Living '90s HAIRSTYLES STRESS SOPHISTICATION/1D

Sports WILDCAT GRIDDERS EARN ALL-AREA HONORS/7D

Opinions, school ratings A MATTER OF PERSPECTIVE/14A

high on MÉAP

By BRUCE WEINTRAUS

Students in the Novi Community School District continue to score high in the Michigan Educational Assessment Program (MEAP) despite the exam's revised reading

"I'm pleased that Novi students continue to perform at a high level on the MEAP, said Novi Superintendent Robert Piwko.

"We'll sit down and look diagnostically at how the test effects individual students."
Fourth, seventh and tenth students took the reading and math portions of the test Oct. 9-20. During the same time period, fifth, eighth and county graders took the and eleventh graders took the science exam.

The major change in the MEAP program was in the reading section. Reading comprehension was stress ed much more than in the past when tests were based upon the accumulation of several skills

"We did well (on the MEAP) conwe did well ton the MEAP Con-sidering the reading exam had a different format than students usually had," said Rita Traynor, Director of Instruction for Novi

Students taking the reading exam were asked to read two long selec-tions, which were more challenging than past tests.

Students were then asked to answer four types of questions about each of the two reading selecabout each of the two reading selec-tions, including constructing mean-ing; topic familiarity; knowledge about reading; and a self-report of performance, effort and interest. To receive a satisfactory score on

the test, students must achieve a score of 300 or better on each selection. A score between 150 and 299 means the student needs improvement in that category.
School Board Secretary Michael

Meyer said he likes the new MEAP reading test because it allows districts to evaluate the thinking skills of their students.

"The new MEAP gives students

"The new MEAT gives students more difficult work to be analyzed, which is good and important because students need to think and write clearly," said Meyer.
"When you look at what happens

Continued on 6

Winter wonderland

The holiday shopping season will roar Into high gear this Friday — the day after Thanksgiving. But local merchants will tell you that the holiday shopping season has already begun . . . and really got

under way two weeks ago. The winter wonderland in the picture above is Centre Court at Twelve Oaks Mail.

Phasing for Landing rejected

By JAN JEFFRES

Developer Jay Eldridge asked the city Monday to send him a lifeline as he struggled to pull "The Landing" together by the Dec. 15 deadline, but the city council chose instead to let his alternative design

for a two-phase project sink.
This means that Eldridge must begin work on a hotel by Dec. 15 or his contract with the city for a joint public-private development will expire. The land, on the south shore of

Walled Lake at the intersection of Novi Road, Thirteen Mile and South Lake Drive, would then revert to

the city. His plan to build a banquet and restaurant facility, followed within five years by a hotel, was recom-mended for city council approval by

the Shoreline Property Committee. Eldridge received site plan approval in August 1987 for the venture which was to include a hotel. to legal difficulties arising from the city's acquisition of the 12-

cere parcel, he was not given clear title to the land until March 1989.

Eldridge said this lack of a clear title doomed a deal in the works for an all-suite hotel to be built by the Hyatt Corporation. Increased hotel construction in the Novi area, including the building of the Hotel Baronette about one mile south of the Landing site, made it impossible for him to find financing for a

hotel at this time, he explained.

A proposal to build condominiums at the site was withdrawn by Eldridge when it met opposition from the Shoreline com-

"The dilemma we find ourselves rine quiemma we find ourselves in is not self-inflicted. We are here at your mercy," he told the council. Eldridge said he and his associates have spent \$425,000 on the project. He blasted editorials in the New New York the Novi News and "rumors" in the city that he said incorrectly stated the botel would never be built.

Continued on 12

Happy **Thanksgiving**

from all of us at the

Green **Sheet**

(313) 348-3022

nside

RUSINESS CROSSWORD 6D DIVERSIONS **EDITORIALS** IN SHAPE 12D LIVING 1D NOVI BRIEFS 4A NOVI HIGHLIGHT 2D PHIL JEROME 14A POLICE BLOTTER **SPORTS** 7D **WANT ADS**

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

Frantz replaced as hoop coach

By NEIL GEOGHEGAN

Gar Frantz, one of the most suc cessful coaches in the Novi School District, has confirmed that he's been relieved of duties as seventh and eighth grade girls' baskethall coach at Novi Middle School after more than a decade on the job.

The Novi News also has learned from a source close to the situation rrom a source close to the strong that Frantz's position as Novi High School varsity baseball coach is in jeopardy. The source, who asked not to be identified, told The News that Frantz's teaching schedule at Novi Meadows is at the heart of the

The report has been confirmed by Novi Athletic Director John Fun-

According to reports, Frantz was informed by Novi Meadows Principal Tim Falls that his teaching schedule had been changed when he (Frantz) reported for classes at the start of 1989-90 school year. His normal prep period was moved from the last hour of the day to the se-

Continued on 13

City studies new project in Section 18

By JAN JEFFRES

Novi is considering a wide-ranging plan to relocate a minimum of five companies to a 320-acre industrial park — freeing land in the city's Town Center district and along I-96 for high-grade office and commercial development.

The industrial park — larger in size than the Twelve Oaks Mall complex — would be established in the residentially-zoned upper west corner of the city, in Section 18, on a site bounded by Wixom, Twelve Mile and Napier roads. A Meljer's store is also proposed for the development, which could also include a restaurant and bank.

Six companies have already sent the city letters stating their intent to move — five to the industrial park and one to another location but a total of 18 companies have

been asked by the city to relocate.

"Philosophically, we think this may be one of the most important things that the community has done or will be doing," City Manager Ed-ward Kriewall said.

ward Kriewau Said.
With council approval, the startup date for the project might be in
60 days, according to city planning
director James Wahl.

The plan calls for a developer to se a site in the industrial park and build a replacement facili ty for a relocating company. This would then be "swapped" for a site in the city's highly-desirable Town Center district or along I-96. According to the plan, the trade would be tax free. In addition, the relocating company might win a 50 percent tax abatement for six to 12

vears. The purpose, Kriewall said, is "to move all the bad actors in the community to a heavy industrial park, leaving the property to higher and better uses

"We can't do all the things we would like to do in the Town Center and all along I-96," he explained.

The city council and planning commission, in a joint meeting Tuesday after The News' press time, were expected to consider "The Relocation and Enhancement Program" - nicknamed Grand Plan" by city officials. - nicknamed "The

Staff planner John Schlagheck said that a Dec. 20 public hearing might be set by the council on the rezoning of the proposed industrial park site. In addition, the council could consider the first phase of a special assessment district for the property, allowing the city to move forward with environmental work

Kriewall: 'Philosophical ly, we think this may be one of the most important things that the community has done or will be doing.'

on the land. In March, at Kriewall's request a committee composed of Wahl, Schlagheck, planning consultant Brandon Rogers, assistant city at-torney Dennis Watson and consulting engineer Joseph Kapelczak was formed to design the relocation program. The committee has recommended that the city open a Relocation and Enhancement office to handle this task.

The Novi Town Center region, a 157-acre site surrounding the Grand River Avenue/Novi Road intersection, has long been considered a prime development site in Novi. The city has studied the future of the area for over 10 years and a special Town Center Steering Committee was formed to design guidelines for the area's future. About five years ago, a Town Center zoning was created for the intersection, rendering many of the existing businesses there non-conforming and therefore limiting

their expansion opportunities.
Schlagheck said that many developers have expressed interest in the I-96/Grand River corridor between Taft and Beck roads. The city has also targeted relocation candidates from this area

"There's been a lot of interest up here because it's freeway-office, but nobody want to come in here un-til we clean up the land,"

By opening up this corridor and the Town Center to up-scale development, the city could see a significant increase in tax

"It's just a friendly way of doing

Continued on 12

Novi High School star Gwen Rowlands fell short of her goal of winning a state championship, but still managed to register a pair of top-five finishes in the MHSAA swim meet at Eastern Michigan University last weekend. For more information see story and pic-

Piwko: '(This

study) looked at

the amount of

dollars and the

lected in terms

(districts). . . . lt

method of look-

shared with the residents of

Piwko said he has never heard of Public Sector Consultants.

He added that while the study may

raise questions at how the conclu-

"Our aim," Faverman added, "is

ing at school

of ranking

is an over-

simplistic

districts.'

way they are col-

Ski shop gathers clothing

Novi residents can donate used sk clothing and equipment to a good cause at the new Bavarian Village Ski Shop in the Novi Town Center.

Bavarian Village participates in the Subaru Deduct-A-Ski non-profit program which distributes donated items to disabled skiers disadtax receipt is supplied by Bavarian Village for the value of the donation.

Sicheneder, manager of the Bavarian Village store in Novi. Subaru Deduct-A-Ski, now in its sixth season, distributes to over 280 ndonprofit groups locally and nationwide. The equipment is donated to such groups as Special Olympics, Boys and Girls Clubs of America and the National Handicapped Sports and

"Most people don't know there is a

Recreation Association Shoppers can bring their alpine and cross-country equipment into the store and fill out a donation receipt. Bayarian Village will handle all the details. The Bavarian Village Ski Shop is located in the Novi Town Center, Call Sicheneder at 347-3323

Council seats sought

community needs are needed to serve on the Novi Community Educa-

Terms on the 10-member counc are three years. The council meets the second Monday of each month at 7 p.m. at the Novi Educational Services Building on Taft Road For more information or to apply

for the position call Community Education Director Clara Porter a The purposes of the Community

□ To assess and identify interests. community.

To set objectives and priorities and establish programs to meet the needs and desires that have been identified.

☐ To provide coordinated planning and action, avoiding unneeded duplication of programs and services and full communication with community agencies, groups and com-munity members.

Leah took her turn at watering the plants in the

Eight-year-old Leah Douglas is doing her part to get the current crop of poinsettias at Dinser's A third grader, she is the fifth generation of the Greenhouse in Novi ready for the holiday season.

Wixom Road greenhouse last Saturday morning. A third grader, she is the fifth generation of the Dinser family to be associated with the longtime

jubscription Rates: Inside Counties (Livingston, Wayne, Oakland, Wasniernaw, ..., rale of 19, one year only.

Sliger/Livingston Publications, Inc.
A Subsidiary of Suburban Communications Corp. Postmaster, eend address changes to The Novi News, Post Box 899, Brighton, MI 48118, POLICY STATEMENT. All advertising published in Sliger/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, Itd W. Mein, Northville, Michigan 48167, (313-484-1796). Sliger/Livingston Publications, Inc., reserves the right not to accept an advertiser's order. Sliger/Livingston Publications, Inc. ad-takers have no authority to bind this newspaper and only publication of an advertisement shall constitute lineal acceptance.

NOTICE -CITY OF NOVI LIBRARY BOARD REQUEST FOR BIDS -LOOSE FURNISHINGS

The City of Novi Library Board will receive sealed bids for loose furnishings in-ctuding treight, delivery taxes, crating charges and installation costs. Bids will be re-ceived until 3:00 p.m. prevailing eastern time on Thursday, November 30, 1989. Bids

shall be addressed as follows:

City of Novi Library Board, Attention: Lee Mamola, Mamola Associates Architects, P.C., 45380 W. Ten Mile Road, Suite 110, Novi, MI 48050.

All bids must be signed by a legally authorized agent of the bidding firm. Envelopes must be plainly marked "City of Novi Library Loose Furnishings Bid" and must bear the name of the bidder.

Copies of Decuments: Bidding documents will be available at the office of Mamola Associates Architects, P.C. They may be obtained by depositing \$25.00 with the architect for each set. The amount of the deposit will be refunded for each set of documents are each acted bidder who ratives the desuments in each set of documents. easts to each actual bidder who returns the documents in good condition within se

wen days after the opening of the proposals.

The City of Novi Library Board 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 award of contract in any manner deemed by the Library Board, in its sole discretion, to be in the best interest of the Novi Public Library.

(11-22-89 NN)

FREE GOLFER'S POCKET DATE BOOK.

Includes golf facts and figures, 1990 tour dates and a full year calendar.

As sponsor of the Liberty Mutual Legends of Golf Tournament, we'd like to add to your personal golfing enjoyment with our 1990 pocket date book. Just fill out this coupon and return it today.

Please send "Liberty Mutual's 1990 Legends of Golf Calendar" to:

Novi home prices average \$119,000

Novi during October was \$119,000, according to statistics released by the Western Wayne Oakland County Board of Realtors (WWOCBR).

The Novi data was based on listings of 81 existing homes and sales of 45 existing homes.

The information was included in a report on a surge in the sale of expensions.

The information was included in a report on a surge in the sale of expensions. Novi during October was \$119,000, ac-

but ge was attributed to mortgage in-terest rates edging down into single digit figures and median prices rang-ing below year-to-date highs. Those two factors contributed to create the highest validity and the state of the s

Eric J. Hunt, Metro MLS president, said that sales of 1,541 single with 120 sales, followed by the Farmfamily homes and condomiduring 1989 were just 16 fewer than 112 sales.

October 1978, which ended as a The median price of a home in

for similar increases in the remaining two months of the year," said ington/Farmington Hills. Novi rated

MLS members during October were more than 10 percent higher than a (\$103,750). year ago and nearly 2.2 percent

The median price of a house in year remain nearly seven percent should be a price of a house in 1988 to assure a wide

report on a surge in the sale of existing homes during October. The surge was attributed to mortgage in-

two factors contributed to create the highest existing home sales in October 1989 placed the city 10th on the list of the most active Metro MLS suburbs

ington/Farmington Hills area with

Livonia was \$89,000.

"Under present conditions, we look or similar increases in the remain-Hunt noted that sales by Metro \$119,000, followed by Canton

At the other end of the spectrum above September.

"We saw some drop in listings from the previous month to the lowest monthly figure since February," he said. "But listings this

Providence may seek extension

Providence Hospital may ask the State Department of Health for a delay in its upcoming decision on certification of a proposed Novi hospital.

The ruling on the certificate of need board was expected to decide Tuesday on seven hospital proposals for Oakland County, including two in West Bloomfield, one in Farmington The ruling on the certificate of need required for the building of a 200-bed hospital at the southwest corner of Beck Road and Grand River

Township. The seven hospitals are in Avenue is scheduled for Nov. 29.

Carol Jonson, community relations manager for the Southfield-based manager for the Southfield-based hospital, said that Providence may seek the extension to give them time to examine different options. Jonson said she was not at liberty to disclose

"We have an opportunity to explore additional alternatives that would not effect the hospital in planning to go forward with She said that Providence has not

process. If the certificates of need were not granted, the next step would be litigation in the Oakland County

In reviewing a certificate of need the proposed hospital meets as unmet need in the area to be served Neighboring regions are evaluated in be granted to a facility in an area

Several of the seven hospital pro-

END-OF-SEASON CLEARANCE **KITCHEN & BATH CABINETS** AT AN ASTONISHING 60% OFF Expert Design Assistance Large Fully Equipped Showroom Similar Savings on Special Orders

Charles Atlas revisited?

The muscular fellow pictured above is none other than Gordon Wilcox, a popular member of the Novi Senior Citizens Club. Wilcox is shown strutting his stuff during the swimsuit competition of the

Mr. Senior America Pageant produced by the Novi Skits-O-Frantic Players last Friday.

Planners okay cluster option change

By BRUCE WEINTRAUB

Novi Planning Commissioners recommended approval Wednesday, Nov. 1, of an amendment to its single-family cluster option ordinance regarding woodlands/wetland rules.

Commissioners said the change is needed to clear up some ambiguities in the present of

Pre-Christmas

Reg. 190

All Clothing

SAVINGS Fri. Sat. Sun. Nov. 24-26

Dexter & Etonic Shoes (In stock) 1/2 OFF

Mens Shirt Special 3/s40 Reg. 130-4

All Metal Utility Woods 6-7-9

GIFT CERTIFICATES AVAILABLE

Golf Lessons - Indoor with revolutionary methods... videotaping, replay & high tech graphics

Assistant City Planner John Schlagheck said Assistant only Framer John Schaggers satisfies some extra words needed to be included in the ordinance in order to spell out how much land is needed for a cluster qualification.

He noted that cluster options become available when more than 50 percent of a site includes proected woodlands or wetlands.

Schlagheck said that in exchange for protecting the land, developers are allowed to put the same density of housing on the smaller portion of land.

"The gross density (of a project) is kept the same, but the density is doubled on the buildable

portion of land." he said Schlagheck said the symbol signifying "greater than 50 percent" was placed behind the word "majority." Also, the ordinance spells out that rights-of-way are excluded when computing the area of a

3 DAYS ONLY

30-55% OFF

your choice \$35 Each

Have a safe holiday from Monroe

Now's a perfect time to replace your shocks and struts. Not only will you get a smoother, safer ride, but you'll

thuts and a shock; or get a free strut when you buy

hree struts. Offer good on Gas-Matic* shocks, stru

November 16, 1989 thru Sunday, December 17, 1989.

and cartridges or special application units or

DAVIS AUTO CARE

349-5115 807 DOHENY DR. • NORTHVILLE

35% OFF

Another new facet in the amendment is a paragraph which state that the "planning commission may permit minor intrusions for sidewalks, nature paths or similar im-

Novi resident Laura Lorenzo said she is in favor of the proposed amendment. "This amendment clears up some ambiguities and certainly this is what we're going after

Planner Kathy McLallen made the motion to approve the amendment because "this language make the (provisions) of the ordinance very

A time for giving thanks

For the privilege of living and working in this community...For wonderful friends and neighbors...For serving your insurance needs. May you all enjoy a safe and happy Holiday.

Mike Gabriel - Agent Corner of 10 Mile & Meadowbrook

BROOKLANE GOLF CLUB 6 Mile & Sheldon • Northville • 348-1010 A HOLIDAY BONUS

III ANTER IS MEMO Greg, be at the Novi Hilton I'll be at the Novi meet next Tuesday. Let's meet for dinner and review your Mr Harris. nar rioms. I have reservations at The Crystal Swan, lit's right in the hotel, Walt '11 you see our proposal! MEMO HARRIS Mr Harris, Trust me. The food's greati Alaskan King Crob - their Caesar Solad at tableside. I'll meet you there - with the proposal. Greg, I'm tired of eating in hotels. Let's go somewhere we can combine business and good food.

H Greg,
Your contract is on its
way. Call me to set our
next meeting. I want to
introduce our President
to you. And to the
Crystal Swan.

There's a good deal waiting for you at The Crystal Swan Restaurant

In The Novi Hilton Hotel Just off I-275 at 8 Mile Free valet parking For reservations call: 349-4000

JC NOVI HILTON

Study downplayed by school officials

By BRUCE WEINTRAUB

The Novi Community School District earned good marks on a ratings report recently released by Public Sector Consultants Inc., a Lansing-based research firm. However, local school officials

were quick to downplay the results and validity of the study. "(This study) looked at the amount of dollars and the way they are collected in terms of ranking (districts)," explained Novi Superintendent Robert Piwko. "It is an oversimplistic method of looking at school districts."

By studying a number of variables used to determine performance and financial means, the report ranks Novi 38th among 116 suburban-type school districts - easily outdistan "Not having seen the (entire)

report, I have no basis to see how we fell where we did or how critically it will be used," Plwko said. "But, this study appears to be based on dollars

to accelerate the pace by which true value can be established for public cluded: Michigan Educational Assessment Program (MEAP) scores, dropout rates, spending or basic programs, per capita income of residents, instructional staff per 1,000 students, and relative tax effort for the state's K-12 school districts.

"(This study) gives the implication of getting the best 'bang for the buck,' but no one feels they get their money's worth," Piwko said. "We'll look at it (the report), analyze it and see if has any im-portance," he added. "But, the will be no major adjustment of educational programs or positions (based

Gerald Faverman, Chairman of Public Sector Consultants, said in a press release that the report "concharacteristics, and performance of school districts than ever before PSC, Inc.

sions were achieved, he said he does not expect the report to effect the purchase of homes in Novi "Persons purchasing homes in the surrounding areas look at the quality of life and educational op-portunities," Piwko said. "(This area) is gauged by an active observer of programs, conversations with the people involved and not by a

report."
Robert Kleine, one of two study was not commis formation about the costs, outside source. The \$100,000 cost of

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 • Newsoft Dentures • Periodontist • Endodontist • Crowns & bridges • White filling for front & back teeth • Partials

• Orthodontics (no down payment) Use Our Charge Card

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

Liberty Mutual Insurance Company 26200 Town Center Drive LIBERTY Novi MI 48050 AMERICA BELIEVES IN LIBERTY MUTUAL INSURANCE.

A group of young hooligans did an undetermined amount of damage to a vehicle occupied by a 19-year-old

The complainant said she had was parking her car at approximately 9 p.m. when she observed a group of five white males exit the mall and begin walking through the parking lot. The woman said she heard one of the youths tell one of his companions that, "I'll give you \$10 if you do it." At that point, the suspect broke free from the rest of the group,

woman's car, ran across the roof and umped off the back of the vehicle. The suspect then rejoined his friends and the group ran off through the parking lot, according to reports. Investigating officers noted that

hood and roof. There was no dollar estimate of the damage, however. The youth who ran across the car was said to be wearing a black-andgold high school "letter" jacket.

A LAP-TOP COMPUTER was reported stolen from the offices of Abbott Diagnostics at 26200 Town

puter was valued at \$1,500. It was enclosed in a black-and-grey grey tweed carrying case weighing 20-25

PONTIAC — County officials have reached a tentative agreement that will provide personnel for the Child Sex Assault Unit requested by Pro-

secutor Richard Thompson.
Under an agreement outlined at

Nov. 6 budget hearings, commis-

sioners will provide the prosecutor

with four additional assistants to work exclusively on sex cases involv

ing youngsters.
The prosecutor also will get two ad-

ditional social workers. But they will

ly from probate court - rather than

temporarily assigned - most like-

becoming a permanent part of Thompson's 78-member staff.

The agreement has yet to be voted upon by the Oakland County Board of

A SONY CAM-CORDER was heard a vehicle stop on the street outreported stolen from Sony Corp. of America offices at 26200 Town Center Drive. The theft took place sometime over the Nov. 10-13 weekend cam-corder was stolen from a hourlater. storage room. Stolen property was valued at \$2,950.

STEREO EQUIPMENT valued in excess of \$500 was stolen from a residence on Nardeer in the Old Tuesday, Nov. 14.

the vehicle had been damaged on the dividuals entered her residence through an unlocked door between 3 and 4 p.m. and removed the stereo equipment from the living room. Nothing other than the stereo equipment was stolen, according to

Stolen were two Marantz stereo speakers valued at a total of \$350 and a stereo turntable valued at \$200.

The complainant told police the computer was removed from his office sometime between 4 p.m. on Thursday, Nov. 9, and 9 a.m. on Monthia 1986 Ford Mustang while it was parked on the street outside the owner's residence on Greentree in the University Meadows subdivision the Whispering Meadows subdivision on Monday, Nov. 13.

The window appeared to have been

Crime unit gets personnel increase

Pappageorge: 'No one disagrees

with the basic concept of the unit

. . . It's always been a matter of

sioner John G. Pappageorge, R. Troy.
"It's always been a matter of organization and finance."
workers could be rotated periodically for promotion, he said.
Commissioner James D. Ferrens,

organization and finance.

shield after arriving home from vacation on Nov. 13.

side window of a 1981 Chevrolet Cita tion while it was parked across the street from the owner's residence on

Monday, Nov. 13. The owner said the damage oc curred between 7:30 and 11 p.m

UNKNOWN INDIVIDUALS stole a A 1979 PONTIAC Grand Prix was subishi Eclipse owned by a Redford Township man while it was parked in the Red Lot at Twelve Oaks Mall on Sunday, Nov. 12.
The complainant said the responsible parties smashed the drivers side window while he was inside the mall

said the damage occurred between 6

extensive damage while it was park-Mall on Tuesday, Nov. 7. The owner said she parked the car

believed to be the weapon used to damage the windshield of a 1986 at 6:30 p.m. and returned at 8 p.m. to placed deep scratch marks along the

> police officer for 20 years. "They're depressing. Rotating the assignment would help avoid burnout."

> Either way, those assigned to the child sex assault unit would need

psychological screening prior to being assigned and periodically once on the job, Ferrens said.

As outlined by Thompson, the child sex assault unit would include four

assistant prosecutors with a reduced workload — a maximum of 50 cases

per year compared with more than 500 for other assistants — and

specialized training.

The assistant prosecutors and social workers would take more time

with each of the victimized

youngsters.
Besides easing trauma, specialized

attention would help young victims become more reliable and credible

witnesses to enhance the chances of

Light up the holidays: Novi celebrates its seventh annual "Light Up the Holidays" tree-lighting ceremony on Monday, Dec. 4, at 7 p.m., in cooperation with the Novi Jaycees.

Children of all ages are welcome. Highlights include a holiday address from Novi Mayor Matthew Quinn, a community sing-along of holiday carols, a tree-lighting ceremony, a visit from Santa and light refreshments.

Everyone attending the event is asked to bring a canned or boxed food item to contribute to the Novi Jaycees Needy Family Christmas Program.

test, a youth coloring contest, broomball, a chili cook-off, a Score-O contest, and Old Man Winter contest, an Old Woman Winter contest, a bridge tourna-

the Novi Fire Department were members of the Schoolcraft College Fire Academy's first graduating class.

The graduates completed 320 hours of specialized training that included handling military and commercial aircraft, water rescue, toxic spill management and arson detection.

Investigating officers said the cracks appeared to have been caused by a high-powered bb gun. Damage was estimated at \$400.

Police said the damage appeared to have been inflicted by a bb or pellet

victimized by vandals while it was parked outside the owner's residence Roscommon in the Country Place Police on routine patrol discovered side door. They subsequently con tacted the owner of the vehicle who

A SOUTHFIELD WOMAN reported that her 1988 Acura Integra suffered

the damage to the window.

side his house and then speed away at

approximately 8:45 p.m. The broken window on the Mustang was

discovered when the complainant's

A broken arrow was found lying on

the ground next to the damaged win-

from 12:10 to 6:25 p.m. After

smashing the window, the thieves reached inside and removed a Radio

Stolen property was valued at \$200.

No dollar estimate was available on

A HIGH-POWERED bb gun is

Renault while it was parked outside

Novi Briefs

Get your citrus fruit: The deadline is coming fast, but there's still time to purchase citrus fruit from members of the Novi High School

Band members are selling oranges, pink grapefruit and tangelos to raise funds for an upcoming trip to Florida next May. Deadline for ordering fruit is Monday, Nov. 27. Fresh fruit will be delivered in time for the holidays on Navel oranges are priced at \$12 for half-cases and \$19 for full cases; tangelos are \$10 for half-cases and \$17 for full cases; and grapefruit are \$10

per half-case and \$16 per full case.

Band members will be canvassing the Novi area for the citrus fruit sale. Residents who are not contacted by a band member may call Kleban at 348-

Helping the handicapped: Popular Novi restaurateur Victor Cassis has received the "Employer of the Year" Award from Community Living Centers.

Community Living Centers operates a residential program for devlopmentally disabled adults. Cassis, who owns Victor's Novi Inn. has employed Community Living Center residents for 18 years.

He was honored for the supported employment opportunities he has given

'Crimes of the Heart:' The Novi Players have scheduled auditions for their next production, "Crimes of the Heart." The show requires a cast of four women and two men. Auditions will be

held in the Novi Civic Center at 7:30 p.m. on Monday, Nov. 27, and Wednes-Used sports equipment: The Novi Parks and Recreation

Department will hold its annual "Used Sports and Recreation Equipment Sale" at the Novi Civic Center on Saturday, Dec. 2, from 10 a.m. to noon. Anyone interested in selling used sports equipment should bring it to the Civic Center on Wednesday, Nov. 29, Thursday, Nov. 30, or Friday, Dec. 1, The seller sets the price of the item. Novi Parks and Recreation Depart-

ment retains 15 percent of the price of all items sold. All equipment must be in reasonably good condition. The Parks and Recreation Department

reserves the right to refuse any unusable articles.

Suggested ilems include fishing equipment, golf clubs, bicycles, ice skates, roller skates, bowling balls, skis, baseball equipment and hockey equipment. For more information call 347-0400.

It's almost Chilly Willy time: And it's never too early to wish for snow. Novi will present its annual Chilly Willy Festival on Saturday, Jan. 13, beginning at 10 a.m. at Ella Mae Power Park and the Novi Civic

Planned festivities include a snow ball tournament, a snow sculpture con-

Fire fighters graduate: Gwen Huitman and Robert Perry of

Assigning social workers to the child sex unit would resolve a number of problems while providing the assignment would be advisable because of stress and other pressures related to ioners, but it has been reviewed and tentatively approved at budget hearings by both the personthe prosecutor with personnel needed to do the job, said Pappageorge. involving children. "No one disagrees with the basic By having them temporarily "I've worked on a number of such assigned from another unit, social cases," said Ferrens, a Pontiac "I've worked on a number of such The Designer Choice 9n Lighting Now savings of 20% to 40% off our everyday low prices in time for the holidays. Shop early for a good selection featuring ARTEMIDE, KOCH + LOWY, KOVACS and many others. Sale ends December 2nd. SPECIAL PRICE \$99.95 Regular Price \$179.95 SPECIAL PRICE \$79.95 Regular Price \$579.95

SPECIAL PRICE \$169.95

I truly enjoy working and servicing my community with great pleasure.

I would like to take this opportunity to invite you to come and witness the best product available at special

At Michel's Jewelry and MJ Diamonds, we offer service while you wait. We manufacture all of our exclusive custom design jewelry and set them with your choice of gemstone. Our exclusive designs are shown in fine jewelry stores nationwide.

It is true that our quality at affordable prices is unsurpassed!

As owner of Michel's Jeweiry and MJ Diamond, I promise that my courteous staff will service you with maximum satisfaction. My staff was voted "Most Congenial" in 1988 at MJ Diamond, Livonia Mail.

& Michel's

Sotheby's — Novi-style

A rare Rembrandt? A valuable YanGogh? Nope, it's just the Novi Newcomers Club's annual holiday crafts auction. Bidding on some da Pavona (3).

Planners approve new daycare rules

Attempting to respond to the needs of a changing work force, the Novi care centers to be located within OSC

The proposed ordinance will now

Planning Consultant Brandon Rogers said he was initially reluctant to permit day care centers to be developed that current applicants have facilities work. "Where traditionally day care

centers have been in residential areas, and will continue to be so ocated, the movie '9 to 5' popularized the concept of the corporate in-house day care facility in a large office complex," Rogers said earlier.
"Novi's OSC District classification

provides for office and support com-mercial uses," he added. "I feel a day care facility is needed to serve a najor office/employment center." Resident John Dinsmore also spoke in favor of including day care centers in OSC Districts.

"It is socially acceptable and care centers in office buildings) Dinsmore said. "It is becoming a necessary part of daily life."

ble with surrounding office buildings "then I think it will be a good use for people working in OSC (districts)."
Assistant City Planner John

Schlagheck said some conditions at tached to the day care centers in OSC ordinance include a minimum one thoroughfare, rigid front-yard park ing standards, and a requirement that not more than 50 percent of the go before the city council for final consideration.

The proposed ordinance will now go the final front-yard be used for parking.

"The final condition is included."

because we don't want the center to look like it is surrounded by park-

Other conditions include screeni and landscaping of outdoor play areas, play area fences, and parking lots; compliance of off-street parking with city ordinances and car access to the site shall not be directly to or from a major thoroughfare said that he has no problem with customers using the day care facility

"(Allowing off-site customers) is not a major issue in theory because the state does take care of the max-imum number of children allowed in

the facility," he said. of day care centers in OSC districts. approval of adding day care centers fic impact study during site plan

If approved by the Novi City Coun-Rogers agreed with Dinsmore and cil, day care centers will be included added if the day care center meets all in a section with fast-food

Legislature weighs school choice law

LANSING - Opposition is strong, but lawmakers say the odds are fair that the Michigan Legislature will The House of Representatives will take up HB 4615 allowing parents to choose which school building within a Michigan PTA Council — along with

"Conceptually, it's supposed to encourage school districts to have a free market system," said Rep. Susan Grimes Munsell, R-Howell, who helped push the measurement of the manufacture o free market system," said Rep.
Susan Grimes Munsell, R-Howell,
who helped push the measure out of
the House Education Committee last

eas School Degistation.

Supporting it are business groups;
Gov. James Blanchard; House GOP
Leader Paul Hillegonds, R-Holland;
Sen. Richard Posthumus, R-Lowell;

"I have mixed feelings," said the Teachers. Posthumus, author of the freshman lawmaker. "I tend to sup-port this kind of legislation because

The bill, sponsored by Rep. Claude
Trim, R-Waterford, would require
every school board to make a deciforce," said sion by the first of 1993 on whether it wants to adopt a "schools of choice" victory," agreed Munsell.

program. The decision would have to Kosteva said the bill has "a fairly reported to the State Board of good chance" on the House floor

A local board would have to plan for transportation, building capacity voting in the most recent school and an information program to district election to sign a petition ask-parents about each building's ing for a "schools of choice" ballot

Education Committee gave a "bare bones majority" of 10 to the motion to report out the bill with a recommenreport out the bill with a recommenreport out the bill with a recommendation for House passage. Four members were opposed, and five were absent.

Rep. James Kosteva, D-Canton, a Rep. James Kosteva, D-Canton, a Rep. James Kosteva (Canton) Rep. James (Canton)

philosophy, staffing and access to counseling, according to a House

question. The House version leaves the deciide. sion to the elected board of educa-Munsell voted yes when the House tion, but requires that it establish a

Lined up against both versions are

the major school lobbies — the Michigan Education Association, the

Michigan Association of School Ad-

and the Michigan Federation

Senate version, is a close associate of Sen. John Engler, the probable

"The governor needs an education

The bills are similar, but Senate

Republican gubernatorial

strong supporter, said the bill faces a ty) districts have only one high

THANKSGIVING SERVICE Wed., Nov. 22, 1989 7:30 p.m.

First Presbyterian Church 200 E. Main Northville, Michigan

PARTICIPANTS IN THE SERVICE Dr. Lawrence Chamberlain-First Presbyterian Rev. James Russell-First Presbyterian Rev. Martin Ankrum-First Presbyterian Rev. Eric S. Hammar-First United Methodist

Combined Choirs directed by: Jeffrey Fowler-Director of Music-First Presbyterian Stacey Becker-Director of Music-First United Methodist Speaker for the evening:

Rev. Sandra K. Edwards Grandale Church of the Master in Detroit Babysitting provided

Food & monetary offerings will go to the Food Pantry at Faith Community Presbyterian Church in Novi.

The group is led by Michael Meyer, D.Min. Prayerful reflection will be offered by Pastor Thomas Scherger of the Spirit of Christ Lutheran Church in Novi. There's no charge for the meetings; anyone wishing assistance in cop-

Flu shots for seniors: Flu shot clinics for senior citizens will be conducted throughout the month of November at the University of Michigan M-Care Health Center in Northville. All persons over the age of 62 are eligible to receive the injections at a reduced fee of \$3 during the clinics. Appointments for flu shots are required. Seniors should call the health center at 344-1777 to determine when the clinics are scheduled. The Nor-

Cholesterol class: Eater's Choice, a class developed to help ower your cholesterol, will be offered at St. Mary Hospital in Livonia. The class will be led by a registered dietitian who instructs participants on caloric intake, cholesterol levels in common foods and how to ultimately

Eater's Choice will be offered Mondays and Thursdays from 7-8:30 p.m. from Nov. 27 through Dec. 14. The cost is \$55 per person or \$80 per couple. To register call 464-4800 (extension 2469) by Monday, Nov. 20.

Parkinson's Disease: A support group for individuals suffering from Parkinson's Disease in the Novi/Northville area meets the first Wednesday of each month from 7-9 p.m. at the Holy Famly Church in Novi. The church is located on Meadowbrook Road between Ten Mile and Grand

In addition to people afflicted with the disease, the group includes friends and relatives of those suffering from Parkinson's. For more information call

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 information call 537-1110.

Women for Sobriety: An organization of women for women, the purpose of Women for Sobriety, Inc., is to help all women recover from problem drinking through the discovery of self, gained by sharing expensive interests that there were its rightle elecperiences, 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 in-

Maternity fitness program: The Motherwell Maternity Fitness Program at the University of Michigan Medical Center offers classes every Tuesday and Thursday at 7:30 p.m. at the M-Care Health

The medically-approved exercise classes, designed specifically for pregnant women, are taught by certified instructors and provide many benefits.

A package of information is available by calling 936-5186.

Age 30 to 60?

You may save

big money

on your

auto insurance.

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

Why not check with Farmers Today!

Jim Storm

43320 W. 7 Mile

across from Little Caesa

Northville 349-6810

General Cinema
Theatres

TOWN CENTER

CINEMA 8

26085 TOWN CENTER DR. 344-0077

ARGAIN MATINEES EVERYDA ALL SHOWS BEFORE 6 PM

Little Mermalds

Dad

Prancer

Fabulous Baker Boys

Second Sight

Staying Together

Wed., Nov. 22

Back to the Future 2

07 Doheny Dr. 349-511

with our students as they move

through the entire educational pro-cess, it (scores on the MEAP) indicates we're doing a good job,

In the math and science portions of the MEAP, students were asked three questions pertaining to a particular skill. If a student answers two f the three correctly, he or she is considered competent in that skill. Traynor said the MEAP works to 'validate what we do on our own and

acts as a guide."
She noted the district administers a pre- and post-test to students at all grade levels. "We try to do diagnostic work upon each student to see where their strengths and weaknesses lie."

Piwko said the science portion of the MEAP will give Novi administrators the ability to analyze data in two areas: process and con-

Math and science test results are broken down into four categories of achievement and expressed as a percentage of students who fall into a particular category. The first (lowest) achievement category is mastery of zero to 25 percent objectives, second is mastery of 26-50 per-cent of the objectives, third is 51-75 percent and fourth is 76-100 percent.

On the reading portion of the test, the first (lowest) achievement story nor informational reading section, category 2b is mastery of the informational section but not the story portion, category 2a is mastery of the story portion but not informational

The final reading statistic is the Fourth category, 80.2 percent; third

Novi MEAP*

A comparison of scores by grade from 1987 to 1989

Novi earns high MEAP scores

10th

96.8

96.4

Michigan Educational Assessment Program. Scores represent the percentage of students who scored 75% or better on the objectives

Note: The 1989 figure gives the percent of students who passed the subset of the old MEAP basic skills reading test. The 1988 figure is computed with only the subset of items, not the entire test used in 1988.

Caution: The 1988 and 1989 old MEAP basic skills reading test scores are not comparable to the other 1989 results reported on this form, nor to the 1988

Source: Novi School District

READING

Novi's total scores this year are: ☐ FOURTH GRADE MATH: Fourth highest) category of achievement cent; second category, .3 percent;

and first category, none.

□ FOURTH GRADE READING: Third (highest) category of achievement, 58.5 percent; 2a category, 25.6 percent; 2b category, 2.1 percent; and first category, 13.8 percent.

☐ FIFTH GRADE SCIENCE:

SEVENTH GRADE MATH: Fourth category, 87.5 percent; third category, 10.4 percent; second category, 1.8 percent; and first category, 1.4 percent.

SEVENTH GRADE READING:

category, 89.2 percent; third category, 4 percent.

☐ TENTH GRADE READING: Third

☐ SEVENTH GRADE READING:

Third category, 48.7 percent; 2a category, 44.6 percent; 2a category, 24.4 percent; 2b category, 2.4 percent; and first category, 2.7 percent.

☐ ELEVENTH GRADE SCIENCE: ☐ EIGHTH GRADE SCIENCE:
Fourth category, 73.4 percent; third
category, 22.2 percent; second
category, 22.2 percent; second
category, 22.2 percent; second

Jaycees sponsor 'Lunch with Santa

Youngsters will have an opportuni-y to meet Santa Claus and parents vill have an opportunity to support

Department's DARE program.

Crime Prevention Officer Robert
Gatt of the Novi Police Department ly to meet Santa Claus and parents will have an opportunity to support drug education programs by atten-said the program will consist of a luncheon and an opportunity for youngsters to chat with Santa Claus. ding a "Lunch with Santa" program

The program will be held in the lovi Civic Center from noon to 3 p.m. It is sponsored by the Novi Jaycees in conjunction with the Novi Police

CITY OF NOVI

DUE DATE —
MOBILE RADIOS
The City of Novi has extended the bid due date for "MOBILE RADIOS" until 3:00 P.M., prevailing eastern time, Tuesday, November 28, 1989.
Notice Dated: November 21, 1989 CAROL J. KALINOVIK

(11-23-89 NR, NN)

QUESTIONS

ABOUT RADON?

FOR FREE ACCURATE INFORMATION

CALL KEN MARKO

RADON CONSULTANT TO U OF M TRAINING CENTER

344-9580

PROFESSIONAL INSPECTIONS INC. PROFESSIONAL HOME INSPECTIONS AVAILABLE

CONTRACTORS WELCOME

SUPPLIES AVAILABLE TO HOMEOWNERS

FACTORY PICTURE OUTLET

Quality Pictures at

Discount Prices

select from

OVER 700

• Prints • Oils • Mirrors

Priced from \$5 - \$15000

Prints by Wysocki, Marie, Takata, many more

FACTORY PICTURE OUTLET

WALLPAPER TO GO

43145 W. Seven Mile • Northville • 348-1599

We also carry

Picture Frames

Hundreds of

Christmas

Gift Certificates

Available

EXTENSION OF BID SKI INSTRUCTION PROGRAMS

dog, potato chips, cookies and a McDonald's orange drink. The cost is

SKI INSTRUCTION PROGRAMS FOR BEGINNERS TO ADVANCED SKIERS FOR THE WHOLE FAMILY -KIDS BLIZZARD: OUR MOST POPULAR - B TO 17 YEAR OLDS - SATURDAYS -MINI BLIZZARD: MAXI SUPERVISION - 6 & 7 YEAR OLDS - SATURDAYS -MACING BLIZZARD: NEW THIS YEAR 8 TO 17 YEAR OLDS - SATURDAYS -LADIES BLIZZARD: DAY ADULT SKIING TUESDAY AND THURSDAYS -BABY BLIZZARD: WITH MOM 4 & 5 YEAR OLDS - TUESDAYS -ADULT BLIZZARD: NIGHT ADULT SKIING - TUESDAYS OUR 26th YEAR OF TEACHING SKIING

CERTIFIED BLIZZARD INSTRUCTORS, MEMBER SKI SCHOOL PROFESSIONAL SKI INSTRUCTORS OF AMERICA, BUZZARD NATIONAL SKI PATROLERS.

HAVE FUN - BE THE BEST - BE A BLIZZARD

HAVE FUN - BE THE BEST - BE A BLIZZARD JOIN TODAY - CALL 335-1128 MASTERCARD

receive larger portions than adults.
In additional, youngsters will be able to have their pictures taken with Santa Claus for a fee of \$2. All proceeds from "Lunch with Santa" will go to DARE (Drug Abuse Anyone planning to attend is asked to pre-register by calling either Jeanne Clarke or Gatt at the Novi Police Department (348-7100). Pre-

Hometown Calendar Beautiful black & white

s of Northville landmar Makes a perfect gift! 11"X17" on glossy paper Send \$6.95 + \$1.00 postage to Golden Corridor Graphics 17483 Cedar Lake

Northville, Mi. 48167

347-4320

THE UNIVERSITY OF MICHIGAN A Tradition of Quality

Health Care For Everyone Provided by our physicians in Northville

University of Michigan expertise in your neighborhood!

Whether you are sick, need a check-up or advice . . . call us. We offer comprehensive and complete health care for you and your family. At University of Michigan M-CARE Health Centers you get the convenience of on-site support facilities, diagnostic labs, x-ray and more . . .

> ▶ Visits with the same caring physician Prompt appointments and pleasant staff

▶ Day, evening and Saturday office hours Convenient location with ample free parking

New patients are welcome; you need not be an M-CARE member, and we accept most insurance plans.

650 Griswold Northville, Michigan 48167

313/344-1777

Other UM Health Centers Brighton Health Center 3685 W. Grand River Ave. • Brighton

M-CARE Health Center M-CARE Health Center 9398 Lilley Rd. • Plymouth 2200 Green Rd. • Ann Arbor M-CARE Health Center

325 Briarwood Circle . Ann Arbor

Family Practice Center 775 S. Main St. • Chelsea

ACUVUE

Disposable Lens Special

MaryJane Baird with daughters Sarah (left) and Megan whip up a loaf of pumpkin bread for Thanksgiving dinner

Bayarian Villago ski shops

RENT NEW SKIS

FOR THE SEASON

ALL NEW SETS / JUNIOR \$125 / ADULTS \$199 / INCLUDES NEW SKIS, BOOTS, BINDINGS INSTALLED, RELEASE CHECK, OPTION TO PURCHASE, LIMITED AVAILABILITY RENT TODAY AT ANY

A Time Of Need

and stressful time for most of us.

The untimely loss of a loved one can be a very sensitive

Our understanding and concern, relieving you of the

Forty-one of the pilgrims were Puritans or "saints" — dissidents who desired a reform of the established Church of England. The **CHRISTMAS SALE**

20% OFF **STOREWIDE** JUST IN TIME FOR

THE HOLIDAYS Your childrens Total

Now Collectible Dolls

Open: Mon-Sat 10-5:30

YOU REALLY CARE It's important to look your best at all HOW YOU LOOK. times. We've dedicated over 50 years to SO DO WE.

Little Reople Shoppe

helping folks do just that. We provide at, dependable full service cleaning & Freudl's

DRY CLEANING SPECIALISTS 112 E. Main NORTHVILLE

nassengers were female.

OPEN DAILY 584 W. Ann Arbor Tr. 9:30-6 p.m. (Bet. Lilley Rd. & Main S THURS. FRI. Plymouth • 453-4700

Baird said her

Thursday, November 23, 187/THE NOVI NEWS 7A

"strangers" or non-Puritans were primarily merchants. Baird reported

that she is descended from a "saint.

21, the Pilgrim Fathers went ashore

Thanksgiving became an unofficial

relatives were part of the first one.

Novi 'pilgrims'

Mayflower roots

grateful that Mayflower pilgrim England on Sept. 16, 1820 en route to John Alden did a little more than Virginia, where the settlement had

Novi High School counselor Mary missed Virginia due to bad weather

Jane Baird and her daughters Sarah and navigational errors and evendescendents of Alden and his wife vincetown, Mass., on Nov. 21, 1620.

Priscilla Mullins — two-thirds of the love triangle portrayed in New Englander Henry Wadsworth Longfellow's poem, "The Courtship of Miles Standish."

That day, 41 of the passengers, including John Alden, drafted the Mayflower Compact, America's first constitution. A month later, on Dec. 21, the Pilgrim Fathers went ashore

Longfellow's poem, first published in 1858, was pure fiction but left Stan-

dish forever branded as a loser in love. The poet was also descended set aside for giving thanks and

rom one of 11 Alden children.

Through her mother's work to proafter the pilgrims' first crops were

ve the family's descent, Baird was in It was a hard-won harvest. Forty

able to join the 721-member Society eight of the original 102 died during

The pilgrims may not have been tradition, receiving recognized the first European Americans, but status in 1864 when President

they have captured the popular im- Abraham Lincoln proclaimed a na-

agination more than any other group tional day of thanksgiving.
of original settlers. When they em-

of original settlers. When they embarked for North America, the band numbered 102. Two more pilgrims were born on the way. Thirty of the knowing that your distant, distant

of Mayflower Descendents in the first winter

take pride in

At least three Novi residents are

TEDDY BEARS on Parade SUNDAY DECEMBER 3, 1989 Weber's Inn - 1-94 at Exit 172. Hours 10:30 a.m. until 4:30 p.m. Admission \$4.00 — Child \$1.50 Doorprizes • Vote for Super Bear Portion of proceeds buys Teddy Bears for Local Children's Hospital

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

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

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

C. HAROLD BLOOM **INSURANCE** 108 W. MAIN NORTHVILLE 349-1252

LEARN HOW TO SKI WITH **BLIZZARD SKI CLUB**

SKI INSTRUCTION PROGRAMS BEGINNERS TO ADVANCED SKIERS PROGRAMS FOR THE WHOLE FAMILY

KIDS BLIZZARD: OUR MOST POPULAR-8 to 17 YEAR OLDS - SATURDAYS

•MINI BLIZZARD: MAXI SUPERVISION-6 & 7 YEAR OLDS - SATURDAYS

• RACING BLIZZARD: NEW THIS YEAR-8 to 17 YEAR OLDS -SATURDAYS

· LADIES BLIZZARD: DAY ADULT SKIING-TUESDAYS AND THURSDAYS

•BABY BLIZZARD: WITH MOM-4 & 5 YEAR OLDS - TUESDAYS

• ADULT BLIZZARD: NIGHT ADULT SKIING

OUR 26th YEAR OF TEACHING SKIING

CERTIFIED BLIZZARD INSTRUCTORS, MEMBER SKI SCHOOL PROFESSIONAL SKI INSTRUCTORS OF AMERICA. BLIZZARD NATIONAL SKI PATROLERS.

HAVE FUN- JOIN TODAY CALL 335-1128 BE THE BEST- BE A BLIZZARD

• MASTERCARD

REDFORD

22401 GRAND RIV 531-0537

Downtown Northville's Shops & Services will be giving away over 100 prizes between noon and 5 pm on Nov. 26.

DON'T MISS YOUR CHANCE TO WIN!

Winners must be 18 or over or accompanied by an adult Fillout this entry form and drop in our drawing box located ON THE NORTHVILLE TROLLEY or at any trolley stop location. See next page

GENITTIS

Gift Shop & Restaurant

108 E. Main St. 349-0522

Open For Lunch

Sun., Nov. 26 Noon-4pm

Serving Soup-n-Sandwich

No purchase necessary

YOU MUST BE PRESENT TO WIN

ADDRESS

ZIP/PHONE

include city

for prize list.

Grandma Betty's "Where the unusual is commonplace"

349-4477 124 N. Center Hostess gifts, stocking stuffers, decorative accessories, gift baskets, unusual easily prepared foods for entertaining -Last but not least-The most delicious Candy in town

Visit our coffee bar too

Christmas Shop 99¢ Sale large selection of ornaments

-This Christmas-Start a "Timeless" Tradition

> **NORTHVILLE** /ATCH & CLOCK 132 W. Dunlap

349-4938

UNIQUE STOCKING STUFFERS PEWTER CUFF BRACELET Sewelens inc. GOLF BALL MARKER SET \$1995 FREE Engraving NORTHVILLE \$24⁹⁵ 01 E. Main at Center. 349-6940 FREE Engravir

136 N. CENTER 347-1005 For your Holiday gift wrap and shipping needs Gift be sure to see Balloon Wrapping targe selection of beautiful Wrapsody paper, bows, a gift within a gift

The Shipping Station

 Custom Wrapping
UPS/Federal Express Packaging Supplies

Extended Holiday Hours

\$37⁶⁰

349-3677

PICTURES
PLUS
Galley
Gallery

WE MAY BE SMALL BUT

Christmas

Specials

'VE GOT IT ALL!

Santa Specials eisure or Jogging Suits Top Coats-All Wool-Reg. *295 ***199** floral arrangements • silk flowers ornaments and trim Car Coats-All Wool-Reg. 195 \$139 Suits-Wool Blends-231 Units \$198

IV Seasons Flowers & 149 E. Main 349-0671

Gifts

TOWN & COUNTRY CYCLERY, INC. SALES • SERVICE • REPAIR 5000 BICYCLES IN STOCK • DISCOUNT PRICES

Beautiful

148 N. Center St.349-7140

BOTH STORES ARE NOW IN ONE LOCATION 117 E. MAIN NORTHVILLE

(odak - Paniaa - Yashice/Contax Olympus - Ricoh - Chidon

109 N. Center St. Northville 348-9730

Visit BRICKSCAPE for all your WREATHS POINSETTIAS holiday needs. HRISTMAS TREE ORNAMENTS PLEASE CALL

NURSERY AND GARDEN CENTER

and

Plus a fantastic holiday prize giveaway

SUNDAY NOV. 26 NOON - 5 PM **HOLIDAY PRIZE GIVEAWAY**

Win one of over 100 prizes from downtown Northville's shops & services. Simply fill out the entry form on the preceding page and drop off in an official entry box on Sunday, Nov. 26

Drawings will be held 5 times between Noon-5 pm Sun Nov. 26/ Winners announced from the

Dinners for four - Genittis 5 Dinners for two (*50 value) Little Italy *270 Large Framed Artwork-Pictures Plus Gallery *100 Decorated Wreath - IV Seasons Flowers 100 Collectible Doll - Remembrance *50 Gift Certificate and (4) *10 Gift Cert. - Dels Ten "Glow Wash" Books-Mr. Glow00000 175 Gift Basket - Long Plumbing 4 Lunches for two - MacKinnons/Mo Dinners for two - Crawfords 5) *10 Gift Certificates - Freyds 2) 11/2 lb. Fruitcakes - Holloways 5 "Balloon Wrapsody's" - Shipping Station 50 Santa - Williamsburg Inspirations 25 Shopping Spree - Bookstall 85 Goetz Doll - Little People Shoppe 6 Tickets - Dec. 3 Cindetella - Marquis Theatre '50 Shopping Spree - Northville Jewelers 2 Prime Season event tickets/Fox Theatre - N'ville Travel Overnight stay for two - Atchison House
 Savings Bond - Manufacturer's Bank Stroh Collectors Stein - Liquor Shoppe 40 UM or MSU Sweatshirt - Perrins Haircuts/Biow-Dry - Margo's Saion Fiesta Dinner for Four - Juan Carlos 15 Solid Chacolate Wreath - Peddlers Fou 4 Large Pizzas - Dominos Christmas Air Walkers - Party Post 90 Hallmark Miniature Tree - Sandies Hallmari Haircuts - One Ten West Salon Northville T-Shirts - Valentes Gifts

'50 Gift Basket - Edward's Cateren *25 Gift Certificate - Judy's 1 Gingerbread House Kit - Kitchen Witch 130 Gift Certificate - Traditions 1 "One of a kind" Christmas Omament-Afrium Gallery *25 Giff Certificate - LA Belle Provence Lunch for two - Robins Cloverdale Cafe "All Michigan" Giff Basket - Grandma Betty's set of 12 Hand Drawn Northville Christmas Cards - Painters Place Hand Decorated Miniature Christmas Tree - Morrisons Antiques 12" Heart Pillow - Morrisons Antiques 125 Gift Certificate - D & D Bicycle 150 worth of legal services - Kelly & Kelly 7 Foot Live Christmas Tree - Brickscape 1 16"x20" from studio sitting - Fox Portrait 5 Quartz Wall Clocks-Northville Watch & Clock 150 Gift Certificate-Lapham's 15 Hat Box - Mountian Rags 1250 Giff Certificate - Bruce Roy Realty

See what's new for

¹25 Gift Certificate - M.T. Hunter

FANCY BATH BOUTIQUE

190 E. Main Street-Northville • 349-0373

M-Th 9-5:30; Fri. 9-8; Sat. 9-5; Sun 12-5

Novi planners voted unanimously to retain the PD-1 (Planned Develop-ment) overlay zoning district in the city's master plan at their Nov. 15

"I think we should leave the PD-1 option alone without making a change to the (zoning) text," said Commissioner Ernest Aruffo, prior to making a motion to deny removal

The current PD-1 option is a variation of multiple housing districts, ex-plained Assistant City Planner John Schlagheck. The option allows for increased building height and commeronly necessary to serve the residents

of the development.
"The commercial (area) is basically set up to be a regional convenience center," he added. Schlagheck noted there is only one

parcel of undeveloped land currently containing the PD-1 overlay zoning. located north of Twelve Mile near Novi Road.

Aruffo said the Glen Oaks Apart-

ments, located to the east of Twelve Oaks Mail, also was developed under the PD-1 option. The site, however,

By BRUCE WEINTRAUB

The Novi Planning Commission has scheduled a public hearing for Dec. 20 to consider creation of a

new PD4 (Planned Development) overlay zoning

Planners will also consider amending a provi-sion of the office service (OS-2) district during the

The move to schedule the hearing came shortly after commissioners unanimously decided against removal of the PD-1 zoning option from the city's

master plan.
"The PD4 option allows for some light industrial development (within office service — OS-2 — districts)," said Assistant City Planner John

Schlagheck, "The PD-4 will allow for research

Schlagheck said the possible creation of the PD-

4 overlay district is in response to a number of users wanting to develop a light industrial project

"Their only alternative now is to go into an in-

OIL HEAT BEATS NATURAL GAS!

EFFICIENT HOTTER, more

OIL is economical to UPGRADE

Get all the benefits of a brand newhigh efficiency furnace at much less cost

So why go through an the hassle and expense of tearing out a perfectly good of system to pipe in gas, when simply replacing the burner unit with an up-to-date one will give you a better funace than you'll ever have with gast Cell us-

349-3350

CONTAINS DuraFlo® il

"The fuel that makes the difference"

Christmas Cheer is in

The Air

347-4610

Hours: Mon, Thurs, Fri 10-8; Tues, Wed, Sat 10-6; Sun 11-4

WATERFORD

near Pontiac Airpor

Most

Unique

Displays in

the State

Patio Furniture

& The Christmas Store

COMFORTABLE HEAT! Oil systems are, on average, 16% more

dustrial district, where the business community doesn't want to be," he said.

Albers: 'Because of the proximity (of the PD-1 location) to local malls, we felt it was better to have a higher density of multiple

asked planners not to remove the PD-1 overlay zoning option from the zoning ordinance.
"This zoning district (PD-1) will

serve this community well in the future," Williams said. He reported the Solomon Group had submitted site plans for the 80-acre parcel on Nov. 14

"Having a large scale development makes sense on this unusual piece of makes sense on this unusual plece of property," he said. "To change the flexibility which the PD-1 option who did not attend the Nov. 15 PD-1 location) to local mails, we felt grants would give up two years of hard work, and would not allow the uses.

Jim Williams, a representative of The Solomon Group, owners of the 80
Although the options permits retail

residential development, it also places regulations on those uses. According to the ordinance, retail or office must be clearly accessory to the quired and the natural resources are principal use, no structure shall be less than three and no more than five stories in height, and facilities may not exceed 25 percent of the area at

meeting, brought up the issue of removing the PD-1 option from the of multiple housing," he said.

To qualify for a PD-4 zoning district, the proposed ordinance states a development must be "Those types of busines a community," he said.

'In addition, we also are regulating that within a development, 60 percent of the floor space must

be devoted to office use," Schlagheck said, adding only a maximum of 40 percent of the floor space

can be of a light industrial use.

He noted the entire light-industrial use must be

within the office building.

"Even though they (PD-4 developments) may be nice buildings, if the entire use was light-industrial that would get too far away from the next building if it is pure office," Schlagheck said. "And we want to be respectful of that."

Besides limiting the amount of light industrial

Besides limiting the amount of light industrial

development in PD-4 overlay zoning districts, Schlagheck said the proposed ordinance states that the entire project must be built as an OS-2

"The building will look just like an office on the outside, but on the inside it will have some flexible

uses," Schlagheck said.

He noted in standard light industrial (I-1)

districts, developments can be built using lesser

building in terms of its facade.

Schlagheck said the issue came up because commissioners indicated they did not want to have a "perpetuation of malls north towards the (Walled) lake area."

ted by The Solomon Group for the 80-acre lake area parcel "does not contain any commercial area. My client does not intend to develop any com mercial area in any form.

City Planning Consultant Brandon Rogers recommended against removal of the PD-1 designation. "I feel the PD-1 option has merit in this particular location (near Twelve Mile and Novi Road) because of acre parcel north of Twelve Mile, and office uses in a multiple-family substantial wetlands and woodlands," Rogers said. "By per-mitting building heights from three

> on 1980 master plan committee that studied inclusion of the PD-1 option, grade level or more than 50 percent said the commercial use is of the gross floor area at subgrade "developed solely for the use of "developed solely for the use of residents who live in the complex.

it was better to have a higher density

city master plan on Nov. 1. Johnson had said she noticed that comthe conveniences of the develop

panies are very image conscious."

height maximum in certain situations.

Along with creating a PD-4 district, commissioners will also consider amending the office ser-

vice (OS-2) ordinance to allow for a five-story

ment will allow Novi to accomplish what Farm-ington Hills and Southfield have."

To qualify for a height increase from the current three-story limit, a development would have to have freeway frontage and be no closer than 500 feet to a major thoroughfare.

"This (amendment) will be good for the image

of the community," Schlagheck said. "It's nice to have attractive buildings along a major

highway."
He noted the largest area of potential five-story

office development is approximately 100 acres of land that lies between I-96 and Grand River from

Taft Road to Beck Road.

Schlagheck said the recon

Visibility is the main reason (for the amend-

Planners consider new district

"Those types of businesses are very desirable to a community," he said. "The employees of high-tech companies are well-educated and the com-

Walled Lake Central '79: The 1969 graduating class of Wall-

Classmates are asked to contact 421-1066 days and 427-7281 evenings.

Reunions

Northville High School '70: Graduates of the Northville High School Class of 1970 will celebrate their 20-year reunion on May 19, 1990 at the Sheraton Oaks in Novi.

The reunion planning committee is looking for classmates. All are invited to attend. For more information call Patti (Ely) Tomasak at 349-5694 or JoAnn (Crupi) Schlott at 476-8560 or write: Patti (Ely) Tomasak at 349 First

Northville High School '75: Plans are under way for a 15-year reunion for classmates of Northville High School's Class of '75. The reu-nion will be held Saturday, Aug. 11, 1990, at the Sheraton Oaks in Novi. Chairperson of the reunion is Anne (Fitzpatrick) Cekinovich. Volunteers interested in assisting with plans for the reunion should call her at 471-5669.

Northville High School '55: Northville High School Class of '55 will celebrate its 35th class reunion in 1990.

Carol Sutton Funk, currently living in Columbus, Ohio, is willing to plan

the reunion but is seeking assistance.

Classmates who have names, addresses or phone numbers of fellow class members are asked to send information to Peggy Hammond Meyer at 4257 East Joy Road, Ann Arbor, MI 48105. Classmates also may contact her at 996-5788. She plans to forward the information to Funk.

Waterford Kettering '65: Waterford Kettering High School Class of 1965 will hold its silver (25th) reunion July 6, 7 and 8, 1990. The reunion committee meets monthly to finalize details and is looking for fellow alumni. For more information call Blanche Busch Teatro at 334-0840, Diane Jarvis Holcomb at 334-6456; Edwina Delbridge at 666-3647 or Tammy Rosegart Tallenger at 623-0331.

Ferndale High School '65: Graduates of Ferndale High School Class of 1965 will celebrate their 25-year reunion on Aug. 25, 1990 at the Radisson Hotel in Southfield.

The reunion committee is searching for all graduates from this class. For more information write: Reunion Planners, P.O. Box 291, Mt. Clemens, MI 48046. Classmates also may call 465-2277 or 283-6803.

Kimball High School '80: Graduates of Kimball High School Class of 1980 will celebrate their 10-year class reunion on Aug. 4, 1990 at the

Somerset Inn in Troy.

The reunion planning committee is searching for all graduates of this class. For more information write: Reunion Planners, P.O. Box 291, Mt.

North Farmington '70: Members of the 1970 graduating class from North Farmington High School will hold their 20-year reunion at the Holiday Inn/Livonia West on May 26, 1990.

The committee is searching for all graduates of this class. For more information call Reunion Planners at 465-2277 or 283-6803.

ed Lake Central High School is planning its 10-year reunion. Class members should call 363-8211 or 360-4782 for more information.

Pershing High School: A 60th birthday celebration is planned next year for Pershing High School in Detroit.

An anniversary planning committee is working to locate any former alumni of Pershing High School for an "all years" reunion. Past graduates are asked to call 689-5012 to put their names on the mailing list to receive

Garden City High School '60: The class of 1960 of Garden City High School is attempting to locate classmates for its 30-year reunion to be held in the fall of 1990.

Elementary School, reads a letter from a member of the Novi Senior Citizens Club. Bryan is one of

Mail call

Bryan Hanlon, a first grader at Orchard Hills designed to promote interaction and understanding between the community's younger and older the students participating in a "pen pal" project

Senior guide available

employers looking for prospective employees with a lifetime of experience and knowledge to offer.

The toll-free referral number to call from anywhere in

Staffers answering the hotline exclusively for older workers will refer the callers to cooperating job place-

> YOUR HOLIDAY LESS HECTIC. IN SEARCH OF THE

PERFECT HOLIDAY

DRESS! AVOID THE

THRONGS OF SHOPPERS AND LET OUR PROFESSIONAL STAFF OF CONSULTANTS SHO FOR YOU. AND IF IT'S A GIFT YOU'RE LOOKING FOR, WE'LL HELP YOU FIND IT WE'LL MEET WITH YOU AND GATHER ALL THE

INFORMATION WE NEED

TO FIND THE PERFECT PRESENT-INFORMATION

ABOUT COLOR PREFERENCES, SIZES

HOBBIES, ETC. WE'LL EVEN HAVE YOUR GIFT

WRAPPED FOR A

SPECIAL TOUCH. SOME

THINGS ARE TOO GOOD TO BE TRUE

GIVE US A CALL AND

CAN SERVE YOU.

COMPLIMENTARY

WARDROBE AND

SHOPPING SERVICE.

CALL TODAY FOR YOUR

APPOINTMENT.

NORTHLAND 443-6370

OAKLAND 597-2020

597-2320 (MEN'S) FAIRLANE 593-3232.

TWELVE OAKS 348-3232,

LAKESIDE 247-1212.

SUMMIT PLACE 683-5986

LET US KNOW HOW WE

ment and training projects in their area looking for older

The hotline is sponsored by Project ABLE, which has assisted more than 2,000 older adults gain employment.

Project ABLE is a not-for-profit organization supported by funds from the Governor's Office for Job Training, the Community Foundation for Southeast Michigan, the C.S. Mott Foundation, Travelers Com-

Planners reject request for auto service center

By BRUCE WEINTRAUS

Citing two design inadequacies, the Novi Planning Commission voted unanimously last week (Nov. 15) to deny a special land use permit for the proposed Weiss Development Auto

The proposed auto center is to be (p.m.) hours. located on a 1.9-acre parcel zoned light industrial (I-1) on the northeast

tersection.

Commissioner Thomas O'Branovic said he made the motion to deny the special land use permit because the site does not meet two qualifications - it has less than the minimum requirements of two acres (1.9 acres) is becoming a 'gasoline alley.' "
and has less than 200 feet of frontage "I don't know what we'll do with all on a major arterial (the site has only these auto service facilities," said 165 feet of frontage on Novi Road and Tyson. She added that she has

corner of the Ten Mile/Novi Road in- which is still acceptable," Urman

because of the shape of the property and its possible impact on traffic,"

However, City Traffic Consultant Karen Urman said the site would generate only 21 in-bound and 19 out-bound trips during peak afternoon

"This project would reduce the level of service from a "C" to a "C" use for the project unless an which is still acceptable," Urman

en Mile).

"I don't think this location fits the counted 13 auto centers in Novi.

Resident Dan Douglas, owner of land use because of the two areas in Dan's Auto Repair in Novi, said he

uirements," O'Branovic said.
"I don't think it's the right location because I think we have enough auto centers in Novi," he said.

Dick Fry, architect for Weiss Auto

Center, said the project would be con-structed in two phases. The first phase would be an oil change facility and the second phase would be a muffler and car repair shop.
Commissioner Ernest Aruffo said

However, Assistant City Attorney Dennis Watson said the planning commission could not require Weiss a economic study.

Commissioner Edward Kramer said he is against granting the land dustrial area by the commission. "I am concerned that if we approve another facility we'll change the character of the zoning district,"

UU/U ULI

KORET SOLOS COORDINATE COLLECTION. A special selection expertly tailored, classically styled. In Misses' Coordinates, Reg. \$26-\$75, now 18,20-52,50 ENTIRE STOCK REGULAR-PRICED DRESSES FOR MISSES,"

PETITES,' WOMEN AND JUNIORS. Knits, career, day-into-evening and social occasion styles. In our Dress departments. Reg. \$40-\$250, now \$28-\$175. ENTIRE STOCK OF LADIES' REGULAR-PRICED SLEEPWEAR

Miss Elaine, Barbizon, Gilligan & O'Malley and more. Flannel, brushed-back satin, brushedpoly, tricot and satin gowns and pajamas. In Sleepwear. Reg. \$28-\$65, now 19.60-45.50. ENTIRE STOCK OF REGULAR-PRICED LEATHER HANDBAGS. including Aigner favorites. Sorry, does not include Coach or Liz Claiborne styles. Find popular styles and colors. In Handbags. Reg. \$40-\$180, now \$28-\$126.

ENTIRE STOCK REGULAR-PRICED MEN'S & WOMEN'S BOOTS. Dress and casual styles. Assorted colors and fabrics. In Women's Shoes, all stores. In Men's Shoes at Westborn, Macomb, Livonia, Lakeside and Universal only.

ENTIRE STOCK MEN'S LEVI'S DOCKERS PANTS. The classic casual choice. Pure cotton, relaxed fit. In Men's Casual Slacks. Reg. \$34-\$42, now 23.80-29.40.

ENTIRE STOCK OF KIDS' SLEEPWEAR, Available in sizes for girls' 2-14 and boys' 2-20. In Children's Basics. Reg. \$12-\$38, now \$9-28.50.

SHOP ALL STORES 8 A.M. TO 10 P.M. SHOP NEW CENTER ONE FROM 8 A.M. TO 8 P.M.

Westborn • Macomb • Lakeside • Livonia • Farmington Hills • Universal • Tel-Twelve • Birminghar • New Center One • Wildwood Plaza • Countland Center Flint

Dept. Store §40

NEW! Dress Barn WOMAN for Sizes 14W-24W LOCATED IN OUR FARMINGTON HILLS STORE

Cherokee® Casual Images® Furblend Kristen® Famous Maker Knit Dresses SWEATERS CARDIGANS BLOUSES **PANTS** Dept. Store ^s38 Dept. Store 532 Dept. Store 54 Dept. Store **40**

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

"The community will benefit dramatically from a taxenhancement standpoint ... It may some of these uses out-of-town.

mington Hills has been serving as a proached a number of the targeted relocation candidates. The realty firm opened a Novi office on Sept. 25 for convenience in working on Grand Pian." The company is also investigating the possibility that a Michigan Department of Public Transportation rest stop on 1-96 will

The city has already received letters of intent to move from the American Construction Company, Ecco Tool Company, Stricker Paint Products, KMH Equipment Com-pany, Fendt Transit Mix and the Sardo Corporation. In addition, the city would move its Department of Public Works facility now in the Town

the industrial park or another loca tion include: Lynn Equipment, Tri-State Crane, Yellow Freight System Inc., Firebaugh & Reynolds Roofing Company, Sugden & Morath, Anglin Construction, Hayes Sand and Gravel Co., Novi Pallet, DeMaria Building Co., Kensington Corpora-tion, Allor JAW Construction, Tony Angelo Cement, Vidosh, Wixom Ready Mix, New Hudson Fence, Novi Feed Company, Cabot Stevens order to discount certain parcels.' Chemicals and Enamalum Corp.

The land now earmarked for the industrial park consists of 120 acres zoned for residential and agricultural use, 155 acres zoned for single-family residential and 45 acres already zon ed for a general industrial district. To build the industrial pack, the city would rezone 25 acres to a general business district category and 295 acres to general industrial.

The Campbell Machines Company of Swannanoa, N.C. - which has city - owns 197 acres of the land pro-

Other businesses which have been sked to consider moving either to seeking to acquire the rest.

Negotiations are under way to build a 225,000 square foot Meijer's Thrifty Acres on the 26 acres of the Campbell land located on the wes side of Wixorn Road, south of Grand

"We need Meijer's here to make it (the park) work," Kriewall said.

park would be reserved for reloca-Most of the land in the proposed in

dustrial park is vacant, except for pany/Cadillac Asphait Company's offices and seven single family residences. Property adjacent to the exempt. Because of these financial advantages to the original owner of the land, it could be ultimately be proposed industrial park includes two mobile home parks — Old Dutch Farms and Novi Meadows.

pany, a Birmingham-based firm which has sought to build a mobile

denial of Paragon's request for

rezoning of the land, the company f

About 17 heavily-wooded acres

the industrial park site would be deeded to the city for use as a par

Improvements required to create the industrial park, including sewers,

water mains, roads, berming and landscaping would cost \$3,920,000, ac

cording to the committee report. Th

land be deeded to the city with an \$1

option to the original owner. The city would make the special assessment

district (SAD) payments for the above amenities and would be tax

sold at a below market price to poten

tial relocatees. The city would be

FYI

Genealogical society: Novi residents are invited to attend the next meeting of the Northville Genealogical Society at the Mill Race Village in Northville on Thursday, Dec. 14, at 7:30 p.m. Following the planning commission

Guest speaker will be Kim Harrison, president of the Michigan Genealogical Council, who will discuss the role and goals of his organization. Anyone interested in genealogy is invited to attend. For more information call 348-1857 or 349-3020.

Attention medical personnel: Police Chief Lee BeGole is looking for volunteers to serve on the city's Disaster Control Team.

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

We need people with all types of medical backgrounds that we can call on in emergency situations," said BeGole. "Doctors, nurses — anyone with training that could be useful during an emergency."

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

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

New notepaper available: Members of the Novi Historical Society are selling notepaper to all interested residents. Each package contains 12 notes and envelopes at a cost of \$3 each.

tains 12 notes and envelopes at a cost of \$3 each.

The notepaper may be purchased at the Novi Public Library, the Novi City
Manager's office in the Novi Civic Center or at the Novi Methodist Church.

Calling Social Security: The Social Security Administration has instilled a toil-free number of area residents who would otherwise have to make a long distance call.

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

Saving on auto insurance: A new free booklet produced by AAA Michigan shows why one driver could pay 20 percent more for automobile insurance than a neighbor with the same driving record and

"The ABCs of Auto Insurance" uses plain English to describe auto insurance coverage and spells out options consumers can use to cut their annual premiums. The color booklet reviews cost-saving options for coverages such as Collision and Comprehensive which together account for 57 percent

The 16-page booklet is available to the public by writing: "The ABCs of Auto Insurance," Public Relations Department, AAA Michigan, One Auto Club Drive, Dearborn, MI 48126.

Planners okay office/retail project

By BRUCE WEINTRAUB

denied

thought out as possible."

Armed with variances from the Zoning Board of Appeals (ZBA), the Blue and White Building Company received preliminary site plan approval from the Novi Planning Commission on Wednes-

fice/retail development on the south side of Grand River Avenue near Haggerty Road. Planners denied a previous request for site plan

Lee Mamola, architect for the Blue and White

the zoning ordinance provides that each building in an NCC district needs to be built on a minimum Commissioners voted 6-0 to approve the of-

He said that since both buildings are proposed to be built on one two-acre site with a total frontage of 147 feet, each building will have only 73.5 feet of frontage and just over one acre of land.

the last time commissioners acted on it. Mamola did gain 2BA variances on both the acreage and

Rogers said some changes on the current plan include the addition of 69 parking space -- inretail building and 6,480 square foot office building. Both buildings will be located on a 2,163-acre parcel zoned non-center commercial (NCC). City Planning Consultant Brandon Rogers said cluding three handicapped spaces - and a "new angle parking plan at the rear is far better and

He added that a sidewalk is proposed along Grand River Avenue, one foot inside the 60 foot centerline setoff — meaning an easement for sidewalk purposes needs to be granted by the city. Commissioner Ernest Aruffo said earlier the

"It seem to me that the combination of two buildings is acceptable," he said. "I would like to see an NCC (zoning district) work and this seems

Baird was active in the society there honoring the signing of the Mayflower Compact. During the

the same line you do." Baird said. While the Mayflower and the pilgrims have captured the popular imagination through the centuries, Plymouth was preceded by two Virginia colonies. The first, Roanoke, Memoers pay 528 to join and another \$25 in annual dues.

All Michigan society members must be approved by the organization's historian, Brighton resident Jan Beebe, a descendent of pilgrim

GRAND OPENING

WOOLRICH

OUTERWEAR

NOW 30% OFF

Twelve Oaks Mall 27500 Novi Road

Novi, Michigan (313) 347-2480

Choose from our wide

Monday-Saturday, 10-9 Sunday, 12-6

selection of Woolrich' oute

wear – a variety of styles and colors – offered at reduced

orices during the Top of the

FOUR WINNS

and DuPont Zepel* rain/stai

Orlainaily \$ 100 - 110.00

Canyon Jacket, Women's

Zepei' repelier, Sizes S.M.L.XI

repeller. Men's S,M,L,XL & XXL

long line of descendents.
Unlike the settlers of other two colonies, the pilgrims were prolific. To-day, over 23,000 people belong to the event, a roll call of the 41 names is Mayflower society nationwide. The read and descendents stand up when national organization was founded in 1897, the Michigan society in 1901. "It's kind of fun to look around the There is a society in each state and room and see who else comes from one in Canada and Washington, D.C. Members pay \$28 to join and another

research could take two hours, it could take 20 years. Beebe said.

passengers of the Mayflower, I say prove it. Most people run because I am tough," said Beebe.

To date, descent can be proved from only 26 of the pilgrim fathers. Most of the Michigan society members are many-times removed Brewster and Richard Warren. For society membership, basic it's great to be descended from the

think if you're proud of our country,

Beebe contends that the story of

isit our store during our Grand Opening Celebration

Register to win:
- A 1990 Four Winns 170 Freedor

A \$1,000 or \$500 gift certifice trom Top of the Dock and King Marine Drawing will be held November 26, 1989

See in-store display for details Register at King Marine or Top of the Dock, Twelve Oaks Mail

Top of the Dock is America's only

complete boating litestyle store.

We ofter a year 'round selection of men's and women's clothing, boating accessories, water sports equipment, swimwear and

nautical gifts – as well as the Four Winns' complete family of

Top of the Dack

America's Boating Lifestyle Stores Twelve Oaks Mall Novi, Michigan

at valued at \$11,200

colors. Thanksgiving really wasn't a weren't quite as strait-laced as

high spirits. They grew up in the time Sarah and Megan Adams are well aware of their Pilgrim heritage and proud of it, their mother says.

Frantz haunted by schedule troubles

for at least four years and possibly

onger. Two previous times — once in 1986 and again in 1937 — Frantz nearly lost his coaching position when school administrators introduced the seventh hour prep period issue and

always wanted to coach, but the

glad it's over. In '87, the problem resurfaced and the issue eventually made its way to the Novi Board of Education meet on June 18. A group of concerned residents attended the meeting to show support for Frantz, who several weeks earlier had led Novi to its first-

The scheduling problems that jeopardize Novi baseball coach Gar Frantz's position have been going on Tanderys, the father of former Wildcat pitching great Jef Tanderys, addressed the board.

is in serious jeopardy because his last hour (schedule) change," said Tanderys at the time. "Why would you take a person like this and change his schedule so that it would prohibit him from coaching a varsity sport? Every effort should be made

replied: "I can't say (Frantz) will definitely be coaching next year — it's something we'll have to look at."

following spring, with a seventh-hou prepperiod in tow.

"I'm getting very tired of this schedule thing popping up every year," Frantz said. "It's been going

on for 10 years."

Coach is replaced

ond hour, which in effect makes if of the varsity baseball team. Since Frantz became varsity baseba coach in 1985, he has used the last hour time to prepare for and initiate baseball practice in the spring and basketball practice in the fall.

"I don't think I'm going to be coaching baseball next spring," Frantz told The News last week. "I This whole thing is very difficult to go getting tired of all these schedule problems. "I have, basically, resigned myself

Novi Athletic Director John Fun-dukian confirmed that the schedule that Frantz is on his way out as varsibaseball coach at this time.

'Gar Frantz is still our baseball coach but there are some problems we need to address," Fundukian said. "He's a teacher first and he's til a certain time. From the way I such that he wouldn't be able to get to

"Gar is an outstanding coach and ve're doing everything possible to

know it's been very frustrating for him, but we met recently and talked about some alternate plans."

Fundukian declined to specify what those plans would entail.

As for the basketball coaching pos

tion, it was been turned over to Mary "I did not quit as the basketbal coach — I was just kind of replaced," Frantz said. "I put a lot of time and

"I don't feel like it was Tim Falls fault — he's a new principal and there really wasn't anything he could

In eight seasons as a baseball coach for Novi, Frantz has compiled a 131-73 record. He has been varsity head coach for five seasons and ha an 84-53 record including one KVC ti-

tle and three runner-up finishes. over the years and I hate to just sit by from him." said one angry Franta coach and I know he did a lot for the girls basketball program at the mid-dle school for a long time too — they

SAW SPECIALS \$109.95

Casterline Juneral Home, Inc.

We now offer ForethoughtsM funeral planning... before the need arises. Call or write us for

We are available at anytime day or night. Our services include Funeral Arrangements, Cremation Service, Benefit Assistance, Domestic & Foreign Shipping and Receiving.

122 W. DUNLAP 349-0611

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

As We See It

Test results provide tools for evaluation

Two sets of information on the quality of education in Novi were released recently

One, which first showed up on the pages of metro-daily newspapers, was the brainchild of Public Sector Consultants, Inc., which ranked Novi 38 out of 116 suburban public school EDUCATION systems. Needless to say that ranking got our attention, and the attention of the school board and superintendent.

The second set of information was the Michigan Education Assessment Program (MEAP) results. According to percentages released this these tests. The MEAP test results are published each year to widespread publicity. Usually the publicity revolves around comparisons of how individual school districts fared against others in the state. The comparison listings have not yet been released.

Around the time that MEAP test results become front page news, there is usually a flurry of talk about just how much stock school boards. parents and taxpayers should put in the testing results. The Michigan Education Association (MEA), the powerful union representing most of the state's teachers, has gone on record time and time again against using single measures such as MEAP scores as performance evaluation

Popular theory holds that statistics can be used, or misused, in whatever way the person doing the figuring so chooses. When the results of the PSC, Inc. study were released, standard practice was to blame the statistical measures used in compiling the study for placing a normally top-ranked district like Novi lower in the standings.

And there may be good reason to do so. Robert Kleine, one of the two economists who wrote the PSC, Inc. study said that the key to understanding the survey is understanding the value system used in ranking the schools. If a school was meeting its expectations with the resources it has it received one value star. To attain a higher ranking, the school district had to exceed expectations.

Understanding just what those 'expectations" were in the eyes of PSC. Inc., seems to be the key to understanding its value system.

Novi parents, taxpayers, board members and administrators have always seemed to set pretty high ex-

pectations for their students and faculty. Kleine said that one of the goals of the PSC survey was to encourage performance standards in each school. If that is one measure of success, Novi's standards for individual achievement would seem to fit the bill. "We'll sit down and look diagnostically at how the test affects individual students," Dr. Robert Piwko, superintendent of Novi schools, said in reference to the MEAP scores.

Performance standards are critical for any company, school ystem or organization. The measure f how well budgets and personnel are used to reach those standards is a complex analysis.

Perhaps the best way to use studies and testing results can be seen in the way Piwko; Michael Meyer, school board president; and Rita Traynor, director of instruction reacted to the MEAP scores. While all three reacted favorably overall to the results, which showed Nov students improving in most segments of the test, they explained how the test results would be used in Novi.

Mever said he likes the new MEAP reading test because it allows districts to evaluate the thinking skills of its students. Traynor noted that the MEAP works to "validate what we do on our own and acts as a guide." And Piwko summed it up.

"We did well on the process area; now we'll go back and see if these are the correct areas we're teaching to Districts make a value judgment. If a student scores at a level we're not accustomed to, is it the responsibility of the student for not encountering the material - or the approach we're usng," Piwko said.

That seems to be exactly the right perspective for test results. Set standards, measure them and work to achieve them. Anything more is just competition between districts — or comparing apples to oranges - as the case may be.

Sign of commitment

A note of discord was heard among the once-contentious but nowsynergistic members of the Novi City

The temporary discord arose after Mayor Matthew Quinn appointed Hugh Crawford as the council's representative to the Town Center Steering Committee. Councilmember Nancy Covert objected, saying she would have liked to have been appointed to the Town Center Committee. And the disagreement expanded from there.

During the ensuing discussion, Mayor Quinn said he appointed Crawford to the committee because Crawford had been the first to ask for that particular appointment. Quinn's explanation was backed up by Councilmember Martha Hoyer who said it has been standard practice for the mayor to make an appointment on the basis of the first councilmember to

Although the issue had not been resolved, the council decided to schedule a special meeting on Dec. 11 to review the city's committee struc-

The meeting is a good idea. It is certainly appropriate to have more exacting criteria than "first ask, first serve" for committee appointments.

At the same time, it is important to note that the current controversy came about because two council members desired appointment to the same committee. Being on the Novi City Council requires a heavy commitment. There are council meetings virtually every Monday night many of them stretching to and beyond midnight.

When council members go above and beyond that regular time commitment to serve on various and assorted subcomittees, it is indeed a positive indication of the extent of their dedication to making Novi a better place to live.

Human eclectic company

Life imitates art. Or is it art imitates Life? I always get

I remember spending hours discussing that theory in my Renaissance Philosophy class in college. Now I think about it as I try to decide if my life resembles the TV show thirtysomething — or if the TV show resembles my life. This raises some serious

Willis

When did I start thinking of TV shows as art?

When did everyone in their 30s start to whine? Actually what the discussion does spark is a newfound sense of self-assurance. I don't have to apologize

I used to pretend in polite social situations that all I did was listen to public radio and occasionally switch on nature specials on PBS. When asked what music I enjoved. I always answered, with a slightly smug smile,

The same was true of movies, art, magazines and books. It was hip to be arty - so jump on the band-

As I have progressed through life the charade of always being perfect has grown tiresome. I no longer switch my radio station from easy listening to classical when someone gets in the car. Why should I hide the fact that I do know the words to Jeffrey Osborne's new single? Why should I hide the fact that there are occasions (rare and brief — usually brought on by heat

have hummed along to a Barry Manilow tune? Hey these are the '80s, man - chill out. It's hip to be eclec-

Eclectic is the best word I know. It describes everything about my life and makes it sound distinguished. The chair doesn't match the carpet. The carpet doesn't match the wallpaper. None of the tables match anything. Hey - my house is decorated

I like classical music. I like country music. I like rock and roll. I like pop. I like jazz. Face it, there is very little that I don't like on the music scene. A woman who can't make a commitment to a sound? Au contraire, mes amis - I have an eclectic taste in music.

Which brings me back to TV. It still isn't hip to watch TV. Well, actually, more of us watch TV than do just about anything on a given day, but it just isn't hip to admit it. We're supposed to tell everybody that while we know the plot to every single episode of Who's The Boss we haven't watched a minute of sit-com TV.

I can no longer live this kind of a lie. If my life is imitating art - so be it. And if the art it has chosen to imitate is trash TV — so be it. I do believe in fate.

Besides, I can't hide the bitter truth any longer. After months of claiming to be a gourmet, exercising, classic-loving individual — I was found out. There I was on a Friday evening after I had just moved into my new house. No curtains on the window. It had been a long week. I had just taken out the first piece of steaming, tuned to the inciteful comedy rbHouse. That's when my neighbors arrived at the door.

Hey, I've just got to be me. Electically, that is.

Forum

By Chris Boyd County State Control of the Age of

There oughta be a law

Let's set the record straight

rest once and for all - I don't

Get that. I DON'T do win-

I'm not sure who is respon sible for spreading the rumor that I do windows, but I know how it started. And despite the malicious nature of the allegation, the truth of the matter is that it really got started quite

What happened is that we rented the meeting room at the Novi Public Library a couple of weeks ago so that the reporters from all six papers in our little newspaper

Phil

Jerome

It was a nice enough meeting. There were cookies and brownies. And the general manager talked and handed out a few awards for what he considered to be good pieces of community journalism. After the meeting had ended and everyone had left, it was my group that was coming in.

I made sure our mess was cleaned up and everything was back in order. And then I borrowed the vacuum from the library staff to clean up a few crumbs

And that's what got me in trouble.

The first person I ran into after putting away the vacuum cleaner was Janey Baird who wanted to know why the editor of the local paper was vacuuming the meeting room at the library.

"A dollar here, a dollar there," I told her. "It all

Pauline Drueschel, the charge librarian, also expressed surprise after observing my dexterity with the vacuum cleaner. "The whole staff was sort of chuckling about it," she told me while I was at the library last

"They wanted to know if you're going to be around the next time we have a spring clean-up."

Novi experiences the Civil War

By the mid-1850s, differences in politics and ways of life between the northern and southern states came to a

rights in the mid-

1860s led to the most

traumatic events in

the history of the

head, and in 1865 the Civil War began.

sidered a revolution, and northern states like Michigan were determined to keep the nation whole. Patriotism was high, and many Novi men joined thousands of others in the state to fight in the Union Army.

With the firing on Fort Sumter in April, 1861, the war officially began, and Michigan was quick to answer President Abraham Lincoln's appeal for support. As early as June of that year, volunteers from the Novi area were joining the call for help. Throughout the entire four years of the war. Novi men continued to enlist in the Union Army, fighting in battles from Chickamauga to Atlanta, and guarding troops from Washington D.C. to Detroit.

Company C of the 30th Michigan Infantry Regiment Volunteers, for example, never left Michigan and never fought in any battles, but was used as a defense to guard its prisoners. After the war, Union and Con-

Slavery, seces- attacks by Confederate sympathizers in sion and states' Canada.

One of the more colorful of the enlistees from Novi was Marvin Bogart. Aged 21 at the time of his enlistment in the Union Army. logart was a survivor of Chickamauga, one of the war's most infamous battles.

The first major battle there took place in September, 1863. Bogart was among those captured by the Confederates in the bloody conflict. He and hundreds of others were held at Richmond, Virginia, before being sent to the dreaded Andersonville Prison in Georgia in the fall of 1863.

Bogart remained at Andersonville for two years, until close to the end of the war. meanwhile witnessing the destruction of thousands of men during that time. In a newspaper article written in later years Bogart described some of the horrors of

"Nothing that has ever been written bout Andersonville Prison can half describe its horrors . . . Death, starvation and disease were our every-day companions. Meat spoiled almost immediately in the intense heat. Water was scarce and bad. Shelter was inadequate. For the most part we lived on cornmeal mush and not enough of that. It is a miracle that any of us lived. Very few were there more than a few months and practicalnone lived for 18 months."

The article indicated how Andersonville was particularly notorious for its cruelty to vict the superintendent of the prison, who was tried and hanged for his crimes.

long and eventful life. On returning to his home near Novi after the War, he became quite a legend in his own time. He became Oakland County's last Civil War veteran when he died in 1938 at the age of 98.

On April 3, 1865, the Civil War finally drew to its agonizing close. With the fall of Richmond came the jubiliation of a nation finally at peace. The Detroit Advertiser & Pribune's gleeful headlines said it all:

The War Ended; The Old Flag at Last Triumphant; Rattlesnake in the Agonies of Death; Richmond is ours! . . . Hurrah! Hur-

'Babylon is Fallen! Rebellion Crushed!

Then, only two weeks later, on April 15, the black-lined paper had this sad news to

"Terrible Calamity; President Lincoln Assassinated. He dies at 7:22 o'clock this morning; Wilkes Booth, the Tragedian, the Murderer; Report that he is taken . . . The

Thus came the end of a tumultuous. isturbing era in America's history.

Barbara Louie is the local history librarian at the Barriara Louie is the local missor, including on 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 Novi

Pollsters stress local coverage

A Michigan poll fairly close to passage, with 47 percent in favor. The same poll showed Proposal B losing but with a healthy 40 percent

media who report

Both were bombed by nearly 3-1

paid for the poll — the Michigan State Chamber of Commerce, which was em-

phatically against both. Across the nation, the same thing hap-

A New York Times/CBS News poll gave David N. Dinkins leads of 7 and 15 percent on election night in his bid to become mayor of New York City. Dinkins squeaked in with a

Virginia pollsters had L. Douglas Wilder, the Democratic nominee for gover nor, ahead by 10 points. Wilder's actual

Pollsters As a newsman, I can defend reporting haven't been in so election day exit polls. Secretary of State much trouble since Richard Austin and Chris Thomas, his elections director, tally election results at a Dewey" in 1948. snail's pace. With their counterproductive People are sore at computers, they report nothing until all polls and at the tallies are complete late Wednesday afternoon or Thursday following a Tuesday elec-

> The situation has deteriorated under Austin. I recently stumbled across some 1954 clippings in which a close gubernatorial primary wasn't decided until 2 a.m. Wednes Austin and Thomas do it today.

If we didn't have exit polls from TV and radio, we would wait days for election

What really gripes the public, according to Michael W. Traugott at the University of Michigan, is the way polls are heavily reported during the course of a political

Traugott, professor communication and search scientist for U-M's Institute of Social Research, said, "It's not so much the accuracy of the polls that are called into inual presentation of the 'trial heat' results - the reporting of who is ahead and who is

Traugott compiled the results of six independent surveys of 14,000 Americans betThe public, he found, believes that reporting who is ahead in polls does nothing to improve coverage of the election. A similar plurality believes such reporting is "bad for the country.'

The public also don't want TV to report election projections in presidential races, fearing such reports will discourage people from voting. (Detroit TV stations refrain from such reports until the polls close at 8 p.m. A friend at WXYZ-TV tells me they the results hours before the polls

As a news junkie, I concur that preelection polls are over-reported, particularly when they are the top page one story.

Polls are a useful tool for the campaign manager, revealing how the candidate stands with young and old, black and white, blue collar and white collar voters. A poll told George Bush he was soft among young voters — hence his choice of a 41-year-old running mate named Quayle.

But polls as page one news? Hardly.

One item in Traugott's article - due to published in a book next year entitled 'Media Polling and Election Coverage: 1988" — made me as a suburban newshawk

He said the public wants less concentra-tion on presidential polls and more reporting of local and state campaigns.

That's why this newspaper is in

Beyond the frozen food section

Dooley

Thanksgiving is here, so let's talk

Remember painstakingly tracing your wee fingers with giant stubs of orange and brown crayons to create a Thanksgiving

visualize it . . . a classroom of schoolchildren - possessing no trace of artistic talent magically drawing dozens of turkeys.

Once I got the hang of it, I couldn't stop. Mom taped as many of them as she could on the refrigerator before politely saying, "I think that's enough, dear."

From then on, I fostered my affection for the turkey. I dreamed of standing side by side with Ben Franklin in 1782 as he fought for recognition of the wild turkey. Franklin and other representatives in Congress wanted to use the bird as the national

HAVE YOU

HEARD THE

GOOD NEWS?

emblem of the United States. If only I could the neighborhood grocery store. Instead, she have been there discovered Otto's Turkey Farm, tucked back

Shortly afterward, my family visited Plank Road Farm, an educational farm and petting zoo on the outskirts of Grand Rapids, where my brothers and I saw a group of live turkeys - right then I realized how sorry the finger-traced turkeys compared to the real thing. I could only stare in horror at the ugly

Then I ran like mad, refusing to believe live turkeys in no way resembled the cartoon versions most children become acquainted with. My parents found me later in the chickhatching barn, where I found it much easier to look at fuzzy yellow baby chickens. Maybe that's when my affection for the turkey as a regal American symbol began to weaken.

Maybe that's also about the time I started calling my brothers "turkeys."

The birds took on a new meaning when I began to recognize turkeys as most people did — the main courses in Thanksgiving Day

Mom refused to buy frozen turkeys from

YOU CAN

on a country road miles and miles from civilization. Screened by solitude most of the year, cars jammed the muddy field in front of Mr. Otto's barn during the week before Thanksgiving - fresh turkey fanatics had

Everytime Mom and I ventured to Otto's to pick the turkey up, it rained. We'd slip on the cold wet mud on the way from the car to the barn, where all of the pre-packaged turkeys waited to be claimed. She'd let me carry it back to the car - I insisted - walking inches behind to make sure I didn't drop

When I told my husband about the Thanksgiving tradition of ordering fresh turkeys from a turkey farm, his eyes grew

"Wow . . . do you eat the feathers, too?"

Soon I'll introduce him to the world waiting beyond the frozen food section of the supermarket. And I'll watch as he runs like mad when he lays his eyes on a live gobbler.

PREVENT CANCER! FIND OUT HOW.

CALL 1-800-4-CANCER

CANCER INFORMATION SERVICE

8:00 - 8:00 Daily

Dinser's HOLIDAY SPECIAL 18-25 Blooms **\$17**95 retail value \$35.00 while supply lasts

-MITCH HOUSEY'S IN LIVONIA LIVE ENTERTAINMENT WED. THRU SUN. for your Dancing and Listening Pleasure

FASHION SHOW COCKTAIL HOUR BANQUET FACILITIES Thursday at Noon 3.7 P.M. Mon.-Sat. Up to 200

Give The Perfect Gift...

Roinsettias only from

MAKE EARLY

LUNCHEON SPECIALS WINGLE MONTO SAPERING TO MONTO TO THE PROPERTY OF THE PROPER

28500 Schoolcraft

LIVONIA - 425-5520

ANDY MARTIN TRIO The Finest in Livonia

NOVEMBER SUPER DINNER SPECIALS From '7.95

10 Items to Choose From Broiled Center Cut Pork Chops (1 ib.) Boneless Broiled Chicken Breasts Road-House Style Frog Legs

All Dinners include Soup, Salad, Hot Bread, Baked Potato

PRIME RIB is Our Specialty

Featuring safood • Steaks • Chops

OPEN 7 DAYS

DAILY: MON.-SAT. at 11:00 A.M.

OPEN SUNDAYS AT 4 P.M.

FRASER FIR WREATHS ROPING

creamy whites Commercial Accounts Welcome Churches, Businesses, Etc. /)insers Greenhouses

4501 Wixom Road • 349-1320 OPEN 7 DAYS

"Michigan's finest growers of over 250,000 blooms,

velvety reds, deep pinks,

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:

Feature for feature, Fisher snowplows out-feature them all! Before you buy any other snowplow check-out the Fisher features.

> PEZZANI & REID EQUIPMENT CO., INC ROMULUS 313-292-9500 **DETROIT 313-554-4000** ANN ARBOR 313-747-8200 CALL FOR SUB-DISTRIBUTORS IN YOUR AREA

Shopping malls prepare for annual holiday traffic

When a sign-up sheet recently went up in the Novi Police Department for volunteers to work the weekends, the list was filled almost immediately.

This is the time of the year the local shopping centers beef up their security staff by paying police officers time-and-a-half to assist during the holiday season's most rugged shopp-

They volunteer eagerly," said Detective Jack Grubb of the Novi Police Department.

Grubb is assigned to the shopping centers detail year around — but this

time of the year is more than one man can hope to handle.
Twelve Oaks Mall Manager Philip

Morosco predicts that people are go-ing to be out in full force to take advantage of the last shopping days of

The last Saturday before Christmas has historically been the most brutal shopping day of the year. In 1989, Christmas will arrive on a Monday, leaving one last Sunday for gift-gathering. And Hannukkah begins later than usual this year—on

The city's North Central Traffic Committee has been meeting mon-thly for the past year to plan for the

holiday shopping. The committee includes Novi Police Chief Lee BcGole and other police department representatives, Morosco, a representative of the Oakland County Road Commission, and representatives of the West Oaks and Novi Town Center shopping malls.

Starting the day after Thanksgiv-ing — traditionally one of the key shopping days of the year - the mall will put on an extra security patrol.

On weekends, five cars with a Novi police officer and a mall security guard in each, will direct traffic. The officers also assist with security inside the mall.

At the Novi Town Center, one of-

ficer will assist at the main entrance and West Oaks will also have an additional traffic officer

A last-minute shopper can be a

tough customer.
"People are kind of harried. You run into a lot of pleasant people but you run into harried people who are doing last-minute shopping," Grubb said. "It's a mixed bag of tricks."

Twelve Oaks has about 7,000 parking spaces which turnover about five to six times a day, he said. At least 42,000 cars will circulate through the lot on Saturdays and Sundays.

"How many people who are in each car, who knows?" he said. Those who park illegally in handicapped parking spaces, fire lanes or loading docks may find themselves giving a Christmas pre-sent to the City of Novi. The police are particularily assiduous in writing tickets at this time. It costs about the same to buy a warm sweater as it does to be caught parking in a han-dicapped space without a sticker —

Mall employees will park behind the Novi Civic Center and be shuttle

bused to work.

The crime rate is slightly up during the holidays, Grubb said, particularily breaking and entering of cars. Purse-snatching is also on the rise. He advises shoppers with tired

arms who are dropping off packages at their car before another foray into the mall to put the packages and bags in their trunks and then move the car

to another space. "The ladies should hold onto their purses, but our mall is one of the safest malls around, as far as I'm

concerned," Grubb said. Shoppers are not the only ones who should be more wary during the holi-day shopping rush. More bad checks are written at this time, and credit card frauds are up.

Santa Claus has already come to Novi. He arrived Sunday with the stars of Sesame Street, Gordon and

Stations collect used oil

A valuable opportunity to recycle used motor oil is available to residents of Oakland County. A network of used oil collection stations has been established to accept used motor oil from do-it-yourself oil

With support from the Cooperative Extension Service of Oakland County, the East Michigan Environmental Action Council (EMEAC) and a team of volunteers have engaged the cooperation of local businesses to establish the used motor oil collection network. A list of these collection stations at municipal centers, gas stations at municipal centers, gas stations, car dealerships and automobile service centers, is available from EMEAC. The station owners have agreed to accept and store the used oil until it goes to a refinery for re-refining and re-use.

In Novi, used motor oil can be taken to the Sears Auto Department at Twelve Oaks Mall or to Sovel's Service Center at 42425 West Ten

In Northville, used oil can be taken to Cal's Car Care (Sunoco) at 202

West Main Street.
Participation is simple. Do-ityourself oil changers drain oil from their automobiles into containers which can be sealed, such as milk containers, jerry cans or oil cans. Collection stations provide instruc-tions for pouring the oil into con-

tainers or underground tanks.
Recycling used motor oil is important to preserving water quality and conserving a valuable natural resource. In Michigan, an estimated 11 million gallons per year of used motor oil are dumped — down sewers, in empty lots, in holes in the ground and into landfills — by people who change their own oil. Used motor oil contains toxic substances such as lead, produced during engine use and from additive packages. Dumping used oil releases oil and its contaminants into ground and surface waters where it can contaminate drinking water supplies and kill aquatic life

Used oil can be collected and rerefined. Re-refined oil is as good as, or better than, lubricants made from new oil.

For more information about recycling used motor oil contact the East Michigan Environmental Acton Council at 258-5188.

Get help keeping

A free brochure titled "Keeping Financial Records" is now available from the Michigan Association of CPAs (MACPA). The brochure provides guidelines on organizing financial records.

"None of us is exempt from the responsibility of organized recor-dkeeping," said Robert L. Bovitz, chairman of the American Institute Certified Public Accountants (AICPA) Public Service Committee.

"In today's world, individuals must keep tax, personal and con-sumer records. Each consumer has his or her own system of record keeping but simplicity and consistency are two important elements of any system. Your chances for a record keeping system that works effective ly are greater if you keep the system simple and consistent."

"Keeping Financial Records" is

produced by the AICPA in coopera-tion with the United States Office of Consumer Affairs. The brochure of fers general suggestions on record keeping and guidelines on what documents consumers need to retain

and how long to hold onto them.
In addition to citing which documents are needed for tax pur-poses, the brochure also discusses the importance of organizing personal and consumer records.

Free copies of the brochure are available by sending a stamped, selfaddressed envelope with your re-quest to MACPA, PO Box 9054, Far-mington Hills, MI 48333.

Record keeping systems are as uni-que and different as the people who use them," said Phyllis Peters, president of the Michigan Association of

You make it a Home. We'll Make it a Showplace! And you will save 30% to 50% One week only!

For this sale we will be open Sunday, Nov. 26th 1-5

Select floor samples at extraordinary savings . . . Pennsylvania House, Thomasville, Kittinger Harden, Century, Knob Creek, Classic Leather, Hancock and Moore, Bradington-Young, La-z-boy, Stiffel, Dixie,

\$3490 China Oval Table \$1240 \$744 Queen Anne Side Chair (each) \$225 \$375 Queen Anne Arm Chair (each) \$465 \$279

Grandfather Clocks \$799

Curios ▶

Aspen

¶ Secretaries

Sale 599

Reg. 1049

Thomasville Gallery Sale

OUR PRICE Collector's Cherry Reg. \$1375 \$825 Triple Dresser \$399 Triptych Mirror \$665 \$1240 \$744 Chest-On-Chest

Sale 849

Classic Interiors

20292 Middlebelt, Livonia • South of 8 Mile

MON., THURS., FRI. 9:30-9:00 TUES., WED., SAT. 9:30-5:30

Sale 949

OPEN SUNDAY 1-5

474-6900

GREEN SHEET Classifieds

Thursday, November 23, 1989 Sliger/Livingston East

Gallery Director Cessily Thalacker shows off some of the gallery's offerings

Collision Repair Specialists

Stop in to inquire about our paint specials

South Lyon Collision 150 E. McHattie

South Lyon

137-6100-437-3222

Snowmobile Service Center **Authorized Dealer** Arctic Cat John Deere Polaris Yamaha

New Machines At Discount Prices Service Parts Accessories
19 Years Professional Experience

Polaris

LAWN & LEISURE

<u>(313) 887-2410</u>

"Formerly Mr. Muffler"

"Same Owners & Management"

"FREE EXHAUST & BRAKE INSPECTION

CARS • TRUCKS • DOMESTIC & IMPORTS

Mufflers Front End **Brakes** Struts

Guaranteed

Muffler

Shocks Springs

Lifetime Guaranteed Monroe **Heavy Duty Shocks**

Only **\$1195** Each

Most American Car Gas shocks & struts available at similar savinas With Coupon Expires 12-9-89

tot Valid With Any Other Discount Or Offe **Coil Springs** Special Lifetime Guaranteed

\$**99**⁹⁵ Installed Rear Cargo Coils Only Most Cars-Reg. 119.95 SAVE 120.00

With Coupon Expires 12-9-89 Not Valid With Any Other Discount Or Offer M BRAKE SPECIAL!

\$2795 Installed

Most American Cars

Reg. 539°

 Lifetime Warronty On Pads & Shoes Turn Orums Or Robos - Replace Pods or
Shoes - Check All Hors And Seds Check Moster Oythater - Repack
Non-Drive Whole Bearings - Test Orive
Car - Sami-Merialle Pads Exita With Coupon Expires 12-9-89

Not Valid With Any Other Discount Or Offer, With Coupon • Expires 12-9-89 Not Valid With Arry Other Discount Or Offer FRONT WHEEL DRIVE SPECIALISTS
Front End Alignments

CV Joints & Complete Shafts

ED PRICE INCLUDES CERTIFIED MECHANICS OUR QUOTED PRICE INCLUDES

Clean Comfortable Walting Room & FREE Coffee HANGERS CLAMPS BRACKETS

CUSTOM PIPE BENDING DUAL EXHAUST

437-7033

or437-7091

VISA

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

Earth and Art

Gallery offers art consultation service

By DAVE WASKIN

Paint a picture of a place where art is sold, displayed and designed. Frame it in the community of Milford.
The result is a portrait of The Earth and Art Gallery, a

The result is a portrait of the Earth and Ar Gallery, a new business at 435 N. Union Street.

"We try to deem ourselves a gallery of 20th-century arts," said Gallery Director Cessily Thalacker, noting that paintings, pen and pencil drawings, and clay and metal sculpture are among the fine arts found in the

Officially opened Oct. 21, The Earth and Art Gallery Officially opened Oct. 21, The Earth and Art Ganery actually began business in late September and is owned by builder Larry Shew and architect Bill Hermann. Along with Thalacker, herself an experienced artist trained at the Center for Creative Studies, they have created a gallery which not only displays the work of talented artists, but which also offers a number of ser-

vices to its clients and community.

One such service is suggesting ways to enhance a particular work of art in a client's home. Another is suggesting ways to enhance a client's home with a particular work of art.

'We want to be a facilitator for ideas," Thalacker explained, adding that clients whose art space is not yet built are also welcome to seek advice. "Someone might come in here already with blueprints

"Someone might come in here already with blueprints in their hand from the architect, but not be able to understand how big a space is when they walk into it. I can help them by drawing it up room by room so they can see it. And if they want to add artwork into this space I can suggest perhaps special lighting or change of a wall surface or color, or maybe even the addition of a skylight that would enhance the artwork they would like for that space." for that space.

Clients may also come to the gallery in search of a work that matches a specific space or a particular personality. "Sometimes just by interviewing the client I can sense the direction that they want, and then seek out

the appropriate artist," Thalacker noted.
"A client might come in here and say they're building a space — let's say a stairwell that has beautiful natural lighting in it already — and they want to know how to enhance their stairwell with a certain kind of dynamic. I can look in our slide file and contact artists who want to work in that kind of environment and see what they have already created that might be appropriate for that space, then show those slides to the client. So we can find space, then show those slides to the chemical with the artist even if they're not right in this gallery.

For those with a further interest in adding art to a

room, the gallery carries specific lines of furniture designed by influential architects of the 1930s, such as Charles Makintosh and Eileen Gray.

"They (the furniture pieces) have not been what is called 'knocked of!" — changed slightly in order to produce a similar image cheaper," said Thalacker. The gallery also designs some custom furniture, such as

special cabinets for entertainment centers.

While several clients have come from outside Oakland and Wayne counties, the business plans on staying loyal

"We want to be a community service," Thalacker "We want to be a community service, Thatacker stressed. "So we are asking that people from the community stop in, give us some ideas, suggest some possibilities for us to enhance projects that they are doing. Maybe it's a church group or a club that wants to have an artist visit them. If we can help make that contact and provide that kind of thing for them, I think it would be wonderful. We should be a cultural center." would be wonderful. We should be a cultural center.

The walls of the gallery echo this philosophy by displaying the art of some Huron Valley middle and high-school students. Their work includes pencil drawings, watercolors, stoneware ceramics and jewelry.

With over 15 years of experience in teaching art to

students of various grades, Thalacker is no stranger to encouraging kids to discover art. "If we don't have an alive gallery that invites even little kids to come in and ask questions and enjoy it, then they won't know that art is a part of life."

Does the chemistry between Shew, Hermann and Thalacker have anything to do with setting the gallery off to a fine start?

'This has been the most unusual encounter of three people I've ever seen in my life," Thalacker said.
"Friends encouraging Bill and Larry to open the gallery and trigger an old dream of theirs. Mutual friends and artists who knew me and put all of us together. And then to find that we are a builder, an architect, an interior designer and illustrator — that all of this was in one place was just an interesting mix, and I feel lucky to be

The Earth and Art Gallery plans to feature work by a number of local artists in upcoming months, including architectural details by David Ellison from Nov. 28 through Jan. 3. Ellison is a Michigan artist who teaches at the Center for Creative Studies.

Hours at The Earth and Art Gallery for the rest of this year are Tuesday through Friday from 11 a.m. to 7 p.m., Saturday from 10 a.m. to 5 p.m. and Sunday from noon to 5 p.m. The phone number is 685-0059.

Automotive

Antique Cars

Autos Wanted

Four-Wheel Drives

Recreational Vehicle

Truck Parts/Service

Farms/Acreage

Houses Income Property Indust.-Comm.

Lakefront House:

Open House Out of State Property

Animals

Lume™ Ultimate

Call for FREE

349-2937

For Sale

Boats/Equip.

Self-employed can reduce tax liability

Last year, Gary quit his publishing job and launched a freelance writing career. Luckily, his business took off and he was soon earning far more than he had ever expected. Then tax season came around and, suddenly the thrill was gone. Faced with an un manageable tax bill, Gary wondered

where he went wrong.
According to the Michigan Association of CPAs, Gary's mistake was ig- such expenses as business-related can have on a business' bottom line. estimated tax payments, but he also forgot to keep detailed records of his tax-deductible expenses.

If you are self-employed or operate costs of financing a car purchased sideline business for profit, you still primarily for business purposes. have time to minimize your 1989 tax. And, although you can no longer ability. Here are some tax-saving deduct the sales tax paid on a car, strategies that can help you avoid a

CHECK YOUR ESTIMATED TAX depreciate the total amount. dividual, you are required to make quarterly estimated tax payments. By the end of the year, these payments must equal 90 percent of your 1989 tax liability or 100 percent of your prior year's tax liability

If your payments are below the mark, you will have to pay a penalty is computed separately for each be too late to avoid the penalty for underpayment on your first three TRACK YOUR HOME-OFFICE EX-

quarterly payments. If this is the case, try to minimize PENSES: If you conduct all or some the overall penalty by paying any

MAXIMIZE YOUR BUSINESS EX-PENSES: Now, here's some good news Self-employed workers may costs of operating a business. For ex-

In the film "Working Girl," actress

Melanie Griffith moves up the cor-

porate ladder from secretary to high-

By changing her image and at-titude, she cons male CEOs into

thinking she's just as smart as the

was thinking - and dressing - like a

college student," explained Carole M. Lewis, owner of Communication

Specialists, a consulting firm in Birmingham. "She had long hair ar

wore a miniskirt and lewelry. The

young guys (in the company) treated

While her boss is recovering from a ski accident, Griffith steps into her

shoes — literally — cuts her hair and

dons a business suit. Now she pro-

just needed the polish." Lewis said.

secretary, then statistician in the

Chevrolet Motor Division, General

Motors Corp., before opening her own business in 1984. She holds a

tions and has nearly completed her

She offers seminars in sales techni

ques, customer relations, stress and

vellness, public speaking, asser

time management, interpersonal

communication skills and image and

Part of her presentation focuses on

dressing for success. "Years ago, secretaries at General Motors were

vell-groomed and had perfect hair.

They were the best dressed women

around. But they didn't look like

Lewis isn't an advocate of John T.

Molloy' dress for success formula.

business suits with a feminine

She prefers the "androgynous look"

image that says I mean business.

listening skills,

flair. "Collarless tackets with silk received pasty comments — "that

The character had the brains; she

In the beginning of the movie, she

powered executive.

her like a sex object."

iects an image of power.

master's degree.

tiveness training,

good old boys.

Money Management

accounting and attorney fees, advertising costs, property insurance tion services, license and regulatory

You may even deduct the interest you can add the sales tax to a isiness car's purchase price and

What's more, there is no limit on the amount of deductible expenses you can claim as a self-employed person. In fact, if your business expenses exceed your business income you can use the net loss to offset other income, such as wages or interest. To keep track of your business ex-

penses and support your deductions. CPAs suggest that you keep a business diary as well as a separate checkbook strictly for work-related

of your business in the home, you may also be entitled to deduct a number of related expenses, including a portion of your utilities. But eligibility for home-offce deductions is far from automatic. To take a deduction for using a part of your home for business, the home-office must be used exclusively and business.

jangling or rings on every finger."

then charcoal grey and taupe, Lewis

"You have to look the part and

wear that \$500 suit even if you don't

have five cents in your pocket," she

added. "I read that when Onassis Inst.

his money during the war, he worked two or three jobs, bought an expen-

sive suit and walked into all the right

It's better to purchase two or three

Non-verbal communication is 55

percent of the "total messasge you give out," Lewis contends. "People

sess you in the first 10-15 seconds.

In one research study, an actor

approached people on Wall Street

and gave them a song and dance about leaving his wallet and creden-

tials at home. Almost all the people he approached gave him money and

On a second occasion, the same ac-

tor donned a tweed blazer and looked

like a professor. When he returned to

of jewelry. You shouldn't have things don't you have your wife pick you ly what you need or want. If your per-

expensee suits than eight or 10 inex-

pensive ones, she stressed.

ines should cover the knee

Female execs need to project right image

'Women should realize that they have on-

ly 15 seconds to get their point across.

your hand or give a time-out signal.'

And, they should make simple, declarative

statements. If a man interrupts, say 'excuse

me, I'd like to finish my statement' or raise

regularly as the principal place of your trade or business or as a place

> with clients or customers. deductions are generally allowed on ncome. What this means is that you create or increase a net loss from the ousiness activity conducted in the

where you regularly meet or deal

OFFSET COST OF OFFICE EQUIP-MENT: To offset the high cost of office equipment - whether a business car. system — you can depreciate the equipment over its useful life.

For automobiles, the depreciation

period is generally five years. For other depreciable business assets the write-off period usually extends from five to seven years. But there are assets, such as luxury cars, which may be subject to certain restrictions and expense limitations. As an alternative, you may choose a special "expensing" election. With

ment purchases of up to \$10,000 per

year, as long as that amount does not exceed your business income. If the property costs more than \$10,000, the excess amount can be depreciated. However, CPAs warn that this special election may not be strategies for self-employed used to create a loss in your trade or

- Carole M. Lewis

Lewis offers other pointers

☐ Carry either a brief case or

appointment, you lose power. "If you

calm and in control. Don't project a

☐ Choose the location of your of-

fice strategically. "If you're a strug-

gling young lawyer or business woman and you have an office in Bloomfield Hills, Birmingham, Troy

or Grosse Pointe, it carries more

☐ Project an image of leadership

"In our society, we like to see tall people in leadership roles. Women

or buy a big chair or have their desk

☐ Clean off your desk, "If your

desk is cluttered, people may think you're not an organized person."

DEDUCT 25 PERCENT OF YOUR HEALTH INSURANCE: As a selfemployed taxpayer, you can generally deduct 25 percent of the amount you pay for health-insurance verage for yourself and your famiy. Again, there are restrictions.

your business' net earnings and if your business has other en you must provide them with nor discriminatory health insurance coverage. Also, you must not b eligile for participation in a subsidia

In other words, if you can receive medical coverage through your spouse's employer, you will general ly have to forfeit the 25 percen leduction. If this is the case, include the insurance premium as part of your itemized medical deductions which are deductible to the extent they exceed 7.5 percent of your adjusted gross income.

eliminate this deduction. Contac your CPA for the latest information.

OPEN A KEOGH: To further minimize your 1989 tax liability establish a Keogh account on or before Dec. 31, 1989. Similar to an In dividual Retirement Account (IRA) a Keogh is a tax-deferred pension ac employed. Generally, you can con-

your net self-employment income first-year expensing, you can take an immediate tax deduction for equipyour self-employment income after your contribution) or \$30,000 —

ings on a Keogh are tax-free until you For more extensive advice on tax dividuals, consult your personal tax

Business Briefs

THE WRITE APPROACH, a promotional writing service owned d operated by Donna M. Wolak of New Hudson, is open and ready erve area residents in need of targeted promotional materials.

Wolak is a magna cum laude graduate of Oakland University with degrees in Human Resources Development and Psychology. She applies her experience as a personnel manager and recruiter as well as her professional writing skills to compose employer-targeted resumes and personal marketing materials for clients with a variety

The Write Approach also provides copy writing assistance to small business owners who require sales or marketing literature to ote their products or services to a targeted audience. Fees are based on the degree of difficulty of a project and are due only upon the client's approval and acceptance of the final laser-printed product. Daytime, evening and Saturday appointments are available. For more information call The Write Approach at 437-1911.

THOMAS J. CONNELLY of Milford has been elected to a fourth bree-year term on the Representative Assembly of the State Bar of The assembly is the chief policy-making body for the State Bar Association; its members are elected by the judges and attorneys of the state.

Connelly, Crowley and Groth. He is the municipal attorney and pro-secutor for Milford Village, Milford Township, City of Wixom, Village of Wolverine Lake, Huron-Clinton MetroParks and Lyon

Connelly and his family live on a Milford Township farm where they breed and raise Arabian horses. He is president of the Arabian Horse Association of Michigan and a director of the International Arabian Horse Association

Catherine and Jennifer Connelly, his two daughters, are also pursuing law careers. Catherine attends the University of Notre Dame Law School and Jennifer is in pre-law at the University of

WILLIAM J. NEWBOLD JR. of Northville has been named director of Marketing Research at Detroit Edison. In his position, Newbold is responsible for the company's marketing research and oad research activities

Newbold joined Detroit Edison in 1981 as a marketing research analyst, became a senior analyst in 1984 and was named supervisor Surveys and Market Analysis in 1986. Prior to joining Detroit Edison, he was a senior project director for Nordhaus Research Inc.

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

 All insurance work · Car rental available

B.K.S. Collision, Inc. 56891 Grand River Grand River and New Hudson Millord Rd. 437-9131 437-9625

1/2 OFF 1/2 OFF 1/2 OFF 1/2 OFF Second Hand Rose
RESALE SHOPPE

WINTER CLEARANCE SALE 50% OFF

November 24 thru December 2 **COME SEE • COME SAVE**

10561 East Grand River • Brighton, MI 1 Mile East of Old 23 (313) 227-4016

Please • All Sales Final

RESEARCH VOLUNTEERS

Dermatology is seeking volunteers to test new therapies for:

-ACNE ·LENTIGOS ·ECZEMA (Liver Spots)

PSORIASIS -MELASMA

participants, for more information, please call (313) 936-4070.

GARY SHELTON

high quality installation replacement windows manufactured

Will Your New Windows Have 1. Fusion wolded corners on the sashes? 2. Urethane form filled frames, R137 3. Lifetime transferable warranty backed by a billion dollar corporation? 4. Double sealed glass with thermo brake? 5. Test results that show 0.00 air Infiltration'

HE AND 685-3713

Used Auto Show Carpet Sq. Yd.

DONALD E. MCNABB COMPANY (313) 437-8146 or (313) 357-2626

GREEN SHEET **CLASSIFIEDS**

Absolutely Free

All items offered in this "Absolutely e" column must be exactly tha Iree to those responding. This newspaper makes no charge for newspaper makes no charge for these listings, but restricts use to residential. Sliger-Livingston Pub-lications accepts no responsibility for actions between individuals regarding "Absolutely Free" ads. Ion-commercial Accounts only. 3:30 pm Friday for next week pub

POLICY STATEMENT: All advertising published

iliger/Livingston Newspapers is subject to the condi-ions stated in the applicable rate card, copies of which

are available from the advertising department, Sliger/Livingston Newspapers, 323 E. Grand River, Howell, Michigan 48843 (517)548-2000. Sliger/Livingston

Two deadlines: Monday 3:30 for Thursday Green Shee

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

Non-commercial ads: 10 words \$6.49

(Green Sheet plus three shoppers @.27 additional word)

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

Charge It on VISA or MASTERCARD

Call: 517 548-2570 313 227-4436 437-4133 348-3022 685-8705 24 Hour Fax 313 437-9460

For Rent

Buildings/Halls

Duplexes Foster Care

Indust./Comm

Living Quarters

Storage Space Vacation Rentals

Bingo Card of Thanks

Happy Ads

Personal

020 thru 089

are listed in

Creative Living

Household

Accepting Bids Autos Over \$1,000 Autos Under \$1,000 Auto Parts/Service Antiques Auctions Building Materials Christmas Trees Garage/Rummage Household Good Care & Equip. Miscellaneous Miscellaneous Wanted Musical Instrume Office Supplies Sporting Goods Trade or Sell U-Pick

Employment

Accepting Bids Services Day-Care, Babysitting Income Tax Service Medical

Animal Services Farm Animals credit will be given unless notice of typographical or other errors is given in time for correction before the se-cond insertion. Not responsible for omissions.

limitation, or discrimination." This newspaper will no 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.)

PHONE MAN

A Country

Christmas

Craft & Bake

Sale

9 am-6 pm

Holy Spirit

Church

Site is barrier free

CRAFT SHOW

Friday & Saturda

10 am to 5 pm

ner of Wynans Lake & Musch Rd. Hamburg

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

26 Relegates to

Flynn 28 Calnap: 2 wds. 30 McIntosh or Granny Smith

an attack

33 Singer Ronstadt

34 Come in

37 ___ standstil

42 Top-ranking angel

LAST WEEK'S

SOLUTION

49 Doggie star

52 Men from

54 (Giggle) 56 — Park, Colorado 57 Pile

58 Pisa's river

59 Even

in score 61 Karate

movement 62 Life of Riley 63 Artificially

colored 66 Three: Prefix 67 Pose for a

Carson's
Tonight Show ___ of Approval 57 It holds a do in

Man or Capri the heart 8 Fight looth and

3 wds.
17 Bringer of 58 "Puppy Lov sleep: 2 wds.
19 Love letter tetters 69 Ghostly
10 Over the hitt, 70 Snearest site 68 "Puppy Love mentally Arises, as from sleep 3 '20s art style

73 '20s art style
25 Bridge
73 Raced
26 Hold off on, as
a decision
29 Follower of Feb
32 II can be right
or acute
3 '..., broiher!"
(church cry) 36 Charted Hockey great Bobby

I1 Vasi USSR province: Abbr. 4 Wool eater 6 Actress Dahl 7 Old verse 50 Electric fish fibber 51 M*A*S*H role 13 The "E" of

8 Take a ___ at 10 Kind of coffee RPOE 53 Movie *Heaven*

4 Make one's

This Weeks Puzzle Sponsored by HILLTOP FORD

2798 E. Grand River 517-546-2250 Howell, Mi

Newspapers reserves the right not to accept an advertiser's order. Sliger/Livingston Newspapers adtakers have no authority to bind this newspaper and only

publication of an advertisement shall constitute final ac-

ceptance of the advertiser's order. When more than one

22 cubic chest freezer, good HOSPITAL bed. U-Pick up. Good working condition, u-haul condition. (313)227-5774. KITTENS, 8 weeks. Black, black and white. (517)546-2844. PARAKEETS with cage, Free good home. (313)437-4826. REFRIGERATORS Need

LAB/BOXER male 10 weeks, friendly, loves kids. (313)887-7583. 2 YEAR grange/white cat. Spayed, doclawed, litter-trained, and (517)546-6944. TARCE Nack dog main great LARGE black dog, male, great with kids, housebroken, (517)223-3994.

LOVABLE Britany Spanial mix, two years, housebroken,loves children, neutered. (313)227-4962.

PORTABLE washer, you pick-up, hardly runs, (313)878-5229. iomes. (313)349-2031.

CAN'T keep your pet? Animal Protection Bureau. Pet placement assistance. (313)231-1037.

Max, free to good home. (313)227-6398.

CLOTHING. Howell Church of TAME Netherland Dwarf rabbit, nice pet, large outdoor cage, (313)227-4129, TREPLACE screen, door, and blower grate. (313)229-8414. UNUSED bath tub, almost new, 2 nicks. (313)437-2157. REE camping trailer, needs new

313)437-2745. REE pallets (313)437-6044 or WHITE 4 year old declawed cat neutered, well behaved.

REE pregnancy test and (313)227-5434. REE pregnancy test and ounseling. Another Way regnancy Center. 313)624-1222.

TREE standing trees for firewood to experienced woodcutters only. (313)685-0179. Helpful

TIPS On placing an ad in the 2

CHRISTMAS Open House to enchant you with our unique Christmas and all season collection. Friday, December 1, 11 a.m. to 7 p.m., Saturday December 2, 11 a.m. to 3 p.m. 236 Castlewand Sunday, December 3, 11 a.m. to 5 p.m. 236 Castlewood Drive, Howell. 1 mile north from comor of M 59 and Oak Grove Read. ■ Do you hate waiting? Call us Tuesdays through Thursday and avoid the deadline rush.

Publisher's Notice: All real estate advertising in this

ar is subject to the Federal Fair Housing Act of

A SANTA CLAUS private visits, 15 years experi-ence. Reasonable rates. Book early! Bob (313)887-7045.

BAND available for weddings and parties. Specializing in classic rock, with blues, jazz standards, and seasonal favorites appropri-ate for the occasion. Call Tom (313)229-2339 or John (313)227-9235. MARDI WRIGHT

| Sample | S

rates. Healip Productions.

5(17)546-1127.

DJ. Music for all occasions, all types available. Dorn J., (517)223-8572 after 6 p.m., weekdays.

GET something cooking at your special occasion! Call "Sugar special occasion!" GET something cooking at your special occasion I Call "Sugar And Spice," Disc Jockey Team (313)229-2459.

one time or another. Re Handy or Keith.

SOUNDMASTERS D.J.'s Reasonable rates. Call alter 5 p.m. Ken. (313)437-5211. Bil. (313)878-0199.

Special Notices

A THERAPEUTIC MASSAGE. With this ad - 1 hr. - \$25. (313)685-0567.

BRIDAL SALEI 60% of 50 bran

new designer bridal gowns and headpleces, Pre grand opening rates on special orders and tuxedo rentals through Novem-ber, Call (313)348-2783.

CUSTOM Christian artwork Scripture caligraphy. For Christ-mas orders call. (517)223-3994.

DEER PROCESSING

Cut, wrapped, frozen at Ozzie: Hartland area. (313)632-7165.

FREE personality testing. Your personality determines your happiness. Know why? Call 1-800-367-8788.

GET LEGAL BEAUTIFUL weddings. Mini will marry you anywhere, home, yard, or hall. Ordained a icensed. (313)437-1890. 313) 887-303 800Y? Mind? Spirit? Who a BOTTLE water, 3 cents a gallor Free in home trial, no obligatio (517)223-3668.

Pinckney (312) 878-3115 Novi (313) 348-1200 (517) 548-6281 Highland (313) 684-8274

ن ک چ ک کر کری کری کے اور **GET RESULTS**

Now you can send us

Classified Ad via FAX FAX is Quick, FAX is Accura Send by FAX to: GREENSHEET

Telephone installation at 30% to 50% savings. (313)227-5966. IT was indeed a surprise to

VIDEO store closing, selling out TVs, office equipment, store fatures, computers, movies and more, call (313)661-8400, 2 p.m. to 6 p.m. or (313)229-7032. receive so many beautiful cards and notes from friends and Wish we could thank everyone personally. Paul and Mary Roberts.

013 Card Of Thanks

VIDEO store closing, selling out TVs, office equipment, store fixtures, computers, movies and more, call (33)229-703. 2 p.m. to 9 p.m. or (313)661-8400.

THE Family of Margaret Fisher wishes to express our apprecia-tion for the kindness and sympathy extended to us at the sympany behaviors to Sar his time of our loss. A special thanks to Casterline Funeral Home and Father Frank Pollie of Our Lady of Victory Church.

IN Loving Memory of James D. crancal, Nov. 29, 1989. We do
not need a special day to bring
him to our minds. A day we do
not think of him is very hard to
find, Within our store of
memories he holds a place apart, for no one else will ever be mor wile and son and parents and

Lost

MALE mixed Benji type, and temple calico Labrador. Area o Nov. 24th & 25th Ten Mile and Taft (313)348-8209. O.C.C. Gym Union Lake RED Female Doberman. Thin. Wearing a rust collar. New Hudson area. (313)437-8608.

Adults - '2.00 Children - Free WHITE German Shepherd, female. November 9. Reward. Days: (313)352-4466. Evenings: (313)887-8907. Wesley United Methodist Church is selling cemetry lots. Parkview Memorital Park. 34205 5 Mile Road, Livonia, MI 48154. Block B, Soction 270 and 271. Total of 6 los available. \$275 per fot. For information, contact, WHITE male Pomeranian, Winans Lake/VanAntwerp area, Needs medications, Rewardl No questions asked. (313231-2521. Found

13)761-7494, after 4 p.m. Nestry United Methods Collections Selling cemetry lots. Washte-long Memorial Park. 3771 Yhitmore Lake Road, Ann Arbor, 18185. Lot # 178 and 179. \$400

24 Hour FAX

FAX Number (313) 437-9460

Car Pools

Antiques

14 /313/231-9070

FIDE from Howel to GM plant 3 OAK pressed back chairs. 2 Yosilanti, 11 p.m. to 7:30 a.m. matching, (313)437-6573. shift Ride and pay or share. ADVERTISING well clocks, lot of 30. Antique mantle clocks, lot of 15. Must take all in each lot (313)229-6698.

FOUND. Female Collie, sable white, Chilson/Bishop, November

GERMAN Shepherd, black older, silver choke coller, male (313)437-5758.

Saving on insurance

A new free booklet produced by AAA Michigan shows why one driver could pay 20 percent more for automobile insurance than a record and model car.

"The ABCs of Auto Insurance" uses plain English to describe auto insurance coverage and spells out options consumers can use to cut their Michael Wild, AAA Michigan assis-Relations.

The color booklet reviews cost saving options for coverages such as Collision and Comprehensive which together account for 57 percent of the typical AAA Michigan auto insurance premium. It also explains the medical, work

loss and property protecti coverages required under Michigan's No-Fault Law. Rating factors, claim expenses and what to consider before selecting an li surance company also are examined The 16-page booklet is available the public by writing: "The ABCs of Auto Insurance," Public Relations ertment AAA Michigan, One Auto Club Drive, Dearborn, MI 48126. WINDOW INSTALLATION

NOBODY DOES IT

FREE ESTIMATES

They will if you call Gary Shelton Window Installation

and patio doors by **GREAT LAKES** WINDOW, INC.

why. Admit your mistakes and ask what you can do to correct the situa tion. Focus on behaviors, not on the ☐ Develop good listening skills. Men only listen to the first 15 "Men only listen to the first 15 seconds of what you say and then terrupt one another the same number

care-takers.

well to a person in high status 'Women should realize that they have only 15 seconds to get their point across. And, they should make sim ple, declarative statements. If a man interrupts, say 'excuse me, I'd like to

Developing good listening skills cuts down on errors. Lewis once consulted with a manager who had trouble com municating with an employee. The manager would ask the employee to move a package of widgets from one spot to another. The worker never go it right. "The manager should ask

"An assertive woman stands up for her rights and expresses her needs values and concerns in direct and appropriate ways. Aggressive pe express their feelings, needs and ideas at the expense of others In his book, "When I Say No, I Feel received nasty comments — 'that was a foolish thing to do' and 'why techniques: Repeat calmly and firm-

formance is being criticized, find some truth in what the person says and continue your assertion. A sample response: 'I can see how you might view it that way' or 'That's Ask questions about specifics what, when, where, how and

seconds of what you say and then they start figuring out how they're going to respond. Studies have shown that if two women — or two men — are talking to each other, they will intalking, he interrupts 93 percent of the time. That's because men have been raised to be problem-solvers

vomen have been raised to be "Women and men listen equally as

finish my statement' or raise your hand or give a time-out signal.

employee learns the job, the

praise his or her progress.

employeeto paraphrase what he authoritative leader. When an employer first trains a new ovee, he comes across as an

WANTED

The University of Michigan Department of

•WRINKLES (Blotchy Brown Spots) and Medications are provided FREE for eligible

MICHIGĂN CENTER

\$595 Sq. Yd.

LINCOLN, MERCURY INC.

517)546-7784, (517)546-8875. FURNITURE stripping by hand. (517)546-7784, (517)546-8875.

PEGASUS Antiques is offering 10% off storewide 11 a.m. 5 p.m. during SouthLyon's annu-al Christmas walk. Primilines, Torms: Cash or check with letter of credit from your bank.

BELCHER-DINGMAN
SPAULDING
AUCTIONEERS
AUCTIONEERS
148 W Michigan Ava
Collectables, household, much

ARGE pie safe origina creens, \$275, Challenge washs and, \$150, small primative upboard, \$30, (313)227-1148.

schroll, and 1 oak with walnut trim. Call Tuesdays & Sundays.

Antique Furniture Repair Reconstruction Reproductions Dealers & Collectors

esigner & craftsmai 25 years work xperience full school Jos. T. LeFave

437-5657

IS FRIDAY

denor Cleaning...

tandyman...... teath Care...... teating & Cooling tousacleaning Se

onsections...
ome Inspections...
ome Maintenance...
nsulation...
nterior Decorating...
Janitorial Service...
Landscaping...
Landscaping...

IOHN'S Aluminum, Aluminum

and viryl siding, frim, gutters, custom made shutters and repairs, viryl thermopane prime replacement windows and inside

storms, awnings, garage doors and decks. Insurance work welcome, Pesidential and commercial work. Licensed

commercial work. Licensed contractor. 30 years experience. Reasonable rates and free estimates. Call (517)223-9336. 24 Hour phone service (517)223-7168.

Appliance Repair

SUNDAY, DECEMBER 3rd

MILFORD Moving sale. Living room set, end tables, coffee table, 22 inch console T.V., boys dothes, toys and large work table. (313/685-3183. Ton Mile. Due to retrement, we will offer the following late model well-kept equipment: PB 510 C grader; PB 7650-B paver. Chaussey emulsilier; rollers, dump and pick up trucks, equipment trailers, concrete cutter. Stone compactor, compressors shop looks and equipment, office furnishing and much, much more! Terms cash or certified funds. Owner: Adora Asphalt

SATURDAY, Nov. 25, 10 am.

Whalen Auction Service Plymouth M (313)459-5144

Arrow Auction Service Auction is our full time business DEEP Freezer, freezer, electric range, good condition, \$100 each, (313)347-4126. (313) 229-9027

DINING Room set, \$200. China-Buffet, \$300. Canister vac. (517)223-3994. DRESSER, loveseal, kitchen

Country Craft Show Over 100 Country Craftsmen MEADOW BROOK'S SHOTWELL PAVILLION

> NOVEMBER 24, 25, 26 Friday - 12 to 8 Sat. & Sun. - 10 to 6 1-313-795-4258

> > Additions

Decks

Baths

Slding

& A/C

We specialize i

KIRBY Upright sweeper, 1987, with attachments, Works perfect. \$125 or best offer. 517)676-3068.

CARPET

Rummage Sales

FURNITURE Repair. Chips, Scratches, now you see them, Call me, now you don't. (517)548-5351. 100% ryton carpet. I will carpet symmetric properties of them, your living room and hall in a symmetric properties of call me, now your don't. State of color, for \$289. Price includes carpet, pad and installing based on 30 sq. yards. Add 3 bedrooms and save even more, \$699. Full price based on 75 yards. Call gold, \$45. Good condition. \$13987-8223.

4 p.m.

UTTON microwave oven, excel-lent condition, \$75; Ingersoll good condition, olive green, \$36, Rand 4000 5 H.P. air compressor with upright tank, never used, brand new, \$550, tornica able with 6 chairs, \$20; 8 drawer file cabinet, \$20, (313)227-6412 after 4 p.m.

payments or \$56 cash balance. Still under quarentee. Universal

Applance Place, (517):48-13.00, Movell.

SOFA, chair, 2 table lamps, bedroom set Old one is 1961
Danish modern wahnut good quality and condition, also spread and curtains, \$200 or best, (313):227-4766, after 5 p.m. (313):887-7041.

PERSONAL PROPERTY

AUCTION

SAT., NOV. 25 - 10 am

CONSTRUCTION EQUIPMENT: Alss Table Saw with Stand 8"; Sears IF Table Saw Old Wood Table Saw B; Black and Becker 7" Circular Saw; Porter Cable 9" Saw with Case, Creatman 8" Circular Saw 2 HIP; Black and Decker Sander; X "

AUCTION REAL ESTATE & PERSONAL PROPERTY

Saturday, Nov. 25 — 10 am : One mile west of main 4 comers in Webberville to Auction Site — 4400 W. Grand Webberville, Michigan (Ingham County)

REAL ESTATE AUCTION SAT., NOVEMBER 25 - 1 pm Real Estate will be offered in 3 Option OPTION A: Log Home or Office

MINNS . 1 week Port TERMS OF REAL ESTATE AUCTION: . \$10,000 Cash or Certified Funds deposit day of uction, balance due in full at closing. . Closing will be within approximately 30 days of

SHERIDAN AUCTION SELVICES ANC. 3/175 Siris Road + Mason, Michigan 48854 Bid Jacchlan Larry Steeddan (5/17) 476-2503 (5/17) 521-4244

TEINE: Lash or Appeared Chei
 Not circumathe for Arthren or
Is an Alor Sold
 No from Estador

years experience. Re Rates, (313)229-0884.

M.B. DRYWALL: Complete Service. Located in Hartland. Free estimates. (313)750-9063.

icensed. No sending 313)348-2951. (313)422-9384.

PLASTERING and dry wall our prices repairs. Water damage.

Electrical

n Drywalt: New, BACKHOE work, perks, septic, d Repairs, 25 footings, \$45 per hour, Call Bill, b. Reasonable (517)548-3790.

TL'S EXCAVATING

(313)878-9876

EARL EXCAVATING CO.

Septics, Drain

asements, Lanc

grading and

cleaning, Perc

Tests, Sand and

Gravel Delivered

(313)437-4676

Furniture

Handyman

fields, Sewers,

ALL drywall, new and old. Turn low or wetand areas into Textured and sprayed ceilings, decreative swimming or fish All remodeling and painting work rearing ponds, Equipped for fast, 6517;548-4928, (517)548-1056, Sweetco, Inc. (313)437-1830.

Livingston County Phone 227-4436 or 548-2578 Oskland County 437-4132, 346-5622, 565-5705 or 869-2121 Wayne County 548-5822

THE PROOF PROOF PROOF PROOF PROOF PROOF

NDEX

Juiking & Remodeling

nimney Cleaning. Classes Clean Up & Hauling. Clock Repair...... Signs.
Silpns.
Shipping & Packaging
Snow Plowing...
Solar Energy.
Specialty Gitts...
Steel Buildings...
Storage

Remodeling home improvements. Licensed builder. (313)632-6757.

ADDITIONS: decks, new homes. Remodel, Insurance work. Licensed builder. Free estimates. (24) 1517548-4163.

BUILDER (censed and insured between 9-5 p.m. Monday through Friday. (313)227-1123. 24 hours.

A-1 Mesonry, Fireplaces, repairs, chimneys, glass block, porches à 24 hours.

An Mesonry, glass block, porches à 24 hours.

COMPLETE basement remodel.

(313)437-5433 and ing, wire and electrical, studing. INGRATTA & SON

C & R KRAUSE

AMES BROS. **CEMENT COMPANY** Basements Curbs and Gutters Orlveways-Garages Pole Barns - Patios -

Evenings 313/227-7301 Dave 517/548-3767 SAPUTO Appliance Repair Free Estimates - Licensed and Insure Servicing all makes and models. Specializing in Kenmore and Whirlpool. (313)624-9166.

CONSTRUCTION Specializing in concrete,

flatwork, poured walls, rick, block and lot gradin

Experienced, reliable & reasonable.
FREE ESTIMATES
Call Rico (517) 546-5616

BRICK, block, cement work, freplease, additions and remodeling. Young Building and Excavating, (313)878-5067 or (313)878-5342. Design NEW Vision Des Residential designing and add.s. Reason-able rates. (517)548-2247.

Add a bathroom or remodel on existing one. We can do the complete job, from tile work to plumbing. Create your new bathroom with ideas from our modern showroom. NEW Vision Des Residential BRICK mans on. Brick, olock, designing and adc......s. Reason-sible rates. (517)548-2247.

RESIDENTAL/Commercial, from concept to working drawings, free inhale consultation. Old Town Builders. (313)227-7400.

Builders. (313)227-7400. LONG PLUMBING Brick, Block, Cement CEMENT, masorry, quality work. Reasonable prices. Free esti-mates. Licensed. (517)546-0267. AND **FANCY BATH**

BOUTIQUE 190 E. MAIN Northyllle (313) 349-0373

CEMENT work. Basements, driveways, patios, etc. 15 Years experience, free estimates, ALL coment work. Quality work. Free estimates. Reasonable

Va TO 2 vds. Trailers Free

mercial. Concrete walls and trenching. We do top quality work at competitive prices. For free estimate call Contractors Trench-

BLOCK AND ALL MASONRY

Large jobs and alt repairs Experienced, Licensed & Insured, Work myself, Fas & efficient, Free estimates 348-0066 Building and

GARAGES 24x24 erected, \$2,235. STORAGE BARNS - 8x8 erected, \$619. POLE BARNS -ary size, stundard, \$4.35, defuxe \$4.85 per square foot. The Fitting Out Company, (517)548-4975. 330 A-1 WORKMANSHIP on roots, dacks, Kirchers, baths and all home improvements. Licensed builder. (313)682-6757.

REMODELING

L Berard Co. Inc. Kitchens, Baths, Countertops Windows & Doors Replaced Jim 437-2454 * HOUR ANSWERING MACINE

Lyon Remodeling and Construction Licensed Bullders

Rec. Rooms Roofing Kitchens Drywall & Painting Custom Woodwor Plumbing, Heating

BULLDOZING. Septic fields, backfil, landscaping. Work guar-anteed. Please call (313)349-0533 or (313)437-0316 or (313)227-5403. constructing the future and preserving the pas BULLDOZING AND BACKHOE WORK. Old drivoways put in. Finish grading and trenching. VAIDIC EXCAVATING. (313)685-7346. 313) 437-3393

BULLDOZING Backhoe work, sand and gravel hauling. Specializing in drive ways (313)632-7706, (313)685-8972.

STARR INC. Winds.

Specialists in 348-0733

STANFORD BUILDING A-1 Carpenter, Repairs, remodeling: kitchens, bathrooms, basements. Jim (313)348-2562

CABINET

REFACING

T. & T. PAINTING

* Free Estimates
* Free Estimates
* Licensed - Insured
* Relerences
* 10% Off With Coupon

CUSTOM HOMES Additions Basements Decks
 "We make your ideas a reality"

349-7467

NEED To make your home call George T. Spicer, for Kirchens or baths, and additions, that we build test. (5/17/548-5084 or (3/13/47/45/188 licersed and insured.

OUALTY building at the lowest prices. Additions, gerages, repairs, roofing, siding, cement and block work. (3/13/437-1928.

REMODELING. Additions, siding, cement windows, decks, framed to fairsh. Licersed professionally. Please call (3/13/247-6964)

Homes, additions, garages, workers trained professionally. Please call (3/13/247-696)

CUSTOM WORKS

Homes, additions, garages, repairs, roofing, siding, cement windows, decks, fremed to fairsh. Licersed professionally. Please call (3/13/247-696)

GOUGH traine crew needs work. Also decks and siding. Call (5/17/546-0931.

S.A.S. Construction. Home was and mondelong. Paplese.

S.A.S. Construction. Home was and mondelong. Paplese.

**Outs Harme crew needs work. Also decks and siding. Call (5/17/546-0931.

S.A.S. Construction. Home was and mondelong. Paplese.

**Outs Harme crew needs work. (3/13/27-5040, (5/17/546-4785.

S.A.S. Construction. Home was and mondelong. Paplese.

**Outs Harme crew needs work. (3/13/27-5040, (5/17/546-4785.

S.A.S. Construction. Home was and mondelong. Paplese.

**Outs Work Lifering garantee. Call late evenings for free estimates. (3/13/27-5040, (5/17/546-4785.

CISTOM carpentry by the hour or by the biod. Outsify work at mable rates. (3/13/437-4661.

**South Homes, additions, garages, period (3/13/437-461).

**CEPAMIC Tile installation, sales and service. Residential, country of the mone improvements. Leave message. (5/17/548-4529.

CERTAMIC Tile installation, sales and service. Residential, country of the mone improvements. Leave message. (5/17/548-4529.

CERTAMIC Tile installation.

**CERTAMIC Tile installation.

**CERTAMIC Tile installation.

**CERTAMIC Tile installation.

**CERTAMIC Tile installation.

**COUNTRY TILE IN TI

CUSTOM carpentry by the hour or by the bid. Quality work at reasonable rates. (313)437-4641.
K.H. Construction. Kitches baths, counterloos. All types of remodelling. Free estimates. (313)229-2556. LICENSED AND INSURED FREE ESTIMATES

P & S Custom Homes. Carpentry crew. New homes, decks, sheds, additions and basements. 599-5590 2843 Greenfield Rd.

QUALITY carpentry and remodeling. Licensed, Free estimates Reasonable prices. 517)546-0267. SPAW Carpentry. New work and remodeling, siding and roofing. 9 years experience. Free estimates. (313)878-3639. AA Hauling. Furniture, garbage, brush, construction clean-up, etc. Low rates. (313)227-5295. VOOD banister installation, WOOD planning, up to 15 inches wide, (313)426-2015. Keith.

Licensed and insured. 517)546-5848.

HAULING, moving, and delivery services. Check my prices first. Cell (517)223-3831.

Carpet Services

CARPET pedding and installation in home service. Major brands at discount prices. (313)229-0314, (313)227-4048.

CARPET sales, service and installation. Call for free in-home estimate. (313)945-1067.

D & D FLOOR

COVERING, INC.

Armstrong Floors-Formica - Carpet

145 E. Cady, Northville 349-4480

WHITE WOLF
CHIMNEY SWEEPS
Quality fireplace, wood slove, insert and oil burner cleaning. (313)437-4865.

Catering

LIGHT pickup hauling. Appliances, debris, miscella-negus. No job too small. (517)548-3327. SERVPRO Carpet Cleaning. Charge it on visa or master card. Free estimates. (313)229-4825. RONS clean-up, haviling, odd jobs, and mowing. Plus sand and gravel delivery. (313)229-7176.

Brighton

Builders Supply

7207 W. Grand River

Brighton, Michigan 48116

313-227-8228

Fax: 313-227-6858

Drywall • Metal Track and Stud • Tools

Acoustical Ceiling and Grid

WE DELIVER

D & R CHIMNEY SWEEPS

Ctean Up

& Hauling

ALL types of electrical work Service, remodeling, new construction, residential, commercial, Licensed. Greg Calme (313)887-5230. POWER House Electric.

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. and homeowners. Licensed, insured. Call Paul Sawallich, (517)546-8287.

Drywall AAA TEXTURE SPRAY CEIL-INGS. Drywall hung and fnished. All types of repairs. Guaranteed.

MOEN'S ELECTRIC

(517) 548-1500 Excavating

ACTION Drain Company, Septic systems installed and repaired, low rates, immediate service, (313)229-4777, (313)878-3062, (517)548-5835. BACKHOE work and bulldozin

BULLDOZING, road grading, basements dug, trucking, and drain fields. Young Building and Excavating, (313)878-6342 or (313)878-6067. YOUR HANDYMAN For the home projects you haven't found time for. Call (517)548-3121.

STEVADOR'S Handyman Laborers Services will help you do it or do it for you. (517)223-9546. Heating & Cooling ALPINE Heating and Air Condi-tioning Inc., serving Livingston County needs since 1966. (313)229-4543.

NEW furnace installation. Cali new for low pre-season prices, 50 years family owned business. Son Ray Heating and Air Conditioning, (313)669-5969, call anytime. WINTER SPECIAL Clean and check furnace, \$38.50. K & T Mechanical, (313)938-9897.

Goods

SLEEPER couch and matching lovescat, Early American, red beige/plaid. Very attractive beige/plaid. Very attractive yellow/gold velour traditional couch: Lazy Boy rectiner; assorted kamps, tables etc. Best offers. (313)348-2426 leave message.

STOVE, Gas, Hardwick, 30 in. \$50. (313)437-2475. Samsong VYBS player and recorder, 4 months od, 500. Single child's bed, 575. Call size 50, \$45. London F (313)229-9749 or raincoal, size 46 long,

Inventory Reduction AUCTION SUNDAY, NOVEMBER 26, NOON

1100 BUTCHER RD., FENTON, MICHIGAN S-23 to Thompson Rd. (Exit #84), East 2% miles to Fento outh 2% miles to Butcher Rd., East % miles to suction.

Fenton Lakes Sportsmans Club

TRI CITY TRADING POST, Owners

UNS: Manniches 1522 Wm, 94 2c al.; Rem. 72, 30-06; Wer, 92 (1915)
2-00 leven hax barrel; & W. 1000 12 pa. auto; Rem mrd. 48 12 ça. auto.
11. 68 12 pa. auto; Rem. 870 12 ga., slag barrel; Mossberg 500 12 pa.
revene (1907) 12 pa. pumo; 2H.R.R.R. 10 sarges; TCA 54 cal. black powder;
ossberg, Marin, Wechester, F.L.E. 22 emi-autos, BB petiols in rifles;
ivies; binoculars; 2 mounted Quasi.
ONIS & J.WELERY: 1877 DE 520 gold poice; 10A & 14k gold rings
0-30 pioces) & necklaces; and more.
OSUS; Alt Tools—impact wesnets; DA autorie; thisek; drille; ratches;
auto 31 pair compressor; Power Tooles-lawrall; power sawe; 3° 4 %
1815; router; grinder; des grinders; optatal landre; acrewithers; the 3rt;
councies drill; scroll saw; Dramel solder pun; welding A cutting ligs;
auto-aws; 156 homoto; power painer; engrave; 2 electric weed auters;
and Tools—0.1* micromient; assorted wrenches; ratches, etc.; universitimpts; the sold impact; event accepts.

JCTIONEER'S NOTE: Top Brand Names! This is Plan to join us indoors for a fun time. Preview

TERMS: Cash or equivalent CHARLIE'S LUNCH WAGON

TRADITIONAL/ Oriental sofa and loveseal. Excellent condition. Contract of the same of the same of the same 8th ANNUAL TWO diving room lights, hallway ceiling lights wrought iron bathroom accries. (517):546-5684. WALNUT wood grained cabinet, like new, \$150 **HOLIDAY INN-HOWELL** Clothing

(At the 137 Exit off Interstate 96, between Detroit and Lansing.) **DOOR PRIZES** Lots of Surprises

CHRISTMAS AUCTION Sunday, November 26th 2:00 p.m. **HOLIDAY INN -- HOWELL**

We will sell at public auction a truckload of all ew, brand name, gift items. Bid and buy at Partial listings of items to be auctioned: toys, games, stuffed animals, bicycles, V.C.R. machines, color television sets, microwave ovens, C.D. players, telephone answering overs, C.D. payers, telephone answering machines, clocks, wireless telephones, leather wallets and handbags, bisque and fine porcelain items, perfume and colone sets, jewelry, sporting goods, tools, and many more items, home and personal gifts of all kinds. Small household appliances, Christmas items and stocking stuffers, and lots more.

OWNER: John Weber AUCTIONEERS: ROY Eggs RAY AND MIKE EGNASH PHONE: (517) 546-7496 The friendship of those we serve is the foundation

NEED a party dress? Rent or buy. Very reasonable, free with stand and pedal. \$275 or delivery. Call (517)546-2794. best. (313)229-6222.

DOOR PRIZES LOTS OF SURPRISES

Come Relax & Enjoy the Fun and our Free Coffee and Tea as you bid and buy. All merchandise is new and 100% Guaranteed!

The state of the s

Interior, exterior. Aeasonable, reliable. References. Free esti-males. (313)229-2930.

EXPERT painting at special ge aquainted prices. (313)685-765

INTERIOR, exterior painti

INTERIOR, exterior painting. 2 years experience. Free est

INTERIOR/Exterior painting.
Drywall Repair. Quality work.
Reasonable Rates. Free Estimates. Call Loren.
(313)349-2246.

RESIDENTIAL INTERIOR

BY

ACCUSTIC Magnum 300 guitar, like new, \$80. (313)632-5690. A pair of three way Pioneer speakers, \$75, 1irm, 313)227-7571, FRENCH Hom with case, like new, \$495, (313)887-1375.

Country Auction We will sell the following at public auction at

Musical

Michigan take US 23 to Exit 53, 8 Mile-Hamburg exit, then West to Sheldon Sunday, November 26th, 1989 at 11:30 a.m Oak carved glass china cabinet, chest on chest dining room table-chalrs & buffet, victorian love seat, victorian tern stand, oak 5-leg drop lea table-9 leafs, oak kitchen chairs, 4 poster doub

bed, ook dresser, shaving mirror, end tables, sterling candle sticks, pressed glass plicher, covered butter dish-Germany, Duncan Fyfe coffee table, depression glass, handpainled cups & saucers, fur scarf, doll high chair, book case, kerosena lamps, baskets, blankets, feather pillows. Iron hed w/bross trim, walnut bedroom set-double Iron bed Wybrost rilm, walnut bedroom set-acubined, dresser & chest of drawer, linen troble cloths, handmade linens, metal wardrobe, easy split washer, hand tools, canning lars, pictures & frames, pots, pans, misc., dishos, floor lamp, Hoover Vacuum, carpenter trunk, large crocks, smoking stand, crocks, Mariin 22 auto fille. General Electric refrigerator w/top freezer, 1000 filescale, argent tools, large quantity playwood & gorden tools, large quantity plywood &

Owner - Mary Kennedy Braun & Helmer Auction Service JERRY L. HELMER, CA1 Saline (313) 994-6309 (LOYD R. BRAUN, CAI Ann Arbor (313) 665-9646

FENCING. Approx. 300 feet used 10 gauge huricane, 1 piece. \$150 regotable. (313)887-3946. ILL sand or day, \$1.50 per yard. lelivery available.

GARAGE space wanted to rent GREAT Christmas gift. Schwinn Air-Dyne exercise bike, very low mileage. Call (313)227-2854. HEAVY steel work tables, make ofter, (313)227-3879.

ICE Melting salt 50 lb, bag \$2.95, Calcium Chloride 50 lb, bag COMPLETE Horse Pellets 50 lb. bag \$6.95, Pleasure Horse Mix 100 lb. bag \$10.50. Cole's Elevator, 361 Marion St. in Howell. (517)546-2720. \$8.95. Ask for quantity prices. Coles Elevator, 361 Marion St. in Howell. (517)546-2720. KENWOOD 8001 Car stereo, top of the line unit, \$450. (313)437-5608. PIANO tuning Repair, Rebuilding Used planos wanted. Jim Steinkraus, (517)548-3046. CONTRACTOR'S single cylinder Wisconsin propane motor. Runs great. \$50. (313)227-3879. KNAPP Shoe Distributor. Leonard Eisele, 2473 Wallace Road, Webberville. o a d W 17)521-3332

11764 Humphrey Rd., Whitmore Lake, PORTABLE SPAS. Complete factory overruns. Were \$3,695, now \$1,1451 (313)454-9290. SEARS snow thrower, 5 h.p., excellent condition, \$375, (313)685-3285.

Sincern deather infooting process. Fig-ragger in sturdy carry case. Repossessed Pay off \$38 cash or monthly payment. 5 year guarantee. Universel Sewing Center, (313)674-0439. SIX drawer metal desk, 5' x 28" x 30", two drawer wood desk, 42" x 18" x 30", best offer, (313)437-6621.

(313)437-6621.
STEEL, round and square tubing, angles, channels, beams, etc. Call Regal's, (517)546-3820.
WEDDING invitation albums featuring beautiful wadding stationery ensembles and accessories. Rich variety of papers and dignified lettering styles. All socially correct. South Lyon Herald, 1010 N. Lafayette, (313)437-2011. ups, hauling, (313)632-6674.

vember 23, 1889—SOUTH LYON HERALD-MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—5-B Equipment Co. WILD bird feed prices this week-Joly Mix 50lb. bag \$7.95, Black Surflowers 50 lb. bag \$12.50, Thiste Seed 10 lb. bag \$7.50. Cole's Elevator, 361 Marion St. in Howell. (517)546-2720.

28342 Pontlac Trail South Lyon (313) 437-2091 **= 229-654** FORD lawn tractor, 7% h.p., 36° cut. Runs good. \$250. (517)223-3941. Wanted

HUSQVARNA chainsaws on sale, parts and service, chain sharping. Tri-County Small Engine, (313)750-1256. BETTER price. Aluminum siding, copper, brass, car radiators, nickel, newspaper, office paper, catalytic convertors. \$11. (313)554-3705. SNAPPER leat blowers and snow throwers sale, 2 year warranty, zero down financing, Fall clearance on mowers and tractors. Tri-County Small Engine, (313)750-1256.

pp (313)504-5705.

BUYING/ gold, silver, coins, jewelry, diamonds, pocket watches, baseball cards, lootball cards, any sports memorabila. Brighton Coins, 409 Main Street, (313)227-1477. CASH for baseball cards and coin collections. (313)538-5589. LOXKING for girls kitchen play size 12, only used ½ of 1988 set. Good condition, reasonable. eason. Excellent condition, \$99. (313)231-2566.

OLD ORIENTAL RUGS wanted, 1989 KZEETS Skis, size 190, any size or condition, with Solomon bindings and size 1-800-443-7740. With 500 Nordica boots, poles WANTED: Scrap copper, brass, akuminum, nickel, carbide, etc. Regal's, 199 Lucy Road, Howell (517)546-3820. (517)546-1911.

WANTED: Specimen large sergnrens and shade trees. Cal A-1 DEER Feed blocks, com, apples, sugar beets, by the yard apples, sugar beets, by the yard or bag. Open 7 days. Eldrad's Bart Shop. (313)229-6857. Care And shoulder. Image Taxidermy. (313)629-3658. Equipment

100% SCREENED Post, topsoil, bark, sand, gravel, decorative stone. Delivery or Pick-up. DEER Hunters. Have an Fletcher & Rickard Landscape award winning deemheed mount which which will be special introductory offer. \$175. DUMP truck service, fall clean-ups, hauting, free estimates, full shoulder mount. (313)363-5610 after 4 p.m. FACTORY trained small engine repair, Briggs, Tecumsen, authorized parts and service, pick-up and delivery available. HUFFY baskerball backboa fri-County Small Engine, Inc., gaal, net, \$45, new in bit (313)750-1256. EXERCISE bench, weights ar rowing machine, \$150 (313)437-6573.

IS ERIDAY.

ERNIE Seaman: Bulldozing, grading and driveways. Sand, gravel, topsoil. South Lyon, (313)437-2370.

Upholstering

Walt Papering

REACH OVER 165,000 POTENTIAL CUSTOMERS EVERY WEDNESDAY AND 136,000 EVERY MENDAY.

LONG

PLUMBING

AND

FANCY BATH

BOUTIQUE

Cooling

NORTHVILLE REFRIG **HEATING & COOLING** Sales - Service Installations

All Makes & Models Commercia Refrigeration Heating & Air

349-0880 Housecleanin

Services CLEANING services available Residential, models and offices (313)227-1088. POLISHED with pride by Patti, general house cleaning, (517)546-5430.

S & S CLEANING SERVICE.

Residential and commercial. Honest, reliable. Reasonable artes. Complete general cleaning. laundry, windows, etc. (313)879-9503 after 5 p.m. (313)879-9503 a

COUNTRY Hill Furniture, Strip-ping, refinishing, and repair. (313)685-2264. Hame Maintenance WOODMASTERS FURNITURE SERVICE. Furniture stripping, repairing, and refinishing. (313)684-6411.

CORCORAN MAINTENANCE REPAIRS & REPLACEMENT Specializing in plumbing, electrical, carpentry, spinkler systems, over all general maintenance.
"The Original Handyman" (313)685-7751

435 Landscaping HAULING topsoil, sand, gravel, etc. Grading, driveways, lawns. etc. Grading, driveways, lawns grass seed, hydroseeding. Retaining wals, rock or wood. Free estimates. (517)546-5794.

LEAF Removal, light haufing, site cleanups. (517)546-6816.

Mick White Trucking

348-3150

☆ SPECIAL ☆ 6 yds. Fill Dirt yds. Top Soil.... yds, Screened Top Soil . . *80 yds, Limestone ... *105 • SAND • GRAVEL • STONE We deliver 1-14 yd. loads 7 day delivery

SOD Pick-Up & Delivery **DEL GAUDIO**

SOD FARMS 517-546-3569 Angelo's Supplies FALL SALE

Peat -Shredded Bark -Wood Chips -Topsoil - 50 lb. Bag 11.25 -Driveway & Decorative Stone -Play, Pool & Fill Sand -Railroad Ties PICKUP OR DELIVERY 478-1729

LOCAL moving and hauling. Done at great rates, Ask for Jim (517)548-4140. Musical

J&I. Painting, interior or exterio call now for low, low rates, years experience, Free est mates, (517)546-3993.

349-0580 PAINTING nute Music Studio Northville WALLPAPERING Painting & Decorating

FRANK MURRAY Neatness & Quality Work Guaranteed Top Grade Paint Applied 24 yrs, experience FREE STIMATES WITH NO OBUGATION A-1 quality work at sane prices. 17 years experience. Jack's Painting and Maintenance. (313)231-2872. AAA winter special, from B & W Painting, % bath \$20, call Bob Wirth, (517)546-1762

ATTENTION! HOMEOWNERS - CONTRACTORS Get your driveway ready before 'Ole Man Winter hits!

- DON'T DELAY, CALL TODAY -

SPECIAL \$1950 per yard

21AA Crushed Driveway Stone

DELIVERED and SPREAD 2" - 3" Thick . Long Lasting IT PAYS TO CALL Makay's Trucking BRIGHTON - Open 6 days/week Mobile 590-0067 or 530-4392

Office 313-227-4384 7 Yard Minimum Load Other Material Selections Available! Business Hours: 6:30 a.m. - 6:30 p.m. Mon.-Sat. PETERSON PAINTING
BOBS Plumbing and Heating,
Master plumber. 21 years
experience. We do new,
and the property of the plumbing and Heating. Interior, exterior painting, Wallpapering and wallpaper removal. Drywall repair and texturing. Guaranteed satisfaction and service. Totally insured. (313)887-0622. PLUMBING

R.E. Spicer Painting Company Licensed and insured. Quality residential and commercial paint-ing. (319)347-4556. erior, exterior. Free estimates.
years experience.
3)348-1935. T. & T. Painting and Walipaper-ing. All Types. All work guaran-teed. Insured. Call now for your EXPERIENCED Painter. Interior, exterior, wellpaper. Free estimates. Quality work. Call Steve (517)546-8950. **DAVIS DECORATING**

Video
NO SITTING FEE
ON LOCATION (N

Call 360-4555

Member Novi & Lakes An Chambers of Commerce

Plano Services

PIANO TUNING

By John McCracken

VIC'S Plastering. New and repair. Additions, texture and decorative work. Call Vic for estimate (313)229-7208.

CALL Sam's Plumbing. Free estimates. Licensed. No job too big or small. Senior citizens discount. (313)477-0864.

Plumbing

484

Novi 349-5456 Repair, Regulating Rebuilding, Refinishing

190 E. Main Street orthville - 349-0378 (313) 459-9205

Pole Building OFTRAIT AMERICA Reunions - Executives Sports Teams - Dance Sudios Model Portolics - Commercial WESTMORELAND Construction

ole buildings, residential and ommercial. (517)468-3685. 508

ALL siding and roofing. Licensed. Free estimates. Reasonble prices. (517)546-0267. L. (313)227-2595.

types. Residential and commercial. Remots, tearoffs, and repairs. South Lyon. (313)437-9366.

* STARR* ROOFING INC. 🚅 Specializing in One
Pip Rubber Roofing
System with 10 year
Warranty. All types
Shingled Roofs.
Aluminum Skiling,
Tilm, Gutters &
Downspouts

CALL DAN * 348-0733 * **** JOHNSONS Plastering, a lamily tradition since 1954. Plastering interior and exterior. Drywall apping and hanging. Resurfacing old walls and cellings to a new shine. Call Bob for estimate. (313)229-8374.

ROOFING SIDING IS OUR BUSINESS SHINGLE FLAT ROOF SPECIALISTS ME ALSO COVER ALL TRIM & DVERHANG WINDOW EDGES, BLIS & CASINGS, EFC. AVESTROUGHS DOORS SOING SUBSING FOR YOUR PROTECTION WINDOW REPLACEMENT 685-2101

MILFORD

CRANE AND SHEET METAL

Built up One-ply SEAWALL Service Company. Specialists in erosion control. Free estimates. (313)669-3456. Rubber Systems Shingles (313) 344-4940 Northville

AGGETT ROOFING

AND SIDING CO.

Roors, Aluminum Gutters and Down Spouts, Aluminum Siding and Trim. Licensed & Insured 40 years experience.

Northville

(313) 349-3110

REPAIRS. Guaranteed work-manship, shingles and flat. Licensed, insured. (313)887-0043.

SALES

AND

INSTALLATION

Western Cedar

(313) 878-9174

Installed. Pork test. 30 years experience. Member of MSTA. (313):229-8857. Mary Lang Sanitation. Septic cleaning, perc test. New systems instelled, existing systems repaired. Free estimates. (313):349-734.0 or (313):476-7244. ELDRED & Sons Septic Service Tanks cleaned and inspected repairs, reroofs and tear offs. Free estimates. (313)887-0043. QUALITY siding, vinyl or alumi-

ALTERATIONS by Liz. ALL TYPES. Fast and reasonable. Downtown Brighton, 333 E. Grand River or call (313)227-7737.

CUSTOM tailoring. Men's and women's including nding suits,

alterations - personal littings. Lapham's, Northville.

Septic Tank

Services

EXPERIENCED paper hanger. Reasonable rates. Cell Kathi. (517)546-1751. Greenhouses

TOM MICKS SERVICES

Steel Buildings

WALLPAPERING and Painting Give your home that "Special Touch," Quality work. Call Eileen, (313)231-2631. INSTALL phone/ cable TV wiring in your new home. (313)437-9155. WALLPAPER REMOVAL

WALLPAPERING **PAINTING**

AAA United Tree Care, Free estimates. Serving Livingston County. (313)878-2135. R. T. Robing, Siding, and decks. Loensed and insured, 10% off all lat work, (313)229-5600. ANY Northville driveway done lefter 7 a.m., \$15. Jim, (313)349-3681. FAMILY Tree Service: Complete tree Removal. Also snow plowing. Free estimates. Call Lou or Brian <u>313) 349-1558</u> R.E. MILLER, INC. GREAT Lakes Tree Service. A

Snow plowing: lots, drives, sidewalks. Salling. Northville, Novi area (313)347-1415. SALT spreading for loy condi-fors. Commercial and residen-tal Any size. Also snow plowing. (313)227-7570.

G and SAVE. COOTING Rooftop Delivery Available CertainTeed G

CertainTeed | CertainTeed Solid | CertainTeed Solic Vinyl Siding Shingle Vinvl Windows

Hours:
MONTHRUFRI 7:10-5
SATURDAY 7:30-12

Lee Wholesale Supply
55965 Grand River — New Hudson
437-6044 or 437-6054 We Accept 1/32 ES

Services

FINEST quality wedding and styled accessories - napkins, matches, coasters, bridal party gifts and other momento items. South Lyon Herald, 101 N. Lafayette, South Lyon, (313)437-2011.

PORTABLE welding. Mainte-nance and repair. Call Ed (517)548-3466.

⊢Don't be a heartbreaker

Welding

This year give the home you love

SNOWBOARD, Burton Elite, WOOD Burning stove desout axcellant condition, \$140. No reasonable offer refused. (313):685-0743 (517):545-1127.

agon Rides & Reireshment on Weekends!!! 'A real Chrisimas Tree Makes Scents'

3.53 Sheet Want Ads 695-8705

Office Sugaries

WANTED one or 2 row corn
picker, field ready,
(313)227-2266

WE can make your dream of
wring an Arabian horse come
the at a price you can afford,
Howel, (517)546-8256.

WE can make your dream of
word processors. Immediate
Satzdays per month, 5 hours
Satzdays per mo

MISCELLAREOUS office equipment, oak books, chains, conference and tables, file cabinets, and compared work station, 2 cak printer stands, shipping and printer stands, shipping and carts, 6 focker cabinets, short of carts, 6 focker cabinets, short carts, 6 focker cabinets, 6

Computers | Processor | Pro

| The content will be content with the content will be content wit

Avery tight, \$6,460. Ford 3400 with front loaders, 3 pt. pts, \$5,650. Hodges Farm Equipment. (313623-6481. TRAINING, experienced Arabian Trainer now taking outside horses. English, Western, Driving and Halter tessors given. Now is Ford tractor form Symons in Gaines. The best of deals, service, fancer arise and long term value, A-plans welcome. (313)437-2857. (313)437-2857. (313)437-2857. (313)437-2857. (313)437-2857. (313)437-2857. (313)437-2857. (313)437-2857. (313)437-2857. (313)437-2857. (313)437-2857. (313)437-337. (313)437-

632-5288

to arrange a confidential interview. Ask for Andrea. We understand the value of outstanding talent!
An Equal Opportunity Employer

ATTENTION. Deer hunters and snowmobilers! We want to put your love for the outdoors and your heavy winter cuthes to work oding light landscaping. \$6 PER HOUR. ADIA Personnal Services. (313)227-1218, (313)572-8880.

WAITSTAFF
Experienced. Afternoons and midnights. Shift premiums eval-HOSTESS

Brighton.

AUTO parts store seeks stock SILVERMAN'S AUTO parts store seeks stock and sales persons and shipping and receiving person. Part-time or tull time. Apply in person, Murray's Discount Auto, Walled Lake, Maple and Pontiac Trail. Pontiac Trail, North of Nine Mile South Lyon and 1101 E. Grand River Howell and Novi

TY, INC.

ATTENTION. Stop N Go toods is looking for enthusiastic sales and stock clerks. Competitive wages based upon experience. Good benefits. Flexible hours, Full and part-time. Apply at 212 E. Grand
River Brighton, or call (313)227-5341. EOE M/F.

No phone calls, we are an Equal Opportunity Enablesce.

AUTO Body and Paint person wanted, experienced, must have own tools. (313)437-1820. AUTO Mechanic, mulflers,

No phone calls, we are an Equal Opportunity Employer, M.F.

2

COMPUTER TECHICIAN

Seaking part-time and full time die makers for job shop type work. Prog/metal stamping die design/ build and die/ mold detail knowledge helpful. All shifts available, retirees welcome to apply.

(313)478-6111.

DIRECT care staff needed for updily residential treatment program for developmentally disabled adults South Lyon area. apply.

(313)255-5454.

available \$5.20 per four. Call
Rose or Diane between 10 a.m.
and 2 p.m. at [313/885-0182.

DIRECT care staff needed for
group home, located in Northwile.
Experience preferred, but not
necessary. For more information
ime out of your home. Call
(313)348-3843.

ELECTRICAL ENGINEER

Cendidates are being recruited for the position of Field Service/Test Engineer. The desirable candidates must have an Electrical Engineering Degree, have a minimum of twe (5) years experience in power distribution; be tamiliar with Regional distributor of personal computer products needs a tochnician with experience in Dos, XenixUnix, and Netwara. Salary, bonus, medical and dental benefits, profil sharing program. Please send resume to 101 North Alloy, Fenton, M. 48430.

COUNTER POSITION. Dry cleaners, part-time opening in Farmington, perfect for senior citizen. For interview call Mr. Hoelzel at (313)473-0111.

DIE MAKERS

DIE MAKERS

Seaking part-time and full time die makers for job shoo twe

PURITAN MACHINE CO.
3400 Pleasant Valloy
Brighton, MI 48116
[313)229-7059
DIRECT Care Workers, all shifts
available, \$5.20 per hour. Cell
DOWN Care (13)426-3167 ask for circle.

It's O.K. NOT to drink alcohol at a

nder 23, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—

One drink per hour sets the pace for moderate drinking, AND

Three drinks is the moderation maximum.

* It's especially important not to drink alcohol if you are driving, under 21, pregnant or chemically dependent.

or submit an application to the employment office, 310 King Hall, Monday thru Friday, 830-430 p.m. (313)487-3430.

e take pride in the pursuit of our

323 E. Grand River Howell, Mi. 48843 Alfirmative Action objectives and encourage qualified women and minorities to consider these opportunities. Multi-cultural

No telephone calls, we are an Equal Opportunity Employer,

High school diploma required,

Reporter Our Livonia office is seeking someone with 2 years experience newspaper or magazine reporting. BA in Journalism or equivalent is required. Must be skilled in covering government, police, meetings, human interest stories, computer system and layouts. Flexible hours involving some nights and weekends.

Observer & Eccentric 240 NEWSPAPERS, INC.

Must have own transportation and valid driver's license. Excellent salary and fringe

benefits. Resumes accepted or apply:

36251 Schoolcraft Livonia, MI 48150

We are an equal opportunity employer.

Manufacturing Opportunities

INTEGRAM LIVINGSTON

Integram Livingston is a state-of-the-art manufacturer of automotive interior door panels and sun shades. We are constructing a new facility in Howell, Michigan on Grand River just west of M-59. Integram Livingston has established an operating philosophy based

has established an operating philosophy based upon respect, cooperation and teamwork. We practice this philosophy in an environment of fairness and open communication. At this time, we are inviting all interested team-oriented persons to complete an application for a wide variety of available positions. Positions are expected to become available in early January and be ongoing through 1990.

Application will be accepted and reviewed for tion will be accepted and reviewed for positions in the following areas.

*Production •Material Handling Quality Control Maintenance

Applications will be available from Monday November 27, 1989 to Saturday, December 2, 1989 from 8:00 a.m. to 5:00 p.m.

The Holiday Inn Annex Room 125 Holiday Inn

Howell, Michigan 48843 Please obtain your application in person. You are

NO TELEPHONE CALLS PLEASE

EASY work! Excellent pay! FACTORY workers to start at \$5 Assemble products at home. Call privs some over time. Immediately 100 per and the products at home. Call privs some over time. Immediately 100 per apply: West material. (313)247-4365. (313)

Howalt, Must have expenience with HVAC, appliance repair, plumbing and electrical. Applicants must have previous experience. Not nocessary to live on 5 place Apartments, 1504 York. Place Apartments, 1504 York shire Drive, Howell MI 48843. Attention: Dawn.

HEATING/COOLING sechnician,
4 years superineed in residental
and commercial, good pay and
benefits, (3/13)229-4421, days or
(3/13/229-4421, evenings.

HELP wanted, full/part-time,
retired candy maker or person
willing to learn candy production
with aggressive family run
with aggressive family run

with aggressive family run

with aggressive family run

with aggressive family run

with aggressive family run

with aggressive family run

with aggressive family run

with aggressive family run

maker or person

work. Prog/metal stamping die

destgn/ build and die/ mold detail

retired candy maker or person

with aggressive family run

with aggressive family run

with aggressive family run

maker or person

work. Prog/metal stamping die

destgn/ build and die/ mold detail

retired candy maker or person

with aggressive family run

with aggressive family run

maker or person

with aggressive family run

maker or person

work. Prog/metal stamping die

destgn/ build and die/ mold detail

retired candy maker or person

with aggressive family run

maker or person

with aggressive family run

maker or person

maker or pers Person needed to work full-time with aggressive lamily run business. Cooking experience helpful. Call (517)546-7440.

HOUSEKEEPING Now accepting applications, for full and part-time. \$4.50 per hour to start. Call Sandy at (313)231-9063. 3400 Pleasant Valley Brighton, MI 48116 (313)229-7059

PURITAN MACHINE CO.

HELP WANTED **NOVI AUTO WASH**

is taking applications for full time day help (8 am-3 pm Mon-Fri) and afternoons and weekend help for high school students (Mon-Fri 3 pm-7 pm)

Apply in Person **NOVI AUTO WASH** 21510 Novi Rd. (Betw. 8 & 9 Mile

Over \$1,000

ibrary assistant)
Action or equival.

Are years of claracal Albanton entrepreneurs, sales required. Minimum as and markstring people, within Art Van running ARIAL High school of socretarial expenses in clarating people, more information, on this tantast take typing required.

ARIAL High school of socretarial expenses to kine of skin and hair products, red. Minimum 50 wpm contact Linda Davidson, atale typing required, word (313)266-4157 or bring this ad to cessing skills highly for monor information, on this tantast take the products of the local standard transportation of the products of the local standard transportation and markstring transportation of the products of the local standard transportation of the products of the products of the local standard transportation of the products of the products of the local standard transportation of the products of the local standard transportation of the products of the products of the local standard transportation of the products of the products of the local standard transportation of the products of the products of the local standard transportation of the products of the products of the local standard transportation of the products of the products of the local standard transportation of the products of the local standard transportation of the products of the products of the local standard transportation of the products of the local standard transportation of the products of the local standard transportation of the products of the products of the p

JOD SERVICE WORKERS fally to satisfy health and erroral hygene foreigneous act an added by the service and cause of service and cause o MILL/Lathe operator. Experience necessary. Call between NOW hiring full and part-time ashiers and stock positions. Fix-search parts (Acadion and Fix-search benefits, Acadion and Fix-search benefits,

A&P **SUPERMARKETS**

IOIN THE NO. 1 SUPERMARKET TEAM Promotional opportunities

Scheduled wage increases based on A clean friendly work environment Apply at your nearest Farmer Jack or A & 6

MUSCLES

Service Man

nce in single ply roofing

truck and hand tools. Ex

Please send resume

P.O. Box 112

tor information (504)641-803 [313)347-4305 [513]347-4305 [513]347-4305 [social security card. Apply at Village Apartmens (Club House), Pontac Trail and Back Roads. (313)624-6464.

temporary positions. Benefits CX Swith Lyon Herae, 101 N alaysta, South Lyon Miles 201 N alays

presence required on 10 x 15 and 2 years in supervision. Responsibilities will encompass fits, pay according to experience precisions, according to experience necessary. Machining Center, 5982 asia, Machining Center, 59

FARMER JACK and

ith laboratory equipment a ave good recordkeeping ski n associale's degree is requin NO EXPERIENCE NECESSARY

holiday pay. Advancement possi-ble. EOE employer. Apply at Speedway, 105 Millord Rd. Millord.

KELLY TEMPORARY SERVICES 500 W. Main

INSTRUMENTATION

Temporary Services has a

mmediate long-term assignme available at a major automotive manufacturer in N.W. Oaklar County. This position involve automotive mechanical and triving skills. Automotive posturgentation appreciators

Brighton, MI 48116

SPIKER SPIKER SPIKER SPIKER SPIKER SPIKER SPIKER

LARGEST VOLUME FORD-MERCURY DEALERSHIP IN SOUTH EASTERN MICHIGAN FOR 22 CONTINUOUS YEARS FREE DURALINER ®

PROTECT With All RANGERS AND F-SERIES PICK-UPS A & Z PLANS SPECIAL

PRICE *99.95

90 & 89 FORDS. MERCURYS FORD TRUCKS

\$1,250 BACK* OR FINANCING*

FÒRD MOTOR CO. EMPLOYEES A & Z PLANS ARE ELIGIBLE FOR UP TO *600 ADDITIONAL REBATES

Seliing Fords & Mercurys Since 195

A, B, X & Z PLANS WELCOME

SPIKER

SPIKER

130 S. Milford Rd., Milford

684-1715 or 963-6587

OPEN MON. & THURS. 'til 9 P.M.

TUES., WED. 7 FRI. 'til 6 P.M.

SPIKER SPIKER SPIKER

WE'LL MAKE BETTER "Home of the Nearsighted Appraiser"

SPIKER

QAPRODUCTION. Expanding electronic company needs hour. Experience preferred. Car dependable people. Apply in and phone required. Farmington person between 8:30 a.m. to His, South Lyon, Wixom areas. 5 p.m. Monday thru Friday, 5975 Call (313)547-3994.

Ford Court, Brighton.

SERVICE repair installations

\$ p.m. Monday thru Friday, 5975 Call (313)547-3994.
Ford Court, Brighton.

RECEPTIONIST, Friendly, energetic person wanted, bayrine avaiable. Call or apply in person. Fanlastic Sams, 21522 and Properties of the person of the p

A Great Place

to Workl

Join Our Team

Classes Starting Soor

Brighton Area

227-5005

Milford Area

684-1065

Northville-Novi Area

348-6430

SET UP man for small progressive dies. Stamping plant needs person with experience. Presses up to 100 tons. Benefits. Send replys bs. P.O. Box 157, Brighton, Mil 48115. MACAULEY'S OFFICE PRODUCTS 741 West Oaks Dr., N Ask for Cheryl 1759 Plymouth Rd., Ann Arbor Ask for Dave

SHPPING/Receiving and Inven-tory Control Person needed. RETAIL sales. 12 Ooks Mal, Novi. Starting pay \$200 to \$300 per week depending on exper-ence, will train, other benefits. For information call (313)349-2515, ask for Ed. (6) 17:48-0849.
STUDENTS. General clean up, 20 to 30 hours a week, flexible, \$5 an hour. Contact A. Green at Temperform Corp., 25:425 Trans-X (off Novi Road between Grand River and Ten Mile), Novi, between 8 a.m. and 4 p.m. No calls.

Earn extra dollars this

Employment applications

SUB Contractor water softner installer and serviceman, full and part-time. Call Joe (313)663-2709. TALK, TALK, TALK, If you like

talking on the phone, then this is the job for you. Work at your home. (313)227-4860. Positions available in our Stop by our store office, at the following locations and fill out an application for employment, if you haven't worked recently don't let that stop you from applying! EOE

SCREW Machine set-up opera-tors. Experienced for Brown and Sharpe and/or Acme machines. Excellent wages and benefits. (517)546-2546,

SECURITY POSITIONS

PROGRAM Aide, part-time for group home im Milbord. Starting furnished. Retirees welcome. pay \$5.25 an hour. Contact Phone during business hours Home Manager at Monday through Friday. (313)684-6464.

application come to our down town office. No phone calls.

WE

NEED

If you enjoy being with people that take pride in their work, if you are dependable and can be available rather unusual hours

we may have a job for you. The bindery department at Sliger Livingston Publications needs

SIDEPENDENTLY OWNED AND OPERA

Novi Town Center (313)344-1559. '89 DODGE PROFESSIONAL SALES Michigan's tastest growing home improvement company is expanding. Two highly motivated representatives are needed to work out of our Ann Arbor office.

* Confirmed appointments
* Salary and Commission during training
* Monthly and Quarterly Bonus
* Paid Vacation
* Company sponsored trip
program
* Hospitalization
* 401K Retirement Program
* Gas Allowancs
* Advancement
* No overnight travel

If you have already bee successful, see what working to #1 can mean for you.

SERVICE rep. Salary, plus

Business

Opportunities

ACKAGING and shipping usiness, Livingston. Great ocential in rapidly growing area. 34,900 includes inventory,

fixtures and equipment. Call evenings (517)546-3834.

Schools

Situations

Wanted

Novi (313)474-1300. bme. 9957 E. Grand Brighton. (313)229-0313. WORK only when it Snows! ANTIQUE shop located in the Snowplowing starting at \$6 per hour. Plymouth, South Lyon, Novi, areas. (517)548-5448.

CHARLES REINHART CO

ople enjoy high inc nd individual treedom, we are seeking a few special except for fulltime real exacts alter sales, if you are a skilled ivingston/Washtene County's real estate lead homemakers, and salespeo-ple are now strong members of our sales team. A change can be both rewarding and satisfying. For more infor-mation please call

(313)227-1800. the Charles Reinhart Co. Realtors (313) 227-4444

CARPET CLEANING COMPANY
Has 2 full or partitine positions open for inside sales. Salary plus benefts. (313)474-1300.

HESLOPS is looking for sales at (517)546-0590. pen for inside sersor, benefits. (313)474-1300. Pam at (517)546-0690.

HESLOPS is boking for sales and stock personnel to fill full and part-time positions. Apply at store in 12 Oaks Mail. HOUSECLEANING. Give your home a buch of class. Flawless cleaning done by dependable professionals. Reasonable rates excellent references. Ca

I NEED HELP! My business is exploding. Work at home! Work at the office! Just 4400-\$1,200/month, pertime. \$2,000-\$6,000/month, full-time. Full train. Start today, (313)746-9627. HOUSE deaning. Dependable Excellent references (313)348-6044. INGENUITIES retail speciality store seeking Christmas help, will work within your hours, good pay, employee discount. Mature

Services SOTTOM Line Accou

Services: Accounting, book-keeping and taxes. Specializing in small businesses, startups and pontractors, 35 years experience Reasonable rates. Ray Schu chard. (313)437-1070.

REAL ESTATE IS GROWING!
"Are You Good Enough"
to sell four properties a menth if we supply qual-ified buyers & sellers? No canvassing or prospecting required! No Open Houses to sit!

Learn how you can make above average income

Whether just curious of fully career committed, call GARY or SARA at

'89 CHRYSLER

Loaded

Century COUNTRYSIDI 887-2500

Put your trust in Number One. ©1989 © and ^{TA}Century 21 Rest Estate Corporation

LIFE or N.A.S.D. license Ethical and honest High pay ou Profession al office (313)229-8539. PART-TIME position. Cashier Sales, Mens clothing store Richman Brothers Company.

> DYNASTY LE /-6, Auto, Air, Power '89 PLYMOUTH

'89 CHRYSLER

Plymouth Dodge

TYPING

464-2771

TOTAL ESTATE SERVICES WE COULD BE

Auctions - Consignments - E outs. (313)437-5827. oo big or small. Reesonabi ales. (313)687-5361. Motorcycles

OUTBOARD motor, 115 h.p., excellent condition, \$1500, (313)887-5867. 1988 HONDA NX125 Enduro. 2 weeks old, 75 miles. \$2,100 or best offer. (313)231-2464. spare tire and motorcycle rack. \$350, (313)878-3619.

Boats and

Equipment

Campers, Trailers

Auto Parts

KENWOOD 8001 Car stereo, top of the line unit, \$450. (313)437-5608.

NITROUS Oxide systems

STEVENSON'S

WRECKED

and JUNK

CARS

CASH PAID

(313) 887-1482

\$6275

\$5600

1982 RX-7 GS

days a week

BUYING late model wrecks.

December 2nd, (313)887-3239 for more into. THE OFFICE ANSWER THE OFFICE ANSWEH

Aflordable, professional office staff, without the high everthead 1979 KAWASAKI 440 Intruder. Very clean, low hours, pull behind sled and moving doly. Sushess electrics, presentations, graphs, charts, FAX, copies, business cards and letterhead, birk mailing, term papers, condition. \$100 miles. Showroom bulk mailing, term papers, condition. \$1,500 with restorations and projects. Very clean, 100 miles. Showroom bulk mailing, term papers, condition. \$1,500 with restorations and projects. Very clean, 100 miles. Showroom bulk mailing, term papers, condition. \$1,500 with restorations and projects. Very clean, 100 miles. Showroom bulk mailing, term papers, condition. \$1,500 with restorations and projects. Very clean, 100 miles. Showroom show results of the projects. Very clean, 100 miles. Showroom bulk mailing, term papers, condition. \$1,500 with restorations and projects. Very clean, 100 miles. Showroom with restorations and projects. Very clean, 100 miles. Showroom with restorations and projects. Very clean, 100 miles. Showroom with restorations and projects. Very clean, 100 miles. Showroom with restorations and projects. Very clean, 100 miles. Showroom with restorations and projects. Very clean, 100 miles. Showroom with restorations and projects. Very clean, 100 miles. Showroom with restorations and projects. Very clean, 100 miles. Showroom with restorations and projects. Very conditions and projects. Very clean, 100 miles. Showroom with restorations and projects. Very conditions and projects. Ve

WINTER IS COMING! SNOW PLOW HEADQUARTERS

The "Big Red" by FULL POWER FEATURES HEAVY DUTY PLOW

Livingston County's Snow Plow King.

HILLTOP FORD, LINCOLN, MERCURY At The Top of The Hill Open Mon. & Thurs. Till 9

2798 E. Grand River Howell 546-2250

Brighton Chrysler's 4

15,995

· INSARMATIC LIFT

• ROLL ACTION BLADE LOW PROFILE LIGHT KIT

MARK III A CONTROLS

Also Available

Car Deals Worth Gobbling About! 14,995 '89 PLYMOUTH SUNDANCE 5 Sp., Air, Stereo '89 PLYMOUTH **NEW YORKER**

'89 CHRYSLER '89 DODGE GRAND **NEW YORKER** CARAVAN-SE LANDAU V-6. Auto. Power Windows. Locks, Titt, Cruise, 7 Passenger

89 DODGE B-250 8 PASSENGER WAGON e Decor, All Power, Cassette, -Tone & More \$15,995

DAKOTA PICK-UP

'89 CHRYSLER

Jet Black, Turbo, All Power, Cassette

Alr, Stereo

'89 DODGE

LEBARON CONVERTIBLE Flash Red, Turbo & More

Windows, Locks, T & C

Don't Wait For The Leftovers Stop In Today: All Cars Come With CHRYSLER

PLYMOUTH · DODGE 9827 E. Grand River • 229-4100 *Includes rebate, plus tax, tit!e & piates

PERSONALIZED cleaning, weekly, or monthly, witten by former Personnel cleaning, Hanger Laser printing Call for schools, Howeld by Farmington Approach (313)437-1911.

| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approach (313)437-1911.
| Approa Thursday, November 23, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—9-B

power steer (313)227-1086.

Truck Parts

portation. \$1200 or best. [517]546-8444. 1977 CHEVY Luv pickup with ssette radio. \$800 or best offer TEMPOS & ESCORTS matte Cestes the S SM Brown --USED CARSand 10 p.m.

1977 FORD Stake Truck, 12 ft. bed, rebuilt engine, 1 ton. \$2,700. (517)546-0723. Attention Construction, Mevers ZZO Heavy Equipmen Snow

Plow Owners Ve Now Have Service Parts To Fit Your Plow only at

lilltop Ford 2798 E. Grand River 546-2250

§6350

1985 Honda Nighthawk 30 c.c., 787 Miles, Owner, Uke Newl

\$1850

Escort 2 Dr.

If it's true that you get what you pay for

1978 FLAT Spide Spd. Low Mie New Top

\$2295

4 Dr., 5 Spd., Stere

these used cars should cost a lot more! 1988 Chevy Sprint 4 Dr. 1987 Cavalier RS Convert **\$3975** 1986 Chevy onversion Var "KELLOGG" Cavalier 4 Dr. uto. Ar. 1 Owner. xtra Clean, 4 Dr., 5 Spd., Extra Clean, Low Miles. Spd., Air. Casett \$4350 \$4475 \$5400 \$8900 \$5900 1987 Mustani Hatchback Life, Cruse, 36,272 161, Worldon's De-1986 Somemet Limites 2 Dr., Loaded, 1 Owner, 5 Spd., Extra Clean, Warranty \$4900 984 Chevy Caprio Station Wagon V8. Looded, Erito Clean, 1 Owner, Wortonty \$3975 1986 Fiero Spd., Loaded, 33,5 Ries, 1 Owner, Facto Largoof, Like New, \$5450 **"₹4875** \$3800

986 Grand An

\$5975

1986 Bulck Skyhawk Sport 2 Dr. Hotchbock, 1 Owner, Red. Looded, Auto \$3950 1985 Century Limit 4 Or., Vô, Loaded, Extra Clear. Warranty \$5275 \$1**97**5 \$1775 \$2975 \$31**7**5 Showerman's Outo Sales. Inc.

1985 Dodge Lancer ES

*3975

10690 W. Grand River • Fowlerville See George McClure • Kathy Damman • Allen Marsh • Tom Showerman 21/2 miles west of Downtown Fowlerville • 15 miles East of Meridian Mall (517) 223-9189 Open Saturdays

'85 DODGE RAMCHARGER VICTORIA LX **ROYAL SE** \$6995

'87 DODGE DAKOTA V6, 8 Ft. Box with \$4995 Low Miles & Road \$4995 Wheels \$4995 0-0

'87 PLYMOUTH GRAND VOYAGER LE

CHEVY

uto., air, tilt, cruise, \$2995 Fully Loaded, V6, 38,000 Miles, Red with Woodgrain \$11,995 condition. No rust ASK ABOUT THE SUPER VALUES ON THESE CARS! '86 DODGE CONVERSION 87 DODGE '86 OLDS CALAIS STARCRAFT SUNDANCE SUPREME CONVERSION VAR '86 CHEVY CAVALIER CHRÝŠLER Lebaron PLYMOUTH HORIZON PLYMÓUTH TURISMO MERCURY GTS Very low miles, 12 month unlimited '89 FORD '86 DODGE '85 DODGE CARAVAN LANCER ES '87 GMC '87 CHEVY CARGO VAN CHEVY CARGO VAN S-15 '86 JEEP COMMANCHE PICK-UP Nack 840017, guio, '85 CHEVY EL CAMINO **'87 GMC** '86 DODGE COLT **VAN SLE**

火

BILL CERESA - Used Car Manager BRIGHTON CHRYSLER

CHRYSLEF Dodge Plymouth

PLYMOUTH • DODGE 9827 E. Grand River • 229-4100

LEBARON COUPE Auto. Air, Stereo, Tilt, Cruise '84 DODGE CARAVAN Jet Black, Turbo, All Power, Cassette

'83 OLDS CUTLASS

STATION WAGON

pi., excellent

Plus Tax, Title, License

Choose Your Car.... Choose Your Payments!

6 To Choose From 1983 NISSAN SENTRA

5 Speed, A/C, Rr. Def., A-1 Condition

1983 CHRYSLER LEBARON 2 Dr, Auto, A/C, P/W, P/L, Tilt, Cruise, Sharp

1984 PONTIAC 6000 LE

2 Dr., Auto, A/C, AM/FM, Tilt, Cruise, Loaded

1984 BUICK SKYHAWK WGN.

1984 CAPRICE CLASSIC 4 DR.

V-8, Auto, Loaded w/equipment

1986 FORD LTD WAGON

V-6, Auto, A/C, AM/FM, Clean Family Car

*2995 Based on 0 Money Down for 36 Mo. At 16.75% APR.

1985 PLYMOUTH VOYAGER

Passenger Van, Auto, A/C, Rr. Def, Loaded

1986 MERC LYNX GS 5 Sp., A/C, AM/FM, Rr. Def, Excellent Condition

1984 CAMARO

5 Sp., A/C, Glass T-Tops, AM/FM, Better Hurry

1987 CHEVY S-10 PICK-UP TRUCK

Auto Trans., Long Bed, Step Bumper, Bucket Seats

1984 BUICK LESABRE LTD. P/W, P/L, Tilt, Cruise, P/Seat, Pure Luxury

1988 CHEVROLET SPECTRUM

6 To Choose From

Auto, A/C, All Power, Great Car

1978 FORD 150 with plow, needs some work. \$1,000 or best offer (517)546-6303, after 6 p.m. 1978 FORD 350, 12 toot stake bed, \$1500 firm. (313)887-9062. 1979 CHEVY 1 ton pick up. Runs excellent, new brakes, new exhaust. \$800. (313)277-1036 efter 330p.m.

1990 CHEVY % ion pickup. New tres, new paint. Runs good. 4 speed. V-8. \$1700 or best offer. 15175(e. 2071 \$000d. V-8. \$1 (\$17)546-2971.

1980 DATSUN Kingcab, good transportation, 5 speed, cap, am/lm stereo cassette, 1 owner, \$650. (313)229-8672.

1981 DATSUN, long cab, newer angine 40,000 miles, \$1500 or lost offer, (313)229 6943.

1965 FORD F-600 stake truck, 14 ft. rack with 3 ft. romoval sidos, very nice, 38,000 actual miles, \$1550, (313)429-1973. 1983 FORD 250 Supercab. power steering/brakes, tilt, deluxe interior and more, 59,000 milos, \$5,800. (313)878-9492.

1906 F-250 Heavy Duty V 8 automatic, 59,000 miles. \$7,400. (313)684-2067.

1987 FORD F-150 XLT Lariat V8, auto., ar, loaded. \$6,995. (517)548-2734.

1988 FORD Ranger, Basic, 5 speed, \$5,300, (313)229-3138.

4 Wheel Orive **Vehicles**

1975 K-5 BLAZER, tull time 4 wheel drivo, 5,000 miles on a rebuilt engine. Automatic, power stearing, brakes. \$900. (517)223-8912.

1978 CJ5 Jeep. 304 engine, 60,000 miles. \$1600. Kevin (313)229-6085.

1979 CHEVY Blazer. Automatic, runs great, looks great. Air. \$2,495 or best. (517)548-5775, (313)736-3822.

1984 Blazer K5, 305 V-8, 50 000 miles, clean, automatic, \$7,300, (517)548-2009 after 5 p.m. 1984 CHEVY S10 4x4 pickup. Excellent shape, like now , \$4,950. (313)349-7171 or (313)348-1069.

1984 FORD F150 Stepside 4X4 high mileage mostly highway, rurs great, body great \$4,800 or best. (313)632-6788.

1986 DODGE pickup 4x4, 1/4 ton with Myers plow. Best offer. (313)684-0923 after 6 p.m.

1986 GMC F15 4X4 Blazer 48,000 miles, loaded, very clear stereo graphic equalizer, nev tires, air. \$9,500. (313)229-2382 1987 FORD F-150 XLT 4X4, 35 automatic, aluminum wheels cap, rust proofed, loaded, we maintained. \$12,400 (313)632-6418.

1989 BLAZER S-10, all options (MSRP \$19,000), perfect condition, \$14,500, (313)476-8796. 1989 CHEVY Fleetside Silverack 1900 S.7 V-8, automatic, loaded duraliner, red&liver, 7500 miles GM Executive. \$14,900 (313)227-1675.

1989 CHEVY Silverado, 4x4 metalic black and silver, loaded 12,000 miles, extras, \$19,000 new, asking \$15,000, must sell (313)229-7809.

1989 FORD F250. Auto, E.F.I. 5.0 liter, 15,000 miles, (100,000 mile warranty transferable) blur and silver, cruise, till, im stereo dual tanks. \$13,900 (517)546-0931.

235

1976 FORD, good running engine. Best offer (313)486-0892.

1983 CHEVY Conversion Var Loaded, V-8, rust prooled excellent condition, 4 captain chairs, table, bench/bed Reduced to \$5,295 (517)545-2625.

1983 GMC Van. Starcraft conversion. (313)229-2298 after 6 pm 1984 VOYAGER mini-van, i passenger, low mikeage, lots o extras, excellent condition \$4900, (313)227-1742.

1985 FORD Cargo van. 6 cylinder, 3 speed, cassette, captans chairs, cruise, rust proofed, low miles, excellent maintenance. \$4,985.

1985 FORD Club Wagon, 58,000 miles, loaded, Excellent condition, \$8,300, (313)437-1495. 1986 FORD E250 vari. New tires, 40,000. Runs preat. \$7,000 or best offer. (517)548-5740.

1997 GMC Satari Van 43 000 miles, air, stereo, power windows/locks, cruise, bit, luxury interior, seats 7, \$12,500 or best. (517)546-6445 after 4 p.m. 1989 CHEVY Astro van. 11,000 miles. Loaded, blue and silver. \$14,900. (517)349-5036.

1989 GMC Safari Mini-Van. Eight passenger, loaded, 7,500 miles, includes 49 month warranty. \$14,500. (313)229-8041.

238

Recreational **Vehicles**

1982 Mids motor home GMC, 25 ft., has all options, like new stored inside, 25,000 actual miles, \$12,800 or best offer, (313)429-1973.

Classic Cars 239

1970 NOVA SS, rebuilt 400, small block, auto. New everything. Must see to eppreciate. \$5000 firm. (313)678-5817.

1973 BUICK Electra, Florida car, no rust, clean interior, drives excellent, \$2000, (313)229-6539.

Low Miles, One Owner, Great Gas Mileage 4995 Based on 0 Money Down For 48 Mo. At 15% APR.

6 TO CHOOSE FROM 1988 GMC S-15 P.U. TRUCK AM/FM Tape, 5 Speed, Air Conditioning

1985 FORD BRONCO II XLT Pkg., V-6, Auto, A/C, Two Tone, Sharp

1987 CHEVY NOVA 5 Sp., A/C, Rr. Def, AM/FM, 7,400 Original Miles

1986 PONTIAC GRAND AM Auto, A/C, Loaded, 49,000 Miles

1988 CHEVY CAVALIER Auto, A/C, Front Drive, Low Miles, Two To Choose From

1988 FORD TEMPO GL

Auto, A/C, AM/FM, Rr. Def, P/Locks, Two To Choose From '6995 Based on 0 Money Down For 48 Mo. At 15% AFR.

OVER 40 MORE CARS TO CHOOSE FROM with same

FANTASTIC FANTASTIC SAVINGS PAYMENTS

OVER 75 TRUCKS To Choose From COME TO CHAMPION Best Selection & Best Prices **CREDIT PROBLEMS** WE HAVE CREDIT

FOR EVERYONE All Makes & Models

For Information CONTACT CHAMPION USED CAR DEPT 313/229-8800

603 West Grand River - Downtown Brighton

229-8800 BRIGHTON, MICH

1989 PROBE CL Air, 5 Speed, Stereo \$8800

1984 LINCOLN **TOWN CAR**

1986 AEROSTAR XLT WAGON V6, Auto, Air

1988 RANGER

1989 ESCORT

XLT 5 Spd., 4 Cyl., Stereo

2 Dr., Auto, Air, Stereo, Low Miles

1987 FORD F-150

MONTH .

1989 DODGE RAIDER 4x4, Auto, Stereo, Air

1986 MUSTANG

5 VO, 5 Spd., Loaded

1986 BUICK

4 Dr., Velour Trim, Full Power

1987 FORD

CROWN VICTORIA 4 Dr., Auto, Air, Full Power 1987 BRONCO II

XLT V6, Auto, Power Windows, Power Locks, Tilt, Cruise, Tu-Tone

1985 CADILLAC SEVILLE

Low Miles, Very Clean

1989 AEROSTAR STATION WAGON Loaded, Tu-Tone

1987 LINCOLN CONTINENTAL Velour trim, loaded

1989 MERCURY COUGAR LS

Full Power, Stereo, Cassette, Titt, Cruise

1988 FORD CLUB WAGON XLT

Every Option, Tu-Tone, Air, Full Power

1989 MERCURY GRAND MARQUIS LS

Velour, Dual Power Seats, Full Power, Tilt, Cruise, Only 3400 Miles

We Pay Top s for Clean Cars & Trucks

2798 E. Grand River, Howell, MI

(517) 546-2250

Showroom Hours 8-9 Mon. & Thur, 8-5 Tues., Wed., Fri, 9-3 Sat.

WAS \$8317

\$600 REBATE

AT JACK DEMMER FORD . . . SERVICE IS AN ATTITUDE NOT JUST A DEPARTMENT!
RECIPIENT OF THE 1988 QUALITY CARE PRESIDENT'S AWARD.

\$1000 \$6595*

WAS \$12,305

FORD

OPEN LATE MON. &

NOW \$10,995*

1990 THUNDERBIRD

MICHIGAN "A" PLAN HEADQUARTERS

Across from Ford's Wayne Assembly Plant 37300 MICHIGAN AVE. AT NEWBURGH ROAD • WAYNE, MI 1-275 EXIT #22 TWO MILES EAST 721-2600 • 1-800-878-FORD

WAS NOW \$13,995*

AEBATE \$17,995*

MEMBER OF

SPECIAL VALUE TEMPO 1990 TEMPO GL 4-DOOR

Air, p.i., dual mirra, trethi, light grp., rr. de log, cruise, case., polycesi while., lugg mes tem 4756

NOW \$8895*

#EBATE \$17,995

\$600 REBATE

8704 Grand River - Brighton - next to Meijers

3480 JACKSON AT WAGNER ANN ARBOR, MI

|-94, EXIT #172, TURN LEFT

996-2300 **ANN ARBOR**

ŧ

MICHIGAN'S "A" PLAN **HEADQUARTERS**

FREE WITH EVERY PURCHASE

227-1171

OPEN MON & THURS 9-9 TUES, WED, & FRI 9-6

OPEN SATURDAY 9-5

TOLL FREE 1-800-875-FORD

TAN COUP

NEW TERCEL HATCHBACK

Hatchback, 4 spd., radial tires, rear defrost, tinted glass, split bucket seats, 36 mo./36,000 mile bumper to bumper warranty.

List Price \$7200 SALE PRICE

NO PAYMENTS # PER

'90 COROLLA \$ 4 DR.

New 1.6 fuel injection, 5 spd., radial tires, tinted glass, rear defrost, p/steering, plus many more standard features.

List Price \$9999 SALE PRICE

NO PAYMENTS
'till February'

'90 CAMRY S 4 DR
Air, 5 spd., AM/FM stereo, rear defrost, tinted glass, full cloth seats &
many more standard reatures.
List Price \$13,589

SALE PRICE

NO **PAYMENTS** 'till February' *PER

All new body style, air, convenience pkg., 5 spd., rear defrost, tinted gloss, radial tires. ST package.

List Price \$13,983

SALE PRICE

NO PAYMENTS

NEW 4x4 DELUXE PICK UP

5 spd., window pkg., volue pkg., sport stripes, chrome, AM/FM ste-reo, mud flops & many more stan-dard features. List Price \$12,796

SALE PRICE

NO PAYMENTS 'till February[†] O * PER

NEW PRECIS

Auto., ps, pb, p/sunroof, AM/FM stereo cass., full cloth, rear defrost, rear wiper, plus many more standard features. Stk. #1019, 1020.

List Price \$9042

'90 MIGHTY MAX 4x2

5 spd., fuel injected 2.41 engine, dual outside mirrors, tilt wheel, double wall bed construction, radial tires, full size spare tire, plus many more std. features.

•

List Price \$12,786

5701 S. PENNSYLVANIA • LANSING **PHONE 394-6000**

SPARTAN TOYOTA S SPARTAM MITSURISM

PHONE 394-4000

1979 MUSTANG Cobra. Automatic, loaded, \$2,500 or best offer. (313)887-6250.

1982 LINCOLN Town Car. White, rust proofed. \$3,200. (313)349-8423. 1983 DODGE Ram van. 318 CID. Excellent condition, many options. Priced to sell. \$3,950, offer. (517)546-6527.

1983 FORD EXP. 5 speed, no rust, 1 owner, new battery, muffler, brakes, etc. \$2,000 or best. (313)878-9882.

1984 FORD Tempo, good condition, runs great. \$1200 or best offer. (313)437-4528 or (313)437-8201.

1985 CADILLAC Fleelwood. Loaded, 43,500 miles, \$10,000. (313)229-9862.

1985 DODGE Diplomat. Loaded, police package, looks new, runs excellen1. \$1,950, (313)229-8030. 1985 FORD Crown Vic wagon

loaded, low miles, 8 passengers, full power, \$6800, (313)420-3646.

1985 FORD LTD Brougham. Power windows, seats, mirros, locks. Till, air, V-6, alarm. Excellent condition, 70,000 highway miles. Asking \$3,800. (313)229-0291.

1985 GRAND Marquis. 4 door, silver, power windows, high mileage, but great condition. \$5,500/best. (313)349-9040. 1985 IROC TPI, red, T-tops, loaded, extras, \$5500. Must seet (313)478 3303, call 8 a.m. to

1985 MERCURY Topaz. Air. excellent condition, includes extended warranty. \$3,200.

1985 OLDS 98 Regency Brougham, 4 door, like new. \$6,650. (313)349-7171 or (313)348-1069. 1985 OLDS Cuttass Supreme diesel. Very good condition. Asking \$1,800. Call between 8 a.m. and 5 p.m., (517)546-2807.

1985 PLYMOUTH Reliant SE.

Loaded. Excellent condition. \$2500. (517)548-1643. 1985 PONTIAC Firebird, 350 V-8, good condition, (313)231-1654 evenings. 1985 Toyota Corolla, 4 door hatch, air, am/lm, 5 speed, low mileage, excellent condition, \$4000, (313)229-1883.

1986 BUICK Century Ltd., leaded, 57,000 miles, good condition, \$4,900.

1996 BUICK Century 6 cylinder, 4 door, toaded, 56,000 miles. Regularly serviced, excellent condition. \$4,800. (313)476-8495.

1986 CAVALIER RS automatic, cruise, tilt, air, low miles, \$5,500 (313)229-6368. (517)546-2048

1986 FORD Mustang LX 2 door, 4 speed, power steering/brakes, fully cruise, stereo. \$5,100 or best sea. (313)229-2380.

1986 MERCURY Sable, Loaded, \$8,000, (313)229-3138. 1988 TOYOTA Tercel, 2 door, 4 speed, rear delrost lancy radio, rust proofed, Ext. service, like new, \$5,175 or best. (313)878-6886. 1986 PLYMOUTH Reliant. Very clean, 55,000 miles, air, am/im stereo, good gas mileage. \$3,150. (313)229-2382. 1989 CHEVROLET Corsica, V-6, automatic, loaded, 22,000 miles. \$9,000. (313)474-9781.

1986 PONTIAC Grand Am. Black, two door, 4 cylinder, stick, air, power steering/brakes. \$5300. (313)227-4839. 1989 JEEP Rangler Larado Hard top, 5 speed, 6 cylinder, olf road package, 15,000 miles, \$13,500, (313)229-6222. 1986 PONTIAC Grand Am 4 door, very sharp. \$8,000. (313)229-3138.

1986 PONTIAC Transam. Loaded, T-lop, stored winters. \$8,500. (313)624-6915. 1986 S-10 Blazer, Sport model, Loaded, 58,000 miles. Must sell. \$8200. (313)229-9722.

1987 BUICK LaSabre 4 door. 33,000 mike, air, cruise, power locks. Excellent condition. \$9,200. (517)548-1106.

1987 CHRYSLER Conquest TSI. 36,000 miles, turbo charged engine, leather seats, 6 speaker Misubishi storoo with graphic equalizer, air, remote control mirros. Must see to appreciate!! (313)231-9608.

NOTICE of public auction to be held November 29, 1989, 8 AM, at 4803 Old US 23, Brighton Michigan, of the following

Michigan, of the following vehicles:
1974 Mercury 4 Dr. (4828A530072); 1981 Meicury 2 Dr. (1MEBP6781BF629618); 1981 Pontiac 2 Dr. (102A73754B6135728; 1976 Dr. (1981); 1985 Pontiac 2 Dr. (262475X124780); 1973 Chevy 2 Dr. (1087H3N181071); VV (1342531407); Lincoln 2 Dr. (342531407); Lincoln 2 Dr. (1087H3N181071); VV (1342531407); Lincoln 2 Dr. '88 Dodge full SIZE PICKUP

85 CHEVY CAPRICE

FARMINGTON HILLS

Chrysler Plymouth

USED CARS

AND TRUCKS
"SALE"

87 DAKOTA

Vé, 4x4, Long Box, Automatic

85 VOYAGER LE

88 SHADOW

\$5495

'86 MINI RAM

CONVERSION

(1342531407); Lincoln 2 Dr. (9Y895658902); 1980 Suburu SW (1XAM21FA6205492); 1981 FARMINGTON HILLS Chrysler Plymouth ord 2 Dr. 1FABP15A5BF235740); 1986 (1FABP15ASBF235740); 1980-Olds 4 Dr (1G3NT69U16M313423): 1977-AMC 4 Dr. (A7AO57C269733); 1979 C hevy S W (1L36G91G3173): 1975 Chavy 2 Dr. (1R07652113611): 1977-Ford 4 Dr. (7W81L187303); 1977-Dodge SW (DH26N70154221): 1978-Ford 2 Dr. (217123556); 1978 Olds 2 Dr. (217123556); 1978 Olds 2 Dr. (3257K8M71447). 531-8200

1988 CAMARO IROC-Z. Loaded, red, 5.7 liter engine, garage kept, 1 owner, 8,000 miles. \$16,500. (313)437-2813. 1989 LeMans SE, 4 door, automatic, air, stereo, low mileage, must sell, \$7695, (313)375-1226.

1988 DODGE Colt E halchback 40,000 miles, \$4,000. Proles-sional maintenance receipts. 1989 PONTIAC Grand Prix SE. White, Loaded, 19,000 miles. Excellent condition. \$12,000. 1988 NISSAN Maxima SE 5 speed, White with leather interior, fully leaded, rust prooled, paint scelant, 38,000 highway miles. Excellent condition. (313)486-0892.

BLYNNG late model wrecks. We have new and used auto parts. New radiators at discount prices. Miechiels Auto Salvage Inc., Howell. (517)546-4111.

1984 MUSTANG GT, 5.0. Evenlant condition, \$5000 limi. Excellent cond (517)546-1127.

Under \$1,000

Automobiles

1968 PLYMOUTH Vallent, 67,000 miles, good runner, no rust, \$600 or best offer, (313)878-3214.

1971 VOLKSWAGEN Beetle. Good condition, best offer. (313)227-3866.

1976 FORD van. Runs great. \$500 or best offer. (517)548-3339. 1977 CUTLASS Supreme. Loaded, rebuilt engine, \$600. (517)546-6317.

1977 MALIBU, 78,000 miles, good winter car, \$495. (313)632-7590.

Close ratio 4 sp poor body (313)348-4301.

1978 CADILLAC, loaded, nice car, \$950 or best offer, (313)978-9113. 1978 CHEVY Monza Spider. Automatic, V-6, moon root, very sporty, Sharpl \$875 or best. (\$17)548-5775, (313)736-3822.

1977 TRANS AM 400 CID. 1978 PONTIAC Grand Prix, runs Best offer. good. \$500. (517)546-1-37.

Thursday, November 23, 1989—SOUTH LYON HERALD—MILFORD TIMES—NORTHVILLE RECORD—NOVI NEWS—13-B

Gas, good engine and tires, new brakes, parts car. (313)229-6458.

good condition. \$800. Evenings, (313)449-2708. 1979 VOLKSWAGEN Rabbit.

1980 TRANS AML \$900 or bes offer. (313)437-8146 (517)548-5316 Lauria. 1982 DELTA 88. Good condition. \$900, or best offer. (517)521-3677.

1985 ENCORE, Damaged, moairable, very driveable, \$600 or best offer. (313)229-8469. 1980 CHEVERLOT Citation, runs good. \$600, (313)437-5496, after 7 p.m. JACK of all trades, ask for Ray, (517)546-0931.

OPEN FRIDAYS
OPEN FRIDAYS
SAUTOBY 8:00-5:00 SAVE ON FORD's Lasco Sells Fords...FOR LESS!!

1989 FORD

1989 FORD

ESCORT LX

\$6877 * Auto, Air, P.S. P.B., Tinted Glass & More **TEMPO GL** \$7700

1989 FORD

THUNDERBIRD \$**13,700**

Air, Auto, P.S., P.B., Cassette, Windows & More

TAURUS GL

\$10,200* Air, Auto, P.S., P.B., Cruise, Tilt & More

#A-1310

REBATES UP TO \$2,500 2.9% APR FINANCING 1989 FORD

1989 FORD **MUSTANG LX**

\$8877

Auto, Air, Power Locks, Rear Defrost, Cassette & More

1984 DAYTONA

OWEN RD, AT US 23 FENTON (313) 629-2255

MON-TUES-THUR 8:00-8:00 SATURDAY 8:00-5:00

1984 OLDS '3888 1986 COUGAR 6995 1984 ESCORT *2988

13995

ford-chryslei 2525 OWEN RD., FENTON

QUALITY USED CARS

1985 SHELBY **1986 TAURUS** 1985 MUSTANG

1986 MUSTANG

4400 *3995

1984 MUSTANG 1985 RANGER 1984 CARAVAN

2400 3800

LARGO PORD

Count On

1985 PLY. HORIZON

1986 SUNBIRD 4 DR.

from Superior

13395

4995

SPECIAL OF THE WEEK 1985 CADILLAC FLEETWOOD \$6995 BROUGHAM 4 Dr.

1986 PONTIAC BONNEVILLE 4 DR. *5995 1988 OLDS CIERA 15995 1987 CHEV. CELEBRITY **'5995** 1985 OLDS ROYAL ***5995** 1983 MAZDA RX7 15995 1987 CHEV. CAVALIER 15995 2 DR. 1986 CIERA 2 DR.

16995 6995 1986 GRAND AM 2 DR. 1984 S-10 BLAZER **'6995** 1986 MERCURY COUGAR 16995 1987 PONT. 6000

'6995 1984 OLDS ROYAL BROUGHAM V8, Logded, 24,000 Miles '7495 '7695 1985 S-10 BLAZER 1986 C-10 SILVERADO '7995

1986 ASTRO VAN 17995 1987 OLDS CIERA 4 DR. '7995 1986 CHEV. C-10 1/2 TON 17995

1986 PONTIAC **18995** 1988 BUICK REGAL 19495 1988 CHEV. CAPRICE

19595 1988 OLDS 88 ROYAL BROUGHAM 11,500 1986 CADILLAC SEDAN

DÉVILLE 11,900 1988 CHEV. CAMARO IROC-Z

12.900 1988 GMC 1 TON 3X3 CAB 16,900

OPEN SATURDAY 10-3 le am here to serve you.

SUPERIOR Olds • Cadillac • GMC Truck

8282 W. Grand River - Brighton At I-96 (313) 227-1100

CHEVROLET

During Our '89 Closeout... **Get What You Originally Paid**

BRIGHTON, MI. (313) 229-8800

*Trade allowance less 2 cents/mile, and reconditioning, excludes diesels and some imports. Maximum *8000 trade allowance. One trade per purchase. Must present purchase agreement. Tax, title, license extra-

McDONALD FORD

Our Biggest Sale of The New **Model Year** Open Weds. & Fri 9 am - 6 pm

1990 ESCORT LX 2 DR

Stk. #01319

1990 TAURUS WAGON

1990 CROWN VICTORIA

HUNDREDS	
MORE AT	
SIMILAR	
Saving s	
and the street of the second o	

١,	·::		, 1, 1 , 14			7					
			-	8	C	n	₽1	. T	X		
	S	T						ΙĀ		O	N
	~		_	96	_	•	-	•			_
									*9	R.	4

Now	\$72	299 *
Discount Rebate		1855 700
Was		'9854
	_	•

TEMPO GL 4 DR. **SPORT** *12.94**7** Was 12548 Rebate **900**

Now

Now	\$ 13,299
Was	16,181
Discount	1882
Rebate	1000

			18,593	3
Was			4194	
Discount Rebate			1600)
Now	\$4 .	3, 7	99	*
		Stk	. # Demo 9	995

		ANGER XLT UPERCAB Free Durallner
	Was Discount Rebate	13,900 12901 1000
* 95	Now	5000 * Stk. #T91493

"Your Dollars Talk Louder At"

Stk. # Demo 9665

550 W. 7 MILE - NORTHVILLE Between Northville Rd. & Sheldon Rd.

Lyo	McDonald Ford			% (%)	1 7	ingto	City
South	\prod		V	Eight	 Mile	A	Garden
Hir	Sey e			Haggenty	16	<u>5</u>	puia
	14) Y	<u>u</u>	-North	Ž	Div	96	
Ann Arbor	X Reck	Symmon	Ann A			Center y Shor	<u> </u>
₹ c	anto	'n	Ply	mouth	W	sllar	d

Creative

REAL ESTATE SECTION

The Milford Times, The South Lyon Herald, The Northville Record and The Novi News

Thursday, November 23, 1989

A circular window above the tub brightens up this bathroom

Special windows

Let sun shine in with flair, beauty

By Pat Convery

When designing a new house, put-ting on an addition, or remodeling old living space into new, nothing adds visual interest, warmth, and architectural detail like beautifully crafted windows.

And more than ever before, homeowners have a myriad of window shapes, styles, and colors to choose

It's not just choosing between casements or double-hung windows, with the addition of a bay or bow. In the new subdivisions springing up all over the area, windows are taking a

"People are throwing out the square box idea," says Larry Riley, territory sales manager at the Pella Window Store in Brighton. He works with architects, builders and homeowners to help them choose windows to complement both new construc-

tion and remodeling.

For a few years, the octagon window was the hot shape, says Riley. Now it's triangles and trapezoids. Round windows are popular and show up in bathrooms, near en-trance doors and in peaks. Circle heads are adding a classic look to both casements and double-hung

These are fixed (non-opening) halfround windows that are installed above one or a grouping of rectangu-

Windows are being stacked two and three stories high to create at-

store for help in designing surrooms that are made up of different-sized windows grouped to create the desired room size.
Of course, all the major manufac-

turers now sell roof windows, either fixed or opening, to let in the sun in the morning and the moon at night.

Roof windows are usually opened with a long pole that fits into the opening mechanism. Andersen Windows goes one step further by mak-ing a remote controlled roof window, operated by a hand-held device simi-lar to a TV controller.

Why the current interest in windows? Fred Betzoldt, vice president of Weathervane Windows in Brighton, explains that during the energy crunch of the 1970s, builders began downsizing windows. But homeowners found out that a room with tiny windows just wasn't a nice place to be

Betzoldt, whose company manufactures custom wood windows pri-marily for the new construction market, said that Weatherwane saw the trend toward larger windows take hold around 1983

New window advances included "Low-E" glass that keeps the home heat inside, while letting most of the beneficial sunlight in. Don Prove-nzola, an owner of Pro Bros. Window & Door Co. in Brighton, says that Low-E" has become so popular that by 1990, "you won't be able to buy an Andersen window with regular

People are spending more for riums and sunrooms. According to Riley, many customers stop into his beautiful building lots these days.

*However," he said, "spending ove \$35,000 in windows is common."

commons area. Large windows and patio doors allow this beautiful outside to come in.

How much does the new homeow ner spend on quality windows? Bet-zoldt, whose windows are in such upscale county subdivisions as Oak Pointe and Ravenswood, says that on average, a \$200,000 home will have about \$5,000 to \$6,000 in windows

More uncommon, however, is the situation at a house going up in a Detroit suburb. The house is over 17,000 square feet, with servant quarters, a grand salon—the works. Weathervane made the windows for this mansion, most of them in leaded beveled glass with oval tops. The price tag for the windows alone was

\$210,000. Back to reality. The addition of a few well-placed windows can create a

focal point in a room, whether it be in a new house or one undergoing

remodeling. Instead of the standard window above the kitchen sink, try a kitchen bay. This then becomes a sunny spot with a panoramic view of the yard and a great place to grow house-plants. Or install fixed or awning windows between the cupboards and the

countertop Above the fireplace, on either side of the chimney, is a great spot for a

pair of quarter-circle fixed windows.
In a family room, try stacking some large fixed windows above awn ing windows. Awning windows are simply casements that are installed

Finishing your attic? Roof windows are a natural, of course, but also try putting a few triangle dows at the peaks for an airy, sunlit

Likely Candidate for home

By James McAlexander

The Candidate is a contemporary home with traditional visual appeal. Dormers break the gable roofs on the front and side elevations.

In an older-story home, this would shed some light into a low attic storage area. But there is no attic. Instead, the dormers in the Candidate form high vaults over the entry, living room and master suite.

There are essentially three wings to the house. The two smaller bedrooms and the family room consti-tute the children's space at the back. The inside play area is close to the bedrooms, minimizing the clutter of toys throughout the rest of the home. The two bedrooms share a semipri-

The garage/den/utility room wing on the left side of the house is primarily a service area. The utility has room for appliances, sink and work counter. If the basement and basement stairs are omitted, this could be expanded into a substantial work room or hobby center.

The front of the house, with a formal living room, dining room and the master suite, is the adult sector.

The master suite includes a private bath, walk-in closet and sitting area with a bay window looking out on the side patio. The sitting area is designed to be adapted for an octagonal spa tub if desired.

A large U-shaped kitchen lies at the junction of the three wings. The work area includes an island range/ oven, built-in dishwasher and double sink with garden window. Between the family room fireplace and patio window is an informal eating area. The kitchen has direct access to the dining room, utility hall, family room and patio. This is the center of the home as well as the house, a place where the entire family can meet, eat and talk together.

For a study plan of the Candidate (228-99), send \$5 to Landmark De-signs, P.O. Box 2307 CN, Eugene, OR 97402. (Be sure to specify plan name and number when ordering.)

Around the House:

Cooking

Sooth passion for Italian food

By Maureen Clancy

U.S. passion for Italian food continues to heat up. The National Restaurant Association's surveys show hat American's choose Italian food when dining out more often than any other ethnic cuisine-and norther Italian dishes are keeping the love affair going.

Four acclaimed chefs from north em italy--Giuseppina Beglia, Marta Pulini, Mario Suban and Claudia Verro-represent authentic regiona cooking at its finest. Though there is an unifying nod to nuova cudna fitaly's answer to nouvelle cuisinel in their cooking styles, each chef focuses on the ingredients indigenous to his region and on the longstanding culinary traditions of the

"I'm not a chef," insists Claudia

Verro. "I'm only making my regional pisine." But everybody who tastes Verro's pasta with herbs and black truffles or her warm vegetable flan with black truffle sauce or her hazelmut ple will beg to differ. Verro was an accountant before

she decided to explore, with her husband, the ancier imprise of the Ned-

says the owner of the Contea Ristorante in Nieve, Italy. Piedmont is dominated by mountains in the northern and central parts of the province. There, such robust fare as roasted and boiled

meats, game, trout from mountain streams, polenta and slowly cooked bean dishes are the norm In the southern reaches of the pro-Nieve, the cooking in lighter, but still

reliant on the area's crops of maize, rice, honey and nuts.

The most exclusive food product of Piedmont is the strongly flavored, highly aromatic truffle, both white and black.

The white truffles of Piedmont go into one of Italy's best-known dishes. fonduta. This Alpine dish is a glorious merger of melted fonting cheese, butter, milk and egg yolks topped milled from the wheat grown in the with a layer of white truffles sliced paper thin.

Legendary Pledmont desserts include a luxurious chocolatehazelnut pudding called glandula, bracing lemon custards and cakes made with almonds, walnuts and

Marta Pulini

Six years ago. Marta Pulini decided to change careers. "I was housekeeping and taking care of my two children," she explains, "But cooking was always my

sion. Since I was a little girl, I went into the kitchen to cook with my mother whenever I had time Today she owns La Brasserie Mod-

ena and delights in revising the ancient recipes of the tradition-rich region of Emilia-Romagna "to make But, she readily admits, it's not an

*People of my region are very tradificult to introduce 'light' cuisine." she

grandmother making homemade

An elegant dish of Risotto Parmesan is highlighted with zucchini flowers

of Ladin, also boasts many distinc-

The province's mountains provide

excellent game, good cheeses and

superb preserved pork products in-

cluding the famed San Daniele pros-

ciutto. The region's proximity to Yu-goslavia and Hungary results in such

dishes as palacinke, sweet and sav-

ory crepes; apple strudel; goulash

Despite the fact that Trieste is on

the Adriatic Sea, fish is seldom on the

menu at Mario Suban. "It is the opin-

ion of four generations," says Suban

with a matter-of-fact shrug. "My

grandfather, my father, and now

even my daughter . . . we never cook

Giuseppina Beglia
Giuseppina Beglia is a master of
the sea-inspired cuisine of Liguria.

Her Ristorante Balzi Rossi in the

the sea just 20 miles from the French

to wait for the fishing boats, she says, adding that the menu changes

daily according to what her husband

Beglia's highly touted creations in-

clude sea perch with fennel puree,

fresh scampi with green beans, fish

"My husband goes every morning

and cevancici (meat fritters)

pastas and other hearty dishes." The countryside around Modena ing foodstuffs to the cooking of Italy.

colored, almost syrupy product made with white Trebbiano grapes and aged for decades and even centuries in wood barrels-is a prize of the rich milk of the cows grazing in the fertile Enza Valley between Parma

and Reggio Emilia, is renowned throughout the world and often (but unsuccessfully) imitated. The production of prosciutto, also known as Parma ham, is probably

the most important industry of the province. The town of Langhirano is said to have the ideal atmosphere for the curing of these expensive, succu-Bologna is the capital of Emilia-

Romagna, both politically and gastronomically. The cooking of this ancient city is rich, hearty and satisfying. Mortadella, a sophisticated version of America's bologna, was created in Bologna, along with countless other types of sausage. Bologna is also important to pasta lovers, due to the prized semolina flour that is

oup and seafood ravioli.

We use traditional ideas but al-Mario Suban is very proud of the four-generation restaurant that plates," she says through an interbears his name in Triests, Italy, But he's equally proud of his attempts to preter. We still present rabbit in its update and lighten the traditional cooking pan for the family, but in the oods of Italy's northwestern region, restaurant we must present for the

"People don't like to eat heavy foods anymore," Suban said through a translator, "In my sauerkraut soup, "But I take their ideas and use them a translator. In the saternated society of the splendid fish of lighter vinegar."

In addition to the splendid fish of

in "The Best of Italy" by Gault and Millau. Suban's cooking is described as "at once robust and delicate."

Suban's specialties include grilled fusion of herbs, including marjoram, the special control of the mediterranean, Liguria is known for its olives and olive oil, citrus fruits, vegetabled and a fragrant profession of herbs, including marjoram, the special control of the special control of the mediterranean, Liguria is known for its olives and olive oil, citrus fruits, vegetabled and a fragrant profession of herbs, including marjoram, the special control of the mediterranean, Liguria is known for its olives and olive oil, citrus fruits, vegetabled and a fragrant profession of the mediterranean, Liguria is known for its olives and olive oil, citrus fruits, vegetabled and a fragrant profession of the mediterranean, Liguria is known for its olives and olive oil, citrus fruits, vegetabled and a fragrant profession of the mediterranean, Liguria is known for its olives and olive oil, citrus fruits, vegetabled and a fragrant profession of the mediterranean, Liguria is known for its olives and olive oil, citrus fruits, vegetabled and a fragrant profession of the mediterranean in the mediter pork fillets, sliced and served with arugula and herbed cream; beef and
Basil is the principal ingredient of salmon carpaccio with a Calvadosspiked cream sauce; and a chocolate
ltaly's most successfully exported

Another beloved export if the Ge-The sophisticated culinary traditions of neighboring Venice are evident in some of the food of Friuli. city's cooks cleverly stuff with a vari-However, this sober, less-afluent region, much of which is inhabited by folks who speak the ancient language glia's favorite ravioli is stuffed with

ENTERTAIN IN THIS super recreation room with wet ber. Very clean, Lovely country kitchen. Beautiful yard with covered pational double gas giff, 3 B.R., 1% Bath, 2% Car Garagel! \$86,900. 348-6430

Real Estate

ONC. INC.

SUPERB LOCATIONI Custom one of a kind home within walking distance to Northville library, churches & historical area. Woods & ravine enhance this home. Many modern updates | \$269,000, 348-6430

MUST SEE TO APPRECIATE this well located luxury condo in Plymouth, Quality teatures include; clay tile entry, upgraded carpeting, mini-blinds, calk trim throughout. Outstanding lighting fixtures. Celling fan, upgraded kitchen cabinets, berber carpeting, fireplace, skylight, mirrored closet doors!! \$109,900, 348-6430

THIS CONDO HAS IT ALL! Finished walk-out basement. First floor laundry. Attached 2 car garage, Immediate occupancy. Great location — low association feel Storage galore! Walk to downtown Northville. Formal dining room!!

A SPECTACULAR FOYER with 30' ceiling will greet your guests at this outstanding home for entertaining and living. Five levels dramatically arranged with much exposed wood. A picturesque pond adjoining five acres of designated wetlands. 4th B.R. possible! Northville schools!! \$375,000. 348-6430

NEAT THREE BEDROOM RANCH Close to town. Full semi-linished basement. Large garage, hardwood floors, fenced yard. Located in Plymouth. Just waiting for a new owners \$79,000. 348-6430

5.3 ACRES OF LAND in prestigious area of Novi. Two homes each with 2 B.R.'s. One has basement. Live in one and rent the other. Selier is motivated \$125,000, 348-8430

MICHGANS LARGEST REAL ESTATE COMPANY

CAREER OPPORTUNITY

We are expanding our office space.

Be a part of the growth.

Call Carolyn Beyer at 348-6430.

NORTHVILLE · NOVI 348-6430

Here are some recipes offering tastes of the true Northern Italian

2¼ cups cream 300 grams (10.6 ounces) of Reggiano cheese (a type of parmesan) A pinch of cayenne pepper

Yields 6 servings. Grate cheese. Pour into saucepan and add cream and pepper. Mix well. Heat using a double boiler system. Beat well with whisk until cheese is well-melted and whipped. Remove from heat and pass cream through sifter. Let it cool, then put in ice

cream freezer. Process according to manufacturer's directions. Serve with a half a pear cut fanwise, placing a scoop of ice cream on

Chocolate and Macaroon Peaches kilogram (2.2 pounds) peaches 150 grams (5.3 ounces) bitter cocoa 150 grams (5.3 ounces) macaroons

Yields 6 servings. Peel peaches and cut in half. Break serving some to sprinkle on top of fin-

Combine remaining macaroons with peaches. Add cocoa and sugar mix well. Place in baking pan. roons, put in oven and bake 30

> Filet Maffioli (Marlo Suban)

4 to 6 ounces whipping cream 2 tablespoons Calvados (a dry apple

A few drops of Worcestershire sauce

Yields 4 servings. Salt meat and fish; divide into four portions and arrange on plates. Re-frigerate until ready to serve. For sauce, blend all remaining ingre-dients except radish in blender. Chill. To serve, pour sauce over strioin and

ham. Cut toast up into little pieces

Maureen Clancy is food editor at

OPEN SATURDAYS and

OPEN: Sat-Sun 1 to 5pm

4372 Oak Pointe Dr. - Brighton

Q: Will you please tell me if you think I got a good deal on a coverlet that was described as "single weave, two-plece lacquard." It is red. blue and green, measures 96-by-96 inches and is signed "Made by James Pear-son, Medina, Ohlo, 1837." I paid \$400

By James G. McCollam

Q: Attached is a picture of a Toby jug made by Shorter & Son in Stoke,

was made and what it would sall for on

A: Shorter and other companie

tried to capitalize on the popularity of

Royal Doulton Toby Jugs. This on

\$75 to \$85 range.

was made in the early 1900s. One

back of my 1981 collector's plate, "A

Giftfor Laurie" (little girl opening gift). I think it cost about \$50 when issued.

A: Your plate was made by Pem

berton & Oakes in Santa Barbara,

Calif.: the artist was Donald Zolan.

The issue price was \$48; it is now

selling for about \$60.

Around the House

M Antiques

A: You got a good deal; it is probably worth at least \$500. Some cover-Toast bread. Butter it, spread on warmed Gorgonzola cheese, add

the Gothic Arch and Pineapple pat-Glass Co. in the mid-1800s. Can you

Your Toby Jug's

worth \$75 to \$85

pased on your information—about

you can about my Virginia Dare wine tray. It is made of tin and features a lcture of a bottle of wine with a label stating that the company was estab-lished in 1835. The artwork on the tray A: Your tray was made in the

was in force prohibiting alcoholic 1900 by Paul Garrett: perhaps 1835

A dealer would get at least \$350 for a tray like this in good condition. Tea Leaf pattern teapot? It is octagon shaped, marked "A. Shaw" and has

an Oriental-style knob on the lid. A: Based on your description, this made by Anthony Shaw in Burslem

N E E

Here are latest in price guides

By Linda Rosenkrantz

The never-ending parade of new price guides—both for antiques and collectibles in general, and also for more specialized fields-continues. Following is a look at three recent

"Goldmine's Price Guide to Collectible Record Albums: Major Albums by Major Artists on Major Labels" by Neal Umphred: Krause Publications Inc., 700 E. State St., Iola, WI 54990; 384 pages; \$14.95.

Who among us does not have carton or two of old high school/ college days record albums stashed away somewhere—be they the Beatles, the Beach Boys, Billie Holliday, Chuck Berry, Pat Boone, Tony Bennett or Bing Crosby. And who better to put out a book telling us what they are worth than the people at Gold. are worth than the people at Gold mine, the highly respected bi monthly record-collecting

With prices climbing for the rarities in this category (a copy of the Beatles' 1966 'Yesterday and Today' album with the short-lived "butcher with mutilated doll parts-recently changed hands for \$10,000), there was a real need for an up-to-date identification and price guide-and

Covering rock, R&B, folk and country music, as well as comedy

JUST REDUCED

(313) 227-1434

akes Area

PARK-LIKE FANTASY! PARK-LIKE FANTASY!

Custom eleganes is yours in this 3 bedroom, 2½ bath bon in WEST BLOOMFIELD. Master suite, family room wil fireplace, formal dining room and more. KNOCK-OU QUALITY THROUGHOUT. \$178,900. Get details only from MIKE MYERS 353 \$573.

LAKE PRIVILEGES

cluded with this 3 bedroom multi-level contemporar

ome. 2½ baths, extensive decking, treed, feaced backgranted in one of Oakland County's fastest growing are

XTREMELY MOTIVATED SELLERS ARE MOVIN

3.85 ACRES OF TREES AND MEADOWS.

West Bloomfield Schools and lake privileges included this unique home. Small brick ranch with walk-out basem is ready to grow with your own personal needs. You to what have borses here! A RARE OPPORTUNITY TO MOINTO THIS NEIGHBORHOOD. \$202,000. For a private spection call SUE HARRISON 363-6573.

LAKESIDE SPLENDOR

CENTURY 21 at the Lake

363-6573 2602 Union Lake Rd. Union Lake, MI

sooken word and movie soundtracks Price Guide to Collectible Record Alphies and label breakdowns. Of special interest is a list of the 100 most valuable albums, from the afore-Today" (listed here at a mere \$5,000) and the 1963 "The Freewheelin' Bob Dylan" (\$4,000) through four Gene Vincent albums listed at \$300 each.

"Collecting Rhinestone Colored Jewelry by Maryann Dolan: Books Americana, P.O. Box 2326, Florence,

AL 35630; 458 pages; \$16.95. The field of costume jewelry has otten a lot more sophisticated over the past few years, with considerable research continually being done on both the well-known and lesser-

The second edition of "Collecting Rhinestone Colored Jewelry" by Maryanne Dolan takes us up to the '70s. The author presents a history of estones from their initial pro tion by Coco Chanel, and of the key manufacturers (Coro, Swank, Trifari, et al) and designers (Alfred Philippe, Adolph Katz, Sylvia Hobe, Miriam Haskell), and deals with process and

The main body of the book offers

BRIGHTON, MICH MYSTIC II SUBDIVISION

THIS HOME HAS IT ALL!

Stunning tudor in Pheasant Hills, top of the

line appliances and fixtures, oak floors and

cabinets, Casablanca ceiling fans, over

750 square foot deck with gazebo and spa

finished lower level. ML#89866.

TRADITIONAL NOVI

COLONIAL OUTSIDE

Open flowing contemporary inside, cer-

amic floor in foyer, hall, half bath and

kitchen, four bedrooms, FIREPLACE in

great room, deck overlooks wooded com-

\$209,000,00, 455-6000

mons, many custom features. ML#92845.

\$510,000.00. 455-6000

suprise to learn from the people at McCalls that smocking transfers and easy instructions for beginners as well as experienced smockers are Kitty Benton says, "Smocking is so easy to learn and so much fun to do, cossible to find this type of drass, ex- that some people joke and say

Smocking: easy to learn, fun

attempted smocking. Is it difficult to learn? We don't want to have to spend Two types of smocking are covered in the pattern: American, in which girls are grown before we complete a A: There really isn't the same abundance of dresses that there once was, with more people interested in "rough and tumble" wash-and-wear

clothing.

Holiday dresses are put out very early and are in general void of the wonderful little details which, of course, would increase the price. So, smocking, the real heirloom kind, is often not available, unless at a cost of

I have always been intrigued with smocking, which seems to be in the midst of a revival with people who endress patterns for little girls. I was

Around the House:

Sew Easy

By Madeline Hunter

Q: When my children were small, the girls always wore beautiful holi-

day dresses of a fine quality, often

smocked. Now, my daughters have girls of their own and it is almost im-

ant sewing styles designed by Kitty tern No. 4508, is a traditional dress smocking as "difficult," imagine my

We all have sewn, but never have tempting as having 'just one more

> dots transferred onto the fabric are stitched together using colorful em broidery floss, and English, in which the fabric is pre-pleated by a specia machine or by hand before stitching

> Beginners can use the American method and begin smocking immediately. The pattern instruction sheets contain a full page of easy-to-follow sewing and smocking techniques specially prepared by Benton.

If you decide to give it a try, you'll want to know what she suggests as the best fabrics to smock.

Look for a firmly woven fabric (not a limp fabric) such as broadcloth. One hundred percent synthetics ence shows they do not pleat as nicely. For beginners, solid colors in pastels or brights will be easier to work with because the dots will

Around the House **Repairs**

Asbestos shingles need inspection

Q: We have an older home with asbestos shingles. They seem to be in fairly good condition, but they are discolored and look dirty. Can this type of shingle be painted?

If so, what type of products should we use?—A.W. A: You should be able to paint the asbestos shingles. However, I sug-gest that you thoroughly inspect the ondition of the shingles before starting. You want to make sure that they are in good condition, and worth the investment of time and money re-

quired for the new paint job. If the shingles are damaged or racked, you must take precautions. Asbestos is hazardous to your health if its fibers become airborne and are inhaled, which can occur if the shingles are damaged. It is best to consult or hire an asbestos-removal profes

⊙ 500 South Main Street • Plymouth • Phone 455-6000

tion, clean the siding by using a gar-den hose and a soft-brisile brush. Apply a primer and a coat of either latex- or oil-based paint. A second top coat will add to the durability of

Q: I had my patio enclosed and a parquet wood flooring installed. My problem is that rainwater from a celling leak has stained the wood in one corner. This area has turned dark brown, with a few black spots. I called a floor refinishing expert who indismall section without refinishing the

> Do you have any suggestions on how I might repair the damaged secof the floor?—J.D. varies depending on how much of the

GENTRY REAL

Distinctive 3 bedroom colonial on Green

custom kitchen cabinets. Walk-out lower

NORTHVILLE SCHOOLS

Four bedroom, two and a half bath colo-

nial, master bedroom with large master

bath, jacuzzi tub, upgraded carpet

throughout, family room with FIREPLACE,

living room, dining room, professionally

landscaped, builders warranty until March

1990. ML#96272. \$228,900. 455-6000

LOVELY COUNTRY HOME

Three bedroom ranch on 1.35 acres, fin-

ished family room in lower level walk-out,

field stone FIREPLACE in living room, di-

ning room, oversized garage ideal for a

workshop. Northville mailing. \$149,500.00. 455-6000

ESTATE

with fine sandpaper, feathering out 3 dry and wax. If spots still remain visito 4 inches into the surrounding ble, the only remaining remedy is to replace the affected flooring. In regard to your item on baking

treatment may be helpful if the dark acid fails, sand area with No. 00 more.

stained area penetrates the wood. First clean the darkened spots and

If spots are still present, apply ox-

alic acid solution (1 ounce oxalic acid

and handle the solution carefully. Let

this solution stand one hour, then

rinse with clear water. A second

and refinished to match the original

refrigerator, we have solved this problem with fresh ground coffee. Transfers necessitated frequent spots refuse to yield.

If the second application of exalic tor had to be in storage a month or

Oxalic acid is a bleaching agent.
Whenever it is used, the treated floor
We found that coffee placed in the toe of a clean sock, tied at one end. all the time instead of baking

area probably will have to be stained and placed in refrigerator is very effective in removing odors. We use this

WASHTENAW COUNTY

HORSE FARMS ONLY

CALL THE EXPERTS AT HORSE FARMS ONLY TODAY TO LIST OR PREVIEW HORSE RELATED PROPERTY (313) 348-4414

REAL ESTATE CO.

PEACEFUL, pine treed setting in Dunham Lake Estates. Lovely 3 bedroom ran with great room, country kitchen, full basement and oversized garage. Call today fo an appointment — this home won't last long at only \$139,900. Hartland School

COUNTRY ATMOSTPHERE. Spacious home situated on 2 acres just minutes from U.S-23. Features a great room w/ natural fireplace. Finish lower level to suit your needs. Seliers are motivated & will look at all offers. \$82,900. Howell Schools.

BEAUTIFUL LARGE CENTENNIAL STONE HOME on 112 acres. Loads of charm

YOU'VE ADMIRED IT! Now's your chance to own this spacious 4 bdrm. 2% bath farm house style colonial. Features extra large family room w/ natural brick fireplace, formal dining room q/ bow windows & french doors, tiled kitchen & dinette w/french doors to 16 x 26 deck, w/o lower level and more! Situated on 5 beautiful country acres.

CABINETS GALORE! Brand new traditional ranch in corgeous "Pines of Hartlan CABINETS GALOMEI Brand new traditional rands in gorgeous Prines of Parlada Sub'. Country kitchen w/ oak cabinets & 2 lazy susans, doorwall to deck, formal dining room w/ beamed cathedral ceilings & lan, w/o lower level w/ 36 x 23 family area, large insulated & drywalled garage, black top drive & 1½ miles to US-23. Hartland Schools. \$169,900.

NEW CONSTRUCTION! Beautiful 3 bdrm. 2 story contemporary on large lot. 1s floor laundry, walk-in closets, wood windows and doorwalls. 2% baths, master suite // jacuzzi, 2 car garage, full bsmt., large deck off rear of home, covered entry, athedral ceilings. \$185,000. Brighton Schools.

Very special 3 bdrm. ranch w/ fin w/o lower level, 3 fireplaces, 20 x 9 screened sun borch, detached 2 car garage and 24x50 metal barn set up for horses and R.V. torage. L/C terms, Listed at \$189,000. Fenton Schools.

JUST LISTED! Sharp ranch in move in condition. 3 bedrooms, doorwall to deck JUST LISTED SHARP REACH IN HOVE IT CORRUSON. 3 DEGROOMS, GOORWAII to dec off family room, full basement. Loss of room for kids to play, nice neighbor hood, Won't last long at \$79,900. Hartland Schools.

surrounding area with No. 1 steel the surrounding floor area. Let dry,

wool and a good floor cleaner or min-then buff lightly with No. 00 steel

eral spirits. If the spots remain, sand wool. Apply a second coat of finish, let

LIVINGSTON COUNTY

t5 Beautiful Acres with lovely ranch home Indoor arena, ring, dub room, 40 Stall barr facilities, "445.000"

2316 HIGHLAND RD. (M-5: CALL 632-7427 or 887-9736 or 474-4530 MEMBER OF LUVINGSTON, FUNT

GET AWAY FROM IT ALL! Lovely restored farmhouse on over 6 acres. This hon detures covered porches, a 3 car garage, 3 bathrooms, one with an oasis tub, 3 large borms., formal dining room, and a big country kitchen. Let one of our agents show you this home today! \$141,900. Hartland Schools. Immediate Occupancy.

BEAUTIFUL LANGE CENTENNIAL STONE HOME on 112 acres. Loads of charm over 2500 sq. ft. of living area, targe 60 x 40 heated workshop w/ electric & water, plus other outbuildings. Howell Schools, \$250,000. Call for your own private showing

MILLION DOLLAR VIEW! Private gorgeous setting w/ frontage on Jewell Lake

Select Properties from Real Estate One SUNDAYS 2-5 P.M. level is tiled and carpeted. #867 \$114,900. Call (313)229-5932 for appoint nd basement II you've wanted value from \$139,500 to \$134,500, #5116 RANDY MEEK Weir, Manuel, Snyder & Ranke (313) 227-4600

> Eaton Associates 455-4220 Model Hrs.: 1 pm-6 pm, Mon.-Sun. Closed Thurs.

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, 8:30 to 4:45 Monday 8 a.m. to 4:45

For Creative Living plus Fowlerville, Pinckney and Hartland shopping guides

3:30 p.m. Friday Creative Living

3:30 p.m. Monday

10 words for \$6.49 Non-Commercial rate 27 cents per word over 10 of the same ad Wanted to Rent ads must be pre-paid

Contract Rates available for Classified Display ads Classified ads may be placed according to the

above deadlines. Advertisers are responsible for reading their ads the first time it appears and reporting any errors immediatery. Sliger/Livingston Publications will not issue credit for errors in ads after thr first incorrect insertion.

Policy Statement: All advertising published in Sliger-Livingation-newspapers is subject to the conditions stated in the applicable properties of which are available from the advertising stepartment of Sliger-Livingsion newspapers at 323 E. Grand River, Howell, Mid 6543, (317 546-2000, Sliger-Livingsion reserves the right not baccept an advertiser's order. Sliger-Livingston statements have no authority to bind this newspaper and only publication of an deventisement shall constitute final acceptance of the advertiser's order. When more than one insertion of the same advertiserment is referred to a credit will be given unless police of typographical of

HARTLAND. 1443 Long Laka. DRICHTON Under construction (Open house, Sunday 2 pm to 3 bedroom tri-level. Kitchen, 5 pm. Sharp 4 bedroom colonial, dining, living, and tamily room. 2 leaturing format dining room, but the state opens to patio, and privite back yard. Ceramic kitchen floor, state (1931) 1929-1935 (1942) 1931 (1942) 1931 (1942) 1931 (1942) 1931 (1942) 1931 (1942) 1931 (1942) 1931 (1943) 193

RIGHTON, 3 bedrooms,

Brokers, (517)546-9400. BRIGHTON VALUE - ONLY

GENESEE County. Argentine Township. Beautifully done conlemporary offers 1900 sq.ft. Cathedrai colling. 4 bedrooms, 2 full baths, 1sl floor laundry, attached 2 car garage, 2 pole bams. Berm home is energy efficient with yearly heating bits of approximately \$300. Home is nicely laid out for maximum use located on 27 acres on the north branch of the Shiawassee River. 290 ft. river frontage, 330 ft road frontage. Priced at \$130,000. Days, McGuire Realty (313)266-530. Evenings, Kathy, (517)634-9977. ondominiums and Townhouses

slogan:
"Equal Housing Opportunity"
Table III — Illustration of
Publisher's Notice: All reseatate advertised in this newspaper is subject to the Feders
Fair Housing Act of 1909 while

session, owner has moved out of state, comfortable 4 bedroom quad-levet, spa-cious living areas and large country kitchen, exclusive subdivision just minutes from Howell and 1-96, beau-

Call 517/546-7550

HARTLANDI Nature lovers retireal, spotless, 3 bedrooms colonial, built in 1979, good floor plan, view of natural freplace in mix kitchen/dining area, luid basement, 2 car garage, lake priveleges on beautiful Indian Lake, great fahing, priced to sell, SOUTH LYON. 3 bedroom 184,900, England Real Estate, 1313632-7427. Southern Level machine, 1969, 1 Cemetery Lots Condominiums Duplexes Farms, Acreage

TUDOR — on almost 1 ac, Bit in 1988 feat; In bernt, 4 BR, 2.5 bth, DR. HUGEI Brighton, \$259,900 DUNHAM HILLS — golf course frontage, 3400 sq ft, 3 BA, 3 bth, huge master suite. Hariland, \$299,900

HARTLANDI Nature lovers

BRIGHTON — lantastic 3100 sq ft, 4 BR, 2.5 bth Contemporary on 3 wooded acres. Barril, 3+ car garage. \$271,500. B-10776 (313) 229-2191

LOT **OWNERS** 2 story quality modular now

Place on your foundation within 90 days. ARLING HOMES On Novi Rd. Block S. of Grand River) FENTON. Livingston County. New-built by Nunley Construc-tion. Large 3 bodroom ranch, cathedral ceilings, master suits. = \$129,900. Red Carpet Kein, ask for Pamela, (313)629-2211 or (313)735-4972.

313) 344-4330

Milford home located on a pleasant tree-lined street within easy walking of beautiful downlown Millord. This neat well-kept home features large 951122 lot, full basement, upstalrs apartment with private erity, hardwood fecon throughout, comfortable For-lida Room, 1-car garage. \$109,990. Call 685-1588 or 471-1182 "Best of Both Worlds"
Gorgeous Colonial on 3.44
wooded hart-like acres, Four
bedrooms, three full bette, two
fireplaces, hardwood floors,
dock, etchs gerage and many
other custom features. Minutes
trom 1-98 and shopping, yet set
in private area. Millord Township. Cell 685-1588 or
471-1162

MOBILE HOME FINANCING. Low rates, Minimum down, Long term, Refinancing also available. Call (313)699-4900. idu.4.7 acro percol with a lighted asphalt tennis court, paved driveway and professional andscaping plus a barn and fending. Absolutely gorgeous four bedroom 2.5 bath home with a finished lower level with bar. Central etr. new high eliterations.

(A)

price! You'll love the formal dining room with its built-in cabinets and bookshelves and wood floors. Three bedrooms, charming living super back yard. Fantastik investment at \$57,500. (M546)

HORSE FARM ON 10 ACRES - Nice ranch features

LOTS OF PRIVACY! Beautiful colonial on 3 acres features 4 bedrooms, 2½ baths, family room with fireplace, formal dining room, 1st. floor laundry and basement. 2 car attached garage. \$149,900

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

QUALITY CUSTOM BUILT rench in Village of Malord, Extra REDUCED! To just \$62,500 for a last sale.

87,900. (G811)

new features but still needs your finishing touch. Good potential for fast equity. \$59,000.00.

LAKES REALTY (313) 231-1600

REDUCEDII BUILDERS

REDUCEDI BUILDERS CWN HOME. Shows total attention to every 'nook and cranny' in this unique Cape cod. 1500 sq. ft. on 'A acre in an excellent area in the Brighton schools. The French doors off the Great room overlook a pond. 1st floor laundry, full basement, 2.5 garage. Now just \$119,900. (B341)

CHARMING is what you'll say when you see this turn of the century home in the City of Howell. Completely

COUNTRY CONTEMPOR-ARY. Contemporary outside ... lots of country inside. You have to see this four bedroom

home with loads of innova

plus extras such as hot tub

antic space, oversized 2 can finished garage. All for \$139,000. Cal (3/13/624-5779, evenings. NORTHFIELD Estates. Whit-more Lake. 1987 Fantasy, 14 X 70, 2 bedroom, 2 lift baths, now carpet, air, deck, shed. Must sell. \$20, 500, n e g o t i a o l e. (3/13/449-5308.

only 5 miles to exit of 1-96
Excellent floor plan, on
year old, 3 bedrooms,
bath ranch on full base
mont, 30 X 40 pole bar
plus additional 20 ace 11 227-11 4600 Highigan 227-4600

30 PLUS ACRES! Getti

(313) 227-2200

HORSE FARML Ready 1

operate. Ten acres ... se-ven fenced. % mile training track. 50x80 barn with 5 box

stalls, one toaling stall and

(313) 227-2200 independently Owned and Operate

on 5.5 acres in Brighton School district. Open floor plan ... three bedrooms, two baths, basement, 2 car

arage and a lot of extras only a half mile to express

(313) 227-2200 Independently Demed and Operated

\$169,900. (5227)

Henry 227-4600

A RARE FIND! new 2700 BEAUTIFULLY RE-STORED. Country farm-house in Brighton. 1600 sq. It., three bedrooms, 1,5 baths, family room, breakfast nook, full basement. Beveled th LR w/FP impressi HICHICAN 227-4600 The Prudential

#15HIGAN 227-4600

WAITIN' TO BE

BOUGHTI 3 bedroom

place, central air, and

11cHIPAN 227-4600

a heartbreaker

4600

NEW CONSTRUCTION

Hichican 227-4600

attached garge. Yard has been seeded. Beautifu semi secluded setting with 2 acres. \$114,900. (5224 Hichican 227-4600

BEST DEAL IN TOWN amily sub and a home cated on quiet cul-de-s with one of the nicest lot rea -- this is it! \$106,9

From our home to yours...

to all of our loyal customers

IKE A PRIVATE tting of this 3100 Sq. Colonial shopping, low utilitie iced to sell at \$35,500

Hichican 227-2600 4600

bedroom and new carpet. Musell. \$5,000. (313)231-3256.

BRIGHTON area, 1971 12 x 60

Comer lot, 4 parking spaces, ail 2 bedrooms, 1 bath. \$12,900 (313)229-3138.

RIGHTON, 1973 three bedra

bilight lovi, 1973 mae beardon 14 x 70. New dishwasher, good carpeting thoughout, air condi-tioner, deck, shed, good condi-tion, \$8,500. Negotiable (313)978-0363.

4600

arena, 6 paddocks, Iraing ring, on 10 acres. Additional 10 acres avail. for \$125,000. Additional 10 acres avail. for total \$145,000, (5243)

Secluded home between Strawberry & Gallagher

akes. This is not a drive by. Owner's anxious to sell! LAKES REALTY (313) 231-1600

1612 1818

Commercial

Heality Brokers, (517)546-9400. ISLAND LAKE large house, la

Heality Brokers, [51]/949-94U.

HOWELL Grand River commercial building, 1700 sq. ft., ideal for retail or offices. Priced for immediate sale at \$99,500. First Reality Brokers, [51]/946-9400.

LIGHT industrial 16,000 sq.ft. Light Scand River, Brighton, [313]/227-1024.

SOUTH Lyon 6,000 sq.ft. Light Lands of Large, 3.

REALTY
(313) 231-1600
662-2115
(313) 887-8721, after 5 p.m.
(313) 887-8721, after 5 p.m.

Real Estate Wanted

HOWELL, Immediate

oil just miniues to town and -96, 4 bedrooms, 23 oaths, avallable on mon

to month while you build or relocate, \$850 per month. (B-336) Call Nancy Bohlen at 517/546-7550 for

Hoselly Brokers, (517)546-9400.

LIGHT industrial 16,000 sq.ft. In plus. Grand River, Brighton. Its Commercial/retail plus upstairs residential, prime downtown location, \$330,000, land contract, (313)455-1487.

CLEARANCE 30 HOMES IN (313)732-5040 **30 DAYS MUST** BE SOLD

nmediate Occupand n these beautiful Fowlerville (517) 223-9131 Westland (313) 729-2870 Howell (517) 548-1100 Belleville (313) 487-5880 BRIGHTON-HOWELL Vacant security, (313)474-5150 days. (313)478-9778 evonings.

HAMBURG TOWNSHIP, RUSH wire had to wind the control of the cont Plymouth • Wixom

AMBURG TOWNSHIP. RUSH LAKE. 2 bodrooms, furnished, gogilances, washer/dryer, complete inside newly remodeled. Garage, freplace, beautiful sacres available. First Realty Brokers, (517)546-9400.

HOWELL 270 It on Grand River, next to Kelty Sports, \$110,000.
First Realty Brokers, (517)546-9400.

HOWELL 270 It on Grand River, next to Kelty Sports, \$110,000.
First Realty Brokers, (517)546-9400.

HOWELL 3 bodrooms, furnished, point insight one of the care of the complete inside newly remodeled. Garage, fireplace, beautiful stable insight one of the care of t MOBILE/MODULAR CENTER TODAYI **DARLING** MOBILE HOMES

25855 NOVI RD. • NOVI (517)546-9400.

HOWELL Grand River commercial building, 1700 sq.tt, ideal for immodule sale at \$92,500. First
Really Brokers, 1517546-9400. 1/2 mile S. of I-96 344-4330 1-800-545-9080

TRIANGLE

HARTLAND - Lake frontage, perked, \$29,900. All permits. (313)437-5184. MOBILE HOMES

FOWLERVILLE. Approximately 90 acres tied with stream thru property. Good bridge across stream and good productive land. \$90,000. Cell Harmon Real Estale, (517/223-9193.

FOWLERVILLE area. 73 acres to the firewith pond site, stream thrupoperery, \$80,000. Call Harmon Real Estate, (517)223-9183.

 1992 Colonnade, 14x70 with 7x12 expendo, slove, reinjera-lor, microwave, fixpiaca, dis-hwasher, washer, diver, en-closed porch, carport, stieched shed, 2 bedroom, 2 bath \$19,900.
 1998 Fairmont, 14x70, washer diver store reference. FOWLERVILLE area 1 plus acre lot, perked, surveyed, \$9500 cash or \$10,500 contract, (517)223-8151.

Estates

SALES

on the Huron River 2377 N. Millord Rd., Highland

MOBILE HOMES

Real Estate, (517)223-9193.
HARTLAND schools. Green Rd. north of Allen, east of Argenine. Spitable. 10 acre. parcel, owner says there is approximately 3,000 pine trees on properly. I mile to paved road, land contract terms. \$45,000. England Real Estate. (313)632-7427.
HIGHI AND Township of the paved road, land contract terms. (313) 231-1800. PARK ASSOCIATES 698-1147 or 682-7763

(313)632-7427.
HIGHLAND Township, Gorgeous wooded parcels with privileges to prestigious Dunham Lake, high and rolling, prices range from \$85,000 to \$100,000, land contract. BROOKSVILLE, Florida. 12 x 60, two bedrooms, 10 x25 screened porth, central air, attractively turnished. Clean, near shopping. Good year many or without home. 25, 000. (517)546-7096

133)882-7459.

MILFORD History Ridge and M. GOR area, 3 bedroom, all appliances, \$500 per month. (317)223-7295.

hove bedrooms, 10 x 25 screened newer pole barn, driveway, newer pole barn, driveway, turnished. Clean, near shopping, \$25,000, (517)546-7096 good year round or winter home. \$14,995. (904)799-3317.

RED CARPET

RED CARPET KEIM.

 Beautiful Pool And Sundeck Laundry Facilities Corner of 9 Mile & Pontiac Trail in South Lyon Next to thru Saturday Call 1-437-1223

YOU WORK...

Ann Arbor.

Farmington

Hills, Livonia.

Northville or 12 Oaks Mall

BROOKDALE

APARTMENTS

FRESHLY DECORATED

1 & 2 BEDROOMS

Thanksgiving ...
We Are Thankful For Each and Every One of You Who Have Made it Possible For Us To Enjoy a Professional Real Estate Relationship in Our Communi 344-1800

CAROL MASON, INC.

Carol Mason, Sandy Kastelle, Torn Bogos, Suzann Saylor, Bridget Obrien, Lois Callan, Ginger Barrons, Marilyn Knight-Edge, Bill Teeples, Les Stelzer, George, Mimikos, Debbie Goldberg, Esther Kerr, and Secretaries Betty, Mary Ann, Traci and Melissa

Wish Each and Every One

BRIGHTON COVE

APARTMENTS

Gen Heat Balconies & Cable

Convenient Access to

US 23 & I-96

313-229-8277

1 MONTH FREE RENT

KENSINGTON PARK

ONE BEDROOM

SPECIAL \$435

FREE HEAT

(313)437-6794

b p.m. Lexington Manor offers 1 and 2 ment, no garage, \$625 plus month. Features include segue as curity. References rate dining area, slorage locker, gas heat pool, ample perforg.

MILFORD Hickory Ridge and M

bedroom, single person ap ment. \$305 rent. Security dep \$300. [313]227-4739. BRIGHTON city. 4 bedrooms, 1850 per month plus utilities. 1% weakly rates, very clean. months security deposis. References. (313)227-1011 days, (313)229-8862. BRIGHTON, Furnished, Island Lake, heat, utilities included, no mornits security deposit. References. (313)227-1011 days, [313)229-5862.

BRIGHTON City. 2 bedrooms, \$595 per month, security, references. Available 12-10-99. [313)227-3437.

BRIGHTON. For lease only. \$1,800 month. Call Brighton schools. 3 bedroom cape Cod. New subdivision, available Feb. 1st, 1990. [3930/monthly. 1(513)526-2514.

BYRON Area. 3 bedrooms, \$400 per month, plus security and coltage, single or couple only, evaliable weekly or monthly. [313)229-6330. FOWLERVILLE Mode

GLENS ive In lovely wooded orea near downlows Righton. Easy access o 95 and 23. Efficiency I & 2 bedroom units with spacious rooms private balconies, fully per month, plus security and references (313)629-7929.

FOWLERVILLE 3 bodroom believed, attached garage, store, retrigerator, distressher, newly security, (313)474-5150 days.

σt..

newly decorated, no smokers, no pols, \$100 per week plus security deposit. (313)625-8667. 229-2727 OWELL 1 or 2 bedroom

New in Howell Experience Modern Living With All It's Splendors

LUXURIOUS

ull size washer & dryer each apartment Fully Enclosed Garage

Central Air Co.

Outdoor Pool & Morel

BURWICK FARMS

court, pool, clubhous (313)348-8200. NOVI RIDGE PINCKNEY. A large 1 or 9 bedroom, air conditioned, full basement, nice yard, excellent schools, driving distance from Ann Arber and Brighton, laundry room. \$400 - \$500. [313)335-RENT.

INCKNEY/GREGORY area Bedroom 2 Bath REMODELED UNITS Outstanding Location

 Affordable Luxury WITH NEW APPLIANCES Custom interior Designing • Children and Pets Welcome NCLUDES MICROWAVE Call About Our '199 APPLICATION FEES

Deposit Special or Visit Us Today! clean, quiet, roomy, 2 bedroom, with extra storage and laundry facilies. \$465 per month, plus security doposit, first month rent waiver to qualified applicants. Call Metropolitan Maragement, (517)223-7445, or (31)533-7272. 1504 Yorkshire Dr. SOUTH LYON, 1 and 2 bedroom

NORTHVILLE 1 bedroom, \$350 deposit. See Manager, Room 4, 109 West Main. SOUTH LYON. Nice 2 bedroom

APARTMENTS IN HOWELL Rentals from 1404 icludes heat, water SOUTH LYON 1 and 2 bedrooms, \$435 to \$495, includes heat and water. Immedcarpet, drapes, range. refrigerator, garbage disposal, clubhouse and pool. No pets. Open

9am to 5pm. Closed Tuesday & Sunday WAITPERSON 7 a.m. to 3 p.m. Joey's Coney Island, (313)632-5990. (517) 546-7773 FOWLERVILLE. 1 bedroom furnished, \$385. 2 bedroom unturnished, \$405. (517)223-8707.

HIGHLAND Lakefront apart-ments on White Lake, All utilities appliances, carpet, drapes, included. Starting at \$399, (313)887-6866. WEBERIVILLE. 2 bedrooms, appliances, carpet, drapes, 3999, (313)887-6866. (313)887-6866.

HOWELL 1 bedroom, seniors preferred. Call after 5 p.m., (517)546-6347 except to lake Base price, \$480. Call Wednesday.

A Luxurious Residential Community In the Northville/Novi Area

NORTH HILLS

Lavish See-Thru
Units...Hotpoint
appliances, air
conditioning, sliding doorwalls and closets
galore, separate storage area plus laundry room.
Special Features...including tennis courts,
swimming pool, community building, scenic
pond, and private balcony or patie. **2-BEDROOM APARTMENTS** INCLUDES 1200 sq. ft., 2 baths & carport.

MODELS OPEN DAILY 10 am to 5 pm PHONE: 348-3060 OFFICE: 358-5670

Northville Forest Apartments
1 & 2 Bedrooms from \$487 Largest Selection AVAILABLE NOW dudes porch or balco **Homes Priced From** wimming pool, commun building, storage area. OPEN DAILY "60,000 to "120,000

Ranches Tri-Levels BY APPOINTMENT 420-0888

Your Design or Ours TRUSTED HOME BUILDER (313) 685-8405

NOWOPEN Summit Ridge Overlooking the guiet 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

from

Re/Max Properties, Inc. BROKERS WELCOME

Models Open except Thursdays Summit St. X Commerce Rd. . I-98 ·

in-level. Big kitchen. Family room. Four bodrooms, 1% baths. 2 Car garage Immaculate. Carl by leeing, new Cap Cod sibrated windows, doors and skirting, limit (3)(3)(29-8431, RE/MAX First, Inc.

| FENTON schools! Elegant country leeing, new Cap Cod sibrated windows, doors and skirting, includes appliances and drapries. FREE, list month lot ront, trailer beautiful extras, \$183,000, clarry insurance and more previous free peautiful extras, \$183,000, clarry insurance and consigner costs. Must sell \$3,300, clarry insurance and consigner costs. Must sell \$3,300, clarry insurance and representation of the peautiful extras, \$183,000, clarry insurance and representation of the peautiful extras, \$183,000, clarry insurance and representation of the peautiful extras, \$183,000, clarry insurance and representation of the peautiful extras, \$183,000, clarry insurance and representation of the peautiful extras, \$183,000, clarry insurance and representation of the peautiful extras, \$183,000, clarry insurance and representation of the peautiful extras, \$183,000, clarry insurance and representation of the peautiful extras, \$183,000, clarry insurance and prolessional rander, which extrast with peautiful extrast with a surface and prolessional rander with a finished lower level with peautiful extrast \$183,000, clarry insurance and prolessional rander with a finished lower level with peautiful extrast \$183,000, clarry insurance and prolessional rander with a finished lower level with peautiful extrast \$183,000, clarry insurance and prolessional rander with a finished lower level with peautiful extrast \$183,000, clarry insurance and prolessional rander with a finished lower level with peautiful extrast \$183,000, clarry insurance and prolessional rander with a finished lower level with peautiful extrast \$183,000, clarry insurance and prolessional rander with a finished lower level with peautiful extrast \$183,000, clarry insurance and prolessional rander with a finished lower level with the peautiful procession and represent provided an Note 1982 AND November 2014 A 70 with 7 x 24 with paved road, New energy shed included with more efficient thrace in 1988, plus Excellent condition. \$24,000.

airight fireplace. Large country, idchen, 1st floor laundy, and 2 cor altached parage. All for

"On the Boulevard"
One of Mélord's finest homes is now available 2000- sq. th. 3-4 bodroom Jun Of The Century Colonial. A must seel 2 finances, 2 bill biths, sek trin, hardwood floors and a unique third-floor walk-up attle. Fenced lot. \$149,000. Call \$85-1588 or 471-1182

INCOME PROPERTY — Lake frontage on all sports lake — home presently upper and lower flat. Upper flat 2 bedrooms, lower flat 3 bedrooms, 2 baths, family room. Year round cottage. 4 car garage. \$134,900

bedrooms, marble sills, window treatments, att. age. Immediate occupancy! \$66,500. R228.

NORTHVILLE — Charming colonial in one of Northville Twp's finest subs ofters 4 bedrooms, 2½ baths, fireplace, extra large basement, and the healthy fun of a huge, heated inground pool. With its tastellal decor and lovely landscaping this gem is a shell at only \$169,900. L416.

201 S. Lafayette 437-2056 522-5150

HORSE FARM ON 20 ACRES 2400 s.f. 3 bedroom ranch set hundreds of feet off Pontiac Trall with 4 acre backdrop of woods. Great room with vaulted ceiling, fireplace, wet bar. Format drining with hardwood floor. 2% baths, attached garage, full basement. Horse barn has several box stalls, fenced in pond, pastures, \$269,900 OLDER HOME IN SOUTH LYON

COLONIAL ON 10 ACRES Sylar old 3 bedroom home shielded from neighbors and road by hundred of pines, oaks, etc. 2 very large bedrooms up with his and hers 6' closes, 1 bedroom down, Greatroom has natural fireplace on hiside wal, custom kitchen, wired for stereo, 2x6 construction, Andersen windows plus storms, heat pump/central air. Full basement, attached garage, 7 acres lenced. Horses would be great here! \$169,900

BUILDERS BRICK RANCH ON 4 ACRES BUILDERS BRICK RANCH ON 4 ACRES Lovely treed setting for this 4 or 5 bedroom home only ½ mile north of paved 8 Mile. 24x17 living room with fireplace dream kitchen, large lirst floor laundry, master suite with ceramic bath. Finished walkout has 3 large Andersen windows plus door to patio, 37x30 family room with woodburner, 2 bedrooms, full bath. Attached 3-car garge. Horses allowed. \$269,900 on the Water, \

4C hos to overlook 3 roll

SCHOOLSI

basement on lovely

treed property. Close t expressway. \$169,900 (5068)

227-

At Home, surrounded by friends and family, is the only way to celebrate the holidays. All of us at Homes Incorporated are very grateful for a prosperous year. Thank you

CASH for your land contracts.
Check with us for your best deal.
(5 17) 5 4 8 - 10 9 3 07 2% car garage. No pets. Security deposit required. Available January 1, 1990, \$800 per month.
Cash. Call (313)878-0451. nkims included, bey windows, cathedral coilings, shed included. Reduced to sell, \$19,000. Owner anxious. [313)878-6095.]

HOWELL 12 X 60 Champion, 2 bedrooms, good condition, \$6,000. (\$17/\$46-1257.

HOWELL 1982 Fairmont Happy House, 3 bedrooms, 1% balh, all appliances, fireplace, \$24,900. With policy and the provided in the condition of the con (3/3)/45.

| Action |

FROM \$429 Spacious Rooms
 Central Air

A Safe and Happy Professional, Knowledgeable, Friendly

Alliance Building Co. 1035 S. Milford Rd., Highland MI 48031

> Colonials Cape Cods Larger Custom Homes Available

tached garage, natural gas in both. 3 minutes from express-way, Information, (313)229-6698. CONGRATULATIONS TO THE MICHIGAN GROUP LEADER FOR OCTOBER, 1989

MARGARET FUNK Call This Top Producer Today! She Gets Results! (313) 227-4600

AL VA

GREAT STARTER HOME in South Lyon features 2-3 bedrooms, newer kitchen with built-in appliances, 1st. floor laundry and 2 car garage. Possible land contract.

4 bedrooms, 2 baths, family room with fireplace, country kitchen and basement. Horse barn, 3 padocks and riding arena. \$234,900

NOVI — Ideal starter of investment in the much preferred by of Novi. Invest wisely in this ranch situated on a heavil treed, double lot with Shawood Canal frontage, Hjardwoo floors in 8 wing and dining rooms, custom deck and secluder yard. All this for a men \$69,900. A 230 NOV! - Large and spacious condo with open floor plan.

WOLVERINE VILLAGE — ALL SPORTS WOLVERING LAKE ACCESS! This 3-4 bedroom ranch is just steps away

Najor renovation is already done — new furnace, humici-fier, air cleaner, water heater, water softener, wiring, plumb-ing, window tracks, noof bath. 3 spacious bedrooms up with pine floors, formal dining living room, country kitchen and 4th bedroom and family room down with hardwood floors. Detached garage. Large lot. Finish to suit, \$85,900

SUPER DEAL nch house, 3 balhs arrilic value — \$125.00

rooms and two paths, valuted ceilings, wood looks six panel doors, open loft, 1 acre with paved parking lot and driveway. The 912 sq. ft. shop building can be used for a garage or small business. Great location for small business or professional officea located minutes from 1-96 and 20 minutes from Howell and

For Information on the auction or a The Prudential private showing call Nancy Bohlen 517/546-7550

Or Call Bill Sheridan or Larry Sheridan at Sheridan Auction Service, 517-468-3500 OLING REAL ESTATE, INC.

PUBLIC AUCTION

4400 West Grand River, Webberville

Unique property to be sold Saturday, November 25 at 1:00 p.m. LOG HOME AND SHOP BUILDING, zoned residen

ooms and two baths, vaulted ceilings, wood floors

Duplexes For Rent

HARTLAND. Ranch style, country settling, two bedrooms, garage, kitchen appliances. No pets. \$525 per month plus security. (313)632-7220.

HOWELL \$425 per month. 2 bedroom duplex. Stove, relriger-ator. (517)548-4197 alter 5 p.m. HOWELL 2 bedroom duplex. \$520 a month. Appliances included. Call alter 6 p.m. (313)229-8100.

(313)229-8100.

MILFORD. Large clean 2 bedroom duplex for rent in historic home, 2 blocks from downlown Main Street, \$575 per month, includes heat, water, auundy facilities, and garage. No security deposit, no pets. [313)684-2082.

SOUTHLYON, city. New 2 bedroom duplex, no pets. \$550 month, \$550 deposit. (313)437-5226.

WHITMORE LAKE: Large 2 bedroom; lake access; no pels; \$545, PLYMOUTH COLONY; (313)995-1911,

Rooms For Rent

BEAUTIFUL 2 bedroom mobile home to share, in elite park, Quict and clean, Whitmore Lake, (313)449-0227 leave message.

FOWLERVILLE. Room with house privileges. Non-smoker, (517)223-8372.

HOWELL city. Furnished sleep-ing room. After 6 pm, (517)546-6679. HOWELL/FOWLERVILLE, Coun-

NORTHVILLE. See Manager, Room 4, 109 West Main. WHITE LAKE, Highland and Milror larea. Very clean room with house privileges. Utilities included, \$75 per wook or \$300 per month. Call after 6 p.m., (313)887-4387.

Foster Care

OPENING in adult loster care home, for a female, right in the town of Howell. Please call (517)546-1938, must be

YOU'VE seen the rest, now come to the best. Tranquil Haven, AFC, now has openings for ambulatory, male or female elderly. State

Condominiums.

BRIGHTON. Available, December. 1 bedroom, 1 bath, entry level, good access for elderly or handicapped. \$475 per month. (313)227-3631.

BRIGHTON. 2 bedroom, % baths, basement. \$625 per month. (313)357-7232 days. (313)229-6985 evenings. BRIGHTON, Hidden Harbour, 2

bedrooms, available immediate-by \$510 month 9 a.m. to 6 p.m., (313)662-4548; after 6 p.m., (313)231-3528.

BRIGHTON. Forest Hills condo, 2 bedrooms, 1/5 baths, 2 car garage, \$850 per month. References, (517)546-6295. BRIGHTON. Forest Hills condo, 2 bedrooms, ½ baths, 2 car garage. \$850 per month. Refer-ences. (517)546-6295.

ences, (51/):540-5250.

NORTHVILLE in the historical district, custom built brick townhouse featuring 3 bedrooms, 2% baths, formal dining, study, fireplace in the master bedroom and living room, finished basement, Pella windows, all kitchen appliances. Very doluxe. \$1,400 a month. (313):349-6162.

Mobile Home Sites

BRIGHTON. Furnished sleeping CHATEAU Novi has soveral los avalable for late model 14 vides. Ask about our discount program. Non-smoker. (313)624-4200.

"Heated Pool
"Beauthul Clubhouse
"Laundry Facility
"Playground Area
"Adj. Kensington Metro Park
8 Minules from 12 Oaks Mall

(313)437-1703 (I-96 and Kent Lake Rd. on Grand River Avenue)

Living Quarters To Share

HAMBURG area, Christian housemate wanted, females or couples preferred, (313)231-2837.

EASY LIVING — Sharp 2 BR, 1½ bath Highland Lakes Condo features 20' family room with fireplace, nicely landscaped brick patio and full basement.

COUNTRY RANCH — Custom built 3 bedroom Ranch with full finished basement on 2.5 acres. Priced right, \$126,900.

NEW LISTING — Prime location backing to commons area. 4 bedroom, 2½ bath North Hills Colonial. Oversized garage, maintenance free exterior. Neutral carpeting. Mary extras. Pride of ownership thru-out. Home Warranty. Asking \$179,900.

DON'T MISS THIS ONE! — 11 fenced gently rolling acres, 7 stall barn, with water, electricity and tack room, 2 garages and a 3 bedroom home on a hilliop. Just 10 minutes west of Northville. \$189,900.

LAKES OF NORTHVILLE — Perfect in every way, Stewart built Colonial, central air, neutral decor, large bedrooms. Master has full bath and cathedral ceilings. Library with French Doors. Asking \$229,900.

349-5600 330 N. Center • Northville

APARTMENTS

Apply Now for Big Savings! FREE HEAT!

Now renting 1 & 2 Bedroom Units, neluding heat & hot water, all electric kitchen, air conditioning, carpeting, pool, laundry & storage facilities, cable TV, no pets.

from \$410

On Pontiac Trail in South Lyon Between 10 & 11 Mile

437-3303

NEW OWNERS NEW MANAGEMENT

1 & 2 Bedroom

Newly Decorated, wall to wall carpeting, color coordinated tile floor. Fully applianced kitchen, pool, cable available, 10 min. walk to downtown; 5 min. to expressway. Public transportation. Howell Public Schools. 24 hour emergency maintenance.

Off Mason rd. between isbell and Walnut, Howell

The FOURMIDABLE Group

"We Manage To Make People Happy"

PINKNEY Lady to share duplox, or to care for. Must be ambulatory, non smoker or drugs. (313)878-5347.

industrial. Commercial

BEAUTY Shop for rent, including equipment. Also 3 offices, on M-59 near US-23. (313)632-5385.

BRIGHTON, Woodland Plaza Grand River Frontage, 1200 sq. ft. Retail or office. (313)227-4604

(Mark), BRIGHTON Township, near US-23 and I-96 interchange. 5,000 sq.ft. Zoned B-3, Alford-able lease rate. (313)229-9529. Ask for Tom Mason.

BRIGHTON. New industrial on Old US-23, Just 1/4 mile from 1-96 ramp. Signature type building in Lakeside Center, 2,000 square h. available with offices to your requirements including heat and air. \$3.50 square ft. First Really Brokers. [517)546-9400.

(517):345-346.U.

(517):345-34

HOWELL. 3,000 sq.ft. light industrial/storage, loading docks, office space, extra high ceilings, \$750 per month. (517)546-5508.

i OWELL. Desirable retail/office space for lease, located in downtown Howell, affordable lease rates. Please call Mark at the Thamas A. Duke Co., (313)476-5700.

nOME COMMUNITY

nOME COMMUNITY

nome in \$1000 REBATE

If you move your new or prowned home into Kensington Place. Ericy a beautiful setting overlooking Kent Lake. HOWELL, downtown, 1700 sq. ft. store, \$600 per month, ready for occupancy, (517,548-1240.

BRIGHTON, Delux office space, 1300 to 3000 sq.ft. available, (313)227-5340, Ask for Dennis.

BRIGHTON, downtown area. Up to 370 sq.ft. (313)227-2201. BRIGHTON First Class Execuchildright from the shared secretary, answering service, Fax, copy machine, and conference room available. Call River Bend Executive Suries, (313)227-3710.

BRIGHTON. 750 sq.ft. of office space in professional office building, Immediate occupancy. (313)227-3710.

BRIGHTON. Downtown, prime office location. 600 sq. ft. Reasonable rent. (517)548-2581, (313)227-5177.

BRIGHTON: Now leasing new prime office space at SUMMER-WOOD CENTER. Up to 6,000 sq.ft. available, Janurary 1990. Moderate rates, desirable features. Call Mike Kelly, 227-2146.

NOVI - NORTHVILLE. Instant office. Complete with telephone answering, conference room and secretarial services. Preferred Executive Offices,

Executive (313)464-2771. OFFICE and manufacturing space. Light industrial, 2100 sq.ft. space. Light industrial, 21cu sq.n. May be seen anytime with appointment. (313)887-1132.

SOUTH LYON area - Office/ commercal, up to 12,700 sq.ft available. New construction. Excellent (313)437-3200. parking.

082

Vacation Rentals

GULF of Mexico beach condomi 3 noras, (313)426-4889.

088 Storage Space For Rent

SOUTH LYON, Excellent indoor storage space, Car, coat, bikes, (313)437-1134.

089 Wanted To Rent

MARRIED working couple seeking 2 bedroom home or condo to rent in Brighton area. Garage, basement, 6 month lease preferred. Call (517)337-9747

WANTING to rent home neer Brighton. Needed immediately. (313)232-8245.

(517) 546-7660 9 to 7 Mon. thru Fri. 10 to 5 Saturday

.. with U.S. Savings Bonds in your financial plan. Money invested in U.S. Savings Bonds is safe, backed by the United States, and growing at a guaranteed rate, if bonds are held for five years. Bonds enjoy tax privileges and are an easy way to save. That's a picnic for sure.

U.S. SAVINGS BONDS

THE GREAT AMERICAN INVESTMENT

Lane Keyes, above, a stylist at Gerald's Salon, swings into style with a longer-length version of the bob. Jacinda Reed, right and below, also a Gerald's stylist, models a shorter bob, 1990s style.

NEWS LEGISLATION OF THE NOVI NEWS

HOLIDAY CONCERT:

Novi Choralaires two perform two concerts/2D

CHEERLEADERS:

Novi cheerleading squad captures trophy/3D

SANTA PARADE:

Annual holiday parade planned through Northville/6C

HONOR ROLL:

Novi Middle School releases its honor roll/5D 1D

THURSDAY November 23, 1989

Hairstyles reflect era of elegance, sophistication

STORY BY BRENDA DOOLEY. PHOTOS BY CHRIS BOYD

ooking for grace and

elegance?

Close the book on the 1980s. We're headed toward the age of sophistica-

Coiffures of the 1990s promisé a touch of class.

Trends in hairstyles for the year ahead include rounder, squared-off bobs in varying lengths. The styles fit every lifestyle, every occasion. A professional look can be easily adapted to an evening out on-the-town simply by tousling those lovely locks.

According to Gina Agosta of Gerald's Salons, tomorrow's hairstyles will reflect a 1960s feeling, with square backs complemented with fringe. Necklines will be siloutted with longer wisps of hair falling Trends in hairstyles for the year

ted with longer wisps of hair falling

elegantly below the nape.
Heavy bangs are out. Instead, long pieces of hair will delicately frame the face.

Stylists at Gerald's recently attended an international show in New

York, where they shared their hairstyling forecasts for the 1990s with other professionals. Their projections harmonized with trends predicted by hairstylists throughout the world.

Color will also play an important role in styles of the 1990s. Those who

are dying to become a blonde, brunette or redhead will have the

perfect excuse in the 1990s — by following the fashion trend. "All colors will be fashionable," Agosta said. Subtle blends will make color-treated hair look more natural. Some, however, may choose to wear

"You will be hard pressed in the 1990s to find a woman without some form of hair color," Agosta added.

She also predicts that women will be more operating with a condition

be more concerned with the condition of their hair.

"Shiny hair will be really impor-

tant," she said. Get ready, here comes the 1990s.

Anderson was a social worker who worked with emotionally disturbed

children in Minneapolis. His career

in comedy began when he was dared

Choralaires to perform two Christmas concerts

Many Novi families begin their traditional holiday activities by attending the Novi Choralaires Christmas concert.

This year there will be two concerts to allow more people to attend. more information call Marcie The concerts will be performed on two different days at two different 8278. times and places. Concert selections will consist of

specially-arranged familiar and un-familiar Christmas music, directed by Jan Wassilak. There are currently he eighth year the Choralaires has

All proceeds from the concerts will benefit the Novi Jaycees' Needy Family Christmas Fund. The concerwill start with a prejude by Gary Becker on the organ and Stacy Becker on the piano. In addition to the chorus, there will be a handbell choir accompanying several of the members. The concerts will run for

The first concert takes place Satur-Community United Presbyterian Church. The second concert is Sunday. Dec. 3. at 7 n.m. at the First United Methodist Church of Northville at 777 West Eight Mile.

Tickets are \$3 donation and are saw Michael Hawkes graduate from available at the Novi Parks and the Navy. They then took a motorcy-

ST. KENNETH CATHOLIC CHURCH

OPEN DOOR CHRISTIAN

CHURCH

145 N. Center, Northylle undcy Worthlo & 15 & 10:30 cm Rundcy Worthlo 7:30 pm dren's Mistriy & Nursery, Both Sar en Coor Chiletton Academy (K-6

FIRST CHURCH OF THE

NAZARENE

WALLED LAKE FIRST BAPTIST CHURCH

309 Market St. 624-2480 Wed. 6:30 ABY, Jr & Sr. High Sunday School 9:45 a.m. 11:00 a.m. Moming Worthly Nursery Avallable At Services

ST. JOHN LUTHERAN

FARMINGTON

UNITED ASSEMBLY OF GOD

GOOD SHEPHERD LUTHERAN CHURCH

FIRST CHURCH OF CHRIST

FAIRLANE ASSEMBLY

(Assomblies of God, 41365 Six Mile Rd., Northwite 661-3300 Sunday Waship., 11 am. & 630 p.m. Rev., Paul F. Byyant Fations Well Christian School Reschool & K-8 348-903

NOVI UNITED METHODIST CHURCH

ORCHARD HILLS

BAPTIST CHURCH

HURCH OF THE HOLY CROSS

10 Mile between Folf & Beck, Novi Phone 349-1178 7:45 c.m. Holy Eucharist 11:00 Holy Eucharist The Rev. Lette F. Handing 11:00 c.m. Sunday School

WARD EVANGELICAL

RESBYTERIAN CHURCH

Sunday Worship and Sunday School 8:30, 10:00, 11:30 a.m. and 7:00 p.m.

SHEPHERD KING CHAPEL (LC.M.S.)

NOVI MEADOWS SCHOOL. In 1dt Rd. Near 11 Mile Road 349-7322 undoy Worship & Echest 19 cam. to 11:30 cam Mask Schudde, Polifor Boy Scribbills. Dedocn

EPISCOPAL

349-1700

Novi Highlights the Novi Javcees and members of the Novi Choralaires and at the door, For

PERSONALS: Thanksgiving Day dinner guests at the Cliff Ridenour home were their children and family including Barry and Vicki Rideno and daughter. Emily: Brian and Pol ly Dotson and daughter, Sarah; and Thurman and Mary Ridenour and children, Jason and Michelle.

Stevens at 349-2241 or Ruth Sill at 349-

Katie Beth Cain, daughter of Greg and Shellie Cain and sister to Christy was dedicated Sunday at the First Baptist Church of Novi. A family dinner followed at the Cain home. The party was attended by both sets of grandparents, Skip and Gerry Stipp and Mr. and Mrs. Charles Cain and daughter, Dianna. Recent weekend guests at the

home of Iris and David White were their son-in-law, Sharon and Pete Ekert, and sons Eric and Tim of Mr. and Mrs. Owen Hawkes

(formerly Rose Button) have returned from a trip to Chicago where they

NEW LIFE CHRISTIAN CENTER

FIRST PRESBYTERIAN CHURCH OF NORTHVILLE

SPIRIT OF CHRIST EV. LUTHERAN CHURCH OF NOVI

(E.L.C.A) 40700 W. 10 MB (W. of Hogosrfy) Wonhip 8.30 om 8. 10.45 om Sunday Chuich School 9:30 o.m. Office 477-4296 Parter Thomas A. Scherger 344-9246

OUR LADY OF VICTORY

FIRST APOSTOLIC LUTHERAN CHURCH

ST. PAUL'S LUTHERAN MISSOURI SYNOD

ch 349-3140 School St. Sundary Wonlife: 8:30 a.m. & 11:00 a.m. Sundary School & Bible Classes: 9:46 a.m. Safurdary Vespen; 6:00 p.m.

HOPE LUTHERAN

CHURCH
12 Me Earl of Hoggerly
Formington His
day Worship & 30 cm. & 10.46 a.m.
Education Hour 9:30 a.m.
Nursery Services Avaliable
VM. Meseriching, Pastor
Phone: 565-7170

FIRST UNITED METHODIST CHURCH

MEADOWBROOK

ONGREGATIONAL CHURCH

FIRST BAPTIST CHURCH, NOVI 4500 11 New or Tort Rd. Home of Novi Christian School (6/12) Sun School (9/43 a.m. Womin). 11300 am. & 4000 p.m. Prayer Meeting, Wed., 7:30 p.m. Richard Burgess, Parlor Mon E. Speight, Aust. SMP-SS67

FAITH COMMUNITY UNITED

PRESBYTERIAN CHURCH

44400 W, 10 MBs, Novil, Novil 349-5556 1/2 mSs west of Novil Rd. Workhip & Church School, 9:30 & 11c.m.

FIRST BAPTIST CHURCH

OF NORTHVILLE

CATHEDRAL OF HOPE

ASSEMBLIES OF GOD

WORSHIP

THIS

SUNDAY

oin St., Northyllie 349 onthip & Church School 8:30 & 11:00 cm

Harry Hawkes. After returning home they had a reception for their family and friends at Ward Presbyteria: vedding anniversary in Taylor for

Mr. and Mrs. Harry Hawkes.

NOVI JAYCEES: The Jaycees would like to congratulate Charley Staab, who was present at the Midhonored by the U.S. Jaycees President Robby Dawkins, Staab received a presidential seal pin for his work in the Novi Jaycees.

At another convention this past weekend, 10 members of the Jaycees attended the fall assembly in Battle Creek, where they received the travel trophy for the most members present from one group.
This is a busy time of the year for

the Novi Javcees. However, members took time out last Sunday to take part in an old-fashioned Sunr at the Novi Methodist Church. The dinner was for members and their families. Chairpersons of the event were Liz Howie and Debbio

Upcoming events for the group include a Leadership Dynamics III class at the Jaycees House on Nov. 29

choose from

resume writing skills. For more information call 348-NOVI.

Christmas projects sponsored by the Jaycees include providing ser-vices for shoppers at Twelve Oaks Mall. Novi Jaycees members will check coats and packages and wrap services will benefit the Jaycees' general fund. The Jaycees' Christmas Courtesy Shop will be located on the second level of the mall near Sears and the Top of the Dock store. Services will be available until Dec. 24. Members heading up the project include Sara Pope, Col-Gorman, Becky Staab and Deb-

bie Majeski. The Jaycees will host the Needv Family Christmas Program again this year, led by Melissa Beert. Novi from Dec. 1-8 for the project. The Jaycees also will be receiving donaions and materials from Novi merthemselves will be held later. Anyone should call CC and VI.

donate \$2.

for members seeking fellowship

throughout the month, including bowling at Novi Bowl and brunch on

Big Boy at the corner of Eight Mile

such as a recent excursion to Chicago. Special workshops include

The group also offers a theater group on Nov. 24 and 25 to see "The Fifth of

group also planned a bike party at

Ticket date required

hour call Country I.

"A Positive Approach to a Single The city's traditional Christmas Life" and "Living Beyond Divorce." Tree-Lighting Ceremony will be held at the Novi Civic Center on Monday, Dec. 4, at 7 p.m. The event, which is co-sponsored by the Novi Parks and Recreation Department and Novi Jaycees, will feature refreshments at the home of Judy Maxwell. The Newcomers and Novi Co-op Nursery also will hold a drawing for their raf-

hayride at Camp Dearborn.

There also are bi-weekly outings to programs and presentations are planned by Single Place, a local supplaces such as the Detroit Historical port group for adult singles in Novi, Northville and surrounding areas.

The group was formed to provide friendship, caring and sharing for Museum for singles and their singles. Members meet at the First Presbyterian Church of Northville.

Upcoming events include Christmas Open House on Saturday, Dec. 2, and a progressive dinner on Dec. 10. A New Year's Eve Party Holiday events planned by Single Place include a post-Thanksgiving get-together and dinner on Nov. 26 at 6 p.m. Special speakers include Dayton Gnau and a Single Place MICHIGAN SMOCKERS: Members panel. The discussion will be "Passages." A \$4 donation for dinner

hosted their regular meeting last week at the Novi Library.

is suggested. Those planning to at-This was one of the group's most tend only the program are asked to popular gatherings, a "Sit and Smock" meeting. Members brought Several opportunities are provided projects they were working on and learned new methods of smocking. The group's next meeting will be a Christmas luncheon on Dec. 14 at Home Sweet Home from 11 a.m to 1 and Haggerty Road in Novi.
In addition, the group plans trips cie Cross at 476-7435.

The group meets the third Thursday of each month at the room Library Special guest speakers visit clude making a pony bead scarf. Sue Simpson of the Renaissance Chapter design a Maderia applique on a han meetings, Nancy Trowbridge will

Michigan Classic Ballet Company

presents ...

The Nutcracker

THREE PERFORMANCES

Saturday, Dec. 2 at 8 p.m. Sunday, Dec. 3 at 2:30 p.m.

Mercy Auditorium

29300 Eleven Mile

Farmington Hil

Sunday, Dec. 10 at 3 p.m.

Ticket Order Form

Reserved seating at \$10.00 (adult) and \$7.50 (senior/child)

Fabric 20% Off

BEAUTIFUL SELECTION OF WINDOW TREATMENTS

SHADES

OFF

In Stock

WALLPAPER.

CUSTOM ROLLER

LIVONIA

JOANNA Duelle

Please enclose this form with your payment.
Make heap spable to:
he Michigan Clasalo Ballet Company
5526 Drake Road
West Bloomfield, Michigan 48322

West Bloomfield, Michigan 48322

Novi Fuerst Auditorium

FULLER-Z O'BRIEN Z line of paints and stains at Canton and Novi stores

Zhow

NOVI

window, one floor, one room, or an entire home or office, our design professionals will be happy to advise you.

CUSTOM BEDSPREADS 20% OFF

• ENERGY-SAVING WINDOW QUILT NOW 25% OFF CUSTOM WINDOW TOP TREATMENTS

Interior Place

Hours: M-T-W-F 9:30 to 6 Th 'til 8 pm * Sat 10 to 5 Ample Free Parking

Arts & Crafts Show at the Plymouth Cultural Center

Friday, Saturday, Sunday November 24, 25, 26 Friday, Saturday, Sunday

For more information call 455-6620

Comedian Louie Anderson will visit Borders Book Shop to sign

Louie Anderson visits Borders

sometimes produces rewards. Comedian Louie Anderson is a liv-

ing testimony to that statement. His painful childhood led him to stardom as a comedian. And his memories have been recorded in a new book. Anderson, whose warm family numor has made him a favorite on numor has made him a favorite on "The Tonight Show," will be signing copies of his new book, "Dear Dad," at Borders Book Shop in Novi on Monday, Nov. 27, from 7-8 p.m.

ather. Anderson's book recalls the difficulty of growing up with a parent

Writing "Dear Dad" was "very

Anderson: 'I've seen a performer go onstage and knock 'em dead, then come backstage suffering from depression. There's a lot of this in show business. It seems like almost every day one of my friends goes into treatment . . . '

how my dad's drinking affected it and created my career."

Although Anderson was convinced his book would have an audience, his editors were initially skeptical. "I asked them if they had any unresolved the clebrities who has "come out of the clebrities" who had not come out of the clebrities who has "come out of the clebrities" who had not come out of the clebrities who had editors were initially skeptical. "I asked them if they had any unresolv-

closet" in the past few years and ad-mitted to having an alcoholic parent. for them."

to go on stage at a local comedy club. In 1984 Anderson made his debut on "The Tonight Show," which marked his arrival as a major comedian. In spite of his success, Anderson felt spite of his success, Anderson ten-compelled to talk about his father. "I've seen a performer go onstage and knock 'em dead, then come backstage suffering from depression. There's a lot of this in show business

Novi cheerleaders win recognition

Novi High School's varsity cheerleading squad grabbed the runner-up trophy at the Southeastern Michigan Cheerleading Competition on Saturday, Nov. 4.

of Michigan at Dearborn. Keena Marsh, coach of the Novi team, reported that the champion-ship trophy was won by the defending state champions from Sterling

judges' appeal, appearance, jumps, formations, execution, creativity,

The Novi cheerleaders earned an overall score of 85 percent en route to the second-place finish.

Teams were judged on voice, Teams were judge Zycyzinski, Stephanie Amelio, Helen Cottam, Kym DeWitt, Lee McMains,

Here's a new idea in leasing from the German car company known for innovation. Acquire the advantages of a luxurious, high-performance 1990 Audi. All at a price that's comparable to most other five-year lease plans. The remarkable lease lasts three full years.* The offer is, unfortunately, limited. The Alternate Route.

The 1990 Audi 3-Year Test Drive.

\$379 Per Month No Money Down No-Charge Maintenance Completely Warranted Eminently Affordable Short-Term Lease

*Offered by VW Credit, Inc. through participating dealers. Lease based on MSRP including destination charge. Dealer contributions to this affer may affect find negotiated transaction. Thirty-six-month closed-end lease. No down payment, no purchase option. First months lease payment of \$3.79 plus refundable security deposit equal to one month's payment required at lease inception. Tax, the case, dealer prep., options extra, 106 per mile over 50,000 miles. Lessee is responsible for excessive wear and use. Total of monthly lease payments for Audi 80 shawn: \$13,644. Ask your dealer for details of Audis Inmited humper-to-humper warranty. No-charge scheduled maintenance runs three years or 50,000 miles, whichever comes first. \$\Period 1989 Audi of America.

ANN ARBOR Howard Cooper Audi 2575 South State St. (313) 761-3200

BIRMINGHAM Fred Lavery Audi Co. 499 South Hunter Blvd. (313) 645-5930

FARMINGTON HILLS Bill Cook Audi 37901 Grand River Ave. (313) 471-0044

Christmas in Plymouth...

Christmas 525 Farmer

December 1, 2, 3

Hours: Friday & Saturday 11-6, Sunday 12-5 Show Sponsored by The City of Plymouth Dept. of Parks & Re

FREE Admission

Linda Wickert returns to the stage as an acting teacher

Novi News/CHRIS BOYD

FOR A LIMITED TIME, PURCHASE TWO LUXURIOUS CASHMERE SWEATERS IN THE STYLE OF YOUR CHOICE - CREW, TURTLE OR MOCK TURTLE - FOR ONLY \$159. OR CHOOSE ONE SWEATER FOR TUST \$99. ALL ARE 100% CASHMERE. REGULARLY PRICED AT \$145. AND ALL ARE AVAILABLE IN A VARIETY OF LUSCIOUS COLORS. OFFER ENDS NOVEMBER 25TH.

LIVONIA . LAUREL PARK PLACE . SIX MILE & NEWBURGH, E. OF 1-275 . 462-6126

Back on stage Wickert returns to teaching

By BRENDA DOOLEY

It was love at first sight.

Novi's Linda Wickert saw a live stage performance as a child and instantly was drawn into the wonder of

the theater.
"There's something magical about hearing applause," Wickert said.
She studied performing arts at the

University of Detroit and directed musicals including "Oliver," "You're a Good Man, Charlie Brown," and the One Act Theater

Festival at the university.

Upon graduation Wickert taught theater until meeting her husband, Dick, and taking time off to raise three children — Carrie, Matt and Alleigh — and a furry white dog, Biscuit. They moved to their home in the Whispering Meadows subdivision

If years ago.

"I always wanted to get back into theater...it's my heart and soul,"
Wickert explained. "When I'm involved in a production it takes 200 percent of my time. I talked it over with my husband and he encouraged me to do it."

Novi Parks and Recreation Department reintroduced Wickert to the stage, asking her to direct the Novi Players' recent production of "Cinderella." About 70 people auditioned for acting parts in the musical. "The turn-out showed me there

was great interest in theater in the area." Wickert said. When "Cinderella" was finished, Wickert met with Kelley Simpson, Novi's recreation coordinator, to bounce off an idea. She wanted to

start a children's theater group to teach kids the fundamentals of ac-

Response to Wickert's idea was favorable. She set up a class schedule, and announcements were published in city newsletters. At the same time, Simpson left her job at the parks and recreation department to pursue her education. Somehow Wickert's project fell through the cracks

"It wasn't anyone's fault," Wickert said. "It was just one of those things that happens." Meanwhile, Elaine Rixie-Buck,

owner of the Performing Arts Academy in Novi (formerly Elaine's School of Dance), heard about Wickert's theatrical expertise. Buck asked Wickert to teach acting classes for her. Officials at Plymouth Parks and Recreation also requested that she teach for them.

Wickert accepted both offers. Now she is back on stage and her en-

Wickert: 'I'd been out of teaching for 12 years . . . I've done Bible musicals at Holy Family Church, but I didn't think I'd want to go back to teaching — until I tried it. Now I realize how much I missed it. I love working with kids.'

> "I'd been out of teaching for 12 years," Wickert recalled. "I've done Bible musicals at Holy Family Church, but I didn't think I'd want to go back to teaching — until I tried it. Now I realize how much I missed it. I

> Now I realize now much I missed R. I love working with kids." Originally from Boston, Wickert also enjoys skiing, boating, water-skiing, flower-arranging and sewing.

"If things change, we may give it another shot," Wickert said about the parks and recreation program. But for now she's happy to share her interest in theater. And she's excited about her opportunities at the academy, located in the strip mall at Ten Mile and Meadowbrook roads. She's reviewing scripts for a spring musical and introducing her young students to theater performances.

The Wickerts are regular audience members at Novi school productions.
"I'm so impressed by the talent of the young people in the community,"

Local host families needed

Local families are encouraged to learn about foreign cultures by

welcoming students from other countries into their homes. Families are currently needed to host high school exchange students

The students - male and female will be arriving in January and will

remain until the end of June.

The sponsoring organization,
American Institute for Foreign
Studies (AIFS), offers scholarships

for foreign travel and/or study to families that provide housing for AIFS students.

For more information call the AIFS local representative, Lynne

Northville hosts Santa Parade

Santa is coming to town.

The jolly 'ol elf, will make an appearance in Northville at the city's annual Santa Parade on Sunday, Nov. 26, beginning at 1 p.m.

Sponsored by the Northville

Chamber of Commerce, the parade

will feature floats, marching elves, a will feature hoats, marching elves, a calliope and Santa in his sleigh, ac-companied by those tamous reindeer. The parade route begins at Main Street, to Hutton, to Dunlap, to Center and back to the Town Square.

Santa will visit with local children

structed by the Northville Kiwanis in the Town Square gazebo until 4 p.m.

Downtown stores will be open Sunday from noon to 5 p.m., especially for those who have an itch to do some

Church Notes

Faith Community Presbyterian: Faith Community Presbyterian Church named Sharon Sarles as its new associate pastor at a special congregation meeting on Sunday, Oct. 29.

The appointment is effective Jan. 1, 1990, when Sarles will have completed

her service as interim pastor of the White Mountain Presbyterian Church in Rock Springs, Wyoming.

Her major areas of responsibility at Faith Community will be enhancing the Christian education program and assisting the rapid growth of the congregation. She has gained experience in these areas in her two student intern

sareles received a Master of Divinity degree from Austin Presbyterian Theological Seminary in Austin, Texas. Prior to receiving her master's degree she was awarded a bachelor of arts degree from the University of Texas. Texas, where she studied sociology. She also received a diploma in the Montessori method of education in London, England.

Sarles has an 11-year-old daughter, Joan Anne. They both look forward to moving into the Novi community.

Detroit Nazarene: Detroit First Church of the Nazarene will welcome Darlene Welch, a Christian vocalist, pianist and public speaker, on

Welch has traveled the country as a song evangelist and speaker in women's ministries, youth programs and local church revivals and concerts. She will sing with the sanctuary choir in the morning services at 9:30

Welch will appear in concert at 6 p.m. The Nazarene Church is located at 21260 Haggerty Road, north of Eight Mile in Farmington Hills, For more information call 348-7600.

Detroit Nazarene: Detroit First Church of the Nazarene hosts "Breakfast in Bethlehem" on Saturday, Dec. 9, from 9-10 a.m.

The event will highlight the story of Christ's birth. Parents and children will have a chance to eat breakfast with Mary, Joseph, Jesus and the wise

men. The program is for children up to 12 years old.

Reservations are required. For more information and reservations call Sharon Pilat at 348-7600

Walking for hunger: Jolie Ziegler of Novi helped raise over \$35,000 by participating in a World Hunger Walk sponsored by the Southeastern Michigan Synod of the Evangelical Lutheran Church in

In Uniform

done

amilv

ant to

dit. I

ckert

ving.

ive It

But

cited

all at

pring S.

ience

nt of

lv to

ynne

nis in

Sun-

cially some

m.

Army National Guard Private MARC FORDHAM has completed basic

training at Fort McClellan, Ala.

During the training, students received instruction in drill and ceremonies, weapons, map reading, tactics, military courtesy, military justice, first aid and Army history and traditions.

Fordham is the son of Nancy Hufstetler of McDonough, Georgia, and Rodrick Fordham of Chipmunk Trail in Novi.

Navy Airman SUSAN McCOMB has completed the Aviation Machinist's Mate Basic Jet Engine Course. She is the daughter of Dennis McComb of Meadowbrook Road in Novi.

During the five-week course at the Naval Air Technical Training Center, Naval Air Station Memphis in Millington, Tenn., McComb received introductory instructions on the characteristics and operating principles of jet engines. Her studies included engine lubrication, ignition and fuel systems. She also studied the procedures for refueling and defueling aircraft, for removal and installation of aircraft engines and for the operation of aircraft

ground handling equipment.

Airman McComb is a 1984 graduate of Allen Park St. Frances Cabrini High School. She graduated from Eastern Michigan University with a BS degree in 1988 and joined the Navy in April 1989.

COUNTRY FOLK ART SHOW & SALE.

November 24-25-26, 1989 DAVISBURG, MICHIGAN in the beautiful

SPRINGFIELD-OAKS CENTER

1-75 exit #93 Dixie Hwy. N. to Davisburg Rd. West to Andersonville Rd. 1/2 mile south of town of Davisburg

West to Andersonville Rd. 1/2 mile south of town of Davisburg
THE LEADING FOLK ART SHOW IN THE NATION FEATURING
OVER 100 QUALITY FOLK ARTISANS FROM ACROSS THE COUNTRY
Fiday evening, 5 pm. to 9 pm. Adm. \$5.00 (Early Byring Privileges)
\$28. 8 sm. 10 am. to 5 pm. Adm. \$6.00 (Early Byring Privileges)
\$28. 8 sm. 10 am. to 5 pm. Adm. \$6.00

Grained trames and boxes; Scherenschaftle: basis try: pleced lamp shades; country and period furniture;
Windoor chairs; grained and painted furniture;
10 also shades; pleced lamp shades; country and period furniture;
10 also shades; pleced lamp shades; country and period furniture;
10 also shades; pleced lamp shades; country and period furniture;
10 also shades;
10 also shades; period shades;
10 also shades;
1

BETTY LONG

Country Folk Art Shows P.O. Box 111 Ortonville MI 48462

RHONDA HILLIKER (313) 634-4153

School names honor students

A total of 262 Novi Middle School students have been named to the honor roll for the first marking period of the 1989-90 academic year.

Novi Middle School names two honor rolls. To qualify for the honor nonor rolls. To quality for the nonor roll a student must have all grades of B-minus or better. Students who receive all A's and have citizenship marks of "2" or higher are listed on the high honor roll. Students who have all A's and any citizenship marks of "3" will still be listed on the

Here are the names of the Novi Middle School students named to the honor roll for the first semester.

SEVENTH GRADE: Named to the high honor roll were Lisa Antuna, Sarah Boyce, Brandon Brown, Shan-Sarah Boyce, Brandon Brown, Shannon Colligan, Corey Davis, Lori DeWitt, Jennifer Empric, Andrea Fischer, Darlene Galido, Jennifer Gilder, Wendy Grabowski, Nicole Grecu, Julie Hady, Karen Hanley, Gretchen Harvey, Deborah Havelka, Shara Krause, Alice Lin, Courtney Lind, Kelly Lutes, Andrea Martell, Joel Mitchell, Emily Pipas, Rebecca Pylar, Sarah Rittner, Jimmy Rose, Kathryn Shaw, Stacey Snyder, Natalie Stojanovski, Eugene Wang, Kelly Worges and Heldi Zimmerman.

Named to the regular honor roll were Clark Abel, Dyan Ahrens, Marisa Aitken, Courtney Antuna, William Arkles, Andrew Bates,

Pamela Beal, Betsie Becker, Michele Beckman, Jeremy Berard, Erin Lee Bjerke, Bower Selena, Rhiana Brooks, Ryan Bush, Sarah Chinn, Wade Clay, Gina Cook, Bethany Crowley and Jason Deglau. Carla Donomic, Hunter Downey,

Carla Donomic, Hunter Downey, Andrew Doyle, Patrick Dunn, Martin Essig, Dana Federspiel, Daniel Fitz-patrick, Mark Fleming, Carissa Foreback, Heather Fox, Elise Frankish, Christian Gibson, Tifany Goley, Michael Harrison, Sarah Hess, Heather Hitchcock, Kristen

Hoffman and David Holt.
Christi Jarvis, Laura Johns, Aaron Christi Jarvis, Laura Johns, Aaron Jones, Lindsay Jones, Kimberly Justus, Eric Kadaj, Ryan Keen, Jillian Kellogg, Heidi Kleinfelt, Anthony Kozadinos, Veronica Krohn, Susan Lemay, Cassandra Lewis, Tricia Lombardi, Matthew Lund, Mark Lyster, Jennifer Maitland, Kristen Martell and Jonathan Mastry Mastny

Mastny.
Jeremy Maynard, Amanda McGlinnen, Jason McInnes, Audrey Messer, Joseph Meyer, Nichole Micailef, Christina Mitchell, Munenori Naruse, Christopher Nelson, Michael Newman, Tomomi Noji, Fredrick Olson, Beth Palmatier, William Pantuso, Erica Ramsey, Danlelle Ranucci, Anita Reale and Heather Richmond.

Jeremy Robichaud, Maria Roma, Christy Russell. Jonathan Scherger.

Christy Russell, Jonathan Scherger, Andrew Schrader, Brenda Shah, Paul Slowinski, Daniel Smoliga,

Laura Snider, Gregory Sobol, Curtis Speerschneider, Amy Srednicki, Kevin Stricker, Steven Teresinski, Ryan Van Poperin, Melissa Waara, Jason Wang, Steven Wells, Thomas West, Derek Wladischkin, Amy Yang and Jamie Zoline.

EIGHTH GRADE: Named to the high honor roll were Deborah Ander-son, Monica Bhatnagar, Christy Car-michael, Lia Cook, Debra Coonce, Maneesha Date, Michelle DeWitt, Anthony Dobson, Kerry Ellis, Julie Fahrner, Vala Fridgeirsdottir, Col-leen Gruenwald, Michelle Hahn, Yeh Won Hwang, Laura Johnson, Pamela Kalte, Ryan Karvola, Sandra Kessler, Nathaniel Kushman, Peggy Liao, Caroline Magcalas, Shana Mann, Tanya Marchak, Laurie Martin, Maria Mazur, Roger Ong, Andrea Parent, Rebecca Phillips, Allison Quinn, Daniel Rowell, Sweta Shah, Arny Sumerton, Carrie Trinka, A.J. Tyll, Jeffrey Van Nortwick and Jennifer Zortman.

Named to the regular honor roll were Angela Armitage, Jodie Arm-strong, Elizabeth Barker, Nathan Bealor, Jason Black, Christina Borashko, Bryan Boschma, Angela Buckley, Lisa Burrows, Rebecca Butcher, Ryan Byers, Angela Cook, Brian Csordas, Laura Deveraux, Heather Dinser and Angela Donovan.

Jason Fischer, Jennifer Fox, Derek Gavigan, Daniel Gourlay, Leigh Graves, David Greenberg,

Bryon Groom, John Hardin, Aaron Hitchcock, Darren Ho, Patricia Hoskins, Douglas Householder, Jeifrey Jarvis, Kari Jettie, Jennel Johnson, Kristopher Jones, Arielle Kardell, Susan Kehoe, Stephen Kelly, Sherry Kemp, Kristin Kenny and Karen Knox.

Susan Krachie, Danielle Kuenzel, David LeClear, Christe Lorence, Julie Martin, Jason McAleer, Mark Julie Martin, Jason McAicer, Mark McGrew, Mark Miller, Cyrus Mistry, Bryan Morgan, Kathryn Morgan, Keri Naughton, Lindsay Niehaus, Jennifer Noland, Andrew Norgren, Eric Norman, Kevin O'Sullivan, Meagen Oltmann, Roger Ong and Travis Paddock

Andrea Parent, Stacey Paterni, Ryan Pheliffer, Elizabeth Plecha, John Policichio, Edward Quinn, Craig Riley, Jody Roder, James Rowlands, Jason Rutherford, Dominic Scappaticci, Karen Schantz, Dominic Scappaticci, Karen Schaltz, Daniel Selfer, Kevin Serra, Ann Seymour, Jeffrey Shipway, Kevin Sitts, Gregory Smith, Theresa Sproull and Gregory Steel.

Erika Strausberg, John Striet, Julie Swinehart, Ryan Thomas, Michael Toole, Sharon Toth, Christopher Urban, Elizabeth Wade, Robert Waite, Jennifer Wardwell, Stephanie Watson, Gregory Wilenius, Amy Williams, Jennifer Wroe, Mark Wysocki, Edna Yang, Mervt Yono, Nichole Zizza, Andrea Zurawski and David Zyczynski.

Twelve Oaks Mall offers unique gift

Children who visit Twelve Oaks Mail this holi-day season will receive a living gift from nature. "This year our young visitors will take home a wonderful, growing tree seedling," says Elaine Kah, marketing director for Twelve Oaks. "A gift the orbite family consider."

the entire family can enjoy."
In the spirit of the holidays, the shopping center

has enlisted the assistance of the Novi Jaycees to help package the tree seedlings.

"This year we wanted children to have a unique gitt." says Kah. "They can enjoy watching their tree grow and have an opportunity to care of something that's alive and growing.

"This a chance to have fun while learning about

An entertaining booklet accompanies each tree seedling. It includes a growth chart, coloring pages and a space for a thank-you letter to Santa, who will present the gifts in the center court.

Twelve Oaks is located near the intersection of I-96 and Novi Road.

Group discusses coping with holiday stress

LIVONIA - "Dealing With Holiday Stress" is the topic for the next meeting of the Women's Divorce Sup-

port Group.
Sponsored by Schoolcraft College's Women's Resource Center, the session is scheduled for Tuesday, Nov.

28, at 7 p.m. in Lower Waterman those in transition.

Dr. David Hurst, director of the Dearborn Pastoral Counseling Center, will explore the strategies which can ease holiday stress for

The group provides a forum to identify problems and needs, and to share feelings and information for women who are separated, divorced, in the process of, or contemplating

divorce

Attendance is free and no registra-tion is required. For more information call 462-4443.

Schoolcraft College is at 18600 Haggerty Road in Livonia.

VOLUNTEERS NEEDED FOR SKIN STUDY

The University of Michigan Department of Dermatology Research is seeking volunteers to test a new therapy for

LIVER SPOTS • AGE SPOTS LARGE FRECKLES

on the face and arms. Office visits and medication are provided FREE for eligible participants. For further information please call (313) 936-4070 Monday through Friday 8:00 a.m. to 5:00 p.m.

UNIVERSITY MEDICAL MICHIGAN CENTER

Quality Window Center— 24023 ANN ARBOR TRAIL

362 S. TELEGRAPH

681-6290

274-4144

nbination Plate

Tea or Coffee

With Michigan Lottery prizes averaging nore than \$12 million a week, recent reader uestions have asked for more details.

How Much Was Won In The

American Cuisine

During the Lottery fiscal year which ended on September 30, winnings totaled full value of prizes being awarded over the next 20 years to 58 Super Lotto jackpot winners. Q. How Many Prizes Were

Awarded? Awarded?

A. There were more than 24 million, or the equivalent of nearly three for every resident in the state.

Q. Do Daily Games Have A Lot

Of Winners? Of Winners?

A. During the year, the Daily 3 had nearly 1.5 million winners with prizes up to \$500 totaling more than \$166 million. With prizes up to \$5,000, the Daily 4 added some \$80 million more shared by

214,863 winners. Q. How Many Have Won Zinger Prizes?

A. In just over six months of Zinger drawings, there were 397,287 winner sharing prizes worth more than \$18 million. Top prizes of \$100,000 went to 39 players who had perfect matches of the six-digit Zinger number. Q. How Much Was The Average

A. The average for jackpot winners in the last fiscal year was \$3,289,534 with the highest individual award \$11,297,308.

Jackpot Award?

Q. Why Are These Paid Over 20 Years?

20 Years?

A. To offer larger jackpots and provide more money to winners. A share of Lotto sales dollars is assigned to a jackpot prize pool and the total amount invested. Winners receive all of this plus all the interest it earns over the 20 years. Without this payment system, jackpot prizes would be a great deal smaller.

Q. With All Those Small Prizes,
How Much Was Won Playing In-

349-0441

How Much Was Won Playing Instant Games?

A. Those small prizes, plus the larger ones, added up to more than \$91 million in instant game prizes during the fiscal year.

Q. How Many New Cars Have
Been Won On The Weekly Tele-

Been Won On The Weekly Televised Game Show?

A. In the 36 "Fame & Fortune" game shows conducted during the fiscal year, 37 cars worth a total of \$549,393 were won. The number continues to grow with four more won in the first four weeks of the new fiscal year.

**Resulveiting the first question lead-For submitting the first question lead-

ing to this column, Betty Kingera of Gladwin will receive 50 "Fame & Fortune" Gadwin will receive 50. Fame & rottule tickets. If you have a question not yet covered in this monthly column, send it to "Winners Circle", Michigan Lottery, P.O. Box 38077, Lansing, MI 48909. Note: When duplicate questions are received, the one with the earliest date to the property of the control with the carliest date. stamp upon arrival at Lottery office wins. In cases of a tie, the winner is selected by random drawing.

LARGEST SELECTION of Christmas wreaths, roping, greens,

and boughs in town. Douglas Fir · Holly ·White Pine

WREATH SPECIAL reg. \$10.99

·Mislietoe •Michigan Cedar ·Incense Oregon Cedar Cedar

Boxwood Nolde Fir

Come for the FUN! FREE!

while 700 last ITEM# 6139-00

PLYMOUTE NURSET Expires 11/29/89

Fresh eider Hay Rider Doughnuts • Camp Fires

Pictures with Santa only \$2.00

CEDAR ROPING

Extra Heavy Grade

\$29.99 Reg.\$36.99

60' Coil : # 6139-026

TREE CARE KIT (*Tree Preservative*Disposal bag*) FREE \$3.98

with purchase 5 ft. or Larger Cut Tree. Not good with any other cut tree offer.

PLYMOUTH NURSERY EXPIRES 11-26-69

•White Last• UTH 95.8Y EXPIRES11-29-89 PLTMOUTH

PLYMOUTH NURSERY
Christmas in the Country

Hours: Mon Sat. 9-8 Sun. 10-6 453-5500 9900 Ann Arbor Rd. - 7 Miles West of 1-275

Diversions

6D

DALTON COMMERCIAL CLEANING CORP Commercial/Residential Wet and Dry Cleaning Systems

Our success is based on repeat customers.

RESIDENTIAL DISCOUNT
\$5.00 OFF Per Room \$10.00 OFF Sofas/Any 2 Chairs

RESEARCH SUBJECTS

NEEDED

The University of Michigan Department of Dermatology beeking volunteers to test a new therapy for

FEMALE PATIENTS
WITH BLOTCHY BROWN SPOTS ON FACE

Mainly on the face, forehead, and chin as a result of pregnand

r oral contraceptives. Medication and office visits are provide

Catalogs offer easy shopping

If the mere thought of venturing into the horn-blowing, bumper-to-bumper, lane-changing, dog-eat-dog maze of inhumanity known as Holiday Shopping Season Traffic sends tremors of fear rumbling through your body, relief may be only as far

away as your mailbox and telephone While many prefer shopping th traditional way (loading up a bunch of kids and roaring off to the mall in a mini-van), others are finding that catalogue shopping is the way to avoid a holiday headache or two.

Let's face it, mall shopping to humans is considered only slightly less perilous and taxing on the cen-tral nervous system than is the sockeye salmon's frenzied upstream spawning and expiration pilgrimage Meanwhile, users of the masses of routinely jam mailboxes between June and early December are learning to manage holiday stress by

these slickly packaged volumes. Remember the old Sears Christmas Wish Book where you could buy pair of jeans for the oldest son that would begin to feel comfortable after 200 washings? Or the nice flannel just loved, but now that you think

Well, you can't make mistakes like they leave a little yellow piece of that any longer. The catalogues of to-day seemingly have everything for everyone . . from his and hers \$72 Chukka boots in L.L. Bean to Nelman overall idea seems to make some Marcus' must have package of a sense Simply flip through the pages champion bloodline paint horse, of the magazines, marvel at how chic silver and gold trimmed saddle, and the clothing looks on the models, and man's western garb for a mere envision yourself looking that

\$121,407.50.

(Presumably, residents of Georgia, Iowa and Rhode Island would add \$6,700 for postage and handling).

fashionable.

Now all you have to do is pick up the phone and dial in your order. Most of the catalogues today have toll-free 1-800 numbers and

Catalogs offer an alternative to traditional holiday shopping guaranteed pre-Christmas delivery by United Parcel Service. Actually,

> between the "I had my shopping done two days after Halloween" and "Tomorrow's Christmas? I'd better go check the all-night drugstore for

midwest, do you respond with "No,

go check the all-night drugstore for gift ideas" crowds.

Indeed, the J. Crew Holiday 1989 catalogue, identifiable by the yupple couple on the cover and the upscale goods featured inside, promises that items will delivered before Christmas if ordered by Dec. 11 on the west coast, Dec. 18 on the east

Whether or not your Christmas

MEDICAL MICHIGAN CENTER

23rd ANNUAL PRODUCTION PRESENTED BY: MICHIGAN BALLET THEATRE BIRMINGHAM-BLOOMFIELD

SYMPHONY ORCHESTRA Special Family Night — All Seats *7**
FRIDAY, DECEMBER 8th — 7:00 p.m. *UNRESERVED SEATING
SATURDAY, DECEMBER 9th — 1:30 p.m.

\$12.00 \$10.00 \$8.00 \$6.00 OR TICKET INFORMATION CALL 624-5590 or 669-9444

Novi presents holiday classic

ballet, "The Nutcracker."

The story of a girl named Clara and a special Christmas toy, "The Nutcracker" is a two-act ballet with music by Tchaikovsky. This presentation features a preduction for tion features a production by a cast of 45 from the Geiger Classic Ballet Academy of West Bloom-field and the Michigan Classic Ballet.

"The Nutcracker" will be presented in Novi High School's Fuerst Auditorium at 3 p.m. Tickets are \$10 adults. \$7.50 children under 14 and seniors. Tickets are available at the Novi Parks and Recreation office or at the door on the day of the

Santa parade: Northville streets will be alive with holiday spirit as the Santa Parade comes to town this Sunday, Nov. 25, at 1 p.m. Sponsored by the Northville Chamber of Commerce, the parade features festive floats, mar-

visit with children in a Santa House in the Town Square gazebo until 4 p.m.
The parade begins on Main Street and winds up back at Town Square. The public is invited to at-

Choralaires: Novi Choralaires presents closer.

we upcoming Christmas concerts.

The group will host a boliday concert on Satur-United Presbyterian Church in Novi. Another con cert will be performed on Dec. 3 at 7 p.m. at the First United Methodist Church of Northville.

Both concerts are sponsored by the Novi ly film series saluting the dog.

In Town

Jaycees to benefit the Jaycees' Needy Family Christmas Fund. Tickets are available at the Novi

Cinderella: Northville's Marquis Theater will present "Cinderella" Nov. 25 and 26 and Dec. 2, 3, 9, 10, 16, 17 and 30. Showtimes are Saturdays at 11:30 a.m. and 3:30 p.m. and Sundays at 1 and 4

The show will also run Wednesday, Dec. 27; Thursday, Dec. 28; and Friday, Dec. 29 at 3 p.m.
Tickets are \$8 adults, \$7 children. Reserved seating is available for groups of 20 or more. Tickets can be purchased at the door or at the Marquis Theater box office, 135 East Main Street

For more information call 349-8110.

Auditions: Novi Players i auditions for its second show of the season "Crimes of the Heart," the story of three sisters in

the South whose different lifestyles bring them Auditions will be held Monday and Wednesday. Nov. 27 and 29, at the Novi Civic Center. For more

Friday of every month through May 11, 1990. All films will be shown in the 136-seat council hambers at the Novi Civic Center.
Following is a schedule of films: "Digby, the

World's Biggest Dog" on Dec. 8; "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 Incredible

Journey" on May 11.

Series tickets for all eight shows are \$10 adults, \$5 children. Individual tickets are \$1.50 at the door for adults, 75 cents for children.

Art series: Northville Arts Commiss presents a lecture series "Your Favorite Artists," featuring art historian Michael Farrell. He will share insights on various famous artists, ac-The series began Oct. 26 with a presentation on

Van Gogh and concludes April 12, 1990, with a presentation on Andrew Wyeth. All lectures begin at 7:30 p.m. at Northville City Hall. Following is a list of scheduled presentations: Gaugin on Dec. 7; Raphael on Jan. 18; Goya on Feb. 8; John Singor Sargent on March 8; and

Farrell is professor of art history at the University of Windsor, adjunct curator at the Detroit Institute of Arts and instructor at the Art House of tures for \$30. Individual tickets are \$6 each and

ole at the door on the evening of the lecture. Tickets are available in downtown Northville at Film series: Novi Arts and Culture Committee welcomes the fall season by hosting a fami-

SALES & SERVICE We Stock The Full Line of Lionel Trains & Accessories 027, O gauge, S (American Flyer), Standard Gauge Classics WE BUY, SELL & SERVICE USED LIONEL HO, N, & Large Gauge Trains & Accessories Bachmann Atlas, Roundhouse, Mantua, Minitrix, LGB Kalamazoo, R.E.A., Delton, Pola, Model Power ALSO: Wood Ship Models, Plastic Models, Planes, Boats, &

Thanksgioing

Join us for our first annual Thanksgiving Day

Thursday, November 23rd

11 a.m.-4 p.m. Located in the Main Ballroom

Sports

NET RESULTS: Ladycat net squad

SUPER SWIMMER: **Gwens Rowlands** posts top-five finishes/9D WHATTA YEAR: Ladycat harriers cap successful season/10D

500 CLUB: Novi couple walks just for the health of it/12D

7D THURSDAY November 23.

All-Area gridders

Ahrens, Berry lead All-Area offense

for 1,600 yards this season; a 6-foot-4, 251-pound lineman; and a slick of total offense to his credit?

It's the offensive unit of the 1989 Sliger/Livingston East All-Area Football Team as selected by sport-swriters from The Novi News, Norhville Record, Milford Times and The South Lyon Herald.

And those are only three of the 12 prep gridders named to the All-Area offense. Needless to say, '89 comes to explosive, high-powered offenses and the players that made

Here's a closer look at the team:

SCOTT BARABAS, South Lyon, quarterback: Barabas directed an offense which averaged 28.4 points offense which averaged 23.4 points
per game — most in the area.
"Scott provided good leadership
and ran a variety of offensive plays
and formations," Lions coach Bob
Scheloske said. "His passing percentage wasn't as high as we had hoped, but he did so many other things. He made the big plays, he ran the ball well and his reads on

The Sliger-Livingston East Area has always been a hotbed of defen-

And the 1989 edition of the All-Area defensive team reflects that

reputation with big, strong

and sticky, sure-handed defensive

Here is a player-by-player look at

JEREMY BRITTON, South Lyon,

lineman: A two-year two-way starter for the Lions, Britton was

at South Lyon's grid banquet

The 6-foot-2, 212-pounder finished

the season with 47 tackles, in-cluding a handful for negative yar-

dage.
"Jeremy's a tough kid," Lions

men: hard-hitting linebackers;

of 100 passes for 670 yards and seven touchdowns. He also rushed

CRAIG BERRY, Novi, running back: One of the most explosive players ever to wear a Wildcat jersey, this 5-foot-6, 168-pound speedster led Novi with 656 yards rushing in only eight games.

He carried the ball 111 times in '89

and averaged six yards per carry. Berry also caught eight passes, averaging 11 yards per reception, and was a very versatile performer. He was also the KVC's third

leading scorer with 64 points, ran back a punt for a touchdown, averaged 32 yards per punt, made 22 tackles on defense and intercepted three passes. 'I think everybody by now knows that Berry is a very exciting and ex-

BOB LAURA, Lakeland, running back: The most successful ballcar-

MIKE YANKOWSKI

He's probably in the Division II or Division III category when it comes to college football."

AARON GRACE, Lakeland,

Hneman: Grace's combination of size (6-foot-1, 250 pounds) and im-

pressive quickness enabled him to play three defensive positions — nose guard, tackle and end. His

statistics include 13 solo tackles, 20

first hits, 16 assists and two fumble

"Aaron moves extremely well for his size," Lakeland coach Bill Mohr

said. "His first few steps are real good, plus he has outstanding strength. He may even play linebacker for us next season."

center and played a major role in

Four 'Cats head defensive unit

Coach Bob Scheloske said. "He also has excellent quickness for his size. He's probably in the Division II or Division III category when it comes Mohr added. "He has the tools,

nnebacker for us next season.
On offense, Grace started at the turning point," Novi coach John center and played a major role in Osborne said.

MIKE SCHULTZ, Novi, lineman: An unsung hero for the area's best defense, Schultz was Novi's third leading tackler with 20 inital hits

The 6-foot, 200-pounder was the the Wildcats' toughest defensive lineman and kept up the tradition of

former Novi greats like Marc Passino, Ed Price and Dave Skown.

"Mike had a number of big plays

e recovery, that ended up being

in games, like a big sack or a fum

was a threat to score every time he touched the ball. He has a nice com-bination of speed and strength, not

seemed to make the right cut." starting defensive back for the Eagles. He finished with 13 solo tackles, 14 first hits, 10 assists and

KEVIN WARFORD, South Lyon, running back: This senior speedster offense as he ran for eight Warford finished the season with 644 rushing yards and a 6.0 yards-

per-carry average. He also caught four passes worth 74 stripes.

"Kevin was an excellent runner for us all year," said Scheloske.
"But that's not all he did. He could throw the ball back there and he's rushing.

rier in KVC history finished the season with 1,674 rushing yards and other team's best receiver."

The finost successful ballotal two years. He usually played the season with 1,674 rushing yards and other team's best receiver."

receiver: Probably the area's most versatile player, Bastian did it all

yards on punt, kickoff and intercep-

As a receiver, he caught 20 passes Laure, a Division I college pro-spect according to Mohr, also was a On the ground, he rushed for 134 off five passes, made 46 tackles

"Bastain was our most valuable As a punter, he had 33 attempts for

receiver: Arguably the fastes

lineman: This massive defensive tackle was the Mustangs' lone representative on the WLAA All-

grams. He was credited with 30 sol

pass deflection and one blocked

"How do you replace a guy like Rob Spradlin?" Northville Coach Darrel Schumacher wondered.

"He's been a great player for us for

1989 Sliger-Livingston East All Area Football

Fi	rst Team C	Offense		
Grade	Position	Ht.	Wt.	School
12	QB	6-1	180	South Lyon
12	RB	5-6	168	Novi
12	RB	5-11	185	Lakeland
12	RB	6-1	173	South Lyon
12	WR	5-9	148	South Lyon
12	WR	5-10	165	Northville
12	OL	6-4	251	Novi
12	QL	6-3	200	Milford
12	OL.	5-10	190	Lakeland
12	OL.	5-1 1	180	Northville
12	OL	5-9	165	South Lyon
10	К	5-9	150	South Lyon
	12 12 12 12 12 12 12 12 12 12 12 12 12 1	Grade Position 12 QB 12 RB 12 RB 12 RB 12 WR 12 OL 12 OL	12 QB 6-1 12 RB 5-6 12 RB 5-11 12 RB 6-1 12 WR 5-9 12 WR 5-10 12 OL 6-3 12 OL 5-10 12 OL 5-11 12 OL 5-9	Grade Position Ht. Wt. 12 QB 6-1 180 12 RB 5-6 168 12 RB 5-11 185 12 RB 6-1 173 12 WR 5-9 148 12 WR 5-10 165 12 OL 6-4 251 12 OL 6-3 200 12 OL 5-10 190 12 OL 5-11 180 12 OL 5-9 165

	Fit	st Team D	efense		
Name	Grade	Position	Ht.	Wt.	School
Rob Spradlin	12	DL	6-5	265	Northville Northville
Mike Schultz	12	DL	6-0	200	Novi
Aaron Grace	11	DL	6-1	250	Lakeland
Jeremy Britton	12	DL	6-2	212	South Lyon
Mike Yankowski	12	LB	6-0	200	<u>Novi</u>
Jeff O'Neill	12	LB	6-0	190	Novi
Todd Morris	11	LB	5-11	190	Milford
Mike White	12	LB	6-0	180	South Lyon
Heath Ruck	12	DB	5-9	160	Novi
Bill Kelley	11	DB	5-11	170	Northville
Jac Alvarez	12	DB	5-11	175	Lakeland
Denny Moyer	11	Р	6-1	175	South Lyon

	40				
Name	Grade	Position	Ht.	Wt.	Schoo
Ryan Huzjak	10	QB	5-11	170	Northville
Jason Wladischl	kin11	RB	5-10	175	Nov
Tony Sorge	12	RB	5-7	190	Lakeland
Kevin Valimont	12	RB	5-9	170	South Lyon
Bryan Jacobs	12	WR	5-7	140	Novi
Jason Cameron	12	WR	6-0	170	Milford
Randy Thompso	n 12	OL	6-2	251	Nov
Chuck Shuff	12	OL	5-11	225	Northville
Roger Wessel	12	OL	5-11	170	South Lyon
John Peterson	11	OL	6-2	200	Milford
Bob Holloway	11	OL	6-1	190	Northville
Noel Korowin	12	К	5-10	160	Northville

	Seco	nd Team I	Defense	98,1	
Name	Grade	Position	Ht.	Wt.	School
Matt Smith	12	DL	6-0	220	Northville
Denny Skatzka	12	DL	5-9	165	South Lyon
Collin Kwolick	12	DL	5-11	185	South Lyon
Eric Rabideau	12	DL	5-9	175	Milford
Jeff Todd	11	LB	5-11	160	Northville
Jake Fritz	12	LB	5-9	170	Lakeland
Garnet Potter	12	LB	5-10	170	Northville
Brad Lewis	12	LB	5-11	165	Novi
Mike Jambor	12	DB	5-10	150	Northville Northville
Mike Gowans	11	DB	5-9	143	Novi
Mike Bolling	12	DB	6-4	180	Lakeland
Craig Peterson	12	Р	5-10	165	Millord

Player of the Year: Bob Laura, Lakeland Coach of the Year: Bob Scheloske, South Lyon Honorable Mention: Novi- Chris Weldon, Jeff Schram, Matt Koneda, Doug Gillespie, Jim Marshall. Northville- Ryan Kilner, Steve Vigh, Jason Stringer, Jason Vertrees, Dan Mejia. Lakeland- Brian Bedini, Joe Dorr, Milford- Keith Beck, Mark Bishop, Jessie Summars. South Lyon- Tom Evans.

Botsford Inn hosts annual show

The historic Botsford Inn presents its annual Holiday Show during Thanksgiving weekend, Saturday, Nov. 25, from noon to 8 p.m. and Sun-Admission is \$1. The show will and Christmas ornaments, just to

Lunch and dinner will be available inn is at Grand River and Eight Mile in Farmington Hills. It is furnished , who owned and restored the

Jean-Luc Ponty: Fox the master lazz-rock violinist, syn-Nov. 29. at 8 p.m.

at the Fox Theater box office, Joe Louis Arena box office and all Ticketmaster outlets. To charge tickets by phone call 645-666. Opening act is by jazz artist Stanley Jordan.

The film runs Wed

day as "Mary Poppins," Walt Little Professor Book Shop and Sal-Disney's magical fairy tale, comes to the Michigan Theater to celebrate its 561-5782.

5 and 7:30 p.m. Nov. 26. Tickets are available 30 minutes before showtime and are priced at \$4 general admission, \$3.25 students and \$2.50 for theater members and

through Friday, Nov. 24 and again on Sunday, Nov. 26. Showtimes are 7 p.m. Nov. 22; 4, 6:30 and 9 p.m. Nov. 23; 1:30, 4 and 6:30 p.m. Nov. 24; and presents its annual holiday showcase of art and fine crafts on Saturday, Dec. 9, from 10 a.m. to 6 p.m. and

Nov. 29, at 8 p.m.

Tickets priced at \$20 are available Holiday concert: weekend.

The art fair offers a range of Dearborn Symphony Orchestra will perform "A Holiday Extravaganza" fine art suitable for holiday giving, on Friday, Dec. 1, at 3 p.m. at Edsel Ford High School Auditorium, 20601 Rotunda, in Dearborn.

Featured will be cineare of internal Administration of the control of the co

featured.

Admission is \$3 adults, \$2 seniors. **Rotunda, in Dearborn.

Featured will be singers of international stature. Tickets are \$10 adults, and Dick Van Dyke sing and dance through the Thanksgiving holi
Rotunda, in Dearborn.

Featured. Admission is \$3 adults, \$2 seniors.

Admission is \$3 adults, \$2 seniors.

Children under 12 are free. Parking also is free in the lots near the H
Hewitt's Music Store, Jacobson's,

Building on the Orchard Ridge Cam-

pus of OCC. For more information call 662-3382.

Kidstuff: Henry Ford Museum presents a weekend called "Kidstuff" Nov. 25-26, featuring kids of all ages doing what they do best discovering the world's delights

Art fair: The Michigan Guild Children can step into the shoes of an inventor by creating their own inventions or become a radio produce by helping produce sound effects for Sinday, Dec. 10, from noon to 6 p.m. at Oakland Community College on Orchard Lake Road at 1-696 in Farmington Hills.

other activities include hula hoops, The show was formerly held at the University of Michigan Coliseum in Ann Arbor on Thanksgiving weekend activities beyond regular

Theater: Meadow Brook Theater presents "The Boys Next Door," the recent off-Broadway hit by Tom Griffin. The play runs through this Sunday, Nov. 26. Show are at 8 p.m.

Tickets are \$14-\$23. For tickets and

Dining Menu **Buffet Brunch**

Carved Turkey • Stuffing • Baked Ham with Raisin Sauce • Beef Tips with Mushrooms • Mashed Potatoes • Acorn Squash • Fresh Vegetables • Assorted Salads • Bread Display • Juices • Desserts/Pastries

Ladycat netters build for future

When a program wins as often as the Novi girls' tennis team does, the expectations are very high.

Heading into the 1989 campaign, the Wildcats had won three of the one returning letter winner. Novi did some may get the impression that the season was a failure. Nothing could

"I am very pleased with the season
- I really have nothing negative to
say," Coach Jim Hanson said. "We

Kang, who played singles this season
but is known more as a doubles
specialist. Kang had a respectable 9didn't take first (place in the conference) this year, but we certainly KVC. But, she was the only 12th

With a very young, inexperienced and yet talented group, Hanson led the 'Cats to a second-place finish in the six-team KVC race. In fact, Novi

nated all the other KVC teams -- expect Brighton. "We only had one regular from last year's team and Brighton had everybody back from a good team in '88," Hanson noted. "I knew they'd be tough to beat - and we couldn't do it. But I think second is a good ac-

The lone returnee was senior Rita

"I think we will have a good chance

players we have coming back, but let me say this: If we play the way we did this year, we won't win it," Hanneed to improve and progress in the off-season in order to dethrone Brighton."

The most successful flight for Novi was at No. 3 doubles, with Bethany Vanderhoff and Donna Kadar, Just a freshman, Vanderhoff replaced an ailing Mindy Watkins in mid-season ly conference title. In KVC action, At No. 1 and 2 doubles, the Novi

Gina Knight (fourth singles) had identical 8-3 records in KVC contests although they didn't have as much success in non-league matches (19-14) 'Johnson and Knight were consistent for first-year varsity players," said Hanson. "Kang was a returning player, but she had never played singles before. Under the cir-cumstances, they did a nice job."

at No. 1, and Debbie Butler and

son asserted. "They were all pretty

solid and capable."
The hard-luck story goes to

huge jump from the jumlor varsity in '88 to No. 1 singles in '89. Hanson reported that Said made great

force the next two seasons. Her KVC

Jo Johnson (third singles) and

With 11 of the top 12 players expected back next year, as well as about a half-dozen talented players moving up from the J.V. ranks, depth and talent shouldn't be a problem i "It will be about 18 quality players vying for only 10 spots," Hanson said. "It makes for a lot of difficult deci-

"We're happy about this season — whether we win the KVC title isn't

Niloo Said reaches back to slam an overhead

Bogner, Aureus, Head and more!

Clubs...and New Golf Bags!

REGISTER TO WIN PRO LINE

GOLF EQUIPMENT EACH DAY!

NOVI ROAD AT 12 MILE, NOVI

Daily Sale Specials!

4 Lucky Winners!

(CLOSED THANKSGIVING DAY)

MEET P.G.A. GOLF PROFESSIONALS DAILY...

JOHN MOLENDA RANDY ERSKINE TOM VanHARREN DAVE ZINK BRIEN CHARTER GLENN PULICE 70% off! Sansabelt, Hogan, Titleist, Tall, Leon Levin, Stanley Blacker

REGISTER TO WIN PRO GOLF EQUIPMENT EACH DAY 4 LUCKY WINNERS! Nice selection of new and Used Golf

NAME_

WEST OAKS: II SHOPPING CENTER SHOW HELD NEXT TO KERBY'S KONEY ISLAND

MICHIGAN'S LARGEST & MOST COMPLETE

WKQI 95.5 FM

SALE ENDS 12-24-89

SUPER

CLOTHING e

SPECIALS
Top Line Clothing
at or Below
Wholesale - While
They Last!!

SIGN UP

FOR OUR

CHRISTMAS

GIFT REGISTRY

SUPER

RACQUET

SPECIALS

Top Line Racquets at or Below Wholesale - While

They Last!!

DISCOUNT GOLF & TENNIS STORE!

199

EXTRA DUTY

TENNIS BALLS

199

GOLF CLUB: SPECIALS

Rita Kang was the lone senior on the 1989 edition of the Ladycat tennis team

Top Line Clubs at or Below Wholesale - While They Lastil

CERTIFICATE
With any REGRIPPING \$150 Clothing OFF!

Purchase / Anu Headcovers ith the purchase FREE! of any St. Andrewi

PUTTER . LIMITED With the Purchase TO STOCK of any 3X8 Set ON HAND of Clubs

42663 Ford Rd. Canton Corners Plaza, Canton

WITH COUPON

FREE!

\$25 GIFT

IANY DOZEN GOLF BALLS WITH COUPON EXPIRES 1-31-90 EXPIRES 12-25-89 Weight Loss Clinic comes to

GRAND OPENING SPECIAL! GET DECEMBER FREE!*

- Lose up to 5 pounds per week
- Stabilization Program keeps weight off for good
- Supervised by specially trained nurses

LOSS CLINIC Our nurses make the difference.

*You must need to lose at least 30 pounds but if you need to lose less, you'll still get 50% OFF any program. New clients only. Offer valid with purchase of a new program only. †Individual results may vary.

Lose 30 lbs. by New Year's!

43440 West Oaks Drive • Novi, Mich. 48050 • (347-3838) Major Credit Cards Accepted. Open 9 a.m. to 7 p.m., Monday through Friday. Weight Loss Clinic International, Inc. 1889.

Gwen Rowlands gets some last-minute advice from former coach Rick Anderson

CITY OF NOVI

NOTICE IS HEREBY GIVEN that the Woodlands Review Board, of the City of Novi, will hold a meeting on Thursday, November 30, 1989, at 4:00 PM in the Community Development Department, Novi City Offices, 45175 West Ten Mile Road, Novi, Michigan, to review the Woodlands Permit Application for Lot #4, Pine Hollow Subdivision.

ALL INTERESTED PERSONS are invited to attend. Any written comments may be sent to Gerrie Dent, Department of Community Development, 45175 West Ten Mile Road, Novi, MI 48050 until 5:00 PM, November 29, 1989.

GERRIE DENT
(11-22-89 NR-NN) PLANNING AND COMMUNITY DEVELOPMENT

UGLY KITCHEN CABINETS?

Solid Colors

SERVING WAYNE, OAKLAND & MACOMB

1642 E. 11 Mile Rd., Madison Hgts.

Cabinet Clad...541-5252

* FACTORY SHOWROOM

FREE ESTIMATES

DON'T REFACE

MODERN & EUROPEAN STYLES

FORMICA SOLID WOODS

Novi News/CHRIS BOYD

Today's church for today's Catholics. Changes with you in mind.

regarding divorced people, single or remarried. Come and join us for Mass on Sundays at 10 A.M. We are meeting at Silver Springs School on Silver Springs Drive between 7 and 8 Mile Rd. in

474-8419

ST. JAMES AMERICAN CATHOLIC CHURCH

Let us help with the house-work.

With a Mortgage Loan From Michigan National Bank.

Our easy-to-afford mortgages can fit nicely into your monthly

budget. You can choose between government-sponsored loans or fixed and adjustable-rate mortgages. Either way,

our competitive interest rates can help keep your monthly

Stop in or phone 1-800-CALL-MNB. At Michigan National, we're doing what it takes to make your new home affordable.

Michigan

National

We're doing what it takes."

Rowlands fails in bid for state swim crowns

With competition in the freestyle events at its highest level since the early 1980s, Novi's Gwen Rowlands missed out on her final chance at a

garner a pair of top-five finishes to wrap-up her prep career at the MHSAA Class A Girls Swimming and Diving Championships last weekend (Nov. 18-19) at Eastern Michigan's Michael H. Jones Natitorium.
Rowlands set a new school record

in qualifying for the 100-yard freestyle and ended up placing third overall. She also notched a school record in the 200 freestyle and placed

entered in three events and had our three best times of the season," Novi Coach Larry Teahan said. "Everybody swam very well, but the competition was much tougher than it's been in years."

Novi's only other entry at the state

Former coach Rick Anderson (arms raised) and current coach Larry

meet — the 400 freestyle relay team — placed 15th but failed to make the freestyle at the state meet finals or score any points.

As a team, Novi had 22 points and failed to place among the state's top10 teams. A year ago, Novi had more state meet qualifiers and ended up in state meet qualifiers and ended up in the state meet qualifiers

best hope for a title was in the 100 freestyle. She was second in 88. In the 100 freestyle are limited and the 200 freestyle. Her time of 1:54.05 qualified her in fourth place but a free time of 1:54.05 and the 100 freestyle are limited. In the 100 freestyle preliminaries, the stylish senior swimmer stroked to a time of 53.09 that established personal and school records. It was the second fastest time in the prelims. In the finals on the following day, Rowlands dropped a full tenth of a second (53.19) to finish third behind Kathleen Wilcox of Ann Arbor Huron (51.3) and Rachael Hath of Langlag believe to the final time the prelims of the finish the final time to stay with the leaders and at the leaders and at the leaders and at the leaders and at the leaders are a full cannot be fine to stay with the leaders and at the leaders are a full cannot be fine to stay with the leaders and at the leaders are a full cannot be fine to stay with the leaders and at the leaders are a full cannot be fine to stay with the leaders and at the leaders are a full cannot be fine to stay with the leaders and at the leaders are a full cannot be found to stay with the leaders and at the leaders are a full cannot be found. wasn't what we wanted," Teanan said. "We figured we'd give it a shot and go for the win. I told her I wanted her to stay with the leaders and at the halfway point, her time was a full second faster than her preliminary time. But in the final 50 yards she wasn't (51.3) and Rachael Hath of Lansing Waverly (52.78).

"Wilcox was two seconds faster than anyone in the state a year ago, but was hanned from the state mee because she was still attending a junior high school," Teahan explainwe all knew about her.

For the first time ever the doors will be open to

Rowlands set another school

time rose to 1:54.33.
"I think Gwen could have gotten

For \mathbf{Two} **Days**

Only!

You can visit the home of Michigan's Thanksgiving Parade

K mart invites you to Santa's Studio Tours Saturday, November 25, 1989 9:00am-6:00pm Sunday, November 26, 1989 11:00am-5:00pm

Admission: Adults \$3.00 Children/Seniors \$2.00

Visit Santa Claus!

Defending champion Kristy Heydanek of Midland Dow finished

second. Linda Golstein of West Bloomfield was third and Amy

For further information call 923-7400.

9600 Mt. Elliott Detroit, Michigan

FORD AUDITORIUM NOV. 22 - 7:30 PM

MACOMB CENTER ROYAL OAK THEATRI

NOV. 25 - 7 & 9:30 PM TICKETS @ ALL B.O. &
TICKETMASTER OUTLETS
CHARGE BY PHONE
CALL 645-6566

Norgren recaps '89 campaign

They Say

"The Older You Get,

The Better You Get."

We're Just Looking For

The Very Best.

"You're not getting older. Just better." No one believes that more than we

do at Citizens Insurance Company. That's why we created the

Concerned Citizens Awards, which are given annually to senior citizens who

have devoted a significant amount of time and energy to helping others in

person receiving a regional award will be eligible to win the state-wide

Concerned Citizen of the Year Award and an all-expense-paid trip for two

If someone you know qualifies for one of the 2nd Annual Concerned

Citizens Awards, tell us about them. Nomination forms can be obtained from

any independent Citizens agent or from your local senior citizens organization.

Ernie Harwell

anywhere in the United States.

This year, the Awards will be given in five regions of Michigan. And each

their community.

By NEIL GEOGHEGAN

coach Norm Norgren and his Novi runners. But the way it ended - with the Wildcats at the MHSAA Class A State Meet — was certainly a nice

ending to a successful campaign.
"At the beginning of the season, I thought we had an awful lot of work to do," Norgren said. "As the season went on, we improved with every week "One of my best mem and every meet. Plain and simple hard work got Norgen hadn't sent a team to the state meet since 1985, so making the elite 28-team field was

the highlight of the season.

"Making it to the state meet is always the crowning glory," Norgren sald. "The girls worked hard and earned their tickets to the final dance." Novi placed third in the Kensington Valley Conference race — behind state powers Brighton and Milford — with an impressive 4-2 record. It was

"We've been fourth a great number of years, so

By NEIL GEOGHEGAN

Staff writer

Norgren. "Our league has, historically, been the toughest, cross-country league in the state. We don't really mind competing with the tough teams

The 1989 season wasn't all fun and games for mour league because it shows the girls what we're year Norgren and his blood standard and prepared them better."

The underlying the state of th up against and prepares them better."
The season has been trying at times, however.

Midway through the year, Norgren left the team for about a week after complaining of chest pains. Novi boy's coach Bob Smith took over and the "One of my best memories of the season was

when I came back after my illness and the girls presented me with cards and balloons, welcoming remember the most," Norgren said.

The Wildcats were victorious in their first three outings against Lakeland, Hartland and Howell, but then fell to Brighton and Milford in back-to-back dual meets. But after beating an improved South Lyon team late in the season, Novi was star-"As far as our best outing of the year, it had to be at the regional," Norgren said. "We did well, but we never did put it all together where

everybody was clicking on the same day. We did come close a few times

The team leader was senior Lisa Heath, who overtook teammate Jennie Galland during the season and never looked back. Heath finished the season with All-KVC and All-County honors. Galland was bothered by physical problems muc of the year but she also earned conference an

county honors.

"They are both very capable runners," Norgren said. "It was tremendously healthy competition between them. Jennie ended up running some pretty good times, it was just that Lisa improve

on her times even more."

Almost lost in the shuffle was number three runer Cherie Stewart (Jr.), who just missed making

All-County by one place.

"People don't realize how valuable Cherie was to our team," Nogren said. "This is probably the most talented 1-2-3 girls team we've ever had."

With the graduation loss of Heath and Galland, Norgren is already worrying about next fall.

"Next year will be a challenge," he said. "We have our work cut out for us. We may be a little

better depth-wise, but we certainly won't have the kind of strength up-front that we had this year. "Everybody ran their best times of the season at a top-15 team in the state. Legitimately, we

Rec Briefs

Buildog results: Novi's Mike Speerschneider, a member of the Buildog Aquatic Club, earned top honors at the St. Clair Lakers 'Swim Your Own Age' Meet on Nov. 10-12. In the 14-year age group, Speerschneider won the 500-yard freestyle; finished second in the 100 freestyle, the 200 freestyle and 1,600 freestyle; and came in third in the 100 backstroke. Mike will join his two brothers — Rudy

Used sports equipment: The Novi Parks and Recreation Department will hold its annual "Used Sports and Recreation Equipment Sale" at the Novi Civic Center on Saturday, Dec. 2, from 10 a.m. to noon. Anyone interested in selling used sports equipment should bring it to the Civic Center on Wednesday, Nov. 29, Thursday, Nov. 30, or Friday, Dec. 1,

from 6-8 p.m.

The seller sets the price of the item. Novi Parks and Recreation Depart. ment retains 15 percent of the price of all items sold. All equipment must be in reasonably good condition. The Parks and Recreation Department reserves the right to refuse any unusable articles.

Suggested items include fishing equipment, golf clubs, bicycles, ice skates, roller skates, bowling balls, skis, baseball equipment and hockey

Cross-country ski instruction: Cranbrook Schools are

offering indoor and outdoor cross-country ski clinics.

The indoor class will be held Wednesday, Dec. 6, at 7:30 p.m. on the Cranbrook Campus at Gordon Hall. The class will include a slide presentation and

orook Campus at Gordon Hall. The class with include a sine prescribation and discussion of appropriate equipment and wearing apparel.

There will be four separate two-week outdoor sessions in January. All clinics meet in the lobby of Cranbrook's School's Performing Art Center at 550 Lone Pine Road. The fee is \$30. For more information call 645-3635.

Novi Trackers: Membership in the Novi Trackers Running Club is open to all interested individuals regardless of age, sex or skill level.

Prospective members are invited to join the Trackers for either or both of their twice-weekly runs. The group meets Wednesdays at Novi High School at 6:30 p.m. and Saturdays at O'Sheehan's on Seven Mile in Northville at 8

More information about membership in the Trackers is available by calling the Novi Parks and Recreation Department at 347-0400 or Larry Molloy at 474-8277.

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 Carla Scruggs said the department is seeking certified soccer referees and

Anyone interested in any of the positions cited above should call Carla

Boating education course: The United States Coast Guard is conducting a public education course to educate the boating public and create safety-awareness when operating a boat.

There will be a fee for the textbook and all classes will be conducted by

Motorcars on display: Historic racing vehicles and exhibits honoring the Motorsports Hall of Fame inductees are on display daily at the Novi Civic Center Atrium. Admission is free.

Currently featured are Barney Oldfield's first and last cars—the '999' and

he 'Golden Submarine' — as well as the 1965 'Novi Special' Indy Car driven

by Boody Unser.

Bronze plaques and other displays honoring the first eight Hall of Fame inductees are also on display. The charter class includes Cannon Ball Baker, Jimmy Doolittle, A.J. Foyt, Don Garlits, Phil Hill, Bill Muncey, Barney Oldfield and Richard Petty. For more information call 349-RACE.

Swim teachers needed: Part-time Water Safety Instructors and lifeguards are needed by the Walled Lake school district for evenings and Saturdays at Walled Lake Western High School.

For more information call the Walled Lake Community Education Depart-

Craig Berry tries to break out of the grasp of a Hartland tackle

Wildcat quartet sparks defense

JAC ALVAREZ, Lakeland, back:

This 5-foot-11, 175-pound senior was TODD MORRIS, Milford, linebacker: Lakeland's leading tackler with 16 This 5-foot-11, 190-pound junior, who led the Redskins with 86 tackles, is recognized for his hard-nosed approach to the game.

Lakeland's leading tackler with 16 solos, 38 first hits and 35 assists. He led the Redskins with 86 tackles, is recognized for his hard-nosed approach to the game.

"Todd is one of our toughest kids," good head on his shoulders. He was Milford coach Mike Shearer said. one of our most versatile players,"
"He never backs down. He'll stick his said Eagles coach Bill Mohr, noting that Alvarez played linebacker as inside quickness. He's a natural well.

Morris also started at fullback for the Redskins. He was more of a ticipated well and he wasn't afraid to blocker than a runner, but managed give up his body," the coach added. BILL KELLEY, Northyllie, back: Pro-"I'm sure Todd will carry the ball a bably Northville's best two-way player, this junior was a hard hitter

purpose back.

He accumulated 20 solo tackles, This senior was the perfect compil-ment for teammate Mike Yankowski. At 6-foot and 190 pounds, O'Neill go along with one sack and one pass possessed good speed, agility and the ability to deliver a hit. He finished the season with 99 solo tackles and a nearly 600 yards in total offense, inteam-high 60 assists. O'Neill was the Wildcats' leading tackler in four of "Bill started in the secondary as a windcast leading tacker in four or in a pass and recovered four fumbles.

Sophomore and he'll be our only recovered four fumbles.

on offense, he was a two-year starter at guard and was the team's to build your defensive backfield your defensive backfield most consistent blocker, grading out

in a long line of hard-hitting corner MIKE WHITE, South Lyon, finebacker: White, who led the Lions backs at Novi, Ruck was a pleasant surprise for a first-year starter with 87 tackles, used intelligence to make up for his inexperience and tackler for us and a team leader in tackler for us and a team leade

lack of size (6-foot, 175 pounds).

"Mike really uses his head on the field," Scheloske said. "He didn't play much last year, but he understands the game. He reacts extremely well and was able to make all of our defensive signal calls. figure on the kickoff and punt return all of our defensive signal calls.

White also recorded two pass interceptions, returning them 15 and 16

nds) finished the season with 64 yards passing, 92 receiving, 65 in pounds) finished the season with 64 solo tackles, 59 assists and one in-solo tackles, 59 assists and one in-tion two interceptions and three

"The defense was the cornerstone of our success this season, and Mike Yankowski was our defensive leader," Osborne said. "He was a key figure in directing us to the KVC title."

does a lot of things, plus he's real smart."

The junior played five positions other than punter this past season—receiver, running back and quarter-back on offense, and safety and cornerback on defense

DENNY MOYER. South Lvon. punter: Moyer's foot was a weapon for the Lions, who benefitted from his MIKE YANKOWSKI, Novi, linebacker. The leader of a defense that allowed less than a touchdown per game, Yankowski (6-foot, 200

As a blocking fullback, Yankowski gained 120 yards rushing and 27 the full state of the control does a lot of things, plus he's real

Lion's Scheloske is 'coach of year'

The South Lyon football team did not earn a Kensington Valley Conference (KVC) championship or a Class A playoff berth this past

season.

The reason is simple, too. The Lions (7-2) dropped 10-point decisions to playoff qualifier Brighton on Sept. 8 and eventual KVC champion

Novice Oct. 20

Novi on Oct. 20.

But South Lyon should not be consoled for its performance. Several followers and opponents, able to put the team's winning tradition into the madness. As a result of the interpretation hallone the locals.

perspective, believe the locals novation, he has been named Sligerwerachieved despite falling short of Livingston East Football Coach of

Ahrens, Berry earn grid honors

for you a lot of different ways. He intercepts passes, returns punts and kickoffs, throws the ball, runs it on a reverse ... you name it, he's done

yards per reception, 35 per kickoff return and 14 per punt return en route to a team-high 60 points. He

BOB AHRENS, Novi, lineman: One tackles -- including nine sacks -- as a of the biggest and strongest lineman in the area, Ahrens has been a three-

ear fixure for the Wildcats. At 6-foot-4, 251-pounds, Ahrens is n outstanding offensive tackle and fensive end with surprising mobility for such a big player. On offense, he was Novi's top interior lineman and graded out at 80 percent effec-

On defense, he made 41 tackles

"There is no doubt, 'Big' Bob has great size and strength," Osborne said. "I like to call him a Division I

DARRELL DAVIS, Milford, Ilneman: This 6-foot-3, 200-pound senior was a two-way player for the Redskins, serving as both a center and defensive end. He was considered Milford's best offensive lineman and made 63

Redskins coach Mike Shearer feels Davis has a future in college football. "He's a definite college player . .

probably at a Division II school," the coach said. "He has the grades, plus

"I even entered him as an all-star candidate. I don't know if he'll make it, with us being 2-7 and all, but he's

HENRY GILES, South Lyon, lineman: Mental and physical toughness enabled this 157-pound senior to compete against the big

boys.

"Henry is a tremendous competitor," Scheloske said. "He was was the Mustangs' best on a veteran go up against guys 240 and 250 pounds and still get the job done. We didn't hesitate to run behind him?"

one of the strength and speed to offset him. Giles was a part-time defensive very steady player for us and I was

KEVEN MILLER, Lakeland, lineman: Considered the most dedicated player on the Lakeland squad, Miller JASON LIPKE, South Lyon, kicker: This sophomore, who also plays soc-cer, was fourth on the Lions' scoring than 2,700 yards on the ground this

season.

"Keven had great desire to improve," said Mohr. "He was one of the hardest workers on our team. He was constantly pushing himself, and he led the others by example."

A 190-pound senior guard, Miller also started at linebacker for the

essed by the way he always

FRIDAY, NOV. 24 • SATURDAY, NOV. 25

While they last...every radial, every whitewall, every performance tire, every light truck, van, and RV tire is sale priced to save you money!

Come in and get our best price on the tires

Call 1-800-CAR-1999 for the name and address of the Goodyear Retailer nearest you.

★ FOR PURCHASES MADE ON AN ELIGIBLE ACCOUNT, FINANCE CHARGES WILL ACCRUE DURING THE DEFERRED PRYMENT PERIOD. SEE YOUR PARTICIPATING GOODYEAR RETAILER FOR COMPLETE DETAILS ABOUT TERMS AND ELIGIBILITY.

ANN ARBOR 3451 Washtenae 971-3500

DETROIT 14527 Greenfield 837-4494

13955 Telegraph 531-6460

282-4747

GARDEN CITY 1901 Ford Rd 422-6360

Collectors' Edition Audio Cassette Compact Disc \$5.29

Hundreds of artists singing and playing in fine orchestras,

RAIN CHECK—If we sell out of your size we will issue you a rain check, assuring future delivery at the advertised price.

Nobody Fits You Like Goodyear

Call 1-800-CAR-1999 For The Authorized Goodyear Retailer Nearest You! AUTHORIZED INDEPENDENT DEALERS

SOUTHFIELD Northland Auto Certic 21901 Greenlield Rd 557-3020

NORTHVILLE lovi-Motive Inc., 21530 Novi Rd. 349-0430 NOVI motive, 48705 Grand River 348-5858 PLYMOUTH March Tire, 767 S. Main S 455-7800

Sponsored by Citizens Insurance Company of America to recognize outstanding mature adults of Michigan

When it's a lot worse than just a scraped knee.

We all that nothing serious ever happens to the child, but if it does, the C.S. Mott Children's Hospital at the University of Michigan Medical Center is ready with expert

And you get them both with M-CARE, the only HMO that links all the resources of the U of M Medical Center to the personal care of your

family doctor and your

nearby hospital. M-CARE

MCARE
The HMO Chaice

your employer. Or call M-CARE at 747-8700.

covers you for office visits, checkups,

hospitalization - even emergency helicopter

Of course, with the MCARE network of

hospitals in cities like Royal Oak, Dearborn

and Rochester, you don't always have to go to

the U of M Medical Center.

But isn't it good to know it's

there whenever you need

it? To find out more, ask

The only HMO backed by the

U of M Medical Center.

In Shape

the NOVI NEWS

THURSDAY

Merrells 'step out' for health

Josie Merrell sometimes wears a T-shirt reading "Step Out — Just For the Health of It."

The slogan is something she and her husband, Roger, strongly advocate. They try to walk at least one mile daily, sometimes further. And

they both say they feel great.

Inspiration for the Merrells comes from the 500 Mile Walking Club, sponsored by the Novi Parks and Recreation Department and the Novi Senior Center. The club is designed to encourage exercise through walking encourage exercise through walking. Members walk at their own pace and tally their mileage on a chart hanging on a wall in Jan McAlpine's office at the senior center.

When members reach a specified "milestone," they are rewarded with a royal blue "500 Club" T-shirt. They can walk wherever they want to,

whenever they feel the urge to do so. The Merrells, for example, walk at Twelve Oaks Mall, at the Novi Civic Center and around the Westgate Apartment complex, where they live.

Other members in the club tally their miles at designated mile markers at the Civic Center and on the grounds at some of the Novi schools.

To date, Roger has walked 373 miles, while Josie has charted 296 miles since first joining the club 11/2 years ago. And they plan to cover additional miles in the days ahead.

spurred three years ago when the Merrelis wanted to walk across the Mackinac Bridge on Labor Day. They completed the five-mile trek,

but felt the effects.
"We ached all over," Roger recalled. Shortly afterward they moved to Novi and learned about the walking

"This gave us the incentive to walk every day," he said, referring to the couple's involvement in the group.

And the rewards are endless. Roger pointed out that he's lost more than 30 pounds, increased his energy level, lowered his cholesterol level, reduced his appetite and eased the pain of his arthritis. He also said he sleeps a lot better.

"If I miss my hike, I have a restless night," he said.

Josie also said she walks "because it's supposed to help with

Walking has led to other adventures for the Merrells. They recently took part in the five-mile walk across the Mackinac Bridge again, this time finishing in 90 minutes. And they take part in the Walk Michigan program. The 500 Mile Club was formed in

July 1988 to promote fitness through walking. If interested in joining the club contact Jan McAlpine at 347-0414 or the Novi Parks and Recreation

Department at 347-0400.
"Sometimes it's hard, but you just have to get out and get going. It's just good for your overall health," Roger said about walking.

500 Mile Club members Roger and Josie Merrell let their feet do the

Cross-country ski lessons planned

Several local cross-country ski facilities will provide free trail passes and complimentary technique clinics on Jan. 6 to anyone who preregisters before Friday, Jan. 5.

The facilities include Rolling Hills County Park in Ypsilanti (971-6337), Independence Oaks County Park in Clarkston (693-2432) and Addison Oaks County Park in Oxford (693-2432).

On Jan. 19, several downhill ski areas will be providing free beginner area lift tickets and begin-

ner lessons to anyone who pre-registers.
The facilities include Alpine Valley in Milford (887-4838) and Mount Brighton Ski Area in

Shots for seniors: Flu shot clinics for senior citizens will be conducted throughout the month of November at the University of Michigan M-Care Health Center in Northville. All persons over the age of 62 are eligible to receive the injec-

tions at a reduced fee of \$3 during the clinics.

Appointments for flu shots are required. Seniors should call the health center at 344-1777 to determine when the clinics are scheduled. The Nor-

Fitness notes

thville M-Care clinic is located at 650 Griswold in

Free blood pressure screenings: The Catherine McAuley Health Center will offer free blood pressure screenings on Monday, Nov. 27, from 3-5

p.m. at the Arbor Health Building in Plymouth.
The center is located at 990 West Ann Arbor in Plymouth. For more information call 572-4124.

Cholesterol class: Eater's Choice, a class developed to help lower your cholesterol, will be offered at St. Mary Hospital in Livonia.

The class will be led by a registered dietitian who instructs participants on caloric intake, cholesterol levels in common foods and how to

ultimately lower their cholesterol.

Eater's Choice will be offered Mondays and

Thursdays from 7-8:30 p.m. from Nov. 27 through Dec. 14. The cost is \$55 per person or \$80 per cou-

To register call 464-4800 (extension 2469) by Monday, Nov. 20.

Walk at the mail: People who enjoy walking are invited to use the climate-controlled corridors at Twelve Oaks Mall. Walkers are welcome Monday through Saturday at 8 a.m. and

Sunday at 11 a.m. walkers must register at the Twelve Oaks

security office. The lower level track is five-tenths of a mile, while the upper level track is eight-tenths of a mile. A complete trip around the mall is one and one-third miles.

Swim sessions: The Mercy Center on Eleven Mile in Farmington Hills is again offering swimming sessions this year.

Open swimming is available Monday through Friday from 6:30 to 8 a.m. and Saturday from 7:30

Quiz tests your health knowledge

The following quiz was prepared by the National Heart, Lung and Blood Institute. Answer the following ques-

1. The three most important heart disease risk factors that you can do something about are high blood ressure, smoking, blood cholesterol.

2. A heart attack or stroke is often the first symptom of high blood pressure and/or elevated blood cholesterol.

3. People with high blood pressure are generally nervous and tense peo-

more is generally considered to be

5. High blood pressure is even more of a problem among blacks than it is

among whites. 6. It is only a scientific theory that elevated blood cholesterol is related

to heart disease.
7. Dietary cholesterol is found only

in animal foods.
8. The most effective dietary way to lower the level of your blood cholesterol is by eating less

9. A food product in your grocery store that is labeled 'no cholesterol' is a safe choice for people with

elevated cholesterol levels. 10. Cigarette smoking by itself will increase your risk of heart attack.

11. In addition to the large number of cancer and heart disease deaths that result from smoking, more than 90 percent of all emphysema deaths

are due to smoking.

12. People who quit smoking reduce their chances of developing

13. Heart disease is rated the second cause of death in women in the United States.

14. Physical activity is related to

And now, for the answers. . TRUE. Though there are other risk factors that you cannot change, such as family history and age, the

three major risk factors that you can change are high blood pressure, smoking and elevated blood cholesterol. Someone who has all three of these risk factors is about eight times as likely to develop heart disease as someone who has none of

2. TRUE. A person with high blood pressure or elevated blood cholesterol may feel fine and look great; there are often no signs at all that might signal these conditions un til a heart attack or stroke occurs. To find out if you have elevated blood cholesterol or high blood pressure, you should be tested by a doctor, nurse or other qualified health pro-

3. FALSE. High blood pressure means the blood flowing through your body is pressing against your artery walls too strongly. Calm and relaxed people can have high blood

4. TRUE. The higher your blood pressure is, the higher your risk of pressure is, the higher your risk of developing heart disease or having a stroke. To reduce high blood pressure that is 140/90 or higher (either number) — it must be treated and controlled. If you have high blood pressure; follow your doctor's advice; and keen your reside down. vice; get and keep your weight down to normal; decrease your consump-tion of sodium — not only table salt, but also foods with high sodium content such as some snack and process

ed foods; and remember to take your medicine if it is prescribed. 5. TRUE. While high blood pressure affects more than 28 out of every 100 white adults, it affects more than 38 out of every 100 black adults. Also high blood pressure is generally more severe among blacks than whites.

6. FALSE. Scientific studies have shown that people with high blood cholesterol are more likely to develop heart disease than people with lower levels of blood cholesterol. People with a blood cholesterol over 265 mg/dl (milligrams per deciliter of blood) may have four times the risk of developing heart disease as those with a level of 190 mg/dl or lower. It has also been shown that people who have elevated blood cholesterol and reduce it also reduce

their risk of having a heart attack. 7. TRUE. Dietary cholesterol is never found in foods from plants. All meat, poultry, fish and butter fat contain cholesterol; the richest-source are liver, brain, kidney and egg

8. FALSE. Reducing the amount of cholesterol in your diet is clearly important; however, eating less saturated fat would probably be the more effective dietary means of lowering your blood cholesterol level, along with eating less cholesterol and substituting polyunsaturated fat whenever possible for saturated fat. Saturated fat (found in meats, dairy products such as whole milk, cream, ice cream, cheese and butter, and certain cooking fat like shortening) contribute greatly to the raising of blood cholesterol. To reduce your consumption of saturated fat, you should choose lean meats, poultry or fish: trim excess fat off meats before cooking; broil, bake or boil rather than fry; and use skim or low fat

dairy products.
9. FALSE. A product can contain no cholesterol and still be high in saturated fat — which will raise your blood cholesterol. Examples are commercial baked foods made with coconut oil, palm oil or a heavily hydrogenated vegetable oil. As you shop, be sure to check the labels on food products. You will often find a listing of the amounts of saturated and polyunsaturated fat contained in the product.

Your best choice is a product that contains more polyumsaturated fat than saturated fat; polyumsaturated fat will lower your blood cholesterol. Vegetable oils that are high in polyumsaturated fat include safflower, sunflower, corn and soybean

Remember, though, that all fats are a rich source of calories, and for people who are overweight, it is desirable to consume fewer calories

and less fat of all kinds.

10. TRUE. Smoking is a definite and strong risk factor for heart disease. The heart disease death rate among smokers is 70 percent greater than that of non-smokers. Heavy smokers are, of course, at even and those smokers elevated blood cholesterol or high blood pressure increase their chances of heart disease dramatical-

11. TRUE, Emphysema, a lung disease that makes breathing dif-ficult and often leads to death, would be almost eliminated if people did not

12. TRUE. Absolutely, Smokers can and do reduce their risk of coronary heart disease and early death when they quit smoking. In one ma-jor study, cigarette smokers who quit smoking had a risk of heart disease death that was about one-half (54 percent) that of those who did not quit.

13. FALSE. It is the number one killer. Of the 750,000 Americans who die each year of heart disease, 350,000 of them are women. In addition, almost 100,000 women die each year of stroke.

14. TRUE. People who are inactive tend to have more heart disease than people who are physically active. Regular brisk and sustained exercise improves overall conditioning. It can often help reduct blood pressure levels and also help people lose ex-cess weight and lower blood cholesterol. In addition, there are reports which suggest that smokers who exercise are more likely to give up smoking. Finally, regular aerobic exercise can improve the way you look and feel.

The Novi News is working with medical authorities at the University of Michigan Medical Center (M-Care) in Northyllle to provide up-todate information on a variety of health-related topics. The series is coordinated by Peg Campbell of the M-Care staff.

CHIROPRACTIC OUTLOOK

By Dr. Philip McCarty

SHIN SPLINTS

it's usually felt as the walker moves from heel strike to the forefoot. Pain in the calf occurs as the flattening of the arch stretches the posterior tibialis.

Your doctor of chiropractic utilizes specific adjustments to restore body structure to proper alignment, and custom-made orthotics - special shoc inserts - improve foot function to avoid further injury and reduce shock as well. In addition, the chiropracte

may recommend moist heat before activity and ice massage after.

Presented as a service to the

Dr. Philip T. McCarty McCarty Chiropractic Center

> 31170 Haggerty Rd. Farmington Hills 661-8500

CHIROPRACTIC WILL ADD YEARS TO YOUR LIFE AND LIFE TO YOUR YEARS

Every Workshop Needs a Delta Tool MARSH POWER TOOLS

20579 Middlebelt (1st Bldg. S. of 8 Mile) Livonia

476-7744

Mon.-Fri. 8-5; Sat. 9-Noon

the protection of your home, family and valuables. We could tell you how affordable a Sears Security System is ... Only \$695. We can give you Sears promise of quality . Satisfaction guaranteed or your money back.

But you won't believe it until you see it. So call today to receive a free VHS tape and we'll show you how a Sears Security System can help protect all you value.

Completely installed Standard Package, by SecurityLink "a Sears authorized Installer" BA #0657-3665 Eleven Mile Road, Suite 1A, Warren, Michigan

YES. Please mail me a Free VHS Copy of your Sears Home Security System Video.

MAIL TO: Sears Security Systems 2000 York Road Suite 113 Oak Brook, Illinois 60521 ATTENTION: VIDEO TAPE DEPARTMENT

į	□lam	interested in	a FREE	Home	Security
1	Survey,	🗆 I Own,		ent, My	/ Home.

NAME	
ADDRESS	
CITY/STATE ZIP	