$200 or best offer. David. (313)437-3286.

Wanted

NEW RAILROAD TIES

573. (313)634-1375.

6 FT. Aluminum door wall, with added \$10 rm. \$100 (517)223-3375.

70. GALLON equation and control of the A:1 DEER Feed blocks, com, carrots, sugar beets, by the yard or bag. Open 7 days. Eldred's Bait Shop. (313)229-6857.

\$60. Noble 12 gauge pure Model 67, \$95. Riverside 1 power, lever action, with scope \$165. Stevens 20 gauge, 3 shot bolt action, \$65. (313)978-3853 BARTON City, Alcona County, Michigan. Furnished cabins for rent for hunting and fall fishing. (517)546-1618 or (517)736-8083

for reservations. GYMPAC 2000 fitness system 200 pound weights, 61 exercise options. Compact wall storage. Like new, \$250. Call (313)227-4237 after 6 p.m. MEN'S 10 speed, like new, \$65. Women's 10 speed, \$110. (313)231-9550, (313)231-9551. MEN'S 10 speed, like new, \$65. Women's 10 speed, \$110. 40 to 10, 12 sider, 30's entrance (313)231-5650, (313)231-5650, (313)231-5650, (313)231-550, (313)231-5550. MOUNTAIN bike, Ross men's. Like new, Paid \$375, sell for \$2.50. (313)231-9550. matching colors in siding roofing (313)231-9550. MISHKI International 21' entry Call toll free, 1-900-292-679.

\$250. (313)231-9551.

NISHIKI International 21 entry
level racing bike, \$300.

1/517/332-3495 Ask for Ann
Varie.

Alarie. speed, fight weight bits. \$225. PEUGEOT 12 speed fight weight bike, \$225. Mornings, (517)546-1004. rifle, 3 x 9 redlield scope. (313)227-6538, RIFLES and shotguns, private collection. Remingtons, Rugers, Marlins, etc. All excellent. (517)546-7347.

HEATING Contractor. State licensed Bolers from \$1275. Excavating (517)546-2700. ENRICH your garden for next locensed Bolers from \$1275. compost. \$25. a pick up load, Furnaces from \$495. Plus defivered and unloaded. installation. Gas and oil service (517)521-4825. work. (313)227-5530. SCHMINN Collegiate ladies speed bike, \$50. (313)227-516 SNOW Skis and poles, boots; size 10 (mens). \$275. (517)546-7431.

(S17):27-4825.
EVERGREENS - ail popular, hearly varieties at "dig your own prices. \$6 to \$10 each. Burning bush, Popuentla or Yucca, \$5. Johnson's Rad Barn Nursery. 4500 Duck Lake Road, Miflord. (313):685-3924. Fall hours: 9 a.m. to 5 p.m. Wednesday through Saturday. (Between Woom and Commerce Roads.) JOHN Deare 8 H.P. riding mower, Good condition. \$500. (313)887-5805.

Livonia, (313)422-2210.

50 BUSHEL leaf vacuum. John Deere, 1 year old. \$800. (517)546-2181. deck, 1 year old, \$700 (517)546-1423. NEW and used power mowers. Bolens, Lawn Boy, Snapper and Toro. Loeffler HWI Hardware, 29150 5 Mile at Middlebelt,

rune plums, pears, preserv honey cider and donuts. Hot dogs & knockwurst on weekends **FOREMAN** Open daily 9-6 349-1256

PINE and spruce trees, balled and buriaped 4 to 7 lt. (517)546-3890. PRIME time for tall application of liquid sod and/ or wildflowers. For more information, call (313)227-7570. (313)437-4319, evenings.

brighton.

SINGER detaxe model, portable, of start. Excellent condition, \$500. (313)865-8180. Mau/betsch shows a start of start. Excellent condition, \$500. (313)865-2717.

PIANO. 6 year old Baldwin uponth. Like new, \$1,900. You now, Call Tom, between 4 and start of start. Excellent condition, \$200. (313)865-2717.

SELF-PROPELLED, 7hp, 26 Fams.

SELF-PROPELLED, 7hp, 26 Fams.

ATURALLY raised, farm fresh chick ens, and beal. No homones, analbiotics, startoids. To order call, (517)546-8339.

SEED wheat cleaned and treated to order call, (517)546-8339.

SEED wheat cleaned and treated to order call. (517)546-8339.

SEED wheat cleaned and treated to order call. (517)546-8339.

SEED wheat cleaned and treated to order call. (517)546-8339.

SEED wheat cleaned and treated to order call. (517)546-8339.

SEED wheat cleaned and treated to order call. (517)546-8339.

SEED wheat cleaned and treated to order call. (517)546-8339.

SEED wheat cleaned and treated to order call. (517)546-8339.

SEED wheat cleaned and treated to order call. (517)546-8339.

SEED wheat cleaned and treated to order call. (517)546-8339.

28342 Pontlac Trail South Lyon (313) 437-2091 or 229-6548 New & Veed Lawn Equipmen Service On All Brands

Summer Special *6.00 yd. Garden Mulch *10.00 yd. Wood Chips *10.00 yd. Sirredded Bark *20.00 yd. Past

(313)437-2706.

WEDDING invitation albums featuring beautiful wedding staturing beautiful wedding staturing resembles and accessories. Fich variety of papers and dignified lettering syles. All socially correct. South Lyon Herald, 101 N. Lellayette, 24 per yard, large quantities only. (517)223-3678. (313) 437-5165 SATELLIAE Systems, no manage down francing Movies, sports, specials. Jim's Microwayr specials. Jim's Microwave Communications (313)475-9484. 2 Hin slered cabinet txcom.

(313)685-1393.

Materials

COAL. Discount on large quantities while supply lasts. Eldred's Bushel Stop, (313)229-6857. 6 FT. Patio door, \$100. 3 thermal windows, \$50 each. (313)685-9489. (313)063-9489.
HUSKY POLE BUILDINGS: Call
Toll Fire 1-800-292-0679, 24 x
40 x 8, for garages, shops,
storage, \$4,390, 100% gates,
storage, \$4,390, 100% gates,
riced screw nails, one 36*
entrance and 9 x 7 sited EXCELLENT seasoned frewood FIREPLACE wood. New 2x4's, 21t and under, \$20 per pickup load or trailer load, (313)231-9730.

Storage

CRC Agricultural Inc 313-229-5055 Days

8:30am-2:30pm

PEDIGREE Rottweiler pupples. Titled Sire, born Sept. 8, 1989. Now taking reservations.

Wood Stoves

Now taking (517)689-4132.

313-878-2198 Nights

REWOOD, seasoned, split and leftvered, (517)546-8064. defivered. (517)546-9064.

FIREWOOD, seasoned 2 years, birch and oak, camplire and birch and oak, camplire and birch seasoned 2 years. (313)426-2241. FIREWOOD by the semi-load. Full cord, 4 x 4 x 8 ft. All BUILDINGS All Sizes. nstallation Available hardwood, 10 to 20 Cord load, (517)426-7972 between 8 a.m. and 6 p.m. or (517)426-5329. Hay and Sawdust Free Estimates

(313)227-7364.

MANURE spreaders used from or 3/4 \$500, oney from \$2,450. Used each, hay belers from \$400. LH. #9 green chopper \$1,000. Massey 15 per Ferguson grinder mirro, excellutely lent, \$1,500. 5 x 16 Oferer plow elikery harrows from \$55. 7 ft. Woods brush hog, \$650. Acres of equipment, Hodges Farm Equipment, (313)629-6481. Slab wood bundles, 1/2 or 3/4 standard cord, \$15 to \$25 each. You haul. (313)449-4567. FIREWOOD, 95% oak, \$55 per tace cord, 4 x 8 x 16, cut, split and delivered in tree delivery area. Nominal delivery charge outside tree delivery area. Call Mike at (517)548-0133. FIREWOOD, \$50 a face cord, 4 x
8 x 18, (313)349-5234.

KINDLING wood 1 is bushel, \$4
a trunk load, \$10 a level pick-up, (313)684-6872.

Firewood

100% Firewood, coal, Super K Kerosene, propane filing. Perch-er & Rickard Landscape Supplies. (313)437-8009.

Supplies. (313)437-8009.

1 YEAR seasoned mixed

firewood, \$50 per tace cord, all oak \$55, 4 x 8 x 16. 2 Face cord minimum. (517)223-3425.

CLEAN hardwood, \$45 a

facecord, stacked, 4x8x16. (517)521-3587.

ONE standard cast fron bath tub, beige. One toilet, beige. One 48' vanity with brown marble top. One mirror, 30 x 36, 60' glass shower doors. \$75 for all. (313)878-3892. LOG splitter, heavy duty, 12 ton, PIONEER POLE BUILDING: 30 x excellent condition. Craftsman lea! mulcher, \$950 both. (313)227-7364. MIXED tirewood. \$55 per facecord, \$45 you pick up. 4x8x16. (313)231-2528. MIXED hardwood, \$40 lace cord, 4 x 8 x 18, spit and delivered. 5 face cord minimum. (517)626-3333.

cord, 4 x 8 x 18. \$45. You pick up. QUANTITY seasoned oak fire-RED, white Oak, Maple. Seasoned, minimum 2 cords, \$100 delivered. (313)229-6443.

QUANTITY seasoned oak fire-wood. \$40 per cord. \$150 temales. Quality pups. Moving, must sell. BED white Oak Manle. (5/7)546-1446. AKC German Shepherd. WANTED: Standing Hardwood Timber Appaise and Foreity advice "Psychologist freely !! Registered Foreith The County Lapping, Sec.

Buying Good

Riding Horses

(313) 750-9971

 SPUT seasoned dry hardwood, \$40 cord delivered up to 10 miles. Picked up \$35. male, female, (517)223-3110.
 13 weeks. \$200. (517) \$30.
 \$13 weeks. \$200. (517) \$20.
 \$20. (517) \$30.
 \$13 weeks. \$200. (517) WE'LL GIVE YOU SENT YOUR BEST DEAL!

P.O. Box 467 Clinton, MI 49236 517-456-7431 or 313-764-5176 MODEL 220 D Farm Equipmen 1WEEK ONLY \$785000 10.5% local yr financing RODOTS + 77

FREE! HODGES FARM EQUIPMENT (313) 629-6481

HAY AUCTION STRAW
MICHIGAN HORSE AUCTION
ANNOUNCING:
MICHIGAN'S FASTEST GROWGIS
MICHIGAN'S FASTEST GROWGIS
MICHIGAN'S FASTEST GROWGIS
MICHIGAN'S FASTEST GROWGIS
MICHIGAN'S FASTEST WONDAY 1:00 PM
HAY & STRAW SALE
CONSIGNERS WELCOMEPAID SAME DAY
- WEEKLY MARKET REPORT 1st Hay 50'-2.20
2nd Hay 1.30-3.25
Straw 55'-1.00 2nd Hay 1.30-3.25 Straw 25-4.00 1200 Bales STRAW (313) 750-9971 HAY

AND CIDER MILL Apples Available For Picking: Now! Red & Golden Delicious, Jonathon & Empires September 30th - Ida Reds Take a ride out to the country for the annual pick your own apple barvest

Visit our country store, cider mill. bakery, gift shop & petting farm. We also offer ready picked apples. plums & pears. - Hayrides on SCHOOL & TOUR GROUPS WELCOME EALL FOR RESERVATIONS

1977 TRACER 4 hors gooseneck trailer, returbish his spring \$8,000 or best off (517)223-9674.

Horses

2 YEAR old registered Arabian mane, grey, Bistan/Raseyn blood-lines. Must sacrifice. \$850 (313)750-9106. 5 YEAR old Quarter Horse gelding. Call for details

(313)437-6711. pupy). Large boned. Also male, 11 months old. Champion bloodine, (313)629-9710. GOLDEN Lab, male, 19 weeks old, papers, \$150 or best offer, (313)231-2278. GOARDING available, Cedar GOLDEN Retriever pups. AKC. Brook Farm, \$135 stall; \$90 pasture. (517)546-4578. ROARDING. Indoor arena,

lounge, training lessons, turn-outs. South Lyon, (313)437-4549. (313)629-6316.

GOLDEN Retriever, registered mele, 1/s years old. Leves children, affection, needs home. \$150. (313)437-5285.

PERSIAN cats for sale, \$100.

CEDAR lence posit, wire. Treater and Oak lence boards, maleri and instatation available. Fire children instatation available. Fire children in the control of the co and installation available. Flores 7 estimates. Please call EVCE1 (313)231-1788.

HORSE AND LIVESTOCK

CENTRAL office part time knowledge of lotus 123, accounting software, application in writing to Dr. Ted Culver, Superintendent, Pinckney Community Schools, P.O. Box 9, Pinckney, MI 48169. CLERICAL part-time position available immediately. Experienced in manufacturing required.

Needs person to fill warranty clerk position, knowledge of

computers and bookkeeping. Call Nancy, (313)227-1761.

WORKERS

Kelly Temporary

immediate shor

and long term

temporary

assignments

available for the

following positions

RECEPTIONISTS

SWITCHBOARD

SECRETARIES

For More Information

all Kelly Services Today

OPERATORS WORD PROCESSIN

CLERKS

TYPISTS

Must: have good organizional skills. Good starting salary. Send resume to: P.O. Box 207, Northville, MI, 48167. COMPUTER'S a plus, typing, phones and filing a must. 1517)546-0615. GENERAL contractor from Novi Hone manners, good typing Benefits. Send resume and

GENERAL Office. Need mature arsweing skill. Plauble hours. AAA Brighton Day Care and Will train high person. Milord and area. (313)684-6411.

GENERAL office, but fime. Good (313)229-7563.

BABYSITTER needed for 5 and 8 year old boys in our Southwest Elementary area home. No housework. Paid holidays, vacations. (517)546-0748 after 6:30 p.m.

Distributor of rationally known building materials seeks individual to receive phone orders from established customer base. Must have a desire to learn and be detail oriented. Order desk or building materials experience helpful. Reply to Box 126, Woxon, Mi 48096.

RECEPTIONIST with typing and 10 key skills needed after school Cal (517)546-0615 SECEPTIONIST for one day per week, at local Human Service agency. Call (313):227-2151.

RECEPTIONIST/Typist wanted for Brighton law firm, full time, with good silarly and finge banets available. Send written resume with erperience and references to Box 3006, of Brighton Argus, 113 E. Grand-River, Brighton, MI 48116.

BABYSITTER wanted, South Lyon, alternoons 2:30 p.m. to 6:30 p.m. to 2:30 p.m. to 8:30 p.m. to 2:30 p.m who have immediate openings in the following eraes:
Clerks
Clerks
Data Entry
Word Processing
Peoptonis/Typist
We have long and short term assignments. Call loday for an interesting. (313)227-1218.

ORDER DESK

RECEPTIONIST

Manager.
RECEPTIONIST/Secretary.

yping 45 - 50 wpm. ray commerces with experience, BC-BS provided. Please call for appointment, (313)227-9800.

SECRETARY. 20 hours per would like intents. Dayleme only references available (313)878-5350.

World processing and (313)2878-5350.

SECRETARY, Typing, clerical and busy phone. Southfield area. (313)353-8202. SECRETARY for small office. Excellent typing and math skills required. (517)546-3992.

WORD PROCESSORS

DATA ENTRY OPERATORS

LIGHT INDUSTRIAL

Day Care,

LOVING mother of 4 to care for your children. Full or part-time. Spencer and Pleasant Valley Road. (313)227-2482.

MOTHER of 1 will care for your child in my South Lyon home located in subdivision north of Nne Mile, west of Pontiac Trail, CPR trained. \$2 an hour. (313)486-0509. MOTHER of 2 would like to babysit. Reliable, reasonable and CPR qualified. (517)546-8604. MOTHER of two will care for your

Medical/Dental

OPTOMETRIC assistant Permanent, part-time. Must have experience. Computer know-O.T., P.T., S.T. Contract for home care agency. (313)625-5865. RECEPTIONIST needed for

Monday through Friday full time dental offices. Cat

313)674-0303.

(313)462-1260

tant. Part-time. Must be mature and responsible. Send resume to Box 3210, c/o The Livingston County Press, 323 E. Grandapplicants with some dental course training. (313)229-7800. energetic person for busy dental office. (313)632-6770. DENTAL assistant Chair side 1 Part-time midnight and 1 call-in position. Must have current RN

BRIGHTON HOSPITAL 12851 E. Grand River Brighton, M. 48116 (313)227-1211 EOE CONTRACT North Oakland Home H Care, (313)625-5865.

DIRECT came staff to work with NOW HIRING FOR STAFF RELIEF IN LIVINGSTON AND OAKLAND COUNTIES.

hiring: * Waitstatf for lunch FLEXIBLE SCHEDULES TO MEET YOUR NEEDS, CALL WEEKDAYS (517)546-5416,

COOK. Need an experienced cook, dependable, mature to handle very fast paced breakfast and lunch. Brand new Coney Island Restaurant in New Hudson. Excellent salary and a profit sharing percentage. (313):887-7045 Bob.

COOK needed. Full or part-time. Apply at: Pinckney Bowl and Lounge, 135 W. Main, Pinckney, MI 48169, under new ownership. RNS-LPNS COOK needed, 11:30 a.m. to 7:30 p.m. Part-time. Catl (313)685-1400 or apoly West Hickory Haven 3310 W. Commerce Rd., Milord. Accept the challenge; Hightech Home Care Med/Surg Critical Care Nursing

HEALTH CARE PROFESSIONALS OF ANN ARBORING (313)747-9517

REVERAGE MANAGER With food service, labor ence. Apply in person, Sheraton Oaks, 27000 (313)229-5683 or (313)348-66

TWO Positions evalable immediately. Part-time. LPN, medical assistant, or RN for Dr's. office. Approximately 18 hours per week. No evenings. Experienced in EKG, Vena puncture, allergy injections, and immunizations essential. Send resume to: P.O. Box 576, Millord Mi. 48042.

Experienced. Afternoons and midnights. Shift premiums available for midnights.

PIZZA Hui is drivers for the Howel research drivers for the Howel research Starting pay \$4 per hour plus to the starting p p.m. Pontac Trail,
South of Nine Mile South Lyon

DAY bus person, Apply in person Mel's Carriage House, 1140
Pinckney Rd., Howell.

DAY DAY bus person, Apply in person Mel's Carriage House, 1140
Pinckney Rd., Howell. Apply in person

DAY DISHWASHER

train. Waldenwoods Resort of US-23. Call (313)632-6401 of (313)632-6400. DIRECT care position. Group home in Whitmore Lake. \$5.00 per hour, benefits. \$6.10 PER HOUR. \$6.10 per hour, Fell and part-time weekends, part-time, will train, \$133449-0198. \$6.10 per hour, Fell and part-time weekends, part-time, will train, \$13349-0198. \$1.350 per hour, plus the people. \$3.50 p DAY dishwasher wanted, partime. Apply: 135 E. Main, Pinckney. (313)878-3870.

WAITPERSONS, dishwashers needed for day and evening shift. Apply at: Frank's Country Oven, 2535 Old US-22, Harfand.

Thursday, September 28, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—7-

General

WANTED AKER'S LAW 155 Millord Rd., Highland,

and ommusasm are needed happy approached. Busy and happy DISCOVERY TOYS manager needs your help. Set your own hours. Beth Davey, Senior Manager, (313)476-0375, (313)474-3705.

JOHN DET RC **NDUSTRIA**

25 LIGHT INDUSTRIAL POSITIONS **WORKERS**

dust be recatable. We c

(313) 227-2034

finishers needed, 2 year minimum experience (313)229-0884.

CONSTRUCTION HELPER ACCEPTING APPLICATIONS

Business is booming. Great collect (313)663-7505.

opportunity for hardworking responsible person. Flexible hours, openings to funch and dinner shifts in all the above personner shifts in all the above personner. experience in all phases of taxes page in Pinchery sea and accounting. Permanent position. Resume, 690 Hope. Brighton, Mt. 48116.

ACO HARDWARE WAREHOUSE Apply at 23333 Commerce Drive, Farmington Hills.

ADMINISTRATIVE ASSISTANT Top-notch administrative assistant needed to assist sales a accounting staff. Must be highly-organized, be able to

(ST)poor 1788.

AFTERNOONS, experienced person to supervise children and maintain house, Monday through week? \$5 to \$6 per hour. No Friday, 230 pm. to \$30 pm. nights, no weekwads. Light Must drive and have car, housekeeping with the best. Southeast Novi, top wages for Call Mini Maki, (\$1319/476-8810 berson able to accept responsible / £1918/47-2850 with Making (\$1319/476-8810 berson able to accept responsible / £1918/47-2850 with Making (\$1319/476-8810 berson able to accept responsible / £1918/47-2850 with Making (\$1319/476-8810 berson able to accept responsible / £1918/47-2850 with Making (\$1319/476-8810 berson able to accept responsible / £1918/47-2850 with Making (\$1319/476-8810 berson able to accept responsible / £1918/47-2850 with Making (\$1319/476-8810 berson able to accept responsible / £1918/47-2850 with Making (\$1319/476-8810 berson able to accept responsible / £1918/47-2850 with Making (\$1319/476-8810 berson able to accept responsible / £1918/476-8810 berson able to accept able / £1918/476-8810 berson able to accept able / £1918/476-8810 berson able to accept able / £1918/476-8810 berson able / £1918/476-8810 berson able / £1918/476-8810 berson able /

HELP WANTED Novi Auto Wash

is taking applications for full time day help (8am afternoons & week-end help for high school students (Mon.-Fri. 3

Apply in person **Novi Auto Wash** 21510 Novi Rd. (Between 8 & 9 Mile)

largest store.

Commission

JCPenney

able three point link Two 3/6 h.p. WURLITZER console plane, saw Antique mail chain saw 1/4 h.p. outboard motor, 18° CI surface plate on wheels 255 daily 2, learnes, estunded to 104° used bes Delivery available, (1/4 mile east of Telegraph, Brownshoots for garden traction; 12° and 5000% wheels and tres, 12° and 12° WANTED: small riding mower, good running condition. (313)231-3118. WARDS 16 H.P. tractor, \$350. 2 STAGE Sears ar compressor and Craitsman frontiend snow WE consin engine, 2 cylinder, 120 pound PSI. \$600. Call alter plows (313)229-6871. (313)229-6871. (517)221-9618

driveway gravel, (517)223-3618.

Ashley wood stove with cast ron MOWER: small inding mowe liner, grate, and thermostat. \$90 wanted, good running condition (313)231-3118. Ashing work and thermostat. \$90 (313)231-1957. (313)231-3118. (313)231-3155. (313)634-1375. (313)634-1375. (313)634-1375. (313)634-1375. (313)634-1375. (313)634-1375. (313)634-1375. (313)638-1385. (313 243 REMINGTON model 660 \$325. Call after 5 p.m (517)548-3454.

a of 9 of 3 htm. \$100.

(517)223-3337.

90 GALLON aquarium and cabinet with some accessories \$250 (13)378-5500.

AIR compressor, Ingersoil-Band pound, copper 60 - 90 conts per pound, copper BARRELS. Plaste, 55 gallon, clean. \$8. (313)227-1626. WANTED: Scrap copper, brass, brillon, clean, see a suminum, nickel, carbide, etc. 1,000. Excellent for home and freplaces. (313)349-4706. (517)545-3820.

CAR cassette. 3 piece living room set, good condition.

CRAFTSMAN 12 in. deluxe wood lathe with motor, tooks, 2 lace plates and ball bearing center, ale delivery. Fletcher & Richard Land scape Supplies.

FYECITIVE fineless instal like. EXECUTIVE fireplace insert. Like
new. Twin blowers
(313)887-9500.

Fills and or day, \$1.50 per yard.

Publicary available
(313)229-2270.

FILL sand or day. \$150 per yard.

Delivery available.

Silks spruce, White spruce, Norway spruce, 3 to 5 ti. Quality swodling supplies, brass, ribbon.

ELORIST merchandise. Silks, wodding supplies, brass, ribbon.

Et al. (313)349-0591.

GE 212 cubic it. upright treezer, \$125. Story and Cark piaro.

\$750. (313)227-1613

HAY wagon with steel bed, \$125.

HAY wagon with steel bed, \$125. Rear mount rotatiler for Massey CLEAN rich screened topsoil. 6 Ferguson 14 hp., like new, \$85. Vards \$90; 10 yards \$120. Also Refingerator, \$10. Tappan gas ¼ inch crushed stone, \$20 a stove with convector over, \$25. vard. Delivered. Call Delivered Call Delivere

also in our market:

ORCHARDS

hird cutling, no rain. 313)229-5055, days.

THESIER
Equipment Co.

SEED wheat cleaned and treated \$1.20 per bu. Granox drill box treatment 40 bu. size \$22.80. Cole's Elevator, 381 Marion Struet, Howel (517,546-2720.

U-Pick APPLES. Pick your own at Schmuck Orchards, 11177 Foley Road, Fenton. (313)629-9763. PUMPKINS Myer Berry Farm, 48080 W. Eigh Mile, Northville. (313)349-0289.

Electronics SATELLITE Systems. No money **U-Pick** STRAWBERRIES Pre-Picked

Special Discount on Bruised Berries PUMPKINS U-PICK & HAYRIDES RIDGEMERE **BERRY FARM**

2824 Clyde Rd., Highland, Mi (313)887-5976

condition. \$270 condition. 6 NEW carbide 3 bolt Fox chooper knives and ledger bar, \$300. (517)546-4569, (517)546-3998. 715 INTERNATIONAL Harveste

100 or best offer. 313)878-2481.

5 p.m. 744 and 329 corn heads.
WOOD burning cast iron stove, pipe and blower, like new, \$250.
8 N Ford tractor with treeman leader (needs work). \$850.

ORCHARDS
U-PICK APPLES
61019 Silver Lake Barrier South Lyon, MI 48178
On the Corner of Silver Lake Road & Pontiac Trail
Mile S. of 1-96 Exit #153 (313) 437-4701 **U-Pick Apples**

Empires & Red Delicious Starting Sept. 29th Mutsu Northern Spy Idared Golden Delicious

U-Pick Pumpkins Now Picking Red Raspberries - Call for availability 437-4704

> Raspberries Open Mon-Sat 9am-Dark

Call ahead to order

excellent (517)223-3222 BACK blade for 3pt. hitch, \$125. YORKIE

affectionate. Great

with kids. 229-9430 Ask for Lori. FORD 8N reconditioned \$2,400. John Deere 1020 gas, p.s., excellent \$4,960, Farmall Cub AKC Registered Rottweiler puppies. Call after 5 p.m. (517)546-3578. \$2,650. Skid steer loaders, Case 850 dozer 8 way blade. John Deere 1010 loader backhoe \$6,450. Ford 8N, sharp, \$1,850. Farmall Cub with midmover \$1,695. 50 others, E-Z financing, delivery arrywhere. Hodges Farm Equipment, [313)629-6491 Fenton since 1946. FORD 8N tractor with scoop, very good condition. \$2,650. After 5 p.m., (313)227-9129.

8 months. (517)223-9359.

BICHON Frise, AKC, fluffy, non-shedding pups Cash' granddaughter. \$2,450 (313)48-8169.

(313)426-2241. KUBOTA 4 wheel drive diese? 25 (b) 1/223-9359. prolessonally trained Engiser LKC, AKC registered. Mele. Blue Tick, UKC, Walker Pups, Champon bloodines, (313)928-6231 or (517,546-6403. KUBOTA 4 wheel drive dieset 25
H.P. tractor with Front loader.
\$7,000. [313]475-3008.
LOG spillter, heavy duly, 12 lon, excellent condition. Craftsman leaf mulcher. \$950 both.
[313]227-7364. 101 Discoulines, Incipactores in GERMAN Shepherd female

Excellent bloodlines, parents and grandparents available to see. Shots and wormed.

RED and white beagle puppies, it weeks old, both perents EXCEL weeks ok, both parents EXCEL.

[313)231-1788.

[313)231-1788.

[313)231-2789.

[313)231-2789.

[313)231-2789.

[313)231-2789.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

[313)231-1788.

8 weeks, guaranteed. 517:548-2476, after 6 p.m. SHIH TZU. Adorable 11/2 year male purebred very friendly, needs loving home. \$200. (313)632-5819 after 4 p.m. SHIH TZU. Female. First shots. 13 weeks. \$200. (517)546-8858.

80 acres to graze. Feed and hay included, \$75 a month. (617)548-4722. HORSES Boarded. (313)685-1832. HORSES Boarded. Excellent care. Large indoor and outdoor arena, lessons available. (313)437-2941.

HORSES boarded. New barry able, \$145 per month (313)634-5939. 313)634-5459. HORSESHOEING. 20 years perionce. Al Lickfie mber (517)521-4536.

MANURE spreader. Works good \$ 250 or best offer (313)878-9113. NORTHVILLE. Horse stalls with pasture available. \$60 per month Now taking applications; 313,453-3265. PERMANENT pasture seed mix 50 lb. bag \$69.50. Cole's Elevator, 361 Marion Street, Howelf. (517)546-2720.

PINE SAWDUST. (313)697-1877 good condition, new tires, electric brakes, hay rack. \$2,300. (517)223-8296. SADDLES, new - used, western, english tack, Very gently priced to sell. (313)348-0069.

SAWDUST. Delivery SAWDUST
Delivered. Also, full dimension rough sawn lence boards and lumber. (313)449-4567. WALKING horse. Black gelding. trail horse, excellent with children. \$500. (313)629-9855.

ALL breed boarding and grooming with 25 years experience. By

WANTED: All types of horses and ponies. (313)437-2857. (313)437-1337. 153 Farm Animals BUNNIES and Rabbits. Pets and show. \$10 and up. (313)437-3967.

CHICKENS for sale, 3 months old. \$3.00 each. (517)546-7730 call after 6 p.m. LAKE Hom pullets, 5 months old.

1 registered Karakul ewe. 1
Comdale Cross ewe. 1 angora
yearling billy. English angora
rabbits and bunnies. Selling out
(313)475-3603 after 7p.m. 155 Animal Services

realistic prices. Tamara Kennels. (313)229-4339. PUPPIE PAD
Professional All Breed Dog
Gnooming 20 Years Experience!
Reasonable! Satisfaction Guaranteed! (517)546-1459.

BABYSITING offered by non-smoking mother. Tuesday through Friday atternoons, 12:00 p.m. to 4:30 p.m. 3 through 5 years. Drenies

weekdays, 6 a.m. to 6 p.m. Cal (319)878-8078.

LICENSED day care in Highland has lull time openings for eiges 26 to 5. Activities, nutritional meals and snacks. Call Janet. (313)887-0548.

Babysitting S OPENINGS at ELLIE'S Tot Spencer and Pleasant Valley of SeNERAL contractor from Novi seeking secretary/lypist with excellent lyping and word processing skills. Send resume and Salary requirements to Box 3200, South Lyon Herald, 101 M. access to Millford, Novi, Walley MLFORD Full time help needed for child care, driving children to a common section of the common section o

Lorraine (313)682-4231, efter 3 p.m.

weekends. A Creative Kids World, Montessori day care, Apply in person: VCF First, 1105
Sutton Avenue, Howell.

GENERAL office, some computer knowledge Lotus and Word Perfect or equal and accounting a must. Send resume to: Centaut Contractors, 10087 Colonial Industrial Drive, South Lyon, M. 48178.

IMMEDIATE opening, Reception ist. Entry level position. Typing, filling and some computer knowledge necessary. Outstanding appearance and good communication skills a must. (313)227-7977.

MEDICAL TRANSCRIPTIONIST

MEDICAL TRANSCRIPTIONIST

Part-time/20 hours weekly. Medical terminology a must. Must have previous medical transcription experience. A clutate styping of 60 to 70 wpm. Previous word processing experience. Micromediately, full time in December 2 (313)227-2919.

MEDICAL TRANSCRIPTIONIST

MEDICAL TRANSCRIPTIONIST

Part-time/20 hours weekly. Medical terminology a must. Must have previous medical transcription experience. A courtals typing of 60 to 70 wpm. Previous word processing experience. Medical terminology a must. Must have previous medical transcription experience. A courtals typing of 60 to 70 wpm. Previous word processing experience. A call word processing experience. A call store to months. Scall (313)227-2919.

MEDICAL TRANSCRIPTIONIST

MEDICAL TRANSCRIPTIONIST

A CHILER of two will care for your child meals and sand sanacks. A child's meals and sand sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR. Golf Cit. b and take for a child's meals and sanacks. CPR.

BABYSITTING. Mother will

DENTAL ASSISTANT Cabysi full or partime. Hyne and Old 23 Brighton. Howell, 4 day week, Full or OPERATOR/RECEPTIONIST. partime, Good pay, benefits. Partime flexible hours grooting. part-time. Good (517)546-3440.

PART-TIME, mature person 12:00 p.m. to 4:30 p.m. 3 intervent person 12:00 p.m. 3 intervent pers

2 p.m. to 1 a.m. Adult preferred. (517)223-7414 atternoons.

(S13)228-8009.

CHILD care needed in our Milhord home, 2 or 3 days per week, 1 sweel child. References and experience necessary. Call evenings (313)685-9278.

CHRISTIAN babysitter needed starting Oct. 16 for 1 morth and 17 morths old boys. Ask for Sue, (313)878-3683.

(517)548-5293.

EXPERIENCED, refliable practice. Experience preferred mothers, will care tor your child, full time only. Monday thru Friday in mother only. Monday thru Friday DIRECT care staff needed for loss available. (517)548-1917.

EXPERIENCED mom will do CEXPERIENCED mom will do CEXPERIENCE EXPERIENCED mom will do loving care for your child. References. M-59 and Michigan Avenue area. (517)546-9732.

HARTLAND quality day care in a loving home atmosphere. I mile from expressway. Reasonable rates. Please call Donna atter 120 pm. or lover message.

(313)887-0548.

LOVING babysitter needed in my
Brighton home for 3 and 5 year
old. 3 flexible days per week,
non-smoker, references.
(313)227-5831.

g skills, knowledge of A FIRST. Days, evenings and puters preferred. Experience weekends. A Creative Kids obe a plus Good benefits. World Montessari day care

Apply all Department of the properties of the pr

MANAGER

| St7/521-4906, Leave message | March | March

BABYSITER wanted, South
Lyon, atempors 230 p.m. to
630 p.m. for two children ages
three and four. In my home. Call
Judy at (313)486-0896.

BABYSITER needed. Ore Lake
BABYSITER needed. Ore Lake
BABYSITER needed. Ore Lake

BRIGHTON morn wishes to babysit in my licensed home. (313)229-8009.

ENERGETIC adult to care tor 3 children in my Howeil home, cur tamily dental practice. Call Partime, tron 2:30 p.m. to 6:30 p.m. Good pay to right person. (517)548-5293. DENTAL Office Receptionist, full time position in South Lyon Emily. time position in South Lyon family practice. Experience preferred. Call (313)437-8310.

developmentally disabled adults.
Medically involved. Full and
part-time available. Full time
benefits; medical, dental, file.
\$5.10 to \$5.60 to start. Advance-FRIENDLY outgoing personality wanted for part-time dental 4:30 pm or leave message.
(313)632-7649.
wanted for part-lime dental receptionist in Northville, 12 to 25 hours per week, includes evenings and Saturdays (313)349-6085.

UCENSED Child Care oldered day or hight South of the GM experience in four handed Proving Grounds, all ages, distry. Cell after 6 p.m. or Brighton schook. (313)685-8458. LABORATORY technician, part-LICENSED Day Care, small group at my Pinckney home, woekdays, 5 a.m. to 5 p.m. Car (319)878-9078.

MEDICAL Assistant, X-ray Tech, or LPN needed for busy family practice/industrial medicine office. Experience in venious

MEDICAL Assistant. Exper-Full time with experience for busy OB/GYN offices in Novi and Union Lake. (313)473-8880.

for Brighton MD. Send ly resume to: Box 3204, Brighton Argus, 113 E. Gri River, Brighton, Mi. 48116. TECHNOLOGIST
DIETARY aides needed. 3 p.m. lo 730 p.m., will train. Call no 730 p.m., will train. Call no 730 p.m., will train. Call the residual position (313)665-1400 or apply West available at our Huron Valley Hickory Haven 3310 W. Hospital site. ASCP registered or Commerce Rd., Millord. DIETARY aide needed. 6 a.m. to 2 p.m., will train. Call (313)985-1400, or apply West Hickory Haven, 3310 W. Commerce, Millord.

> HOUSEKEEPING Aide needed full time, 7 a.m. to 3 p.m.. Call (313)685-1400 or apply West Hickory Haven, 3310 W. Commerce, Millord.

We are looking for mature dependable people with a love independable people with a love and understanding of the elders and un company. Must be comfortable able rates, (\$17)223-7323.

working with PC's. Experience in able rates, (\$17)223-7323.

BABYSITIER needed for 1 and 4 sear old. References. Millord area (\$13)825-9309.

BES INC.

BSE INC.

BABYSITIER wanted. 6 week old inlant, 3 days a week. Paterainess. Call (\$13)847-6215 Grand River, Howel, Mil. 48843.

WHATTED, teenager and/or adult to tassist in my iconsast daysvare induced byping, insurance billing, pegboard. Send resume to: Po. \$2 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, insurance billing, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies induced byping, pegboard. Send resume to: Po. \$10, 19, 29 per hour, Huggies

or apply in person.

HOWELL NUGGET needs full and part-time waitpersons, buspersons, cooks. Apply in person at 1202 E. Grand River. FOOD preparation. Experience helpful but not essential. Very interesting work. Also servers for barquet hall wented. Please call Mrs. Philipp for appointment, Romenoffle, Salem Township, (313)665-4967. We are accepting applications of Tuesdays from 10 a.m. to 3 p.m. at our Milford office Various positions include: GRAND OPENING! Salvatore Novi Road/just north of Ten Mile, Monday thru Friday between 12 noon and 6 p.m.

BUSPERSON

10 - 20 hours per week.

MEXICAN JONES 675 West Grand River Brighton

12 noon and 6 p.m.

HOST Persons, Waitpersons, Dishwashers. All shifts needed. Apply in person or call (313)349-6360, Donnas Place, 28057 Wixom Road, comer of 1-96 and Wixom Road, comer of 1-96 and Wixom Road, panify cooks positions available PM shift. Call (313)229-4805, ask for Chel Sinacola or Chel Tom.

MAKE-BIG BUCKS

(313)347-0095

restaurant

MAKE BIG BUCKS

Business is booming. Great opportunity for hardworking responsible person. Flexible hours, openings for lunch and dinner shifts in all the above opsitions.

(313)347-0095 or apply at Home Sweet Home

restaurant

work and table service. Re

11 a.m. to 2 p.m.

atmosphere at Granny's Place Part-time. (313)632-6628

MORNING and day cook an

NOW hiring experienced after-noon and midnight waitstaff Experienced afternoon cooks and

midnight, weekend cooks. Also day and midnight buss help Apply in person, 1101 E. Grand River, Howell.

PIZZA Hut is now hiring delivery

(313)629-4105.

ARBY'S

12 OAKS MALL

BRIGHTON BIG BOY

preferred but not necessary. Each up to \$7.00 per hour. Apply in person or call, (313)227-5525. 8510 East Grand River, Brighton,

BUS, DISH
Days or nights, \$4.75 an hour,
part-time, will train. Will work
around school schedule. Flexible
hours. (313)348-8232.

CARLTON's Restaurant now

ENTECH SERVICES, LTD.

lus Persons

highly-organized, be able to juggle multiple assignments and work under pressure. Typing (miniaum 35 wpm), must be knowledgeable on PCs, Word Perfect experience a plus. Same resume and salary requirements to: St. Claire, Inc., 37440 Hits Tech Dr., Farmington Hils, Ma 48831.

3pm Mon.-Fri.) and

pm - 7 pm)

Establish a career with

sick pay, savings and profit sharing plan). Apply in person, JCPenney Personnel Office, TWELVE OAKS MALL, Monday through Saturday,

You're looking smarter than ever at

4.75 TO 45.25

Sheraton Oaks Is Now Accepting Applications For: Room Attendants

517-546-3265

48831. Apply body: Novi Arricco Grand River and Novi Road.
ADULT Fosler home needs aides for evenings and weekends. Experienced. Good pay (5/17)546-1799. (3/13)227-7977.

person able to acceptility. (313)347-2259.

the nation's

10 to 9, Sunday 12 to 5.

department

A position at JCPenney may just be the beginning an exciting career.

JCPenney, Twelve Oaks is now accepting applications for full and part-time help in the following areas:

Catalog

Full-time days, part-time ings, will train.

 Non-Commission We're a national retail chain, known for our friendly people and generous benefits program (merchandise discount, medical/

ARROR DRUGS-Northville ARBOR DRUGS-South Lyon 22381 Pontiac Trail/Nine Mile

ARBOR DRUGS-Milford 63 W. Summit/Commerce

E.O.E

DEADLINE

IS FRIDAY

Call (313)728-9600 for appointment, ask for John Mistak between 10 a.m. and 2 p.m.

Progressive hospital supply company is in need of hard rorking, dedicated people. Great working environment, ago benefits, with opportunities for advancement. NEW STARTING

ATTENTION students Immediate openings full and part-time. Will train, floxible hours. Apply in person. Bay Pointe Car Wash, 8933 Richard-son Road, Walled Lake. (Next to Commerce Page in)

Livingston County Phone 227-4436 or 548-2578

ASSEMBLY. We are recruiting dependable individuals to work in work, general maintenance and TOWNSHIP RESIDENT, Need Howel, Mr. long term assign-cleaning vehicles equipment extra money? Will pay \$5 per ments. [First and second shifts) and house, [313]885-9314. We offer competitive ray and Milliord. Full time person for fast growing company with stores in Livonia, Dearborn, Canton and now openg in 8righton, Commission sales plus Blue Cross, Excellent person, expenence definitely a

Monday-Friday 11 am-6 pm

wing We offer competitive pay and history denial and vision insurance call or christian openings. EMPLOYMENT. GROUP, (517)484-5422. **JAPANESE**

STEAK HOUSE 21150 Haggerty, Farmington Hills 348-7900

POSITIONS AVAILABLE

 Maintenance Dish Washers Busperson Bartenders

COMPETITIVE WAGES FULL OR PART-TIME Days & Nights Available, Experience Preferred but not Necessary

CALL FOR INTERVIEW 348-7900 LAID-OFF WORKERS or training in optical dispensions to week program begins ober 23rd. Must have reliable sportation. For scholarship mation, call Washlenaw munity College, Job Training ool, (313)485-9811. EOE ner.

FARMER JACK

SUPERMARKETS IMMEDIATE OPENINGS FOR ENTRY LEVEL POSITIONS NO EXPERIENCE NECESSARY

JOIN THE NO. 1 SUPERMARKET TEAM Promotional opportunities Flexible schedules Scheduled wage increases based on

 A clean, friendly work environment See the store manager at the following locations to obtain employment application and additional details. rmington Farmer Jack Store 9 Mile & Farmington Ad.

Livenia Farmer Jack Store 5 Mile & Newburgh Rd. Commerce Twp. Farmer Jack Store 3010 Union Lake Rd. at Commerce Rd

AUTO Dealership service advis-er. Experienced in Ford or Chrysler, Immediate opening, Great Career opportunity, Call Derise at Lasce Ford Chrysler (313)629-2255. AUDITOR needed 2 or 3 nights per week, 11 p.m. to 7 a.m. Knights Inn, 124 Holiday Lane,

> **PEPSI-COLA** MANUFACTURING

Immediate openings in our nights or Sundays. Good pay, por hour worked, plus bonuses, benefits. Experience nocessary. Nov Auto Parts, (313)49-2600. **HOWELL, MICHIGAN** Pepel-Cola, a leading producer of sof rinks is now hiring manufacturing be 18 years of age or older, have e 18 years of age or older, have Every other Sunday 9 a.m. to eliable transportation and be 2 p.m. Sefas Market, Brighton. el in our Howell, Michigan bottlin

AUTO Mechanic. General and heavy duty repair. Must be state certified, own tools, modern 17 bay shop, good pay, plus many firinges. Apply at Bert's Auto

BAKERY assistant, 2 to 6 p.m.,

BAKERY help wanted. Flexable hours. Apply in person. Alpine Food Center, 7420 E M-36, Hamburg, MI.

ATTENTION:

MOTHERS

2, 3, or 4pm, Monday thru Friday. We pay 15,00 an hour. Schoo vacations of!! Call 473-0070.

NORTHVILLE REFRIC

HEATING & COOLING

Sales - Service

Installations

All Makes

& Models

Commercial

Heating & Air

349-0880

tenanis, move-out, move-in, Ali phases, plus light maintenance. (517)546-3327.

QUALITY cleaning. Let us do your dirty work. Commercial and residential cleaning. Nancy, (313)229-3012.

REPAIRS & REPLACEMENT

Specializing in plumbing, elect

(313)685-7751

BOULDERS, 12 inch to 5 ft is

B & B Brushmowing, bulldozing, york raking, trucking for driveway materials, topsoit, etc. (313)437-9658.

water walls, custom boulder work. Patio, sidewalks, and

gravel driveways, Grading, powertilling, York raking, trucking for all materials. Free estimates. (313)229-1993, (313)426-3783.

FIELD MOWING

BRUSHOGGING

(313)227-1370

FILL DIRT

Pine Valley Maintenance

Landscaping

Housecleaning

Services

Home

Maintenance

Livingston County Phone 227-4436 or 848-2570

(313)769-3232, see Bud

BAKERY HELP

part-time. Delivery person part-time. Cake decorator and baker, Apply: Marv's Bakery, 10730 E. Grand River, Brighton.

BARN help wanted, part-time, must be 18 or over, must handle horses. Cleaning stalls. (313)437-0113.

BEST WESTERN HOWELL UNDER NEW OWNERSHIP AND MANAGEMENT

Has the following positions available: full and part-time housekeepers, part-time waitper-sons for weekends and week-days, part-time desk clerks, full time maintenance manager.

30RING mill operator, Good pay and benefits, Night shift, experi-ance only, Machining Center, Inc. 5982 Ford Court, Brighton, MJ.

SCREENED

TOP SOIL

Immediate delivery T.T. & G. Excavating (517)546-3146

Help Wanted

General

(517)546-4206

AUTO Detailing. Full or part-time.

No experience necessar (313)229-1811.

AUTO dealership hiring part-telephone operator, some fil alternoons and evenings. Nancy, (313)227-1761.

AUTO exhaust installer. High volume shop seeks experienced installer offering above average pay, full benefits. (517)546-5700 ask for Steve.

AUTOMATIVE installer familia

with electrical and accessory installation. (313)227-4301.

AUTOMATIVE detail person Typing experience helpful (313)227-4301.

DEADLINE

IS FRIDAY

TL's EXCAVATING

(313)878-9876

(517)546-2979

HAMMOND Excavating. Septi

fields, perk tests, basement driveways, backhoe and doz-work (313)685-0506.

Turn low or wetland areas into decorative swimming or fish rearing ponds. Equipped for last efficient work. Mark Sweet, Sweeto, Inc. (313)437-1830.

SANO, gravel and top soil, 24 or 40 yard loads. (517)546-3713 (517)223-9425.

THENCHING

HENCHING
4'-16" loofings and water lines
dug. Block work for garages
houses, and additions. Also
floors poured. (517)546-2117 q
(517)223-9616.

RONDO'S POWER CLEANING EXTERIOR CLEANING

your free visual estimate and the best rates call (517)548-2538 Senior Citizen Discounts.

DAVISBURG Fence. Residential,

Fencing

ALL Types of fence. Residential and commercial, Free estimates. [313)437-9658.
Call Earl Powel fencing. DESIGNER Landscapers, preparation for sod and seeding,

Cleaning

POND DREDGING Specialist LANDLORDS - will clean for

Excavating

ollowing qualifications should SEND RESUME ONLY Machine Operators
Lift Truck Operators Maintenance Mechanics

 5 years electrical experience epsi-Cola offers an excellent starting alary and benefits.

EQUAL OPPORTUNITY EMPLOYER M/F/H

REACH OVER 165,000 POTENTIAL CUSTOMERS EVERY WEDNESDAY AND 135,000 EVERY MONDAY

BUYERS DIRECT

Oakland County 437-4133, 348-3022, 686-8705 or 669-2121

Roofing

Kitchens

Drywali & Paintina

Plumbing, Heating

Baths

Sidina

& A/C

C & R KRAUSE

CUSTOM HOME

REMODELING

SPECIALTIES INCLUDE

(313) 231-2705

BULLDOZING. Septic fields, backfill, landscaping. Work guar-anteed. Please cali (313)349-0533 or (313)437-0316 or (313)229-8720.

BULLDOZING AND BACKHOE

WORK Old driveways repaired. New driveways put in Finish grading and trenching VAIDIC EXCAVATING. (313)685-7346.

BUILLDOZING and tractor work.

Seeding, soil pulverizing Iron Horse Enterprises Inc.

A-1 Carpenter. Repairs, remodeling: kitchens, bathrooms, basements. Jim (313)348-2562

Carpentry

(313)261-3587

Bulldozing

INDEX

13 Painting & Decorating...
16 Pest Control..... Photography.... Plano Services

327 Pool & Spa uilding & Remod

Clean Up & Hauling. Clock Beneir

Drywall..... Electrical..... Engine Repai

rucking..... TV, VCR, Stereo Repair eo Taping.. Heating & Cooling

SUPERIOR Design Service, Custom residential design and drafting, References available, (517)223-9975.

A-PLUS sealcoating. No job too big, no job too small, We sealcoat them all (517)546-1319. Aluminum DRIVEWAY SEALCOATING

JOHN'S Aluminum. Aluminum and viryl siding, trim, guttern custom made shullers an repeits, viryl thermopane prim replacement windows and insidiatioms, sawrings, garage door and decks. Insurance worl welcome. Residential ani commercial work. Licensee contractor. 30 years experience Reasonable rates and free estimates. Call (517):223-3056 24 Hour phone service (517):223-7168. MICHIGAN ALL PRO **ASPHALT** PAVING riveways, Parkind Lots, etc., Seal Coating 'All Work Guaranteed Free Estimates

SPARKLING CLEAN POWER WASH & PAINT White the proving that the proving that the party and the party and

ADORA Antiversary Special at 40% of on all services **ASPHALT** 348-9228 **SERVICES** Appliance Repair

Paving Seal Coating Driveways Parking Lot, etc. FREE Estimates

SAPUTO Appliance Repair, Servicing all makes and models. Specializing in Kenmore and Whirlpool. (313)624-9165. 546 McMunn South Lyon Architectural 437-5500

Design FATHERV Son driveway sealing. We specialize in residential driveways. All work guaranteed. (517)548-2655. NEW Vision Designs. Residential designing and additions. Reason-able rates. (517)548-2247. (517/548-2655.

VALENTINE Asphalt Paving Corporation. Seatcoating, commercial, residential. Free estimates. (313/887-3240. RESIDENTAL Commercial, from

Brick, Block, Cement

new brick. Reaso (313)437-5433 (313)229-1979. Reasonable BRICK, block, cement work, freplaces, additions and remod-eling. Young Building and Excavating. (313)878-6067 or (313)878-6342.

BRICK Mason, Brick, block chimneys, porches, fireplaces, repeir specialist. Licensed. C&G Masonry, Call Craig, (313)437-1534.

Refrigeration...... Rentals..... Roofing & Siding... Rubbish Removal. BRICK, stone work, chimn Salt Spreading... Sand Blasting... fireplaces and repairs. Free estimates. (517)546-4021. CEMENT, masonry, quality work. Reasonable prices. Free esti-mates. Licensed. (517)546-0267. Sentic Tank Service CEMENT work, garage floors, sidewalks, patios, driveways. Tearout and replacement, also available. (517)546-8444.

CEMENT work. Basements, driveways, petios, etc. 15 Years experience, Iree estimates, quality work. Call Mark (313)449-8691. CLASSIC Stone Inc. Custom designed stonework. Fireplaces designed stonework Fireplaces chimneys, all types of stone (313)629-8100 o (313)629-5316.

CONCRETE Estimates. Residential and commercial, We do poor tial and commercial. We do p work III Call Gary 1313)684-2054. CARLY & Company concrete work. New or repairs. Brici pavers installed. No job too small. (517)546-3327.

Shopping Malls

Asphalt

887-4626

Factories
• Steel Buildings

MASONRY

Large jobs and all repairs Experienced, Licensed (Insured, Work myself, Fas & efficient, Free estimates 348-0066

Experienced, reliable & reasonable

R. Berard Co. Inc.
Cement Construction
Edwards, Otherways,
Patter, Proteins, Steps,
Both & Block Repair
FREE BESTIMATES
Licensed & Insured
349-0564
No JOE TOO BRALL

commercial. Concrete walls and renching. We do top quality work at competitive prices. For free estimate call Contractors

Trenching Service at (313)669-6640, 9 c.m. to 5 p.m. Monday through Friday or (313)227-1123 24 hours.

GARDINER Bros. Concrete. Flatwork. Driveways, garages, basements, pole berns, sidew-alts. (313)229-6899.

ETHIER **CONCRETE & PAVING**

12 Years Experience BATHROOM Garage Floor Basement Floor

REMODELING FREE ESTIMATES <u>(313) 229-7776</u> CEMENT, RRICK. BLOCK AND ALL

LONG PLUMBING AND **FANCY BATH** BOUTIQUE 190 E. MAIN

(313) 349-0373 ABANDON your search, Addi

AMES BROS. CEMENT COMPANY tions, roofing, decks, any and all remodeling. (313)229-5610. Licensed. Basements
Curbs and Gutters
Driveways-Garages
Pole Barns - Palios -Sidowalka Evenings 313/227-7301 Days 517/548-3787

ADDITIONS: decks, new homes. Remodel, Insurance work. Licensed builder, Free estimates. (517)546-0267. ADDITIONS, decks and repairs, basement conversions, 16 years experienced. Call Jerry evenings (313)685-0366. Free Estimates - Licensed and Insured -Nob Cat Light Grading Service INGRATTA & SON CONSTRUCTION Specializing in concrete,

ALL types of remodeling. Decks, parages, additions. Call Don at (313)887-8027. FREE ESTIMATES Call Rico (517) 546-5616

WING BUILDERS Specialzing in additions and new home construction. For tree setmate cal Mike at Blue Waters windows, installations. Just ask windows, installations. Just ask Construction (313)669-6641 well make you happy! Free stimates. Call Tim (313)227-1123. (313)231-3489 or Tom (313)231-1283.

FIND A GOOD BUILDER THEN LOOK FOR A BETTER ONE FOR FREE QUOTATION AND PHOTOS

Damers . Room 559-5590 24 HOUR SERVICE Kitchens Additions Baths • Bec Rooms **HAMILTON BUILDERS**

MCCARTHY Construction, Residential, commercial, industrial, Licensed. Quality performance since 1952. Foundations and floors. Exposed Aggregate. (313)669-0700. Ucensed Builders New Home Cons Additions Garages Rec. Rooms

NINO'S Concrete work Basement, drivoways, pato, garage floors, etc. All work guaranteed. (313)878-9064. Building and Remodeling

A-1 WORKMANSHIP on roots decks, Kitchens, baths and all home improvements. Licensed. (313)632-6757, Robert D.

Montgomery BUILDING, remodeling, carpen-try, siding, masonry, all types of work done. For free estimates, Licensed Builder Decks Minibarns Garages · Pole Barns CUSTOM WORKS

B'x8' Mini Barn 640 640 Call 313

629-1447

Homes, additions, garages, dacks Framed to finish, Licensed and insured. Call for free estimate, (313)229-2708.

LIVINGSTON county's finest 7 man framing crew available to trame your house, build that dock or cut on that addition. Free BULLDOZING and tractor work. or pul on that addition, Free estimates. Cell (517)548-4163. LOREN Construction. Decks, additions rools, remodels. Insured. Free estimates. KOVACH 313)229-0902

QUALITY building at the lowes prices. Additions, garages epairs, moling, siding, cement and block work. (313)437-1928, A Homes Dealer Call (313) 227-8020

REMODELING. Additions, kitchens, bathrooms. 30 Years in the KEMODELIVE.

ers, bathrooms. 30 Years in the business, workers trained profession ally. Please call evenings.

313)3490533 or (313)437-0316 or (313)229-9720.

ROOM Additions, bath end remodeling, Finish remodeling, Finish Free estimates. (313)227-7153

licensed & Insured

C.Q. CONSTRUCTION

ion - Garages, New Home

MASTER CARPENTER

FREE ESTIMATES -

FAIR PRICES

(313) 887-6326

All Work Guarantee

& RUNDER

evenings.

CAPPENTER All types new construction, remodeling, besements, pole buildings, docks.

(313)348-0024 evenings.

Socializing in ments, pole bulliumg...
(313)348-0024 evenings.
CARPENTER. Specializing in replacement windows, docks, sheds, aluminum siding, rools, remodeling, etc. Quality Work Free estimates. (313)229-5598.

Chimney Channey
Cleaning Kitchen & Bath

CARPENTER Handyman. Specializing in basements, remodeling, kitchens, and baths. Complete home improvements. Leave Quality Trim Stair Rails and more home improvements, message. (517)548-4523. (313) 231-4922

R. Berard Co. Inc Mitchens, Baths, Countertope Windows & Doors Replaced Wolmanized Decks FREE ESTIMATES Licensed & Insured 349-0564

VILLAGE HANDY MAN 200 S. Mint St.
ii home maintenance & repa Showroom features Antique Building Patterfals 347-7780

CARPENTRY. Framing. Trim. 20 years experience. (517)782-2096, (517)437-7074. CUSTOM carpentry by the hour or by the bid. Quality work at reasonable rates. (313)437-4641.

STARR INC. Master Finish Carpenters Specialists in 348-0733

FINISH carpentry work. Howell, Pinckney, Brighton areas. Call after 5 p.m. (313)231-1883. CUALITY carpenty and remodeling. Licensed. Free estimates. Reasonable prices. (517)546-0267. QUALITY DECKS AND CARPENTRY General remodeling and repairs. No job too small. Licensed, Walt, (313)525-1707.

Wayne County 345-3622 Carpet Services

LIGHT pickup hauling. Appliances, debris, miscella-neous. No job too small. (517)546-3327. CARPET Installation, \$2.25 sq. yard, Carpet and padding at low rates, 20 years experience, Call Bill. (313)669-5924. HAULING, moving, and delivery services. Check my prices first Call (517)223-3831. FION'S clean-up, hauling,

D & D FLOOR COVERING, INC. Armstrong Floors-Formica - Carpet 145 E. Cady, Northvill 349-4460

Catering

BOB Johns Watch and Clock Repair, Free in-shop estimates. All work done on premises. 40 years experience, 8020 W. Grand River. (313)229-5505. CARPET sales, service and installation. Call for free in-home estimate. (313)945-1067.

Deck & Patio

CATERING Concepts, Inc., A-1 Quality decks, pool deck Wedding receptions, company porches, and picnic tables, Fire staters and consultant 15 years experience. (313):229-5610.

DECKS, docks, poor cleek.

cateror and consultant 15 years experience. (313)229-5610.

THE Happy Cooker: All Occasions. Sherry (517)546-2738, or Kim (517)546-2244.

DECKS Unlimited. Licensed Cuarry custom work at reason less than the construction of the construction of the construction, old work, spas, are conditioners, service changes, makes call (313)499-3330.

DECKS Unlimited. Licensed Cuarry custom work at reason less the construction of the construction of the construction of the construction. able prices. 10 years experience. (313)227-2427.

Decks CERAMIC Line. New constru

tion or repairs. Experienced insured, (313)227-1885. CERAMIC Tile installation, sales and service. Residential commercial and remodelin Quality work. Lifetime guarante Call late evenings for treestimate. (313)632-5567. CERAMIC tile installer, New work

C & R Krause (313) 231-2705 Drywall

AAA TEXTURE SPRAY CEIL.

BULLDOZING, road grading, inds. Drywall hung and firished, basements dug, trucking, and drain fields. Young Building and Free estimates. (313)338-3711.

Excavating, 313)878-6342 or Excavating, 313)878-ABLE Drywal: New, Moderniza-tion and Repairs. 25 years experience. Reasonable Rates. (313)229-0884.

Chimney Cleaning WHITE WOLF
CHIMNEY SWEEPS
Quality fireplace, wood stove, insert and oil burner cleaning, (313)437-4865 Brighton **Builders Supply** 7207 W. Grand Rive AR Chimney Sweeps Company. Chimneys cleaned, screened, and repaired. Russ (313)437-9151 days. Dan 1131437-1279 evenings

313-227-8228 Fax: 313-227-6858 Drywall • Metal Track and Stud • Tools • Materials • Insulation Clean Up Accustical Ceiling and Gri WE DELIVER AA Hauling. Furniture, garbage brush, etc. Low rates (313)227-5295.

LL drywail, new and old extured and soraved ceili All remodeling and painting work fone. Located in Howell ALL Type debris and apptance removal. Exceptional rates. (313)685-1419.

DOZER AND DOZER AND BACKHOE WORK DUMP TRUCK SERVICE Sand, Gravel, Topsoil, Fill Din, etc. (313) 227-7859 TEEPLES BROS **EXCAVATING**

Basements, Septic Systems, Perk Tests, Land Clearing and General Excavating -By the Job, or By the Hour-FYOU DON'T CALL US, YOU MIGHT BE PAYING TOO MUCH! 313 878-2934 or 437-2742 XCAVATING, perk tests, septic fields, basements and trucking. 313)349-1887 of

Washlenaw County 227-4436 A-PLUS hauling. We haul it all. Licensed. Senior discounts. Service. Located in Hartland (517)546-1319. Free estimates. (313)750-9063. PLASTERING and dry wall repairs. Water damage. Licensed. No sanding. (313)348-2951. (313)422-9384.

Electrical

ALL types of electrical work Clock Repair Service, remodeling, new construction, residential, commercial, Licensed, Greg Calme (313)897-5230. HAMMON ELECTRIC Reside insured. Your local elect (313)437-3775.

NEED a scensed electrician to that small job around the hour if so call (313)229-6044.

MOEN'S ELECTRIC

nplete residential service No job too small Reasonable rates We care about your electrical needs 517) 548-1500

Excavating

ACTION Drain Company, Septic systems installed and repaired, low rates, immediate service.

113)229-4777, (313)878-3052, 117548-5835. BACKHOE work and buildozing. 517)548-1309. BACKHOE work, \$40 per hour. Free estimates Call new! (313)540-4546.

B & B Bulldozer work. All types Sand, gravel, etc. Grading brushmowing. (313)437-9658. 313)878-6067.

EARL

EXCAVATING CO.

Septics, Drain

fields, Sewers,

Basements, Land

grading and

cleaning, Perc

Tests, Sand and

Gravel Delivered

(313)437-4676

DUFFY'S EXCAVATING

•PERC TESTS

DRAIN FIELDS

BASEMENTS

FENCE Locust posts aprive or out rails Western Cedar (313) 878-9174

Furniture Relinishing

Clay and topsoil mixed, as low as \$3.00 per cu.yd., delivery depanding on location. (517)546-3146. FURNITURE Stripping done by hand. (517)546-7784, (517)546-8875. WOODMASTERS FURNITURE SERVICE. Furniture stripping, repairing, and relinishing. (313)684-6411.

Handyman

YOUR HANDYMAN For the home projects you haven't found time for. Call (517)548-3121. ALL LAWN MOWING Dethatching, Aerating HANDY/MAN work wanted Large or small. Electrial of umbing, carpentry (313)231-2837.

Cooling ALPINE Heating and Air Condi-tioning Inc., serving Livingston County needs since 1966, (313)229-4543.

Heating &

ree & Shrub Trimmin Clean-ups, Reasonabl Fotis Landscaping Since 1954 437-117 ANGELO'S SUPPLIES

Klenn Stanek (517) 549-254

Howell, MI

CONCRETE READY MIX Valo 2 yds Trallers fre We Also Do Al Types of Cement Work & Poiches HAUL IT YOURSELF 478-1729

HAULING topsoil, sand, gravel, etc. Grading, driveways, lawns, grass seed, hydroseeding. Retaining walls, rock or wood. Free estimates. (517)546-5794. 25 Driveway & Decorative one Play, Pool & Fill Sand Railroad Ties PICKUP OR DELIVERY OR RENT: Sod Cutters, Post Ho Nggers, Rotatillers, Loaders, et 478-1729 THIS IS THE IDEAL

Title estimates. (217)345-3134.

JiM'S Lawn and Landscaping. Free estimates, insured. Boulder seewalls, boulder malaring walls, imber walls, hydroseeding, sod, ornamental stones and bark, trees, shrubs, topsoil, fill, etc. Grading and backhoe work welcomed, all work guaranleed. (313)231-9581. LAWN SPRINKLING

RG BAGGET ANDSCAPE

SUPPLIES Screened Topso Sand-Gravel Landscape Boulders

Fill Dirt Pool Sand ALSO

York Raking ine Finish Grading Driveway Repair

7 Day Deliver Since 1967 349-0116 Northville

☆ SPECIAL ☆ 6 yds. Top Soil-Peal Mix *92** 6 yds. Shredded Bark, ... *120 yds. Limestone . . . *105 SAND • GRAVEL • STONE ALL TYPES . 105

We deliver 1-14 yd. loads 7 day delivery Mick White Trucking 348-3150°

Pick·Up & Delivery Fall Clearance **DEL GAUDIO** 15% Off our entire dug & bailed stock Pine & Spruce 6'-12' SOD FARMS 517-546-3569

Hardwoods 2½" - 6" trunk diameter JIM'S Painting. Interior or exterior, work fully guaranteed. Call for free estimate, (517)548-4140.

LOCAL moving and hauling. JRIGBY BOYCE Painting Contractors. Licensed Insured. 15 Years Experience. Interior/exterior. Residential/commercial. (213)453-0677. 437-6962 Nor Mar Tree Farm 12744 Silver Lake Rd. Brighton

MALO'S Bushogging. Plowing and rototilling, york raking. Free estimates. (313)349-4149. MIKE'S Underground Lawn Sprinklers. Free estimates. Installations and repair. Winteri-zation. (313)684-2913. zation. (313)684-2913.
NORDOUIST Lawn Maintenance, Tree Removal and Tree
Trimming. Free estimates and
senior citizen discounts.
(51 7) 54 6-0699 or
(313)227-5769. **MUSIC LESSONS** Piano - Organ Stings - Wind 349-0580 Schnute Music Studio Northville

RICH black dirt. 25 Yard loads. \$198. Call anytime. (517)546-9527. SCHEDULE now for fall applica-tion of wildflower and liquid sod. Winter payment plan available. (313)227-7570. Painting & Decorating SCREENED topsoil, screened black dirt, railroad ties, cedar bark Picked up or delivered Rod A-1 quality work at sane prices. 17 years experience. Jack's Painting and Maintenance. (313)231-2872.

BLUE GRASS LAWN SUPPLIES OPEN 7 DAYS PAINTING Now culting Sod on 7 Mile etween Napier & Chubbs R 10650 W. 7 Mile Rd. 348-1880

tant Superintendent for Personnel, 4740 Bauer Road, Brighto Mi. 48116.

et working individuals will receive good wage and benefit working individuals will receive good wage and benefit packages.

BORING Mill Operator. Spicer lober Pyrmouth. (313)455-1600.

BRIDGEPORT Mill Operator of gage shop. Days. 5 years experience highly, but not minimum experience. Wilkom necessary. Good wages plus area. (313)48-1022.

BRIDGEPORT Operator Dayshit, 3 to 5 years experience.

BRIDGEPORT Operator Dayshit, 3 to 5 years experience. Applying the persons needed. (313)461-1448 between 2 a.m. and 5 p.m. benefits. Responsible persons needed. (313)229-2711 lime work.

BRIGHTON Mill Soft Cipth Car CAPPENTERS. Trim carpeniers. Procession Products, 11801 E. Hourly pay. Full lime work.

BRIGHTON Mill Soft Cipth Car CAPPENTERS. experience.

Brighton, (313)227-1978. CARPENTERS. Framers.

Brighton (313)227-1978. CARPENTERS, Framers, BRIGHTON AREA SCHOOLS Formen, needed. (517)548-4163.

BRIGHTON AREA SCHOOLS romen, needed, participations, director of operations. Degree in engineering, or equivalent work experience. Supervisory experience and background in mechanical end electrical equipment. Apply to: Duko Williams, Assis tand Superintendent for Person and 4740 Bauer Road, Brighton 2005/1979, 1479, 5778.

ingelo's Supplie: FALL SALE ·Shredded Bark ·W hips •Topsoil - 50 lb, Bag 313-437-5288 ales (313)229-2930.

SOD Pickup & Daliyar ROYCELONG

TREES - SHRUBS

EVERGREENS

NURSERY

1045 W. Allen Rd

(517) 548-2822

SOD

Movina

Instruction

M.C. Painting. Fall specials. Expert drywall repair. Call nowl (313)449-4398.

A-PLUS Tilt Painting. Professionally done, interior, exterior, free estimates. (313)227-3737. ATTENTION: B & W painting Fall special. 1/2 bath, \$25. Call for free interior estimates. Bob Wirth, (517)546-1762. 2050 Ford Rd., Milford (313) 887-4937 AINMASTER IRRIGATION

Interior, exterior, Free estimate 20 years experience (313)348-1935. CRAFTSMEN Painting, Quality work, Unbeatable prices, Free estimates, Bob. (313)669-1070. EXPERIENCED Painter, Interior, exterior, wallpaper. Free estimates, Ouglity work Call Steve (517)546-8950. WINTERIZING 313 227-9830

EXPERT painting at special ge aquainted prices. (313)685-7857 TOM MICKS SERVICES Brush mowing rototiling, preparation for sod and seeding. Trees and shrubs planted. (517)546-7772. FRANK THE PAINTER. Inler WILDFLOWER. Scheduling, plantings, 3rd week October - 1st week December, most favorable time to plant wildflower. (313)227-7570.

PIANO TUNING DAVIS DECORATING Novi 349-5456 28 Years Experi Painting, Wallpapering and

(313) 459-9205 VIC'S Plastering. New and repair. Additions, texture and decorative work. Call Vic for estimate (313)229-7208. WALLPAPERING (313) 349-1558

(313) 451-0987 exterior. High quality painting, excellent rates. Free estimates. (517)223-8615. INTERIOR/Exterior painting.
Drywall Repair. Quality work.
Reasonable Rales. Free Estmates. Call Loren.
(313)349-2246.

CALL Sam's Plumbing, estimates. Licensed. No job big or small. Senior cit discount. (313)477-0864. emergency service /313)680-8757. JAN'S PAINTING SERVICE Blue Water Plum Quality work plus 100% clean up interiors only, free estimates (313)227-2797. Specializing in:
Well repair
Pump replacement
Drain cleaning
Supticitant cleaning

Septic tank replacem Sprinkler system repr & replacement 24 hour service-No job too am 1-800-962-7571

PAINTING and cauking; interior, exterior. Power washing and window cleaning. Free estmates. Satisfied references. (313)227-9486.

POKORA

PAINTING Interior Painting for the Holldaysi • Interior • Exterior Custom Wood Finishing New Construction - Commercial - Residentic Licenced & Insured 313-227-2083

BLUE JEAN JOBS available

BRIGHTON Electric Supply is CARPENTERS wanted. Must CARRIER needed for porch immediately Apply at Employees now accepting applications for the your own tools and transportation. Call in Withmore Lake area. Sub is Street, Howell, or call office workers. Good starring pay, 313/855-7341.

Thursday, September 28, 1989—SOUTH LYON HERALD-MILFORD TIMES-NORTHVILLE RECORD-NOVI NEWS-6-B

and have on the job training have on the job training, opportunities to earn paid days off, first and second shifts available in Militord area. Starting wags \$4.50 per hour. To arrange explication and interview, phone 1(800)992-8316 Monday - Friday 8 a.m. to 5 p.m. penelits. Apply in person only. CHURCH organist. First United Methodist, 201 S. Second, Fowlerville, 48836, Send resume or call (517)223-8824

313-685-7546

CARRIERS Needed in the Howell, Pinckney, Gregory, and Hartland areas, for delivery of the Monday Green Sheet, to tube by car. For more information E. Call (517)546-4809 or (313)227-4442.

Lyon. E. Call (517)546-4809 or (313)227-4442.

Lyon. E. Call (517)546-4809 or (313)227-4442.

Lyon. E. Call (313)227-4442.

Lyon. E. Call (313)227-4442.

(313)227-4442.

(313)227-4442.

(313)227-4442.

(313)227-4442.

CNC MILL PROGRAMMER AND OPERATOR Must have experience. Day and night shifts available. Apply in person or send resume to Boos Products, Inc., 20416 Kaiser Road, Gregory, Mi. 48137.

CNC SET-UP

Experienced CNC setup personnel for 3, 4 and 5 axis CNC lathes and/or machining centers. Minimum of 3 years experience. We (313)349-3627.

CARRIER needed for porch delivery of Monday green sheet and South Lyon Norskide and Tillson Call circulation leaving name and phone mumber, (313)349-3627.

CASHIERS or self-serve gas and evenings, good job for retireos, good starring pey. To company that treats it's property. Ideal for retireos, good positions leaving name and phone mumber, (313)349-3627.

CASHIERS and full time attendents needed. Competitive wage. Station, 1050 E. Grand Likiver, 1050 E. Grand L

REACH OVER 188,000 POTENTIAL CUSTOMERS EVERY WEDNESDAY AND 136,000 EVERY MONDAY

CARPENTER. Interior Trim, 5 years experience. (313)231-9375 after 6 pm.

CARPENTERS needed, rough, residential carpentry.

RESIDENTIAL

INTERIOR

WALLPAPERING

BY

FRANK MURRAY

ANDY'S Custom Painting and Decorating. Commercial, resi-dential. Insured, free estimates. (313)261-7289, (313)459-6781.

BILL OLIVER'S

Oakland County 437-4133, 348-3622, 585-8705 or 569-2121

CARPET cleaning assistant/orew leader needed for carpet and upholstery cleaning company. Nov. - 9 Mile Rd area. No

CARPET warehouse help needed. No experience neces-sary, Apply in person at: D.E. McNabb Company, 31250 South Matord Rd, Millord. See Peggy. (Millord Rd. and 1-96).

CAR PORTER/RUST PROOFER

PAINTING, wallpapering, lumi-ture refinishing, reasonable, (517)546-7263.

PETERSON PAINTING

CONTRACTORS. Interior, exter-ior. Residential Shingle roofs. Guaranteed satisfaction and

ervice. Totally insured 313)887-0622.

T. & T. Painting and Wallpaper-ing. All Types. All work guaran-teed. Insured. Call now for your

ree estimate. No waiting [313]347-6964.

'A Pause in Time," Free Lance

monies, pets, etc. Call (313)227-2595.

YOUNG Photography, Portrait, Glamour, Children, Pets and

PORTRATT BAMERICA

NO SITTING FEE

YOUR HOME, OFFICE OR OUR STUDIO

Call 360-4555

Piano Services

Plastering

313)878-0019.

Photography

CAR PORTER/RUST PROOFER (313)887-2134 needed. Must be 18. Excellent benefits and wages. No experience necessary. Apoly in person only. Ziebart, 2723 E. Grand River, Howell.

PART-TIME South Lyon. Weekends off. E.O.E. Call (313)685-7546. (313)227-4442. (313)349-3627.

phone number, (313)349-3627.

(313)685-7546 (313)887-2134.

(313)685-7546

CARRIERS needed for porch delivery of Monday Green Sheet

upholstery cleaning company. CARRIERS needed for porch Novi 9 Mile Rd area. No experience encessary in Millord near areas of Squire (313):347-3550.

PLUMBING

LONG

PLUMBING

AND

FANCY BATH

BOUTIQUE

Serving the area

190 E. Main Street

WESTMORELAND Construction

shingles. We do it all! (313)961-1622, (313)453-2121.

LL siding and rooling, Licensed

BJORLING AND CO

loofing and Sheet metal. All

types, Residential and commer-cial. Reroots, tearofts, and repairs. South Lyon. (313)437-9366,

O'NEILL ROOFING. Roof repairs, reroots and tear offs. Free estimates. (313)887-0043.

QUALITY siding, viryl or alumi-

num. Anything you need. 18 years experience in your layor. (313)437-4641.

BOOLING

BAGGETT ROOFING

AND SIDING CO.

Hot Asphalt Build-up Roofs, Shingle Roofs, Aluminum Gutters and Down Spouts, Aluminum

35 years experience

Northville

 $(313)349\cdot3110$

CRANE

ROOFING

AND SHEET METAL

Built up.

One-ply

and Modified Systems

Shingles

Northville

ROOFING and SIDING is our Business

MILFORD

SHINGLE FLAT ROOF SPECIALISTS

(313) 344-4940

Rubber Systems

Roofing & Siding

hville - 349-0373

Wayne County 348-3022

IS FRIDAY

STARR* 1552 ROOFING INC.

D. & D. TRUCKING Road gravel, stone, sand, deanups, etc. (313)632-7030.

ERNIE Seaman: Bulldozing, grading and driveways. Sand, gravel, topsoil. South Lyon, (313)437-2370. CALL DAN * 348-0733 *

RICK Mayville Plumbing R-I Rooling and Siding. Company. Master plumber, Licansod and insured, 10% Off all licansed and insured, fall work (313)229-5600. J.R.'s Trucking Gravel

Uphoistering

Wali Papering

construction Co (313) 437-4653 Pacializing in Resider Rooting Bystams 348-6533

SALES INSTALLATION

Nestern Cedar (313) 878-9174

Services

UPHOLSTERY & draperies. Sample books and tree esti-mates. (313)437-0146. ELDRED & Sons Septic Service Tanks cleaned and inspected Out fields repaired or replaced experience. M (313)229-6857.

EXPERIENCED paper hanger, reasonable rates. Call Kathi reasonable rai (517)546-1751, PAPER Hanging by Lorraine, 19 years experience. Free estimates. No job too smatt. (517)548-3181, (517)548-2104.

WALLPAPER hanging, stripping repairs, inside and outside painting. Experienced . Experienced. WALLPAPERING and Painting, Give your home that "Special ALTERATIONS by Liz. ALL TYPES. Fast and reasonable. Downtown Brighton. 333 E. Grand River or call (313)227-7737. (313)231-2631, WALL papering \$10 per roll and up. Work guaranteed. (313)348-9700. CUSTOM Curtains, draperies, accesories. Free estimates. Portfolio available. Lynn, & (313)437-8023.

Wall Washing XPERT Wall Washing and

estimates commercial and residential. (313)459-4340, (313)274-4834. Specialty

Wedding

Services

Rose.

Tree Service

CUSTOM sewing done in thome. Alteration (313)625-4185 after 6 p.m. A

AAA United Tree Care, Free estimates, Serving Livingston County, (313)878-2135. FAMILY Tree Service: Complete tree Removal. Also snow plowing. Free estimates. (313)227-1637.

HENKEL'S Stump Removal. Free estimates. Insured, (313)349-1228 Novi, Many colors to choose from

WE ALSO COVER ALL TRIM &

OVERHANG
WINDOW EDGES, SILLS & CASINGS, ETC.

CAYE STROUGHS-DOORS-SIDIN

INSURED FOR YOUR PROTECTIC

WINDOW REPLACEMENT Servi

LOUIE'S Tree Service. Topping trimming, removal, lot dearing reasonable, insured 685-2101 since

tree removal. (313)437-7708 or (517)546-3810.

FINEST quality wedding and anniversary invitation ensembles. Also a selection of eleganity-styled accessories - napkins, matches, coasiers, bridal party gifts and other momento items, South Lyon Herald, 101 N. Lafayette, South Lyon, (313)437-2011.

580

GREAT Lakes Tree Service. All nance and repair. Call Ed aspects. (517)223-8518 or (517)548-3466. (517)548-3466.

Window Washing

PROFESSIONAL window

FRIENDLY, small steel labrica- tele, Novi. (313)349-0730.

benefits Call for an appointment, (313)231-1722.

(313)348-1320.

DRIVER/DISPATCHER FULL and part-time laborers

and believe in learnwork, we may commercial wiring. Howell: have a pb to you in our Bridgery. Brighton area. (517):546-5740. Department in Howell. The Bridgery is one of the linal steps in gotting newspapers and products pay and excellent benefits. (313):229-4137.

FULL and part-time laborers needed in saw mill Good job for college student (313)349-2359, SET UP AND OPERATE

PRODUCE stocker. Excellent JANITORIAL service. Ideal for wages. Benefits, and profit high school student or retiree sharing. Apply at: Selas Markets able to work Monday thru Friday, in Howell or Brighton. GROUP home staff. We are

FACTORY workers needed to DIE MAKERS

Imme without giving up your greater and tull time freshing part-time and tull time demakers for job shop type work. Progrimetal stamping die easign/ build and die/ mod detail knowledge helpful. All shifts arparience. Send resume or apply.

Puritan Machine CO.

iand area (313)887-3021. Inc. Account in the Excellent Community to learn team of popularity to learn team of popu

BRIGHTON

SPEEDWAY
750 Bakar Road
(I-94 Exit 167)
Dexler, Mi
(313)426-4618
EOE

Seasonal. (313)348-7300.

LANDSCAPE company hining full imm. 18 and over, for lawn maintenace, no experience necessary, will train (313)437-0438.

LANDSCAPE labor and maintenance laborers. Full time. 18 and over, immediate work Excellent wages. (313)434-950.

LANDSCAPE Technician / LOCKING FOR A CHALLENGE? wanted for apartment complex in Howell. (\$17)\$48-3733.

helpin. Aug. 1130 a.m. to 1200.

MANAGEMENT. ARE YOU 5341 Brighton Rd.

J. LOCKING FOR A CHALLENGE?

We are a growing company that experience. Friendly Brothers deals with conventience stores.

Painting, (313)973-7508. LANDSCAPE Technician/
Laborer, Large progressive
Company looking for good
propole, \$5 to \$8 per hour,
immediate work, permanent
position. Call (313)624-6666.

LANDSCAPE and lawn manifered relat manager for the
nance laborers needed for crew
positions in Northville.
Candidates must have thorough
knowledge of retail management,

ALMINISTERS with 2 + years
dependence, Friendly Brothers
periating, (313)973-7508.

PARTS Handler, Full time
position available for an honest,
conscientous person with ability
to handle inventory counts.
(313)3349-2305. DRYWALL holper wanted No expenses any must be depended Cat star 5 pm. but Call (\$17,546,7650.)

On (31)9437-1634.

On ELECTRICIAN (Licansed) electronic project of the position of Field for the positio

Construction Expension of the control globans administration of the control growth of th

available. (313)227-6225.

LOOKING For a mature dependable outgoing person to work with the public. Part-time 10 am to 65.30 pm, Thursday thru Satirday, \$5.00 per hour. Possibly all tool requirements, and would be interested in a career in the Seatood Market. (313)227-6027.

LOOKING for a hard working person will to learn the carpentry trade, year-round work. Only serious inquiries please, (313)629-1997 after 7 pm.

HECHANICS NEEDED

MECHANICS NEEDED

If you are mechanically inclined, can meet our minimum aptibled can meet our minimum aptibled be interested in a career in the serious mount of the company to the co

MACHINE OPERATORS

Dependable individuals only, immediate operings for 12 hour swing shifts. Expenience in plastic injection melding helpful but not necessary. We will train. Executed help to be an experience of the plant benefits (company paid). Starting pay \$5.50 per hour, Applications accepted at clienth Marufacturing Inc., 3280 West Grand River, Howell, No phone calls please. ECE Mr.

MACHINE OPERATORS

NAL Tech, Militord erea. \$20 per day chair rental. Call Faye 3/3/968-53793.

MACHINE OPERATORS

NAL Tech, Militord erea. \$20 per day chair rental. Call Faye 3/3/968-53793.

MACHINE OPERATORS

NAL Tech, Militord erea. \$20 per day chair rental. Call Faye 3/3/968-53793.

MACHINE OPERATORS

NAL Tech, Militord erea. \$20 per day chair rental. Call Faye 3/3/968-53793.

MACHINE OPERATORS

NAL Tech, Militord erea. \$20 per day chair rental. Call Faye 3/3/968-53793.

MACHINE OPERATORS

NAL Tech, Militord erea. \$20 per day chair rental. Call Faye 3/3/968-53793.

MACHINE OPERATORS

NAL Tech, Militord erea. \$20 per day chair rental. Call Faye 3/3/968-53793.

MACHINE OPERATORS

NAL Tech, Militord erea. \$20 per day chair rental. Call Faye 3/3/968-53793.

MACHINE OPERATORS

NAL Tech, Militord erea. \$20 per day chair rental. Call Faye 3/3/968-53793.

Machine Operators needed. \$5 per day chair rental. Call Faye 3/3/968-53793.

NACHINE OPERATOR OPE

es, and general maintenance a plus. Apply at Dur. age Engineering, 721 Advance, Brighton, information call (313)887-3791.

MAINTENANCE assistant NOW Hring, \$5.00 per hour modeland. Person must be sell-motivated and have the ambition to learn this position. Start immediately. Send in resume or apply in person between the soll-model of the soll-model of

Oaks Mall.

OAK POINTE Golf Club is now accepting applications for a full time mechanic. Experience in small equipment repair is recommended. Wages are negotiable and boothing to the commended of the commended

P RAHI-TIME telemarkerter wanted for insurance company, possible chance of working into hill time employment. Please contace James Coleman at (313)669-6440 for further details.

Fastest growing gas/convenience store chain is seeking for immorbiate placement eashiers, at deli workers, assist managers at their Dexter Incation. All shifts available. Full/pan-time. Paid training provided Good working conditions, Must be 18.

Benefits include: Paid vecation, sick days, life and health incurrence and insurance. Rapid advancement posts of the provided and working and reliable. Very part Blue Cross and company paid Blue Cross and general with providing and reliable. Very part Blue Cross and company paid Blue Cross and company paid Blue Cross and company paid Blue Cross and serving electrical, hydraulics, form press-the public. Applications are now being (3/31)587-0400.

RECEPTIONIST (howell engineering interested in working on electrons to qualify, you must be a registere board and work necessary. \$6.00 the public. Applications are now being (3/31)587-0400.

RECEPTIONIST (howell engineering interested in working on electrons to qualify, you must be a registere board and work necessary. \$6.00 the public. Applications are now being (3/31)587-0400.

RECEPTIONIST (howell engineering conditions, Must be a registere board and work necessary. \$6.00 the public. Applications are now being (3/31)587-0400.

(313)349-3627, (313)227-4442, expense. (313)685-7546.

buil time employment. Please contace James Coleman at (313)689-6440 for kurher details. State and all promotions are salary with liberal fringe bonding to clean day rate center in Novi, ver, high school graduels, have though Friday (313)364-340. PART-TIME sales clark for children's clothing store. Apply in immediately.

Very good-guaranieed income to experience desirable. Excelle texperience desirabl

(SI)3944-9730. PERMANENT PART-TIME PART-TIME Custom Picture Frames in our JOBSI Wift membership in the Mochigan Army National Guard. Stores. We offer an accellent \$4,754r. minimum. Ages 17-94, make and female opportunities. experience helpful, il interested, other heartile include each

LEEWARDS

AFCHANICS helper wanted.

We will be a support of the second of the of the seco (313629-1997 after 7 p.m. Movi, M. 48050 experience. Top pay and great benefits. Also looking for a MCHGAN based Rent to Own, construction in the summer, and modified store meanagems. Benefits. s looking for winter employment. Please apply in person, and Nust have good Northwest Propage, 11878 E. Grand River, Brighton. (313)227-5049.

The second of the wind of the w

MACHINE BUILDER

With machining experience. Fast growing, young company in list equipment industry. Novi area. Package includes Bue Cross and positishing plan. Excellent applications are available at hoportunity and challenge for experience preson with team attribude. (313)344-9797.

MACHINE OPERATORS

Agous Park, Wyoming Mich. 49509

MILL - Lattle hand, South Lyon area. 2 years experience. Gary, (313)437-8850.

The City of Northville is accepting applications for the position of police Dispatcher. This is a full time position, lying is required. All acceptable applications are available at homeofile police. Department tooks, and tool room Brighton. CIV. Brighton, or 1019 E. Grand River, and paychological examinations. Applications are available at homeofile. Position for responsible positions. (313)231-2900.

MACHINE OPERATORS

Agous based on experience. Ask them. Northville Police Company, P.O. Box (313)348-0730.

Position for the position of the position of police broad applications destributer expending in Michigan distributer expending in Michigan and p.m. shifts. Apply in person applications are available at homeofile police. The city of Northville Police Department. This is a full time position for the position of police Dispatcher. This is a full time position for the position of police Dispatcher. This is a full time position of police Dispatcher. This is a full time position for the position of police Dispatcher. This is a full time position for the position of police Dispatcher. This is a full time position for the position of police Dispatcher. This is a full dispatcher. This is a full time position for the position of police Dispatcher. This is a full time position for the position of police Dispatcher. This is a full dispatcher. Thi

working with animals, (313)49-2017.

MAINTENANCE Supervisor for day or night shift, Hands-on apperience at hi-lo repair, Part-TIME POSTIONS FLEX. Applicant must be self motivated with common special and electrical required. Must be related with common sense. Resume to: 3000 REEEFITS. Masses of mechanical inspection. Skill in the use of precision instruments as SCREW Machine traines work on an on call basis, \$6.72 sense. Resume to: 3000 REEEFITS. must Good benefits 4 day work contained. Must have turnet lathe experience and shop knowledge. (517,548-2548.

Full and part-time. Uniforms turnished, Retirees welcome. Phone during business hours Monday through Friday.

(a) TyA45-0645.

SHORT HOURS, GOOD PAY,
HONEST HARD WORK Rubbish
removal service seeks individual
to work approximately 30 hours
per week. Monday litru Finday.
5 em to 12 pm. Must be able, to
the 50 pm. pm. Work swiffs he

SMALL industrial company hole

High school diploma required, SLIGER/LIVINGSTON

No phone calls, we are an Equal TEMPORARY Partime. Approx-mately 5 hours per week. Position to provide transportation for Phoenix High School Students to and from jobs and

variunities rice of microgan divide en's license. Proference with criminal ustice course work/degree, and full time patrol experience. Screening process will include background investigation, oral, physical, and psychology examination. First year wage of \$23.271 julie, comparehensive.

REAL

ESTATE ONE A Great Place to Work! Join Our Team Classes Starting Soor Novi/Northville Area 348-6430

Painting and slaining, spray and brush, qualified. Experienced need only apply. (313)437-0638.

13131437-4336 STYLIST wanted Must be willing to train. Hair & Company. assemblers. South Lyon Industrius Saturday, 9 a.m. to 4:30 p.m. Thurs day, 2001 Mone to 7:20 a.m. WANTED wait gersons and (2:00 Noon to 7:30 p.m. WANTED wait persons and kitchen help. Apply in person to Managor, Howell Elks Lodge, 2 to Apply in person or call: 5 p.m. Apply in person or call: 5 p.m. (313)349-3400. Northville Public WELDERS, fabracators at Schools, 501 W. Main. wachinery assemblers. Imme

Schools, 501 W. Main.

TAILOR. Convenient part-lime hours. Experienced in batter mess clothing. Northville, Mr. Lahpham. (313):349-5175.

Schools, 501 W. Main. machinery assemblers: Immediate openings, full time permanent positions available, steady work, benefits. Send resume to P.O. Lahpham. (313):349-5175. TCBY (FROZEN YOGURT) 48430 TCBY (FROZEN YOGURT)
Wast Oaks II
Dependable person wanted Shift
Supervisor, Must be able to open
and/or dose. Will train, Apply in
person or call (313)347-6699,
TEACHER needed Tuesday and
Thursday, full day, day care
canter in Novi. (313)348-4340,
WIXOM, full time positions WELDERS needed All levels n WIXOM, full time positions involving production work inter-

start at \$5 per hour plus WRECKER driver - must be commission. Hours available responsible, reliable, Will train. 9 a.m. to 1 p.m. or 1 p.m. to (313)624-8077.

TEMPORARY SWITCHBOARD OPERATOR

CHILDREN'S shoe sales. Bright-on Mall, evenings, weekends. (313)229-6065. Commission, (313)363-3345. CHRISTMAS is coming. Earn those extra dollars, set your hours, free kit, supplies and training, no delivering, no collecting. Also booking parties for gits, toys, home decor. Call now, (517)675-7530.

GO FROM HOMEMAKER TO GO FROM HOMEMAKER TO MONEY-MAKER... in a lew short weeks. Local real estate office is expanding and we need career-minded individuals, willing to participate in our free on the job training program. Above average earnings, flexible hours. For interview call, Judy DePolo, ERA Rymai Symes, (313)349-4550.

GREAT earning opportunities selling Avon. Call (313)227-6774, MANAGEMENT opportunities.

Help Wanted

Sales

(313)349-7845.

MANAGEMENT position, Pinckney or Howell, Automothe peats background necessary, Benefits, Sept. 30, Ann Arbor or Lansing, Contact Howell Auto Parts New Age Academy of Hypnology, (517)545-3880.

NOW taking applications for part-time Christmes help. No (313)697-7349 for free brochure. internetoria. INU., an established plastics manufacturer in the Brighton area is seeking conscientious detail oriented individuals for scretarial positions. Pre-requisite for these challenging positions includes good organizational and communication skills, excellent typing, selectione skills; WordPerfect is helpful. Applicants may apply at head of the property of

Milford Area 684-1065 Grace Maxfield 227-5005

Part-time person needed for unique women's clothing Must be enthusiastic fficient, hardworking. Apply in person to:

THE OFFICE ANSWER reasons. Please call and leave name and telephone number (313)632-7979.

EARN \$4,000 to \$6,000 per able, mail receiving, resumes, FROZEN YOGURT RETAIL (313)344-0098.

Seeking nployment with rivaté company or corporation to haul their products or materials

1985 HONDA Shadow. Excel 1936 YAMAHA XI. 350. Street trail, legal, knobbles, asking \$1,00. (313)229-8864.

1987 SUZUKI JR50, like new

Snowmobiles

Wanted

Decorating. Specializing in drywall. The finishing touches make all the difference. (313)632-6441 ask for Len. (313)437-6375. AMBITIOUS, reliable cleaning pos. Workly or bi-workly. References and reasonable rates. Call Evelyn for interview (517)548-1830. 1978 JOHN Deers 440 Liquidfire

BAING a breath of spring air to your home regularly. House clearing done with a personal touch. 3 years experience. Reliable with references, (517)546-2567. [987] NDV 600 and trailer, like spring your miles. Call after 4 p.m., (517)546-2567. CARPENTRY, roofing, roof 2 ARCTIC Cats. Low mileage, repair, remodeling, exterior excellent condition, trailer, decks, Reasonable rates, free overs, Hardy used last 6 years: est im at as . C all M at 1 199 CHTign 500.0 1979 Jaguar. [313]229-4529 between 7 and \$2,100 or best. [313]349-1410.

Equipment

surprised. Bonded/insured. 12 FOOT Fiberglass boat and 13)878-2961. trailer. (313)229-9342 aller EXPERIENCED housekeeper. 6:30 p.m.

expenence. (313)437-6426.
LIVE4N companion aide. Mature, relevences, experienced. For the elderly. (313)698-1451.

SCCIIDITY

SCRIBITY

2 covers, baded. \$55.00 or best office. (313)231-1277.

BOTTOM Line Accounting Services: accounting, book-keeping and taxes, Specializing in small businesses, startups and contractors, 35 years experience

CONSIGNMENT CLOTHIERS Highland Lakes Shapping Center 43249 W. 7 Mile (2 W. of 1-275)

TRI-STATE furniture now hining typing service, Call Legalworks aggressive sales people. Earn up USA at (313)9944-4310.

13% commission, Benefits, bonuses, management potential. Apply within. 3500 E. Graduated Irom Royal Academy, Graduated Irom Royal Academy, London Froland. Carfield Music.

Call 517/546-2004

ACT/SAT prep. Writing, reading, math, algebra. Sylvan Learning mags, low miles, like new, \$3,500 center in Brighton offers effective or best. Mornings, individualized instruction. Quarted writing Cell for information.

Miliford Police Chief, 1100
Atlantic, Miliford, MI 48042
E.O.E.

THE Wyndham Novi Hotel has full and perf-sime job openings are available. Medicaldental breafts available available available availab

SALESMAN WANTED FOR WORD processing. Letters, INSTRUMENTATION AND resumes, term papers etc. Also CONTROLS. Excellent opportun- able to do graphs and spread ity for high energy professional, sheets. Top quality printing, 6 Take protected territory, custom- years related experience a base, leads, training, car and Reasonable rates. Businesses appresses, and your talents and wiscome. (517):223-9904.

Business And Support Sales Sale

River, Howell. SOO E. Grand available for children and adults. Graduated from Royal Academy, London England. Certified Music Center, Novi, seeking dependable full and part-time sales and stock personnel, Experience helpful. (313)349-2921. B HESUMES - Professionally written by former Personnel Manager, Laser printing, Call for line resume brochure. The Write Approach. (313)437-1911. SNOW plowing and salting; walks, driveways, and lots. (313)447-1415, (313)347-9869.

Opportunities

name and telephone number have customized leiephone (313)632-7979.

EARN \$4,000 to \$6,000 per answering service. Also available, mail receiving, resumes, month and more working partime out of your home. Call copies, Let us take care of your office needs. 8 a.m. to 6 p.m. IORE. Altractive shop located Novi. (313)644-2720. WE do windows! Inside and out, storms and screens. Call for free estimate. (313)629-6036.

Motorcycles 1973 HONDA CT70, exceller condition, \$175. (313)887-0365.

\$4250, (517)223-3392, \$4290. [517]223-3392. 1984 HONDA V-65 Magna, 1989 YZ-80. \$1100 each. Excellent condition. (313)229-2537.

lion. \$300 or best. (517)548-2407. LIQUIDATION SALE TWO TOP OF THE LINE PONTOON BOATS

> FOR MORE INFORMATION CALL: 517-223-9335

designed for your needs (313)685-1509 or come in Millford Times, 436 N. Street, Millford. 7 TON pickup camper, good condition, \$400 or best. (517)223-8901. HUNTER'S Special. 11% ft. pickup camper. Seif-contained, stove, refrigerator, sink, heater, sleeps 5. \$500. (517)546-8988. NOMAD Travel trailer, completely self-containted. Sleeps 6, full bath, stove, oven, refrigerator. Excellent condition. Perfect for deer season. (517)546-5716.

case, automaic, 308 post gasa, (517)548-1516.

set all or parts. (313/437-5259, 1974 FORD F100. Air, V8, \$7,500 or best offer. 1977 CHEVY 20 4x4. Flat bed with sides. 7h. Fisher plow, 4.10 axies, rurs, \$675. for all, or the foliation of the fol

Thursday, September 28, 1989—SOUTH LYON HERALD-MILFORD TIMES-NORTHVILLE RECORD-NOVI NEWS-11-B

1986 FORD Ranger. Extende cab, with cap, no rust, automat

| 135099 Plymouth Rd., Livonia | 1982 CHEVY % 4x4, h.d., 6.2 snow plw, and dump thuck diesel, new pump, Reese hitch, option. Very good condition. 1railler brakes, \$2,000 \$4500 or best (313)347-3339. |

| 228 | Construction, Heavy Equipment | 1984 FORD F-150 pickup truck 5 | 1995 FORD % Ion like bed. 351 modified engine, automatic, with cylinder, 3 speed overdrive. | 1994 FORD F-150 pickup truck 5 | 1994 FORD F-150 pickup truck 5

GRADING tractor for rent with Gannon roll over, 6 in blade, \$125 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$125 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$126 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, \$120 |

GRADING tractor for rent with Gannon roll over, 6 in blade, 5 in b

s p.m. 1979 K-5 BLAZER, 350, air, tilt, 1986 FORD Ranger pickup, 5 curies 33,000 miles on engine great, good condition, 32,000 or best offer. (313)229-4289. (517)223-3840. AMERICAN TRUCK CUSTOMIZING

Howell, MI Hot Pink, Aqus, Yellow, Hot Green and Orange.
-Weather Guards & GTS Headlight Covers-

Free Estimates • Gift Certificates Available

Dealer Inquires Welcome

would like to ask you for a little help

with its paperwork

We're getting buried with litter Give your country a little pick-up

& Pharmacy IS SEEKING INDIVIDUALS WHO ENJOY WORKING WITH PEOPLE PART-TIME POSITIONS AVAILABLE

Call 313-629-1383

For an application/interview appointment

center

JOIN OUR WINNING TEAM also for an experienced individual who wants to work with an agressive and expanding Fastest growing gas/convenience company. This permanent pos-

APPLY IN PERSON AT:

General shop help. Business coated in Novi. Will train. \$5.50 per hour. (313)348-7670.

GROCERY stocker, experienced. Teliable, will train. 10 p.m. to Excellent wages. Benefits, and profit sharing. Apply at: Selas Markets in Howelf or Brighton.

approximately 3:30 to 6:30 p.m. (313)437-2328. GROUP home staff. We are currently interviewing persons JANTOR Pert-time evenings to interested in joining our team. Duties include teaching socially evidence. Prefer local resident appropriate behaviors, dally living good starting salary. Normac Inc., sides and appropriate community. 720 E Base Line Rd, Northville, interaction. Applicants must 13/349-2644.

JOB, now until Christmas. Your power, and seam, and community. Call Janet, (313/437-1854. JANITOR Part-time evenings to clean machine shop. Retiree welcome. Prefer local resident.

And wages, will farial end to year and warehouse holp Benefits Apply at Rigo enthusiatic people in learn dual to work as carportners helpor call and leave message, (13)3228-9750.

CREATIVE, hardworking indindual to work as carportners helpor call and leave message, (13)3228-9750.

CREW PERSON

TODE D PART-TIME

TUR BINDERY

TODE D PART-TIME

TUR BINDERY

TODE D PART-TIME

TOR BINDERY

TO BINDERY

T

LOCKING for a hard working person will to learn the carpentry trade, year-round work. Only serious inquiries please, (313)629-1997 after 7 p.m.

G13)227-1218.

MACHINST. Bridgeport lather some files and 5 p.m. a

NOTICE CHARTER TOWNSHIP OF HIGHLAND

to learn this position. Start immediately. Send in resume or apply in person between the hours of 830 a.m. and 4 p.m. NoW hirring for our food department, lieutible hours, excellent positions available. Apply in person, the start is a full time position available. Apply in person, Movi Amart across from the available, and benefits, including the positions available. Apply in person, Movi Amart across from the available, and the position available. Apply in person, the size a full time position with an avacellent wage and benefit package. Apply in person, Now the size and time position with an avacellent wage and benefit package. Apply in person, Now the size across from the Twelve Oaks Mail.

MAINTENANCE SENDER.

recommended. Wages ere negotiable and health insurance is included. Call (313)227-4541 11:30 a.m. to Noon or apply at 5341 Brighton Rd.

PERSON over 18 needed to work

SALES PART-TIME

SAMPLEFEST

EQE

All Shifts Fannie May Cardies is seeking part-lime positions, with flexible schedules. Part-lime employees manifacting store apsearance, may qualify for major med infracting with customers, and conditions, and our delicious product too. Please apply in person.

FANNIE MAY CANDIES
12 Oalss Mail
27500 Novi Mai.

EOE

Hop-In Food Stores has immediate openings in the South Lyon area stores with responsibility for maintaining store apsearance, may conditions, and our delicious product too. Please apply in person.

You are one of the people we're seeking if you have a high school diploma or equivalent, are highly motivated, dependable, and can hardle a fast-paced eminonment. Senior Citzens are necouraged to apply. Competitive pay and benefits.

For consideration, please apply at the Union 76/Hop-In Food Store, 302 Lafayette St., South Lyon, MI 48179. Equal Opportun-ity Employer.

WAITER, Bar person, experience lightful, but will train. Apply in person between the hours of 3 pm to 12 am. Ask for Mick or Cheryt. Brass Lounge, above Mels Cerriage House, formerly the Red Barn. 1140 Pinckney Road, Howell.

available. Medical/dental benefits available. Call (313)344-8800 for information. Housekeepers, dishwashers (experience not necessary). Front Desk supervisor & clerk, night auditor, restaurant supervisor (experi-SALES/DESIGNER

information. Housekeepers, dishwashers (exportence not necessary). Front Desk supervisor 3 clerk, night auditor, restaurant supervisor (experience required). EOE/MF/HV.

TiG welder, sheet metal tabrication company. Life and health insurance included. Apply: 126
Summit, Brighton (off Rickett).

TRUCK Driver needed, out of state work, 3 years experience, must be 2's years old. Excellent benefits. Send resume to P. O. Box 31145, Fowlervite, Mill time, experience and good driving record required. (313)437-0966.

TRUCK driver with a good driving record required. (313)437-0966.

TRUCK driver with a good driving record required. (313)437-0966.

TRUCK driver with a good driving record required. (313)227-7016. between 8 am. and 5 p.m.

VICTORY LANE QUICK OIL CHANG is now hiring manage in the reference and single single

VICTORY LANE CUICK OIL
CHANGE is now hiring management trainess and full time oil
techs. Apply within or call
(313)227-1847, 320 W. Grand
River, Brighton. Hiver, Binghion.

VOLUNTEERS needed. LACASA Inc. Livingston Area Council
Against Spouse Abuse, needs
scring volunteers for the domestic violence, sexual assualt
(SARA) and childrens programs.
Training will be offered to
volunteers willing to commit a
minimum of 4 hours per week.
Call (\$17)548-1350 for further
information.

weekdays.

1988 SWEETWATER 20 It pontoon boat with 28 H.P. Johnson, seals 9, like new, includes bow seals, am/lm cassette, covers. Will deliver.

\$4,600. (313)685-2921. CHRISTIAN handyman, honest, resonable rates. Cell for free estimate, (313)629-6036. 19FT. WESLEY sailboat. Good condition, Sleeps 4, \$2,800. (313)231-9761. CUSTOM wallpapering and painting. Contact (517)546-8874. 20 FT, Kayot Pontoon, 25 hp. DIVORCES: Starting at \$175. motor, new decking and carpet \$3,500, (313)239-5265 weekdays, weekends, (517)548-3388. 2 JON boats, 14 lt., 1 with trailer.

equipment. Take over payments. Cost \$20,000, owe \$10,000. (517)546-4957.

1988 STARCRAFT Medalist 1901, V-6 engine, omc outdrive, E-C loader trailer, Obrien ski equipmenmt, must sell, \$10,900. (313)227-9679 after 5 p.m.

Several small (313)229-6698. BOAT slorage. (517)546-7077. HARTLAND/Fenton/Howell area inside car / boat storage area. (517)548-2202. INSIDE boat storage. Brighton area. (313)229-9430 ask for Danny.

LAGUNA 26 ft. sai/boat, trailer,

PONTOON Trailering anytime. Call Rob (313)231-2783. THE OFFICE ANSWER

1989 CAMPERETTE, new. Stove, icebox, bed and table, fits any 811, pickup, \$575. (313)884-8322.

Due to boat Manufacturer going out of business, plant owner (landlord) has taken two all fiberglass

Boats and

SECURITY

MORTHYILLENovi, area lul time positions up to \$180 a week to start. Clean, sale, campus like setting, for information call (313)833-3439.

SELECT Cleaning Services, You name it, we'll clean it. Homes, office, autos, garages, construction site clean-ups, move-in, move-out, Free estimates, (313)231-3047 Cynthia, (313)231-1748 Cindy.

WORK wanted, typing, wordprocessing, transcripton, etc. Please cell (517)548-6564.

CASH PAID outboard, VHF, sleeps 6, custom interior, \$18,000, (313)229-4601. (313) 887-1482 1974 BLAZER. Some good body paris, hood, bumper. Cheap. (313)878-9215.

220 And Services

STEVENSON'S

WRECKED

and JUNK

Pontoon Storage

Is Your Pontoon Boat

Deck Soft or Rotting?

Carpet Worn Out?

Extend the life of your pontoon boat (

with deck restoration by

Wilson Marine

*Complete Removal of Old

Decking & Carpet *Installation of 3/4" Wolmanized Decking *FREE Winter Yard Storage,

Pick-Up & Delivery within a 20

LIMITED TIME OFFER!

Call our Service Dept. at

517-546-3774

517

and get results today!

Mile Radius

SAVE \$ buy late model used parts. Most American models. Ke n sin gt on Motors (313)437-4163.

Truck Parts And Services

And Services

SAVE \$ buy late model used parts. Most American models. Services (313)437-4163.

1966 CHEVY stake dump, with control miles, 55,000 miles. Excellent condition. (55,000 miles. Excellent condition. (313)437-4510.

1970 Truck Parts And Services (313)231-1649 (313)231-1649 (313)231-3333.

1968 CHEVY 1/2 fon truck, \$750.

1987 CHEVY \$10 4 x 4. (213)427-4673.

4 p.m. \$7.00 or best offer able also 1977 Tracer 4 horse goseneck trailer, refurbished this spring, Both units \$16,000 or less 400. 440 block, \$100. After 7 p.m., [517546-4957.]
TRUCK bediner, fits 1988 S-10 4 5 box, (313)2294761.

MEYERS heavy duty enowplow. Power angle, electro touch controls, from 1982 Ford F250.

MEYERS heavy duty enowplow. Power angle, electro touch controls, from 1982 Ford F250.

Power angle, electro touch controls, from 1982 Ford F250, lour berrel, runs good but navy. \$5,750 or 0 best of ler. \$250, (517)223-8339. 1988 FORD F-150, 6 stick, with 8400 miles. Might of 1976 FORD F-100, 6 stick, with 8400 miles. Might of 1976 FORD F-100, 6 stick, with 8400 miles. 7. \$250. (517)223-8339.

1976 FORD F-100. 6, stick, with 8400 miles. Mint condition Reasonable. (313)323-8911.

1977 FORD F-150. Very clean, 1989 CHEVROLET S-10 pickup nice flat bed, A-1 shape, runs 5 speed manual transmission. nice flat bed, A-1 shape, runs great, no rust, \$1500. (517)546-5637 1979 CHEVROLET Suburban.

1979 CHEVHOLE1 Suburban, 1A Buy one, get one tied. 1970 400 small block automatic, rusty. Ford F-100, V8, 3 speed; 1970 5550, (313)229-7630. Ford F-100 parts truck \$400 Tampers, Trailers

And Equipment

1974 BLAZER. Some good body parts, hood, bumper. Cheap, gars, hood, parts, hood, hood, parts, hood, hood, bumper. Cheap, gars, hood, bumper. Cheap, g

867 Grand Oaks Dr.

The Forest Service

Give A Hoot. Don't Pollute.

Forest Service-USDA

Whatever your vehicle... Steer to your best bargain with

Greensheet Classifieds

PAYMENT

Call 546-2250

Loaded, Sunroof, 4 cylinder \$1500, (517)548-5979. 1982 CHEVY Monte Carlo, Automatic, am/lm, 49,500 miles, \$2,000. (313)227-2332.

KEITH ROBINSON

Only

Thur. Night.

A few good selections still remain!

,\$,R.P. Folding rear seat Air-V6-Automatic Aluminum Wheels AM/FM Cassette Luggage rack
Two tone blue & silver
Power windows & locks
Tilt & cruise

Keep That Great GM Feeling With Genuine GM Parts.

OLDS • CADILLAC • GMC TRUCK

(313)887-4854. 1983 DOUGE Ares. Excellent condition. \$1,500. 1984 CADILLAC Coup DeVide automate, at options, 84000 or best offer. [313]475-5619 after 4 pm or [313]476-5619 after 4 pm or [313]476-5619 after 4 pm or [313]478-0549. 1983 MAZDA RX 7, low miles, fave speed, air, arriff cassente, 55,950. (313)229-8391. 1985 AMC Rambler Classic, including extra motor parts. 1980 CUITASS Supreme, Power brakes/steering, cruise control, Excellent condition. Please call, 6 [517]548-8508. 1980 CHEVY II SS. 350, 4 speed, buckels, console, many more details and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$1,350 (Dealer), (313)750-9700. 1983 OMNI. 4 door, 4 speed, strange and extras. \$5,200 Call \$

bestrone: (313)229-8102
1968 228 CAMARO. Excellent
condition. 400+ hp. This is an
investment in auto history.
Serious inquiries only.
(517)546-2739 after 6 p.m.
1971 OLDS Cuttass 2 door.
Buckets. New coll springs, front
and rear. Ralley wheels. Needs
quarter panels. \$600. Also, 1940
Chevy coupe, Camaro surfame. Camaro rear end. \$750.

Rebates End, You Must Take Delivery By

18,231 .1969 Final Sale Sale Price \$15,012

S-15 JIMMY

8282 W. Grand River • Brighton • 227-1100

September 28, 1989—SOUTH LYON HERALD-MILFORD TIMES-NORTHVILLE RECORD-NOVI NEWS-13-B

Bankrupt * Bad Credit Slow Credit * No Credit Small Down Payment Small Weekly Payment

FORD • CHRYSLER MERCURY Coolings

BUY HERE ! PAY HERE

EVERYONE. NEW CREDIT PROGRAM AS LOW AS \$99 Per/Mo

WE GUARANTEE YOUR CREDIT WILL BE APPROVED

MILFORD **AUTO AUCTION**

news ads? CHECK US OUT! WE HAVE BETTER PRICES. You can register your car up

On Milford Rd. just North of M-59

(313) 887-3239

VOLVO TOYOTA MAZDA **EVERYTHING GOES! HUNDREDS OF CARS**

LOOK AT ALL THE ADS AND THEN REMEMBER:

LET US PROVE IT TO YOU!

CAR LOANS

Contact

Jerry

996-<u>2</u>300

Huge Savings on Volvo's

Special Factory

to-Dealer

Incentives on Toyota Corollas & Camry's

1989 Toyota Trucks

from \$6995

AND TRUCKS ARE **BEING SOLD AT CLOSE OUT PRICES**

> No Reasonable Offer Refused! SAVE up to \$3500

on Toyota Factory Cressidas Rebates up to \$4000 on Mazda 929's & RX7's

Beat the 1990 Price Increases! **Prices will Never Be Lower**

"WE SELL FOR LESS" **ANN ARBOR**

TOYOTA MAZDA VOLVO 2867 Washtenaw, Ypsilanti Phone (313) 434-9600

story! Because we're closing out the decade with big cash back on the biggest selection of truck models ever!"

REBATES UP TO \$2000! **ON NEW 1990's**

COME SEETHENEW 1990 DAKOTA CLUB IN STOCK NOW with

1000 CASH BACK!

NEW '89 DAKOTA 4x4 size Mirrors, Step Bumper, AM/FM

List 114.049 Discount-2340 \$11.709

Tax, title extra
 Rebate Included

Cassette, All Cloth Seats

CHRYSLER

Dodge

Plymouth

LOW PRICE

89 ESCORT "PONY"

89 TAURUS "SHO"

89 THUNDERBIRD

'89 PROBE "GT"

'89 MUSTANG "LX"

2.3 E.F.I., 5 Spd., P.S., P.B., Air Cond., 1th, Prem Sound, AMFM Stereo/Cass., P. Locks, 5pd. / Control, Styled Wheets, Duch Elec, Mirrors, Sit. #5075

'89 FESTIVA "L" PLUS

1.3 Eng., 4 Spd., P.B., AM-FM Stereo, Red. Defroit. Sport Stripe, Coth Reclining Seats, Clean-Coat Point. Styled Wheels Sk., #4091

89 ESCORT "LX" 3 DR

9 E.F.L. Auto, P.S., P.B., Air Cond., Wide Ridgs, AM-FM Stereo, T. Glass, Int. Wipers, Elec. of, Instru. Grp., Dual Elec. Mirons, Lt/Sec Grp., lear-Cool Paint, Lux. w/Covers, Sfk, #3 (02

89 ESCORT "LX" WAGON

.8 E.F.J. V6, AUTO, O/O., Air Cond., Full Power oph., Duof Dec. Minors, AM/FM Siereo/Cass., Tilr., Spd., Cart. Rum. Entry, Styled Road Wheels, Elec. Def., Lux/L1. Gp., Stt. #7304, Ctear-Coal Point

89 MUSTANG "LX" 5.0

E.F.L., Aufo, P.S., P.B., Alr Cond., Wide cign., AM/FM Sterso, T., Gloss., Int., Wipers, Elec. fi., Instru. Grp., Dual Elec., Mirora, Lt/Sec. Grp., x. w/Covers, Six. #4409

PLYMOUTH • DODGE

OR LEASE

ZERO DOWN

\$15,990 Per Mo.

\$12,290 Per Mo.

\$11,690 Per Mo.

\$13,390 Per Mo.

\$**7290**

\$7790

\$9090

\$5490

\$127**

\$327**

Per Mo.

171*

Per Mo.

\$251**

\$171**

Per Mo.

\$132**

Per Mo.

9827 E. Grand River 229-4100

1985 LINCOLN Town Cer. Many extras. Southern vehicle, Low miles. Extended service. \$8,795 (313)632-6248.

(313)632-6248.

1985 MERCURY Cougar, baded, V8, excellent condition, \$5,400 or best. (517)548-1858 leave message.

1985 OLDS Cutlass Supreme. 2 door, air, power stearing/trakes, windows, V-8. Excellent condition, \$5,900. (313)/229-8758 after 6 p.m.

1985 OLDS Delta 88 Brougham, 2 door, Loaded, 57,000 miles, New tires, brakes, exhaust, \$5,950, (313)349-8232. 1985 PONTIAC Fiero SE. Silver, loaded, 1 owner, excellent condition, \$4,995, (313)349-7292

1985 Renault Alliance, Automatic, 59,000 miles, rurs excellent, \$1,900 with warrenty. (517)546-8174. 1985 SAAB 900 Turbo, loaded, automatic, Excellent condition. (517)548-5197.

1985 SUBURBAN, four wheel drive, lots of options, excellent condition, \$11,500, (517)546-1260 after 6 p.m. 1986 CAMARO, White, 55,000 miles, excellent condition, \$6,500 or best offer. (313)227-3991 after

1986 CAVALIER. Excellent running car, 60,000 miles. \$3,500. (517)548-5711. 1986 CHEVETTE, Looks and runs excellent, low miles, warranty. \$2,500. (313)227-2766 atter 5 p.m. atter 5 p.m.

1966 CHRYSLER Reliant SE station wagon. ArC, am/fm, new transmission and tires, very good condition. \$3,000. After 6 p.m. (313)227-4301.

1986 CHRYSLER LeBaron GTS, 2.5 filer, leather buckets, sunroof, air, casselle. Days (313)878-3133 evenings (313)665-8305. 1986 FORD Escort. Two door hatchback, 52,000 miles, am/fm

stereo, air, power steering/ brakes, automatic, rear defroster, \$2600 or best ofter. (313)685-1300. 1986 FORD Taurus. Excellent condition. Loaded. Transferable extended warranty. \$4,300. (313)348-3615. 1986 FORD Escort Pony. Am/fm lereo cassette, rear window lerogger. 61,000 highway miles. scellent condition. \$2,850.

1986 GRAND AM. Black, 2 door, 4 cylinder, stick, air, power steering/brakes, \$5,600, (313)227-4839. 1986 LINCOLN Town Car Signature 4 door, leather seats. Don't miss your best buy. 517/546-0900

HUGE DISCOUNTS • HIGHEST TRADE-IN ALLOWANCES • OPEN SATURDAYS

Phone 996-2300 Approved Credit

3480 Jackson Rd. at Wagner

1400 7 CARS & TRUCKS

OR LEASE

ZERO DOWN

'89 TAURUS "GL" .0 V6, auto O/D, ps, pb, p, locks, window k seat, air cond., AM/FM stereo/cass,

89 T-BIRD **SUPER COUPE**

3.8 V6, Super Charged, 5 Spd. O/D, Full Power, Air

LOW PRICE

\$15,690 * 1309** Per Mo.

**12 Month/12,000 mile Warranty

No Reasonable Offer Refused!

Sale Ends Saturday, Sept. 30th

VARSITY • VARSITY • VARSITY • VARSITY

Lease "O" Down *241** Per Month

STARCRAFT CLEARANCE

'89 LX-400 WE DARE YOU TO **COMPARE OUR PRICE** AND EQUIPMENT

CHASSIS INCLUDES: 5.0 EFI., Auto, W/OD., P.S., P.B., Pwr. Locks/Windows, Opt. #3 Payload, (5) P235x15 W/S/W, Aux. Tank, Swing Out Side & RR Glass, Spd. Cont/Tilt, Air Cond., Handling Pkg., Chrm. Bumpers, Elec. AM/FM Stereo/Cass., Hinged Side Doors, Spt. Wheels, 100 amp. alt.

CONVERSION INCLUDES: Top of the line LX-400. Includes full Lux. Interior, 4 Captain Chairs, 5 Way Extended Sofa Converts into Huge 64'x78' Bed, R-7 insulation, Solid Oak Trim & Table., Clothes Bar, Rear Air & Heat, Running Boards, Soft Shades, Painted Ext. Graphics, Vista Bay Windows, Luggage Rack & Ladder

A- PLAN \$15.990*

RETAIL **\$16.990***

35 AVAILABLE -ALL THE SAME PRICE! 100 Conversions in Stock-Year End Special

89 RANGER "STX" SUPER CAB 29 VA. Auto. Cityl. February Cott. Air Cord. Sod. Cord/fill. Handing Pig., Sport Sech. Cargo Cowr. Limit-Sip Air. Air. Wheels: Siding Window and Limit-Sip Air. Air. Wheels: Siding Window and Mich More Std. Equip. '89 RANGER 4x4 SUPERCAB 29 W. 5 Spd., XJ Fig., P.S., P.B., D/X Tu-lione, Chrome Siep, AMPM Stereo/Coas, Toch, Siding Window/92/5x15 OWIL, Azim, Wiebel, Low M. Mirron, Clear-Coart Point, SpotRidder Pag. Str. ASSSS '89 F-150 4x4 \$11,490 Per Mo. '89 F-150 "XL" PICKUP \$224** SDEFJ, Auto D/D, PS, PB, Aux, lank Corv. Gr., IJ. Gp.
Spd. Cort/ITI, Spot w/Coven, AM/RM Stereo/Cost/Clock,
Agant Rep Burpor. (S) P25k:15 SSM. SN. #7278 '89 F-150 "XLT" \$233** \$11,990 Per Mo. 4.9 E.F.L., Auto. Trans., P.S.P.B., Air Cond., Styled Wheels, Chrotile Step. Au/FM Stereo, Low Mt, Minon. Conv., Grp., Aux. Tonk. Lt. Grp., Spd. Cont/Tit. 6250#, G.V.W. (5) P235x16 XL 85W, Stk. #6510 '89 AEROSTAR "XL" WAGON *226** 3.0 % Auto (D). Fed Prover Core. Dual Copidin Ovoln.
V/O Biornivoloris Bendries, A. Forti, Filhy Closs, IR Wyop
8 World, Blec, Del., Benc, AM/FM Starso/Cost/Clock, Body
Most, Starson, Core.
Page 13, 290 Per Most '89 F-150 SUPERCAB \$204** 49 E.F.L. 5 Spd., P.S., P.B., Cloth Seaf, Conv. Grp., Handfling Pig., AM/FM Stereo/Clock, Tach, Sidding Window, Argent Wheek, Chrome Step (5) P230c15, Aux. Tank. Stk. #6800 Per Mo. '89 RANGER "XLT" PICKUP 2.3 E.F.I., 5 Spd., P.S., P.B., Dk Tu-Tone, 60/40 Cloim Sect., Chrome Step, Elec. AM/FM Stene/Cass. Iach, Stding Window, DLX Wheel Torn, P215x14 OWL Stk. 249. \$147** Per Mo. '89 BRONCO I! "XLT" 4x4" \$267** \$13,490 Per Mo.

Ford

FREE WITH EVERY PURCHASE

TUES., WED., & FRI. 9-6 **OPEN SATURDAYS 9-5**

OPEN MON. & THURS. 9-9

TOLL FREE 1-800-875-FORD

Car Ad in the forward

part of this section.

229-8800

1986 TAURUS L 4 cylinder, 1987 FORD Taurus. Automesic, power steening, power brakes, air, 4 door, \$6,500. am/lm casselle, automatic, (319)878-9254. (319)878-9254. (319)478-9254. (319)478-9254. (319)478-9254. 1987 MUSTANS GT. Dark blue excellent condition. \$9,500 expectation. Make offer. 1998 BUICK Regal Custom. Turbo. Loaded. Immaculate. Warranty. \$10,000. ER, all power, bit, cruise, rear 1, window defogger, am/m casser. 1998 CAMARO. Burgundy with te, 15" wheels. SE suspersion, Garnet red. \$8450. (313632-7648. 1987 MUSTANG GT, Dark blue

\$\ \) \text{517}\text{546-3956} \text{600} \text{103}\text{346-3956} \text{346-3956} \text{346

1988 ESCORT GL, four door, four speed, air, am/im cassette, loaded, excellent condition. loaded, excellent co \$5,400 (313)349-7042. 1988 FORD Festiva. 4 speed, arrylin cassette, 36,000 miles. **Please** now taking bids. Showing vehicle between 1 p.m. and 6 p.m. on Fridays. Call Jerry between and 5 p.m. See Our New & Used

1968 FORD Festiva L Plus.

1968 FORD Festiva L Plus.

1968 FORD Festiva L Plus.

1968 GRAND AM. Surrool.

1968 GRAND AM. Surrool.

1960 condition. \$8,600 negotiable. After 6 p.m.

1931231-2710. 1988 MERCURY LS 9 passenger wagon, 65,000+ miles, extended warranty. Loaded, \$11,000 or best offer. Call (313)227-4845 after 5 p.m.

JUYING tate model wrecks, W

lew radiators at discount price fiechiels Auto Salvage Inc lowell. (517)546-4111.

987 CHRYSLER LaBaron GTS door, Air, 44,000 miles. Clean 5,500. Call (313)227-1784.

1963 CHEVY II, 45,000 miles \$995, (313)887-2490.

Quality

Cobb Agency

Protection The

Under \$1,000

1988 DODGE Shadow. 5 speed, air conditioning, cruise, lilt. Excellent condition, \$6,500, (313)878-6515.

1977 CHEVY Nova Concours, excellent condition, \$1,000. (517)548-1756 after 4 p.m.

1977 FORD LTD. 4 door, 351

1977 PONTIAC Phoenix, V8

APOLLO

Lincoln, Mercury, Merkur

own Car. Leather \$13.995

1987 LINCOLN

13,780

1982 DELTA 88

1984 GRAND MARQUIS Ls. Formal Roof. \$4484

1985 THUNDERBIRD

1987 DODGE

A985 XR4 TI 3995

1986 HONDA

Lincoln, Mercury, Merk

1-2-3 Year

BARE

={0} = {0}\\

88 MONTE CARLO SS

'89 CORVETTE CONVERTIBLE

88 PUNHAU FIKEBIKU

Red, Only 13,000 miles

'88 FORD THUNDERBIRD

'87 BONNEVILLE SE

'88 GMC S-15 JIMMY 4x4 MC S-15 January V6, Black, Loaded *248 for Mo.

'87 PONTIAC GRAND AM LE

'84 FORD F-250 PICKUP 351 V/8, Auto, Sharp

'81 OLD CUTLASS SUPREME

V6, Burg., Only 38,000 r

Saphire Blue, V8, Loaded

Full Power, Sunroof 195 mm.

***9.400**

10,300

668-6100

²27.900

*181 (Tribo

\$8780 1985 CAPRICE

1988 TEMPO GLS. Excellent condition. Asking \$8,000. (313)349-8038 after 6 p.m. 1989 BONNEVILLE, 4 door, V-6 automatic, air, power windows, power seats, power locks, cruise, tilt, 6,000 miles. Just like new. \$13,500, (313)878-3824. 1989 PROBE LX, 6 months old, white with red interior, sunroof, extended service plan. Rus, proofed, Fabric protection. 6,000 miles. \$12,900. (313)227-9679

IN SOUTHEASTERN MICHIGAN FOR 22 CONTINUOUS YEARS

BEFORE THE 1990 PRICE INCREASE

A.P.R. FINANCING OR BACK

THUNDERBIRDS-COUGARS

BRONCO II WAGONS

L.T.D. CROWN VICTORIA'S - GRAND MARQUIS - TEMPO'S - TOPAZ'S - TAURUS -SABLES - BANGER PICK-UPS CASH

BACK F. SERIES PICK-UPS - ECONOLINE VANS - BRONCO WAGON'S

HURRY! THEY'RE GOING FAST Immediate Delivery

Ford Motor Employees A & Z Plans Are Eligible See Spiker Ford-Mercury For 'Details * On Selected Models

130 S. Milford Road, Milford 684-1715 or 963-6587

La Fontaine

MERCURY

OPEN Monday & Thursday 'till 9 Tuesday, Wednesday, Friday 'till 6

PONTIAC . CADILLAC . GMC 2530 E. Highland Rd.

(313) 887-4747

Auto, A/C, PW, PL *1600 **78 OLDS CUTLASS SUPREME**

1973 Dodge Dart Runs, needs a little work. \$400.(517)223-7327. Ask for Mike. 1973 PLYMOUTH Fury. Drivel-rain excellent, body fair, best offer. (313)632-7223. 1976 CHEVY C10 pickup. Runs t, new exhaust and springs, I tires. \$900 or best offer.

Thursday, September 28, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—15-

1987 TAURUS GL

4 dr., air, auto., full power, stereo

only \$5900

1984 FORD CROWN 1987 ESCORT STA. WGN. air stereoOnly \$3100

1986 NISSAN PICKUP 5 spd., stereoOnly **\$3900 1987 EXP.** 5 spd., air.

stereoOnly \$3900 1988 CHEVY S-10 PICKUP

1984 MUSTANG 1979 TRANS VAN, Dodge **APOLLO** Chassis, air, auto.Only \$4900

> 1986 AEROSTAR XLT, air, full power......Only **\$6900** 1988 ESCORTS GT's, 3 to choose fromOnly \$6900

> > 1988 SABLE LS. 4 dr., power moon roof, leather, full power......Only \$7900

1988 FORD F-150 PICKUP 6 cyl., 4 spd., air, stereo Only **\$8200** 1987 BRONCO II XLT. 6 cvl

auto., p. windows & locks, tilt cruise, alum. wheelsOnly \$9900 1986 LINCOLN MARK VII LSC

loaded, power moon roof Only \$9900 1986 LINCOLN TOWN CAR

4 dr.....Only **\$9900 1988 T-BIRD LX**, V6, air, auto

p. windows, locks & seats tilt, cruise......Only **\$9900**

1989 CORVETTE **CONVERTIBLE** leather,

full power, triple black Only \$26,900

PORD 2798 E. Grand River, Howell, MI Showr 1517) 546-2250 Show 8-9 M

(517) 546-2250 Showroom Hours 8-9 Mon & Thur 8-6 Tues, Wed., Frl

3480 JACKSON 【 AT WAGNER ANN ARBOR, MI

NEW 1989 DODGE CARAVAN SE

auto., sun screen glass, rear defro power door locks. Stock No. 9361.

Retail 116,095 Your Price \$14,983

2565 E. Highland Rd.

"Where you'd send a friend Mon & Thurs 9-9 Tues, Wed, Fri 9-6

887-3222

Hunters Special

1978 Ford ¾ Pickup & Cap

\$1	.995	
1985 Cavalier Sta Wagon	40,000 Miles, A/C	*4995
1986 Olds Ciera 4 Dr.	26,000 miles	'599 5
1987 Sunbird	2 Dr.	'5995
1987 Chev. Celebrity 4 Dr.		' 5995
1987 Chev. Cavalier 2 Dr.		'599 5
1987 Chev. Corsica 4 Dr.	1 Owner	'6995
1987 Olds Calais 2 Dr.	20,000 Miles	'699 5
1986 Pentiac 6000 4 Dr.	35,000 Miles	'699 5
1986 Mercury Cougar	130,000 Miles	'7995
1985 Cadillac Sedan DeVil	le	'7995
1986 Olds 98 Regency Brougham		'7995
1988 Olds Calais 2 Dr.		*7995
1987 Olds Ciera 4 Dr.	40,000 Miles	*7995
1987 Oids 88 4 Dr.	Loaded, 30,000 Miles	'8995
1987 Olds Ciera SL	20,000 Miles	*8995
1987 Buick LeSabre Custo	m	*9495
1987 Buick Park Ave. 4 Dr.	Loaded	'11.500
1988 Chev. Camaro Iroc-Z	5.7	12,900
1988 Chev. S-10	A/C	¹7295
1986 Chev. C-10 ½ Ton	V-8, Auto.	17995
1988 Ford XLT Lariat % Ton		8 11,90 0
1988 Crew Cab 4 Dr.	V-8, auto.	15,900
OPEN SAT	TURDAY 10-3	

OPEN SAIUKDAY 10-3

These courteous salespeople are here to serve you. Bill Mangan Bert Quains Mark Underwood Dick LLoyd Mgr

8282 W. Grand River 227-1100

1976 VEGA. Runs good, For parts. Best offer, (313)878-3523.

Automobiles

Under \$1,000

1978 BUICK Regal. \$500.

1978 BUICK LeSabre 2 door, runs excellent, \$450. (517)521-4869. 1978 CADILLAC Sedan Davilla 1978 CADILLAC Secan Deville. Cloth interior. Power seats, windows, locks. New battery. \$450 or best offer. (517)548-2845. Ask for Ellis. 1978 CHEVY Caprice wagon. New tires, battery, brakes and muffler. Little rust. Quick sale, \$800, (313)348-8758.

1978 CHRYSLER LeBaron, High mileage. New tires. Power steering/brakes, runs good. Asking \$500. (313)978-6227.

1978 FORD wagon. Runs well, new battery. \$250 negotiable. (517)223-7175.

1978 OLDS Omega, V6, \$500. (517)548-3818 atter 3 p.m. 1978 TOYOTA 2 door drivetrain excellent, motor runs good, best offer. (313)632-7223.

1978 VW VAN, body good condition, needs engine work, \$800 firm. 1979 Chery Impala wagon, \$350. (313)349-3369 after 6 p.m.

1979 CHRYSLER Newport. Fully loaded, excellent condition. \$750 or best offer. (313)878-9113. 1979 DODGE. 4 door, V-8, all power, Good condition. \$995. (517)548-3604.

1979 MONTE CARLO. V-8. tomatic, power sleening, power skes, anvim. Runs great. \$695.

1979 MUSTANG. Great for rebuilding or parts. \$300. (313)227-4955. [313] PINTO station wagon. V-6. Mint condition. No body rust. Original paint. New brakes, shocks, healer core, gas tank. Excellent second car. \$1,000 or best. (517)548-6388 evenings and weekends.

1979 PONTIAC LeMans station-wagon. Good winter cer. \$900. (313)363-9098 after 6 p.m.

1980 AUDI 4000, 4 speed, \$500. (313)878-6675. 1980 BUICK Skylark, Runs good. Needs little work. \$650, 1969 Baha Bug. Must sell. \$250 negotiable. (313)349-1503.

1980 BUICK Skylark. Runs, needs some work \$300, After 6 p.m. (517)548-5745. 1960 CHEVETTE, runs great, new tires, battery and starter. \$850 or best. (517)548-4808 (313)227-3924.

1980 CHEVETTE, Rurs good. \$400 or make offer. (313)229-5206 after 4 p.m. 1980 DELTA 88 Royal Loaded, needs motor. \$500 or best (517)548-8735.

1980 MAZDA 626. Air, automatic, am/Im cassette. Runs great, good gas mileage. \$950. (313)227-7761.

1980 PINTO, high miles, good transportation. \$395. Call (313)344-1453. 1980 PONTIAC Grand Prix, LJ

series. Runs and drives excel-lent. Many options. \$650. (517)548-3819. 1980 ZEPHYR, one owner, 97,000 miles, automatic, power 97,000 miles, automatic, power steering/brakes, \$795. (313)227-1282

1981 BONNEVILLE. Great body shape, needs engine work. \$500. Call alter 4 p.m., (517)546-0959. 1981 CHEVETTE, 86,000 miles, good running, good condition, \$550. (313)348-0665. 1981 FORD Escort, \$500 or best

(517)546-2868 1981 FORD Fairmont, 4 door, 4 cylinder, some rust. Runs good, \$800. (313)349-2199.

1981 HORIZON, Blue, 4 speed. good condition, anvim cassette, 38mpg, \$550. (313)348-3651... 1981 PLYMOUTH Horizon, great shape inside and out. Runs perfect. Eventhing works. \$960. (313)347-4386.

1981 PLYMOUTH Horizon, New tires, little rust \$750 or best offer. (517)223-3865 days, (517)223-9524 evenings.

1981 PLYMOUTH Horizon, 1982 Ford LTD station wagon, \$6 each or best (313)227-8948. 1961 PLYMOUTH Reliant, Runs good. Best offer. (313)227-5727 or (517)546-5900.

1962 CAPRICE diesel Loaded, body excellent, engine needs work \$800 or best. After 5 p.m., (517)546-5913.

1982 DATSUN, needs work \$350 best offer, (517)223-3807. 1982 DODGE Aires wagon, No rust. Runs good, \$550 or best offer. (517)223-9109.

1982 DODGE Omni. 75.000 miles. Clean, am/fm cassette. \$650 or best. (313)344-2962. 1983 CAVALIER 5 speed, \$990. (313)666-1582 or (313)887-4634.

1985 ENCORE hatchback, 4 cylinder, automatic, am/im, 30 mpg. Runs great. One owner, \$995. (313)878-3824. 1989 CADILLAC, Executive car. Loaded, \$25,000 or best. (313)231-1201.

CARS, TRUCKS, JEEPS UNDER \$100 (313)665-8014 Ext. C

FINAL 1989 GREATER AMERICAN FORD DEALER

NEW 1989

FESTIVA

#K-9871

NEW 1989

LTD CROWN

VICTORIA

NEW 1989 ESCORT #K-9584

ebate credit included in price

NEW 1989 TEMPO GL #K-9711

860' rebate credit included in price

OWEN RD. **AT US 23 FENTON** (313)629-2255

FINANCING ON SELECTED MODELS WITH APPROVED CREDIT THROUGH FORD MOTOR CREDIT CORP. SOME RESTRICTIONS MAY APPLY

NEW 1989 RANGER "S" #P-8163

REBATES

up to

FORD • CHRYSLER Solis MERCURY

THRU THIS SATURDAY

rebate credit included in price

MON-TUES-THURS 8:00-8:00 WED & FRI

1989 LORAIN LUXURY

400

C maritime

VAN CONVERSION

Now \$16,999

1989 TAURUS 4 DR

0-0-

Now \$10,199

Was Discount Stk. #T91566 Rebate

1989 BRONCO

A PROPERTY.

Discount Rebate

11,715 12216

at Brighton Chrysler's Used Car Lot!

Check Out These Savings!

'88 DODGE GRAND CARAVAN

°14,995-ог- **°283** мо '88 DODGE GRAND CARAVAN LE

\$12,995 .or. \$250 Mot 86 PLYMOUTH VOYAGER

Auto, Air, 7 Passenger, Cruise & Low Miles \$8995 -or- \$207 mo 87 PLYMOUTH GRAND

VOYAGER LE Fully Loaded, V6, 38,000 Miles, Red with Woodgrain *11,995*-or-* *230 mo

84 DODGE CARAVAN LE

Miles *6595 -or- \$171 mo 84 PLYMOUTH VOYAGER

*5995 -or- \$156 mo

*Based on 15% Down at 12-14.5% APR for 52 to 60 mos. de ASK ABOUT THE SUPER VALUES ON THESE CARS!

'87 DODGE OMNI Auto, P.S., P.B., 15,000 miles, red nice car	*88 PLYMOUTH RELIANT Auto & air and only 17,000 miles	*86 FORD MUSTANG GT 5.0 Lifre, Looded, White/Black, Surreod, only 30.000 Miles	'87 PLYMOUTH SUNDANCE Auto., P.S., P.S., 181, cruise, nice wheels, 21,000 miles	'86 DODGE CONVERSION VAN Black & Gold. Every Option Avail., Low Miles
'87 PLYMOUTH TURISMO 5 speed, air, P.S., P.B., very nice, low miles	'87 MERCURY TOPAZ Fully loaded with 22,000 miles, light blue	'86 CHRYSLER NEW YORKER Loaded, Black Beauty	'86 CHEVY CAVALIER Auto, air, power windows, cruise	'86 CHRYSLER LeBARON Fully loaded, Surroof, 4 Dr., Orly 40,000 Miles, Write with Each Provior
84 CHRYSLER FIFTH AVENUE Louded with Causette, Low Miles, Short with Red Interior, Excelleral Condition	'87 CADILLAC FLEETWOOD BROUGHAM Block Beouty, every option	'85 DODGE LANCER ES Fully loaded, 5 speed, low miles	'85 DODGE LANCER ES Auto, oli, till, cruise	'85 CHRYSLER LE BARON Blue, auto, ok, locks, filt, cruise, very clean
185 CHRYSLER FIFTH AVENUE Fully Looded, Lacther Indexer, Gun Metal Buel 31,000 Original Miles,	'87 GMC SAFARI VAN SLE Fully Loaded, Auminum Wheels, Only 35 000 miles	*85 REP COMMANCHE PICH-UP Black Beauty, auto, V-6, mint condition, 23,000 miles, south wheels	'86 PONTIAC FIREBIRD V6, Loaded, 7-7op, Metallic Red. Won't Last Long!	'86 FORD ESCORT 2 Dr., Flosh Red with Sport Wheels, Low miles and more

Plymouth

BILL CERESA - Used Car Manager

9827 E. Grand River • 229-4100

SALE ENDS SEPTEMBER 30

*5799 Now **1989 RANGER XLT**

\$7899 Now 1989 PROBE GT

_{Now} \$13,999 1989 T-BIRD SUPER COUPE

0 O Sik #91548

Now \$16,599

1989 TEMPO GL 4 Dr. Was Discount

0

\$71.99 Now \$7999

Financing from

Annual Percentage Rate

REBATES up to

on Most Models 1989 F350 CREW CAB 1989 AEROSTAR
Was '21,161 Was '15,959
Discount '3212 Discount Rebate '750 Rebate '500

\$17,199 Now \$12,999

\$17,599 1989 TAURUS LX Was 18,54 Discount 408-Rebate 21000

Now \$13,499

"Your Dollars Talk Louder At McDONA

CONVENIENTLY LOCATED 550 W. SEVEN MILE RD.

Between Northville Rd. & Sheldon Rd. Northville

↓9-140₺

*Plus tax, title, license, destination & assignment of rebate to McDonald Ford.

Creative REAL ESTATE SECTION Thursday, September 28, 1989

The Milford Times, The South Lyon Herald, The Northville Record and The Novi News

MICROPYLM GURY

This modular home, a model, was built by Hometown Builders of Brighton

A house in hours

Modular homes take shape fast

By Becki Swinehart

Houses spring up like weeds in Livingston County. New ones seem to suddenly appear in days or weeks. Now they can appear in hours.

Modular homes-homes that are the local builders put together a lot-can be "built" in less than one working day, said Jerry Rogers, owner of E.B.I. Builders in Brighton.

Although the homes go up quickly, the quality is the same, and in some cases better, than a house built in weeks on a lot, Rogers said.

"They're pleasantly surprised,"
Rogers said about the people who
have come to visit his company's model modular home on Grand River

Since the sections are built indoors under controlled conditions and are covered on their way to the site. weather does not affect the interior as much as it does a custom-built

It can take anywhere from four to eight weeks after the customer places an order for the sections to be ed from the factory to the area.

Once the sections are on the lot, a huge crane sets them in the founda'It (the modular home) will take over the market. We think it's the thing of the future.

> -Jerry Rogers EBI Builders, Brighton

tion and the crew seals the sections together. The companies hire local contractors to hook up the plumbing and other utilities.

Hometown Builders of Brighton has started a modular home subdivision in the Whitmore Lake area and promises that the home will bemovein ready within 90 days of ordering, said Phil Magee, president and partowner of Hometown Builders.

The frame of the modular homes Hometown Builders sells is guaranteed for 10 years, Magee said.

Also, because the homes are built in factories, the workers build through rain, snow, heat and cold. With fewer lost working days and less lost lumber, the builder and the

customer lose less money. The homes cost 10 to 15 percent less than custom-built homes, Magee

1,100-to-2,600-square-foot homes Hometown Builders are selling in Whitmore Lake run more than \$100,000, including the lot. The cost for a home placed on the customer's own lot is about \$80,000.

E.B.I. Builders markets its 1,800square-foot version at almost \$60,000-without a lot or foundation

Though the homes are factorybuilt, they aren't carbon copies of each other. Hometown Builders has six models to choose from and E.B.I. Builders has 10.

The homes are further in-dividualized by the customer's choice of siding, flooring, carpeting and other decisions.

The company from which E.B.I. Builders buys its homes even allows the customer to make interior layout changes in room dimensions and shapes provided it is structurally

possible, Rogers said. Both building companies see modular homes as a starter home for families that can't afford Livingston County's increasingly expensive real

estate "It'll take over the market," Rogers said.

Although both builders have only been building modular homes for a few months, they have had hundreds of inquiries about them.

"We think it's the thing of the

future," Rogers said. Livingston County has just a few of these homes so far, but no projects like the Whitmore Lave subdivision

'I'd like to develop a subdivision in Brighton," Magee said

Hometown Builders recently put up this modular home in Whitmore Lake. Here's the progress that was made in an hour. At top, at 9:30 a.m. the workers prepare to move the first section.

At 9:35 a.m., it swings into place

By 9:45 a.m., they begin to fasten the first section

At 10:30 a.m., the second section swings into place

WILSON 2

OVERALL DIMENSIONS: 86'6" x 43'0" LIVING: 2535 aquare feet GARAGE: 576 aquare feet COVERAGE: 2192 square feet

The Colonial farmhouse look

By James McAlexander

A full-width covered front veranda, dormer windows, twin chimneys and brick and clapboard construction give the Wilson 2 the lines of a colonial farmhouse.

The interior embodies traditional separation of space, with public areas of the house on the main floor, and sleeping quarters upstairs.

A large country kitchen takes up the entire left wing between the main house and garage. It includes an island range, breakfast nook, walk-in pantry and even its own half-bath. This is virtually a second family room, the kind of place where you

can linger over coffee or entertain the kids on rainy days.

The main family room next door is the crossroads of the house, with access to the front hall, basement, main bath and downstairs den

The stairs rise up from the front hall in the vaulted entry between the formal living and dining rooms. A curved landing gives the "sweep" of the curved staircase; however, the flights themselves are straight, making them easier to negotiate and less

expensive to build. The master suite and second bedroom both enjoy the light and space of front dormer windows. The master suite also includes its own bath, vanity and walk-in closet. The

cupy the back corner of the upper

The utility room also is upstairs, an untraditional location even in contemporary homes. Many homeowners ask to have their washers and driers close to the bedrooms, and-other than the muscle involved in moving major appliances upstairs—there was no reason to let colonial design stand in the way of a popular revolution.

For a study plan of the Wilson 2 (228-122), send \$5 to Landmark Designs, P.O. Box 2307 CN, Eugene, OR 97402. (Be sure to specify plan name and number when ordering.)

Senior housing's high priority

By James M. Woodard

Housing for seniors-it's becoming in increasingly high-priority concern country. New studies and programs are being launched to help seniors

with housing needs.

The reason for the concern is clear. rapidly growing segment of our area's natural beauty, climate, population. And housing units keyed population. And housing units keyed to their special needs are becoming

ticularly attractive to retirees. celebrate their 65th birthday. Slightare now over age 65. And that proportion is growing.
It's interesting to note that we now

over age 65 than was our total populaion during the Civil War. The U.S. As a result of studies, the commis-Census counted 31.4 million Americans in 1860. Next year's (1990) count is expected to find 31.6 million people over age 65-13.2 million over An example of community involve-

needs is seen in Santa Cruz County Here, residents over age 65 now comprise 13.2 percent of the total

will be 15,212 residents in the age range of 60 to 69; 10,600 from age 70 to the Aging (AAHA). The precise 79; and 7,000 age 80 and older

The proportion of Santa Cruz County retirees who remain in their home county is exceptionally high. The tive church programs and friendly

The county is very sensitive to the needs of its senior residents. The board of supervisors appointed a Seniors Commission to study and address these needs. Much of the commission's time is devoted to housing needs for seniors.

sion recently produced a number of publications and reports, according to Seniors Commission coordinator Betty Peterson. They include the Senior Information Directory, Information on Housing Developments and a brochure on the

their long-established homestead and selected area. Others prefer the

There are now 700 to 1,000 long-In Santa Cruz County, it is pro-jected that by next summer there there the United States, according to the American Association of Homes for

> term care. Over half of those retirement communities came into existence since ducted by AAHA. New retirement residential developments are star-"Seniors who enter a long-term

number depends on the type of resi-

dent contract offered regarding long-

the assurance that their selected from worry about their future." said nant Retirement Communities. "THe community should offer a healthy balance of activity options, good stewardship and sound manage Residents should know all their needs will be met

Covenant Retirement Communities operates 12 major retirement communities throughout the United States-communities owned Evangelical Covenant Church. "Persons planning a future move to a retirement community should Peterson said. "Investigate its finan-cial stability, experience of the sponrecreational programs, health care and assisted-living support facilities and services-all factors that contribute to a satisfying, challenging Any retirement home—whether an

congregate living communityneeds and lifestyle of the residen senior(s). And, generally, local government leaders are becoming more sensitive to those needs ing the most rapid increase in home

A: The most dramatic price in creases during the first half of this year were reported in San Francisco (9.5 percent); San Diego (8 percent); Detroit (7 percent); Washington, D.C., (7 percent); and Chicago, Baltimore and Cleveland (each with 5 percent). These were all the cities reporting

more during the past half-year period, according to Runzheimer International, a management con sulting firm. These are the same markets that reported the greatest home price increases during 1988.

Around the Ho
Repairs Around the House

Floating floor cuts shock of concrete

ment where all of the floors will be on

subfloor, that will reduce the impact A: You have several options

A floating laminated wood flooring system would reduce the hardness laminated planks, usually about 11/2-(1/8-inch) foam pad. Other than the groove plank to each other, no e or nails are used. As its name implies, the floor literally floats on its foam pad

The advantage of this flooring over glued ones is that it is easier and better bridge irregularities in the floor below. Also, it is a good choice

ing, the floating floor should be spaced away from walls about 3/8 inch to allow for expansion and contraction.

stalled if it is rated by the manufac turer for use on below-grade floors. Less expensive than a wood floor but of equally good quality and

wear layer thicker than .01 inch for are subject to moisture (such as contreated to resist mildew and moisture and should last for at least

10 years.

sheet flooring can be laid directly on concrete, provided the slab isn't

to-wall capeting. Some commercial

Tack strips can be installed in the concrete around the perimeter of the

Continued on 3

Overlooking the quiet Village of Milford. The

Best of Country Living Ranches & Townhomes and City Access. Cathedral Ceilings, Ultra Baths,

Arched Windows, View Decks All Standard.

Call 685-0800 or Stop By 645 Summit Ridge Drive Ralph Roberts Re/Max Properties, Inc. BROKERS WELCOME

502 Grund River, Brighto

RESIDENTIAL

PROPERTY

Lakefront, setting like Northern Mi-chigan \$127,500. GR-0565

Hamilton Farms 3 bedroom condo

Lakefront, indoor and outdoor poo

everything else. \$449,000

Oak Pointe Ranch Condo.

Models Open 1-6 pm except Thursdays 1-96

DEVELOPMENTS

HILLSIDE

\$42,000 — \$65,000

Rivendell

liford - detached condos

\$165,000 -- \$220,000

Oak Pointe

Brighton - condos and lots

Date Bate

WOODLAKE

Brighton City \$54,900 — \$69,500

WHAT'S DEVELOPING

New Developments coming soon LAKELAND HILLS — South of

Bighton — \$300,000+ OAK KNOLL CONDOS — Howell

L-A-K-E-S OF BRIGHTON

/chweltzer Better Hornes

SALE FELL THROUGH
Back on the market for this new construction cape cod on
country bit, trees, 2 bedrooms, 1% baths on 1st floor, Unfinished 2nd floor has room for 2 more bedrooms and
bath. Attached garage, cement floor crawl space,
\$89,900.

WHITMORE LAKE STARTER HOME

1, possibly 2 bedroom ranch on 90x100 lot. Newer fur-nece, nicely carpled, appliances stay, Detached 2 car garage with heat. Water privileges. Possible land con-

NEW CONSTRUCTION IN COUNTRY

Häuser & Baun ... 11526 Highland Rd. (M-59), Harliand

Cancer Information Service 1-800-4-CANCER

LAKE HAVEN E·S·T·A·T·E·S

 Quality Custom Built Colonial in exclusive area.
 in condition with beautiful yard. Large country kitchen car attached garage are just two of the many features on Move in condition with beautiful yard. Large and 3-car attached garage are just two of the many features on this gem. 4 Bedrooms, 3 baths, master suite, central air, natural fireplace, main floor laundry, formal dining room, kitchen appliances included. \$198,500.

ERA RYMAL SYMES

SOUTH LYON — Enhanced by nearby Kensington Park! Bright Contemporary Tri-level with rural charm, Cedar/brick,

revvi — Country Sparkleri Master bedroom is an attractive feature in this redwood/aluminum rustic ranch-type home. Eficient energy use, 2-car garage welectronic door opener, 2 fireplaces, decrarby upgrades, wood paneling, natural woodwork, family room with wet bur, extra large closets, amusement room, country kitchen, 4 bedrooms, 2% baths, Jennalie range, \$199.500.

Call 478-9130

ERA DVIAMI

5400 sq. ft. and 6500 sq. ft. light in-dustrial Bidg. sewer and water in City of Brighton. Interediate occupancy.

A&W RESTAURANT AVAILABLE IN BRIGHTON. Grand River frontage. \$335,000. GR-0585

M-36 — 2.9 Acre site with 11,000 sq. ft of useable space \$289,900

LARGE SITE ON PONTIAC TRAIL in

South Lyon. Great business location. Land contract terms. Be in this growing town. \$95,000. GR-0561

GRAND RIVER IN BRIGHTON, Office building, Over 6000 square feet useable. Great parking, High exposure. \$400,000. Ask for Scott.

US-23 345 feet commercial business property frontage. Currently has resi-dential house on 7 acres. B-3 zoning in Brighton Township. Excellent invest-ment opportunity \$200,000. GR-0509

FOUR ACRES INDUSTRIAL SITE with sewer and water in City of Brighton. Owner will build to suit and lease back, Single large user preferred. Site over-looks beautiful pond.

OVER 4,000 SQ. FT. OF OFFICE SPACE with prime Grand River frontage in the City of Brighton, Will lease all or part. Great parking and great image for your firm. Please call Scott for details DOCTORS OFFICE on Grand River near Urgent Care. Over 1500 sq ft. Lease all criusta few days. Great oppor-

FRA RYMAI SYMES

Colonial Condo 2-story, area, contral air, eat-in then appliances included, action. A beautiful buy, EPA RYMAL SYMES

ERA RYMAL SYMES

FARMINGTON HILLS — Country setting in this cheerful brick contemporary tri-level with 3 bedrooms, 23 baths, central air, contemporary tri-level with 3 bedrooms, 23 baths, central air, contemporary tri-level with 3 bedrooms, call of core call with electronic door opener, carbedral ceilings, family room, extra large closest, kitchen with eating area, kitchen appliances included, belcory, deck, double entry doors. Call NOWI \$169,000.

ERA RYMAL SYMES

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

WXON-Television/Channel 20

Novi Office West Bloomfield Office Northville Office 478-9130 851-9770 349-4550

Around the House: **Entertaining**

Sizing up fashions Good food—and good for you for your children

By Madeline Hunter

Q: I recently had to find a dress for my 5-year-old to wear to a family event was absolutely impossible to find anything suitable, as the heavy-looking fall clothes are already had been put out. Just the dregs of summer stock were on sale.

Of course, the child had already grown out of her Easter dress. I solv-What information do you have on general? Thanks.

because clothing for the next season tically grow out of them before they

get to wear them.

The Sewing Fashion Council 10-year-old's wardrobe is \$2,500 per year, and suggests that you can save up to 60 percent by sewing. seiling, snappy jui Adding growth features like extra learn-to-sew series.

Continued from 2

be glued over the present counter?

Be sure to select an underlaymen A: If the counter is scratched and and padding that will protect from If you suspect moisture problems repaired. However, installing a layer with a slab, have the installer put down a vapor barrier and a plywood ly an easy task. This is a common subfloor before laying either vinyl or

1. Can little holes and dents in For-2. Could a new covering of Formica

Weir, Manuel, Snyder & Ranke

NORTHVILLE COLONIAL -

OPEN HOUSE Sunday 2 to 5 p.m. at 550 Morgan Circle.

north of Eight Mile, east of Taft in Lexing-

ton Commons. Four bedrooms, fireplace

in family room and living room, area to

convert to mother-in-law suite. ML#87225

family room with fireplace, custom win-

dow treatments upgraded carpet

throughout, professionally landscaped,

deck with flower boxes, looks like a model!

\$216,900

500 South Main Street • Plymouth • Phone 455-6000

dar pattern. Prime times were right sprouts up and doubleseaming stress points also will expand the life of clothing. or before swimsuit season ways-and our shapes-and now

Simplicity Pattern Co. offers these tips for success in sewing children's pattern size, remember that the body

measurements of the pattern or completed garments. Second, in children's sizes, choose the sizes, choose the size that most closely matches the chest and back A: Buying clothing for children has become an enormously expensive child. Sometimes, children grow tall and their hodies have not yet had

are the actual measurements in in-

length. choose that pattern size that most closely matches the chest and waist, estimates the average cost for a 5 to even if it means staying in a smaller child's size range. Simplicity No. 9261 is a best-

Floating floor cuts shock

Tribune, among others. The 180 recipes in "Gourmet

NORTHVILLE CAPE COD -

Sunday 1-4 p.m. at 999 Shannon Court in

Abbey Knoll Estates, north of Eight Mile,

west of Taft, custom built, hardwood

floors, first floor master suite. ML#90277

LAKES OF NORTHVILLE -

Sunday 2-5 p.m. at 42003 Ponmeadow,

north of Six Mile, West of Haggerty, Stun-

ning ranch with walkout lower level, two FIREPLACES, lots of upgrades.

455-6000

ML#8707

\$198,900

455-6000

OPEN HOUSE

If you are relatively handy with carpentry tools, this can be a do-it-yourself job. Otherwise, you may prefer to contact a professional for the job. Gazelle" were developed for the shop's demanding clientele on Manhattan's fancy Upper East Side. This is a growd that is serious about Those same aims will soon be ad-

t eating is an everyday thing. Hostesses no longer feel they have "Gourmet Gazelle" offers more to stuff guests to prove they are receiving a first-class meal. Caring philosophy is total good health, not now means helping anyone around have reduced cholesterol and does not deliver unhealthy blows to sodium. A nutrition box for each ser-

be picked up from the grocers'

Fortunately, a lot of experts have come along to help us eat prudently and deliciously. Diet cookbooks primer in changing the way we cook abound, and most of them prove unsuccessful because they give you just recipes, there are chapters on how to demonstrated that while diets might tials for this modern cooking style work for a short time, in the long run, they prove boring. So off we go on rich recipes into healthy ones, even Champagne Orange Sorbet to wine.

Then along comes Ellen Brown's "Gourmet Gazelle Cookbook" (Ban-'Delicious Eating for a Lifetime of this menu sound? Wild Mushroon it tastes good, who cares if it's also

Brown confesses, "This book is the with her hips. Okay, so she had a problem. Don't

we all? But the difference is that For example, these are his sage Brown did something about it She is president of New York's "The spicy flavor of a Gewurz-Gourmet Gazelle, which was the country's first carry-out featuring trammer from Alsace will blend well with Asian flavors in this dish. For a nutritionally controlled foods. Praise for the carry-out came from such lofv voices as Vogue, WCBS, WQXR. The New York Times and Chicago

For Coq au Vin, Vaughan says, "A rich French Burgundy is the classic

Noted wine writer David Vaughan

pour. His notes apply to more than

red Rhone, such as Hermitage or Cote Rotie, or a California merlot. milligrams sodium To prove how much the book can be Preheat oven to 400 F. If you're no enjoyed even when not entertaining. sample these snappy multins. They would make a delicious addition to a So, friends are coming for dinner brown-bag school or office lunch. Soup, Cog au Vin, New Potatoes with

Vegetable oil for muffin tins 1½ cups whole-wheat flour % cup unbleached white flour tablespoon baking powder 1/2 cup sugar cup low-fat buttermilk 1 tablespoon vegetable oil

ed ginger apricots

per mulfin; 46 milligrams cholesterol 2 grams fat. 140

using non-stick pans, lightly oil and flour 12 muffins tins. In one bowl, combine flours, bak ing powder and sugar. In another bowl, whisk together buttermilk, oil apple and eggs.

Stir liquids into dry ingredients

beating mixture with wooden spoon to combine. Beat until combined but apricots: distribute evenly Divide among muffin tins and bake 15 to 18 minutes or until browned

Carol Cutler is the award-winning author of seven cookbooks. Her latest books are "Pale: The New Main

beach • Jogging walking paths • Cross country skiing • Furnished models • Luxury condomini ums • Single family homes • The Roadhouse

restaurant 313-227-2608

Sales by ERA-Griffith Realty in Brighto Brighton office 313-227-1016

Limited Number of Units Left

Chestnut Ridge Condominiums offers you a dramatic club house view from the highest vantage point in Farmington Hills.

\$2,000°

IN EXTRAS INCLUDED

DURING GRAND OPENING

Located on Halstead 1/4 mile North of 12 Mile is designed to provide the conveni-cace of condominium living with privacy of a single family home. Only 3 miles from 12 Oaks Nall the largest shopping area in Michigan, Chestnut Ridge is con-veniently located to major expressways and recreational facilities.

Features Included: 1.800 to 2,309 Sq. Ft., 2 and 3 bedrooms with den, 2 1/2 baths, 2 car garage • Master bath with extra large 3'x6' tub and separate shower with glass enclosure Appliances, including built-in electric cook top, self-cleaning oven, micro-

wave and dishwasher

Solid-masonry wood-burning fireplace with brick or marble finish

Recessed lighting

Enclosed, private brick courtyard

building company **Priced From \$175.000** Coutom Budders

* 70 Mg / 100

between

Real Estate

For Sale

Cemetery Lots Condominiums Duplexes Farms, Acreage

Farms, Acreage
Houses
Income Property
Indust.-Comm.
Lakefront Houses
Lake Property
Mobile Homes
Northern Property
Out of State Property
Real Estate Wanted
Vacant Property

Creative Living

SOUTH LYON

1800 sq. ft, Ranch with full

HORSE FARMS

(313) 348-4414

September 28, 1989

To place your Action Ad in Creative Living, the Monday Green Sheet or the Wednesday Green Sheet just call one of our local offices

313 227-4436 517 548-2570 313 348-3022 313 437-4133 313 685-8705

HOURS: Tuesday thru Friday, 8:39 to 4:45 Monday 8 a.m. to 4:45 Deadlines For Creative Living plus

> shopping guides 3:30 p.m. Friday Creative Living 3:30 p.m. Monday

Fowlerville, Pinckney and Hartland

Rates 10 words for \$6.49

Non-Commercial rate

27 cents per word over 10 Subtract 35 cents for repeat insertion of the same ad Wanted to Rent ads must be pre-paid Contract Rates available for Classified Display ads

OPEN HOUSE
Sunday Oct. 1sl 200 to 5:00
pm. 603 E. Sibley, Howell,
Lovely large ofor home in ordinary
Lovely large ofor home in ordinary
lear of living space. This home
could be a Duplex or a large
samily home. Compilately Wo
sperate Ming areas. Modesty
priced et: 572.075. Your Host
Carl Vegnetti (4877) 227-3123
Home or

2274600

4600

Equal Housing Opportunity stogan:
"Equal Housing Opportunity"
Table III — Illustration of Publisher's Notice Publisher's Notice Publisher's Notice Flushisher's Notice Publisher's Notice Flushisher's Notice Flushisher Notice Flushish Classified ads may be placed according to the above deadlines. Advertisers are responsible for reading their ads the first time it ppears and reporting any errors immediately. Sliger/Livingston Publications will not issue credit for errors in ads after the first incorrect insertion.

Policy Statement: All advertising published in Sliger-Livingston, newspapers is subject to the conditions stated in the applicable rate card, copies of which are available from the advertising department of Siger-Livingston newspapers at 921 E. Grand River, Howell, Mt 4843, [517,548-2000. Sliger-Livingston statements the right not to accept an advertiser's order. Sliger-Livingston officers the right no authority to bind this newspaper and only publication of an advertiser's order. Sliger-Livingston officers advertiser's order. When more than one insertion of the same advertiseries ordered, no credit with be given unless notice of typographical other errors is given to the shopping guides in time for correction before the second insertion. Sliger-Livingston is not responsible for omissions.

BRIGHTON open house. Oak Pointe Sub. 4722 Pine Eagle. Sunday, October 1st, 2 to 5 p.m. 3 bedroom ranch condo, finished walk-out, Great Room, family room, Brighton schools. Cell Ann MacDonald at Heritage Roal Estate/ Batter Homes and Gardens, (313)227-1311 or (313)229-6048.

Lake access to beaut Silver Lake, Potentials (square foot starter hor

Michael cabines and wother. A must see. Owners anxious. BRIGHTON open house. 11712 S179,900. Call Ruth, Heritage Burgoyne. Sunday, October 1st, 2 to 5 p.m. Gorgeous 3 bedroom ranch, walk-out basement. 2 1/12 BRIGHTON OPEN HOUSE, baths, Brighton schools. Call Ann. Saturday, Seplember 30th, noon. uald at Heritage Real to 5 p.m. 5168 Kierstan, 2,700 Estate/ Better Homes and sq. ft., 4 bedrooms, Reduced for Gardens, (313)227-1311 or quick sale. Red Carpet Keim, (313)229-6048.

OPEN OPEN OPEN OPEN SUNDAY 2 TO 5 P.M. 12974 Stobart Immediate 2200 sq. ft. ranch on 2.7 acres, full finished valkout basement. Just Reduced, Brighton Schools. 1129,900.

CALL DAN LEABU THE MICHIGAN GROUP 227-4600 or 227-9223 OPEN

Builder Model Open House Sat. & Sun. 1-5 BrokenRealtur Parlicipation Welcome, all sports private lake, 3 bedroom, 2 bath, 1680 sq. ft., walkout ranch \$177,500. Model located 1 mile east of D-19 off Coon Lake Road, 4058 ods, exit i 96 at No. 137, south 4 miles to East Coon

Buildings and Halls Condominiums and Townhouses Duplexes Foster Care Lakefront Houses Land

227-4600 HOWELL OPEN HOUSE

Sunday, October 1st, noon to 5 p.m. 316 Bush. Owners anxious. Bring all offers Nice older home in pleasant neighbor-hood. Red Carpet Keim, (313)227-5000. (313)227-5000.

NORTHVILLE: 4 bedroom colonial: Located on N. Elyconvenient to schools: 1570 sq.ft. New windows, finished basement, hardwood floors. Move-in condition. \$136,900. Open House, September 30, 3 p.m. to 6 p.m. (313)344-0273.

NOVI. Open Sunday 12 noon to 3 p.m. 23947 Lynwood. Three bedroom brick rarch, very wall maintained. \$143,500. Ask for Debbie DePriest, Real Estate One, (313)684-1065.

BRIGHTON new construction. 3 bedrooms, lamily room, freplace, bedroom, 2 bath, 2 car garage, ful basement, 1 acro adoins State Land, \$97,500. Denlor Construction. (313)231-2283. DOLLAR FOR DOLLAR

one of the best values we've had to offer in many a day. 4 bedrooms, 3 full balls, spacious country kilchen, farmily room w/ fireplace and wet bar, plus lake privileges! \$137,900 (4561)

Cark Lake 3 bedroom, 1% baths, 1500 sq.ft., 2% car garage. Large lot. \$82,500 or \$87,500 Land Contract. This Immaculate 3 bed (313)227-7562. Call lor room Ranch with cen appointment.

deck off family room area—one mile from I-96. Now the fireplace master from I-96. Now to this well alyed to the mile of the mi

BRIGHTON, Ore Lake access

<u>OAKRIDGE PLACE</u>

Model Open Daily

1 PM - 6 PM

Closed Thursday

347-1122

Townhomes

Inique, Multi-Level Townhomes, featuring 2 bedrooms, 21/2 baths, basement and attached

227-

From \$99,900 Haggerty Road N. of 9 Mile

ALL UNITS COME COMPLETE WITH: Carpeting • Air Conditioning • Appliances • Basements • Garages

FROM ANN ARBOR AREA: US-23 north to first Brighton exit, go west to Rickett Rd. turn right. Go to Oak Ridge, turn left to model on left side.

Daily 12-8 Sat & Sun 11-6 Closed Thursday

229-6776

FROM \$121,000 FROM DETROIT AREA:
196 west to US-23, go south
196 west to US-23, go south
196 west to US-23, go south
197 Part at Lee Rd., go west to
198 Rickett Rd., turn right. Go to
208 Ridge Dr., turn left to
198 model on left side.

Adler 710 E Grand River, Brighton, PH 229-5722

BRIGHTON. By owner. Ranch home, downlown, on 1½ lovely treed acres, barrier- free for wheelchair bound, separate studio for potential in-law apartment or home business, \$150,000, 1047 Hillcrest St. By GREAT FAMILY HOME: 4 bodroon, 2 bath ranch si-tualed on 1.74 scres with a view of Spicer's Orchard Country kitchen, full wo fower level, 2 car garage. Hardand Schools. \$112,900.

Move in before the Holi-

days! Delightfut home with darling decor. Like

new condition. 1 1/2 baths, Fireplace in F.R. Reduced to \$79,850

4903) Call Margaret

HICHICAN 227-

HOWELL

3000 sq. ft. Ranch, Cathed-ral ceilings, 2 fireplaces, walkout Rec. Room, Sauna & Redwood Decking, Barn on 11 wooded acres,

HORSE FARMS

(313) 348-4414

ar attached garage 5 acre heavily wood 1. Three bedrooms, aster suite, and a

valkout basement. Si on a quet culdo-sac in a

4600

ENGLAND REAL ESTATE CO

SEVEN BEAUTIFULLY WOODED ACRES surround this three bedroom ranch with 1.5 baths. One car affacted garage plus two car detached garage lor loads of storage. Paved roads, Howell Schools. \$98,000. (0616) The Prudential Preview Properties

BRIGHTON, LEASE WITH OPTION TO BUY, 3 bedroom, 2% bath, 1,640 sq. ft. ranch, full basement. Super buy \$103,000. \$5,000 down \$975 a month for

OPEN SUNDAY 2 TO 5 P.M. I'm her little

CALL DAN LEABU THE MICHIGAN GROUP 227-4600 or 227-9223 OPEN OPEN

Eagle TPointe Single Family Homes SOUTH LYON DAY THE STATE OF THE S From *106,500

ust West of Novi-But Close to \$100,000

Preview Properties

SALES OFFICE HOURS PH: 437-3773 EAGLE

PLUS a Thermal Crafted Home with the Energy Performance Design System from Owens Corning Fiberglan

PLUS a Ten Year Warranty on Your Home from the National Home Owners Warranty Corporation PLUS a Home of Quality and Value with a Very Affordable Price from Artisan Building Company.

OWNER PARTICIPATION or COMPLETELY FINISHED

Artisan Builders has been building custom homes in the Washtenaw, Livingston and Oakland County areas for the past nineteen years. Our reputation for courtesy, quality and reliability through our professional staff and our craftsmen has made us one of the most respected and experienced builders in the region. We be-

We have several hundred architectural plans to select from. We also offer a homeo ram on all of our plans. All of our many owner participation customers have saved from \$6,000 to \$28,000 Plus with our superior workmanship you will receive great value in a custom home built with integrity and pride at very affordable prices.

Jarioge	3 BH ranch	2 cain	11/3 SQ.M.	Garage	\$ 85,793
Design C5C	3 BR ranch	2 bath .	1388 sq.ft,	FR & Gar.	101,625
Design D5E	4 BR ranch	2 bath	1888 sq.ft.	FR & Gar.	129,807
Design E3D	4 BR ranch	2% bath	2552 sq.ft.	FR,Brkf. & Gar,	174,398
Design F2E	2 BR bilevel	1 bath	1877 sq.ft.	DU Garage	70,101
Naynesboro	3 BR bilevel	2¼ bath	2157 sq.ft.	Brkf. & Gar.	99,476
Mendale	2 BR bilevel	1 bath	1223 sq.ft.	Garage	52,059
Pinecrest	2 BR trilevel	1 bath	1656 sq.ft.	Garage	84,985
Design H3B	3 BH trilevel	2 bath	1936 sq.ft.	Garage	103,406
Bedford	3 BR two story	1% bath	1200 sq.ft.	Garage	80,964
ridgeport	3 BR two story	1% bath	 1752 sq.lt. 	FR & Gar.	110,164
	OWNER PA	RTICIPATI	ON LEVEL	II COMPLETION	
Ubany	3 BR ranch	1 bath	1008 sq.ft.	1st Fir Lndry	\$ 45,732
Charleston	3 BR ranch	2 bath	1177 sq.ft.	Garage ``	66,715
Countryside	3 BR ranch	2% bath	1340 sq.ft.	Garage	62,084
Design D2J	3 BR ranch	2% bath	1544 sq.ft.	Garage	81,519
Design E3B	4 BPI ranch	2% bath	2424 sq.ft.	Fr.Brkf. & Gar.	118,523
Villiamsport	3 BR bilevel	1% bath	2153 sq.lt.	Garage	71,022
esign G4E	3 BR bilevel	2% bath	2627 sq.lt.	Garage	79,765
rinceton	2 BR trilevel	1 bath	1536 sq.ft.	Garage	79,007
Portland	A DD Mount	2 bath	2296 sq.ft.	Brkf. Rm.	83,062
	3 BR trilevel	Z 14114			
esign JSDF	4 BR two story	2% bath	2000 sq.ft.	FR.Brkr. & Gar.	87,822

Design 300" a Br two story 1% bath 1200 sq.ft. Garage
Boston 3 BR two story 1% bath 1480 sq.ft. FR & Gara
Our completely finished prices include a finished custom built home ready to mov to to let improvements. Our owner participation — Level II completion program (priced in the above) pro-vides a home about 80% complete and includes a complete basement and foundation. There are many custom features and specialty items available as options. All our homes come with a 10 year Home Owner's

We arrange mortgaging and obtain mortgage commitments, usually in a little over a week. We also provide construction financing; dosing costs and fees on loans are at, or below, market. If your lot or land is not paid for, we can pay off your land and get a warranty deed for you. Our pricing is a firm fixed price and there are no increases or inflation escalations. If you would like to learn more — we have detailed information and several plan books, with prices for over 140 custom homes, available (at no cost) upon your request. You are wel-

et, & Sun. 11-3 p.m.

Visit Our Model Home and Office

(313) 227-4422

"Come Home To Heritage Hills." Superb quality is evident in every aspect of this 2700-plus home in one of Millord's finest areas! Three large bedrooms, 2½ baths, large landscaped wooded lot. Too many extra leatures to ist. Call for appointment to-day. Asking \$295,000. Call 685-1588 or 471-1181. DON'T MISS THIS ONE This 3 bedroom home it fit in with the other wel the area. Call now to more details!!! \$65,000

NEW COUNTRY BEAUTY ON 275 acres. Paved road trees and privacy abound Master suite has jacuzi lut and walk-in closel. Three bedrooms, 2.5 baths, ful basement, fireplace, etc., etc. 159,000. (B335) 227-The Prudential

BUYING or selling a home? I will prepare all legal documents, \$200 complete. Also, wills, probate and incorporations. Thomas P. Wolverton, Attorney. (313)477-4776.

ENGLAND

Tree-top Overlook. Spa-dous Contemporary on 2% A., partly treed, 4 bedr., 2% baths, multi-level deck off baths, multi-level deck off doorwalls from Great Room & Master Bedr., built in 1986, Owners must self due to transfer. Asking \$159,900. Call 685-1588 or

OF GRAND RIVER on Chilson Rd., Beauti ful 4 bedroom, 2 1/2 bath, den/office, 2 car garage Ranch. In "mint" condition. Move in and enjoyl Call Doug Roose (#4359)(517) 546-6518

2 car garage. Call us for the special price on this

1ST. OFFERING on this newer colonial features bedrooms, 2% baths, 1st. floor laundry, breakfas room and basement. 2 decks, 2 car attached garage and scaped hilitop lot backing to orchard, \$144.900

ST. OFFERING — Beautiful older home in South Lyon features 3 bedrooms, 1½ baths, living room with fireplace, family room and basement, Large 2

 2 way fireplace, laundry room, master bedroom with jacuzzi tub. Many extras! \$255,000. ADULT COMMUNITY CO-OP --- Extra nice ranch

INCOME PROPERTY — TRIPLEXI Excellent location in South Lyon — 2 one bedroom apartments, 1 three bedroom apartment. Annual net income in excess of \$10,000.00, Zoned B-3 could be office

> Hartford South-West 22454 Pontlac Trail South Lyon 437-4111

HARTLAND Shores Estate (M-59 at US-23). 1443 Long Lake Drive-Brightom. \$148,500. Prestigious subdivision with all Drive-Brightom. \$149,500. Pressigous subdivision with all sports Long and Round Lake access, private beach and park. 2400 sq.t. colonial, 4 bedrooms, 2.5 baths, formal living and dining lamily poem overlooks large wooded backyard. Atlached

PLENTY OF ROOM PLENTY OF ROOM
a growing family. Possible 6 bedrooms. Home show lots of TLC. Access to Beautiful Silver lake. Joir the fun with other happy families. Good access to Detroit and Ann Arbor (313) 227-2200 ndependently Owned and Operate

brick and alum, 1600 sq. first floor laundry room greatroom w/fireplace plu trene Krah for more detai (4407) Only \$107,900. Area of gorgious homes \$126,400. Hartland Schools

17316 Highland Rd. (M-S9) Hersland (313) 887-9736 or 632-7427 FOWLERVILLE. Nowly built home with 3 bedrooms, full walk out basement, all carpeted, and 24 x 24 garage, Just \$79,000.
Call Harmon Real Estate for details. (517)223-9193.

12 shed with electricity. Price reduced to \$59,900. Owners anxious. Call Harmon Real Estate for details. (517)223-9193. ABSOLUTE PRIVACY 2800 sq. ft. 5 br. home of

bedroom home on 1% land scaped acres, 2 full baths, 2 ca garage, walk-out lower level garage, walk-out lower level, excellent location. \$112,900. MAGIC REALTY, Ten Kniss, (313)229-8070, (517)548-5150.

ARAG ON EVEL PMENT

John Rividienaky, Builder 3758 E. Grand River - Howel 5175-64-13 30 HOWELL TWO HOMES 1200 se, ft menh, 3 Bind, 2 Band, 2

acre wooded lot. (313)632-7716.
HARTLAND. By owner, emasculate 4 year old 3 bedroom quadlevel, gournet kitchen, great room, family room, first floor isundry, screen florida room, wet bar room, deck, fireplace, wood stove, filtered water, plus large pole barn, on 10 plus pariatly wooded acres. Great view from hil over pond. \$179,900. Simple assumption. (313)887-9484 or (313)530-6617.

COUNTRY LIVING AT ITS BEST - on 10 A PEACE OF HEAVEN - on the greenbelt at Dunham Lake. 3 Bedroom quadlevel, attached

BRIGHTON — 3 Bedroom ranch on 1 acre, fireplace and 2 baths, owner anxious. Move in condition.

BRING YOUR BOAT — To this 3 bedroom

NEW CONSTRUCTION --- Fabulous brick & stone ranch, 3,100 sq. ft. finished living area including walkout lower level with 4th bedroom, summer kitchen, jacuzzi room, rec room w/fireplace, 1st. floor

style unit features large bedroom, 1% baths, dining room, kitchen with appliances and finished basement with 1 additional bedroom. Super club house

OLDER 11/2 STORY HOME in South Lyon on large lot features 4 bedrooms, format dining room, larg kitchen, 1st. floor laundry and enclosed porch, ga age and pole barn, \$89,900.

IMMACULATE beautiful open yard. Large family room with fireplace. "Mint" condi-tion. Call Doug Roose

2% car garge, central sir, first floor laundry, much room and much more. By appointment (313)632-5392 or

on Baseline Lake. The neighborhood is fantas-Homes

BOAT PRIVILEGES

CUSTOM QUALITY NEW CONSTR.
Stunning lines that to day's buyers values Brick & Cedar exterior You repair. Also delinquent ta property and foreclosures (313)665-8014 Ext. B ase, A mus e...\$164,500 (5023). HARTLAND, Nice 3 plus hedroom ranch, basement bedroom ranch, basement, garage, % baths, 1 year home warranty. \$81,500. (313)632-5523.

A PRIZE PACKAGE is what you'd find in this porgoous 2000 sp. ft. ranch home on over 3 acres white we of Hantand Gian Coll Course. This 3 bdm home leatures a bright country kitchen, a specificular great room wiferpalce, 3 full back, 24 car garage and much more! Sealing is appreciating! \$149,500, Hanland Schools.

ENGLAND

"Your own personal Country Club" Beautiful 4 bedroom, 2½ bath, walk-tout ranch on the water, home has privileges on two all sports lakes and sits on the 5th hole of the golf course, Beautiful bulli-in heated pool and sauna lop off this retreat. All for \$129,900.00 CLASSIC "HISTORICAL" HOME in Pinckney, 4 bedroom with lots of space. Is zoned residentia beauty in the rough. \$99,400. Call D. Roose

(#4706)(517) 546-6518

the HICHIGAN CROUP 4600

on 5 acres, giant walk out basement with lots HARTLAND Schools. Builders special, new Colonial, 2,100 sq.tt, by GM Proving Grounds, 1 acre wooded lot. (313)632-7716. of privacy, 3 bedroom. #4924)(517) 546-6518

227-4600

(313)632-5050 (313)887-4663 . III

LARGE HOME

HIGHLAND. Splendid buyl Excellent value! Immaculate, cheerful, well planned 3 bedrown olonial. Natural fireplace in cozy family proem. Full basement, 2 car garage, paved road. Super location. Walking distance to Huron Valley Public Grade School andfor Cathoic Church. Area of beautiful homes! Easy access to M-59, \$97,500. England Real Estate. (313)632-7427. MICHIDAN 227-NORTHFIELD 4600 TOWNSHIP

HORSE FARMS (313) 348-4414

and walk-in closet. Sharp kitchen wloak cabinets and snack bar, full basement, at tached 2 car garage make his a great buy at \$114,500. Hart
ENGLAND
REAL ESTATE CO

116 Highlard Rd. [M-59, Hartland (313) \$819735 or 632-7127

A Howell Colonial spec home on wooded 10 acre parcel. 4 bedrooms, 27 baths, Many custom features offered, Alternate 10 acre lots available with variety of floor plans. Allied Real Estate, 1-800-772-4654, (313) \$56-2270.

vith take privileges!! formal dining room, amily room, 2 car at-\$115,900.00 Brand net (4315)
the Michigan GROUP 3 bedroom ranch in desi floor laundry, private ma

3 BEDROOM

4600 ready for close inspection Homes colonial, beautiful 1700 sq.n. Walking distance from downtown Howell. Fireplace, 1½ baths, attached garage, aluminum siding. \$83,900. No real estate agents please. (517)546-6328. (313)632-5050 (313)887-4663

inking of buying a new or existing home The Michigan State Housing developmen Authority (MSHDA) has two programs to help cut the financing costs o homeownership. If you are modest-income family or single person, call MSHDA at 1-800-327-9158 (Monday-Friday 8 a.m.-5 p.m.) for more information.

AT LAST You can enjoy this spacious family

UNIQUE ROUND EARTH HOME, Solar heat. A

real dream house on 1.5 acres. Pole barn with electricity. Birds and wildfile abound. Close to schools & shopping. Land Contract Terms. \$108,000. 348-6430.

WHY RENT? Buy this 3 B.R. brick ranch with

plus bath & paneled, carpeted recreation room and den; fenced yard, nice subdivision. Out of

OLD WORLD CHARM in this 1910 updated farm

house. Large country size lot, three porches, oak foyer, crown moldings, many custom window

treatments. Walk-in pantry and much, much morell. \$119,900. 348-6430.

VERY NICE BANCH located in orime area. Full

basement, 2 car att. garage with door opener. Family room with natural fireplace. 20'x20' deck. Immediate Occupancy!!. \$87,900. 348-6430.

many recent improvements in

Select Properties from Real Estate One

ALMOST NEW RANCH Sharp, neutral decorating highlights this three B.R. ranch with large

NORTHVILLE TOWNSHIP Country atmo sphere. Perfect starter or retirement home. 2 bedroom, 2 full bath ranch. Great area, low taxes,

LOVELY TREED YARD surround attractive 4 B.R., 2 1/2' bath, colonial near golf course and park & good 275 x-way access. Beamed family room with full brick F.P. Must Seel. \$134,900. THIS CONDO HAS IT ALL! Finished walk-o

THIS CONDO HAS IT ALL! PRISHED WAR-OUT basement. First floor leundry. Attached 2 car garage. Immediate occupancy, Great location low association fee! Storage gafore! Walk to downton Northville. Formal dining room. \$108,900. 348-6430.

🔒 Real - Estate

MICHIGAN'S LARGEST REAL ESTATE COMPANY

An Affordable Ownership Opportunity

Woodlake Condominium homes offer very special values and provide pride of ownership for far less than you would expect to pay.

lush landscaped grounds, a central community building, pool and sun deck.

for your viewing at the Sales and Display Center. Stop by and discuss "your place" at Woodlake...

Sun.-12:00-5:00, Closed Thursday For additional information, call

WOODLAKE Griffith Realty, Brighton u w s 313-227-1016

GUENTHER BUILDING CO.

This distinctive community offers attractive one and two bedroom floorplans, garages and all major home-owner amenities. You'll also have the enjoyment of Plans for the new Woodlake community are available Open Mon-Fri.-3:00-7:00, Sat.- 10:00-5:00

room. Only asking \$79,900. COMPLETELY FINISHED One of a kind condo for the very best in luxury living to bedroom with two full baths, natural fireplace the latest in decorating, and a full basement. Th lovely porch swing remains for those wonderfu starry nights. All this and more for \$96,900. Call today

Warranty from the National HOW Corporation.

FOWLERVILLE Schools, Cheer-lul three bedroom ranch, two bath, mini farm on paved road. Sx stall barn, fenced pastures, reduced to \$95,900, (8334) Call Janet Keough, (87)548-1196 or 517)546-7550. Prudential Preview Properties.

4600 location. (517)223-3273. Seller will help with your closing costs! Lovely 3 year old colonial, 3 bedrooms,

Homes

LAKEFRONT HOME ON LAKE SHANNON! All sports private lake w/ski dub, active sportsman club and a great place to raise a family. This 3 bdrm ranch has a prelty kitchen with oak cabinets, bull finished who lower level. Area of presiliquous homes.

4600 Fowlerville Road, \$105,000.

Move your family to the county and enjoy fresh air. This spolless and enjoy fresh air. This spotless 3 bedroom raised ranch on over 4 acre setting features lower level walkout partially finished with hobby room or 4th bedroom, 2½ car garage and shed. Close to 1-95 for commuters. Call Mary Regan for appointment. Century 21 Park Place. (313)629-2234 or evenings. (313)629-2234 or evenings. (313)629-2478.

FOWLERVILLE. 1,600 sq.ft., 4 bedroom farm house. Very rice

Lots of land...Acreage in Lyon Township, Small par cel in the lakes area. Call today for details.

344-1800

43390 W. 10 Mile Rd., Novi Mi 48050

GENTRY REAL ESTATE

This well maintained 4 bedroom home has a flowing floc pian, targe country ktichen, call cupboards, mature land scaping & low maintenance. Terms Available. #927 \$99,900.

ESTATE

Out of State

Property

ARIZONA. Gold mine Prescol

ARIZONA. Gold mine Prescott area. Bradshaw Mountains. Active producing 55 to 80 ourses of gold per week. Sale price of 1 and 3 million buys it. Proof of production on record. Owner will train. Deal direct with broker, Herb Kempf of Cougar Really. (502)979-8040.

BUILD TO SUIT

One Acre Parcel

You could spend Christmas in a NEW home!!!

JMS CONSTRUCTION CO.

HOWELL New Build 1 are, pawed road, mile and a half from of the century home. Pleasant town and 196 1300 sq.t. 3 bedrooms, 2 baths, 2 car garage. Oak cathers, cathordia cellengs, sloper, across from elementist floor laundry, \$109,000, (517)546-1976 Ialano Builders, HOWELL cry. 2200 sq. t. Cape HOWELL cry. 2200 sq. t. Cape Howell Cod, 4 bedrooms, 2 1/2 baths, \$7,800 or educed to \$73,900 arcellent location. \$135,000 g.mg offers. Red. Carpet Kern (313)227-5000. Oak Pointe

MODEL FOR SALE

IMMEDIATE OCCUPANCY

FULLY DECORATED & FURNISHED

Sat-Sun 1 to 5pm

BUILDERS, INC.)

We Proudly Present!

OPEN: Tues-Fri 2 to 6pm

4372 Oak Pointe Dr. - Brighton

(313)

apartment. Beautifu righton: \$165,00 766). 227

SECULISION

th full finished w.o. pr

AKEFRONT LIVING AT LAKEFRONT LIVING AT ITS BEST! Artist view of Maxifeld Lt. w/ this 4 borm. 2% bath home. Spacious open feeling, large lol with 93 loot frontage, full w/o lower level, 2 car garage and shed. Hurry! \$169,500. Hartland Schools.

LINDEN. Overlooking Bennett Lake, nice starter home or retirement Garden spot garage. Only \$42,900. Call Carol, (313)629-2372, (313)750-9247

ent of the state o 227

4600 RED CARPET ELGEN REALTON

SORGEOUS COUNTRY HON GORGEOUS COUNTRY HON Built 1987. Custom quality. I country kitchen, 3 bedrooms, baths, master suite, den, freplaces, finished walk-out, deck, 2% car garage, on 1 ac Call Milt, (313)229-8431. RMAX First Inc. os. Large farmhouse wi country kitchen. All for ju \$119,900. (\$265) FIRST OFFERING! Builder FIRST OFFERINGE Builders own home — quality thru-out. Newer 4 bdrm, 2% bath colo-nial with w/o lower level and wrap around farm house style porch. Situated on 5 country The Prudential Preview Properties

(313) 227-2200 Independently Owned and Operated "Home or Business" This beauliful completely re modeled larmhouse has all the city conveniences, car be used as a residence, o make use of the B-3 zoning for your in home business

MILFORD, Brick ranch 1,600 sq.ft 3 bedrooms, 1%

constr. country porch, plu deck that views some of L vingston County's hill cour try. Lots of extra features

227-

4600

Brighton - Immaculate 3 bedroom beautifully de-corated. Totally fences with a 1% car garage & room to add on new ap ENGLAND (313) 687-9736 or 632-7427 liances, move right i EXCELLENT CONDITIO

(313) 227-2200 Independently Owned and Operate

NORTHVILLE

overlooks great room, full besement, 3 car garage, and many many more extras. On a wooded fol in the exclusive Heniage Hill Subdivision. For more information and appointment call Brothers Builders at 1110006 2007. (313)685-1292. Ask for Al.

large lot at end of quiet of de-sac. \$108,000. Call Ri Smith (5037) the HICHICAN CROUP

227

BRIGHTON

ely 1800 sq ft. Walk

lot, Brighton Schools p

the MICHIGAN GROUP ESACOUP

locale. Only \$114,900 (4985) Ask for Nick Natol 227-6766 or

WEBBERVILLE, Pre 1900's respectivities, Pra 1900's restored 3960 sq.tt. farm house. South of 1-96M-52 intersection. Newer kitchen, first floor laundry. \$144,900. Call Tom Craig (517)694-7114 or Coldwell Bank-

IN HOWELL

Bedroom, Cape Co ome, Within short wai

WHITMORE LAKE. 3 bedroom ranch, 150' front lot. garage, fireblace, carport. Large family room. Call Oren Nelson, (313)449-4466 or Steven York evenings, (313)685-9378.

Homes MODERATED

(313)632-5050 (313)887-4663 .

GOLF COURSE FRONTAGE - On Dunham Hills, in Hartland, 3400 sq ft, 3 BR 3 Btt, WO bernt, Jacuzzi & fire-plach in comastic & rg. Mst. Suitel Priv. to Dunham Ut. \$299,900. HelpU-Set of Uv. 229,2191

nent 2 full baths, la

4600

4600

HOWELL 3 bedroom lakefront, large lot, many extras. (517)546-7203.

| Second LAKES

REALTY (313) 231-1600

227-4600

HOWELL 3 bedroom ranch on all sports Thompson Lake. Excellent location, close to shopping, churches, schools. \$124,900. (517)548-2158.

Open House Builder Model Open Every
Sat & Sun 1-5 pm
Walkout Waterint ranch,
1680 sq ft, 3 bdm. 2 bath
4058 Southwoods

·Howell off Coon Lk Rd — 1 mile E of Pinckney Rd

You'll leave your heart in this massive brick colonial this massive brick colonial persod in the treos in areas most exclusive neighborhood. All the exital included in over 3,000 SF, plus finished welk-out basement. Testefully decrated and suporby maintained, ready for a budy shrilly. Available for \$295,000 on 3 acres, up to 10 acres evailable—4 stall horse barn and paddockil HOWELL - Almost 1 acre, treed, 155* CHEMUNG WATERFRONT with old timey 6 bedroom cottage. \$159,00. L/C terms. CREST SERVICES. (517)548-3302.

> WONDERFUL to live on the water. N 3 bedroom brick ranch on the channel to Por-tage Lake, w/o base-

MHTMORE LAKE, 4 bedroom, ment plus many extras. \$149,750 (5003) WHI IMCHE LAKE, 4 bedroom, 2 bath older home. Just remodeled: windows, wiring, insulation. \$74,900. Call Oren Nelson or Steve York evenings, (313)685-9378. 313)685-9378.

WHITMORE LAKE. 4 bedroom bungalow. Basement, 1% baths, beginner to be stated to the state of the st

Lovely 2 bedroom, 2% bath brick condo offers natural freplace in thing special with a hundred teet of frontage and an outstanding one owner brick ranch. 3 bedrooms and 2 baths. Never mind the trile phrases. Serieg is believing, \$159,900 is owning. THE PLYMOUTH COLONY (313995-1911).

Lovely 2 bedroom, 2% bath brick condo offers natural freplace in wing read offers, natural freplace in wing read, and downed to patio, besement, garage, plus more. Short walk to dubhouse, pool, and rennis believing, \$159,900 is owning. THE PLYMOUTH COLONY (313995-1911). Call Rich Corredine. Re/Max West (313)425-111

PINCKNEY. Home with access to Patterson Lake. Natural gas wall urnace, approximately 700 see 961, 2 bedfooms, \$37,500. 517)223-3758 days, 313)878-3246 evenings. rms, 1300 sq. ft., poss 4 bedrooms, full fil CASH PAID FOR PRE-OWNED MOBILE HOMES ON SITE IN LIVINGSTON COUNTY. Also South Lyon Woods. CREST SERVICES, (517)548-3302.

EGHTON SCHOOLS, Yes (313) 227-2200 Independently Owned and Operated

227-

Condominiums

4600

WIXOM, co-op apartment Base-ment, 1½ beths, all appliances, enclosed patio, central air. \$48,900, negotiable. (313)349-8496.

4600

NEW BRIGHTON DUPLEX 1971 BRIGHTON mobile home. 2 bedroom, 10x10 storage shed, 11x9 deck, one 9,000 bit air conditioner, furnished, appliances included. Good condition. Asking \$8,000, willing to negotiate. (313)222-3214.

BELLEVILLE. Attention! We pay cash for mobile homes. North Mobile Homes. (313)939-7366 or (313)222-2166. Being built close to Pleas ant Valley & Grand River property with 1000 sq. feet on each side, 1 1/2 baths, Great Investment. Ask for Donna O'Hara at

313/72-2165.
BRIGHTON. 1987 Bayriaw, 14 x
70, loaded, 2 bedroom, 2 bath, ceiling fams, fireplace, dishwasher, refingerator, stove, mini-blinds in every window.
\$23,000, vary negotable. Must seli. (313)227-5887.

LIVING... ALC: THE TRIANGLE **MOBILE HOMES** SALES

1978 3 Bedroom, 1 bath, washer, dryer, refrigerator, stove, patio awning, 513,000.

Highland Greens

A Company of the Control of the C Estates 2377 N. Milford Rd., Highland (1 mile N. of M-59)

screened porch, great common to the financing available. \$22,000 to the dediction, dock All appliances. air. Many extres. \$10,500. (313)348-0523.

| Many extres. \$10,500. (313)348-0523. (313)3887-8250. (313)3887-8250. (313)3887-9653 or (313)388-9691. (313)388-9648. (313)389-1048. (313)388-9618. (313)389-1048. (313)388-9618. (313)389-1048. (313)388-9618. (313)389-1048. (313)388-9618. (313)388-9 detached garage. Above ground pool, utility shed. Water privileges on Woodland Lake Just 60,000. (B323) 548-7550.

Preview Properties HOWELL, Chateau. Two bedrooms, large bath with walk-in shower and garden tub, fireplace, comer lot. Call Darling Homes (517)548-1100. BRIGHTON - Hugh expando, like new 3 bedroom, central air, extras. \$28,900. CREST SERVICES. (517)548-3302

BRIGHTONWHITMORE LAKE -BRIGHTONWHITMORE LAKE
14 x 80, hugh master suile with
tull bath, extras, \$27,500. CREST
SERVICES. (517)548-3302
BRIGHTON - VACANT 3
bedroom Windsor, LIKE NEW,
Reduced to \$18,500. CREST
SERVICES. (517)548-3302.
BRIGHTON - VACANT 3
bedroom Windsor, LIKE NEW,
Reduced to \$18,500. CREST 2
baths, contral air, deck. Cail
Darling Homes, (517)548-1100.

DON'T PAY **COMPETITORS OUTRAGEOUS**

PRICES! Drive Just A Little & Save Alot.

Pineview Mobile Homes Low Prices Competitors 4x70 \$14,900 \$18,900 28x52 \$30,900 \$36,900 28x56 \$31.900 \$38,000

28x70 \$39,900 \$49,000 LOADED - Living & Family Room, Morning Room, 3 Bedroom, 2 Bath, 2 Bay Windows, Dormer, Heavy Insulation, Plush Carpet, Designer Drapes, Fireplace, Stereo, Disposal, Hutch, Skylights, Designer Bath Set & Much, Much More!

Featuring Commodore, Champion & Skyline Homes. 10% Down-Easy Financing "We will never be undersold"

7499 Genesee • Genesee CALL GOLLECT 1-640-2001

HOWELL - House type DOUBLEWIDE, appliances, central air, \$28,900, CREST SERVICES, (517)548-3302. cy, 2 bedrooms, 2 bath plus expando. \$11,900. CREST SERVICES, (517)548-3302.

HOWELL, Mobile home sale in Chateau, \$14,500, Ca after 6 p.m. or leave message (517)546-2348. MILFORD. 1980 Slyvan, 14 x 56, cy. \$8,800 negotiable (313)227-2775. MILFORD, 1972 Champion

FENTON. 1965 Marlette mobile home, 12 x 50. 2 bedroom. Excellent for hunting camp or reside in white building. \$2,200 or best ofter. (313)629-4852. \$5,000, must move all lot. (313)684-0440. FLORIDA. 2 bedrooms, shed, Floride room, furnished. Adult park, \$8,500. (813)868-1082. MOBILE HOME FINANCING, Low rates, Minimum down, Long term, Refinancing also available, Call (313)699-4900. pair, sq.500. (813/969-1982.

HAMBURG Hils. NEW LISTING.
Double wide, neat and clean, large lot. Bay window in fring room. All applances including washer and dryor. Won't last at \$18,500. Cell Ruth at Hentage Real Estato/BH & G. (517)548-6440. CLEARANCE SALE

SERVCES, (517)548-3302.
CLARKSTON. Near Pine Knob, 1984 2 bedroom, newly deported, quality carpet. Includes all appliances and water softmer, All setup and ready to live in Immaculate and in excellent condition. 318.900. Evenings after 6 p.m. (517)634-9977.

PARK ASSOCIATES 698-1147 or 887-1323

appliances, vinyl siding, shingled roof. \$18,900. (313)684-1206. (313)887-4364.

woekdays. best (517)5464901.

HIGHLAND Greens. Double NEW HUDSON. 2 bedroom wide Living room, kitchen, family room, 3 bedrooms, 2 baths, \$9,500 or best offer. dining area, utility room, (313)437-4699.

HOWELL Access to all sports
Lake Chemung. 2 bedroom
mobile home on large lot. 1½ car
garage. Hartland schools.
\$39,900, Anxious to sell, make
an offer. Days: (517)548-6290.
HOWELL Chateau 14 x 60, two
bedrooms, porch with awring.
\$12,500. Call Darling Homes
(517)548-1100.

HOWELL Chateau Two
NOVI Meadows, 1983 doublew-

NEW HUDSON. 2 bedrooms.

shed, air, near state metro park. \$6,500. (313)437-1457.

NOVI. 1979 Fairmont, 24 x 49, three bodroom, two full baths, screened porch, great condition, many extras, spacious lost Finencing available. \$22,000. (313)348-0523.

great room with cathedral ceiling, separate laundry room, appliances included, deck. \$29,900 or best offer. (313)347-1961.

NOVI Meadows. Open house. Sunday, 1 p.m. to 4 p.m. 1985 14 x 70 2 bedroom, all appliances and shed, located on double lot \$19, 500. Hope to see you there, Cail Darling Homes (313)349-1048.

(313)349-1048.

NOVI. New list. 14 x 65. Adorable 2 bedroom. Must see to appreciate. Lots of remodeling. \$15,900. Call Darling Homes (313)349-1048.

NOVI. Parkwood, 14 x 70. 2 bedrooms, 2 full baths, lireplace, central air. Mint condition. \$17,500. (313)348-9442 after 5 pm.

RENT WITH ONE YEAR OPTION

Offers considered at all Darling Homes locations. MOBILE HOMES OPEN HOUSE lighland Greens on Mills Rd., 1 Mile N. of M-59, Ma

COMMERCE MEADOWS NOVI ROAD Novi (313)344-4330 CHATEAU HOWELL Howell (517)548-1100

Fowlerville (517)223-9131 dispartion of the move of the

development, office or research located in Genoa sewer district. \$230,000. First Really Brokers, (517)546-9400. HARTLAND - Lake frontage, perked, \$29,900, All permits. (313)437-5184, (3/3)437-5184. HOWELL 2 - 3 acre parcels. Pine Trees, rolling hills, Land Contract terms. \$27,900. Pinkney schools already per- (3/3)632-5292. Pinkney schools already per-

HOWELL 270 tt on Grand River, step 900 First Realty Brokers, (517)546-9400.

This tot has 50 ft of frontage on spring fed pond owner will HOWELL 2 acre parcel, in pay for perk if they have interested party. \$5,000

LAKES REALTY

(3.3) 231,1500

LAKES (517,548-5451.

M-59 at Laton Road. This is a land mark as you enter Howell. S and US 23, 65 rolling acres, with electric. First Really Brokers, \$1.39,500. (517)348-5989 or (517)348-5149.

of horse farms. Great location \$24,400. Call Doug Roose

GRAYLING - Gaylord area, 10 acres, hilly, wooded. Excellent hunting and fishing. Minutes of 1-75. \$6,995 at 9 percent land contract. (313)887-1927. #4658)(517

HIGGINS/HOUGHTON Lake New 3 bedroom cathedral chalet, wooded lot, close to take and state park, \$30,990. (313)522-0342.

Vacant Property

Lake Shannon. Beautiful for on light ravine. Lake privileges on Lake Shannon all sports lake.

Shannon all sports lake. alarm system, phone, water, or real 1 acre lot in (313) 229-8720 or real 1 acre lot in (313)349-0533.

HEW HUDSON area. Prime Gand River location, 24 x 36 four car garage, heat, 220 electric, alarm system, phone, water, or real forms, and the street shall sports lake.

Transition of the street shall sport a shall sport shall shall sport shall shall sport shall sport shall sport shall sport shall shall sport shall sport shall sport shall sport shall sport shall sport shall shall sport shall shall sport shall shal BRIGHTON area, 1 acre lot in

BRIGHTON. Two 2 plus acre

lots, easy access to major expressways. Call (313)449-4784 for details.

NORTHFIELD Township. 5 and 2 Acres
Beauliful building site with
canal access to Baseline
Lake. Heavily wooded,
very private setting.
\$36,000. 111FW.

SOUTH LYON. Beautiful 5 acre parcel in Green Oak Township. Perked. (313)437-1174.

Howell, 2 bedroom, 2 tull baths, living room with fireplace, lenced in back yard, 4 car garage, all appliances included, call Century 21, (617)548-1700, ask for Bernie Doyle.

SOUTH LYON, Greal Lt. 4 x 55 Chameign 2 bedrooms

MAKEA DIFFERENCE BRIGHTON: INVESTMENT OPPORTUNITY. Net leased indistrial building shows 16.38%. AFIER TAX return. AAA rated tenant. Owner will carry low interest, amortize out land contract. Call Michael Scholtz, Inc. Realtor, (313)227-2676.

BY OWNER

26 acre parcel, partially muck soil. losco Twp Two 10 acre parcels on Bull Run Rd. in S.W. Livings

each or \$40,000 for both. 23.35 acre parcel, partially woode

AVAILABLE CALL 517-223-9966

RED CARPET Northville, Inc. ished basement on 2.5 acres. Priced right. \$134,900. NORTHVILLE ESTATES-Contemporary style 4 bedroom brick Ranch (satures brand new kilchen, lormal dinling room, fireplace, attached garage and private 1/2 acre treed lot. Just \$149,900. NEW LISTING-An acre of woods surrounds this custom Colonial with 4 bodrooms, 2 1/2 baths, library, rec. room and oversize garage, on a quiet Northville Estates cul-de-sac. Immediate occupancy. \$189,900. For the Discriminating Homeowner Nine elegant country homes located in Northville Township LEXINGTON COMMONS-4 bedroom, 2 1/2 bath, Colonial has it all, plus professionally finished basement that offers Rec. Rm, 5th BR, full bath and sauna, Great Value, \$192,900. minutes from I-275 and M-14. Priced from 1285,000 including all amenities. GREAT VALUE-Impressive four bedroom Cape Cod in prestiglous North Baacon Woods features desirable open floor plan with all the amenities for comfortable fiving. \$239,900. A limited number of cluster homes offering the best of both worlds. A single family home without timeconsuming upkeep. Spacious floor plans; from 2,200 to 2,400 sq. ft. Enjoy the lavish greatroom, luxurious master suite, formal ORTHVILLE-Wonderful Country Colonial on one and ha dining room, gournet kitchen, and multiple decks. acres, with mature trees. Four large bedrooms, 2 1/2 baths lamily room has Fieldstone fireplace, doorwall to privat deck and yard. Asking \$284,900. These elegant homes have genuine fieldstone, brick and

cedar exteriors and are nestled in a natural park-like setting. Golf course views are also available. Open Weekends Shown by Appointment Lair Hoven Call 930-1500 or 349-0035

4600 ENGLAND Delightful three bod om, 2 bath, split leve (313) \$87-9736 or \$32-7427

eautiful family neighbo Priced at \$119,000.00 r more details. ers. Good assumpti erms. \$219,900 (4854) (313)692-5050 (313)887-4663 B

227-

ri-lovel on a well-maintaine andscaped tot. Plus Byron Lak 4600 LYON Township, 4 bedroom, 2% bath Colonial, with lamily room formal diningroom, basement, antwached 2 car garage is waining for a new owner who appreciates his space. Situated on a % acre lot. Asking \$129,900. Call Karen Re/Max 100. (313)348-3000.

HORSE FARMS ONLY (313) 348-4414

KEIM

ENGLAND

REALTY WORLD

TYRONE TOWNSHIP

Country location with

his 3 bdrm, 2 bath bi-evel, Great place to

raise a family, large fenced yard, shed and

pore Put this one or

your list, Only \$69,800. Fenton Schools

ENGLAND REAL ESTATE CO

(313) 887-9736 or 632-7427

Homes (313)632-5050 (313)887-4663.

HARTLAND SCHOOLS

smt., 1 1/2 baths Gre

227-

4600

Che Michigan GROUP

4600

BIG ENOUGH FOR TWO FAMILIES! Four bedrooms, 2 full beths, large mud room, new doorwall and deck on family room. Great floor plat for handicapped or olderly, Easy accesses to everything. SUPER BLY! 70,500. (C425) The Prudential 🏂 Preview Properties

NOVI. New construction, Novi Schools, Beautiful Tudor, % acrelot, 2% baths, 4 bedrooms, 2% car garage. (313)348-9883.

Ore Lake privileger with a large treed lot the deserves an addition. Area of finer homes \$54,900. To see ask for Sandy Gavin at 227-385

Are you looking for: terms available! Call fo

PINCKNEY. By owner. 2 bedroom house, Rush Lake access, handyman's special Cash only. (313)878-6263 or 313)595-1973.

Lake Access to beautiful Silver Lake Possible 6 br's, Master suite, or in law quarters Fireplace in family roor minutes to expre Ann Arbor, \$119,000 (5033) Call Marcia Geis

Second barn 30 x 40 with 80 amp electric and 2 new 12 x 16 cak. stalls. New wood lences enclose pastures. Huge lamily morn with reservin fireplace. On payed med with 2 payed driveways. Many more extras. A must see. Priced for quick sale at \$126,000. Mc Guire Really, Days: (513)268-5530. Evenings: Linda (517)534-5109.

room ranch with 2 full baths, offers a hillop view of the peaceful private Loon Lake. Fourth bedroom in fully finished basement, a car attached garage, and 14x24 deck all add up to make this to special deal at only \$104,900. H196.

GRAND Oak Pointe
OPENING! SIN HIGHLANDS

SALES OFFICE MODEL: 4280 ST. ANDREWS e newly developed Highlands area of Oak Pointe (the former Burroughs Farms) feat custom, single family homes by Guenther on 33 beautiful, large, rolling sites, Many of the homes will adjoin the fairways of one of the three superior golf courses carefully carved from Oak Pointe's 700 acres of rolling meadows, woodlands, lakes and streams.

One Pointe of the Control of the Con Guenther homes in Oak Pointe Highlands range from 2800 to 3600 sq. ft. and are priced from \$280,000 to \$400,000. The sales model pictured above is tastefully furnished and decorated for your viewing pleasure. Three other models are under construction for quick occupancy. MODELS OPEN: Saturday & Sunday 12:00 to 5:00; Moriday, Tuesday, & Friday, 1:00 to 5:00; Wednesday 3:00 to 8:00; Closed Thursday

HICHIGAN 227-GROUP 4600

Preview Properties

が形と

ESSEXCLUB

DETACHED CONDOMINIUMS

THE STATE OF

We're Almost There!

Pre-construction pricing on Farmington Hills' most desirable detached condominiums

is now available at special preconstruction prices! Essex Club, located in the most sought-after area in all of Michigan, features 6 different and unique floorplans for 2-story and ranch models Each home has private entrances, vaulted ceilings, security system, natural fireplace, ceramic tile and use of clubhouse. Stop by one of our professionally decorated models today and see what you've been waiting for. Priced from \$169,000

553-9270

Hours: 12-5 Daily • Closed Thursday Located on Halstead Road, North of 12 Mile Road in Farmington Hills Another Fine Community by Selective Home

Baden Welcom

WHITMORE LK STARTER HOME \$56.000. 3 LOTS in uded. Fenced ard, private drive Lake access to toreshoe Lake

grsj 227-5000

PINCKNEY arge family room winatura

or your in home busines Everything in the home h 2316 Highland Rd. (M-59) Hartlai (313) 887-9735 oz 532-7427

been updated ready to be occupied. \$84,900.00

Why Call Steve Cash?

Over 30 Million In Sales!

There must be a reason.

Call Steve Cash

Realty World Cash & Assoc. 344-2888

WEST, INC. at 12 OAKS 349-6800

NOVI — Mint move in condition condo features 2 bedrooms marble sills, all window treatments, 1 car attached garage central air, and very spacious floor plan, R228, 869,000. WIXOM — Charming all brick bungalow in country setting offers

VIXOM — Loon Lake access, Impeccably maintained 3 bea

REALTY WORLD CASH & ASSOCIATES 25901 Novi Rd. Novi, MI 48050

MILFORD Village, 317 East Liberty, large historic home in excellent condition. 3 bedroom, formal dining and fiving room, family room. Beautiful woodwork, stain glass, landscape and other extras. \$145,000, (313)685-9399.

BEAUTIFUL LANDSCAPING 232 sq. ft., 3 bedorn, 1 1/2 baths, full asement has fir shed family room. A nust see at #96.900 Hichican 227-

4600 NOVI. Whispering Meadows Su Four bedroom colonial, 25 barts, 2300 sq. leet, central a fricted basement professional

PRESTIGIOUS RONNIE est areas south of tow

The Prudential 65 Preview Properti

HARVEY LAKE WATER PRIVILEGES. The right

Houses

The Prudential (Previow Properties

on over three acres new aved road. Home offer screened deck for \$101,500. (4753) Call

HICHIGAN 227-4600 A2648 Steeple View, west of Bradner between 5 and 6 Mile. Attractive 4 bedroom colonial in charming Whisperwood Sub. This metculous home on a quiet SOUTH LYON. Raised ranch. 4 bedroom, 2 bath, lots of storage, beautifully landscaped, multitreed lot. 2% car garage, large deck with gas grill, air, thermo windows, remodeled kitchen

MILFORD, Handyman special. This meticulous home on a quiet cake, big lol. Call John feetures as 2% car side entrance (313988-1504. teathres as 2% car side entrance garage with openers, central air, patio facing large beautifully andscaped yard, first lloor laundry, 2% bails, den, huge family room with fitoplace, plus living room, dining room, large breakfast room in spotless condition. \$204.600 Each further. large play area for kids. Storag shed, plus more. This one has all at \$99,000. (313)437-1078. LOT condition, \$184,500. For further mormation or private showing please call owner. 313)420-3130. **OWNERS** 2 story quality modular now

on display Place on your foundation within 90 days.

3BR, 11/2 bath, central and over-size garage-w extra wide cement driv Beautifully landscaped

1 227-1 227-24600

(313)632-5050 (313)887-4663 . [H

basement & 2 car gar-age, \$99,950, Call Doug se (#4865)(517, Darling 3 bedroom on 1.9 acres. Big kitchen, basement, 2 car #ICHICAN 227-GLOUP 4600

SHIAWASSEE County, Byron. SHAWASSEE County, Byron Immaculate country mint-estate on 5 manicured acres, Sprawling 3 bedroom, 2½ bath newly decorated ranch with basement, 2½ car attached garage, 2½ x 32 fi inground pool. 2 newer barns; 2 x 52 insulated and finished upstains and down, 200 amp electric wift. 220 services, second foor carseasily be income apartment. Second barn 30 x 40 with 80 amp electric and 2 new 12 x 16 peak.

price on this two bedroom home which has a Florida floom. Just \$79,900. (Call for details. \$79,900. (P793) The Prudential (313) 227-2200

condition. Loaded with earth tras & upgrades. Immediat occupancy. Owner say SELL. Drasticafly reduce to \$155,000. (4676) Ask to Margaret Funk Hichican 227-4600

4600 uilders home. 1,900 sq. arich, 2 fireplaces, plus finisl asement, 3 full baths, plus

CLARK LAKE ACCESS br. ranch with fir shed w/o basement of i ∞ndition, \$112,000

Lakefront

Hitaligan 227-4600 4600

DARLING HOMES On Novi Rd. (1 Block S. of Grand River (313) 344-4330

WILAGE of Millord. BIG PRICE
REDUCTION. Absolutely beautiful brand new colonial ready to move in. Approximately 3,000 posts, 4 bedrooms, kitchen with large nook, formal diring, prown, must see. Owners anxious 2% baths, marble foyer, soid 3179,900. Call Ruth, Harizage and winding, staircase that Balla Estate Better Home and BRIGHTON OPEN HOUSE, 10-01-89, 1 to 4 p.m. 2691 HACKER. Sharp waterfront on all Real Estate, Better Homes at Gardens, (517)546-6440.

me 1,760 sq. ft. rand 110,000 (5029). 227-

on golf course, 2-3 bedrooms three baths. \$205,000, by owner (313)229-4208. 4600 FANTASTIC CONDO - In popular Nonthridge Farms, Northridge Farms, Northride, Festures 2 BR, 2 battle, walk-in closers, First floor unit, immed Cocupancy/ Appliances inc. \$852,000.

LAKE ANGELA. Beautif

LAKE ANGELA. Beaution two bedroom brick condo is only three years old and looks as fresh and lovely as "day one." Full basement Only \$59,900. (\$264)

The Prudential

(313) 227-2200 Independently Owned and Operated

Brighton — \$45,500 Bedroom, lots of storage. Close to Shopping & X-

FENTON. 2 bedroom, central air, fireplace, full basement, attached garage, all appliances, large deck, immediate occupancy. \$66,500, (313)628-9549 or

In beautitu Hamilton, Farms, 1300 sq. ft., possible 4 bedrooms, full finished bsrmt, specious living room w/fireplace, including central air, sauna, deck & many more... \$89,900 (5011).

Henican 227-4600

NOVI. IMMACULATE!

therical 227-

FENTON. Whisperwood Condo, townhouse. Sharp 1 bedroom, den, attached garage, basement, Central air, fireplace, many extras. All appliances, maintenance fae \$52. Immediate possession. \$71,900. (313)629-2915. HOWELL large living erea, 2 bedroom, in city limits, at M-59. Excellent condition, \$52,900. First Realty Brokers (517)546-9400.

NORTHVILLE
On the water with private beach, luxury stached homes with walk-out lower level. Swimming, boating, fishing and nature preserve. Just west of 1:275. Prices from \$199.500. On Bock Road just south of 7 Mile.
BLUE HERON POINTE (313)344-8808

PINEVIEW MOBILE HOME SALES

SOUTH LYON. Great lot.

14 x 65 Champion. 2 bedrooms.
Appliances stay. Florida room.
\$10,000 or best ofter.
\$10,000 or best of best

WEBBERVILLE. 1985, 2 FOWLERVILLE. Brady Trade bedrooms, \$14,500 or best offer, within 1/2 mile of 1-96, up to 35 acros available. First Realty Brokers, (517)546-9400. WHITMORE LAKE. 1988 FOWLERVILLE. 75 Acres, great Redmond. 28 x 60, double wide. building site with windmit and 3 bedroom, plus den. 2 full baths. excellent hunting land. \$56,250 Utility room. Stone fireplace. with terms. MAGIC REALTY, Teri Central air. \$41,900. Kniss. (313)449-2691.

bedrooms, 2 baths, Call Di Homes, (517)548-1100. Farms, Acreag

HOWELL. Manager's special New 1909 Village Green. Three bedrooms, 1 1/2 baths, \$19,900. Darling Homes (517)548-1100.

JMS CONSTRUCTION CO.

344 acres by the owner, teed lot.

1 mile of stream, North of Howel
by Auganaw Lake. Nepotiable.
(517) 223-8612
(8roken Protected)
(517) 223-8612
(8roken Protected)
(517) 223-8612
(8roken Protected)

ARIZONA. Near Wickenburg or Phoenix. 5 acre surveyed parcel.
(617) 223-8612
(8roken Protected)

ARIZONA. Near Wickenburg or Phoenix. 5 acre surveyed parcel.
(90) 16 pice. Excellent for horses, pice. A fatt hilly, wooded or comer private lake frontage.
(91) 17 pice. Excellent for horses, snowbirds, RV pads, mobile or svalable. Starting at \$6,950.

KITS, (313) 229-8070,
(517) 548-5150.

FENTON. 25 acre senior citzen housing site with lakeview Jarry Brace, 1-800-544-075,
(87) 18 pice.
(91) 18 pice. Excellent for horses, snowbirds, RV pads, mobile or svalable. Starting at \$6,950.

KITS, (313) 229-8070,
(517) 548-5150.

FENTON. Horse farm FOR EASE, horoer area, 35 plus slells, many more extras.
(313) 373-7441 days. Evenings starting at \$6,950.

HAMBURG. 1.5 acre building starting at \$6,950.

HAMBURG. 1.5 acre building starting starting

313)373-7441 days. Everings (313)262-2427.

FOWLERVILLE, north of. Colby (313)229-7833 or (313)623-2427.

FOWLERVILLE, north of. Colby (313)269-7833 or (313)489-3396.

FOWLERVILLE, north of. Colby (313)489-3396.

GOOD (313)269-7833 or (62)279-8040.

GOOD (313)269-7833 o

(313)632-7427.

HIGHLAND Township. Gorgeous wooded parcels with printinges to prestigious Durham Lake, high and rolling, prices range from commercial and industrial lands as 5,000 to \$100,000, land contract terms, Huron Valley schools. England Real Estate. (313)632-7427. restrictions, conveniently located near Howell and Brighton. Short term land contract available. Access off Chilson Road. \$49,900. Allied Real Estate, 1-800-772-4654, (313)356-2270. Lake Property HOWELL. 19.6 acres. Ideal

(313) 231-1600

227-4600 HARRIETTA, Village of, Caber-fae ski area, 2 lots, \$1,400 each, (313)348-8892.

KALKASKA. ATTENTION: ALL HUNTERS. 220 acres, nearly all wooded. 7 miles southeast of Kalkaska, off M-72. \$88,000. Call Harmon Real Estate for details. (517)223-9193.

Hartland/Brighton area, 10 acre RED CARPET ELGEN REALTORS (313)230-0720. Ask for Joe Schmitt III, Broker.

> 10 acre parcels. Beautiful view of golf course. Perked. (313)437-1174. NORTHFIELD Township, Beauti-

> > SOUTH LYON, 2% acres prime building site. (313)474-0201. BIG BROTHERS! **BIG SISTERS CAN**

517-546-1140 FOR SALE

ing sites located off Weller Rd. \$25,000. OWNER FINANCING

available, \$38,000, (VLS172) (313) 227-2200

BRIGHTON. 6 unit plus apartment building, near Grand River LC terms. Call (813)383-4283. BRIGHTON, 13,000 sq. ft. churd

AMBURG, east of 10400 RURAL 10 ACRES Hamburg, Vacant Commercial Building site in area zoned, 4 acres, \$65,000, Call HOWELL Building for sale or rent. 2 story plus basement. Approximately 2400 sq.ft per floor. Retail, storage or office possibilities. 106 W. Grand River. (517)223-9900 (517)223-9267.

PROFESSIONAL Buildina site ir incknev on How Il St. \$14,000. Call

HOWELL/Linden. Shop for sale or lease. 9,000 feet Zoned, fight in d u s t r y 3 phase, bridge crane. Heat, offices. Call for information. Excellent work force in area. (313)735-9315.

HOWELL area. 1 Acre between M-59 and Golf Club Road. \$24,500, Land Contract, low down payment. (517)548-2514 from 5 p.m. to 9 p.m. weekdays, anytime weekends.

HOWELL schools. Just listed. and approved for spelic. \$25,900. Call Harmon Real Estate for details. (517)223-9193.

Lake Shannon Requirible for no care from the contraction of the contraction of

LONG LAKE landscaping. Zoning can be changed to B2. \$74,900. Investors Real Estate. (313)626-2996

Income Property

I buy houses in need of repair. Cash. Call (313)878-0451. PRIVATE Investor, buys houses, any size, any condition, including foreclosures. Will look at all. Call foreclosures. W (517)548-2164.

WANTED: Looking for farm or house with acreage, approximately \$175,000, (313)453-5020 or (313)981-0944.

Houses 061 For Rent

ANN ARBOR, Beverly Hills, 2-3 bedrooms, basement. Kids, singles, pets O.K. (313)273-0223.

BRIGHTON. 2 bodroom, large NOVI. 2 bedroom home, garage lot fenced in yard, 2 car garage, on 1 acre. No Pets, or use as take privileges, extras. \$750. office space. \$170 per week. (313)229-6007 evenings. (313)349-2017.

BRIGHTON, 3 bedroom, newly PINCKNEY area. Driving remodeled. Renter pays utilities, distance from Brighton, Howell \$500 per month. First, last and \$500 security deposit. bedroom duplex in an excellent area; t acre of land, Pirvelle yard.

bwn. \$600 per month. Renter (313)33 pays utilities. First, last and \$500 message. security deposit. (313)227-4260. SOLLTH BRIGHTON. 3 bedroom home plus turnished child care center. All modern appliances. ½ acre. Center grossed \$500 per week after opening, potential for more. Great location. \$1,000 per month plus utilities. \$1,500 deposit. Good references, no smoking. utilities. \$1,500 deposit. references, no smoking. (313)662-6002.

edroom ranch, attached garage, amily room, fireplace, fenced room, fireplace, fenced 845. Old 23 and Hyne area. (313)229-5400.

BRIGHTON city, Walk to schools, shopping, parks. Newly remodeled 3 bedroom, 2 bath, family room, garage, \$900 a month. (313)227-2701.

FOWLERVILLE. 5 room house, gas heat. \$365 per month. Security deposit (313)437-6323.

pels. (313)227-2785 days.

HARTLAND. Remodeled 3 bedroom with 1½ baths, 1 car garage. Available mid-October. \$675 month; (\$1754642014.4 thiGHLAND. 3 bedroom, carpeted, no pets, references, security deposit, \$650. unfurnished. Lots of privacy, (313)887-7325.

word, tun security. England Real State. (319)632-7427.

LAKE CHEMUNG. 2 bedroom remodelled year round home security security. England real couple. \$785. (517)546-3426.

HOWELL for rent with option to buy, large 3-4 bedrooms, 1% (313)634-1375.

HOWELL searment, close to town. \$550 per month plus \$250 security deposit. (197)548-5664 after 5:30p.m.

HOWELL. Small 1 ouse, state 1 1

house, stove, refrigerator. (517)548-4197 alter 5 p.m. HOWELL. Small, furnished Lake evailable for single person occupancy. References.

References, Call (313)228-1186, program. Immediate occupancy.

HOWELL Well kept clean 3 bedroom home, \$700 month plus utilities. (517)546-9406.

MOST

MILFORD area. 3 bedroom farmhouse, room for couple of horses. \$700 a month, plus utilities, unlumished, available 16. Call (313)685-0819 after 4:30 p.m

MILFORD Village, 3 bedroom garage. Very clean, Walk to town Rent includes heat and waler \$895 per month. (313)685-9719 NEW HUDSON, 3 bedrooms, 2 car garage, no pets. \$650 a month plus security deposit. (313)437-1998

NORTHVILLE 3 bedroom ranch large fenced yard, Sauna, base-ment, appliances. \$675 per month. (313)349-0842.

NORTHYILLE. Mini farm. bedroom modem house, 2 baths, attached garage. Also 6 box stalls, pasture and outbuildings. \$1460. (313)453-3265. NORTHVILLE, Small, one

hold from home, stove and relrigerator. No garage or basement \$375 plus gas and electric. \$525 security. No pels. One year lease. (313)349-2487.

BRIGHTON 2 bedroom large toolens schools. Air conditioned yard 24 ft x 26 ft pole tinned, appliances. Pet ok. barn with 10 ft ceiling. Close to town. \$500 per month. Renter 131319395.

SOUTH LYON. 6 Mile and hedroom, 1 bath Dixboro. 3 bedroom, 1 bath upper half, heat included, newh decorated. \$600 per month decorated. \$6 (313)437-6936.

Lakefront 062 Houses

BRIGHTON, Crooked Lake. Furnished, 2 bedroom. \$775 monthly. Security deposit. References. Occupancy from September to June. (313)565-6383. (313)227-2761. Support a month of the control of th

Lake, heat, utilities in pets. (313)229-6723.

gas heat. \$365 per month. Security deposit. (313)437-6223.

GALLAGHER LAKE. On chain of a bedrooms, large lot, declarate, lakes. Furnished. Available on the contact Lasile McGowan. Cobber 1st through May 31st. (313)7-47-7-8 98 or 1965. (313)27-2785 days. GREEN OAK Township

(313987-7325.)
(313987-7325.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(313987-7326.)
(31398

HARTLAND, 2 bedroom, fum-ished, lakefront \$550 monthly plus security. England Real

BRIGHTON

(517)548-3841. Lexington Manor offers 1 and 2 HOWELL. Wanted. Relified couple. Caretakers. month. Features include sepa-Maintenance/handyman, nice rate dining area, storage locker, home with acreage, reasonable gas heat pool, ample parking, rent for the right people. Over 50? Ask about our special

(313)229-7881

NOVI'S LUXURIOUS

BRIGHTON, Downtown, bedroom apt. Carpeted, Ideal for Adults. No pels, or water beds. \$400. (313)437-2610.

BRIGHTON Attention seniors, 2 bedroom apartment next to St. Pals, Rent \$515, (313)229-6861. BRIGHTON, 1, 2, bedrooms, condo, storage, balcony, car port, small pet, heat. \$495, \$550. (313)227-5120.

ONLY MINUTES FROM WHERE YOU WORK ...

Ann Arbor. Brighton, Farmington Hills, Livonia Northville or BROOKDALE

APARTMENTS FRESHLY DECORATED 1 & 2 BEDROOMS

FROM '429

Spacious Rooms Central Air Covered Parking Beautiful Pool And Sundeck Laundry Facilities

Corner of 9 Mile & Pontiac Trail in South Lyon Next to Brookdate Shopping Square

Open Monday thru Saturday

Call 1-437-1223

BRIGHTON. Sharp apartment. \$475. Close to shopping. Call (313)227-4064 Sandy. BRIGHTON, 2 bedroom; like you own home. Carpeting, air-conditioning, appliances included. Palio, carport, baseincluded. Patio, carport, basement with laundry facilities. No pets. \$5.75. Agent, (313)478-7640.

NEW LUXURIOUS

Burwick Farms is Howelf's newest and most luxurious apartment community Full size washer & dryer in

each apairment
-Fully Enclosed Garage
-Min-Birds
-Microwave Oven
-Central Air Conditioning
-Outdoor Pool & More)

BURWICK FARMS (517) 548-5755

month plus security depo (313)231-1236 alter 5:30 p.m. BRIGHTON area. Furnished apartment, 1 bedroom with utilities. (313)422-5234.

on Bower Road just off M-5

GRAND PLAZA APARTMENTS

IN HOWELL

Rentals from *404 ncludes heat, water carpet, drapes, range refrigerator, garbage disposal, clubhouse and pool. No pets. Open 9am to 5pm. Closed Tuesday & Sunday

(517) 546-7773

BRIGHTON, Large 1 bedroom for single person, Rent, \$450. single person. (313)229-6861.

BRIGHTON City. Luxury 1 bedroom lower level apartment. Great location. All utilities included. Senior discounts available. (313)227-6354.

BRIGHTON COVE **APARTMENTS**

Enjoy country edroom units

featuring: 'Central Air 'Gas Heat

BRIGHTON, Hidden Harbour, 1 bedroom condo, fully carpeted, air conditioned, balcony, carport, very clean. \$475. Debbie (313)681-7173. Picnic Area Starting at '400 COHOCTAH, 4 miles south of. Furnished, No drinkers. \$400. Convenient Access to US 23 & 1-96

month. First last and security deposit. No pets. (517)546-5637. THE GLENS

tive in lovely wooded area near downlown Brighton Easy access it by and 23. Electency 18.2. Degroom units with spacebus rooms prival tracconses. Fully Calipeted appliances pool Call between 9.5 Morr Into 27. Starling at 1475 per month 229-2727

BRIGHTON, Single occupancy only, 1 room cabin, \$250 per month, 1 bedroom effeciency, \$350 per month, (517)548-3523.

BRIGHTON, Furnished

(313)229-6723

(517)223-9340.

edroom apartment in city. \$475 conth, heat included. No pets

SRIGHTON Furnished efficien

cy, Island Lake, by week or month. (313)229-6723.

COHOCTAH, Upstairs 2 hadmom apartment \$350 per

FOWLERVILLE, Immaculate furnished one bedroom, \$345, employed adult. (517)223-8707. HAMBURG Just remodeled furnished 1 bedroom with deck porch on beautiful private lake, \$550 including utilities. Also, utility apartment with deck same location, \$450 including utilities. Available October 7 to June 1. No (313)231-2780

HARTLAND area 1 adult or adult with small child to share large mm small child to share large lakeside country home. (313)629-0063. HARTLAND. Efficiency apart-ment for rent. \$400 per month. (517)548-5063.

HIGHLAND area. A nice 2 rsumLanD area. A nice 2 bedroom, private yard, near Duck take Road and M-59, great schools, take privileges, laundry room, ADC-Sec. 8 ok, rent between \$485 - \$500. (313)335-RENT.

HIGHLAND, Apartment for rent, immediale occupancy heat included. \$500 month. (313)887-1132. HIGHLAND, Spacious 1 bedroom apartment above 100 year old house. Air conditioned, all utilities

included. \$495 month. (313)887-4531. HOWELL 1 bedroom including heat. Security deposi n o n - s m o k e r . (313)227-7916.

HOWELL 1 bedroom apartment, prestigious area. \$450. (517)546-4193.

HOWELL Accepting applications for 1 and 2 bedroom apartments becoming available. For more information call Quail Creek Apartments. (517)548-3733. HOWELL area. Next to take. Apartment on first floor of house.

Apartment on first floor of house. Single occupant. No pels. \$450 plus ½ utilities. (313)229-8016. HOWELL downtown. 1 bedroom \$400 a month includes utilities Security required. (313)227-1887.

HOWELL Newly constructed 2 bectroom apartment, near downtown. Has distinwasher, microwave, and lots of closer space. \$550 per month. Washington Square Apartments, (313)229-4241.

HOWELL Spacious 2 bedroom upper apartment. Very clean and quiet. 410 West Weshington Street. Adults only. No pels. \$425 per month plus utilities. First and last month, plus security. (517)546.8935 call after 5 p.m.

KENSINGTON PARK **APARTMENTS**

LINDEN, Argentine Road, Large 2 bedroom spartment. Pinehurst Apartments (313)735-7103.

PONTRAIL

APARTMENTS

FREE HEAT 1 and 2 bedrooms Great Lakeside View Next to Kensington Park Winter & Summer Activities fin. from 12 Oaks Mail Easy Access to 1-96

(313)437-6794

convenience. Newly redecorated 1 & 2

Rental Office Open 9-5 Call 313-229-8277

NEW MICROWAVE NEW BANGE NEW DISHWASHER

comfort, 2 car parking, extra storage, laundy facilities. \$465 plus deposit. Call Pleaseant View Apartments, (517)223-7445 or

NORTHVILLE. Small, one bedroom home, stove and retrigerator. No garage or basement \$375 plus gas and electric. \$525 security. No pets. One year lease. (313)349-2487. NOVI. Two bedroom, \$425. (313)348-5130.

SALEM Furnished apartment for 1 in historical home. Large kitchen and sunporch, private entrance. Very quiet. Non-smoker preferred. Utilities included. \$400. (313)626-6522.

SOUTH LYON

\$200 OFF

Spacious 1 and 2 bedroom Spacious 1 and 2 betwom apartments, available for immedi-ate occupancy, beautiful grounds, walk to local shopping and schools. From \$455. For appointments call South Lyon Apartments (313)437-5007.

SOUTH LYON. One bedroom upper, includes heats, electric, hot water, appliances, and curtains. \$200 security deposit. Available after Oct. 20. (313)437-6510.

(313)437-6510.

WALLED LAKE, Charming one bedroom apartments on West Maple Road with neighborhood shopping within waking distance. Rent includes heat, appliances, draperies, new carpet dishwasher, and garbage disposal. Storage and laundry in lower level. Has 5 closels, including walk-in closel in bedroom. \$465 per month. (313)(224-1737.

WALLED Lake. 1 bedroom epartment, \$425 per month. 2 bedroom apartment, \$525 per month, Includes all utilities except ejectric. Deposit required, (313)669-2099.

WEBBERVILLE. 2 bedrooms, appliances, carpel, drapes, garage. No pels. \$450 (313)553-3471, (517)521-3323. WHITMORE LAKE, Spacious 1 bedroom upper, stove, refrigera-tor, heat. \$390. (313)455-1487.

Duplexes 065 For Rent

BRIGHTON. Sharp 2 bedroom duplex, \$550 per month plus utilities. First month rent in advance and security deposit. No pets, references. Immediate occupancy. Call David White, (517)546-4591. BRIGHTON, New 2 bedroom, No pets. Available immediately. \$575, (313)227-3158.

BRIGHTON/HOWELL - Large BHIGHTON/HOWELL - Large clean // bedroom, 2 car garage, appliances, large tot dose to 1-96. \$650, 1 year lease. CREST SERVICES, (517)548-3302. Evenings, (517)546-9376.

BRIGHTON. Large rooms, heat furnished. Walking distance for shopping. (313)229-9295 or (313)231-1321. BRIGHTON 2 bedrooms

ng, basement, No pets. patio, garage. (313)652-9363. FOWLERVILLE. Large bedroom, appliances, carpeted clean. \$375. After 5 p.m. (517)223-3222.

HOWELL 2 bedroom duplex

PINCKNEY area. 2 bedroom

PINCKNEY, 2 bedroom, hs, full basement with laundn hookups, immediate occupancy. \$575 monthly. (313)227-9218

mile and Haggerty, small afficiency, ideal for one person. \$78 per week, plus security, includes heat and electric. (313)591-2559 or (313)420-0801.

week, plus security, includes heat and electric. (313)591-2559 or (313)420-0801 PLYMOUTH, New 3 bedroom

067

BRIGHTON, Room to rent and

HOWELL \$230 monthly, utilities kitchen privileges. included, kitch (517)546-7263.

HOWELL. Mature responsible NOVI/Northville (Nine Mile and Beck). Share large home with 2 young men. Responsible only. \$265 month. (313)349-0397.

068

AFC HOME accepting applica-tions for elderly woman. Exper-ionced, references, excellent care. Facilities a must see. Call Pat, (517)546-7642.

hour care. References on request. Private rooms. (313)227-5893. Ht IRON River Inn Retirement

PRIVATE AFC in Howell has

069

BRIGHTON condo for rent. 2 bedroom. \$430 a month. (313)585-8478.

HOWELL Large 3 bedroom so bedroom as utility, 80X160 houses 12 car garage, large yard, nace included. Seniors close to town. Available October preferred. \$425, first and last 5 p.m., (517)548-2849.

HOWELL Tax65, Na bedrooms, preferred. \$425, first and last 6 p.m., (517)548-2849.

HOWELL Schools. Woodland Lake Estates. Mobile home for individual course. As the state of the state

bi-level duplex, no pets, 12 month lease, \$495 plus utilities. (313)662-8669.

PLYMOUTH/LIVONIA area, 5

PLYMOUTH/LIVONIA area, 5 mile and Haggerty, small 1 bedroom, 2nd floor, \$95 per The New American Lifestyle We have new and pre-owned homes for sale. Home ownership for less cost than most

carpeted, verticals, washer, dryer, full basement. Attached garage, electric door, \$950. (313)349-9298.

Rooms For Rent

plus utilities, lemales only. (313)227-1369.

BRIGHTON. Female only, house privileges, \$65 to \$70 a week. (313)227-2696, ask for Sue. FOWLERVILLE. Furnished room with kitchenette. Private entrance and bath. \$110 per week or \$300 per month plus \$50 deposit. (517)223-3946 or (517)223-8040.

HOWELL/FOWLERVILLE. Country living, furnished or unfurnished with klichen and pool privileges. Non-smoker, single working person, prefer long stay. \$75 weekly or \$300 monthly. (\$17)\$46-4957.

woman. House privileges, reduced rent in exchange for light house work. (517)546-5390. NORTHVILLE room for rent, 111 W. Main. See manager, Room 4.

BRIGHTON, AFC home in lovely wooded setting. Excellent 24 hour care. References on

Center. Opening for Lady, private bedroom, meals, laundry. Millord. (313)685-7472.

immediate opening to care for elderly woman. Call for more information, (517)546-1115.

Condominiums, Townhouses For Rent

BRIGHTON. 2 bedroom condo, 1 1/2 baths, basement. \$650 per month. (313)357-7232 days. (313)229-8965 evenings.

Mobile Homes 070 For Rent

Mobile Home 072 Sites For Rent

NOVI MEADOWS MOBILE HOME COMMUNITY

Country Living Beeutiful Clubhouse Play Areas RV Storage Heated Pool - NEW

(313)349-6966 Mile South of Grand River Ave. H Napier Fload.

COACHMANS COVE

517-596-2936

Living Quarters 074 To Share

HOWELL-Brighton. Country home, non-smoking female. \$75 per week, portion utilities. (517)546-5861. NOVI. Country tarm house, looking for quiet employeed female to share the farm, (313)348-1475.

Industrial. 076 Commercia For Rent

BRIGHTON. Lease with option to buy, up to 3,000 sq.lt. available on Grand River in City of Call Red Carpet Keim (313)227-5000 ask for Gene or Elaine.

BRIGHTON Township, near US-23 and I-96 interchange, 6,000 sq.ft. Zoned B-3. Afford-able lease rate. (313)229-9529. Ask for Tom Mason. BRIGHTON area. New 72,000 sq.ft. industrial building. 6 docks, deluxe offices, may be leased in 11,000 sq.ft. units. Super US-23/I-96 location. (313)231-3300.

BRIGHTON. New industrial on Old US-23. Just 1/4 miles from 1-96 ramp. Signature type building in Lakeside Center, 2500 square it. available with offices to

and air. \$8.50 square ft. Fire Realty Brokers. (517)546-9400. FOWLERVILLE. 800 sq. ft. office and retail space, with 1700 sq. ft. warehouse. \$475 per month. (517)223-9090. HOWELL. Commercial office space for lease downlown. Approximately 1,500 sq.ft. available for

able immediately. Suitable for professional tenants as is former doctor's office), or may demoish and redesign interior as desired. Beautiful brick under plaster on interior outside wall. Will consider CLAIR County. Hunting/vacation sale, no agents. Call Lori, (517)548-5674. HOWELL Downtwon store for rent. Approximately 1,700 sq.ft, main floor, \$600 monthly. Lease available. (517)548-1240 days. (517)548-1914 evenings.

MILFORD/SOUTH LYON. New 4400 sq. ft building. Warehouse 4400 sq. ft building. Warehouse or industrial with outside storage on Pontiac Trail. East of Millord Road. \$4.75 sq. ft. (313)437-7661.

SOUTH LYON 5000 sq ft of warehouse space. \$500 per month. (313)669-2853, after

Buildings 078 & Halls For Rent

MILFORD. Hall for rent. Wedding receptions, showers, parties, etc. (313)685-9008, (313)685-3789.

INVESTINHER **TOMORROW-BEA** "BIG SISTER" TODAY 517-546-1140

Office Space 080

BRIGHTON, downtown area. Up to 625 sq.ft. (313)227-2201. BRIGHTON, DOWNTOWN. On Grand River at Main Street. 150 sq.lt. single office up to 900 sq.lt. STORAGE space for rent. Boals four room suite. Very nice, (313)685-7005.

RRIGHTON, First Class Execu BHIGHTON. First Class Execu-tive office space with full time shared secretary, answering service, Fax, copy machine, and conference room available. Call River Bend Executive Suites, (313)227-3710.

OWEN TOWNE **CENTRE** Office Space for Lease up to 7300 sq. ft. Prime location, new building, good terms

access from all Contact P.C. Group, Inc. 313/229-4775

xcellent x-way

space in professional office building, Immediate occupancy. (313)227-3710. RRIGHTON, Medical office for rent. Downtown, 1100 sq. ft. (313)229-5550.

BRIGHTON, 750 sq.ft, of office

EXECUTIVE suite with secretary airport. (313)666-2231. HARTLAND - M-59 east of US-23, Approximately 525 sq. ft. office in professional building. Excellent location, ample park-ing. Immediate occupancy. [313)884-1299.

HOUSECLEANING, Experienced, honest and relia References. (517)223-9847. NOVI - NORTHVILLE, Instant office. Complete with telephone answering, conference room and secretarial services. Preferred Executive Offices,

SOUTH LYON area. Office space evailable now. New space available now. New construction, ample parking, \$300' month and up. Also retail stores. (313)437-3200.

Vacation Rentals 082

BARTON City Michigan. Furnished cabins for rent. Enjoy the Northern tall colors, Hunting, and Fall fishing. (517)546-1618 or (517)736-8083 for ervalgiuons.

cabin, sleeps six, call now for deer hunting reservations. \$220 per week. (313)231-9260. NAPLES Florida, 2 bedroom, bath condo (great v bath condo (great view), close to downtown and Gulf.

PUERTO VALLARTA, Mexico. Villa Dei Palmar, a 5 star resort. \$60 per night. December 3 thru 17. Call (313)349-5718 after 7 p.m.

Storage Space 088 For Rent

BOAT/RV STORAGE

Inside storage for boats and recreational vehicles. Call now for more information. (313)498-2164.

BOAT storage. (517)546-7077. CAIN'S Boat Storage, Inc. Inside, \$225 per season, Outside, \$100. Convenient locations. (313)449-5142 DOWNTOWN Brighton lighted

and secure storage space, 24 hour access. From 200 - 600 sq. ft. bays. (313)476-2442 days. Evenings and weekends (313)349-2591. HARTI AND/Feston/Howell area inside car / boat storage area. (517)548-2202.

HOWELL, Boat, RV storage, concrete floor. (517)548-2910. PINCKNEY. Boat storage. (313)878-3092.

089 Wanted To Rent

FAMILY looking for 2 to 3 bedroom home. Pinckney school district. References available, (313)878-9142 after 4 p.m. FAMILY of 5 needs 3 bedroom house in Howell. Can't put nothing down, but will make monthly payments of \$400 to \$450 per month. Call (517)548-4719 before 1 p.m.

(S1/)943-9/19 detrol of p.m. MILFORD. Secretary of State, wants to lease 1,750 sq. ft. ground floor retail office space in Millord. Provisions needed for 35 car parking. Contact Jim LaRoue, Michigan Department of State, cessing Section, 208 N. Capitol, Lansing, MI 48918. phone (517)373-2550. Respond by Wednesdram Combert 4 1989. nesday, October 4, 1989

Give A Hoot.

Don't Pollute, 5 Forest Service-USDA NEW reporter on Northville Record staff looking for apart-ment to rent. (313)349-1700 till 5 p.m. Ask for Mike T.

NORTHVILLE or surrounding area towns. 3 bedroom, house, apartment, trailer. \$550. (313)349-3695. professional couple with young children seeking rental home in southwestern Cakland County or southeastern Livingston County with 3 bedrooms, 2 baths, garage, basement for \$500 to \$700 per month. (313)665-1615 belore 5 p.m. weekdays.

You'll Never Forget

Elephants never forget and neither will you if you plan regular savings with U.S. Savings Bonds. Sign up for the payroll savings plan where you work. Your Savings Bonds will accumulate automatically, every payday, every month, into a memorable fund for the future.

U.S. SAVINGS BONDS To THE GREAT AMERICAN INVESTMENT

NEWS DIVING

HIGHLIGHTS:

Rec department sponsors contest/2D

NEW CHURCH:

Pastor seeks flock for new Novi church/3D

AUTHOR VISITS:

Erma Bombeck comes to town at Border's/4D

FALL COLOR:

Annual color tours offer good getaways /6D

THURSDAY

September 28,

Historic home lives in children's book

Yerkes home captured

Story by Phil Jerome Illustrations by Mark Koenig

"The Yerkes House — the only officially recognized historical site in Novi — was destroyed by flames early last Thursday (Aug. 24) morning.

The Novi News, Aug. 31, 1989

News that the Yerkes House had been destroyed by flames came as no surprise. A lot of people had more or less expected the once-elegant house on Eight Mile would

etegan nouse on Eight Mile would suffer a tragic fate. Abandoned, ditapidated, deteriorating rapidly, it seemed an open invitation to acts of van-

News of the fire did not take Mark Koenig or Nancy Schlem-bach by surprise, either. Koenig, in particular, had been predicting for some time that someone was going to burn the house down. And in his own way was doing what he

could to preserve it.

Koenig and Schlembach have collaborated on a book about the Yerkes House. No, the book has not been published. In fact, Koenig and Schlembach have only recently sent copies of their book to a publishing house in New York. Lik everyone who sends manuscripts to publishing houses, they're hoping the book will be published

Koenig is an illustrator who lives in Southfield. He has no formal training in art and works as a maintenance man to put bread on the table for his wife and child.

The book about the Yerkes

House is really his project.
"I spotted the house when I was driving around three or four years ago," he said. "It was abandoned and overgrown with weeds, but it was still in pretty good shape."

Koenig became increasingly fascinated with the house and watched with disappointment as it continued to deteriorate.

"About a year ago, my wife and I tried to get ahold of the owner to talk about buying the place," he said. "We wanted to move it to a restore it and turn it into a home, but we couldn't make any pro-

gress.
"We were told the house was not

Novi News/CHRIS BOYD

Creators of "The Broken House are Mark Koenig and Nancy Schlembach.

for sale, but that we could buy all the land for \$100,000. We just couldn't work it out."

Thwarted in his efforts to purchase the house. Koenig decided to try to preserve the once-majestic old residence in another

yay — through his illustrations. He contacted Schlembach, a freelance writer from Farmington Hills who he had worked with on previous projects. He told her about the marvelous old house and laid out his proposal for preserving the house in words and

illustrations . . in a book. Koenig and Schlembach have worked on the project about six months. The book is not historical. It does not go into the history of the house or role of the Yerkes family in settling the Novi/Nor-

thville area.
Instead, it is a children's book. "We approached the story from several angles, but finally decided

to write it from the perspective of a little girl whose family has just bought the house," explained Schlembach.

"The story begins with how the little girl's parents buy the old house and begin making plans to restore it," she continued. "Then goes through a step by step process as the restoration begins. The happy ending comes when the house has been completely restored and the family is living in

Koenig and Schembtach have titled the book, "The Broken

The inspiration for the title was provided by Koenig's 2½-year-old daughter, Crystal. 'My wife and I took our daughter out to the house one day," he said. "As soon as she saw the house, the first thing she was, 'Look, Daddy. It's broken.'

"As soon as she said it, I thought it would be a good title for the

Koenig has prepared more than 17 illustrations for the book. The exterior of the Yerkes House is easily recognizable as the model for his work. One of the illustrations was inspired by one of Koenig's ventures inside the house. It shows the little girl finding a record of children's heighths measured up the side of

Koenig and Schlembach have no idea whether their book will be published. They're waiting to hear from the publishing company in

New York

"Obviously, we're hoping they'll publish it," said Koenig.
"What we really wanted to do was restore the old house. After we found out we couldn't buy the house, the idea was that we could save it in a book if not the other

Above, Koenig's illustration of the Yerkes house. Left, the happy family that buys and saves the broken home.

Random Sample

metro area."

"I go to Detroit a fot."

"I'd like to see some work done in the neighborhoods.

"I think Mayor Young is too old to be doing the job. . . He doesn't

Random Sample is an unscientific poli conducted by the staff of The Northville Record and The Novi News.

Volunteers

Volunteer helps with senior meals

By DOROTHY NASH

"I think it would be good if people would try to help each other," said James (Bud) Holcomb when he was talking about his volunteering in the citizen program at Novi Civic Center.

Three mornings a week, from 8:30 a.m. to 12:30 or 1:00 p.m., he is on the job, helping package 40 to 50 meals for Meals on Wheels and also helping serve the noon meal for the 20 to 40 senior citizens who come for

lunch. For Meals on Wheels, he said, a driver brings the food from Oakland-Livingston Human Services Agency in Pontiac. Holcomb and three other volunteers go to work in the Novi Civic Center kit-chen to make individual packages of hot and cold food for each meal.

Everyone handling the food wears an anron and plastic gloves. Also, only paid staff workers appor-tion the hot food in compartmental

Arther our well and the control of t

metal trays. The volunteers' job is to put the lids on trays. About the cold food, Holcomb

said, "We put that in sandwich bags
— a carton of milk, a piece of fruit,

— a carron of mink, a piece of fruit, and a cookie in each." After the packaging has been completed, Holcomb said, "I stay for lunch," which is how he got into volunteering in the first place.

"I decided one day two years ago to go there for lunch, and then I saw they needed help. So I volunteered

my services."

That gave him the job of setting up the tables, putting out the salt and pepper shakers, place mats, napkins, and straws. When it's meal time, he helps serve the food by handing it on trays to the seniors

"It's not a lot of work," he commented, "but it's helping - and besides I have to do volunteer work or get a job. I have too much time on my hands."

If you would like to help at the center, call 347-0414.

Novi News/CHRIS BOYD

Punt, pass and kick contest sponsored Sunday

Fall means plenty of activities are on line for Novi residents in events sponsored by the Novi Parks and Recreation Department

competition is scheduled for this Sunday. Oct. 1, with the registration Recreation Department office to get. deadline set for Sept 29 Contests take place at Novi Meadows and football enthusiasts ages 8-12 are encouraged to register. Winners will NOVI 4-H CLUB: The club is seeking on Saturday, Oct. 21. Visitors to the advance to regional and then to state new members and will continue to offinals to be held at the Pontiac Silver-dome during the Nov. 12 football Plans are being made now for Tgame between the Detroit Lions and shirts for members.

planned by the Parks and Recreation vice president; and Jamie Thomas, department. The Young People's secretary. by Linda Wickert who has been a director for over 20 years. The class part of the National Resources State Dining Room last Saturday. She was will cover all aspects of the perform- Competition held at Tollgate Farms ing arts. Auditions are necessary in Novi. The club took thrid place. with readings and music of personal The Jug Band will be meeting Oct. choice. The class runs for four weeks 10 at Tollgate Farm. They will prerom Oct. 12 to Nov. 2. Children 12 sent their program at the Pioneer years and up are eligible. There is a Festival. The band presently consists cepted. Classes take place at the tion of Margaret Schmidt. They play Novi Civic Center. Auditions will be instruments of spoons, wash tubs. held 6-8 p.m. today (Thursday, Sept. wash hoards and kazoos, 28) and on Oct. 5. For more informa- The beginning clowns will be tion call 347-0400.

Registration deadline for boys and of Nancy Marshall, Pam Jerome and girls youth basketball teams is this Diane Davis, Many of their upcoming Friday, Sept. 29, at 5 p.m. There will plans will revolve around the Pioneer be separate divisions for third and Festival, fourth graders and for fifth and sixth graders. Games are on Saturdays. Novi 4-H in conjunction with the

Parks and Recreation office. The Parks and Recreation Departship Club for mild to moderately and Bette Worth and the Shades of years of age and older. The club will sponsor a show this evening. (Thurssomeone from the post office present onsor a show this evening, (Thursday, Sept. 28) at 7 p.m. at the Civic to do some hand cancellation and Center, Admission is \$1 at the door. Call the office for more information. Parks and Recreation would like to remind residents about the Plant a tinues to be a need for assistance by Tree program it sponsors in conjunction with the Novi Tree Farm. Many money will be used to get more artrees are being offered at low dis- tists in the pioneer theme from other count prices direct from the nursery. areas. Anyone wishing to donate to Trees can be inspected on the this project can contact Mrs.

Triple Dresse

Night Stand

Triptych Mirror Chest-On-Chest

Queen Poster Bed

The Rustic Warmth of American Oak Richly Finished in Mellow Harvest Brown Shades,

1500

\$1170

\$1790

HURRY, THESE PRICES WILL LAST ONLY 'TIL OCTOBER 31st

\$690

Hand Rubbed to the Perfect Lustre.

Triple Dresser

Armoire Night Stand

Triptych Mirror

Queen Size Bed

Novi Highlights

The annual Punt, Pass and Kick may be tagged on Saturday and Sun-

A totally new program is being Morgan, president; Weston lannotti, The group continues to participate

imit to the number of students ac- of 10-12 youngsters under the direc-

meeting on Oct. 9 under the direction

The festival is being presented by for more information contact the Historical Society. They have already planned to have a cedar fan carver from Muskegon, the Heritage Garden Group from Frankenmuth, Blue from Flushing, with Bette playhave special stamps available with a log cabin on them. Many, many other things are planned, but there con-

weekends from 10 a.m. to 4 p.m. They Schmidt at 349-4226.

receiving help from the Parks and Recreation department. The festival festival will be able to close their eyes and imagine they are in Novi as the early settlers. Hands-on experiences with early crafts will be New officers for the year are Brian available at no charge. Hours are 10-

This will be the second Ingersoll

PERSONALS: Lucy Needham at-tended the Great Lakes Chapter 14 elected corresponding secretary at

Mr and Mrs Duane Bell have returned from two weeks vacation They attended the reunion of the U.S. Naval Training Center at Farrahut, Idaho. This is the third reunion they 200,000 naval men who trained at this facility. They also stopped at Boulder, Colo., and visited Ruth Messner, a cousin of Mrs. Bell's. They also visited former Novi residents Bud and Barb Sprenger at Cooper, Wyo. They went sightseeing Yellowstone and also visited

Sprenger at Kelispal, Mont. Mrs. Audrey Blackburn was elected president of the 17th District of the American Legion Auxiliary. The district encompasses Livonia, Plymouth, Redford, Northville and Rosedale Park. She in turn appointed Carolyn Pohlman of Novi as her

secretary. Mr. and Mrs. Anthony Skeltis atgrandson Matt Remer who Sunday. He is the son of Diane and was a family dinner with 35 guests

tall Sale

Enjoy the Traditional Charm of Solid Hand-Crafted Cherry from the Collector's Cherry Designs

> ₹1375 **\$**665

\$1240

s1140

NOW IS THE TIME TO TAKE ADVANTAGE OF UNIQUE

SAVINGS FROM 30%-40%!

SAVINGS ON SELECTED BEDROOM GROUPS FROM THOMASVILLE

OUR PRICE

414 1699

1074

OUR PRICE

Your Sitting, Sleeping, Dining, Reclining, Rocking, Entertaining Headquarters

20292 Middlebelt, Livonia • South of 8 Mile

474-6900

399

1744

5684

the family now lives. She weighed 7 pounds, 7 ounces, and joins a brother, Chase 3 at home Grandparents inand Mrs. Eileen Hunt of Flint.

Sept. 20 at Bogie Lake Golf Club in wing the Emery E. Jacques Memorial Golf Tournament sored by the Walled Lake Rotary Club. Proceeds from the tournament will be used to support FISH, alcohol and drug abuse programs, scholar ships, etc. In addition the Walled Lake Rotary donated \$1,000 to the Oakland County Law Library in Jacthe Rotary wished to show its appreciation for Jacques and his work in Rotary activities.

BLUE STAR MOTHERS: The September meeting was held at the home of President Betty Priest in Plymouth. Special guests were Joyce Fulford, State Department officer, accompanied by Gladys Corman of

Chapter 33 of Clare. The meeting started with lunch, A s meeting followed with a review of the the summer's activities and plans for the future

Helen Burnstum and Lucy Needham attended the grand open ing of the newly remodeled auditorium at the Veteran Facility in Ann Arbor. The grand opening in cluded a buffet luncheon. They also wheelchairs from the Novi chapter in

birthday luncheon to be held Thursday, Oct. 5, at "Carl's" in Plymouth on Gotfredson Road. The group will be celebrating the 43rd anniversary of getting its charter in 1942. It also will be hosting a bingo game

for residents at the Ann Arbor Veterans Hospital on Oct. 12. Prizes can pick out what they want at the Members are busy crocheting and

residents to be given away at the anpresent. nual Christmas tree decorating and The new baby at the home of David lighting party they always hold for wishing more information about the group may call Lucy Needham.

NOVI BOY SCOUTS: Novi Boy Scout Troop 407 held its first Court of Honor at the Novi Civic Center last week. The total of the Scout Achievements included 32 skill awards 57 merit and 13 rapk awards. Tenderfoot included Andrew Kureth, Vesley Howsare, Ben Johnson and Andy Marronit.

Promoted to Second Class rank were Wade Clay and Kevin Vicklund. New First Class scouts include Mike Stuebben, Jason Bennett, Wade Clay with Wayne Vickland as Commitand Glen MacQueen, Star Rank went to Tom Buck and Tom West. The achievements were all worked

ummer camp near Clare. This past tional Eagle Scout Association Eighteen boys were present, and the fathers who attended were Gary over the council were present at this the same number.

Patrol Leader is Adam Lampurtus. Kramer. The three patrol leaders include Greg McKay, Wade Clay and Master for the year is Gary Skodack. assisted by Doug MacQueen and is Roger Johnson. Fund Raiser is Scott Hultman, Advancement is Paul Kosher. Treasurer is Paul Kemp

The troop meets every Monday night at the Novi Civic Center. should call Gary Skodack.

Novi Highlights is written by tional Eagle Scout Association
Achievement Day at Camp Agawam. 624-0173. Individuals with news about births, birthdays, anniversaries Siegmund, Roger Johnson and showers and other events for the Wayne Vicklund. Troops from all "Personals" section may call her at

CHURCH DIRECTORY

For information regarding rates for church listings call The Northville Record or Novi News

ST. KENNETH CATHOLIC CHURCH 14951 Haggerly: South of Five Mile Road Weekend Liturgies Saturday: 4:30p.m. Sunday: 8:90a.m., 10:00a.m., 12:00noon Holy Days of Obligation: 10am & 7pm Church: 420-0288

NEW LIFE CHRISTIAN CENTER (14 mile west of Millord Rd.) Worship Service Sunday 10 a.m. Wednesday Evening 7:00 pm For Information: 437-1633/437-8000

OF NORTHVILLE

349-091
Warship & Church School 9:30 & 11:00 AM
Childcare Available 9:30 & 11:00 AM
Dr. Lawrence Chamberlain-Pastor
Rev. James Russell, Minister of Evangelism
& Singles
Rev. Martin Ankrum, Minister of Youth
& Church School

OUR LADY OF VICTORY CATHOLIC CHURCH 770 Thayer, Northville WEEKEND LITURGIES

ST. PAUL'S LUTHERAN
MISSOURI SYNOD

Migh & Lim Streets, Northville
1. Lubeck, Pestor
1. Kinne, Associate Pestor
burch 349-3145
Sunday Worship: 8:30 a.m. & 11:00 a.m.
Sunday School & Bible Classes: 9:45 a.m.
Saturday Vespers: 6:00 a.m.

HOPE LUTHERAN CHURCH

12 Mile East of Haggerty Fermington Hills unday Worship 8:30 a.m. & 10:45 a.m. Education Hour 9:30 a.m. Nursery Services Available V.H. Mesenbring, Pastor Phone: 553-7170

T UNITED METHODIST CHURCH

349-1144
8 Mile & Taft Roads
Rev, Eric Hammar, Ministe
Jane Berquist, D.R.E.
Worship Service and
Nursery School
10 am thru Sept, 3

MEADOWBROOK CONGREGATIONAL

Morning Worship 10 a.m. Church School 10 a.m. 348-7757 Minister, Rev. E. Neil Hunt Ainister of Music, Ray Ferguson

FIRST BAPTIST CHURCH, NOVI

45301 11 Mile at Taft Rd.
Home of Novi Christian School (K-12)
Sun. School, 9:45 a.m.
Worship, 11:00 a.m. & 6:00 p.m.
Prayer Meeting, Wed., 7:30 p.m.
Richard Burgess, Pastor
149-3477 Ivan E. Speight, Asst. 349-364

PHESBY TEMIAN CHUNCH
44400 W. 10 Mile, Novi 349-5666
½ mile west of Novi Rd.
Worship & Church School, 9:308 11 a.m.
Richard J. Henderson, Pastor
John L. Mishler, Parish Associate

FIRST BAPTIST CHURCH OF NORTHVILLE

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.

OPEN DOOR CHRISTIAN CHURC 145 N. Center, Northville Thursday Worship 7:30pm hildren's Ministry & Nursery, Both Serv

FIRST CHURCH OF THE NAZARENI 21260 Haggerly Rd. 348-7600 (I-275 at 8 Mile) (I-zr) at 8 Mile) Sunday School 9:30 a.m. & 11 a.m. Worship 9:30 & 11 a.m., Eve. 6 p.m. Bible Sludy Wed. 7 p.m. Holland Lewis, Pastor

EV. LUTHERAN CHURCH OF NOVI (E.L.C.A.) 40700 W. 10 Mile (W. of Haggerly) Worship 8:30am & 10:45am Sunday Church School 9:30am Office 477-8296 Pastor Thomas A. Scherger 344-9265

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

Saturday, 5:00 p.m. Sunday,7:30, 9, 11a.m. & 12:30p.m. Church 349-2621, School 349-3610 Religious Education 349-2559 ST. JOHN LUTHERAN FARMINGTON FIRST APOSTOLIC LUTHERAN CHURCH 23225 Gill Road, 3 Blks., S. of Grand Rive

UNITED ASSEMBLY OF GOI

UNITED ASSEMBLY OF GOD 46500 North Territorial Road Plymouth, MI 48170 453-4530 Pastor Jack R. Williams • Sunday School 10:00 A.M. • Morning Worship 11:00 A.M. unday Evening Worship 6:00 P.M rednesday Family Night 7:00 P.M

9 Mile & Meadowbrook Wisconsin Ev. Lutheran Synod Sunday Worship & am & 10:30 am. Sunday & Chool & Bible Class 9:15 am Gene E Jahnke, Pastor—349-0565

1100 W. Ann Arbor Trail

FAIRLANE ASSEMBLY WEST-Sunday Worship, 11 a.m. & 6:30 p.m. Rev. Paul F. Bryant Fairlane West Christian School Preschool & K-8 348-9031

NOVI UNITED
METHODIST CHURCH
41671 W. Ten Mile-Meadowbrook
349-2552 (24 hrs.)
Sunday Worship at 10:30 a.m.
Church School \$:15 a.m.
Nursery Care Available
les R. Jacobs, Kearney Kirkby, Pas

ORCHARD HILLS BAPTIST CHURCH 23455 Novi Rd. (between 9-10 Mile) Bible Study For All Ages 9:45 a.m. Worship Services at 11 a.m. 4. 6p.m Wed., Mid-Week Prayer Serv., 7 p.n 349-5665 Kenneth Stevens, Pastor

CHURCH OF THE HOLY CROSS EPISCOPAL EPISCOPAL

10 Mile between Taft & Beck, Novi
Phone 349-1175
7:45 a.m. Holy Eucharist
11:00 Holy Eucharist
The Rev. Leslie F. Harding
11:00 a.m. Sunday School

WARD EVANGELICAL PRESBYTERIAN CHURCH at 17000 Farmington Road M148154 (313) 42 onia, M148154 (313) 422-Sunday Worship and Sunday School 8-30, 10:00, 11:30a.m., and 7:00 p.m. rednesday School of Christian Educali 7:00 p.m. Sunday Worship Broadcast 9:30 a.m. WMUZ-FM

CATHEDRAL OF HOPE ASSEMBLIES OF GOD Meeting at the Novi Hilton Sunday 9:30 a.m. Nursery Provided at all Services Gradyn B. Jensen, Pastor 349-0505

Woodsy Owi says
Only Nature Should Paint Rocks!

Pastor Ed Stubblefield of the Christian Church Disciples of Christ

Church offers Friday feast

September is creeping inexorably toward October - which means it's almost time for the regular "Final Friday" dinner at the Novi United

The church hosts the full-course dinners the last Friday of each month to encourage families to get together

swiss steak and includes mashed potatoes, green beans, cole slaw, dessert and a beverage.

Dinner will be served from 5-7:30

school football game.
This month's Final Friday dinner

will be held at the church on Friday, Sept. 29. Jan Talboys and her staf The "Final Friday" dinners are offered at the church every month to neeting new and old friends. Pro-

Novi News/CHRIS BOYD

p.m. A suggested donation of \$5 for THE NEW '90GEAR IS HERE! September **MAXIMUM** SAVINGS NOW ON A GREAT SELECTION OF WHAT'S NEW FOR 1990 SKIS 18 50% off SKI PACKAGE SETS 18 50% off BOOTS 18 50% off CLOIHING 1850% of f SKI VIDEO RENTAI YOU'LL GET YOUR BEST DEAL THIS WEEK AT

SKI SHOPS FREE NOV. '89 SKI PASS

FREE SKI PASS TO MT. BRIGHTON ANY DAY IN NOVEMBER WITH ANY PURCHASE OF ₱15™ OF MORE AT ANY BAYARIAN VILLAGE SKI SHOPS THIS WEEK WHILE SUPPLIES LAST.

SALE PRICES GOOD THRU SEPT. 30

Growing church Minister seeks Novi flock

ship services.

It's Stubblefield's goal to begin

conducting informal worship ser

worship services on Dec. 1.

vices by Nov. 1, leading to formal

Church leaders are searching for a

area where they can built an actual

Stubblefield said he is currently

He traveled from Montana to Novi with a special mission. Quick-smiling, easy-going Eddie

K. Stubblefield arrived in the area two months ago to begin the challeng-3- to 5-acre parcel of land in the Nov ing task of establishing a new congregation for a future Christian church. Church (Disciples of Christ), The receiving financial support from the regional and national levels of the Christian Church.

Since his arrival, Stubblefield has church in his efforts to attract a conmet with local pastors, visited gregation. Church officials have Twelve Oaks Mall to talk to people, made a five-year commitment for Twelve Oaks Mall to talk to people, attended city meetings and knocked financial support, a commitment for on doors to learn as much as he can that will assist Stubblefield through about the community of Novi.

H is assignment as the planning stages.

Stubblefield describes the Chrisabout the community of Novi.

pastor/developer of a Novi congregation Church (Disciples of Christ) tion is part of a national program called Church Advance Now that was denominations and a "mainline Prostarted by the Christian Church (Disciples of Christ) in the early ple of all backgrounds are attracted 1980s. A goal of the program was to start 100 new congregations in the 1980s, a goal that has been surpassed new churches throughout the U.S.

establish new congregations to attract and reach more people," Stub-blefield said in the comfortable living shares with his wife. Norma. "That's

has received from talking to people in the community has been "we need nore churches here. The next step in his game plan is to establish a core group of people in the disciple Andrew, who was

church congregation. Once the core group is formed, Stubblefield said he

'We have a concept of being a 'peace'

church concerned

to the religion because it offers the opportunity for diversity. "We have a concept of being a 'peace' church — concerned with

peace, justice and other human rights issues," Stubblefield said. "Disciples of Christ places more emphasis on the individual. The denomination as a general rule is liberal. We have a concern for Christian unity. The symbol for the religion is a

chalice marked with a St. Andrew's Cross. The chalice symbolizes the importance of communion in the church, while the cross is symbolic of the religion's roots in Scotland and terested in becoming involved in the evangelistic.

Closely associated with the American Baptist and United Church plans to begin offering Bible study of Christ denominations, most of the

Stubblefield: with peace, iustice and other human rights issues.

Christian Church (Disciples of Christ) churches are located in the change that - to make more people familiar with his denomination An undergraduate of Transvivania

University in Lexington, Ky., Stub-blefield advanced to Lexington Theological Seminary. He has served at the national and regional church levels, has been involved in campus ministry and has been a pastor various churches. He last served as pastor of the Central Christian Church in Montana. "I thought a new church establish-

ment would be a good thing to do at For more information about the

ENTIRE STOCK OF SWEATERS SAVE TO 50%

BONUS SPECIAL

Entire Stock of CHEROKEE® Denim Jeans DEPT. STORE \$40

*ALWAYS 20%-50% OFF DEPARTMENT STORE PRICES. NO SALE IS EVER FINAL, OPEN 7 DAYS, 6 NIGHTS, MAJOR CREDIT CARDS ACCEPTED.

Weddings

MARIA and THOMAS CARR

Maria Suomi, daughter of Mr. Eugene Suomi Sr. of Ionia, was wed to Thomas Carr, son of Mr. and Mrs. Best man was Daniel Carr of Novi and Steven DeBoer of Highland. Master and mistress of ceremonies Robert Carr of Novi on Friday, Aug were Mr. and Mrs. John Racovites o 18, at Christ the King Catholic A reception followed the wedding

Church in Acme, Mich. The ceremony was officiated by Father Rock Badgerow. Cameron

The bride wore a satin cream gown with a high neckline, Renaissance ford, Ontario. sleeves accented with Chantilly and Alencon lace and a chapel-length Aquanis College and is employed by train of Chantilly lace. She also wore Marion High School. a circular headpiece of pearls and The groom is a 1984 graduate of heirloom garnets. She carried a bou- Michigan State University and is

quet of calla lillies and ivy. employed by Maid of honor was Heather Palmer Record Eagle.

Church Notes

Meadowbrook Congregational: Fall clean-up day at Meadowbrook Congregational Church in Novi is Saturday, Sept. 30 (rain date is Oct. 7). People will be working to spruce up the church and church grounds from 9 a.m. to 1 p.m.

Disciples Christian Church: Persons representing the new Disciples Christlan Church in Novi will be conducting a religious survey in neighborhoods of the Novi community this Saturday, Sept. 30, from 10

Detroit Nazarene: Pat Hurley, the well-known humorous speaker who relates to teens and parents, is coming to the Detroit First Church of the Nazarene on Sunday, Oct. 8, at 9:30 and 11 a.m.

Hurley has performed in more than 800 schools across the country and was a featured speaker in the Novi schools last year. He has also served as resident comedian for ABC-TV's "Kids Are People, Too." Pat also specialized in family programming at WGN-TV in Chicago, where he was host and pro-

St. Paul's Lutheran: Church and School of Northville will host "Octoberfest" on Sunday, Oct. 1, from noon to 4 p.m. Highlights include

American and German cuisine prepared by chef Jim Rice. German music and songs will be performed by St. Paul's Day School. Also, the German dance group Die Trachten Almrausch of Ann Arbor will perform at 1 and 2:30 p.m. under the direction of Otto Moehrle Jr. and

Learning **227-1800** Center® 9912 E. Grand River 5755 Maple Rd. Brighton

West Bloomfield - PROGRAMS INCLUDE -READING . MATH . ALGEBRA STUDY SKILLS . S.A.T./A.C.T.

737-2880

"Fall into a healthy season" Attend a free health lecture sponsored by the Horizon Surgery Center.

Tuesday, October 3rd at 6:30 p.m.

Lasers and General Surgery. Laser Surgery can mean less pain, less medication, faster healing time, no cutting and recuperation at home. Speaker: Philip J. Lafata, M.D. General Surgeon

Horizon Surgery Center

19900 Haggerty Road • Livonia • 462-1888

Author Erma Bombeck visits Novi's Borders Books Shop

Humorist and author Erma ombeck will visit Borders Book Shop on Monday, Oct. 2, from noon to Grow Hair, I Want to Grow Up,

Proceeds from the sale of the book, which deals with children surviving cancer, are being donated to the American Cancer Society.

Best known for her family humor, Bombeck took on a new challenge with I Want to Grow Hair . . . The book-writing project began when Bombeck was approached by Ann Wheat, the director of Camp Sunrise, a camp for children with cancer.

Bombeck was apprehensive at first, but when she met with the children she discovered a Dayton, Ohio, where she was born,

"motherlode of optimism, humor and triumph waiting to be mined," ac-

"In a world short on role models. they set standards that can never be topped," Bombeck explains. "These were kids who had every intention of living long enough to go to World Almanac since 1979 and was Disneyland, drive their mothers crazy, live in bedrooms that should Parade. crazy, live in bedrooms that should be condemned, go to the prom, eat pizza for breakfast and grow old."

She is also author of The Grass is Always Greener Over the Septic

Through anecdotes and interviews Tank, Motherhood: The Second with children, parents, siblings, collect Profession, and a syndicated teachers, doctors and friends, column with over 31 million readers Bombeck proves that where there world-wide. are children there will always be

jokes and laughter — as well as remarkable hope and courage.

Borders Book Shop is located at remarkable hope and courage.

Borders Book Shop is located at remarkable hope and courage.

with the Dayton Journal Herald, she

1965 her column on domesticity was put into syndication. Bombeck has

been named to the list of the 25 Most

Influential Women in America in The

Author Erma Bombeck

Fashion show fundraiser held

Our Lady of Providence League will sponsor "Fashion Fantasia '89" t the Michigan Inn in Southfield on hursday, Oct. 12. All proceeds from the event will

enefit cancer treatment and the oncology research program at Pro-vidence Hospital in Southfield. This year's event will feature fashions from Jacobson's of Birmingham. Fashion Fantasia will begin the fashion show at 1 p.m. The Michigan Inn is located at 16400 J.L.

Several merchants have donated door prizes that will be given away to prize is a one-week stay at a Naples Cay condominium in Naples, Fla., with round-trip airfaire provided by Midway Airlines.

Hudson Drive in Southfield

Ushers were Steven Carr of Novi

They reside in Buckley, Mich.

ceremony at The Embers on the Bay in Acme. Other prizes include a \$500 shopp-The couple honeymooned in Strating spree at Jacobson's: vacation ackages at Grand Traverse Resort The bride is a 1984 graduate of in Traverse City, Mission Pointe Resort on Mackinac Island and Atlantic City, New Jersey, with round-trip tickets from Southwest Airlines and United Airlines; a employed by the Traverse City weekend in Windsor with two-night accommodations at Relax Plaza Hotel and three dinners, two lunches and Sunday brunch; an evening in Novi including a one-night stay at the Sheraton Oaks Hotel and dinner at Chez Raphael; and dinner at a mystery destination with Detroit Free Press Restaurant Critic Molly

Other prizes include dining packages at leading Detroit area restaurants including Panache, The Joseph's, Jacques Demer's Restaurant; Dimitri's of Southfield, Cafe Bon Homme and several others; golf clubs and a golf bag; a Minolta 35mm camera: theater packages with tickets to several nusical and dramatic productions; a veekend at the Michigan Inn; and

Tickets for the event are \$25 each and are tax-deductible. Call 424-3000 for ticket information General chairperson is Kitty Buechler of Lathrup Village; co-chairperson is Helen Gallagher of

Welcome Wagon. Answering Service (313) 356-7720 (313) 348-7839

thville and June Peters of Novi.

FURNITURE, INC. Solid Oak at Solid Savings! Solid Oak Dining Special \$449.88 he Beauty of Oak Special \$599.88 ▲ Cochrane Paralture Solid Value-Solid Oak Special \$999.88 Reg. \$2054.00 48" x 48" x 68" Double Pedestal Formica® Top Table with two 10" Apron Leaves • 4 Large

84 W. Ann Arbor Trail • Plymouth, Michigan 48170 (313) 453-4700

Open Daily 9:30 - 6. Thurs: & Fri fil 9, Sat. till 5:30

Traditionally recognized by the professional as the leader in snowplow technology. Fisher. The only name you need to know to turn your 4 x 4 into the best snowplowing machine on the street. Move up to a

Fisher Features: Bell, Driver or

> Feature for feature, Fisher snowplows out-feature them all! Before you buy any other snowplow check-out the Fisher features.

Parts 8:00 - 8:00 Daily

A sand replica of members of the Wizard of Oz troupe stands in the middle of Twelve Oaks Mall.

Novi girl chosen for Detroit ballet

Meredith Sharon Jones, 8, has been selected to perform in Dance Detroit/Marygrove College and the Detroit Symphony Orchestra/Ford Auditorium's production of "The Nutronetor Rulet".

uitcracker Ballet." Jones has been taking gymnastics She is the daughter of Cindy and lessons at the Farmington Gym-Auditions for acrobats were held at the old. She also has attended sum-Marygrove College in the liberal arts
building on Sunday, Sept. 17.

A third-grader at Gibson School in

Jones will perform in all 14 of "The Nütcracker Ballet" productions at Ford Auditorium during the upcoming holiday season. Opening night of the ballet is Tuesday, Dec. 19. It runs through Sunday. Dec. 31.

A third-grader at Gibson School in Swimmer, pianist and gymnast. Her grandparents are Jeanne and Morris Jones of Louisville, Ky., Rita and Bob Dimakeas of Livonia and Larry Brunett of Detroit.

Craft fair starts this Friday

Fall is Planting

Moss

Now

Canadian Peat

Grass Food

AND SEASON SON SON SEASON SON SON SEASON SON SEASON SON SON SEASON SON SON SEASON SON SON SON SON SON SON SON SON SON SON

Now

\$**9**99

juried arts and crafts show, on Friday and Saturday, Sent 29-30 at the Northville Downs track.

The track is at the corner of Sheldon and Seven Mile roads in Northville, Hours are 10 a.m. to 8 p.m. on Friday and 10 a.m. to 5 p.m. on Saturday.

Admission is \$2 adults, \$1 for children under 6. Pro-

ceeds will be used for the restoration of Mill Race Village Northville's historic village.

Holland Bulbs

Special Purchase

Mixed

Tulip Bulbs

25 Count Bag / Reg. 6.99 #1200-013

Now \$499

453-5500

RS: Mon. Sat. 9-6 Sun. Hol. 10-6
Offers Expire

Varieties

More than 100 exhibitors are expected to take part in the event. Crafts will include baskets, candles, ceramics, teddy bears, folk art, rag rugs, pottery, quilting, country furniture, stained glass, weaving and more.

Food and refreshments also will be available. Fire laws restrict admittance of strollers for children For more information call 348-1845 Monday through

Garden

Mums

Home Grown Quality

big & bushy

\$**599**_{ea}

PLYMOUTH SERY

9900 Ann Arbor Road

Just 7 miles west of I-275

/\$**19**88

Wizard of Oz in sand highlights fall events

sculpture will provide the enchanted backdrop for six full weeks of contests, prizes and a Halloween costume parade at Twelve Oaks

The massive detailed threedimensional sculpture, made only of sand and water, took more than 600 hours to create from a giant sand pile in Twelve Oaks' Center Court. It depicts Dorothy, the Tin Man, the Scarecrow, the Cowardly Lion and Toto resting in a field of flowers somewhere between the witch's castle and the Emerald City of Oz. The Witch's castle stands a full

12½ feet high, while the Emerald City stretches 18 feet up to the Center's This year marks the 50th anniver-

sary of the movie version of "The Wizard of Oz." "People who see it can't believe the size and detail of this sculpture," says Elaine Kah, Twelve Oaks marketing director. "It's the kind of thing most people don't see in a lifetime. Artisans from Sand Sculptors In-ternational, holders of all current world sand sculpture records, began

making the sculpture Aug. 21. Todd Vander Pluym, winner of more than 160 sand sculpture championships including four world championships and six U.S. Open championships was principal designer and sculptor. The sculpture will remain Center Court through Oct. 31.

says Kah. "People can get real clos and have their pictures taken with Those who pride themselves on

ed all the construction barriers."

Your Best Shot" photo contest. Shoppers can enter black-andwhite photos, as well as color prints and slides of the Center's sand

sculpture. The best-of-show winner will receive a \$250 gift certificate good at any of the Center's 180 stores. Twelve Oaks will also award six additional gift certificates, three for the best black-and-white photos and three for color shots. All winners will receive wooden wall plaques and have their winning sand sculpture photos displayed at the Center through Oct. 31.

Photographers may pick up entry forms at the Twelve Oaks Informa tion Center and must sumit their work by Oct. 15.

Those who want to shoot for even bigger prizes can stop by the Intwo of 12 round-trip airfares from anywhere in the continental 48 states to Detroit. "Dorothy had to go through an

awful lot just to get back home," explains Kah, "We thought we'd make it a little easier for our shoppers to bring their loved ones home. All they have to do is tell us, in a short essay whom they want to bring home and why. We'll pick the six best essays and give the winners each two round trip tickets to fly their relatives or friends to them.

Twelve Oaks is co-sponsoring the contest in conjunction with American Shoppers can pick up their entry

forms after Sept. 24 at all Twelve Oaks stores and at the Information Center. Essays should be no more than 100 words. The deadline is Oct.

Shoppers can also win prizes by go-ing undercover at the Center's "Calling All Munchkins" costume parade and contest Oct. 29 at 2 p.m.

"We want everyone — adults and children — to start planning Wizard of Oz costumes now," says Kah. Costumes will be judged in three separate age categories — infant to 10, 11-17, 18 and over. There will be separate judging for each of the macluding Toto.

The top three winners in each category will win gifts from Twelve Oaks stores. The Center will also award a \$500 shopping spree to the The Halloween "Spooktacular"

will also include live music and trick or treating throughout the Center at

4:30 that day.
Children of all ages who visit Twelve Oaks anytime until Oct. 31 are in for another treat when they follow the vellow brick road to three throughout the Center.

They can visit Dorothy's bedroom or see the outside of her house, which landed on the Wicked Witch of the East. They can stroll by the Coward ly Lion's haunted forest, the trees with faces in the Tin Man's apple or chard and the Scarecrow's empty perchamid the constalks.

"Dorothy learned that there's no place like home," explains Kah. "We want our shoppers to feel that there's Twelve Oaks is a major regiona

Michigan on I-96 and Novi Road. The center hours are, Monday through Saturday 10 a.m. — 9 p.m. and Sun-

Arts show this Sunday

Novi Arts and Culture Committee presents its second season of the "First Sunday Children's Series."

All performances begin at 3 p.m. at the Novi Civic Center. Tickets are \$3 adults, \$2 children or \$7 family. Tickets may be purchased at the Novi Parks and Recrea-

The series of family programs begins Oct. 1, with a performance of "The Fisherman and His Wife" at 3 p.m. at the Novi Civic Center. Writer Paul Vander Roest adds a few new twists to this familiar tale. The fisherman (Arthur) catches a mermaid (Mamie) instead of a fish, but is to memorize their lines. In addition, a brief rehearsal wil still given the standard three wishes.

On Nov. 12. the series features "Huck Finn," perform-

ed by actor David Parker of the Attic Theater. The show is a one-person exploration of life on the Mississipp River through the eyes of Huckleberry Finn and several

In another facet of the series, six enthusiastic boys or girls in fourth grade or older who will speak loudly are needed to perform in "The Fisherman and His Wife." The children will magically appear as a result of the

childrens' homes prior to the show to give them a chance

Workshop topic is divorce

NORTHVILLE — Single Place hosts a seven-week divorce recovery workshop this fall entitled "Starting" can take to enter a children's world.

Over Single."
Sessions are held Thursdays from
7:30 to 9:30 p.m. at the First
Presbyterian Church of Northville.
The cost of \$25 per person includes a extbook, materials and child care. Thursday, Oct. 5, "Helping Children Through Divorce" by Robert Geake, state senator and a

licensed psychologist. He will ex-

Thursday, Oct. 12, "The Passage of Divorce," a panel discussion. A panel will discuss personal, spiritual and

with a divorce. Thursday, Oct. 19, "Church and Divorce: Spiritual Help," by Jim Russell, associate pastor at the First

Dating," by Jim Russell and panel. They will discuss ways a divorce changes relationships with married friends, neighbors and co-workers. social resources to help people cope For more information and registration forms for the seminar, call the church office at 349-0911.

Single Place is a Northville-based support group for adult singles. It He will offer a fresh, hopeful look at was organized to provide friendship,

divorce.
Thursday, Oct. 26, "Friendship and

OAKLAND COUNTY HOME SHOW

. . . Presenting Products & Services For The Home

Sept. 29 6 - 9 pm, Sept. 30th 10 am - 8 pm Oct. 1st 10 am - 4 pm

SOUTHFIELD CIVIC CENTER (Evergreen at 10½ Mile Road) Call 737-1900

GOOD FOR 51.00 OFF \$4.00 ADMISSION With This Coupon

Diversions

6D THURSDAY

ST. JAMES AMERICAN CATHOLIC CHURCH

A Catholic Church with a difference. Join us for Mass on Sundays at 10 A.M. We are meeting at Silver Springs School in Northville, on Silver Springs Drive between 7 and 8 Mile Rd.

474-8419

Noon-4 p.m.

4.50-\$5.50 e

Springs Springs

Living color

Michigan's fall festival is underway

"Color-seekers should plan trips results because sunlight affects between mid-September and late Octoher to fully appreciate the leaves Michigan Touring Manager. During chlorophyll turns leaves green. When that period, the colors peak in stages, the substance breaks down, the starting at the northern tip of the leaves become yellow and orange. A

sula and around the northern rim of Melvin Koelling, forestry professor the Lower Peninsula begin their tran-sition in early September, selting a parade of blazing autumn hues in mo-million acres of woods will soon see tion between mid-September and the colorful effects of favorable

In the northern third of the Lower Standish, peak color occurs between pects.

Late Sentember and mid-October. He cautioned that in scattered

metropolitan Detroit, comes in the horse-drawn carriage tour and two

The intensity of color painting price is \$259.

Michigan's annual autumn color Michigan's 65 species of trees is display — one of America's most picture determined largely by summer turesque - is dazzling travelers with weather. A good series of sunny days a magnificent spectrum of hues, AAA with sparse rainfall in August and Michigan reports.

Combined with sunshine, high sugar content in leaves creates Forests across the Upper Penin- vivid red tones.

"The weather this August should Peninsula, above Ludington and give us a good start," Koelling ex-

The central section of the Lower Peninsula, above a line from trees may have been affected by a Muskegon to Port Huron, flaunts summer outbreak of gypsy moths vivid tints between early and mid- and forest tent caterpillars. These may cause leaves to be smaller and The best time to enjoy the fall cascade of changing colors in the southern third of the Lower Peninsula, between Lake Michigan and lsland on Oct. 13-15. It features a

nights in the Lakeview Hotel. That

cider mills, apple orchards and travelers coordinate their color tours harvest festivals for an even more

Arts series begins new season

Novi Arts and Culture Committee presents its second season of the "First Sunday Children's

All performances begin at 3 p.m. at the Novi Civic Center. Tickets are \$3 adults, \$2 children or \$7 family. Tickets may be purchased at the Novi Parks and Recreation office or at the door. For more information call 347-0400.

The series of family programs begins Oct. 1, with a performance of "The Fisherman and His Wife" at 3 p.m. at the Novi Civic Center. Writer Paul Vander Roest adds a few new twists to this familiar tale. The fisherman (Arthur) catches a mermaid (Mamie) instead of a fish, but is still

given the standard three wishes. On Nov. 12, the series features "Huck Finn," performed by actor David Parker of the Attic Theater. The show is a one-person exploration o life on the Mississippi River through the eyes of Huckleberry Finn and several other Twain

For more information call 347-0400.

Film series: Novi Arts and Culture Committee presents a family film series saluting man's best friend, the dog, beginning Friday, Oct.

The series continues the second Friday of every month through May 11, 1990. All films will be shown in the 136-seat council chambers at the Novi

Following is a schedule of films: "Fox and the Hound" on Oct. 13; "The Magic of Lassie" on Nov. "The Courage of Kavic" on Jan. 12; "Big Red" on Feb. 9; "Pluto" cartoons on March 9; "Where the Red Fern Grows' on April 13; and "The Incredi-

Series tickets for all eight shows are \$10 adults, \$5 children. Individual tickets are \$1.50 at the door

In Town

Band concert: Military music and pageantry will be in full force in Novi on Monday, Oct. 9, when the Air Force Logistics Command Band of Flight performs at the Novi High School

The free concert begins at 7:30 p.m. and is open to the public. The 38-member concert band, under the direction of Lt. Colonel Richard A. Shelton of Torrance, Calif., is the largest unit of the Air

Force Logistics Command Band. Its varied repertoire ranges from classical symphonic compositions through military marches to Broadway show tunes and popular contemporary

Tickets are free and available at the Novi Civic Center. To receive tickets by mail, write: Nov Parks and Recreation Department, 45175 West Ten Mile, Novi, MI 48050. Please include the number of requested tickets. There is a limit of 6

For more information call 347-0400. Speaker: Novi Public Library welcomes Ron Dunbar, a financial advisor with Prudential

Thursday, Oct. 5, from 7-9 p.m. Dunbar will discuss the major financial items from the Wall Street Journal. To register call the Novi Public Library at 349-

on Friday and Saturday, Sept. 29-30 at the Nor thville Downs track, at the corner of Sheldon and

Show hours are Friday from 10 a.m. to 8 p.m and Saturday from 10 a.m. to 5 p.m.

Admission is \$2 adults. \$1 for children under six

thville's historic Mill Race Village.

More than 100 exhibitors are expected to attend the event. Food will be available. Fire laws restrict admittance of strollers for children. For nore information call 348-1845 Monday through

Sand sculpture: Novi's Twelve Oaks Mall is currently home to a giant sand sculpture constructed from more than 70 tons of sand. The 18-foot sculpture will be on display at the mall until Oct. 31. Built by Sand Sculptures Inter-

nal, the creation depicts "Wizard of Oz's The community is invited to stop by to view the sculpture during mall hours.

Etiquette: Etiquette Enterprises will host a seminar for children ages 10-15 entitled "Growing Up Gracefully" at the Sheraton Oaks on Saturday,

The seminar will run from 10 a.m. to 2 p.m. and is designed to teach youths proper rules of eti-quette. Cost is \$60 per person and includes a manual and a four-course luncheon. Reservations are limited to 15 participants.

Interested participants are encouraged to call 296-4460 for more information or to write to: Eti-

349-0441 Tea or Coffee

Lunch Specials

Monday through Friday 11:00 a.m.-4 p.m.

MITCH HOUSEY'S IN LIVONIA for your Dancing and Listening Pleasure

EVERY
WED. THRU SUN.
ANDY MARTIN
TRIO
10 Items to Choose From
specific Specific Specific Street

Broiled Center Cut Pork Chops (1 lb.)
Broiled Petite Lamp Chops (4'
All Dinners include Soup, Salad,
Hot Bread, Baked Potato

PRIME RIB is Our Specialty from 13.95 NIGHT

DAILY: MON.-SAT. at 11:00 A.M.

OPEN SUNDAYS AT 4 P.M.

WIFE WANTED

Due to a massive overstock situation, these White Sewing Machine dealers are offering for sale to the public a limited number of new special 1989 HEAVY DUTY Zig Zag sewing machines that are made of METAL and sew on all fabrics, Levis, canvas, upholstery, nylon, stretch, vinyl, sik, EVEN SEWS ON LEATHER! No attachments needed for buttonholes (any size), monograms, hems, sews on buttons, satin stitches, overcasts, darns, appliques and more Just set dials and see magic happen without old fashioned cams or programmers. These WHITE HEAVY DUTY MACHINES are suitable for nome professional or school robm sewing. 10 years Warranty. professional or school room sewing, 10 year Warranty

YOUR PRICE WITH AD \$89.00, WITHOUT THIS AD \$399.00. Check, cash welcome. VISA, MasterCard, American Express accept-

Shores Sewing Service ROSEVILLE

FARMINGTON HILLS 25929 Gratiot Ave. 2951 So. Wayne Rd. 777-2531 728-2220

SALE POSITIVELY ENDS SAT., SEPT. 30th HOURS: MON, THROUGH SAT, 9:30-6 P.M.: THURS, 9:30-8: SUN, 11-4

In Town lists upcoming events in Novi and Nor Tivoli Fair: Northville Historical Society presents Tivoli Fair, a juried arts and crafts show.

In Town lists upcoming events in town and the tivolie. To have events listed write to "In Town, Novi News, 104 W. Main, Northville, MI 48167.

Domino's hosts reenactment

The crash of flintlock muskets, the swirling clouds of black-powder smoke, the roar of cannons, the stirring sounds of fifes and drums and life during the Revolutionary War will be relived at Domino's Farms on Saturday, Sept. 30, and Sunday, Oct. 1.
An 18th century American re enactment of the Revolutionary War will take place from 10 a.m. to 5 p.m.

each day.

Admission for the event is \$3 for adults, \$1 children and seniors. Activities include camp tours, musica entertainment, an artillery demonstration, a military fashion show, women's fashion of the 18th century, a battle and more.

Domino's Farms is at US-23, exit 41

north to the farm. For more informa-

College lunch: Schoolcraft Coilege announces the fail opening of the American Harvest Restaurant. featuring food prepared by the colege's culinary arts students.

Jourmet creations are available daily such as grilled Florida swordscallopini marsala, grilled medallions of beef tenderion with and pesto.
The rest

Nearby

vegetable sandwich roulade with Havarti cheese and grilled salmon and shrimp with tomato concasse and pesto.

1 p.m. and from 11:30 a.m.to 1:30 p.m. for a Friday buffet. Call 462-4488 for reservations.

Schoolcraft College is at 18600 Hag-

The restaurant is open Tuesday gerty Road, between Six and Seven through Thursday from 11:30 a.m. to Mile roads in Liviona. The American

Harvest Restaurant is located in the

Comedy: Rosedale Commun ty Players presents "Sandwiched Light," a comedy written by Evan Keliher, a native Detroiter and retired Detroit Public School teacher who currently lives in Livonia.

The play will be performed Oct. 13, 14, 20, 21, 22, 27 and 28 at the Upstage, 21728 Grand River, near Lahser. All shows are at 8 p.m. except for the Oct. 22 performance, which is a 2 p.m. matinee. Tickets are \$7 per person and all seats are reserved.

For more information call 532-4010.

Red Skelton: America's favorite clown, Red Skelton, will ap-pear at the Fox Theater for two per-formances Friday and Saturday, Oct. 6-7, at 8 p.m.
Tickets are \$27.50 and \$22.50 and

available at the Fox Theater box of-fice, Joe Louis Arena box office and information call 567-6000. To order tickets by phone call 645-6666.

Home tour: Highland Park Historic Districts Association presents a home tour on Saturday, Sept. 30 from 11 a.m. to 4 p.m.

THIS OFFER GOOD ONLY AT THESE LOCATIONS LOCATIONS:

PHONE ORDERS ACCEPTED W/VISA, MASTERCARD, AMERICAN EXPRESS 01987 NATIONAL SALES

Cabinet Refacing in Quality Hardwood

the NOVI NEWS Sports

NET LOSSES: Brighton netters overpower Ladycats/8D

1-2-3 KICK: Novi klokers suffer

POOLED ASSETS: Novi's Gwen Rowlands wins swimming showdown/10D

> IN SHAPE: Local man pedals from ocean to ocean/12D

THURSDAY September 28,

7D

Wildcats host Brighton in key KVC showdown

Can Novi win its fourth con-secutive Kensington Valley Con-ference (KVC) championship? Can John Osborne's gritty Wildcats rise to the challenge and turn back a talented Brighton

Or are the Bulldogs just the latest been trying unsuccessfully for the rightful possession of the KVC championship? Those are some of the questions

Brighton in the game that may well determine the 1989 conference

squad? Can Brighton snap the Wildcats'

field advantage in the showdown. Kickoff is scheduled for 7:30 p.m. Novi and Brighton go into the game as the only undefeated teams in the KVC. Novi is 2-0 after turning Brighton is 3-0 after rallying to

The winner of the game is not pionship, of course. It's still too ear-

winner of the Novi/Brighton bash will be the only undefeated team in the conference ... and that's a definite advantage in the race for the championship no matter how Most observers would say Novi's

the favorite for no other reason than the fact that the Wildcats have won the last three KVC titles. Wildcat gridders, claims that

But John Osborne, coach of the Brighton deserves to be considered the favorite on the basis of what has

is 3-1 on the season while Brighton has a perfect 4-0 record. The Bulldogs opened the seasor with a 21-14 victory over Southfield and have come back in succeeding weeks to defeat South Lyon (30-20) eli (20-0) and Hartland (28-20) Most impressive was the victory passer with 572 yards in three

the pre-season favorites to challenge Novi for the champion-ship, but Brighton dampened the 30-20 victory in the second game of

The key to the Brighton offense is Lee Smith, a 6-0, 185 pound senior quarterback. "He's quite an

athlete." said Osborne, "He's a big, strong kid who runs fast and throws Smith directs Brighton's balan ed attack and enters the showdown

per game. Smith's favorite targets are wide receiver Ron Hollis and tight end Keith Latendresse, Hollis is leading

third in the league with 152 recep-

Brighton's ground game is led by

Gregg Reinke, a strong runner wh is also a talented receiver. "They've an awesome offensive commented Osborne "They have a good mix of rushing

and passing. They really spread the

games - an average of 190 yards "You've got to respect a team that has scored at least 20 points in "We're going to have to figure out some method to defense them."

Novi gridders squeeze past Eagles, 20-8

By PHIL JEROME

But the Novi Wildcat gridders managed to hold off a strong for installing the old Wing-T ofmanaged to hold off a strong challenge from Lakeland to remain Valley Conference (KVC) and set with Brighton this Friday. The scoreboard showed a 20-8 vic-

tory for the Wildcats, but the out-come was a whole lot closer than After battling to an 8-8 deadlock in the first half, the Wildcats managed to push in a pair of second-half touchdowns to salvage

the hard-fought victory.

The first of the second-half tallies

The Wildcats got a taste of how formidable Lakeland's Wing-T ofcame as a result of a turnover deep in Lakeland territory. And the second came in the game's waning moments . . . after the outcome had all but been decided

"We feel pretty good about get-ting past Lakeland," said John Osborne, coach of the Wildest gridorne, coach of the Wildcat gridders. "They're much improved team this season. We feel good about beating a team which is going to give some other teams a lot of Lakeland has been considerably

recent years, but the Eagles are en-

The Eagles carried a 2-0 record in

joying a resurgence this year.

misdirection, plus all their backs makes it even tougher to see where "You've got to give them credit.

"They're really an improved

team this year and they really know how to run that Wing-T," com

fense can be early in the game. On their very first possession, the Eagles marched 74 yards down the field and into the end zone. Bob Laura covered the final four vards then plunged up the middle for the

was on top 8-0 in the first quarter. "We were really having a lot of trouble with the Wing-T," reported Osborne, "We showed no signs of even coming close to less than a force in KVC football in

Pinckney Invitational on Monday

just three strokes behind first-place

The Highlanders took top honor

finished with 344 to take second

Pinckney (348), Chelsea (350), Dex

"It was an extremely close me

"We were tied for fourth after the

front nine, but Mike Mollov and

Brian Yono shot awfully well on the

back nine, and that shot us right up

Dillon and Mike Mollov who finish

ed in a tie for sixth place wit

scores of 84. Dillon went out in 4

and came back in 44, while Mol

did just the opposite, shooting 44 of

the front nine and carding a 40 or

Megesi was next for the Wildcat:

finishing in 11th place with a roun

Mark Chirgwin shot a 90 and Kel

ly Justus carded a 96, but only the

top four rounds were counted in th

finished as high as we did," said Peace. "We didn't look that good or

the front nine, but Mollov and You

got rolling on the back nine and that

of 86. Yong carded an 88 to compl

there into second place.'

the back nine.

pulled us up.

the Wildcat scoring.

their tight." commented Peace.

Novi's Craig Berry picks up yardage in a game against Milford earlier this season

Ladycat cagers now 2-0 in KVC

By PHIL JEROME managing editor

Guess who's leading the Kenswith a perfect 2-0 record? hasketball team, you're absolute-

The surprising Ladycat cagers week by draining Lakeland 34-32 on Tuesday and rolling over Hartland 50-31 on Thursday as resurgence under new coach Chris Drogosche.

As a result of last week's victories, the Ladycats are now 2-0 in the KVC and 3-4 on the season. And to fully appreciate the significance of those numbers, you've got to remember that the Ladycats failed to win a single game in the KVC during the entire 1988 campaign and had only two

of an understatement after last "We lost our first four games of the season, but every one of those

games was close." continued the

Yovi cage coach. "We could very

well have a winning record right The Ladycats opened the 1989 KVC season with a narrow 34-32 victory over Lakeland on Tuesday Novi broke away to a 10-6 lead in

the first quarter, but then went cold in the second stanza when the a 14-11 halftime lead. defense and neither team sho

very well," noted Drogosche.
"Our kids were a little frustrated at the half because we were ex-ecuting our offense but we weren't making our shots.
The Ladycats came out strong

at the start of the second half

ng advantage in the third quarter

the stretch to post the victory. 'Adrienne Miskovich hit a pair of free throws with about 50 34-30." reported Drogosche "They cut the lead to 34-32, but we were able to hang on for the win.

ward, led the way with 14 points -

quarter. She also led the 'Cats in

rebounds with 18. "She was really

cleaning the glass," beamed Drogosche. "She can really Heather Humphery, a sophomore guard, added six points for the Ladycats, while Joanna Pascucci contributed four

NOVI 50, HARTLAND 31: The Ladycats made it three straight victories (two straight in the KVC) with a convincing 50-31 conquest of Hartland on Thursday. Novi ran away to a 12-4 lead in outscored the Eagles 16-8 in the

halftime lead that pretty much put the game out of reach. "The loss dropped Hartland's record to 0-6 for the season, but Drogosche said records can be misleading. "They've got a brand

second quarter to open up a 28-12

Ladycat Heather Humphery dribbles up the floor

Wildcat golfers upset Brighton

Things are looking up for the Novi

golf team.
The Wildcats finished second in ment on Monday (Sept. 18) and then handed Brighton a surprising 160-170 defeat on Tuesday (Sept. 19). And the result is that Coach John Peace is clearly excited about the prospects for the rest of the season.
"We've had our ups and downs

this year, but it looks like the kids are finally settling down and coming around," said Peace.
"If we can maintain our con sistency, we have a real good chance of moving up in this

league."
The Novi golfers raised their record in the Kensington Valley Conference to 2-1 by turning back Brighton on Sept. 19.

"It was definitely an upset - on a couple of counts," reported Peace. "First, they (Brighton) beat us by about 10 strokes in the KVC preseason meet so it was something of a surprise to beat them by 10 strokes in the dual meet

"And it was an even bigger surprise to do it on their own course (Oak Pointe in Brighton)," he added. "It shows how good our kids can be when they set their minds to it." Medalist honors went to Novi's had a double bogey on the first hole and then played even par the rest of the way," reported Peace.
Mike Molloy and Jim Dillon were

Yong rounded out the Novi scoring PINCKNEY INVITE: The Wildcats

close behind as they both carded 40s

"The thing is," be continued "that I still think we can shoot a lo better. I think this team is reall capable of shooting some reall good rounds and springing a few surprises before the season is finished second in the seven-team

lovi stars Brian Molloy and Rob Herman (center) take an early lead in dual meet action against Howell last week

Molloy, Herman spark harriers

Novi boys cross-country team. But it would be a lot easier to feel sorry for Bob Smith if the 1989 squad weren't

doing so well. Schoolcraft College Invitational on Sept. 16, the Wildcat harriers continued to impress by racing to a con-vincing 19-40 victory over Howell on Tuesday (Sept. 19) and then winning vitational on Saturday (Sept. 23).

with a 2-1 record in dual meets. The Wildcats were simply too strong for Howell in a Kensington Valley Conference (KVC) dual mee last Tuesday. The 'Cats took first and the top eight places en route to the 19-

the Wildcats — and everybody else, for that matter — by finishing first

with a time of 17:07. time of 17:40. Rob Neil finished fifth in 18:30 and Ken Fenchel. another sophomore, rounded out Novi's top-five finishers by placing seventh with a time of 18:53. Other Novi finishers included

Smith: 'I thought we might be favored because we finished ahead of a lot of the same schools at the Schoolcraft Invitational. But it was still nice to win it officially.

won their first invitational meet of points. Rounding out the top five the season by racing to top honors in were Northville (123 points), Redford the season by racing to top honors in

was still nice to win it officially." unusual format with separate races for juniors/seniors and Krueger (31stin 19:57).

Brian Murphy (8th in 19:10) and three titles — they won the race. Ireshman John Crawford (11th in junior/senior race, finished second in Mo

"He's (Crawford) going to be a won the combined race.

Rob Herman led the 'Cats in the highest the Wildcat harriers. "Anytime a freshman cracks out top seven, you know he's got a lot of potential."

With a time of 15:30 which was exact the property of the wild at the original time in the junior/senior race.

"It'll be tough," predicted Smith. "A vorall with a time of 17:20. Novi had 58 points in defeating North Farm-formance," commented Smith about going to be there."

The work is hard.

But the rewards are infinite.

Union (134) and Hartland (146). Following Herman across the was still nice to win it officially."

The Western Invitational has an MacKercher (29th in 19:53), Colin O'Sullivan (30th in 19:57) and Kris

Novi had to settle for second place determine an overall winner. that didn't prevent Brian Molloy that cross-country is a team sport. The Wildcats claimed two of the from distinguishing himself in the and the guy who finishes 27th is just

the freshman/sophomore race and with a time of 16:50 which was exact ticipate in the Ann Arbor Pioneer In-

Fenchel (9th in 18:43), John Crawford (11th in 18:52), Joe Whitney (14th in 19:08). Vince Mehan (16th in 19:17) and Dave Likens (27th freshman/sophomore meet with 43 points. Novi and Hartland both had 51 WESTERN INVITE: The Wildcats ington which finished second with 65 points, but second place was award-

provision which Smith found highly interesting. "I thought we might be favored because we finished ahead of a lot of (sixth in 17:56), Chris Gannon (11th teams would be broken on the basis the same schools at the Schoolcraft Invitational," said Smith. "But it 18:34) and Rob Fileta (26th in 19:34). Inc.," said Smith. "Our sixth finisher was Likens who came in 27th place

the time registered by his super sophomore. Smith also noted that

Molloy's time was only seven

course record set by Western's Brian

Grosso who went on to win the na-

tional high school cross-country

championship last year.
Novi's other finishers in the freshman/sophomore race were Ken

seconds slower than the sophomore

that's how close it was. "The value of the system is that it both races are then tabulated to in the freshman/sophomore race, but demonstrates pretty conclusively

race. as important as everybody else or Molloy not only won the theteam."

13 at the half. They came out strong at the start of the second half,

Take a long weekend to find out if it's the life for you.

What's it like to be a priest? If you're a young man sixteen or older, and you're thinking about becoming a priest, you're invited to Sacred Heart Major Seminary for a long weekend.

Spend the time with priests and with other young men like yourself. In prayer and at play. Talking, listening. Helping you make up your own mind. Relax. There's no pressure, and no charge for the weekend

If you think you might be interested, just tell your parish priest. Or call Father Larry Delonnay at Sacred Heart: 883-8527.

DISCERNMENT WEEKENDS

October 12-15, 1989 January 11-14, 1990

March 15-18, 1990 May 17-20, 1990

November 16-19, 1989

Sacred Heart Major Seminary 883-8527

Title hopes fade for Novi netters

team to win its second straight Kensington Valley Conference (KVC) championship this year.

Kara Cotton downed Rita Kang (6-1, 6-2) at second singles, Karen Obrzut needed three sets to dispose of Jo

championship this year. The Ladycats' hopes of defending and Laurie Covieo also needed three the KVC title suffered what could be sets to turn back Gina Knight (6-2, 6a fatal blow when they were defeated 6-1 by Brighton last Thursday. 7, 7-6) at fourth singles. Brighton's team of Andrea DeLuca and Leann Fu beat Novi's Nicole

After losing 7-0 in the first meeting between the two teams this season. loss in last Thursday's rematch to salvage their hopes for a shot at the wards and Dana Long dumped Don conference title. But it wasn't to be as Brighton won third doubles (6-4, 6-4)

of the KVC title chase "Brighton will win the dual-meet portion of the season and go into the Brighton. league tournament in first place," noted Jim Hanson, coach of the Novi Ladycats tuned up for their big showdown against Brighton by stroktennis squad.

the rematch 6-1 to take firm control

"We would have to beat them in the first place; and we could end up in Sept. 19. knocks them back to third in the tour-

"It's not impossible," added Han-

happen again. While admitting that Brighton has Gina Knight and Debby Butler, and the inside lane in the race for the bringing up a pair of junior varsity KVC title. Hanson is not ready to concede the trophy to the Bulldog netters Vanderhoff — quite yet. And one of the reasons is fourth singles. his team's performance in the 6-1 loss to Brighton last week

the results of the experiment, but the "It was a very close meet," said Ladycats had little trouble shooting Hanson, "To say that Brighton beat down the Eagles despite the lineup us 6-1 is very misleading. There were three matches that went three sets,

Nelson and Chris Champine at first

KVC and 5-3 overall. Both KVC

NOV! 7/LAKELAND 0: The

"I jockeyed my lineup around a little bit," reported Hanson, who said

he was looking for ways to strengthen

Basically, the jockeying involved

Rita Kang filled in for Niloo Said at cond singles (6-4, 6-1), Glenn topp we could have beat them. I don't Kelly Halloran at third singles (7-4, 6-8) and Vanderhoff trimmed

Novi's only victory against Brighton came from the second doubles team of Debby Butler and 2 over Amy Christian and Heather Michelle Timreck who defeated and Champine topped Joellyr The Bulldogs won everything else. Radar stroked out a 6-2, 6-1 win over Brighton's Kate Fletcher defeated Sarah Canady and Dawn Holzer.

Novi Christian five stops Saline, 37-24

Novi Christian utilized a pressure defense to defeat Saline Christian 37- and enabling Coach Mark Trippet to 24 in Metro Christian Conference

The Eagle cagers are now 2-0 in the

Eagles to break open a relatively close game and coast to their second straight Metro Christian Conference

The Eagles led 8-6 after the first quarter and stretched the lead to 17- Eagle attack.

and enabling Coach Mark Trippet to give his reserves some playing time Freshman forward Amy Harlow

Conference and 2-1 on the season.

Saline fell to 0-1 in the conference and 0-4 on the season.

A strong third quarter enabled the points and 12 rebounds in addition to dishing out eight assists and

Jean Kegerris with seven accounted

UGLY KITCHEN CABINETS? PREPLACE... TREFACE MODERN & EUROPEAN STYLES SOLID WOODS Oak, Cherry and Birch SERVING WAYNE, OAKLAND & MACOMB • FACTORY SHOWROOM FREE ESTIMATES 1642 E. 11 Mile Rd., Madison Hats.

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

Wildcats kickers suffer three straight defeats

managing editor

It was not the best of weeks for the Novi soccer team.

The Wildcat kickers took a sparkl ing 5-1 record into last week's action. But by the time the week had ended, the 'Cats had suffered three straight

The most important of the defeats was a 2-0 loss to Brighton in a key Kensington Valley Conference (KVC) clash Monday (Sept. 18). After the loss to Brighton, Coach Nick Valenti's Novi kickers suffered a disappointing 2-1 loss to Milford on

"It was a tough week, but we knew hat going in," commented Valenti. "We face all year, and we had them both along with Milford — in a very

"What happened is that we hit the toughest part of the schedule... and toughest part of the schedule... and

the 1988 season), they beat us 6-0." 19 minute mark of the first half when back of the cords to make it 1-1

insurance goal at the 15 minute mark open in front of the net. setback to Ann Arbor Pioneer on Frische Late 19 minute mark open minute to the second half to make the final "It was just a bad play," reported Valenti. "There was a mix-up betsetback to Ann Arbor Pioneer on Fri-score 2-0. Both teams had 10 shots on goal, "Two of those teams (Brighton and played well, particularly on defense, shot it into a wide open net."

> with their superior depth." MILFORD 2, NOVI 1: Milford scored setback

Valenti: 'It was a tough week, but

Pioneer) are among the best we'll

we knew that going in. Two of

those teams (Brighton and

on to turn back the Wildcats 2-1 on "I think we had a let down after the week as far as the Wildcats were con- Brighton game," commented Valen-

cerned. The Buildogs are the defending KVC champions and are strong but I fully expected us to beat ly favored to win the title again this Milford. It's a game we could - and "We played a very strong game, particularly on defense," said Valenti. "We held them to just two goals the work of the work of the work of the work of the work."

The two teams played on even the work of the work of the work. The two teams played on even the work of the work of the work. The two teams played on even the work of the work of the work of the work. which is a big improvement. The last in the first half. The Wildcats knotted

time we played them (at the end of it up shortly before the half, however, he 1988 season), they beat us 6-0." as Jim Maisonville took a pass from the half. Phil York and Steve Mitzel Brighton scored its first goal at the Keith Parmley and buried it into the drew the assists. mergle found the cords in Milford tallied the game-winner in however. Brian Kalli knotted the

face all year, and we had them both — along with Milford — in a very short period.'

back to the Milford player and he

scoring opportunities the rest of the

didn't get the ball past the goaltender," said the Novi soccer

the back of the net. As things turned out, Vandemergle's goal was enough to win it, but Chris Young tallied an the ball and left Jim Stempien wide score at 1-1 at the 36 minute mark.

Galland, Heath lift Ladycats to top of KVC pack

veteran coach of the Novi girls cross-country team is enjoying his stay atop the Kensington Valley Conference C) standings while it lasts. Led by their one-two punch of Jennie Galland and Lisa

Heath, the Ladycat harriers raced to an easy 20-39 vic-Tuesday (Sept. 19) to run their KVC record to a perfect

realistic about it too," said Norgren.
"We've still got to run against Brighton and Milford—
and they're two of the premier teams in the state. Both

state championship again this year."

A more realistic goal for Novi, according to Norgren, is a third-place finish (behind Brighton and Milford) in the KVC. And the Ladycat harriers looked capable of that objective in rolling to the 20-39 conquest of Howell

Galland and Heath again set the pace, finishing first and second with times of 21:14 and 21:23 respectively. Howell's Tiffany Crane finished third, but Novi copped the next two positions as Cherie Stewart came in fourth ((22:05) and Toni Sturm finished fifth (24:24). Tanya

Frank completed the scoring, taking eighth (25:00). Rounding out Novi's top-seven finishers were Elisa

Franklin accumulated 50 points to win the team championship. Novi had 54 points to finish second ahead of Livonia Stevenson (third with 57 points), Dearborn Divine Child (fourth with 68 points), South Lyon (fifth

BISHOP BORGESS: The Ladveats had to settle for

on Saturday, finishing a scant four points behind Livonia

with 115 points) and Bishop Borgess (sixth).
As usual, the Ladycats were led by Galland, who finished in second place with a time of 21:02. "That was a very good time considering the weather conditions,'

Heath and Stewart also registered top-ten finishes for Novi at the meet — Heath came in fourth in 21:13, while

Tanya Frank's performance at Saturday's invitational After posting a time of 25:00 on Tuesday, Frank came back Saturday to complete the same course in 23:36— shaving almost 1½ minutes off her time.

"One of the things we're working on is getting as many girls as possible down into the 22s," commented Norgren, "If we could get one or two more people dow,

Frank (22nd in 23:36) and Sturm (26th in 24:05) round-

ed out the scoring for Novi. The sixth and sevent

Ladycats across the line were Munro (29th in 24:19) and

Norgren said he was particularly impressed with

'Watson Roadster' added to Motorsport Hall of Fame

For nearly a decade in the late another Roadster led the pack into 1950s, the dominant car at the In-dianapolis Motor Speedway was the determined not to give any ground to Watson Roadster. Legendary chief the other. As they careened into the rhechanic A.J. Watson designed the wall together, Rathmann's car was car showed flashes of its potential the grinding melee.

Two new Roadsters joined the 1957 Howell to the sleek racing condition model on the front row for the 1958 in which it had been on the morning race. The number 97 McNamara of that falal Memorial Day of 1958. Special driven by Dick Rathmann

GOOD YEAL

AUTO SERVICE

WHEEL COMPUTER

BALANCE AND

ROTATION

\$10,00 OFF

COOLING SYSTEM

SERVICE

D/E WITH THIS COUPON • EXPIRES 10-7-89 O/E WITH THIS COUPON • EXPIRES 10-7-85

The Watson Roadster which Dick Rathmann put on the pole at Indistinction of having been at the from 1959 through 1964. dianapolis in 1958 is a distinctive new forefront of one of the worst chain reaction accidents in Speedway

mechanic A.J. Walson designed the wall together, Rathmann's car was pete with rear engine cars which car for the 1957 Indianapolis 500. The cut in half, and 15 other cars joined have been the sole winners at the grinding melee.

Plymouth 767 S. Main 455-7800

33014 Grand Rive

477-0670

LUBE, OIL

& FILTER

\$5.00 OFF

Regular \$19.00 UP TO 5 OTS, KENDALL PREMIUM ALL-SEASON OIL AND FRAM FILTER

OFFICIAL TESTING STATION

The last successful front engine Fame of America exhibit at the Novi Civic Center.

history.

Rathman and Ed Elisisan in were already being called distribution had given them a distinct advantage over other front engine machines. For the same reason, the

brilliance as Troy Ruttman set the early pace in the event, but it dropped out after only 13 laps.

The graming meree.

From two pieces of twisted wreckage, the McNamara Special has been restored by Jack Layton of era—the Watson Roadster.

The Novi Civic Center is located at Powered by four cylinder Of- and Taft roads. Exhibit hours are won the pole position with a new four-fenhauser engines, Watson Monday through Friday from 9 a.m.

5757 Sheldon R

(Next to K-Mart

454-0440

Southfield

28481 Telegraph 353-0450

M-F 7:30 a.m. -7:00 p.m.

BRAKE SERVICE

15% OFF

Reg. Price

WITH THIS COUPON • EXPIRES 10-7

COMPUTERIZED

FRONT END

ALIGNMENT

\$10 OFF

Sat. 8 a.m.-5 p.m.

It's Fall Fix-Up at Brighton Electric

Let us help you add beauty and value to your home with outdoor coach and post lanterns.

Fall Inventory Clearance Designers Fountain

Featuring Our

Come visit our showroom and compare our prices!

Gallery Hours: Mon.-Thurs. 9:30-6:00 Fri. 9:30-8:00, Sat. 9:30-5:00

We Specialize in Personal Service

Electric Supply Company

7041 W. Grand River Ave. 2 Miles West of I-96 Grand River Exit Brighton

227-8100

Fenton edges Ladycat tankers Wildcats of the Week

Larry Teahan was counting the seconds after his Novi High School wimming team dropped a 91-78 decision to Fenton in the first dual meet of the season last week.

More correctly, the Novi tank coach was counting tenths of The Ladycat tankers came back to defeat Redford Union 108-61 two days later, and then participated in the

Rut it was that 91-78 loss to Fenton which was bothering Teahan. wanted to beat them, but they turned out to be a bit better than my

scouting report said they would be," larnented the Wildcat swim coach in the wake of the defeat.

The key to the meet came in the Sarlund had a time of 4:17.87. very first event - the 200 medley relay. Fenton won the race with a

time of 2:06:38. The Wildcats were se-"That was it." said Teahan. "That event alone would have made a swing f four points. And once you get things rolling for you, it's really easy o make up the rest of the points.

sychologically."

The Ladycat tankers were led by Gwen Rowlands and Ellen Surowiec Novi victories. Rowlands won the 200 adividual medley with a time of that it was her first varsity meet.

their very next possession. After taking the kickoff, the 'Cats drove 80

ards in 11 plays before quarterbac

Chris Weldon capped the drive by

neaking into the end zone from the

two. The big play in the drive was a

7-yard carry by Jason Wladischkin

Schram for the two-point conversion

where it stayed to the half.

to knot the score at 8-8, and that's

Osborne said he was particularly concerned about being tied at halftime because the Eagles have

shown a great deal of strength in th

fourth quarter in previous games this

"They definitely have a tendency

the Wildcat mentor, "They scored

Weldon then flipped a pass to Jeff

on a counter play

Teahan: 'Actually, it was a very close meet. "There were four very close races, and we lost all four of them — some of them by mere hundredths of a second.

"Actually, if was a very close (28.54) and the 100 backstroke meet," he continued "There were (1:07.21). Novi's other victory came for Redford Union team as they won our very close races, and we lost all in the 400 freestyle relay where the four of them some of them by mere quartet of Julie Sommers, Lynette Rowlands, Kristin Shaw and Kristen

> Registering second-place finishes for the Ladycats were Lynette Rowlands in the 100 freestyle, Julie Sommers in both the 200 freestyle and 500 freestyle, and Haley Hoops in Surowiec, Hoops, Gwen Rowlands and Lynette Rowlands also finished

One of the bright spots for Novi was the performance of newcomer Kristen Polakowski in the diving. Polakowski came through with a third-place finish despite the fact through with a despite the fact and Haley Hoops in the 100

"She's a new diver, and she was

pen to us."

With warm weather still with us, we

at Sliger-Livingston Publications will.

produce a special section called Car

Care, filled with information to help our

readers prepare their cars for winter's

advertising message in Car Care. If you

have auto-related products and/or

services to sell, this is the section for

you. From battery cables to tune-ups,

our readers will be looking to prepare

their car for the season ahead. Just call

any one of our local offices to reserve a

spot for your advertising message.

We encourage you to place your

EAST LANSING INVITE: The teams in the East Lansing Invitational on Saturday, but Teahan said it was good experience. We got a chance to see some of the teams from the other side of the

state." said the Novi tank coach. Portage Central took the team ti-The highlight of the meet as far as Novi was concerned came in the 100 freestyle which pitted Gwen Portage Central. Both Rowlands and McLain are among the state's

Rowlands against Melissa McLain of to-head confrontion at East Lansing might well be repeated in the state championships at the end of the "Actually we didn't swim as well season strong in the second half of the race

to touch the wall first with a time of

53.96. McLain was second in 54.2.

"It was a great race," said Teahan. "It's exciting to watch two outstanding swimmers battle head to It was one of three victories on the Also registering firsts for the Ladycats were Lynette Rowlands in day for Rowlands, who also finished first in the 200 freestyle (1:59.22) and then anchored the team of Julie Som-mers, Shelly Wasko and Ellen Surowiec to first place in the 400

freestyle relay. Surowiec accounted for Novi's only backstroke (1:14.7).

Novi also won both relays. Somother top-five finishes at the meet. time of 1:01.91. Her time in the 100 fly established a new Novi High School established establ

ADRIENNE MISKOVICH MIKE YANKOWSKI

"Actually we don't swill as well as we did against Fenton," noted Teahan. "The difference was that the 100 free, but Rowlands came on the 100 free, but Rowlands came on the teahan." The difference was that the 100 free, but Rowlands came on the basketball team has went the teah the second half of the race. carry the ball all that often in the basketball team has won three straight and currently rests atop the Kensington Valley Conference stan- against Lakeland last Saturday, but dings with a perfect 2-0 record. One he made the most of them, scoring a of the reasons is the play of Adrienne pair of second-half touchdowns that Miskovich, a 5'9" senior forward who lifted Novi to a 20-8 victory over the scored 30 points and collected 30 rebounds in two Novi victories last an 8-8 tie by going in from the three in week. Miskovich had 14 points and 18 the third quarter and then put the boards in a 34-32 conquest of Lakeland on Tuesday and 16 points game out of reach with a nine-yard touchdown jaunt late in the fourth Lakeland on Tuesday and 16 points and 12 caroms in a 50-31 conquest of quarter. Under the circumstances, Hartland on Thursday, "Wildcat of the Week' honors seem appropriate.
"She's a good one," commented
Coach Chris Drogosche. "She plays first-hits and 25 assists from his ty. She's already attracting some at- linebacker position. "Mike's a good

Rec Briefs

Novi gridders stop Lakeland, 20-8

Punt. Pass and Kick: The fifth annual Punt, Pass and Kick competition in Novi is scheduled for this Sunday, Oct. 1. Contests will be held at Novi Meadows at 11 a.m. and Novi High School at 2 p.m. Youngsters from 8-13 years old on Nov. 1, 1989, are eligible to compete.
Winners from each age division will advance to the regional meet on Oct. 21.

Regional winners will compete in the state finals as part of the Detroit To pre-register call the Novi Parks and Recreation Department at 347-0400 by Sept. 29. Awards will be presented to the first, second and third place

The event is co-sponsored by the Northville/Novi Colts and Pizza Hut.

Parks & Rec needs help: The Novi Parks and Recreation Department is currently seeking referees for soccer and volleyball in addition to program supervisors for adult volleyball, youth basketball and adult 3-on-3 basketball.

The victory lifted Novi's record to 3-1 on the season and 2-0 in the KVC.
Lakeland fell to 2-2 overall and 2-1 in

Anyone interested in any of the positions cited above should call Carla

REGISTRATION NOTICE FOR THE SPECIAL STATEWIDE ELECTION AND THE REGULÀR CITY ELECTION

TUESDAY, OCTOBER 10, 1989 TUESDAY, OCTOBER 10, 1989
the last day for qualified persons to make application for voter registration for the NOVEMBER 7, 1989, SPECIAL STATEWIDE ELECTION AND THE REGULAR CITY ELECTION.

The Ballot for this SPECIAL STATEWIDE ELECTION is being held for the purpose of voting on the following two proposals to amend the Constitution of the State of Michigan:

A PROPOSAL TO INCREASE THE SALES/USE TAX FROM 4 CENTS TO 4½ CENTS PER DOLLAR AND CONSTITUTIONALLY DEDICATE FUNDS FOR LOCAL SCHOOLS

The proposed constitutional amendment would:

The proposed constitutional amendment would:

1) Constitutionally dedicate to schools:

PROPOSAL B

A PROPOSAL TO INCREASE THE SALES/USE TAX FROM 4 CENTS TO 6 CENTS PER DOLLAR, REDUCE SCHOOL PROPERTY TAXES, SET PERMANENT SCHOOL OPERATING MILLAGES NOT SUBJECT TO VOTER RENEWAL, AND CONSTITUTIONALLY DEDICATE FUNDS FOR LOCAL SCHOOLS

The proposed constitutional appropriate unclude:

1) Constitutionally dedicate to schools:
a. 2 cent increase in sales/use tax
b. Current statutory revenue sources, including lottery profits and some cigarette liquor taxes;
c. Increased share of existing sales/use tax (51%to 75%) to substantially replace annual school appropriation.
c. Increased share of existing sales/use tax (51%to 75%) to substantially replace annual school appropriation.
dential/farm, 14 mills on businesses) plus non-voted local millage not subject to voter rollback. Limit voter-approved increases to

3) Set per-pupil funding guarantees subject to change by law requiring % vote.
 4) Activate increased statutory penalty to deny all non-guaranteed state funds to schools not adopting core curriculum and in

THE REGULAR CITY ELECTION is for the purpose of electing a mayor and three members of City Council and for voting on the lowing two proposals to amend the Charter of the City of Novi: CHARTER AMENDMENT PROPOSITION 1

CHARTER AMENDMENT 1 EXPLANATION The current Charter provides that the annual, general ad valorem property tax lovy for establishing and maintaining parks and eation purposes shall not exceed one-half tenth of one percent (% mill). The proposed Charter amendment will raise that limit to

CHARTER AMENDMENT PROPOSITION 2 EXPLANATION

CHAFFEH AMENDMENT PROPOSITION 2 EXPLANATION

The current Charter states that City Council must approve sales or purchases in excess of \$1,500.00, and that the City Council must approve sales or purchases in excess of \$3,000.00 based upon formal sealed bids. The proposed Charter amendment will require such monetary limitations to be established by Ordinance of the City Council.

Qualified persons who are unable to make personal application to register should contact the City Clerk by October 10, 1989. Applications for Absent Voter Ballots are available at the Clerk's Office.

GERALDINE STIPP, CITY CLERK CITY OF NOVI (9-28-89 and 10-5-89 NR, NN)

In the last 40 years, heart attack deaths are down 34%, congenital heart defects deaths are down

> American Heart **Association** of Michigan

> > (9-20-89 NR.NN)

Scoreboard

Howell five too strong for Milford

plan, the Milford girls' basketball team lost to an undefeated opponent for the second time this season — 35-28 at Howell last Thursday

We tried to win ugly," said Milford coach Don Palmer, whose club slowed the Highlanders with a semi-delay offense and stingy defense We did just about everything we wanted to

except win. We needed to knock down a sot or two late in the game, but just just couldn't do it," he explained.
With 1:39 left, the Redskins trailed by only four points and had possession of the ball. "Had

we hit a shot then," Palmer added, "you never know what might have happened."

Milford came up short, however, en route to its second defeat in eight outings. The Redskins fell to 2-1 in the Kensington Valley Conference, good for fourth place behind Novi (2-0). South

The Highlanders improved to 7-0 overall

SUPER SOPHOMORE: Novi's Brian Molloy is not the only super sophomore on the KVC cross-country scene this fall. Matt Sehee of South Lyon finished third to help the Lions clair runner-up honors in the Spartan Invitational last at Cass Benton Park in Northville. The sophomore standout completed the 5,000-

second-place time.
"That's an excellent time for Matt for anybody," South Lyon coach Bruce Streight said. "We weren't great after that, but finishing second as a team isn't bad. It should

meter course in 17:52, just one second off the

give the kids some encouragement. more than champion Livonia Stevenson.

alendresse Brighton Gilroy (Hartland) Reinke (Brighton) Warford (South Lyon)

Jacobs (Novi). Cameron (Milford). Jommell (Milford) Berry (Novi).

Football

KVC LEADERS

Rushing Yards Laura (Lakeland) Sorge (Lakeland)

pamer (Hartland) ipke (South Lyon)

Scoring Offense South Lyon

from Weldon) N — Yankowski 3 run (PAT failed) N — Yankowski 9 run (PAT failed) Brighton 28, Hartland 20

sick) H — DeCator 5 run (Hegle kick) B — Shaw 3 run (Goodell kick)

Basketball KVC STANDINGS

JENNI FORNWALD

KVCLEADERS

Anguish (Brighton)
Munsell (Howell)
Klontz (Howell)
Allen (Brighton)
Shanks (South Lyon)
Whiteman (Lakeland

Rebounding Anguish (Brighton). Rucker (Milford) Miskovich (Novi) Heikkinen (Howell) Anderson (Lakeland). L. Beebe (Brighton). Shoemaker (Howell) 'dolman (South Lyou) 'Mileman (Lakeland) 'Ingston (Milford)

Vhileman (Lakeland)
Anguish (Brighton)
Kari Heinonen (Milford)
Allen (Brighton)
C. Pietila (Soulh Lyon)
Duggan (Brighton)
L. Beebe (Brighton)
Hayden (Milford)

3-Point Field Goals Klontz (Howell) Josephs (Lakeland

TARA HUMPHERY

KVC BOYS' STANDINGS THURSDAY'S GAMES
Howell 35, Millord 28
Millord: Hayden 4 0-1 3, Karl
Helnonen 4 0-6 8, Rucker 4 0-2 8,
Fingston 1 1-2 3, Jobe 0 1-2 1, Katy
Helnonen 0 0-1 0, Rau 0 0-2 0, Totals 13
2-10-28 South Lyon Hartland KVC GIRLS' STANDINGS

Totals 218-16-50.
Haritand: Rico 1-0-14, Klebba 31-2
7, Gregory 0-9-0. Bonner 0-0-0, Larson 0-5-155, Shelp 0-0-0, Zimmer 0-0-2
0, Meck 41-2-9, Loomis 0-2-4-2, Cremeans 2-0-4. Totals 119-26-31.
Nov!
Haritand 45514-31

Nowell 7-9 (1-0 KVC).

South Lyon 47, Lakeland 41

Lakeland: Brown 2-4-78, McBride 3
2-2-8, Whiteman 3-12-7, Josephs 2-0-0
6, Zmija 2-0-15, McAllister 2-0-0-4,
Mulligan 1-0-2-2, Anderson 0-1-2-1.
Totals 157-16-41.

South Lyon: Holman 2-8-13-12.
Shanks 3-2-2-9, Scheloske 3-1-4-7,
Balley 2-2-4-6, C Pietlia 1-2-6-4, Qualls 1
2-2-4, Phillips 1-0-2, Weurding 1-0-2.
Fettig 0-1-3-1, Markiewicz 0-0-1.
Totals 14-18-37-47.

Fouled Out: Anderson, McBride. Three-pointers: Josephs 2, Zmija

Tennis Records: Lakeland 3-4 (0-3 KVC), South Lyon 7-1 (2-0 KVC). Novi Sc, Hartland 31 Novi: Sieradzki 0 0-0 0, Balagna 0 0-0 0, Miskovich 6 4-6 16, Pascucci 6 0-2 12, T. Humphery 1 0-2, Fornwald 5 2-3 12, Snider 2 0-0 4, Yankowski 1 2-3 4.

Ladycat cagers lead KVC

take them some time to adjust," he

said. "They've got some very talented players; it would be a mistake to take them lightly." Drogosche said the key to the game

which was probably the key to the game," said Drogosche. he's not getting overly excited because he knows the Ladycats have game, "said Drogosche.

Miskovich again led the 'Cats in a long way to go.

had four points, and sonhomore forward Mary Grace Yankowski had

scoring, tossing in 16 points. Jennifer Fornwald and Pascucci also reached "Brighton and South Lyon were the pre-season favorites in the race for double figures with 12 points apiece. Sophomore center Tammy Snider the KVC championship and we've still got to play them both," said the

took a 34 percent shooting average into the game but hit 45 percent against the Eagles. "We shot Teally well" record in the KVC, Drogosche said the girls are working hard."

SPECIAL SCHOOL **ELECTION**

NOTICE OF SPECIAL ELECTION OF THE ELECTORS OF NORTHVILLE PUBLIC SCHOOLS WAYNE, OAKLAND AND WASHTENAW COUNTIES, MICHIGAN

TO BE HELD **OCTOBER 5, 1989**

TO THE ELECTORS OF THE SCHOOL DISTRICT: Please Take Notice that a special bond election of Northville Public

Schools, Wayne, Oakland and Washtenaw Counties, Michigan, will be held in the school district, on Thursday, October 5, 1989. THE POLLS OF ELECTION WILL OPEN AT 7 O'CLOCK IN THE MORNING AND CLOSE AT 8 O'CLOCK IN THE EVENING.

The following proposition (s) will be submitted to the vote of the electors at

the special bond election: BONDING PROPOSITION

Shall Northville Public Schools, Wayne, Oakland and Washtenaw Counlies, Michigan, borrow the sum of not to exceed Sixteen Million Dollars (\$16,000,000) and issue its general obligation unlimited tax bonds therefor, for the purpose of defraying the costs of erecting, furnishing and equipping a new elementary school building and a maintenance/storage addition to the administration building; remodeling and re-equipping school buildings; acquiring land for site purposes; constructing playground improvements; developing and

improving athletic facilities and sites; and purchasing school buses? PLEASE TAKE FURTHER NOTICE THAT THE BONDS OF THE SCHOOL DISTRICT, IF APROVED BY A MAJORITY VOTE OF THE ELEC-TORS AT THIS ELECTION, WILL BE GENERAL OBLIGATION UNLIMITED TAX BONDS PAYABLE FROM GENERAL AD VALOREM TAXES.

THE VOTING PLACE(S) ARE AS FOLLOWS:

PRECINCT NO. 1 Voting Place: Northville City Offices, 215 West Main Street, Northville, Michigan

PRECINCT NO. 2 Voting Place: Silver Springs School, 19801 Silver Springs Drive, Northville, Michigan

Voting Place: Winchester School, 16141 Winchester Drive, Northville, Michigan PRECINCT NO. 4 Voting Place: Amerman School, 847 North Center Street, Northville, Michigan

PRECINCT NO. 3

PRECINCT NO. 5 Voting Place: Northville City Offices, 215 West Main Street, Northville, Michigan PRECINCT NO. 6 Voting Place: Moraine School, 46811 West Eight Mile Road, Northville,

Michigan All school electors who are registered with the city or township clerk of the city or township in which they reside are eligible to vote at this election. This Notice is given by order of the Board of Education of Northville Public Schools, Wayne, Öakland and Washtenaw Counties, Michigan.

CAŘOL J. RAHIMI SECRETARY, BOARD OF EDUCATION

Purchase any Sears hearing aid by \$100 rebate at time of purchase! Rebate will be

applied to Purchase Agreemen FREE HEARING TEST! Call Today. Now Accepting Appointments for WEDNESDAY, THURSDAY & FRIDAY

Novi Twelve Oaks Mall 344-0470

A WORLD OF SAVINGS 60% OFF We've scoured the globe to bring you the finest contemporary furniture on the market. And now, for two days only, we're slashing prices on all our overstocked. discontinued, and slightly damaged furniture. Come join the fun, and be sure to bring the kids. We're

FRIDAY, SEPT. 29 12 NOON - 6 PM offering complimentary refreshments and child care while you shop. All items are immediate "cash-and-carry."so SATURDAY, SEPT. 30 9 AM - 6 PM

As things turned out, all the scoring own 21 and the 'Cats scored three in the second half was done by Novi. The Wildcats got the break they needed midway through the third the final nine yards for the TD. quarter when Lakeland mishandled a "We were just trying to run out the fourth-down punt. Shawn Barthlow clock, but Mike (Yankowski) wasn't

banged into the end zone from the three to make it 14-8. Novi tried to pass for another two-point conver-

we wanted to be sure that didn't hap- three minutes left to play. Lakeland

ook over on the Lakeland 12. went bouncing through their entire Five plays later, Mike Yankowski defense like a pinball machine and

turned the ball over on downs on their plays later. Yankowski scored his second touchdown of the game, bulling

NOVI 108, REDFORD UNION 61:

10 of 11 events in stroking to an easy

Novi was again led by Gwen Rowlands and Ellen Surowiec, both

of whom won two events. Rowlands

won the 50 freestyle (26.6) and the 200

IM (2:20.9), while Surowiec's vic-

and the 100 breaststroke (1:18.9)

tories came in the 100 freestyle (58.7)

Also registering firsts for the

the 200 freestyle (2:25.0), Julie Som-

mers in the 100 fly (1:11.2). Kathy

108-61 victory.

CONTACT

West Offices:

Brighton Argus

(517) 548-2000

(517) 548-2000

East Offices:

Milford Times

(313) 685-1507

(313) 349-1700

(313) 349-1700

(313) 437-2011

South Lyon Herald

Proof Ad Deadline:

Wednesday, Sept. 27

Friday, Sept. 29

Publication Date:

Wednesday/Thursday

October 11/12

Final Ad Deadline:

Novi News

Northville Record

Livingston County Press

TODAY

REPRESENTATIVE

tackled the punter before he was able going to be denied," reported to get off the kick, and the Wildcats Osborne. "On the touchdown run he

sion, but the play failed and the score by Wladischkin who carried the bal remained 14-8.

Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt, marching all the way down to the Lakeland made one last attempt which was all the way down to the Lakeland made one last attempt which was all the way down to the Lakeland made one last attempt which was all the way down to the Lakeland made one last attempt which was all the way down to the lakeland made one last attempt which was all the way down to the lakeland made one last attempt which was all the way down to the lakeland made one last attempt which was all the way down to the lakeland made one last attempt which was all the way down to the lakeland made one last attempt which was all the way down to the lakeland made one last attempt which was all the way down to the lakeland made one last attempt which was all the way down to the lakeland made one last attempt which was all the way down to the lakeland made one last attempt which was all the lakeland made one last attempt which was all the lakeland made one last attempt which was all th

against Hartland the previous week: The final score came with less than ries. Novi had a narrow advantage in

tackles and three assists.

the rushing department, picking up 269 yards on the ground while the Eagles were rushing for 231.
The Wildcats gained 33 yards through the air, Lakeland completed one of only three passing attempts,

three games, but was held to just 20 Defensively, Novi was led by Yankowski who had nine first-hits and 16 assists. Mike Schultz had eight

but failed to pick up any yardage. Lakeland Coach Bill Mohr said one

before the drive stalled and the Senior halfback Bob Laura led

of the keys to the Novi victory was

fullback Tony Sorge. Sorge had rumbled for 380 yards in his previous

TO BE HELD ON TUESDAY, NOVEMBER 7,1989 NOTICE IS HEREBY GIVEN to the qualified electors of the City of Novi that the City Clerk's Office will be open from 8:00 AM to 5:00 PM EDT, on

Constitutionally dedicate to schools.
 X cent increase in sales/use tax;
 Current statutory revenue sources, including lottery profits and some cigarette/liquor taxes;
 Increased share of existing sales/use tax (51% to 68%) to substantially replace annual school appropriation.
 Distribute dedicated funds to school districts as provided by law.
 Activate increased statutory penalty to deny 100% of state funds to schools not adopting core curriculum and improvement

The proposed constitutional amendment would: 1) Constitutionally dedicate to schools:

SHOULD THIS PROPOSAL BE ADOPTED?

Shall Section 9.1 of the Novi Charter be amended so as to raise the limit to annual, general ad valorem property tax keyy for establishing and maintaining parks and recreation purpose from one-half tenth of one percent (% mill) to one-tenth of one percent (% mill) to on

one tenth of one percent (1 mill).

CHARTER AMENDMENT PROPOSITION 2

Shall Section 12.1 of the Novi Charter be amended so as to provide that the City Council shall establish by Ordinance those sales or purchases which must be approved by the City Council, and those sales or purchases which shall require the solicitation of

41% and deaths from stroke are down 60%. WERE FIGHTING FOR YOUR LIFE

GREEN SHEET WANT ADS 348-3022

In Shape

the NOVI

THURSDAY September 28,

Bike trip goes ocean to ocean

staff writer

On June 4. Civde Ivens dipped the rear wheel of his bicycle into the Pacific Ocean.

Three months and 5,200 miles later, he dipped the front wheel into the Atlantic Ocean. He had pedaled his bike all the way across the continental United States.

At 62, Ivens is probably in better physical condition than most people half his age. A former long-distance runner, he had completed 30 marathons when his doctor put him on a medication that forced him to stop in 1984.

That's when he started bicycling. Before Ivens began training for the bike tour, he had less than 3,000 miles on his bicycle. He added 1,200 miles to it last spring after he completed

his training of 210 miles per week.

The tour is called the Annual Fun Filled Bicycle Ride Across America that begins in Washington and works its way across the country, ending in Maine. Participants average 72 miles

Ivens was the second oldest of the 25 people who completed the tour. The group ranged in age from 18 to 72. It included three engineers who quit their jobs to go on the trip, a baker, a nuclear physicist, and a world-class canoeist. One person kept a speed of 58 mph through the entire trip. Another had recently come out of a seven-month coma.

"There was something unique about everybody that was on this

trip," Ivens said.

Members of the AFFBRAA spent between five and ten hours each day on their bicycles. They slept in tents, usually on school property where they had access to showers and other facilities.

Each person on the trip was allowed two duffel bags. The bags were transported by truck so that the

bicyclists didn't have to carry them.
"But you still had to carry a lot of clothes with you," Ivens said. "Some days you would start out in the morning, and it would be cold and you needed a lot of clothes. Then later it would get hot and you had to take most of it off."

It often reached 100 degrees.

"The bicycling is so intense and oc-cupies so much of the day that it's what you think of most of the time."

Novi News/ANN WILLIS

Bicyclist Clyde Ivens displays his long-distance form

up, take down your tent, eat, go for the big ride, stop, put up your tent, eat, make minor repairs on your bike, and go to bed.

After four weeks, you try to see the end, and you can't see the end. So you and you can't see the end. So you have to convince yourself that you will be riding your bike all day, every day for the rest of your life." Ivens joined the tour this summer simply because it was something that he wanted to do. "I did it for myself," he said. "It's almost a selfish thing.

"Some people sort butterflies, collect stamps or make model airplanes. I ride my bike. I get the immediate benefit from a good

"It's mostly for my health." he added. His father died at 53 from a massive coronary. When that happened, Ivens vowed to take care of himself so that he could live a long

life.
"You build confidence in yourself by doing things like this, and it keeps me out of trouble," he jokes. "I still remember how to get into trouble."

junk food on the trip. In spite of that, he lost 10 pounds during the first week. It took four weeks for his body to become accustomed to the constant exercise. Until then, his muscles complained all the way.

proud of me," he says modestly.

'She's not into fitness like I am, but

Ivens admits that he ate a lot of

she took me to Washington."

But he never got off the bike and "I rode every inch," he claims. If he got off the bike to take a picture he would mark the spot where he stopped and start up in the exact same

Ivens took a lot of pictures. The scenery along the quiet country roads that they followed was one of the most exciting aspects of the trip for him. "I got to see the most pristine parts of the country," he

The group did not always ride together: "One day I was out for six hours and didn't see a soul."

great camaraderie by the time they reached Belfast, Maine on Aug. 25.
"There were cheers and tears when we got there," he said. The members of the group were able to share the

same feeling of accomplishment. He also developed friendships along the way. He just finished writing 22 letters to people he met at various points across the country.

It was 23 days before Ivens got back on his bike, but now he's riding again. He can be seen any day riding along Hines Drive.

Ivens tells aspiring cross country pikers, "If you want to do this you have to make a major commitment. But when you're finished, you can really pat yourself on the heart. Not on the back, on the heart.

The AFFBRAA tour is completed in twelve consecutive week-long cross-state tours. The tours are available individually or together, to cross the entire continent. The cost is approximately \$100 per tour. For more information write AFFBRAA.

College slates 'Think Trim' seminar

"Think Trim, Be Trim" is the philosophy of a one-day fitness seminar offered by Schoolcraft College this Saturday, Sept. 30, from 9 a.m. to 4:30

An unhealthy relationship to food leads to un-wanted pounds. Workshop participants will learn new ways to think and behave that encourages a healtful association between self and food. Par ticipants also will develop a personalized plan of

action to maximize dieting succeess.

Fee for the seminar is \$40. Call 462-4413 for more nation. Schoolcraft College is located at 18600 Haggerty Road between Six and Seven Mile

The Oakland County Health Division is offering a cholesterol education class at the Bloomfield Township Public Library, 1099 Ione Pine Road, Bloomfield Hills. The class will meet Oct. 3, 10 and

17 from 6:30-8:30 p.m. The cost is \$6.
To register, call 858-5306. Class size is limited.

Health Club: Schoolcraft College is offering a "health club" the whole family can use.

The college offers a "Sunday Health Club"

designed to enable families to enjoy unstructured activity in a modern, fully equipped physical education facility that includes gyms, racquetball courts, weight machines, a swimming pool and a

Fitness notes

sauna. The Sunday Health Club runs 13 weeks beginning Sept. 17. The cost is \$25 for individuals and \$65 for families

"Thursday Gym and Swim" is an open program organized around the use of health facilities (gym. pool, weight training equipment, handball/racquetball courts and a sauna). The pool is used primarily for swimming laps. The gym and pool will be open Thursdays from 6-9:40 p.m. for 12 weeks beginning Sept. 21. The cost is \$35 for individuals and \$100 for families.

"Saturday Gym and Swim" Program makes the gym and pool available on Saturdays from 8 a.m. to noon beginning Sept. 23. A \$2 fee will be charged at the door. The pool is used

primarily for swimming laps.

Schoolcraft College is located at 18600 Haggerty Road between Six and Seven Mile in Livonia. For more information call 462-4413.

Eater's Choice: Eater's Choice," a class developed to help lower cholesterol, is being offered at St. Mary Hospital in Livonia

The class, led by a registered dietitian, instructs participants on caloric intake, cholesterol levels in common foods and how to ultimately lower your

Eater's Choice will be offered on Mondays and Thursdays, Oct. 2, 5, 9 and 12 from 7-8 p.m. The cost is \$55 per person or \$80 per couple. Call 464-4800 (extension 2469) for registration

Breast/skin clinics: Breast and skin clinics will be held at St. Mary Hospital at Five Mile and Levan Road in Livonia on the following dates: Oct. 11 and 25, Nov. 8, and Dec. 6, All sessions will run from 3:10 to 5:10 p.m.

The clinics include breast examination by a staff physician, a risk/history evaluation for breast and skin tumors, and breast selfexamination instruction. The fee for the clinic is

Appointments are necessary for the clinic. For an appointment or additional information, call 464-4800, ext. 2433.

Pre-natal exercise: Debra Hoppe leads pre-natal/post-partum exercise classes at the Providence Hospital/Novi Center every Satur-

Fitness Tips

Test helps to identify stress factors

BY SYLVA DVORAK, M.S.

What do you think of when you hear the word "stress?"

Obviously, it's a fact of life, but it does not have to be a way of life! Stress is the way your body responds to physical and emotional changes. Stress can be negative, as in the anxiety you may feel after having an extremely busy day at work. Or, stress can be positive, as when happy occasions occur (graduating from school, getting a promotion or becoming a

It has been proven that stress is an underlying factor in many illnesses that can occur in our bodies. Stress makes you more susceptible to physical and emotional problems. you can learn to manage stress

so that you are in control. The first step in learning how to manage stress is finding your stressors. Take the test below to

There are no right or wrong answers. Read each question and circle the number that best describes you and your behavior at the present time: 1 Not at all. 2 - Slightly. 3 Moderately, 4 - Very much.

1. I eat when I am not hungry or often lose my appetite. (1-2-3-4)

2. I often change my mind and tend to feel unsure about my choices; impulsive rather than planned best describes my decisions. (1-2-3-4)

3. I frequently get tense muscles in my back, neck or stomach. (1-2-3-4) 4. I spend much of my time think-

ing about my problems. (1-2-3-4) 5. Sleeping is a problem for me or I feel tired when I awaken. (1-2-3-4)

6. I want to run away from my problems or I feel the urge to cry. (1-2-3-

7. I explode and release my temper in some aggressive and/or destruc-

I have nervous habits (nail biting, scratching, twisting my hair, drumming my fingers, etc. (1-2-3-4) Even when I have not been doing hard physical work, I often feel fatigued. (1-2-3-4)

10. Constipation, upset stomach, nausea or diarrhea are regular problems for me. (1-2-3-4)

11. My goals are unrealistic or there are too many, therefore I do not reach them. (1-2-3-4)

12. My interest in sex is lost periodically. (1-2-3-4) 13. I am angered easily. (1-2-3-4) 14. My dreams are often bad,

unhappy nightmares. (1-2-3-4) 15. I spend a great deal of time worrying about things. (1-2-3-4)
16. I have increased my use of tabacco, coffee, drugs or alcohol. (1-

17. For reasons I cannot explain, I often feel anxious. (1-2-3-4)

18. My speech tends to be tense, broken, rapid or weak. (1-2-3-4) 19. In general my temper tends to be short and irritable. (1-2-3-4)

20. I become impatient with delays, even ordinary ones. (1-2-3-4)

Here's how to score the self-examination stress test. Total the circled numbers: 20 to 40 reflects a low degree of stress, 41-60 reflects moderate stress; and 61 or over indicates a high degree of stress.

Remember, this is only an indicator of the stress you are experiencing at the present time. Too much or too little stress are both indicative of a problem. If you are concerned with your score, professional assistance from a consultant or psychologist may be helpful. This is a very subjective test and not meant to be conclusive; it is a starting point to raise your awareness of stress signs

IDALTON COMMERCIAL CLEANING CORP.

Commercial/Residential Wet and Dry Cleaning Systems

Carpet and Upholstery Modular Carpet Tiles Custom Care Preventive Programs

Walls, Fabric Panels, Workstations Static Control and Soil Retardants

353-8050

SINCE 1948

How can a multiple car family minimize insurance costs? No problem.

Auto-Owners gives families with two or more cars a reduced insurance rate. That makes their exceptional auto coverage and claims service even more attractive.

So if you're a multiple car family trying to minimize insurance costs—call your "no problem" Auto-Owners agent and find out how this discount can be "no problem" for you.

The No Broblem People

Frank Hand **Insurance Agency**

33930 Eight Mile Rd. Farmington • 478-1177

FARMINGTON COMMUNITY CENTER **FALL ARTS-CRAFTS SHOV** 🖒 **Saturday October 7** 196m 🕸

THE REPORT OF THE PROPERTY AND ADDRESS OF THE PROPERTY ADDRESS OF THE PROPERTY AND ADDRESS OF THE PROPERTY ADDRESS OF THE PROPERTY AND ADDRESS OF THE PROPERTY AND ADDRESS OF THE PROPERTY AND ADDRESS OF THE PROPERTY ADDRESS OF THE PROP ORCHARD RIDGE CAMPUS OAKLAND COMMUNITY COLLEGE

Sponsored by:

Metrobank The Rocking Horse - Designs in Cross-Stitch Polly at the Pace Setters Salon

95 ARTISTS -\$1.00 ADMISSION-NO STROLLERS PLEASE

The Carpet Change Floor Coverings

10080 Colonial Industrial Drive . South Lyon, Michigan

437-3229 GET READY FOR FALL SALE!

RSTYLES • 272 COLOR CHOICES • 10 YEAR WEAR WARRANTIES*

ON SALE NOW from \$12-\$22/sq. yd.

ceramic tile • free estimates

namiglör

Bruce hardwood floors

commercial

Also Available:

The Carpet Change . . . Where you choose the carpet of your choice in the privacy of your own home. Call 437-3229 today for your free in-home estimate!