

The Northville Record

WAYNE COUNTY'S OLDEST WEEKLY NEWSPAPER...ESTABLISHED 1869

Publication Number USPS 396600

© 1985 Suburban Communi-

Vol. 116, No. 29, Three Sections, 26 Pages, Plus Supplements

WEDNESDAY, JANUARY 23, 1985—NORTHVILLE, MICHIGAN

Fight continues over plans to use space at DeHoCo

By KEVIN WILSON

State legislators will receive conflicting opinions this week from Wayne County and from Northville and Plymouth townships regarding what should be done with the Detroit House of Correction.

County executive William Lucas is forwarding the final report of his Commission to Study Prison Needs, adopted January 17, recommending that DeHoCo be used as temporary housing for 1,000 state prisoners almost immediately and that it be renovated for permanent use as a medium security prison.

But Northville and Plymouth township boards of trustees were meeting Tuesday night to adopt a joint resolution stating that they are "inalterably opposed to the siting of

any additional prison, penal institution or correctional facility of any type within their territorial limits."

The township resolutions continue to state that "in the event such additional institutional land use is imposed upon the populace" certain concerns must be addressed by the state.

These include:

- Allowing no temporary housing on the site;
- That only a regional prison patterned after the prototype under construction in Northville be considered at DeHoCo;
- That any institution on the site be owned and maintained only by the state;
- That a cap of 1,375 be placed on the number of prisoners housed in the

Continued on 7

City advises industry to request annexation

City officials will invite Normac Incorporated of 720 Baseline Road, a manufacturer of machinery used in processing drill bits, to petition the state boundary commission for annexation to the city.

The firm, located just east of the cider mill, is within the township boundaries, and supervisor Susan Heintz said the township will oppose any move to annex the property to the city. City manager Steven Walters stressed that the city action, approved by council Monday night, is not an aggressive one in which the city itself seeks the annexation, but simply a notification to Normac that "we would be pleased to have them annexed to the City of Northville."

The issue arose when the firm announced plans to expand and asked the township to extend water service to its facility. Due to the geography of the area, the township water department found it impractical to do so and requested that the city extend service from its line in Baseline Road.

Walters recommended that the re-

quest be denied, however, and Normac was advised that it could obtain water if it were annexed to the city.

"Normac is located in a hollow below a bank which Griswold Road runs along," Walters stated in his recommendation to council. "There is no practical way the township could provide water or sewer service in the future. Access to Normac is on a city street maintained and plowed by the city. The city police department patrols this area and routinely passes Normac in its daily operation. In contrast, the township police department would have no cause to patrol this area, which is outside of its jurisdiction. The township fire department is also remote to this location."

"As a result, Normac receives city services by default and should logically be incorporated into the City of Northville," he concluded.

Heintz said she only learned of the issue Monday and has not yet explored whether township services could be ex-

Continued on 7

Ward Presbyterian plans use of acreage

By KEVIN WILSON

Ward Evangelical Presbyterian Church has purchased nearly 140 acres of land at the northwest corner of Six Mile and Haggerty roads to serve the expanding needs of the fast-growing congregation.

The church has 4,500 members, and the purchase of the property in Northville Township was the result of a search for ways to relieve its crowded facilities at Farmington and Six Mile in Livonia, said David Tyrapak, chairman

of the committee that selected the new site.

"The property was purchased with the intention that it will serve the congregation into the next century," said Tyrapak. "No specific plans have been made."

Possible developments for the site include new administrative buildings, a new sanctuary, Christian education facilities, athletic fields, a school or a retirement village, Tyrapak said. He cautioned that the process of determining what uses will be made of the pro-

perty is just beginning and that no timetable exists for construction.

Phenomenal growth of the church congregation may be restrained due to the crowded conditions at the present facility, Tyrapak said.

"There are 4,500 members, but the numbers don't tell the whole story," he said. "If we had more space now, I imagine we'd have 5,000, maybe 5,500 in the congregation. The church is crowded, and there are totally inadequate parking facilities. Despite that problem, we average 150 first-time, new

visitors every Sunday — people who have never been there before."

The site selection committee he headed explored three options, Tyrapak said: continued expansion at the present site, purchase of an existing facility (such as a vacant junior high school in Livonia) and purchase of open land.

"Although we still need immediate relief, the decision was to purchase raw land in order to be more flexible in addressing the need for more space," he

Continued on 8

Snow brought out sledders like Jeff Nield, 6, 'surfing' his sled down a hill at Cass Benton

Record photo by STEVE FECHT

Park toboggan run starts to climb back

By B.J. MARTIN

The toboggan was waxed and ready to shoot down the well-lit, newly-refurbished toboggan run at Cass Benton Park last Wednesday. The tobogganers tucked in their arms and legs and began lurching around to make the thing take off. No use — it wouldn't budge.

Finally a chilly Wayne County Parks and Recreation worker trudged over and gave the group the push needed to careen downhill.

"Your tax dollars at work," he said, laughing. Then after a pause he added, "It's about time."

He was right about that. It had been six years since Wayne County last operated an active winter sports program at Cass Benton Park. In the meantime, buildings had deteriorated through lack of use. Workers to supervise use of facilities had been laid off.

Slowly, the park began to acquire a reputation for shoddy upkeep and — even in Northville — as a site for crime.

While nobody is claiming the park

has returned to its former level of operational quality, it's apparent the county intends to get serious about rebuilding it.

"We received a \$2.5 million appropriation to fund the parks for '84-'85," said Eric Reikel, the new director of Wayne County Parks and Recreation. "That's \$500,000 less than we had asked for. But before last year, the appropriation was for about \$1 million a year. For a 4,000-acre park system, that doesn't scratch the surface. There had to be an increase in appropriation."

Northville's share of the budget has so far been most visible at the toboggan run on the east side of Cass Benton Drive between Six Mile and Seven Mile roads. The lights for the run can be seen plainly by drivers. There are rest room and warming shelter facilities available for public use, and there is a recreation facilities supervisor on hand between 10 a.m. and 10 p.m. daily.

"Those runs are just for tobogganing," Reikel pointed out. "People can sled anywhere else there's a hill, but it won't be supervised. They'll be sled-ding at their own risk."

In communities southeast of Northville, there are more shelter stations, supervised skating, tobogganing and sledding facilities, and cross-country ski trails — again, for the first time in years.

"A lot of the improvements we've made are cosmetic," Reikel said. "But last August, when we had to start planning our winter activities, we embarked on a very ambitious winter recreation program."

"We had to get waivers from the workers' union so we could hire people seasonally," he added. "We fixed up the buildings we'd left go for a long time. When the weather improves, we're going to remove some trees, clear out underbrush and fix up picnic tables."

"The idea — the key to the whole system — is to get the parks back to an acceptable standard for people to begin using them again. Our goal is to upgrade them completely, but that's going to be a gradual process — \$2.5 million may sound like a lot of money to you and me. But to operate as much park territory as we have, it's barely enough."

For years, Reikel was director of the Oakland County Parks and Recreation Department. He was hired by Wayne County when the parks and recreation department split off from control by the Road Commission last August.

"We think that by increasing activity at the parks and by increasing supervision, people will feel more secure in using the parks. If we can address their desires better, we can take more positive action."

Continued on 8

Northville battles the deep freeze

For most local residents, last weekend's sub-zero temperatures meant frozen pipes and automobiles that wouldn't start. For some, however, the cold meant more business than they could handle.

City DPW workers clocked an 11-hour day Saturday as streets were scrapped and given extra salting.

Monday, reported DPW clerk Becky Dozier, several calls reporting frozen pipes were received. Some, like Our Lady of Victory School and the recreation building, had not previously had problems, she said. The city has about 55 water billings that are called "running water accounts" because in freezing conditions they are asked to keep water running to avoid freezing.

More than 350 calls were received Sunday and Monday for AAA service, reported Phil Rosselle of Phil's 76 Service at 130 West Main. Most came Monday morning although the station still was getting many Monday night. Most, he said, were "won't starts" with many needing tows because of that. Rosselle estimated that the station's load was 70 percent above usual Monday.

"We're six hours behind on calls," reported an employee of the Eight Mile

and Taft Gas-n-Go service station operated by James Davis Monday afternoon. Batteries, other breakdowns as well as those whose cars were stuck were major reasons callers gave in seeking help.

The Super Bowl game also was credited with adding to the Monday emergency calls. "I don't think anyone

went out Sunday — so all the calls came after 7 a.m. Monday," the telephone answerer reported at the station. She estimated 20-25 calls were logged then.

Station attendants, bundled up in warm gear and covering their faces with scarves, were advising motorists

Inside:

Calendar	2A
Classified	3B
Obituaries	3A
Opinions	6A
Our Town	1C
Sports	4C

No need for a second week. Mr. 'R' of Wixom placed his automobile ad in the Green Sheet for just one week because he said he usually sells the car after the third or fourth call...

GREEN SHEET

Action Ads
Get Results
348-3022

JUMPING — Northville High School student Tiffany Nelson, 15, who took advantage of Monday's school closing to shop, kept an eye

on the jumper cable while sister Tracy, 16½, tried to start the car in frigid temperatures. Record photo by Steve Fecht.

Northville's Schulz anchors newscasts on Alpena station

Northville High School graduate Kelly Schulz, '80, has become a familiar face to television viewers around Alpena.

For the last three months, the daughter of West Main residents William and Betty Schulz has anchored the WBKB Channel 11 (CBS affiliate) 6 p.m. and 11 p.m. news broadcasts.

Aside from her anchor duties, Schulz produces the newscasts, rewrites copy, reports, operates video and audio equipment and edits her own video packages.

"It certainly is a high-pressure job, and it's a lot of work," she says. "But I love it. I find it very challenging."

Schulz got her foot in the door in broadcasting during her senior year at University of Michigan. During her last summer vacation at the university, Schulz was granted an internship as a reporter at ABC affiliate WGTU/WGTQ TV 29 in Traverse City.

At U-M, Schulz performed in musicals, and worked on the student radio station while maintaining a 3.4 grade point average. She graduated last year with a bachelor's degree in music and communications.

At Northville High School, Schulz was a member of the National Honor Society, a state finalist in forensics for four straight years, and performed in the band.

Schulz attributes her success to being lucky, trying hard and being persistent. As for advice for fellow future broadcasters, she says she is prepared to pound pavements, take rejection, and start out earning very little money.

Schulz's eventual career plans are to become an anchor in a major television market, such as Detroit.

Kelly Schulz is familiar face on Alpena television newscasts

Community Calendar

BPW to hear stress management talk

WEDNESDAY, JANUARY 25

AMERICAN PARTY: American Elementary School will host a retirement party for principal William Craft from 4-7 p.m. at the school. A dinner will follow at Northville Charley's at 7:30 p.m.

FINANCIAL SEMINAR: IDS/American Express will present a free financial planning seminar with emphasis on IRAs at 7 p.m. at the Cat's Sandburg Library in Livonia. For reservations or more information, call 827-1230 during business hours.

GREAT DECISIONS: Great Decisions '85 study group of the Northville Branch of the American Association of University Women will meet at 7:30 p.m. at the home of Peg O'Doherty, 521 West Main. Topic for the evening will be "Budget Deficit, Trade and the Dollar — The Economics of Foreign Policy."

KNIGHTS OF COLUMBUS: Northville Knights of Columbus will meet at 8 p.m. in the Administration Building at Our Lady of Victory.

THURSDAY, JANUARY 24

CHAMBER BOARD MEETS: Northville Community Chamber of Commerce board of directors meets at 8 a.m. at the Chamber Building.

TOPS MEETS: Daytime TOPS meets at 9 a.m. at First Presbyterian Church.

BASE LINE QUESTERS MEET: Base Line Questers will hold their January meeting at 1 p.m. at the home of Gerry McCrumb.

SENIORS MEET: Northville Senior Citizens Council hosts an afternoon of cards, games and refreshments from 1-5 p.m. in Room 216 of the Board of Education building.

FRIDAY, JANUARY 25

SPINNAKERS MEET: Spinnaker Singles will host a mystery meal and fun night at 7 p.m. For information or reservations, call the hotline at 349-6474.

SATURDAY, JANUARY 26

PAPER DRIVE: St. Paul's Lutheran Church School will hold a paper drive from 3-4 p.m. in the church parking lot.

MONDAY, JANUARY 28

WRC EMPATHY TRAINING: The Women's Resource Center at Schoolcraft College will be offering an empathy training orientation at 10 a.m. today and Wednesday, January 30, at the Women's Resource Center, 18600 Haggerty. For reservations, call Mary Ellen Goodwin at 591-6400, extension 430 by January 25.

NEWCOMERS LADIES DAY: A luncheon and tour of the Schoolcraft Culinary Arts School is planned from noon to 3 p.m. as the Northville Newcomers Ladies Day event.

BPW MEETS: Virginia Kennedy will discuss "Time and Stress Management" at the Northville Business and Professional Women's Club dinner meeting at the Mayflower Hotel. Cocktails will be at 6 p.m. with dinner at 6:30. Kennedy holds an MA

in guidance counseling and is a part-time instructor at Schoolcraft College. For more information, call 464-4511.

KIWANIS MEETS: Northville Kiwanis meets at 7 p.m. at Crawford's Restaurant.

TOPS MEETS: Northville TOPS meets at 7 p.m. at First Presbyterian Church. For more information, call 348-8055.

BOARD OF EDUCATION: Northville Board of Education meets at 7:30 p.m. at Silver Springs Elementary School.

MASONS MEET: Northville Masonic Organization meets at 7:30 p.m. at Masonic Temple.

JUNIOR BASEBALL BOARD: Junior Baseball Board of Directors meets at 8 p.m. at First Presbyterian Church.

TUESDAY, JANUARY 29

ROTARIANS MEET: Northville Rotary Club meets at noon at First Presbyterian Church fellowship hall.

NORTHVILLE ASSEMBLY, NO. 29: Northville Assembly No. 29, Order of Rainbow for Girls, will meet at 7 p.m. at Masonic Temple.

CIVIL AIR PATROL: Sixgate Squadron Civil Air Patrol meets at 7 p.m. at Novi Middle School South.

AMERICAN LEGION: Northville American Legion, Post 147, meets at 8 p.m. at the post home.

PWP MEETS: Northville-Now Parents Without Partners meets at 8 p.m. at Plymouth Hilton Inn.

AARP offers tax aid at center and library

The Plymouth-Northville American Association of Retired Persons (AARP) tax aide counselors will be assisting senior citizens and low income residents in preparation of their tax returns at no cost.

Counselors will be at the senior citizen drop in center in Northville, 501 West Main, room 216, every Tuesday from February 5 through April 9. Hours will be from 10 a.m. to 4 p.m.

Sessions also are being scheduled at the Northville Public Library, 215 West Main, from 10 a.m. to 4 p.m. February 6, February 20, March 6 and March 20.

Those taking advantage of the free service are reminded to bring last year's return and any W-2 statements of interest, dividend or pension as well as SSA-1099.

Anyone planning to itemize deductions should bring statement of hospitalization, other than Medicare, and any related expenses such as mileage, prescription drug costs, hearing aid, denture and glasses bills.

Homeowners should bring property tax statements for 1984; renters should have the amount of rent paid and to whom as well as heating bills for

November and December, 1983, and the first 10 months of 1984, states Marion Elton, tax coordinator for Plymouth and Northville.

A free Michigan Taxpayers' Guide is available to area residents. It contains information on property taxes, the property tax credit, Michigan income tax, single business tax and other tax-related subjects.

"This year's guide will assist anyone in filling out tax forms," commented State Representative Willis Bullard, Jr. (R-Oakland County), noting that "because tax laws change so often many people find it difficult to complete their own forms. This publication provides citizens with information in understandable language on the many Michigan tax laws."

The free booklet is available at local city and township offices and at many banks.

Any residents of the 60th district — the Oakland County portion of the city of Northville — can write to him at the State Capitol, Lansing, 48909, or call him at 887-8045 (his district office) to obtain a copy, Bullard said.

Denby High slates May reunion

Area residents who were members of Denby High School combined classes of 1949 and 1950 are being sought for a 35 year reunion to be held May 11.

Members of the Class of '49 should contact Dawn Ballou Krolikowski, 778-3541, while Class of '50 members should contact Sally Mann Gamble, 469-3170.

Henderson finishes basic training

Airman Charles H. G. Henderson, son of Henry B. and Beryl K. Henderson of 49016 Ridge Court, has completed Air Force basic training at Lackland Air Force Base, Texas.

The airman, who is remaining at Lackland for specialized instruction in the education and training field, studied the Air Force mission, organization and

customs and received special instruction in human relations.

Completion of this training earned him credits toward an associate degree in applied science through the Community College of the Air Force.

Airman Henderson is a 1983 graduate of Northville High School.

NOW AT WASHINGTON CLOTHIERS

UP TO 50% OFF

GENUINE LEATHERS

You've seen leathers like this for more than twice the price. Save up to 50% now on all selected styles. All sizes, all colors, all up to 50% off. All coats complete with zip linings. Choose from colors like Bran dywine, Gunstock Brown, Desert Sand, Sahara Tan, Russet, Classic Gray or Jet Black.

GENUINE SHEARLING COATS	GENUINE LEATHER WAIST LENGTH JACKETS	GENUINE LEATHER FINGER TIP JACKETS	GENUINE LEATHER TRENCH COAT
Distinctively styled single and double breasted genuine shearling jackets	Distinctive looking great fitting soft supple zip lined waist length napa leather jackets	All styles of impec cable fitting genuine leather finger tip length coats	Classic British styling makes this boldly designed full length trench coat a winner
Compare at \$385. Now \$177	Compare at \$135. Now \$67.50	Compare at \$165. Now \$82.50	Compare at \$235. Now \$117.50

washington clothiers

Normal charge for alterations on sale merchandise. **FARMINGTON:** 12100 E. Farmington Ave. Farmington Store. Open Sun. 12 to 5. **GENERAL MOTORS BUILDING** 14000 E. Grand Ave. Open Sun. 12 to 5.

RID YOURSELF OF THE JANUARY BLAHS...

with a

2 for 1 HAIRCUT

FROM Pam's Cut Above Salon

Mon. & Fri. only with Cheryl or Cyd 'til Jan. 31, 1985

212 S. Main Northville (adjacent to Wagon Wheel Lounge) 349-1552

dine with us!

Good thru 2-16-85 -Coupon Only- PSYCHIC FUN NIGHT SATURDAYS ALSO DANCING!

Pit Stop Lounge

45701 Grand River 348-0929 between Taft & Beck

THE NORTHVILLE RECORD

Published Each Wednesday By The Northville Record 104 W. Main Northville Michigan 48167

Second Class Postage Paid At Northville Michigan

Subscription Rates
Inside Counties (Livingston Wayne Oakland Washtenaw Ingham) \$14 one year \$22 two years Any 2 Siger/Livingston newspapers \$21 one year Special Senior Citizen rate of \$7 one year only
Outside Counties (all areas outside those listed above) are \$21 per year prepaid
Jack W. Hoffman Vice President & General Manager Siger/Livingston Publications Inc.
A Subsidiary of Suburban Communications Corp. Postmaster send address changes to The Northville Record Post Box 899 Brighton MI 48116 POLICY STATEMENT All advertising published in Siger/Livingston Publications Inc. is subject to the conditions stated in the applicable rate card copies of which are available from the advertising department. The Northville Record 104 W. Main Northville Michigan 48167 (313) 349-1700. Siger/Livingston Publications Inc. reserves the right not to accept an advertiser's order. Siger/Livingston Publications Inc. ad takers have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order. Postmaster send address changes to The Northville Record Post Office Box 899 Brighton MI 48116 Publication Number USPS 366886

FEET HURT? DON'T WALK IN PAIN...

Most foot problems can be corrected in our office. You need not suffer with painful bunions, corns or calluses any longer. These procedures may be performed using micro-air power equipment right in the office.

- Orthopedic Foot Problems
- Sports Related Injuries
- Office Hospital Treatment & Surgery
- Children's Orthopedic Foot Problems
- Ambulatory Office Surgery
- Foot & Ankle Problems
- Warts (Hands & Feet)
- Circulation Problems
- Heel & Arch Pain
- Home Visits
- Nerve Problems
- Hammer Toes
- Fractures
- Ingrown Nails
- Bunions
- Flat Feet
- Sprains
- Calluses
- Trauma
- Corns

SENIOR CITIZENS

Medicare and Co-Insurance accepted as full payment for all covered benefits.

FREE INITIAL CONSULTATION

Excluding X-rays. Treatment 1st. Valid with ad only.

LIVONIA 30931 7 Mile Rd. (2 bks East of Merriman) 478-1166

NOVI 41630 W. 10 Mile Rd. (at Meadowbrook) 349-5559

NORTHVILLE 331 N. Center (Sheldon) near Chathams 349-4904

DETROIT 13011 W. McNichols (Just East of Schaefer) 864-8474

For Office Nearest You Call 478-1166

FOOT HEALTH CENTERS FOR TOTAL FOOT CARE

Dr. Kenneth Poss, Podiatrist, Director

You Really Care How You Look. So Do We.

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

freydl's

DRY CLEANING SPECIALISTS

112 E. Main NORTHVILLE 349-0777

Laurel FURNITURE

1/2 OFF

Sealy sale

including Posturepedic!

The better the mattress the more you save. We've taken these Sealy best-sellers and reduced our everyday prices by 50% and more. Nobody, but nobody can offer you a better night's sleep at a better price.

Save 50% on Sealy Luxury Firm

\$59.00 Reg. \$139 twin ea. pc.

Full ea. pc. reg. \$199NOW \$99
Queen set reg. \$479NOW \$229
King set reg. \$679NOW \$339

Save 50% on Sealy Posturepedic

\$89.00 Reg. \$200 twin ea. pc.

Full ea. pc. reg. \$250NOW \$119
Queen set reg. \$580NOW \$285
King set reg. \$790NOW \$394

584 W. ANN ARBOR TRAIL (between Lilley & Main) PLYMOUTH LF82 Open Daily 9:30-6, Th. & Fri. 'til 9, Sat. 'til 5:30 453-4700

Impact study requirement delays township rezoning

By KEVIN WILSON

Those attending could practically hear the brakes squeal when Northville Township planners were reminded of their own requirement that petitions seeking rezoning to office, commercial or industrial uses on parcels larger than five acres be accompanied by an environmental impact assessment.

What had been a race to rezone more than 200 acres of state-owned land at Plymouth Center before it is sold came to a screeching halt January 8 when Gordon Ruttan of the Wayne County Planning Commission raised the question of an impact study.

"Have you followed your own procedures to do an impact study because it's over five acres?" Ruttan asked,

sending planners scrambling to review their own ordinance and its requirements. They had to admit no impact study had been ordered.

The township initiated the rezoning request on its own, at the request of Supervisor Susan Heintz. As the petitioner, the township is itself responsible for providing the impact study. While the board of trustees has authority to waive the requirement, Heintz said "this administration has taken the view that we are following our own procedures — we're not going to make exceptions for ourselves."

Planners were meeting January 8 in hopes of making a recommendation for board of trustees action at its regular meeting two days later. Heintz had hoped to have the documentation of the rezoning in hand last week as she

visited Lansing to lobby for sale of the land, which the state department of mental health has declared surplus.

Heintz said she hopes legislators will push through a bill putting the land on the market in the next few weeks. Since the planning consultant has to prepare the impact study, it will be January 29 before the planning commission can make a recommendation to the board, and it will likely be February before rezoning can be accomplished.

"I was not aware of the requirement for an impact study," Heintz said. "I remembered it when Gordon asked about it, but we hadn't discussed doing one at all."

Planning consultant Claude Coates examined the township ordinance and told commissioners the township board has authority to waive the requirement,

though the ordinance is set up for private petitioners and is not specific about board-initiated petitions.

"Just like the state," Coates said, "the township doesn't have to hold to its own procedures," prompting laughter in the meeting hall. Ruttan shook his head at the remark.

"We should do it," Heintz said. "We required that of the state when they had other intentions for that land — we should follow our own requirements."

Coates said at the hearing that the township's interest in rezoning the land, which is presently classified for single family housing, is keyed to the impending sale.

"We're doing the zoning change now so that if the land comes on the market, the zoning is what the township feels it should be," Coates said. While any pur-

chaser of the property could seek a rezoning, and still could request a change despite the township action, Coates said the rezoning action would send a message to potential purchasers regarding the township's intent for the property.

Heintz noted that a potential buyer who saw the residential zoning and examined the township master plan to determine what other zonings might be acceptable would find that the master plan shows the property as "institutional/governmental use."

"We're not trying to zone out a prison — the state can do what it wants with eminent domain regardless of our zoning," Heintz said. "What we want to do is make the property attractive to developers who would put it back on the tax rolls if it is put on the market."

The proposal being considered would make that portion of Plymouth Center west of Sheldon industrial, excepting the Sheldon Road frontage, which would be zoned for office uses. The area to be zoned for office would include not only the state's Plymouth Center property, but also a portion of the Wayne County Child Development Center immediately north of the state property.

Farther east, behind the present Plymouth Center main building which will remain in the mental health system, Coates suggested an RM (multiple family residential) zoning.

Township board members authorized the order for an impact study at their January 10 meeting after Heintz explained the situation. Cost for the study was estimated at \$1,100.

Tax abatements possible

Industrial development district formed

By KEVIN WILSON

An industrial development district of 8.98 acres was established by the township board of trustees January 10, clearing the way for land owner Jack Doheny to seek tax abatements for new construction on the land.

Designation of the district between Doheny Drive and Lake Success makes development within it eligible for a 50 percent abatement of property taxes for up to 12 years. The board of trustees must approve any reduction in taxes, which apply only to the improvements, not the land itself. A public hearing on Doheny's request for tax abatement is scheduled at 7:30 p.m. February 14.

"We're quite happy Mr. Doheny has chosen this route," said township supervisor Susan Heintz. "We want to keep him here in Northville."

Board members were unanimous in

approving designation of the district, noting that even at the 50 percent level, property tax revenues from the development would far exceed that derived from the vacant land.

"I've been on record as being generally opposed to tax abatements," said trustee Richard Allen. "In this case, I don't have any problem with it. Mr. Doheny has a record of exceptional developments; his operations being located here have been an asset."

Doheny told board members he plans to construct a 30,000 square foot building as new quarters for Jack Doheny Supplies, Inc., including 3,000 square feet of office space and 27,000 square feet of shop, assembly area and warehouse. The firm manufactures sewer cleaning machinery and needs room to expand, he said.

Investment in the new building just north of the firm's present site on

Doheny Drive was estimated at \$750,000 and Doheny said he hopes to move in by June. Over the next two years, he estimates expanded operations would add five permanent jobs at the company, which presently employs eight persons. Relocation of Doheny Supplies, he said, may allow Belanger, Inc., which leases part of the present building, to expand without relocating.

Two more structures of similar size could be built on the parcel, which includes more than two acres of Lake Success surface area. Additional buildings would also be eligible for abatement, but each would be reviewed separately by the township before tax reductions are approved.

Doheny said his plans call for the new industrial park buildings to be designed as a complement to offices on the opposite shore of the lake in the city. He also owns that property and one of the

two buildings.

Attorney Michael Lewis of Kerr, Russell and Weber, representing Doheny at the board meeting, said in a letter to members that Doheny is considering financing "all or part of its project through the issuance of tax-exempt Northville Township Economic Development Corporation (EDC) bonds, and National Bank of Detroit has expressed strong interest in purchasing such a bond issue."

An early draft of Doheny's request for tax abatement states that improvements to the land for the first building would cost \$26,000; the building would cost \$600,000; machinery and equipment including a paint booth, overhead crane, hoist, computer and heavy duty air compressor \$111,000 and miscellaneous office equipment \$5,000.

IRS holding refunds

Several Michigan taxpayers listed as living or having lived in the Northville-Nowi area are among 1,479 whose refund checks worth more than \$673,000 were returned by the postal service as undeliverable.

The Internal Revenue Service is trying to locate these taxpayers who are still due tax refunds from the 1983 federal income tax returns.

Charles A. Parks, IRS, district director for Michigan, said the refund checks range in amounts from \$1 to \$19,227 and average \$455.

Internal Revenue Service believes most of these taxpayers moved or changed their last names during the year, and failed to notify the postal service or IRS.

When a refund is returned by the postal service, the IRS attempts to locate the taxpayer by follow-up mail. "But there are always a small number who cannot be found," Parks said. Anyone due for a refund from the 1983 federal tax return who has not yet received it should contact the IRS.

Taxpayers may call 1-800-424-1040 for information.

Listed as local residents with undelivered refunds are:

From Northville — Kevin M. Cavanaugh, Patricia Hartt, Lynda Hennings, Patricia Lutosky, Stanley L. Polzin and Harriett Clum (also with a Farmington Hills address).

From Novi — Brad Stevens, Ernest and Marilyn Stockwell.

Obituaries

February memorial service planned for Crispin Hammond

Memorial services for former Northville resident Crispin Nellis Hammond are scheduled here and in Florida where he had been living. Mr. Hammond, 41, of Coral Gables, Florida, drowned while on a backpacking trip in Kauai, Hawaii, November 26.

He was born January 27, 1943, in Detroit to former Northville residents Crispin and Eleanor Hammond who now live in Cheboygan.

In 1952, he and his family came to Northville where he was graduated from Northville High School with highest honors as a National Merit Scholarship winner.

He received his engineering degree from the University of Michigan and has been working for nine years for the water and sewer department in Miami-Dade, Florida. For the last 18 months he held the position of chief engineer in the department.

In addition to his parents, he leaves a daughter Lori, 22, and a son Michael, 20, both of Miami; sisters Julia Enright of Arlington, Texas, and Peggy Meyer of Northville; brothers James Hammond of Appleton, Wisconsin, Lieutenant Colonel Gordon Hammond of Honolulu, Hawaii, and Edgar Hammond of Walled Lake.

A memorial service will be held at Christ the King Lutheran Church at 12:30 p.m. this Sunday. Mr. Hammond was a member of the church choir and had just been voted to serve on the church council.

A memorial service also is scheduled for 1 p.m. Saturday, February 2, at Faith Community Presbyterian Church at 4440 Ten Mile in Novi with the Reverend Richard Henderson officiating.

The family suggests that memorial tributes may be sent to the Fellowship and Education Wing Fund of the Christ the King Lutheran Church, 11295 Southwest 57th Avenue, Miami, 33156.

IAN M.C. ALLAN

Funeral service for Ian M.C. Allan, 67, of 18860 Jamestown Circle, was held at 11 a.m. Monday at Ross B. Northrop and Son Funeral Home with the Reverend Wallace Hostetter officiating.

Cremation followed at Grand Lawn Cemetery.

Mr. Allan died January 18 at St. Mary Hospital in Livonia.

Self employed, he operated Allan Tools in Redford Township. He was a member of the Northville Masonic Lodge.

Mr. Allan was born in Michigan July 19, 1917.

He was the father of James of Northville, Shirley Jean Butt of Brighton, Beth and Chris of Fort Lauderdale, Florida. He also leaves brothers Bill of Brighton and Ross in California as well as five grandchildren and one great grandchild.

ROSE ADAMS

Rose Adams, mother of Jack Hinman of Northville, died January 20 at Byer Hospital in Ypsilanti at age 78.

A homemaker, she was born June 14, 1906, in Massachusetts to John and Louise (Merkel) Gehring. She married Peter Adams who preceded her in death in October, 1984. She also was preceded in death by a sister and brother.

Survivors in addition to her son include two grandchildren, Elaine and Dianne.

Mrs. Adams was a member of the First Congregational Church of Westfield, Massachusetts.

A private funeral service was held with burial to be in Massachusetts. Arrangements were by Casterline Funeral Home. The family suggests that memorial tributes may be made to the Michigan Heart Foundation.

LLOYD M. PROSISE

Funeral service for Lloyd M. Prosize, 76, father of Mrs. George Merwin of Detroit, a former longtime Northville resident, was held at 2 p.m. Tuesday at Casterline Funeral Home. Father Leslie Harding, pastor of Church of the Holy Cross in Novi, officiated.

Burial was in Michigan Memorial Park in Flat Rock, Michigan.

Mr. Prosize, who had lived in Genoa Township in Livingston County, died

January 19 at Greenbriar Care Center in Howell after a year's illness.

Mr. Prosize, who was retired from Ford Motor Company, had moved to the area in 1930.

He was born February 20, 1908, in Salem, South Dakota, to Samuel and Sarah (Massie) Prosize.

In addition to his daughter, Mr. Pro-

size leaves his wife Minnie (Newkirk), two sisters Ethel and Virginia, four brothers Charles, Homer, Henry and Clifford, three grandchildren and five great grandchildren.

The family suggests that memorial tributes may be made to the Leader Dog Society.

Postal rates increase

Getting ready to mail 100 wedding invitations or club announcements?

Anyone planning to send any quantity of first class mail can save two cents on each piece by mailing by the middle of February.

Northville Postmaster Wallace Cates reminds patrons that first class letter rate of 22 cents will go into effect at 12:01 a.m. February 17. A 14 cent rate for post cards also will be charged.

Cates points out the rate increase is the result of recommendations from the Postal Rate Commission approved by the board of governors of the Postal Service to change rates and fees for various services.

He notes that it has been more than three years since first class rates were

last raised and nearly four years for adjustments in most other rates. This increase, he explains, was necessary to offset rising costs that threaten the Postal Services' mandate under the Postal Reorganization Act to operate as nearly as possible on a break even basis.

The rate package also includes an 18 cent rate for regular presorted first class mail and 17 cents for carrier route presorted first class mail and a rate increase of 13.8 percent for third class regular bulk mail.

Stamps for the new first class rate and the new postcard rate are scheduled to go on sale at the Northville post office February 2.

NOW!
a permanent
answer
to loose, sore
dentures...

"NEWSOFT" DENTURES

At last! There's a permanent solution to the problem of loose, sore dentures. "NEWSOFT DENTURES" is a new use of a unique space age material the NEWSOFT DENTURES fit securely yet softly, eliminating the need for adhesives and most denture adjustments. Discover the comfort and convenience never thought possible with "NEWSOFT DENTURES" from United Dental.

Available for new or refined dentures.

Call for free consultation.

Novi Family Dental

24101 Novi Rd.
at 10 Mile (Mich. Natl. Bldg.)
348-3100

STORE HOURS:
Mon.-Sat. 9-6
Sun. 10-5
Prices good thru Tues.

349-0424

ANDY'S MEAT HUT

USDA CHOICE CUBE STEAKS \$2.39 Lb.	USDA CHOICE SIRLOIN TIP ROAST \$2.99 Lb.	Roast Beef Lunch Meat \$3.99 Lb.
--	--	---

ANDY'S MEAT HUT and ERWIN FARMS
Together on the Corner of Ten Mile & Novi Rd.

ERWIN FARMS

Mon.-Sat. 9-6
Sun. 10-5

24150 W. 10 Mile
Novi

349-2034

CALIFORNIA CARROTS 3.79 Lb.	CALIFORNIA CELERY 59 Large Stalk	FROZEN FOOD SALE STARTS FEB. 1 COME IN FOR YOUR ORDER BLANK
---	--	--

Sheraton Oaks Sunday Brunch
10 a.m. to 2 p.m.

A magnificent array featuring all your breakfast favorites including hot entrees, made to order omelettes, smoked fish, specialty salads, pastries, and much more. Featuring Live Entertainment for your listening pleasure.

Adults \$8.95 Seniors \$7.95 Children \$4.95
Age 5 and under complimentary

Reservations Recommended
348-5000 Ext. 693

Sheraton-Oaks
Hotels, Inns & Resorts Worldwide
The hospitality people of ITT

27000 SHERATON DRIVE NOVI, MICHIGAN 313/348-5000

Cruise Wear...

Early arrival of cruise and resort wear will insure your fun in the sun! Ready for your inspection are the newest

Terry Tops
Tennis Coordinators
Golf Slacks with Matching Shirts
Swim and Walking Shorts

Go South with style... Our own Tailoring Shop will help by "Altering" those last minute fashion decisions for men and women

Alterations regardless where purchased

Lapham's Men's Shop
Home of the Athlete's Suit
120 E. Main-Northville 349-3677

Open Thurs. & Fri. Evenings 'til 9 p.m.

It may look strange, but for winter fun, curling is the thing

By B.J. MARTIN

If some wandering extraterrestrial from an advanced civilization ever beamed down to Earth and materialized at a curling match, he'd probably decide our planet was ripe for an easy takeover.

Beginning next Wednesday, Novi Community Education will offer area residents a chance to learn the arcane skills of the old Scottish game, surely one of the weirdest-looking activities mankind has yet devised.

The Scots are renowned for their bizarre ideas for fun and games, of course. They gave us post throwing, hurling (an unbelievably savage cross between field hockey and lacrosse), golf, and of course, curling.

Maybe you've seen a curling match while flipping channels past Canadian TV broadcasts. Some guy with a broom in one hand and in his other hand something resembling a brake drum with a handle sends the latter object skidding down a narrow stretch of ice toward a bull's eye-shaped target.

While the rock, as they call it, glides along, two sweater-clad individuals frantically broom the ice in front of it while someone off-camera yells unintelligibly.

Sound like fun? Course instructor Linda Schneider, a local resident, thinks it is. "It's a very laid-back kind of sport," she says. "It's not dangerous, it isn't real physical — you're not hitting people."

"It's a team sport, yet you're kind of competing against yourself. You want to improve your skill."

Schneider will teach participants the basics of curling in a five-week session at the Detroit Curling Club, located on Drake Road in West Bloomfield. "We'll be teaching them rules, how to deliver the rock, how to sweep, and a little strategy — not a lot. It takes some time to learn."

"We'll also watch matches, see a couple of films on the sport, and we'll play a few games," she adds.

Schneider has been trained as an instructor by Curl Canada, an instruction certification agency. She and her husband, Dallas Schneider, are long-

standing members of the Detroit Curling Club.

She grew interested in the sport through her husband. "He's been curling for 15 years, and I've been doing it for 10," she says. Very well, too, Mrs. Schneider might add. The couple once competed together at the national mixed curling finals in Colorado. "We didn't get too far," she laughs.

This March, the DCC will host the national mixed *bonspiel* (invitational) for the first time. It's an appropriate time, since the club is celebrating its centennial this year.

Directing the bonspiel will be a Northville resident, Linda Handyside. Like Schneider, Handyside is a longtime DCC member who followed her husband into the sport.

"Tom loved it," Handyside says of her spouse. "He's been hooked on it ever since a friend took him to see a match, back when we were living in Bowling Green (Ohio). He really enjoyed the strategy of the game, and I got interested in it as well."

Before it moved its home base to West Bloomfield in 1979, the DCC had been based at Ford and Forest streets in Detroit for nearly 80 years. Members volunteered their elbow grease to convert what once was a roomy indoor riding stable into the top-notch curling facility, which features a cozy dining room and bar overlooking the ice.

"It's very much a family kind of atmosphere," Schneider says. "We have people from age 10 to 80 in the club. It's not unusual on a Friday night to see a kid playing with his grandparents, everybody enjoying themselves together."

"We get members from the whole metro area. It's very nice because members have contacts and friends from all over. We're kind of a melting pot."

Schneider's course runs through March 7. There are two sessions each Thursday. The first runs from 10 a.m. to noon and the second from 7 to 9 p.m.

For more information on any Novi Community Education program, phone 348-1200. For more information about the Detroit Curling Club, phone 661-2890.

CURLING CLUBBING — Northville resident Linda Handyside (above) demonstrates the fine art of throwing the "rock" at the Detroit Curling Club's Rockettes Bonspiel last week. The destination of her rock is a target-shaped section of ice at the far end of the rink (left). Teammates use brooms to help guide the path of the rock and apply the proper "curl." Also to keep warm. Record photos by Steve Fecht.

What are they doing? Here's the explanation

Curling is the national sport of Scotland, where it has been played for more than 300 years. It enjoys a popular following in Canada, and a small-but-steady cult-like circle of devotees in the U.S. Here is a brief guide to how it is played:

THE ICE: Two goals are imprinted in the ice with their center points 38 yards apart. Concentric circles surround the center point, called the tee. Between each tee and the middle line, a line called the *hog line* is placed.

THE STONE: Each team has eight stones. Each is squat, circular and made of granite, with a concave bottom and an iron ring on top for gripping it. They weigh nearly 40 pounds each.

THE TEAMS: Each team has four players. The *skip* directs his teammates from near the tee by showing them where he wants the stone placed. The *vice* of each team takes turns

"throwing" a stone by sliding it toward the other end. The stone must be released by the thrower before he crosses the hog line nearest his end. The stone must cross the far hog line or it is removed from play. The *lead* and *second* sweep the ice before the stone according to the orders of their skip. Sweeping increases the distance the stone will travel and also affects the spin, or *curl* placed on it. Usually the skip throws the last two stones for his team. The last stone thrown is known as the *hammer*.

SCORING: If a stone touches or lies within the largest circle surrounding the tee, it may be counted as a point if there is no opponent's stone closer to the tee. When all 16 stones are thrown, an *end* is completed, and the teams then take turns throwing stones at the opposite tee. Usually, a match consists of eight ends, with the team accumulating the most points winning.

POOR REPORT CARDS?

Due to:

- Motivation
- Comprehension
- Study Skills/Organization
- Gaps in Basic Learning Skills

Our Programs Include:

- One-to-one Tutoring by Certified Teachers
- Diagnostic Testing
- Supportive Setting

CALL:

(313) 553-8550

DAVIS COUNSELING CENTER, P.C.

32985 Hamilton Court

Suite #220

Farmington Hills, MI 48018

Join Kermit's Tooth S-L-E-U-T-H-S

February 1985 is National Children's Dental Health Month

Children's Check Up Days

\$16 Special Fee For All Children 14 Yrs. and Under

A special day with special fees to show how much we care. Services include cleaning, necessary x-rays, fluoride & an exam.

KIDS - don't forget to enter our Cuddly Critter Drawing to win a stuffed animal, after your check-up.

— Their smiles are worth it —

Convenient Dental Care Center

1055 Novi Rd.
Northville
349-7560

22320 Pontiac Tr.
South Lyon
437-8189

Jesse F. Grimm, D.D.S. & Assoc.

FINALLY.

THE REDWOOD & ROSS WINTER CLEARANCE FOR WOMEN.

"When will you be having a sale?" is probably our most frequent customer inquiry. Half the year we reply, "July." And the other half we answer, "January."

Oh, sweet January's here at last.

Throughout this month, we amply reward your patience. You can save up to 40% on our fine traditional fall and winter clothing.

Unlike the merchandise at other stores' sales, ours has never been on sale before. Nor do we bring in "special" items just for a sale. You get solid Redwood & Ross quality at substantial savings throughout our store.

So come to our sale and save till your heart's content.

It's been a long wait. But, oh, is it worth it.

Redwood & Ross

Twelve Oaks • Novi • 349-9493

Ernie's Deli & Restaurant

Grand River & Drake in Muirwood Square
478-0080

MON.-SAT. 7:00 A.M. - 9:00 P.M.
SUNDAY 7:00 A.M. - 3:00 P.M.

Don't Miss Our Great Breakfast Specials With Quick, Early Service!

OJ, 2 Eggs any style,
Hash Browns, 3 Slices
of Bacon, Toast & Coffee **Only \$2.19**

2 Corn Beef & Cabbage Dinners
for \$7.95

Get corn beef & cabbage dinners with
toe salad, potato and bread basket.

3:30 till closing limit one coupon per visit
no substitutions no carry-out

Expires January 31, 1985

2 Liver & Onion Dinners
for \$6.95

Get 2 liver & onion dinners with toe salad,
potato and vegetable and bread basket.

3:30 till closing limit one coupon per visit
no substitutions no carry-out

Expires January 31, 1985

2 Brisket Dinners
for \$8.00

Get 2 hot brisket dinners with toe salad,
potato and vegetable and bread basket.

3:30 till closing limit one coupon per visit
no substitutions no carry-out

Expires January 31, 1985

Saturday Night
\$1.00 off coupon

Come to Ernie's on any Saturday
night and buy any of the dinner
entrees listed above and get \$1.00
off each dinner purchased

3:30 till closing limit one coupon per visit
no substitutions no carry-out

Expires January 31, 1985

Ask about

In Restaurant Catering available for Sunday Affairs

Police Blotters

Canton youth seriously injured in toboggan accident

In the Township...

A 17-year-old Canton resident was listed in guarded condition Tuesday morning in St. Mary Hospital's intensive care unit following an injury sustained while tobogganing on Cass Benton Hill last Thursday.

According to township police, the incident occurred during the early morning hours January 17.

The township officer called to the scene was met by a witness who directed him to the victim.

The officer observed the victim on the ground at the bottom of the hill on the north side of Cass Benton.

The victim was on his back between two trees and was being attended by another witness. The officer noted in his report that the victim was conscious and alert but complained of pains in his

back and chest area.

Community Emergency Medical Service arrived on the scene at the same time as police and care was turned over to CEMS personnel. The victim was transported to St. Mary Hospital.

A witness at the accident scene told the officer the victim ran into a tree head first while tobogganing down the side of the hill.

The township dispatcher notified the Wayne County Sheriff of the incident.

A bomb scare left on the telephone answering machine at a Seven Mile business forced township police to evacuate the building last Thursday morning.

According to the police report, the bomb scare was called into the business at approximately 4:19 p.m. January 16. A supervisor heard the recorded message the following morning and contacted police.

Captain Phil Presnell was on the scene to evacuate employees and check the interior and exterior of the building as well as the roof.

Police found nothing in their investigation.

A cash register valued at \$1,000 and some \$150 in cash and change was stolen from a Northville Road restaurant sometime between 8:30 p.m. January 16 and 5:30 a.m. January 17, township police report.

The complainant told police unknown subject(s) smashed the rear entrance of the business and stole the cash register from the front counter. The cash and change were inside the cash register.

...From State Police

Snow and ice on the roadways were blamed for several accidents in which drivers were injured in the past two weeks, state police said. Most injuries were minor, but in a few instances severe injuries were reported. No fatalities were reported in the Northville/Novi areas patrolled by the Northville Post troopers.

John M. Sock, 24, of Redford Township was seriously injured when he lost control of his car on westbound I-96 early the morning of January 10, striking a parked Oakland County salt truck.

Sock told police he was travelling at about 50 miles per hour during the snowfall at 1:10 a.m. when he lost control of the car near Meadowbrook Road. His car hit the salt truck, which was unoccupied and parked nearly six feet away from the concrete barrier wall between the eastbound and westbound freeway lanes.

Police said the right front quarter of Sock's car hit the right rear of the salt truck and the car separated at the firewall, leaving the hood, front wheels

and engine at that point while the passenger portion continued to spin and hit the truck again near the right front fender. The second impact ruptured the fuel tank, police reported. There was no fire, but the Novi fire department was called in to wash down the scene.

Sock was transported to Botsford Hospital by Novi Ambulance. He was admitted to the hospital with serious injuries and released five days later. He was cited for careless driving.

Police are seeking a warrant for the arrest of a Brighton area resident on charges of indecent exposure. The January 11 incident occurred at a Grand River Road manufacturing facility in Novi.

The complainant, a woman who worked in the office area of the plant, told police she had to cross through the tool room to get towels. While doing so, she said, an unidentified worker called her over. One man was holding a piece of cardboard in front of another, she said. As she approached, the cardboard was moved, revealing that the second man had his clothing pulled down to his knees.

The woman reported that the suspect laughed at her, then ran away, still exposed. During their investigation, police found the man had been fired January 15 and that co-workers had told him it was due to alcoholism and sexual harassment.

State and Northville Township police worked together to arrest a 27-year-old Redford Township man on charges he had attempted to steal 53 cartons of cigarettes from the A&P grocery store on Seven Mile Road.

According to the state police report, an A&P employee was approached by the suspect, who asked for boxes. After the employee directed the man to a supply of empty boxes, he saw him putting cartons of cigarettes into one. When the suspect started toward the doorway, bypassing the cash registers, the employee followed.

When the suspect saw he was being followed, the report states, he dropped the box and ran toward the door. The employee reached for the suspect and grabbed his jacket. The man removed his jacket and continued out the door, heading for a Ford Grenada parked in the lot.

Police said the suspect evidently realized his car keys were in the jacket pocket and veered away toward Seven Mile Road. When police arrived, the suspect was not in sight.

During a search of area businesses, a township officer entered the front door of Riffle's restaurant. The suspect ran out the back, into the waiting arms of the state trooper.

Police said the suspect was cooperative after his arrest and admitted to his intent to steal the cigarettes, valued at \$487.07.

Civic Concern hopes to aid family with medical bills

Although December was the busiest month since it was formed early in 1983 and severely depleted its treasury, the Northville area's emergency help organization, Civic Concern, now is rallying to help a young family with a major medical problem.

At its January board meeting last Wednesday, the Civic Concern board heard an appeal for assistance from a friend of the family.

The day after Christmas, the board of the area emergency help organization headed by C.A. Smith learned, the mother, who is 38 years old, was diagnosed as having liver cancer. Nine years ago, after the birth of her first son, she had her first mastectomy; she had the second after the birth of her second son a year and a half ago.

Because the father is self-employed and did not have insurance, the family still owes hospital bills from the surgery in 1983, which have been turned over to a collection agency by Providence Hospital, the friend told Civic Concern board. "She was doing well on treatment, but there wasn't enough money and she stopped," she said.

"Now," she said, "she is hoping that an experimental treatment being tried in California will help her. Her family has arranged loans to provide the trip, but right now there isn't money for food or utility payments."

Last week Civic Concern made a cash donation toward the utility bills and gave food help.

Explaining that was all Civic Concern could do at the moment, treasurer Ann

Roy said Monday that she "wrote one check after another" in December to give help to those unable to pay utility bills.

"Our kitty's down," she said, noting that Civic Concern also was called upon several times last year to assist Northville/Novi area families who were burned out of their homes without insurance for furniture or clothing.

The emergency help organization receives cooperation of FISH, King's Daughters and area churches. Directors include Pastor Austin Denney of Meadowbrook Christian Church, 21900 Meadowbrook Road in Novi, and his wife Nancy.

It was formed after Goodfellows, headed by Smith, continued to receive requests for help after the 1982 Christmas season. Since Goodfellows are organized to assist at Christmas only, it was suggested that Smith form a new, area organization to answer requests for help.

Roy said Monday that Civic Concern is chartered as a non-profit organization and that donations are tax deductible. It receives surplus food allocations and welcomes assistance from groups and individuals.

"We have two or three individuals who give monthly," Roy related, saying more funding would be most welcome now.

Anyone wishing to assist the family for whom help was being sought last week may send donations to Civic Concern in care of Ann Roy, Bruce Roy Realty, 105 North Center.

TWELVE OAKS TIRE CO.
42990 Grand River
Novi
348-9889

Michelin • Goodyear • Kelly • Springfield

USED TIRES
Truck Tire Road Service.

Get your business going! Use the Business Directory; smart shoppers do.

Family Discount Drugs

Package Liquor Dealer

CORTAID CREAM RELIEF FROM WINTER DRY ITCHY SKIN 1/2 OZ. \$1.77 1 OZ. \$2.69	KAOPLECTATE RELIEF FROM THE MISERIES OF DIARRHEA ECONOMY SIZES 20 TABLETS \$3.22 16 OZ. \$3.33	UNICAP MULTI-VITAMIN SUPPLEMENT TABLETS OR CAPSULES 90 + 30 FREE 120 CT. \$4.88
METAMUCIL SUGAR FREE LAXATIVE A NATURAL NUTRASWEET BRAND SWEETENER 11 OZ. \$8.27	CONGESTAC CONGESTION RELIEF MEDICINE NO ANTI-HISTAMINE DROWSINESS 12'S \$1.37 24'S \$2.52 50'S \$4.49	COLORS L'EGGS SHEER ENERGY STYLISH COLORS: • BURGUNDY • ROSE • BLACK • GREY • CREAM • NAVY • SLATE BLUE REGULAR SIZE \$2.99 QUEEN \$3.19
TRIND/TRIND DM LIQUID FOR EFFECTIVE RELIEF OF COUGHS AND COLDS TRIND 5 OZ. \$3.09 TRIND DM 5 OZ. \$3.41	THE DRY LOOK AEROSOL OR PUMP • REGULAR HOLD • EXTRA HOLD • MAX HOLD (PUMP HOLD) 8 OZ. \$2.55	SOFT & DRI NON-STING ANTI-PERSPIRANT & DEODORANT • SCENTED • UNSCENTED • BABY POWDER 4 OZ. AEROSOL \$1.99
TONI SILKWAVE • FOR NORMAL HAIR • FOR COLOR TREATED HAIR • FOR HARD-TO-WAVE HAIR • FOR SOFT BODY WAVES KIT \$3.55	AAPRI APRICOT FACIAL SCRUB ORIGINAL FORMULA OR GENTLE FORMULA 4 OZ. \$3.77	SILKIENCE CONDITIONING HAIR SPRAY AEROSOL OR NON-AEROSOL REGULAR, EXTRA HOLD OR UNSCENTED FORMULAS 7 OZ. YOUR CHOICE \$2.17

SHOP THE FAMILY WAY DISCOUNTS EVERY DAY

WHITE RAIN NON-AEROSOL HAIR SPRAY 7.5 OZ. AEROSOL OR 8 OZ. NON-AEROSOL YOUR CHOICE \$1.44	GILLETTE FOAMY GEL GEL \$1.66	MISS CLAIROL SHAMPOO FORMULA NOW WITH COLLAGEN ENRICHED COLOR HOLD CONDITIONING KIT \$3.55
POLY-VI-SOL CIRCUS SHAPES CHILDREN CHEWABLE VITAMINS 100 + 15 FREE 115 REGULAR \$4.77 WITH IRON \$4.99	SEA BREEZE ANTISEPTIC FOR THE SKIN ORIGINAL OR SENSITIVE SKIN FORMULAS 6 OZ. \$1.29	CLAIROL CONDITION ENRICHED WITH COLLAGEN • SHAMPOO • CONDITION II 15 OZ. \$1.44

CLAIROL #1 HAIR COLORING

MISS CLAIROL CREME FORMULA 2 OZ. \$2.19	CLAIRESSE KIT \$3.55	LIGHT EFFECTS KIT \$4.19
CLAIROL BALSAM COLOR 2 OZ. \$1.44	FROST & TIP KIT \$5.99	QUIET TOUCH KIT \$5.55

1400 SHELDON ROAD CORNER ANN ARBOR ROAD PLYMOUTH TOWNSHIP
DISCOUNT PRESCRIPTIONS
HOURS: Open Monday-Saturday 9 a.m.-10 p.m., Sunday 11 a.m.-6 p.m.
PHONE 453-5807 or 453-5820
BEER WINE OR CHAMPAGNE PACKAGE LIQUOR DEALER

We're cutting it close

...and softer, sleeker and sexier to create hairstyles to wear with the latest looks in winter fashion. We make the difference between ok and extraordinary.

AMBIENCE
...hair & nail salon
a unique atmosphere created for ladies & gentlemen
24341 Lakeside 477-9400
Lansington Hills

We're a Sebastian Artistic Center.
190 SEBASTIAN INTERNATIONAL, INC. (Sebastian Hair Co. A Division of L'Oréal) is a trademark of Sebastian International.

BIG DEAL

1/2 OFF 501
DEVELOPING & PRINTING
Color print film, disc 110 126 or 35mm color print roll (full frame C-41) including our NEW jumbo 6"x4" prints from 35mm. One roll per coupon. Excludes use of other coupons. Offer good through 1/26/85. Coupon must accompany order.

FOX PHOTO

SAVE BIG

KODAK FILM SALE
1.83 110-12 Exposure VR200
Plus huge savings on other film sizes
Hurry! Sale Ends Saturday.

FOX PHOTO

THINK BIG

11x14 COLOR ENLARGEMENTS
Now only **SAVE \$7.00** With Wood Frame
5.95 (reg. 12.95) 9.95 (reg. 16.95)
From your 35mm negative
Offer good through 1/26/85. Coupon must accompany order.

FOX PHOTO

TOMORROW OR FREE

The Quick-As-A-Fox Guarantee
Get your pictures back Tomorrow or get them Free. Good on disc, 110, 126 or 35mm color print film (full frame, C-41 process). Monday through Thursday Holidays excluded. Ask for details.

Over 5 stores in the Detroit area alone!
For nearest Fox Photo store, please check your telephone directory business white pages or call 453-5410.

FOX PHOTO
"The 35mm Specialist."

drapery boutique
the drapery blind
Macrame Verticals

75% Savings

ALL VERTICALS ARE NOT CREATED EQUAL

NO FREIGHT • NO HANDLING CHARGES		
Macrame		
SIZE	Regular	NOW
Width - Height		
84 x 84 1 way	680.00	170.00
97 x 84 1 way	777.00	194.25
109 x 84 1 way	878.00	219.50
100 x 84 2 way	801.00	200.25
119 x 84 2 way	944.00	236.00

OTHER CUSTOM SIZES AT EQUAL SAVINGS
No charges accepted - Previous orders excluded
Offer expires Sat., Jan. 26, 1985

HALSTED & GRAND RIVER Since 1969 ORCHARD & 14 MILE CENTER

3741 Grand River 3741 Grand River 3741 Grand River
(313) 478-3133 (313) 478-3133 (313) 478-3133

drapery boutique

Our Opinions

Prison study failed on renovation issue

Political expediency rather than conveniently left some vital considerations out of the report of the Wayne County Commission to Study Prison Needs, leading to ill-advised recommendations regarding state use of the Detroit House of Correction and a county-owned building in Westland.

This purportedly far-reaching document was, from the day it was given its charge by county executive William Lucas, directed toward certain conclusions regardless of the evidence. As a consequence, it never sought out evidence in conflict with those conclusions.

A major problem with the commission report is that it fails to meet one of its charges: "Determination of a reasonable criteria for design and site selection and the impact on neighborhoods of site selection." The commission simply adopted the state department of corrections' own standards for site selection, which are part of a regional prison planning document which the legislature has never ratified. Left unexamined were criteria for prison design, an absolutely crucial element of any discussion regarding renovation of existing buildings for use as prisons.

During last year's abortive attempt by the department of corrections to have Plymouth Center for Human Development renovated for prison use, state representative Gerald Law turned up some interesting information regarding the cost of operating renovated prison space as opposed to the cost of running a newly-constructed prison. The renovated spaces, he found, are more costly to run due to energy efficiencies and, more importantly, because they require more guards to provide the same level of security. Any short-term cost savings realized by renovating

buildings, then, is eaten up over the long term by added operating costs.

No discussion of this issue can be found in the Lucas commission's report. And the final recommendation list suggests renovating DeHoCo as a medium security prison. This does not fit in with the regional prison concept supported in another segment of the report. Also suggested as a renovation project is the N Building at Eloise in Westland. This county-owned structure may be available, and the county may want to find a use for it, but that doesn't support the conclusion that it should be used as a prison.

No one should be fooled by the commission's recommendations into thinking that the renovation of DeHoCo and Eloise has been studied and found to be a reasonable response to the state's critical need for additional prison space. Detroit wants to rid itself of DeHoCo and Wayne County wants to find some use for its white elephant in Westland, so these sites have been offered to the state.

The state is desperately searching for a way to get around admitting responsibility for its failure to hasten construction of prisons. The legislature has failed to support the regional prison planning document, construction of the Scott Regional facility has been delayed, and many of the leaders now screaming for prison space were nowhere to be seen years ago when a ballot proposal seeking funding for prison construction was defeated by the voters. Detroit, Wayne County and Lansing can cut as many deals among themselves as they choose, but please spare us the contrived documentation purporting to prove that they're doing anything more than scratching each others' backs.

School boundaries overdue for change

Northville Board of Education's decision last week to approve an administrative recommendation for realigning the district's attendance boundaries is both appropriate and timely. While the closing of Moraine and Cooke schools mandated redistricting, there is no doubt that such action has been long overdue.

Information provided at the January 9 public hearing and the board's last meeting clearly illustrates the need for change. Without a doubt, one of the problem areas in the district is in the former Main Street Elementary attendance area where students have an option of attending either Moraine or Amerman.

The option available to these students resulted from the closing of Main Street in 1975. To calm the public furor over closing a neighborhood school, the board of education agreed to offer the option and to bus students in the Main Street area regardless of the fact that many live within a mile and a half of their respective school.

The administration admitted last week that transporting central city students within the mile and half mark is a violation of school district policy. Such an exception to the rule not only has been an added burden to the district's transportation operation but to its pocketbook as well.

It came as no surprise that some central city residents voiced anger over the board's action. After all, they will be the most affected by the decision. However, we were somewhat alarmed at the animosity displayed at the public hearing.

At some point or another, the schism between city and township has been evident at nearly all levels. However, there has never been a distinction between Northville's city and township schools. As one resident pointed out at the public hearing, Northville is a community school district — there is no separation between city and township.

We hope negative comments made by some city residents were unintentional. Northville's reputation as a quality school district has been maintained through the support of the entire community. This support needs to continue — especially during this time of considerable change.

The school board's decision to maintain the district's open attendance policy best exemplifies the district's confidence in its total program. Parents who believe their child will receive a better education in a city school rather than a township school — or vice versa — will be sadly disappointed.

Listening to readers

by Kevin Wilson

One thing a writer learns fairly quickly in this business is that there's no rational means of predicting, prior to publication, how readers will react to a particular piece.

Tell them, on the front page, that the state expects to build a prison next door or print an editorial suggesting that Coleman Young is less than the two-headed monster most suburbanites believe he is, and no one says a word. But tell the story of a lost cat or toss off a cheap one-liner in a column and you can't turn around without someone offering a comment about it. It was the latter deed that reminded me of this fact of journalistic life in the past two weeks.

On January 9 in this column I tossed out a few off-the-cuff remarks in the form of "lists" in what were intended as a light-hearted departure from my more usual pontificating. That piece of fluff has drawn more reaction than anything I've written for the paper in maybe six months. You'll look in vain for letters to the editor dealing with that column, but trust me, people responded. I've been unable to go anywhere in town without someone saying something about it, and one thoughtful reader directed a letter to me personally politely taking me to task for its shortcomings.

And there were shortcomings. The lists were basically an accumulation of column ideas that fell short. For example, there was mention of sighting a deer on the bike path adjacent to I-275. I tried but failed to make a full column out of that. The sighting raised dozens of questions in my mind: Did anyone else see it? What was a deer doing there? Did it find its way back to safer environs unharmed? Judging by its speed, it must have been terrified. What does that say about us and what we are doing to what had been, prior to the past decade, a largely rural area? How do we reconcile our desire for open space with our insistence on convenient vehicular travel?

Frankly, I had more questions than answers and couldn't make a column that made sense out of it. So I tossed the simple fact out and figured I'd let readers think about it for themselves. Many came up with the same questions I did, and asked why I

had treated the incident so lightly.

More commented about the last item in the column — a jesting suggestion that churches put statues of famous Americans on their lawns for July 4 to see if the ACLU would react. Many thought that was an amusing comment on the organization's suit against the City of Dearborn seeking removal of a Nativity scene from the lawn in front of city hall. When folks commented about it, I merely nodded acknowledgement. Those who spoke with me directly said it was funny. But I could sense there were others who didn't take it so lightly, though they didn't say anything. And I was uneasy about it from the moment I wrote it.

That little sentence was the big finish to the column — the kind of zinger that I expected would go over well. Problem was, it didn't really reflect my own opinion of the ACLU action. It pandered to what I knew from conversation around town was a prevailing local attitude toward the ACLU and anyone else who saw a threat in the popular expression of Christian faith on the part of a city government.

It was a lopsided summation of another failed column idea. That column would have made clear that I thought the ACLU had the right idea but is often needlessly confrontational and self-righteous. It would have asked if having colored lights on Northville's township and city halls, or in dozens of downtown areas including Northville's, were not as serious an issue as a Nativity scene. It would have wondered if a display of Christmas nostalgia at a government-funded library or museum comes under the same umbrella. It would have suggested government-funding either be offered to all faiths or to none, and contemplated the idea of making public space available to all applicants.

The letter writer, who made clear his intentions to remain anonymous, basically suggested I put more thought into these things before I print them. Usually, I do. I only wish that doing so would bring the same sort of reader response we get when we goof.

in sight

By Steve Fecht

After the fact

By PHILIP JEROME

"Why don't you ever write about sex in your column?"

We were watching television when she asked the question, and my attention was divided between "Miami Vice" and the crossword puzzle.

"What?" I asked, not sure I had heard correctly.

"I mean it," she responded. "Why don't you ever write about sex in your column?"

"Haven't you heard what's being going on this week? Somebody wrote a letter to Ann Landers, saying she would prefer just to be hugged and could skip the act entirely.

"So Ann Landers polled her readers, and 72 percent of them agreed with the lady who wrote the letter. They said they'd like to be hugged and could do without the act very nicely, thank you.

"I'm surprised you haven't heard about it. It was front page news in all the papers, and every columnist in America is writing about it. Mike Royko is even starting his own poll of men, asking what they think. So why don't you ever write about sex in your column?"

"We've got a family newspaper," I responded finally. "When people pick up our newspaper, they can be assured that they won't be subjected to all that lurid type of sexy stuff which the metro dailies use to lure readers.

"Haven't you noticed how often the dailies put that sex stuff on the front page? Editorial integrity is a joke to anyone who pays attention. Let Vanessa Williams pose nude in Penthouse and you can bet the dailies will run the story above the fold on Page One.

"If one of those brothels in Nevada goes up for sale, you can just about bet the dailies will run an in-depth analysis somewhere on the front page.

"I may be wrong, but I still have confidence that legitimate news is enough to sell newspapers, and it's not necessary to resort to all that sexy sensationalism to attract readers."

I finished my little speech and looked over to see her reaction.

"That's what I like about you," she smiled. "A man of principle. Why don't you give me a little hug?"

Making Tracks

Confessions of an LP junkie

by B.J. Martin

What shoes are to women, records are to me.

No, I don't wear them on my feet. I'll explain. You know that sheepish look a woman gets when she's asked how many pairs of shoes she owns? You don't? Well, ask one. I'll wait here.

There. See what I mean?

I confess it. I'm no different. Only instead of bonded strips of leather to shield my feet, I get cravings for grooved black plastic disks with holes in the middle. I can't resist them. I don't understand how people can.

I know people who think nothing of spending a thousand bucks on a stereo system, but won't spend ten dollars on something worthwhile to play on it. To me, this is something like buying specially-imported Danish crystal and serving your guests Boone's Farm Apple Red. I've got nothing against Boone's Farm, mind you. I just use my Yogi Bear mugs to serve it in, that's all.

How does a hopeless record junkie describe the rapture of ripping the vinyl plastic covering from a shiny new cardboard record jacket? Of listening to the static particles crackle as the gleaming black

petroleum product is eased from its sleeve? Of gingerly lowering the disc onto the turntable as if it were the last card in a card-castle? Of watching the needle descend auspiciously and waiting, waiting for that soft "pop" as the needle clicks neatly into the groove. And then, all at once...

... There it is. The sound human beings produced in another time and place, all there for your very own listening pleasure. Who? Where? When? There it is — right there on the jacket! You trace the credits with your trembling finger. A string quartet in Stuttgart in 1978! The Beatles in London, 1969! Elvis Presley in the Memphis Sun studios, 1955! Hank Williams in Nashville, 1945! Louis Armstrong and King Oliver just before Black Friday, 1929!

For 20 minutes per side, you can close your eyes and completely re-create the time, place, the musicians' frame of mind, even what was going through the composer/songwriter's head.

I've gotten to the point where I don't even care what type of music is on, as long as it has that sonic impact. I get the same chills from a scratchy monaural 45 rpm single by a crack rhythm section locking into a groove as I get from the opening bars of a good piano concert.

to recorded on a quadrophonic graphic-equalized Dolby digital half-speed master laser disc.

Wait a minute, that's not quite right — I don't get the same chills, I get the same amount of chills. Good country music makes my ears buzz, my throat dry and my eyes wet. Good classical music makes my diaphragm tremble and my shoulders get goosebumps. Good jazz makes my cranium vibrate like a La-Z-Boy and my hands twitch. Good rock music does all of this at once and I can only listen to it in moderation.

As you no doubt surmise, I'm a real barrel of laughs once you get me near a stereo. Or a record store. More than once, I've had to ignore the dimmed lights and the drumming fingers of sales clerks as I pored through the half-price bargain bins trying to decide between *Bach's Toccata and Fugue in D Minor* and *Debby Boone Sings Prince*.

In that spirit, I would like to make a modest proposal: that we canonize Thomas Alva Edison and make him the patron saint of music. He's done more for it than any other human being. I'll even forgive him for the unspeakable damage his greatest invention has done to my checking account.

Readers Speak

They appreciate facility

To the Editor:

The residents of Allen Terrace want the community to know that, no matter how low the temperature was last weekend, there's no deep freeze in Allen Terrace.

Caring and sharing is very much alive and well at Allen Terrace.

Due to several of our residents — masterminded by Kay Lee, (we) held a spontaneous get together in the Activities Room on Sunday afternoon. Coffee, cake, crackers and cheese, several goodies brought by

residents to share, lots of good conversation and hilarity, good music in the background and a fire in the fireplace.

On Monday, due to no nutrition program, our dear friends and neighbors put together a luncheon which was served for those who cared to join — this at no cost.

Thank you, dear ones, for caring and sharing.

Submitted by
Sallee Johnson,
Edna Newton
(residents of the
senior citizen facility)

County GOP to meet

Wayne County Republicans who were elected and appointed precinct delegates in and following last year's August 7 election will meet in this Tuesday's (January 29) Wayne County Convention to elect delegates and alternates to the Republican State Convention.

Twenty-nine delegates and 29 alternates to the state convention will be elected, in accordance with the Michigan Election Law, at the County Convention, which will take place at 7:30 p.m. at Plymouth Township Hall, 42340 East Ann Arbor Road.

The state delegates will be chosen from specially-created districts. Delegates to the County Convention will caucus in the following jurisdictional areas and shall elect the following total number of state delegates and alternates, according to the districts specified:

Northville Township — three, City of Northville — one, City of Plymouth — three, Plymouth Township — seven, Livonia — 15.

Vacancies from any state delegate district may be filled by a nomination made by other county delegates from within the appropriate jurisdictional area and confirmed by a vote of the entire County Convention. Any vacancies not so filled shall be filled on an at-large basis by a vote of the entire County Convention.

Vacancies for any county delegate may be filled with Republicans from those units who are registered electors, but only by action of the entire convention.

The Republican State Convention, which will take place February 16-18, is held for the purpose of electing the state party officers: chairman, first vice-chairman (who will be of the opposite sex of the chairman), second vice-chairman, third vice-chairman (who when elected shall not have attained the age of 25), fourth vice-chairman, fifth vice-chairman (who when elected shall have attained the age of 60) and sixth vice-chairman.

Guitar concert slated at Madonna

A Classical Guitar Concert will be held at Madonna College at 3 p.m. Sunday featuring Madonna instructor Helene Jablonski and guest Michael Casher.

Having performed in the Detroit area for the past five years, Jablonski and Casher combine their talents to provide a program with a wide history of musical expression including works by Bach, Sor, Scheidler and Granados.

In addition to instructing at Madonna,

Jablonski teaches guitar at the Herb David Guitar Studio in Ann Arbor. She's studied with Joe Fava, Matthew Mischakoff and Manuel Lopez Ramos. Casher, who teaches private lessons in his home, has studied with Matthew Mischakoff, Manuel Lopez Ramos and Robert Guthrie.

The concert will be held in Kresge Hall on the Madonna campus. There is a \$1 fee.

For information, call 591-5098.

Battle over DeHoCo use opens a Lansing front

Continued from Page 1

area; and a legislative ban be placed on additional institutional uses of any kind in the two townships.

Northville Township supervisor Susan Heintz said the joint resolution was prompted by meetings in Lansing last week between local leaders and state legislators. Heintz and Plymouth Township supervisor Maurice Breen met with state Senator Harry Gast Jr. (R-St. Joseph), the new chairman of the joint capital outlay committee. That committee must approve expenditures on new prisons.

"Senator Gast asked us to adopt a concurrent resolution stating, if in fact we have objections and what exactly those objections are," said Heintz.

She and Breen, she said, also met with Senate majority leader John Engler (R-Mt. Pleasant) and representative J. Michael Busch (R-Saginaw), the house minority leader to present their case against state use of DeHoCo.

The townships are up against some heavyweight opposition, though, including the chief executive of their own

county. In its final form, Lucas' commission recommendations were altered to meet the desires of the state department of corrections, according to county commissioner Mary Dumas (R-Livonia).

Heintz and Dumas drafted a minority report which is appended to the commission document, objecting to the commission recommendations to use DeHoCo on a temporary basis and eventually construct a new regional prison on the site.

The latter recommendation, however, was changed at the last minute in response to a request from Bill Kime of the state department of corrections, said Dumas.

"What they did was amend the section when corrections said they didn't want to build a new prison there, but that they would rather renovate DeHoCo as a medium security prison," she said. "It would mean they would reconstruct or rehabilitate the existing buildings rather than build a regional prison. Naturally, I dissented as did David Lelko (township manager, who was representing Heintz while she was

in Lansing.)"

Dumas said she and Lelko stated that they agreed with 90 percent of the commission report but had to dissent from the recommendations regarding DeHoCo on the basis that the Northville/Plymouth area is already saturated with state institutions and that the use of DeHoCo would violate the state's own planning documents by placing nearly 1,400 prisoners within one square mile.

"But (the report) is going up in that form, going to the governor and the legislature, recommending rehab of DeHoCo," Dumas said.

While the battle over long-term use of DeHoCo rages on, Heintz noted there is a more immediate concern regarding the proposal to house prisoners temporarily on the site. Discussion has included having Detroit continue to operate the facility and lease space to the state until legislative approval is given for an outright purchase.

"Plymouth Township has a real problem with that," Heintz said. "There has been a terrible walkaway problem with the way it's being run now, and then they start talking about continuing the same way but with state felony inmates."

"Some people in the department of corrections seem to think they can transfer the operation from Detroit to the state without legislative review or approval," she said. "Maurice Breen and I don't think that they can, and we're getting our legislators to make sure it doesn't happen that way."

City suggests annexation

Continued from Page 1

tended to the area in question.

"There's two sides, of course, to any story," said Heintz. "They haven't filed the papers yet. The township position will be that we're going to be against it — we'd be against any removal of territory from the township. Now, we're going to take a closer look at it to see what can be done about servicing that area."

Council voted unanimously to have Walters notify both the township and Normac that water service would be offered the firm only if it were annexed to the city. Mayor Paul Vernon said he had instructed Walters to notify Heintz

prior to the meeting of his recommendation.

"The recommendation of the city manager is well-intended," said Vernon. "I understand there will probably be some resistance from the township. In a similar situation, we would probably feel the same way."

If Normac follows the manager's suggestion and petitions for annexation to the city, the petition would go to the state boundary commission. Public hearings would be conducted where the petitioner, township and city would state their cases before the commission, which would then make the final decision.

Bloodmobile to be in Plymouth

Donating a pint of blood takes less than an hour, is relatively painless and can save up to four lives.

What's more, the American Red Cross is going to make it convenient for you.

Red Cross bloodmobiles will be stationed in the following northwest suburban location:

ban location:

• Saturday, January 26, First United Presbyterian Church of Plymouth, 701 Church Street, Plymouth, from 10 a.m. to 4 p.m. For an appointment, call Karen Karam, 420-2030.

NOTICE

Omnicom of Michigan will be leasing channels on its cable television system. If you are interested in leasing a channel from Omnicom, please write to:

Frederick G. Collman
General Manager
3485 Ronda Drive
Canton, MI 48187

We will then send you an application and policy statement regarding leasing a channel.

TO ALL RESIDENTS OF NORTHVILLE TOWNSHIP

You may be eligible for the federally funded Targeted Fuel Assistance Program. This program will provide up to \$200.00 in fuel assistance payments to those low-income households with high heating costs in relation to income.

For further information regarding eligibility requirements, please contact Vicki Williams at the Township Hall, 348-9000.

(1/23/85 NR)

NOTICE CITY OF NORTHVILLE REFUSE PICKUP

Due to a truck breakdown, Mondays refuse pickup was not made, however, it will be picked up on Tuesday. Each day's refuse pickup will be one day later than usual, with Fridays being picked up on Saturday.

Joan G. McAllister
City Clerk
Ted Mapes,
DPS Superintendent

(1-23-85 NR)

NOTICE OF HEARING OF SPECIAL ASSESSMENT IMPROVEMENT BY NORTHVILLE TOWNSHIP BOARD

TO THE OWNERS OF ALL THE FOLLOWING DESCRIBED LOTS AND PARCELS OF PROPERTY:

Lots 21-49 and 53-83, inclusive, of Grandview Acres Subdivision, T.1S., R.8E., Northville Township, Wayne County, Michigan.

WHEREAS, the Northville Township Board has tentatively determined to make certain water system improvements to service the above described premises; and

WHEREAS, this Board having tentatively declared its intention to make such improvement and tentatively designated the above described premises as a special assessment district against which the cost of said improvement is to be assessed; and

WHEREAS, this Board has caused to be prepared plans showing the improvement, the location thereof and an estimate of the costs thereof which have been filed with the Northville Township Clerk, Northville Township, Wayne County, Michigan, for public examination.

Public notice is hereby given that this Board will meet on Thursday, February 7, 1985, at 7:00 p.m., Eastern Standard time, at the Northville Township Hall, 41600 Six Mile Road, Northville, Michigan, to hear objections to the petition, to the improvement and to the special assessment district therefor.

All objections and comments pertaining to said improvement will be heard at said meeting.

Georgina Goss
Northville Township Clerk

(1/23, 1/30/85 NR)

ADVERTISEMENT FOR BIDS FOR GENERAL CONTRACT (All Trades Work) for ADDITIONS AND ALTERATIONS TO NORTHVILLE HIGH SCHOOL

Northville Public Schools will accept new sealed proposals for a General Contract for All Trades Work for the Additions and Alterations to Northville High School, consisting of Architectural, Mechanical and Electrical Trades Work, all as shown on the Contract Documents dated November 5, 1984. Addendum No. 2 dated December 19, 1984, Addendum No. 3 dated December 31, 1984 and Addendum No. 4 dated January 28, 1985.

Northville Public Schools will receive sealed proposals until 3:00 P.M., local time, Thursday, February 7, 1985 at the offices of Northville Public Schools, 501 W. Main Street, Northville, Michigan 48167. Proposals received after that time will not be accepted. All proposals will be publicly opened and read aloud at the same time and place. All interested parties are invited to attend.

Proposed Contract Documents may be examined at the following locations during normal business hours by prospective Bidders

a. The offices of:
Coquillard/Dundon/Peterson and Argenta
Architects and Engineers
3000 Town Center — Suite 1515
Southfield, Michigan 48075
Telephone: (313) 354-2441

b. The Construction Association of Michigan, Detroit, Michigan
c. F.W. Dodge Corporation, Detroit, Michigan
General Contract Bidders may secure copies of the proposed Contract Documents from the Architect-Engineer after November 12, 1984 on a loan basis as follows:

1. Three (3) copies of the Project Manual, plus three complete sets of prints of Drawings upon payment of \$100.00 deposit, completely refundable if all sets are returned in good condition to the Architect-Engineer within five days after bid opening.

2. Additional copies of the Project Manual, including Specifications, plus additional sets of prints of the Drawings, for the cost of reproduction and handling, non-refundable.

3. No partial sets will be issued.

Each proposal must be accompanied by an acceptable bid security in the form of a certified check, cashiers check, or standard form bid bond, made payable to Northville Public Schools, 501 W. Main Street, Northville, Michigan 48167, in an amount of not less than five percent (5%) of the base bid submitted. Failure of any accepted Bidder to enter into contract for the work will cause forfeiture of his bid security. After contracts for the work have been signed, all bid securities will be returned.

The accepted Bidder will be required to furnish a satisfactory Performance Bond and Labor and Materials Payment Bond, each in an amount equal to 100% of his Contract.

Rates of wages and fringe benefits to be paid to each class of mechanics employed in the project by the Contractor and all of his subcontractors shall be not less than the wage and fringe benefit rates prevailing in the locality in which the work is to be performed and as determined by the Michigan Department of Labor, all as per the Prevailing Wage Law, Act No. 166, PA of 1965, Amended 4-1-79. Refer to Prevailing Wage Determination included in the Project Manual.

Bids may be withdrawn up to the time and date of bid opening. After bid opening, bids may not be withdrawn for a period of 45 days thereafter.

The Owner reserves the right to waive any irregularity or informality in bids, to reject any and/or all bids, in whole or in part, or to award any Contract to other than the low bidder, should it be deemed in his best interest to do so.

BY: JAMES PETRI
SECRETARY

(1-23, 1-30-85 N-NWL)

Indoor Tennis

The Livonia Athletic Club

SAUNAS
NURSERY
WHIRLPOOLS
& TENNIS COURTS

MEMBERSHIP
GOOD
ONE FULL
YEAR

ONLY \$69.00 Per Person

PERMANENT COURT TIME • PRIVATE LESSONS • ORGANIZED
PRACTICE • CLINICS • LEAGUES • JUNIOR EXCELLENCE PROGRAMS

NON-PRIME ONLY \$13 HR. ALL WEEKENDS ONLY \$13 HR. PRIME ONLY \$18 HR.

WINTER LEAGUES NOW FORMING

LIVONIA ATHLETIC CLUB
17250 NEWBURGH RD.
LIVONIA 591-0123

Cold snap hits area

Continued from Page 1

to add a can of dry gas to their tanks as they filled up Monday.

The telephone was ringing steadily at Long's Plumbing. Lois Long reported close to 50 calls Monday from residents with frozen or broken pipes.

"They're still coming in, and I expect we'll hear more from those whose frozen pipes break," she said. "We repair the broken pipes as best we can," she added.

The firm, she said, uses heat guns and electric thawing devices, on frozen pipes. She said she was advising callers with frozen pipes to apply heat to them and to open doors under vanities.

If pipes are not in the walls, she said, heat tapes can be effective. When heat is applied to frozen pipes, she cautioned, it is important to have the water tap open.

Northville was one of many school districts in the tri-county area closed Monday due to the severe cold temperatures.

Superintendent George Bell said he made the decision to close schools around 9:30 p.m. Sunday in light of the sub-zero temperature readings.

The superintendent noted that while transportation employees started buses over the weekend, temperatures proved too cold for students standing at bus stops and those walking to and from school.

No delivery problems were reported by the Northville post office Monday. Mail carriers were getting through their routes. However, the post office said more than the usual number of calls as residents wanted to know if there would be delivery. Martin Luther King Jr. day, the office said, will not be a postal holiday until next year.

But there was one group of citizens that actually enjoyed the situation created by the frigid weather: Northville senior citizens at Allen Terrace got together both Sunday and Monday to share food and friendliness — and even wrote The Record to tell how great it was (see letter to the editor.)

Ward church growth

Continued from Page 1

said. "At present there are no plans to dispose of the present facility," Tyrpak stressed, noting that priorities for development of the new property are not yet established.

"Some would say let's build a sanctuary first," Tyrpak said. "Others say we have a greater need for more administrative space. I would imagine that a sanctuary would be near the top of a priority list, but there is no ordering of priorities as yet."

With purchase of the land in December, the site search committee was dissolved and replaced with a site development committee, Tyrpak said. He is a co-chairman of that committee, which may be designated a site development council to coordinate the work of seven committees with roughly 50 members who are studying issues related to use of the Northville Township property.

"We have retained the services of rather prominent site planners —

Johnson, Johnson and Roy of Ann Arbor," Tyrpak said. The firm does site planning work for the University of Michigan and other large institutions worldwide, he explained. A meeting to launch the site planning process took place last week, he said, with church leaders discussing their needs.

Two major developments — a Christian school offering K-12 or high school education, and a retirement village — are definite possibilities under discussion, Tyrpak said.

"In terms of how to use 140 acres, which is a very large parcel of land, a retirement village is a definite possibility," Tyrpak said. "When I speak of Christian education facilities, I'm speaking of ongoing classes for church members on Wednesday evenings and Sunday mornings. And we do need more space for that."

"However, it is possible to expand to K-8 or K-12, to someday have a Christian school on the site," he continued. "As far as a high school goes, there are several other Christian elementary schools in the immediate area."

COOKIE SELLERS — These local Girl Scouts soon will be knocking on your door. Front row from left is Deborah Sanford, Rebecca Anderson and Erica Whichello. Center is Cortney Gazlay, Lisa

Wagner, Kathy Sanford and Laura Whichello. Back row includes Dianne Kuckenbecker and Jennifer Schuerman.

Local Girl Scouts begin cookie sales Friday

Dieters beware. Beginning this Friday, local Girl Scouts will be taking cookie orders for such delectables as Thin Mints, Peanut Butter Patties, Caramel deLites and Shortbreads.

Heading this year's sale locally is Sharon Leannais of 43411 Galway, one of 37 area cookie chairmen.

Nearly 9,000 Brownie, Junior, Cadette and Senior Girl Scouts in the Huron Valley Girl Scout Council (of which Northville is part) will be taking cookie orders January 25 through February 15.

Deliveries will be made March 4-16. Cookie prices have remained firm at \$1.75 per box. Each box of cookies sold

provides a 98-cent contribution to Girl Scouting.

In addition to Pecan Chocolate Chips, Peanut Butter Sandwich, Thin Mints, Peanut Butter Patties, Shortbread, and Caramel deLites, a new variety has been added to this year's list of cookie favorites.

Lemon Pastry Cremes, a delicate

pastry cake filled with lemon creme and frosted with a pastry glaze, is new this year.

Packaging also is a new feature with pull tabs on each side of the box.

A nutritional information guide is provided on the side of the box for those who wish to know. It even includes a calorie count.

TAX and ACCOUNTING SERVICE

Business - Individual

Albert J. Geisler, C.P.A.
866 Yorktown, Northville 349-8288

KNIT WITS
THERE'S A NEW YARN SHOPPE IN TOWN!
Featuring
Bernat Yarns
Classes now forming in
KNITTING and
RUG BRAIDING
Mon.-Sat. 10 am-5 pm • Thurs. 10 am-7 pm

JUST COINS

AND JEWELRY
AND STAMPS
AND SUPPLIES
AND ANTIQUES
AND SILVER
AND GOLD

We Also Buy All Of The Above
1039 Novi Rd.
Northville 348-8340

You're Invited To An

OPEN HOUSE

Sunday, January 27
1-5 p.m.

At the Historic Victorian Home of Dr. Beebe, now renovated into the medical offices of:

KRISTINE M. DUFFY, M.D.
OBSTETRICS and GYNECOLOGY
120 N. Wixom Rd. - Wixom
At Pontiac Trail

669-1009

Seniors Citizens Special!

You Can Now
Subscribe to
the
**NORTHVILLE
RECORD**

For Only **\$7**

*You must be 62 years
old or older and come
in to our office in
person at
104 N. Wixom

Winter's Here!
So don't wait til
its too late
Bring in your snowmobile
for a tune-up or special
modifications.
• CALL 455-4550 •
Don't forget your Snowblower
William's Engine Service
630 S. Mill, Plymouth
(at the corner of Ann Arbor Trail)

NOVI BOWL

JOIN US FOR FUN...

**TWO EXTRA WEEKS OF
MOONLITE DOUBLES**
\$300 1st Place
January 26 and Feb. 2
Entry Fee \$15 Starts 11 p.m.

**FAMILY SPECIAL
RENT-A-LANE**
\$5 Per Hour,
Per Family
Sun. 9 a.m.-1 p.m.

**LAST CALL
MINI-
LEAGUE
SIGN-UP**

NOVI BOWL

21700 Novi Rd.
S. of Nine Mile 348-9120

THE BIRD BUSTERS

The number one selling trap and skeet
loads in America. Available in 7, 8 or
9 shot. Excellent patterns, scores and
reliability. Now specially priced

\$5.98 Reg. \$8.15
Offer expires 1-31-85

**SHOOTERS
SERVICE**
29419 WEST SIX MILE RD.
LIVONIA 525-1130

The Mall at Westland
Invites you to a

Bridal Fair

February 1, 2 & 3

Displays, information, demonstrations
featuring fashion, travel, flowers, photography,
invitations, gifts, music and more...
...Everything a bride needs to plan
for her very special day.

Bridal Fashion Show

Saturday, February 2
2 p.m.
West Court

The Mall at Westland

35000 W. Warren, Westland

Wednesday, January 23, 1985

Need a maid?

Business is brisk for local house-cleaners

By SHARON ROSE

Hate housework? You're not alone. According to a variety of cleaning services consulted locally, business is brisk.

And whether you prefer a team of anonymous cleaners to whisk through your happy home in something under an hour, or an individual cleaner to spend two to four hours making the homestead shine, you won't have any trouble finding someone to oblige you.

An old-fashioned maid like grandmother had, who polished the silver, cleaned out cupboards and even finished up the ironing, is a tad harder to find, if not altogether extinct.

For many people, a home is their most expensive possession, and common sense dictates the necessity of good maintenance if only for the purpose of resale value.

By its very nature, housework is pretty tedious stuff, no matter what those daytime TV ads promise. In order to be effective and efficient, a homemaker must do routine cleaning at least weekly, depending upon traffic and use. A badly neglected bathroom or kitchen (please pass the gas mask) is not only a discouraging sight, but can take two or three times longer to spruce up than one which is regularly maintained.

A number of options are available to the homeowner who wants help, and the best bet is to check out want ads, look through the Yellow Pages or consult acquaintances for recommendations. Don't expect The Brady Bunch's Alice to show up on your front porch.

Mini Maid is a franchised cleaning business based in Georgia and owned in Oakland County by Gilma and Dave Truesdell and his brother Tom Truesdell. Owners are required to participate in a week of training in Georgia to learn the standardized, waterless cleaning method. They employ teams of four cleaners, each of whom has a specific responsibility, and can visit seven or eight homes in a day.

"It's an interesting, challenging business," said Gilma. "I think that with the organizational method we have, we can do a better job. My cleaners do the same thing all the time; they don't change jobs. They spend one hour in a home, then have a break between homes so their energy levels stay high."

Gilma cited an instance when a gentleman had his home cleaned as a surprise anniversary gift for his wife, and another occasion in which a woman had her sister's home done just before some out-of-town relatives arrived for a visit to attend a family wedding.

Daisy Maids is a fully incorporated Michigan business based in Novi. Owner Joyce Chmel said she always had friends who cleaned "and everyone was booked solid."

"I was interested in running a business," she continued. "One week I was baking cookies ... the next I was calling lawyers and accountants. I began on October 1 and by mid-December I had a waiting list of customers."

Chmel says her biggest problem is finding help. "It's good part-time work. If I could find 10 homemakers who have nothing to do a couple of mornings a week..." she sighed.

Deborah Choche is an independent cleaner. When she lost her auto-related job five years ago, she decided to go into something with more flexible hours so she could return to school and work on a degree.

"I was working 50 to 60 hours a week and paying my

sister to clean for me. I loved to come home on those days," Choche said. She and her sister formed a partnership, designed a flyer and called themselves, "Clean-a-Holics."

"We haven't used that name for awhile, though. My sister has gone on to a nursing career, and for the last two years I haven't advertised at all. Once I got started, I operated on referrals."

Choche likes to meet and interview her customers before she begins a job so she can find out what their expectations are. She has a list of do's and don'ts that closely match other cleaning services, but if a customer wants something special, it can be negotiated.

"All my customers are extremely considerate. They're nice people and appreciative of what you do," she explained. "With a maid service, you'd never know who was coming. I think people feel better about knowing the same person is cleaning all the time. It's a little more personal."

How much can you expect to pay to delegate the household chores to a maid? Prices quoted recently ran from \$25 (generally for a small apartment) to \$50 (large colonial), and were based on size of the home, expectations of the owner, and sometimes even the decorating scheme (early American curves, ruffles and knick-knacks are much more time consuming to clean than modern straight edges, chrome and glass). Some services charge slightly more for the first visit.

With some variation, this is what a homeowner can expect a cleaning service or maid to do — dust and vacuum all rooms, sweep and wash tile floors, completely clean bathrooms, scour sinks, clean doorwalls and outsides of appliances, change linen and possibly polish furniture.

Most workers bring their own equipment and some prefer to use their own cleaners. For the most part, they will not move heavy furniture, do laundry, or care for pets, plants or children. No one washes windows.

Services will not substitute jobs, with good reason. Their estimates are based on time, and any new or out-of-the-ordinary chore is bound to throw off the schedule. Cleaners are trained to start at one end of the house and keep going till they walk out the door.

They have all their equipment at their fingertips, and there is no backtracking, answering phones, smoking or eating. No wonder they can accomplish what you do in half the time.

If you want your maid to polish the silver and skip the dusting, or clean the oven (good luck!) instead of a bedroom, your best bet is to find an independent cleaning person. A maid you pay directly and with whom you develop a more personal relationship may be more willing to bargain or do extra chores for a bonus.

One resident confessed that her treasured cleaning lady would do almost anything. Yes, even windows. Needless to say, she refused to divulge the dear woman's identity.

What are the pitfalls of cleaning for a living? Aching backs, dishpan hands and an occasional run-in with a cranky pet.

One maid described the time a customer's pet iguana leaped out of its terrarium and ran across the room she was vacuuming. The 1½-foot lizard sat in a corner hissing as she left.

Mini Maid can be reached at 349-7490. Daisy Maids' phone is 349-8960. Deborah Choche says she's booked solid, but will take names for a waiting list — 397-0704.

Joyce Chmel runs Daisy Maids, Inc., from her home in Novi

Photo by STEVE FECHT

Secretaries' group to meet

"The Importance of Having a Will" will be the program topic at the January meeting of the Chain O' Lakes Chapter of Professional Secretaries International (PSI) today (Wednesday, January 23) at 6 p.m. at the Steak & Ale near Twelve Mile and Orchard Lake Road.

Robert Calhoun, vice president and

trust officer of Manufacturers National Bank, will be the speaker.

The evening begins with a social time at 6 p.m. Dinner is at 6:30 p.m. and the program begins at 7 p.m. Dinner cost is \$11.50. Nancy Day, a Millford resident and treasurer of the organization, may be called at 685-7010 for information about the chapter and its meetings.

FINALLY!

A PASSIVE SOLAR HOME YOU CAN LIVE WITH...

... AND AFFORD TOO!

FROM: \$69,900

1628 sq. ft. - 2x6 EXT. WALLS - R-38 CEILING INSUL. - 100'x160 LOT - TWO CAR GARAGE G.E. DISHWASHER - HEATILATOR FIREPLACE MUCH MORE, MUST SEE!!

project by: SOUTH SUN DEVELOPMENT DAVID S. McGRATH arch't/bldr.

437-4010

-model open this weekend -
sat. & sun. 11:00-5:00

10+1=FUN

insure your seat for the playoffs
when you buy this Red Wings ticket package.
Buy 10 Red Wings games & get 1 game free.
You pick your favorite teams!
*Edmonton game Feb. 9 not available.

CALL NOW (313) 567-9800

JANUARY CLEARANCE

The BIG SALE

Complete 8-Piece LIVING ROOM \$499

Reg. \$999 • Only \$25 Month!

INCLUDES EVERYTHING:
• Choice of Sofa & Loveseat
• or Sofa, Chair & Ottoman
• 12" Wood Coffee Table
• 1 Solid Pine End Table
• 2 Cushion Lamp with Shading

5-PIECE DINETTE SET \$249

Reg. \$499

HERITAGE OAK 4-PC. BEDROOM \$399

Reg. \$799

TRI-STATE FURNITURE
3500 E. GRAND RIVER, HOWELL, MI
Phone 548-3806

Shop Daily 10 to 9 • Sunday 12 Noon to 5 P.M.

SNOW BLOWING BARGAINS

JACOBSEN

Sno-Burst Snow Thrower
Reg. \$399.95 Sale **\$267.95**

20" 5hp Snow Thrower
Reg. \$739.95 Sale **\$495.00**

Electric Start Kit
Reg. \$84.95 Sale **\$39.95**

Electric Start Kit
Reg. \$124.95 Sale **\$39.95**

WOODCUTTER SPECIAL

HOMELITE® CHAIN SAWS

16" SUPER XL
Reg. price \$419.95
Current dealer cost \$299.26

Model 150 16" Bar
• 2.75 cu. in. engine • automatic oiling • 3/8" pro chain • sprocket tip bar • all metal construction
Reg. \$309.95 SALE **\$209.95**

Super 2 14" Bar
• 1.9 cu. in. engine • automatic oiler • exclusive dual trigger control • professional design
Reg. \$249.95 SALE **\$159.95**

OUR SALE PRICE \$269.00

FREE EXTRA CHAIN OR CARRYING CASE (with purchase of saw)

Buy A Pro Bar Get A Free Chain

16" \$74.29 \$40.00
20" \$82.88 \$44.00
Fits Most Homelite Saws

Bar and Chain Oil
Reg. \$7.95 gal. Sale **\$3.95** Gal.

SAW CHAIN SPECIALS

Reg.	SALE
12" 48L	\$17.29 \$10.95
14" 53L	18.79 11.95
16" 59L	20.79 12.95
20" 70L	23.95 14.95
24" 81L	27.79 17.95

Super Chisel Pro Chain available at reduced prices
25 foot roll of 3/8" chain \$60.00
Regular or low profile

New Hudson Power
53535 Grand River at Haas
Hours: Mon-Fri 9-6; Sat 9-3
(313) 437-1444

Cash and Carry Limited Quantities

Business Briefs

THE INDUSTRIAL COTTAGE DRAPERY SHOP, Gallery, Boutique opened recently at 115 East Lake in South Lyon under the ownership of Nelson and Rachael Turnage of Detroit. Draperies have been a family business with Nelson Turnage's family since his grandfather, Luther W. Turnage, opened a shop in Detroit in 1928.

The South Lyon store, managed by Rachael Turnage, features custom-made draperies, curtains, bedspreads, dusters, pillowshams, decorator pillows, tablecovers, Austrian, Roman and balloon shades. In addition, the shop accepts art works, crafts and antiques on a consignment basis. Trims, workroom supplies, drapery hardware and "hard-to-find" parts as well as custom fabricating of bay and curved rods are also part of the offering at the new shop.

"We believe your window treatments should provide beauty, style, long life, easy care, thermal insulation, privacy and light control at a good price and we guarantee our workmanship for five years," Rachael Turnage commented. "We do sales, service and installation. Our motto is, 'We sell the best and repair the rest.'"

MICHIGAN ARTIST SUPPLY at 317 North Lafayette in South Lyon is offering picture framing classes from 7:30-9:30 p.m. starting January 22 for six Tuesdays.

Instruction will be given in professional framing techniques, mat cutting, mounting, glass cutting, assembly, needlepoint framing, and wood and metal frame cutting.

A special-extended discount for students will be allowed during the classes. Rates for classes are \$30 for one person and \$50 for couples. For more information or to register call 437-5404.

J.J. ZAYTI TRUCKING, INC., of Northville was low bidder on a project in southern Florida. The announcement was made by James J. Zayti, president.

The firm submitted the low bid on Raiderville Improvement Area — Phase II in Palm Beach County, Florida.

The company, a local firm since 1947, is an interstate contract carrier. Its asphalt division was established in Okeechobee, Florida in 1983.

EASTMAN KODAK COMPANY has announced the appointment of South Lyon native Richard T. Bourns as manager of the Electronic Media Manufacturing Division, Mass Memory Division.

Bourns joined Eastman Kodak Company in 1958 and his most recent position with the company was manager of Electronic Media Products.

Bourns has a master's degree in chemical engineering from Michigan State University. He is a member of the Society of Professional Scientists and Engineers and the American Institute of Chemical Engineers.

He currently resides in Spencerport, New York.

BERNIECE M. PETERSON of Peterson Realty Company in Northville has been elected to a one-year term on the board of directors of the Western Wayne Oakland County Board of Realtors and its multiple listing arm, MLS.

Jerome A. Delaney of Weir Manuel, Snyder and Ranke in Plymouth will serve as 1985 secretary of the two organizations.

THE NOVI HIGH SCHOOL Marching Band performed at the 1985 Detroit Auto Show which was held at Cobo Hall in Detroit last week. The band also participated in the 1984 show.

Drumming up excitement for the show (above) are members of the band with Marty Feldman of Marty Feldman Chevrolet in Novi.

The 1985 Auto Show featured more than 500 new cars and trucks, the most ever according to auto show officials.

LAMPE COMMUNICATIONS, Inc., a public relations agency specializing in business-to-business marketing communications, has relocated from Orchard Lake to the Riker Building in Pontiac.

President Seth Lampe said the move was made to be "where the action is."

"Most impartial observers can see the strong signs of growth and investment in Pontiac, and we are excited about getting in on the ground floor," said Lampe. "We also want to project our image of independence and creativity by the offices we occupy."

Lampe added that the refurbished high-rise also offers very high quality offices at a cost effective price and, most importantly, is different. "After looking at lots of buildings, we decided that we did not want to move into just another two- or three-story office cracker box spaced at regular intervals along a main road," Lampe said.

Realtors' group reports 12.9 percent sales gain

Year-end statistics from the Metro MLS showed its 3,062 Realtor and Realtor Associate members increased sales by 1,600 units in 1984 over 1983 figures.

Representing a 12.9 percent gain, the 13,967 units sold gave the multiple listing service its best sales year since 1979 and a 65 percent gain over the 1982 recession year.

Metro MLS found listings declining some two percent last year with the percentage sold showing a healthy 6.8 percent jump, indicating that the average home was remaining on the market for a shorter period than in 1983.

Average sales price during the year was \$58,081, just \$5 more than the average in 1983. The highest monthly average came in December at \$60,256 — a possible signal that home prices will show more substantial increases in 1985.

The peak sales month for the year was May when 1,492 homes were sold at an average price of \$59,478.

Conventional mortgages, including strong use of those with adjustable rates, were restored as the most

popular method of financing. The peak was reached in March with 60.2 percent of sales involving conventional mortgages. Use of land contracts, which were employed for 29.5 percent of sales in July, dipped to 22.5 percent in December.

The sales increase by Metro MLS members in 1984 was well spread throughout its 1,600 square mile territory covering Northwest Detroit and major portions of Wayne and Oakland counties.

The greatest improvement was found in Livonia where 154 added sales brought the 1984 total to 1,403. Other communities showing strong gains were Westland (up 144 units), Southfield (an increase of 123 units), Farmington/Farmington Hills (up 115 units), West Bloomfield Township/Orchard Lake (up 84 units), Plymouth/Plymouth Township (up 58 units) and Royal Oak (up 52 units).

With Dearborn Realtors joining Metro MLS, sales in Dearborn and Dearborn Heights were reported at 1,404 for the year. Sales in Detroit showed a slight decline but ended the year at 2,151.

Social Security System requires status reports

As the new year begins, Social Security officials are issuing a reminder that you must report if:

- You move.
- You start or stop working or the amount of your earnings changes.
- Any beneficiary dies or becomes unable to handle benefits.

• You are confined to a jail, prison, penal institution or correctional facility for conviction of a felony.

• A person for whom you are filing or who is in your care dies, leaves your care or custody, or changes addresses.

• Your marital status changes — by marriage, divorce or annulment of marriage.

• You have cash, bank accounts, bonds, property other than your home, or other belongings totaling \$1,600 or more (\$2,400 or more if you are married and living with your spouse), beginning January 1, 1985.

To report these changes and any other changes that affect your SSI payment, contact your local Social Security office. You can report by phone, mail, or in person. Phone numbers and addresses are listed in the telephone book under Social Security Administration.

Social Security officials state that changes should be reported as soon as they happen. If they are not reported within 10 days after the month they happen, a penalty may be assessed.

TRUTH

When the North Atlantic Treaty Organization was formed in 1949, it was formed for one reason: To stop Soviet aggression in Europe. It has done so.

TRUTH

The past 35 years of peace have been one of the longest periods of European peace in recorded history.

NATO.

We need your support. And the truth is, you need ours.

Help as much as you can.

American Red Cross

Wixom Bird Feed Reg. \$7.86 \$7.25 50 lbs.	All Ortho Products 25% OFF
Rock Salt \$4.95 80 lbs.	Corn \$7.50 (Shelled) 100 lbs.
Town Club Pop \$3.95 (case of 24)	K-1 KEROSENE \$1.55 Gal.

WIXOM CO-OPERATIVE
49350 Pontiac Trail
Wixom 624-2301

IT'S HOCKEY SEASON
Can't you just feel it!

Red Wings vs. New York Rangers
Thursday Jan. 24 8:00 P.M.
WXON TV20

Red Wings vs. Washington Rangers
Tuesday Jan. 29 7:30 P.M.

Red Wings vs. St. Louis Blues
Thursday, Jan. 31 8:00 P.M.
WXON TV20

Tickets at Joe Louis Arena & TicketWorld
CHARGE BY PHONE (313) 567-9800

Red Wings

ALL VINYL REPLACEMENT WINDOWS

We have never been undersold

FIRST SALE OF 1985
Call Now And Save
10 to 30%

FREE IN HOME ESTIMATES
Call 227-4320
Factory Direct Deal With Owner

FEET HURT?

DON'T WALK IN PAIN—MOST FOOT PROBLEMS CAN BE CORRECTED IN OUR OFFICE

- Ingrown Toenails
- Corns/Callosities
- Fractures & Sprains
- Warts (hands & feet)
- Bunions
- Adult & Children's Foot Problems
- Office & Hospital Surgery
- Heel & Arch Pain

FOOT SPECIALISTS • FOOT SURGEONS
Dr. H. LEFKOWITZ
HOURS BY APPOINTMENT
DR. I. STEINER
HIGHLAND-MILFORD FOOT SPECIALISTS, P.C.
1183 S. Milford Rd., Highland, Lakeview Plaza
FREE Initial Consultation* *Treatment Lab X rays billed to insurance 887-5800

See Us At The DETROIT BOAT & FISHING SHOW At COBO HALL-FEBRUARY 2-10, 1985

Weeres PONTON

Sportsman 20-16' Deck Plus

- 4 Entrance Gates
- Padded Captain Chair
- Bow Rails
- 8' x 8' Canopy
- Lights
- Tank Tray
- Carpet
- Wolmanized Plywood Deck
- Captain Stand
- Aluminum Pontoons
- Mechanical Steering

\$2395.00
plus tax and freight

Freeway SPORT CENTER
FENTON
Thompson Rd. Exit at U.S. 23

HOURS:
Mon.-Thurs. 9-6
Friday 9-8
Sat. 9-5
Sunday Noon-5

Phone 313/629-2291

Laurel HOME HEALTH CARE CENTERS

Do You Know Us?

We are home care professionals, serving the Ann Arbor area for over thirty years.

We are registered pharmacists, knowledgeable regarding current standards, regulations and product availability. We are registered respiratory and oxygen therapists, on call 24 hours a day. We provide therapy as well as equipment monitoring.

We are hospital consultants, working with area physicians to keep the medical community informed of items available, and to better serve your needs with the assurance that our inventories are updated and complete. We offer the widest variety at the best price. If you have difficulty finding an item, let us know. Research and referrals are a standard service at Laurel.

We are equipment specialists. We can establish a total maintenance program for your rehabilitation devices, helping to avoid costly repairs and inconvenience.

When health care becomes a problem, you need expert advice and concerned, attentive service. At such a time, let the Laurel people help. Our entire staff represents many years of experience in the home care field. Your doctor trusts us... so can you.

We're here when you need us.
If eligible, we process Medicare, Medicaid and other insurance claims.

Laurel North • 8619 W. Grand River, Brighton • 229-9196 (Davis Medical Center, Suite K)
Laurel Pharmacy, Laurel Aire • 4870 Clark, Ypsilanti • 434-6220
Laurel West • 3745 Jackson, Ann Arbor, • 769-7139

STOP SWEATING & DRIPPING PIPES!
insulate with **WRAP-ON® 40' FIBER GLASS**

NEW HUDSON LUMBER CO.
56601 Grand River
New Hudson
437-1423

FREE FUEL OIL!

MENTION THIS AD AND RECEIVE
5 GALLONS FREE
ON YOUR FUEL OIL ORDER OF 150 GALLONS OR MORE.
Offer Ends Jan. 31, 1985

FISHER FUEL

FUEL OIL No. 2 1.05 9/10
FUEL OIL No. 1 1.15 9/10
150 Gallon Minimum

624-4449 WALLED LAKE

WE BEAT COMPETITION
We Deliver On Saturdays

5 gallons free (repeated 12 times around the central offer)

One local call places a want ad in over 64,000 homes through the following newspapers:

- Northville Record**
(313)348-3022
- Walled Lake News**
(313)669-2121
- Novi News**
(313)348-3024
- South Lyon Herald**
(313)437-4133
- Milford Times**
(313)685-8705
- Brighton Argus**
(313)227-4436
- County Argus/Pinckney Post**
(313)227-4437
- Country Argus/Hartland Herald**
(313)227-4436
- Fowlerville Review**
(517)548-2570
- Livingston County Press**
(517)548-2570

RATES
GREEN SHEET
ACTION ADS
10 Words
for \$4.49
Non-Commercial Rate
24¢ Per Word Over 10
Subtract 35¢ for repeat

Insertion of same ad
Garage Sale, Lost, Wanted
To Rent, Situations Wanted
& Household Buyers Directory
Ads Must Be Pre-Paid

Classified Display
Contract Rates
Available

Want ads may be placed until 3:30 p.m. Monday, for that week's edition. Read your advertisement the first time it appears, and report any error immediately. Sliger/Livingston Newspapers will not issue credit for errors in ads after the first incorrect insertion.

POLICY STATEMENT All advertising published in Sliger/Livingston Newspapers is subject to the conditions stated in the applicable rate card, copies of which are available from the advertising department, Sliger/Livingston Newspapers, 104 W. Main, Northville, Michigan 48167 (313)348-3022. Sliger/Livingston Newspapers reserves the right not to accept an advertiser's order, Sliger/Livingston Newspapers' aditators have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order.

Equal Housing Opportunity statement: We are proud to be the letter and spirit of U.S. policy for the achievement of equal housing opportunity throughout the Nation. We encourage and support an affirmative advertising and marketing program in which there are no barriers to obtaining housing because of race, color, religion or national origin.

Equal Housing Opportunity slogan: Equal Housing Opportunity
Table II—Illustration of Publisher's Notice
Publisher's Notice: All real estate advertised in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise "any preference, limitation or discrimination based on race, color, religion or national origin, or any intention to make any such preference, limitation or discrimination." This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.
(FBI Doc. 72-4861 Filed 3-31-72 8:45 a.m.)

ANIMALS	
Animal Services	155
Farm Animals	153
Horses & Equip.	152
Household Pets	151
Pet Supplies	154
AUTOMOTIVE	
Automobiles	240
Autos Under \$1000	241
Auto Parts & Service	220
Autos Wanted	225
Boats & Equip.	210
Campers, Trailers & Equip.	215
Construction Equip.	228
4 Wheel Drive Vehicles	233
Motorcycles	201
Recreational Vehicles	208
Snowmobiles	235
Trucks	230
Vans	235

EMPLOYMENT	
Business & Professional Services	175
Business Opport.	167
Help Wanted General	165
Help Wanted Sales	166
Income Tax Service	180
Situations Wanted	170

FOR RENT	
Apartments	064
Buildings & Halls	078
Condominiums	069
Duplexes	065
Houses	061
Indust.-Comm.	076
Lakefront Houses	062
Land	064
Living Quarters	074
To Share	070
Mobile Homes	072
Mobile Home Sites	070
Office Space	080
Rooms	067
Storage Space	088
Vacation Rentals	082
Wanted to Rent	088

FOR SALE	
Cemetery Lots	039
Condominiums	024
Farms, Acreage	027
Houses	021
Income Property	035
Indust.-Comm.	022
Lakefront Houses	029
Land Property	025
Mobile Homes	037
Real Estate Wanted	031
Vacant Property	031

HOUSEHOLD	
Antiques	101
Auctions	102
Building Materials	114
Electronics	113
Farm Equipment	112
Farm Products	111
Firewood & Coal	105
Garage & Rummage	103
Household Goods	104
Lawn & Garden	109
Care & Equip.	107
Miscellaneous	106
Miscellaneous Wanted	108
Musical Instruments	106
Sporting Goods	110

PERSONAL	
Bingo	011
Card of Thanks	013
Car Pools	012
Found	018
Free	001
Happy Ads	014
In Memoriam	015
Lost	010
Special Notices	010

Sliger/Livingston Publications

GREEN SHEET EAST

CLASSIFIED ACTION ADS

010 Special Notices

OPEN a tax deferred IRA for as little as \$5 per week, paying 1 1/2% interest. (517)223-8708.

OIL painting classes being given in Brighton by professional. (313)437-6827.

OVERWEIGHT? Don't be. Lose weight now. Guaranteed. Call Carol (313)878-2573.

PREGNANCY HELPLINE, aka Abortion Alternatives 24 hours. (313)632-5240. Problem pregnancy help, free pregnancy test, confidential. Monday, Wednesday, Saturday, 12 noon to 3 p.m. 9250 W. Highland Road (M-59) Hartland West side door of white house.

REDFORD High School Reunion, January and June Class of 1965 Contact Kathy Crockett Fallon, (313)632-5817.

SPORTS car dealers wanted for show on 1-27-85 For information call (517)546-7035.

011 Card of Thanks

WE wish to thank Father Murphy of St. Pats Church, Father Franklin and Sisters of St. Christopher's Church of Detroit, Dr. Chernen of Brighton, Keen Funeral Home, all neighbors and friends who helped with our sorrows. The family of Andrew Depa.

016 Found

MALE orange tom, white and black whiskers, ring tail (313)227-2331 or (313)227-2194.

021 Houses for Sale

TWO tame white rabbits, January 11, east of Brighton. (313)227-3272.

021 Houses For Sale

TRI-COLOR Beagle wearing a collar, after Friday check with Humane Society (313)437-1327.

021 Houses For Sale

YOUNG male Shepherd mix? Dawson Rd and South Milford area. Wearing red collar (313)685-2390.

021 Houses For Sale

BRIGHTON/Hartland/Howell area 3 Bedroom ranch, large family room with fireplace, basement, large outbuilding, 4 acres Land Contract terms \$74,900. (313)632-7717 after 6 p.m.

021 Houses For Sale

BUY repossessed homes from Government! \$1.00 plus repairs/taxes. Throughout Michigan/Nationwide Details \$3.95 to: Homestead, P.O. 909-A33, Inola, OK 74036.

021 Houses For Sale

BRIGHTON 3 miles north. New 3 bedroom bi-level under construction. 2 car garage. Excellent sub with paved roads and driveway. \$55,900. Call for more details. (313)229-8007. (517)546-9791.

021 Houses For Sale

BRIGHTON Pinckney, 10.95% interest, 30 year fixed rate mortgage with only 5% down while available. Energy efficient new homes, \$50,000 to \$70,000. Must ask for Joe Phares. The Livingston Group (313)227-4847.

021 Houses For Sale

BRIGHTON 3 Bedroom contemporary, secluded on 5 wooded acres, parklike setting, spring-fed swim pond with island, 4 years old, near I-96/US-23. Brighton schools. \$129,900. (313)227-2677.

021 Houses For Sale

SOUTH LYON—LIGHT INDUSTRIAL Large 1 1/2 story 4 bedroom home, recently renovated, new furnace, kitchen Residential use. Possible simple assumption. \$38,000.

021 Houses For Sale

RANCH ON 3-PLUS ACRES Super 3 bedroom home on hilltop, orchard, fireplace, formal dining, 2 baths, partially finished walkout basement, rebuilt 1982. \$99,500.

021 Houses For Sale

TUDOR ON 2 1/2 ACRES 4 bedroom custom home, 6-panel doors throughout, 3 baths, fireplace in family room. Formal dining room, den, prestige area \$114,900.

021 Houses For Sale

SILVER LAKE WATERFRONT Completely rebuilt 1981, 3 bedroom ranch with finished walkout, fireplace and woodstove, formal dining, Florida room, sun room, and deck overlooking lake. Land contract terms. \$165,000.

021 Houses For Sale

WOODED AREA THE HOME to entertain in. Three bedrooms, 2 1/2 baths. A master suite with privacy and backs to wooded area. \$89,900. 348-6430.

021 Houses For Sale

GREAT FAMILY HOME POPULAR Northville area with 4 bedrooms, 2 full baths, 2 car garage, treed street close to schools & shopping. \$69,900. 348-6430.

021 Houses For Sale

SHOWPLACE LOVELY 3 bedroom Colonial on one acre treed lot. 2 lavs, 1 full bath. Family room with heatolator fireplace. Many other extras. \$92,850 348-6430.

021 Houses For Sale

A BARGAIN UNIQUE small town location Fantastic school system. This 3 bedroom colonial has a natural fireplace, 1 1/2 baths, finished roomy basement plus a 2 car attached garage \$81,000. 348-6430.

021 Houses For Sale

CLOSE TO SCHOOLS GREAT two bedroom starter home with country atmosphere in the city. \$39,900. 348-6430.

021 Houses For Sale

BIG RANCH ON OVER 1 acre lot. Under \$60,000 Large living room, 4 big bedrooms, 2 full baths, newer roof & carpet. Plus assumable mortgage or Land Contract. \$59,900. 348-6430.

021 Houses For Sale

ENERGY EFFICIENT THREE bedroom ranch. Move-in condition. Neutral decor thru-out. Appliances in basement stay. Nicely landscaped. \$67,900. 348-6430.

021 Houses For Sale

EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

MOVE RIGHT IN ENJOY THIS 3 bedroom, 2 1/2 bath Tri-Level in great area. Walk to schools. Neutral decor, much updating in the last 3 years. New roof on house & garage. Eating area between kitchen & living room. \$82,500. 348-6430.

021 Houses For Sale

PRICED RIGHT EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

ENERGY EFFICIENT THREE bedroom ranch. Move-in condition. Neutral decor thru-out. Appliances in basement stay. Nicely landscaped. \$67,900. 348-6430.

021 Houses For Sale

EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

MOVE RIGHT IN ENJOY THIS 3 bedroom, 2 1/2 bath Tri-Level in great area. Walk to schools. Neutral decor, much updating in the last 3 years. New roof on house & garage. Eating area between kitchen & living room. \$82,500. 348-6430.

021 Houses For Sale

PRICED RIGHT EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

ENERGY EFFICIENT THREE bedroom ranch. Move-in condition. Neutral decor thru-out. Appliances in basement stay. Nicely landscaped. \$67,900. 348-6430.

021 Houses For Sale

EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

MOVE RIGHT IN ENJOY THIS 3 bedroom, 2 1/2 bath Tri-Level in great area. Walk to schools. Neutral decor, much updating in the last 3 years. New roof on house & garage. Eating area between kitchen & living room. \$82,500. 348-6430.

021 Houses For Sale

PRICED RIGHT EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

ENERGY EFFICIENT THREE bedroom ranch. Move-in condition. Neutral decor thru-out. Appliances in basement stay. Nicely landscaped. \$67,900. 348-6430.

021 Houses For Sale

EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

MOVE RIGHT IN ENJOY THIS 3 bedroom, 2 1/2 bath Tri-Level in great area. Walk to schools. Neutral decor, much updating in the last 3 years. New roof on house & garage. Eating area between kitchen & living room. \$82,500. 348-6430.

021 Houses For Sale

PRICED RIGHT EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

ENERGY EFFICIENT THREE bedroom ranch. Move-in condition. Neutral decor thru-out. Appliances in basement stay. Nicely landscaped. \$67,900. 348-6430.

021 Houses For Sale

EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

MOVE RIGHT IN ENJOY THIS 3 bedroom, 2 1/2 bath Tri-Level in great area. Walk to schools. Neutral decor, much updating in the last 3 years. New roof on house & garage. Eating area between kitchen & living room. \$82,500. 348-6430.

021 Houses For Sale

PRICED RIGHT EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

ENERGY EFFICIENT THREE bedroom ranch. Move-in condition. Neutral decor thru-out. Appliances in basement stay. Nicely landscaped. \$67,900. 348-6430.

021 Houses For Sale

EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

MOVE RIGHT IN ENJOY THIS 3 bedroom, 2 1/2 bath Tri-Level in great area. Walk to schools. Neutral decor, much updating in the last 3 years. New roof on house & garage. Eating area between kitchen & living room. \$82,500. 348-6430.

021 Houses For Sale

PRICED RIGHT EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

ENERGY EFFICIENT THREE bedroom ranch. Move-in condition. Neutral decor thru-out. Appliances in basement stay. Nicely landscaped. \$67,900. 348-6430.

021 Houses For Sale

EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

MOVE RIGHT IN ENJOY THIS 3 bedroom, 2 1/2 bath Tri-Level in great area. Walk to schools. Neutral decor, much updating in the last 3 years. New roof on house & garage. Eating area between kitchen & living room. \$82,500. 348-6430.

021 Houses For Sale

PRICED RIGHT EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

021 Houses For Sale

ENERGY EFFICIENT THREE bedroom ranch. Move-in condition. Neutral decor thru-out. Appliances in basement stay. Nicely landscaped. \$67,900. 348-6430.

021 Houses For Sale

EASY TO LIVE IN, Two bedroom Tuck under model with super deck and patio. Decorated well. \$79,900. 348-6430.

010 Special Notices

OPEN a tax deferred IRA for as little as \$5 per week, paying 1 1/2% interest. (517)223-8708.

OIL painting classes being given in Brighton by professional. (313)437-6827.

OVERWEIGHT? Don't be. Lose weight now. Guaranteed. Call Carol (313)878-2573.

PREGNANCY HELPLINE, aka Abortion Alternatives 24 hours. (313)632-5240. Problem pregnancy help, free pregnancy test, confidential. Monday, Wednesday, Saturday, 12 noon to 3 p.m. 9250 W. Highland Road (M-59) Hartland West side door of white house.

REDFORD High School Reunion, January and June Class of 1965 Contact Kathy Crockett Fallon, (313)632-5817.

SPORTS car dealers wanted for show on 1-27-85 For information call (517)546-7035.

011 Card of Thanks

WE wish to thank Father Murphy of St. Pats Church, Father Franklin and Sisters of St. Christopher's Church of Detroit, Dr. Chernen of Brighton, Keen Funeral Home, all neighbors and friends who helped with our sorrows. The family of Andrew Depa.

016 Found

MALE orange tom, white and black whiskers, ring tail (313)227-2331 or (313)227-2194.

021 Houses for Sale

TWO tame white rabbits, January 11, east of Brighton. (313)227-3272.

021 Houses For Sale

TRI-COLOR Beagle wearing a collar, after Friday check with Humane Society (313)437-1327.

021 Houses For Sale

YOUNG male Shepherd mix? Dawson Rd and South Milford area. Wearing red collar (313)685-2390.

021 Houses For Sale

BRIGHTON/Hartland/Howell area 3 Bedroom ranch, large family room with fireplace, basement, large outbuilding, 4 acres Land Contract terms \$74,900. (313)632-7717 after 6 p.m.

021 Houses For Sale

BUY repossessed homes from Government! \$1.00 plus repairs/taxes. Throughout Michigan/Nationwide Details \$3.95 to: Homestead, P.O. 909-A33, Inola, OK 74036.

021 Houses For Sale

BRIGHTON 3 miles north. New 3 bedroom bi-level under construction. 2 car garage. Excellent sub with paved roads and driveway. \$55,900. Call for more details. (313)229-8007. (517)546-9791.

021 Houses For Sale

BRIGHTON Pinckney, 10.95% interest, 30 year fixed rate mortgage with only 5% down while available. Energy efficient new homes, \$50,000 to \$70,000. Must ask for Joe Phares. The Livingston Group (313)227-4847.

021 Houses For Sale

BRIGHTON 3 Bedroom contemporary, secluded on 5 wooded acres, parklike setting, spring-fed swim pond with island, 4 years old, near I-96/US-23. Brighton schools. \$129,900. (313)227-2677.

021 Houses For Sale

SOUTH LYON—LIGHT INDUSTRIAL Large 1 1/2 story 4 bedroom home, recently renovated, new furnace, kitchen Residential use. Possible simple assumption. \$38,000.

021 Houses For Sale

RANCH ON 3-PLUS ACRES Super 3 bedroom home on hilltop, orchard, fireplace, formal dining, 2 baths, partially finished walkout basement, rebuilt 1982. \$99,500.

021 Houses For Sale

TUDOR ON 2 1/2 ACRES 4 bedroom custom home, 6-panel doors throughout, 3 baths, fireplace in family room. Formal dining room, den, prestige area \$114,900.

021 Houses

HARTLAND 2 68 acre wooded building site, \$15,500.
HARTLAND 10 acre wooded building site, \$31,500.
HIGHLAND 145 x 200 treed, lake access building site, \$13,900.
TOM ADLER REALTY
(313)632-6222

021 Houses for Sale

HOWELL 2 bedroom home, newly remodeled, \$34,900. Land contract, negotiable (831)624-9229, after 5p.m.
HOWELL secluded 2 bedroom home with fireplace and wood burner. Lake privileges Super VA assumption \$43,500 Realty World Van's (313)227-3455

021 Houses for Sale

HOWELL Country charm is offered throughout with an open floor plan. 2 lovely acres. Full basement. Immaculate \$69,900. Call Teri Kniss. Preview Properties. (313)227-2200 (L303)

021 Houses for Sale

HOWELL \$2,000 can move qualified buyer here with seller paying all purchasers closing cost Newly decorated California driftstone fireplace. Wood burner heats the whole house \$39,900. Call Teri Kniss (313)227-2200. Preview Properties. (S103)

021 Houses for Sale

HOWELL Four bedroom ranch on over an acre of land Large rooms Ask to see the video tape of this lovely home \$75,000 Call Star for details. Preview Properties. (517)546-7550 (R366)
HOWELL 20 Year Land contract! 41 acres for just \$90,000 Licensed for dog kennel. All brick farmhouse Many outbuildings Ask for Kathy Kaminsky Preview Properties (517)546-7550 (R563)

021 Houses for Sale

HAMBURG Excellent condition, two bedroom ranch with 1,500 sq.ft. garage and workshop plus attached garage, access from neighborhood shopping, gas heat, new windows, two acre lot. \$54,900. Oren Nelson Real Estate, (313)449-4466, (313)449-4467, 1-800-462-0309.
HAMBURG Drastically reduced. Owner must sell. Almost new 3 bedroom ranch, full basement, garage with access to Strawberry Lake and Huron River chain. \$63,500. Lakes Realty, (313)878-5646 or (313)426-2115.

021 Houses for Sale

SOUTH LYON area farm house with 3 bedrooms, 1 1/2 baths, country setting with 1 acre. Convenient to expressway. (313)437-9656
SOUTH LYON, 4 bedroom, 2 bath, fireplace, rec room, garage, trade in accepted, VanReken. (313)588-4700.
SOUTH LYON, Reduced! Three year old "cream puff" spacious three bedroom quality built home. Better than new, finishing touches complete. \$73,500. (313)437-7113.
WHITMORE Lake 53 acres plus three car two story garage plus farm outbuildings, three bedrooms, 1 1/2 baths, renovated farmhouse. Price reduced, \$129,900. Oren Nelson Real Estate, (313)449-4466, (313)449-4467, 1-800-462-0309.

025 Mobile Homes For Sale

BRIGHTON Sylvan Glen, nice 2 bedroom with Florida room \$12,500 Crest (517)546-3260
BRIGHTON Deluxe 14x75 Many extras, \$14,900 Crest (517)546-3260
BRIGHTON Excellent condition, 2 bedroom Mailette, many extras \$6,900 Crest (517)546-3260
DOUBLE wide, 3 bedroom, mobile home, 24 x 55, 1 1/2 baths, laundry room, large bedrooms, separate dining area, asking \$13,000, possible terms. (313)437-9789
FOWLerville 1 1/2 acres, 14 x 70, private lot 2 bedrooms, 2 baths, air conditioning, ceiling fans, 10 x 12 porch, immaculate \$26,000. (517)521-3810

025 Mobile Homes For Sale

NORTHVILLE South Lyon Single Retiree - Newlyweds 1973 Champion 12x50 1-2 bedroom, full bath, fridge, washer, dryer, mirror, curtains, deep bath, screened porch Appraisal - \$5,500, sell for \$5,000 (313)437-5187, (313)437-2805.
1975 Sheffield, 12 x 60, 2 bedroom, furnished, immediate occupancy, \$7,000 (517)521-4785
SOUTH LYON, will accept mobile home as down payment on 4 bedroom home, family room with attached garage, VanReken (313)588-4700
WIXOM 1981 Skyline, 14x70, \$19,500 (313)887-2757 evenings and weekends.
WEBBERVILLE 12x60 2 bedroom, Schultz, \$3,900. (517)223-8151
WEBBERVILLE 12x60, 1970 Broadmoor, Air conditioner, washer, dryer, refrigerator, stove. Has some new remodeling, \$3,000 (517)521-4295

Carol Mason Realty

What a beautiful home!! And just waiting for you... beautiful Village Oaks Sub boasts this well maintained colonial with new vinyl windows, sprinkler system, exceptional landscaping, neutral carpeting, and the best of care. \$76,500 is so little for so much...

Rental available in February. \$700 per month for this great three bedroom condo with basement and garage. Call today...

And a new condo is great if you can purchase for \$44,500. And you can do it... Townhouse model, garage, basement and everything you need to make the move from an apartment to a place of your own...

We really do need rentals, folks... if you have a property to rent, call us, we will do the job for you.

344-1800

41766 W. 10 Mile RD. Novi, MI 48050

Century 21

NICE HOME in village of Salem. Newer kitchen, carpet, enclosed porch, large lot. Only \$51,900.
INCOME PROPERTY—3 apts., over 3,000 sq. ft. Excellent location in South Lyon. Large lot. Requires some work but look at the price. Bring all offers \$59,900.

COUNTRY TRI-LEVEL on 2 acres. Approx. 1700 sq ft., 4 bedrooms, 2 baths, sauna, lge family room, living room w/fireplace. Walk-out basement. Reduced over \$6,000. For quick sale. Now only \$73,500.

LOVELY RANCH with extra large lot, some large trees. 3 Bedrooms, professionally finished basement with bar. 1 1/2 car garage. Washer and refrigerator in basement stay \$57,900

NICE RANCH DUPLEX on 1.75 acres One—Two bedroom, One—One bedroom. Carpet thru-out, porch, garage. 1200 sq. ft. Asking \$49,900 Extra lot available.

1ST OFFERING on this nice ranch on a large lot 4 Bedrooms, 2 baths, family room, natural fireplace, wet bar, fenced yard, and patio. Much more. Only \$50,900.

CENTURY 21
HARTFORD SOUTH-WEST
22454 PONTIAC TRAIL
437-4111

HOWELL SHOWPLACE

Owners artistic talents are reflected in the tasteful decor of this 1,500 sq ft Tudor Great room, large master, 2 baths, 2 fireplaces, heat pump, and central air. On half acre wooded lot Only \$62,500 Call Milt today (313)229-8431 The Livingston Group

HOWELL Move in condition Central air, bath in master bedroom, fourth bedroom or office with bath in lower level Small barn and riding tractor included \$71,000 Call Sharon Goebel at (517)546-7550 Preview Properties. (H800)

HOWELL You must see this! 24x34 two story living room with full wall fireplace! Loft den or 4th bedroom. Woods and stream behind house Outstanding buy. \$89,900 Call Bob Johnson, Preview Properties. (517)546-7550 (B204)

HOWELL Roomy older home in a good location near town. New deck, new roof and many other improvements \$47,900 with 4 acres, extra acreage available Call Janet Keough today at (517)546-7550 (F600)

HOWELL Lake Chemung Spacious 2,400 sq. ft. colonial. Formal living and dining areas, country kitchen, family room with fireplace. Large lot Reduced to \$97,500 Call Bob Dingler Preview Properties (313)227-2200 (R545)

PETERSON REALTY Co.

335 North Center St.
Northville, Michigan
348-4323

LIVINGSTON COUNTY—Superb country estate. spacious 4 BR. 2 1/2 bath farm home Lge barns w/stalls on 200 acres of beautiful land Excellent for horse farm Land contract Easy access to US-23 Many extras in lovely renovated home. Call today for an appointment

Century 21
SUBURBAN REALTORS

200 S. Main,
Northville, MI.
349-1212

NEW CONSTRUCTION Beautiful 3 bedroom ranch featuring "The Great Room" with cathedral ceilings, 2 1/2 baths, stained woodwork \$126,900.

PLYMOUTH: 4 Bedroom quad level in popular "Lakepoint" Nat. fireplace, family room and part finished base. \$75,900

LAKEFRONT: Get ready for summer fun in this well kept 2 bed. home Live in year round or just right for your summer cottage \$54,800

NORTHVILLE CONDO Newly listed 2 bed. unit in desirable "Highland Lakes" Family room with fireplace, tin base Simple Assumption \$59,900

OMEGA HOMES

COZY... COMFORTABLE... QUALITY...

UNDER CONSTRUCTION: Cape Cod on 1.1 wooded acre home site, near Lake Sherwood.
FEATURES: Beamed Great Room with natural fireplace, library, 2 1/2 baths, 3 large bedrooms, full basement, first floor laundry, large kitchen with walk-in pantry and 2 story foyer entry
PRICE: \$99,900.00
"Building Fine Homes For Fine Families"

OMEGA HOMES

1250 Old Millford Farms Dr., Milford (313)685-2020

James C. Cutler Realty

103-105 Rayson, Northville

349-4030

SUPER CLEAN & NEAT 4 Bedroom bi-level home. 2 Full baths, hardwood floors. Close to schools, shopping and convenient access to expressway. Great buy! \$69,600.

Gentry Real Estate, Inc.
Milford—(313)684-6666
Highland—(313)887-7500
Hartland—(313)632-7600

MILFORD—This custom colonial on one acre paved road is perfect for the executive who wants serenity of the country, convenience of Milford Village and quick access to I-96. **QUALITY** + quality has been the motto of its Builder, Decorator and landscape artists. Fantastic master bedroom suite. **ASSUMABLE FINANCING** at 11.75 or **LAND CONTRACT TERMS**. \$331, \$124,600.

NICHOLS REALTY INC.
348-3044

Still Want Land Contract Terms?

- 15575 Fry, Northville Township. Reduced to \$42,900.
- 45882 7-Mile, Northville Township. Custom home, 8/10 acre.
- 9615 Tower, 3.4 acres, 3 BR. den, \$90,000. 10 year, 10%.

NORTHVILLE \$43,900.00 Dandy starter or retiree home. Only \$3,900 down. L.C. Terms.

NORTHVILLE \$87,500.00 You'll be proud to own this roomy 3 unit alum. Income in prestigious downtown historical district.

NORTHVILLE HIGHLAND LAKES, lakefront! 3 B.R., 2 1/2 baths, nat. fireplace, \$63,900.00.

NORTHVILLE, gorgeous brick ranch, peaceful, secluded lot, basement. 2 car garage. \$74,000.00.

WHITMORE LAKE \$25,900.00 Best Buy! 2 B.R. year round home. Large lot. Lake privileges.

349-8700

Bruce Roy Realty, Inc.

GLOBAL HOMES, INC.

Your Listing/Selling Dealer
Excellent Selection of New & Pre-Owned Homes
In Stock For Immediate Delivery
10% down
convenient terms available
NEW HOMES
No payments until March
Many Homes to choose from in
Highland, Milford, White Lake
Ask for Pat, Uncle Bill
5800 Highland Rd.
Milford (MI 48110)
887-3701

NOVI MEADOWS

APARTMENT DWELLERS
Are you tired of investing in your landlords future?

Are you tired of making payments without building equity?

Are you tired of paying higher income taxes because you rent?

STOP
Investing in the landlord and the IRS we here at Global Homes have the answer. We offer affordable yet luxurious manufactured housing, 10% down, flexible financing up to 30 years. Property owners could qualify for zero down 1985 models on display ready for immediate occupancy. Also a nice selection of pre-owned homes. Free delivery up to 150 miles.

Start investing in your future today and enjoy a full year of tax write-off.
GLOBAL MOBILE HOMES
(313)439-6978
Open 7 days

DARLING Mobile Homes
on Novi Rd.
Novi 349-7511
The best selection of pre-owned homes at reasonable prices with good financing. For listing or buying information

Call

349-7511

BRIGHTON. Office complex, 4600 sq ft prime location, long term land contract available. (313)227-3188

BRIGHTON. 4800 sq ft., five plus acres, overhead doors, hoist, US-23 x-way frontage, near I-96 x-way Land contract, zero down, lease, terms (313)227-1092, (313)227-9101.

FOWLerville Like new office building, Seven individual offices, secretarial pool. Convenient location in downtown. Ideal for professional offices \$85,000. Call Nancy Bohlen Preview Properties. (313)227-2200

FOWLerville Dance Studio for sale (517)223-8769 or (313)437-8197.

HOWELL Excellent investment. Operating laydownmat with home block from new post office. Good cash flow. Call Ron Monette for details \$98,000. Preview Properties (517)546-7550 (M403)

UNION Lake area Commercial partially developed will build to suit. Must sell immediately (313)698-3200

035 Income Property For Sale

WIXOM. Duplex, 5 acres plus 26x30 frame, unfinished home, full basement. Excellent location. Rapidly developing area. Reduced to \$89,000, 18 year, 12% mortgage assumption available. Call Whitney, Century 21 Brighton, (313)229-2913, (313)227-3511.

037 Real Estate Wanted

A Bargain Cash for existing Land Contracts or Mortgages. Highest Dollars - Lowest discount. Perry Realty, (313)478-7640

CASH for your land contract, don't sell before checking with us for your best deal. Howell office, (517)548-1093, or (313)522-6234

LAND contracts purchased if you're collecting on a land contract and need cash, phone (313)229-6672.

NEED vacant land to rent, 200 acres or more, desire location somewhere from 30 to 45 minutes of metro Detroit, prefer open land, call Jack (313)420-2475

SOUTH LYON, any realty accepted as down payment on sharp 4 bedroom home, many extras, VanReken (313)588-4700.

WE BUY HOMES. You just ask for Nick Nalati at the Livingston Group, (313)227-4600.

039 Cemetery Lots For Sale

NOVI, Oakland Hills, Garden of Lawn, 68 graves, good location, \$100 each, \$6,400. (313)584-7390 or (313)496-4087.

M.S.H.D.A.

30 Year
Fixed Rate
Mortgage

10⁹⁵%

1656 Sq. Ft. Tri-Level

\$58,900

Complete! Includes
• Quality Home
• Lot in New Subdivision
• All Utilities Paid

2 LOCATIONS- OPEN SAT. & SUN. 1-6, MON. THRU WED. 3-6

WIXOM 669-2270
Indian Wells Sub
North off Pontiac Trail
Just West of Beck

SOUTH LYON 437-0002
Brookfield Estates
Off 9 Mile
Just West of Pontiac trail

WELCOME HOMES

OFFICE PHONE 674-4153

1984 MODEL CLOSE-OUT

BRAND NEW

1600 Sq. Ft. Cape Cod

Full Price **\$62,900** Down Payment **\$3,200**

WE PAY YOUR CLOSING COSTS

M.S.H.D.A. FINANCING
10⁹⁵%

A.R.M.
9²⁵%

WELCOME HOMES

MODEL
437-0002

OFFICE
674-4153

MODELS OPEN
SAT. & SUN. 1-6
MON., TUES., WED. 3-6

BROOKFIELD ESTATES
Off 9 Mile Rd.
Just West of Pontiac Trail

FOR RENT

061 Houses For Rent

BRIGHTON. 3 bedroom, new kitchen, tile bath. No pets. References required. (313)349-1122. (313)347-1202.

BRIGHTON. 5 miles west. Large home, country setting, \$685. (313)229-5328.

BRIGHTON. Lakefront home for sale or rent. 1,500 sq. ft., 3 bedroom, 1½ baths, appliances included, immediate occupancy. Terms available (313)229-4775.

HOWELL home for lease, 4 bedroom, near school, fenced yard, appliances, satellite TV, \$750 plus security and cleaning deposit. One year lease. (517)548-4196.

HIGHLAND Area, 3 bedroom, basement, fenced yard, paved road, refrigerator, stove, black top driveway, \$425 monthly. Security deposit required. After 4 p.m. (313)685-1668.

HOWELL. 6 miles west of Brighton 3 bedroom home. Fireplace, 2 car garage \$575 per month. Will consider option. (313)229-8007. (517)546-9791.

HOWELL Brighton, 6 miles west. 3 bedroom new home, \$545 per month. Will consider option. (313)229-8007. (517)546-9791.

HARTLAND. Executive 3 bedroom home on 10 acres. Horse barn and fencing, \$700 per month, option available. Charles Buell, 8205 W. Saginaw Lansing, 48917. (517)626-6105 or (517)627-2169.

HOWELL. 2 bedroom farmhouse. Newly decorated, great for small family or couples just starting out. ¼ mile from paved road. Occupancy first of February. (517)546-8867.

HAMBURG area, 10 minutes from US-23. 2 bedroom home with garage and fireplace, \$400 per month, first month plus security. No pets. (313)231-2442.

HIGHLAND, waterfront, 3 bedroom, carpeted, fenced, \$400 and security. (313)887-6616.

HOWELL. Lovely four bedroom, in town. Garage and basement. Available immediately. \$550 month. Call Margaret Funk, The Livingston Group. (313)227-4600.

NORTHVILLE. 3 to 4 bedroom, 2 bath, unfurnished. No pets. \$690 per month. (313)349-4877.

PINCKNEY. Cosy two bedroom house overlooking Portage Lake. Furnished. \$325 monthly plus utilities. After 5 p.m. (313)426-4322.

PINCKNEY, 4 bedroom, family room, garage, Bass Lake privileges. \$500 per month plus \$500 security deposit. (313)437-1408 or (313)348-5068, after 5 p.m.

SOUTH LYON. House for rent in the country. Available February 1st. Three bedrooms, two baths, three car garage, very secluded. \$800 per month. (313)349-6046.

SOUTH LYON, 4 bedroom, 2 bath, basement and garage, VanRiken. (313)588-4702.

SOUTH LYON. 3 bedroom. No pets. \$390 month. Security deposit. (313)437-0600 before 6 p.m.

WALLED LAKE. Beautiful 3 bedroom home on dead end street, carpeted, fenced in backyard, 1½ car garage, \$450 per month. Occupancy in March. (313)348-6364.

WHAT IS THE BARGAIN BARREL?

If you have an item you wish to sell for \$25. or less or a group of items selling for no more than \$25, you can now place an ad in the classified section for ½ price! Ask our ad-taker to place a Bargain Barrel ad for you, (10 words or less) and she will bill you only \$2.25. (This special is offered to homeowners only—sorry, no commercial accounts).

062 Lakefront Houses For Rent

BRIGHTON. Waterfront, Island Lake. Gorgeous remodeled 2 bedroom with loft area, finished walk-out, 1 year lease, references and security deposit, \$500 month. Real Estate One, (313)227-5005 ask for Hilda Wischer.

064 Apartments For Rent

BRIGHTON LEXINGTON MANOR 1 BEDROOM FROM \$275 2 BEDROOM FROM \$345 Includes heat, pool and carpeting. Senior discounts 229-7881

THE GLENS Live in lovely wooded area near downtown Brighton. Easy access to 96 and 23. Units, 1 & 2 bedroom units with spacious rooms, private balconies, fully carpeted appliances, pool. Starting At \$335 Per Month 229-7777

064 Apartments For Rent

BRIGHTON Cove Apartments now accepting reservations for one and two bedroom apartments from \$285. Office hours, 9 a.m. to 5 p.m. Phone (313)229-8277

DON'T WAIT UNTIL MONDAY!

You can place your ad any day of the week. Office hours are 8:30 a.m. to 5:00 p.m. Monday - Friday. Our phone room salespeople will be happy to help you.

(313)437-4133
(313)348-3022
(313)669-2121
(313)227-4636
(313)685-8705
(517)548-2570

EXTRA large 2 bedroom apartment. Heat included, quiet setting on 2 acres with pond. \$360. (313)227-2265

GREEN OAK Township. Very pretty one bedroom upper flat. \$250 a month (313)437-6981.

HOWELL Applications being accepted for one and two bedroom apartments, 308 Hilly Drive, Monday through Friday, 1 pm to 5 pm (517)546-9777.

HOWELL. Quail Creek is now accepting applications for 1 or 2 bedroom apartments. Appointments are available 9 to 5 Monday through Friday. Call (517)548-3733.

HOWELL PINE TREE APARTMENTS

Large 1 - 2 bedrooms, from \$295, includes heat, appliances, security doors, pool and club house. No pets. We accept Section 8. (517)546-7660

HOWELL. Byron Terrace Apartments now taking applications for 2 bedroom apartments. Call (517)546-3396, Monday thru Friday 9 am to 5 pm.

GRAND PLAZA APARTMENTS IN HOWELL

Rentals from \$313. Includes heat, water, carpet, drapes, range, refrigerator, garbage disposal, clubhouse, and pool. No pets. Opened 9 a.m. to 5 p.m. Closed Tuesday. (517)546-7773

HOWELL. Efficiency apartment in Christian home, utilities included. \$250 per month with \$100 deposit. References. (517)546-4686

HOWELL. 2 bedroom apartment, 2 blocks from downtown, \$375 per month including utilities. First month plus security. No pets. (313)231-2442.

MILFORD area. Two bedroom apartment, \$325 per month, large yard. Call Homemaker Realty. (313)685-1588.

NEW HUDSON. Scenic wooded setting, spacious two bedroom, carpet, appliances, deck. \$385 monthly. (313)348-8696.

NOVI. 2 bedroom flat in farmhouse, \$350 including heat. First and last months rent. (313)553-2540, 6p.m. 8p.m.

ONE bedroom, handicapped barrier free unit. Must be 100% handicapped or over age 62 to qualify. Call Woodland Apartments. (313)685-1155. Equal Housing Opportunity.

SOUTH LYON. 1 bedroom, ground floor, private entrance, \$300 plus heat. (313)553-4659, (313)437-6397.

WEBBERVILLE apartment. 2 bedroom, carpeted, drapes, appliances, air conditioning, garage. No pets. (517)521-3323, (313)553-3471.

WHITMORE LAKE. Private furnished apartment. Care for lawn. (313)449-4158.

065 Duplexes For Rent

BRIGHTON. One bedroom, appliances, carpeted. \$215 plus security. Before noon, (517)546-1553.

BRIGHTON. 2 bedroom, unfurnished, no pets. \$355 month. \$325 security, includes heat. (313)227-3642.

HOWELL. 2 bedroom duplex with stove, refrigerator, fully carpeted, drapes and laundry facilities on large lot close to expressway. \$330 month rent includes garbage pick up, lawn maintenance and snow removal. \$330 deposit. Immediate occupancy. (517)546-7686, after 5p.m. (517)548-1923.

HOWELL. Upper duplex now available. Lovely carpeted living room, bedroom. Modern cabinets in kitchen/dining area. Refrigerator, stove. Sidedrive, rear parking, garden space. References, security deposit. \$275 monthly. (517)546-9800.

HAMBURG. 2 bedroom with electric included, first, last plus security, \$335 (313)231-9296.

065 Duplexes For Rent

HOWELL. Spacious two bedroom duplex, \$300 per month plus security, available February 5. Call after 4 p.m. (517)546-0385

HARTLAND. three bedroom, one car attached garage, country setting, Hartland schools, no pets, \$400 per month. (313)632-5292

PINCKNEY. 2 bedroom duplex, children welcome, no pets. \$335 month including electric. (313)878-5238, (313)878-6297.

WHITMORE LAKE. Furnished tri-level, private entrance, oil heat, large bedroom, kitchen, dinette, living room, utility room. Spacious closets. Near shopping, in country. First and security, \$275 month. Older couple preferred, no pets. (313)231-1616.

067 Rooms For Rent

CLASSIFIED DEADLINES Thursday 3:30 - Shopper Business Directory, Friday 3:30 - Monday Green Sheet, Green Sheet Business Directories, and the shoppers. Monday 3:30 - Wednesday Green Sheets.

SOUTH LYON area. Rooms for ladies in refined home, non-smokers. (313)437-1091.

WHITE LAKE. Beautiful clean room kitchen privileges. (313)887-7628.

068 Foster Care

HAMMONS adult foster care home has opening for male resident. (517)223-3600.

ROOM and board, supervised living for adults only. (313)231-1068.

069 Condominiums, Townhouses For Rent

BRIGHTON. Two bedrooms, no pets. \$425 month plus security. (313)231-3055 after 5 pm.

NOVI. 2 bedrooms with attached private garage, \$495 monthly, lease and deposit required. (313)348-0627

070 Mobile Homes For Rent

HIGHLAND 14 x 6 5 Whitehouse, 2 bedrooms with shed. New carpeting and water heater. \$9,600 negotiable. Must see. (313)887-6037 after 6 p.m.

HAMBURG. One bedroom on three acres. \$200. monthly plus utilities. Evenings (313)231-1578.

HOWELL. 2 bedroom mobile home near shopping center and restaurants. 1 months rent plus security deposit required. Fairlane Estates, (517)546-1450, call after 12 noon.

072 Mobile Home Sites For Rent

FOWLerville. Choice lot available. Cedar River Park. (517)223-8500.

COACHMAN'S COVE
A beautiful mobile home community right on Big Portage Lake. Concrete streets & natural gas, regular & double wide. 3 miles N. of 144, 15 minutes W. of Ann Arbor. \$125 per month.
517-596-2936

HOWELL. Choice lots available. Oak Crest Mobile Village. (517)546-3075.

074 Living Quarters To Share

BRIGHTON. Female 21, wants same to share 2 bedroom apartment. Immediate occupancy. Jill (313)229-7278.

MILFORD. Roommate to share 2 bedroom mobile home. \$200 a month including utilities, prefer female. (313)685-8625 before 5:30

PINCKNEY. on Rush Lake. One or two roommates, finished basement with shower and living room. \$250 month, utilities included. (313)878-2543 after 7 p.m.

PINCKNEY area. living quarters to share. Male or female, furnished room, immediate occupancy, \$135 monthly. One-third utilities. (313)878-5816.

WOULD like a woman to share a duplex in city of Pinckney. \$150 month plus half utilities. 1 child OK. (313)878-2192.

076 Industrial, Commercial For Rent

ANN ARBOR/Brighton Corridor. 2,000 to 6,300 sq. ft. Industrial building with beautiful offices. 4 years old, very clean and energy efficient. 9 Mile at 23 X-way. \$600 a month and up. (313)437-6981.

BRIGHTON. 1,200 square feet, 9935 East Grand River. Store front or office. (313)227-5100.

HOWELL. 4,000 sq. ft. all or part, 5 miles north of Howell, paved road, terms negotiable, available immediately. Call mornings before 11 am. (517)548-2537.

HOWELL. 1400 sq. ft. on Grand River, \$575 per month. 2717 E. Grand River. (517)548-1300.

HOWELL. Light Industrial and Warehousing space will be available June 1, 1985 in Grand Oaks Industrial Park. Will built to suit. (313)229-5480.

NOVI. For retail or six offices on Grand River. Prime location. (313)348-1942.

076 Industrial, Commercial For Rent

SOUTH LYON. Retail or office space, downtown location. (313)455-1487.

078 Buildings & Halls For Rent

080 Office Space For Rent

BRIGHTON. Prime location, 955 sq. ft. attractive office center. Immediate Occupancy. (313)229-8500.

BRIGHTON. 2,700 square feet available, all or part, new contemporary office building, Hacker and Grand River. Ideal for the professional. (313)227-2440.

WESTON. 1,250 to 6,700 sq. feet on Grand River 1/4 mile west of Brighton Mall, first class modern building. Call Century 21 Brighton Towne Company. (313)229-2913.

BRIGHTON. Grand River, downtown, 3100 square feet, Professional or Commercial Office space. Excellent traffic exposure. Call Whitney, Century 21 Brighton, (313)229-2913, (313)227-3511.

BRIGHTON. 240 sq. ft. available with prime Grand River sideage. Very reasonable. (313)227-3188.

BRIGHTON. 1,285 sq. ft. Available immediately. (313)229-5550

BRIGHTON. Office space for rent. Prefer professional person, engineer, manufacturer rep, phone answering and secretarial services. (313)227-2097.

BRIGHTON. Beautiful manicured Office space up to 1200 square feet available for immediate occupancy. Located on Grand River, ¼ mile from I-96. Call Phil (313)229-2190.

HOWELL. Offices 1400 sq. ft., multi telephone lines in, \$575 a month. 2711 E. Grand River. (517)548-1300.

MILFORD, downtown. Two office suites in landmark building. 825 and 550 sq.ft. Parking, heat included. (313)685-2203.

MILFORD. Downtown Skocron location. Days (517)548-2000. Ask for Nancy Thomas.

NORTHVILLE

Modern Professional Building. Medical, Dental, Business or executives space for lease. Minutes from I-275. Call (313)349-3980.

SOUTH LYON storefront. Downtown, parking. (313)349-3730 days.

SOUTH LYON. Offices available in Industrial Park with warehouse available in near future. Secretarial service available. (313)437-8181.

082 Vacation Rentals

FORT Myers Beach, Florida, 2 bedrooms, 2 baths, condo., adults, after April 14, (313)229-5494.

Helen Dodd is this weeks Red Wing ticket winner!

MARCO Island, Florida condo. Two bedrooms, two baths, pool and gulf. (313)420-2738.

SARASOTA. Fifth wheel camper, \$450 a month including utilities. March 12 - (313)629-3810.

084 Land For Rent

088 Storage Space For Rent

089 Wanted To Rent

QUIET family of four need to rent 3 to 4 bedroom house. Pinckney, Brighton, Dexter area preferred. Excellent references. (313)878-5768.

RESPONSIBLE family of 5 with pets needs 3 to 4 bedroom home with garage in South Lyon. Lease with option to buy. Reasonable rent, please. Excellent local references. (313)437-8372.

WANTED house to rent, Howell area by March 1. Established working woman with child. (517)548-3126 after 6 p.m.

WANT to rent - one or two bedroom apartment between \$100-\$250 per month, as soon as possible in town of Howell. Call (517)548-3077. Ask for Judie or Jim.

HOUSEHOLD

101 Antiques

CLASSIFIED DEADLINES

Monday Green Sheet, all Business Directories, and the shoppers. Monday 3:30 - Wednesday Green Sheets.

DAVISBURG ANTIQUES MARKET. JANUARY 27. Springfield - Oaks Center. Take US-23 to M-59 to Ormond Road north to Davisburg Road east to Andersons Road south ½ mile. Hours: 10 am to 5 p.m. Admission \$1.50. Parking free.

HISTORIC MONROE ANTIQUE SHOW. Saturday, January 26, 9 am. to 7 p.m. and Sunday, January 27, 10 a.m. til 5 p.m. Monroe County Fairgrounds. M-50 between US-23 and US-24. Free admission, parking.

101 Antiques

THE BACK DOOR DIV. MAR LEE INC.

Collectibles, giftware, small tools, folk art, china cabinets, tall trees, chairs, desks, marble stands, etc. Tuesday, 1 pm to 9 pm or by chance or appointment. (517)223-8707

TEL-12 MALL ANTIQUE SHOW & SALE TELEGRAPH AT 12 MILE THURS. JAN. 17 THROUGH SUN. JAN. 27 MALL HOURS

"Haviland Matching Service, Silver Matching Service, Doll Repair".

THE UPSTAIRS SHOPS, 342 North Main, Milford. We invite you to come in and browse through our 5 rooms of country antiques. Selected items are now on sale. Open 12 to 4, Tuesday through Saturday. (313)684-5432.

UPSTAIRS NOW OPEN Come help us celebrate our newly expanded showroom. More space, more merchandise. Furniture stripping done by hand. We sell stripping supplies. Wednesday through Saturday 9 a.m. to 5 p.m. or appointment. (517)546-8875. (517)546-7784. Lake Chemung Oldies, 5255 E. Grand River, Howell.

YE Olde House antiques and basket supplies, 202 E. Main, Brighton, (313)227-2326. Winter hours: Open Monday, Wednesday, Friday, Saturday 10 a.m. - 4 p.m. Closed Tuesday, Thursday, Sunday.

102 Auctions

BRAUN & HELMER AUCTION SERVICE
Farm, Household, Antique, Estate, Miscellaneous.
Lloyd R. Braun
865-6646
Jerry L. Helmer, 864-6600

JERRY DUNCAN'S Auctioneering Service

Farm, Estate, Household, Antique, Miscellaneous.
437-9175 or 437-9104

CARA E. LAVIGNE AUCTIONEER 6345 Dean Road Howell, MI. 48843 (517)548-1274 (517)548-1278

103 Garage & Rummage Sales

ALL GARAGE & HUMMAGE SALE ADS PLACED IN THIS COLUMN MUST START WITH THE CITY WHERE THE SALE IS TO BE HELD. THE AD MUST BE PRE-PAID AT ONE OF OUR OFFICES OR PLACED ON A MASTER CHARGE OR VISA CARD.

FREE GARAGE SALE KITS!

ASK ABOUT YOURS WHEN YOU PLACE YOUR GARAGE SALE AD IN THE GREEN SHEET (You must pick up your kit at your local newspaper office during normal business hours.)

104 Household Goods

ATTENTION, buying used furniture, sporting goods, tools, and miscellaneous household items. (313)437-6469.

AVOCADO Tappan gas range, works excellent, \$35. (313)231-3153 ask for Shar.

ANTIQUE white dining set, pecan top with server, \$325. (313)348-4153.

AMERICAN of Martinsville walnut trestle table, 40x57, 4 canned chair, serving-storage cart, asking \$600. (313)348-1579.

WHOLESALE DIRECT TO YOU

Furniture Wholesale Distributors of Michigan selling all new merchandise in original cartons. 2 piece mattress sets, twin \$50, full \$70, queen \$99, sofa-sleepers \$119, bunk beds complete \$88, 7 piece living rooms \$239, decorator lamps from \$14.88, 5 piece wood dinettes \$159, \$800 plus now \$375.

Now open to public, skip the middleman. Dealers and Institutions also welcome. Name brands Serta, etc. 9451 Buffalo, Hamtramck, 1 block N. of Holbrook, 1 block E. of Conant. 875-7196 Mon. thru Sat 10 til 7 16706 Telegraph, 2 blocks S. of 6 Mile. 532-4080, Mon. thru Sat. 10-8, Sun. 12-6

14480 Gratiot, 2 blocks N of 7 Mile, 521-3500, Mon. thru Sat., 10-8

10090 Grand River, corner of Oakman, 934-9900, Mon. thru Sat 10-7

4675 Dixie Hwy. (3 miles W. of Telegraph), Waterford Twp., Pontiac, 874-4121. Mon. thru Sat. 10-8; Sun. 12-5

104 Household Goods

BED, queen, 2 leather mens coats, wooden stereo stand. (313)229-6686.

COUCH and chair, good condition, brown plaid, \$75 or best offer. (517)546-4722.

DEEP Freeze refrigerator with freezer on top, \$30. 4 ft. dry bar with cutting board, 2 drawers, glass holders, \$20. (313)685-2081.

ELECTRIC range, double oven, gold, asking \$250. (517)223-9668 after 6 p.m.

ELECTRIC stove, 30", gold, self-cleaning. \$50. Also gold kitchen and bathroom sinks. (517)548-1379.

ELECTRIC dryer, excellent, \$90. (517)546-3249.

FOUR walnut finished dining chairs, \$125. (517)546-2476.

FURNITURE: Sofa, ear-thrones, \$300. Cold velvet chair with matching ottoman. \$200. Blue print rocker, \$100. Pecan tables - 2 lamp, 1 coffee with smoked glass tops, \$350 set. Pecan hoxagon storage table, \$100. Two smoked glass lamps, \$80 pair. Ward's 19" color TV, \$200. Dark pine roll top desk and chair, \$350. All in excellent condition. Also white vinyl sofa bed, \$75. Cherry drop leaf table with pads, \$45.

16 Cubic ft. refrigerator, works \$75. (313)231-1461 after 10 a.m.

**102 Miscellaneous
Wanted**

LOOKING for Oak, Cherry, Pine, Walnut, Wicker furniture. Plus crocks, dolls, toys, quilts, glassware and yellowware (313)229-4574

SCRAP copper, brass, aluminum batteries lead, iron, junk cars. Used auto parts sold cheap. Free appliance dumping. Regal's (517)546-3820

WANTED Washer, kitchen chairs full size bed, dresser (517)546-0827 days

WANTED office desk and file cabinet Call (313)229-2748

**109 Lawn & Garden
Care and Equipment**

AAA peat, topsoil bark, sand, gravel. Decorative stone. Immediate delivery. Open 7 days. Fletcher & Rickard Landscape Supplies (313)437-8009

1978 Ariens 10 HP 32 inch snow blower, live speed, chains. Less than 10 hours use, paint still on muffler. \$800 or trade for snowmobile (517)546-3819

ARIENS 5 hp snowblower, 24 inch cut, 2 stage, electric start, like new. Call after 6 pm (517)546-9284

Cub Cadets sales and service, parts. Suburban Lawn Equipment. 5955 Whitmore Lake Road Brighton (513)227-9350

**109 Lawn & Garden
Care and Equipment**

HOMELITE saw repair, Sachs-Dolmar saw repair, Howlett Bros. Gregory (313)498-2715

INTERNATIONAL Harvester cub cadet, model 125 12 hp, hydrostatic drive, 38 in mower, snowblower and trailer, excellent condition, \$1,100 (517)546-1248 after 6p m

10hp Sears tractor, mower deck, snowblade, chains, and rear weight \$600 or best offer (517)546-3628 after 5p m

two stage 225 (313)231-3969

1975 Sears lawn tractor, 12 HP, mower, chains, snow blade, \$750 Snow blower, 7 HP, electric start Kohler engine, chains, \$250 Both need minor repair (517)548-3819

SEARS GT 16 hp tractor, 42 inch mower, 36 inch snowblower, 48 inch blade, \$1,600 WARDS vandrive 16 hp tractor, hydraulic lift, 42 inch mower, 36 inch snowblower, 48 inch blade, \$1,400 WARDS snow blower, 8 hp 2 stage, electric start, \$450 JACOBSON snowblower, 5 hp, self propelled, \$200 SEARS snowblower, 3.5 hp, self propelled, \$150, (313)878-6547

110 Sporting Goods**110 Sporting Goods**

GUNS - buy, sell, trade. All kinds, new and used. Complete reloading headquarters. Guns Galore, Fenton. (313)629-5325

GUN SHOW JAN 26, 27 YPSILANTI ARMORY 1-94 exit 183-9 to 5pm FREE PARKING

ITHACA mag 10 deluxe grade 10 gauge semi-automatic shotgun, like new, \$550. Winchester 1300 XTR pump 12 gauge shotgun, winchoke system with 4 chokes, like new, \$240 (313)229-4958, after 5p.m.

K2 Stinger skis and poles, Solomon 444 bindings, Nordica boots size 8, \$75 for package, also extra boots (Garment size 9, \$30) (313)227-7750

MINNOWS

Small to extra large and ice fishing equipment Eldred's Bait Shop (313)229-6857

SKIIS K-2 150cm, \$50 Atomic 180cm, \$65, with bindings (313)227-1613

WEIGHT lifting bench and weights \$50, (313)437-0977

110 Sporting Goods

WEIGHT lifting press bench with accessories, excellent condition \$60 or best offer. (313)437-1918

111 Farm Products

ALL types of hay & straw delivered, 300 bale minimum (313)788-3373

ALFALFA Timothy Hay First and second cut No rain (313)231-2207

APPLES and cider at Spicer Orchards Special this week, Ida Red, \$3.95 1/2 bushel. Open daily and Sunday, 9 am to 5:30 pm. US-23 North to Clyde Road Exit.

BAG balm antiseptic, 4 1/2 lb. \$17.90 Cole's Elevator East end of Marion St. in Howell (517)546-2720

BEEF sides, good, \$1.25 a pound, choice, \$1.35 pound. Pigs \$1.05 pound. Cut, wrapped, and froze. Richardson Meats, Linden, (313)735-7268

CAROL'S Plucking Parlor, your chickens and turkeys butchered. For appointment, (313)878-5606

DRIED shelled corn, \$5.75 whole, \$6 cracked. Bring bags (517)546-4498

FIRST and second cutting quality hay, (313)878-3550

FIRST cutting hay for sale (517)548-3243

112 Farm Equipment

BLADES 3pt, 5, 6, 7 1/2, from \$150, 3pt snowblower, 4, 5, 6, 7 1/2, tractor tire chains 3pt P.T.O. buzz saws from \$595 3pt hydraulic log splitters from \$349. Hodges Farm Equipment, (313)629-6481

FORD 641 with power steering and front hydraulic blade, \$3,250. M.F. 2135 Industrial loader, 3pt, P.T.O. John Deere 420, live hydraulics, 3pt., \$2,150 20 others. Hodges Farm Equipment, (313)629-6481

JOHN Deere H tractor, \$750 Other antique John Deeres (313)231-2653

KOHLER generator, 5000 watt, 10 7 hp, 2 cylinder, air cooled, 115-240 volt, electric start, \$1,500. (313)453-9417

NEW three point PTO driven buzz saws, 30 inch, list \$995, sale \$850 plus tax. Small selection of used trade-ins. Dave Steiner Farm Equipment, (313)695-1919, (313)694-5314

REWARD for information leading to recovery of 10 implement tires and rims stolen from Fairfield Stock Farm. Information confidential (313)887-9372

OL Hickory insert, \$450, like new, heats 2,000 sq. ft. (313)887-4279

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

111 Farm Products

GOOD, clean quality hay. Special rates for large quantities and if you pick up Call Sharon, (517)223-3388

HAY and straw delivered. Call Scio Valley Farm, (313)475-8585

HAY, first, second, third cutting. All grades - all prices. Fowlerville (517)223-8147

HAY for sale First and second cutting. No rain. Big bales. Can deliver (313)685-2982

HAY, large bales, excellent quality, will deliver (313)887-8409

HAY First cutting (313)348-0779

OATS and Straw, Shell corn. Ear corn (313)878-5574

POTATOES (red or white), carrots, onions, and cabbage, 11 miles north of Fowlerville on Fowlerville Road, 3 miles east to 5885 Braden Road, Mahar Potato Farm (517)634-5349

PEABODY Orchard's Farm Market Fall fresh quality apples from our controlled atmosphere storages. Open Friday, Saturday, Sunday, 10-5 pm. Call to ship apples direct. (313)629-6416 12326 Foley Road, 4 miles South of Fenton.

STRAW, \$1 per bale. Large bales, can deliver (517)468-3437

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

STRAW, Good sized bright bales. (517)546-8147

112 Farm Equipment

YANMAR diesel tractor special 22hp, 3 cylinder diesel, live hydraulics, live P.T.O., power shift. Save \$1,637, one only at \$5,695. 12.9% financing, 20 in stock from 14hp to 33hp, 2 and 4 wheel drive. Hodges Farm Equipment, (313)629-6481, Fenton, Since 1946

ATARI 400 with 48K memory, tape player, accessories. \$300. (313)437-5378

C.B. equipment Cobra 2000, Palamar 300-A, Moonrakers, CDE Rotor, (313)498-2052

SEARS disc player, \$130 (517)546-8766

CLASSIFIED DEADLINES Friday 3:30 Monday Green Sheet, all Business Directories, and the shoppers. Monday 3:30 Wednesday Green Sheets.

115 Trade Or Sell TRADE my Pl. St. Lucie, Florida home with 8 1/2% assumable mortgage for your Brighton area home, boat, motorhome, or ? (313)229-2301 or (313)227-1277

116 Christmas Trees STRAW, \$1 per bale. Large bales, can deliver (517)468-3437

117 Office Supplies and Equipment COMPUTER, Radio Shack Model 4, 128K, \$950. (517)546-7107

FILE cabinets, \$20, Desks, \$15, Chairs, \$5. And more. (313)698-3200

MUST sell, 2 metal desks, 1 typewriter desk, several secretary chairs, side chairs, 1 office couch and matching chair, 1 electric time clock (new), 1 Paymaster check embosser (new), metal waste baskets, many miscellaneous items. Call (313)887-7230 after 6:30 pm.

118 Wood Stoves AIRTIGHT firebrick lined wood stoves and fireplace inserts, full guarantee, \$350. Homegrown Wood Stoves (313)227-5185

OL Hickory insert, \$450, like new, heats 2,000 sq. ft. (313)887-4279

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

SALE - Buck Stove Smoke Burners, 8 inch pipe, chim guards, chimney brushes, from 30% off (313)349-4215

PETS**151 Household Pets**

AKC Premium Puppies. Champion Lhasa Apso, champion Pekingese, Shih Tzu, Yorkshire, Miniature Schnauzer. Stud service (517)546-5784

ADBA American Pit Bull Terrier pups, outstanding bloodlines, ready January 25 (313)994-1016

AKC registered Cocker Spaniel puppies, buff colored, healthy (517)851-8999

ALL Breed Dog Conformation Classes, Wednesday, January 30 1985, Miller Elementary School, Brighton, Michigan. 7-15-15 pm beginning conformation, 8-15-15 pm advanced conformation, 8 week classes, first dog \$35, second dog \$20 4-H members \$20 for the full session. All dogs must have proof of shots and recent worm check for the first night of class. For further information, Laurie Paulson (313)685-0516 or Brighton Adult Education, Penny (313)229-5000

BASENJIS, the rare "barkless" breed, odorless, non-shedding clean pups, 20 pounds when full grown, shots, free cage and accessories with each pup \$250 up. Have both parents, all champion lines. Also have housebroken adults for sale. Karen, (313)229-7353

165 Help Wanted

BABY-SITTER, 5 days, 2 kids, \$1.00 an hour slightly negotiable, \$1.00 a mile your transportation. For questions or interview. Call 6p.m. to 11p.m., (517)548-5071.

BASS player wanted. Serious inquiries only. Call Bruce (313)227-2961.

BABYSITTING in my Nov home for 13 month old, 40 hours per week, non-smoking, references. Call (313)348-6642.

BABYSITTER needed, my home, 5 days per week. Approximately 3 hrs. day from 2 p.m. (313)878-3260.

BABYSITTER. Experienced woman to care for newborn infant, 5 days a week, my home or yours. Must have own transportation. References required, non-smoker. Call (313)229-5697 between 7p.m. and 10p.m.

BARMAN and waitress wanted, part-time, nights and/or weekends. Novi (313)348-9120.

BABY-SITTER for teachers in infant and 4 year old, in my Farmington Hills home. References. (313)553-3214.

BABYSITTER needed, my home, Red Oaks Trailer Park (517)546-7640.

CERTIFIED Teachers. Expanding center seeking tutors for all academic areas including foreign languages, both elementary and secondary. Send resumes to J. S. Associates Educational Services, 121 West North Street, Brighton, MI 48116.

CHILD care, Pinckney area, in my home starting February 11. Must be dependable, must have references. Call (313)878-9868.

165 Help Wanted

CAREER oriented people needed for management and counseling work. College degree preferred, but not essential. Part-time or full-time. For confidential interview call (313)878-5161.

CUSTOMERS wanted. Part-time only. Previous experience necessary. Novi area (313)349-7963.

COOK/waitress opportunity. Experienced and mature. Part-time and weekends now. Please contact Waldenwoods at Hartland, (313)632-6400 between 9 and 5 or apply in person.

CARRIERS wanted to deliver the Monday Green Sheet and the Livingston County Press. Routes open in Howell, areas of Flemington, East Brooks, South Michigan and Pulford Streets. If interested please call Circulation (517)546-4809.

COSMETOLOGIST. Experienced Excellent job, location Clientele waiting Cutting Room, Full Service Salon, Brighton Mall, (313)227-6545.

DENTAL Assistant/Receptionist, full or part-time, some evenings and Saturdays. (313)348-9800, (313)591-1447 evenings.

DENTAL Hygienist, full or part-time. Send resume to 18600 Northville Road, Northville, MI 48167, Attention: Rosanne.

DEPARTMENT STORE CLEANING

Permanent part-time positions available in the Novi area. Ideal for homemakers and retirees. Early morning hours. Must be dependable with reliable transportation. Apply in person between 10 am and 1 pm weekdays at Hudsons 12 Oaks Mall personnel office, aka, for Kellermeyer or call (313)559-1620 E. O. E.

DRAFTSMAN for commercial roofing company. Part-time, flexible hours. Submit resume: 2140 Industrial Drive, Howell, Michigan 48843.

165 Help Wanted

DIE Makers. Must be capable of building progressive and line dies from start to finish with minimum supervision. Full benefits. Call Jerry Smith, Star Manufacturing, (313)227-3230.

DENTAL receptionist, part-time, experienced in insurance billing and pegboard. Call Monday, Wednesday or Friday (313)349-7560 ask for Helene.

DENTAL Hygienist (licensed). Holistic office, must be personally health oriented, like to help people and value excellence. Excellent salary. Call Howell, (517)546-7920.

DENTAL office (Howell) needs an outstanding person with dental office experience for assisting and insurance work - excellent hours Monday thru Friday. If you are experienced, intelligent, compassionate and care about your own health (non-smoker) call Dr. Hearn (517)546-4208, Wednesday or Thursday evening, 7 to 10 p.m.

EXPERIENCED automotive technicians needed, good pay. Toyota/Renault experienced preferred but not necessary. Call Mark David for appointment, (313)348-0500.

EXPERIENCED cook and waitress wanted for large family restaurant. Apply in person, Slacks Restaurant, 1200 Milford Road, (313)887-8230.

EXPERIENCED framing carpenter. All around general carpenter. Call (313)426-2115.

Expert Filter/Welder for material handling Fabrication Shop. Excellent benefits.

Expert Draftsman. Excellent benefits.

Production Manager for Material Handling. Experience in Production Control and scheduling. Excellent salary and benefits. Inquire or send resume to: Trans-Mat Systems, Inc., 4475 Lawson Road, Howell, Mich. 48843, (517)546-0830.

165 Help Wanted

ELECTRICAL Assembler. Versatile industries is expanding. We are in need of entry level assemblers. If you have mechanical skills, experience with power tools, and an interest in the electrical/electronics field we would welcome your application. Product knowledge and practical training will be provided. To further investigate this opportunity please apply in person at 111 Summit in Brighton between the hours of 10a m to 5p m.

FOSTER HOMES. Needed for temporary housing of abused, neglected and abandoned animals. Humane Society, (313)878-2581.

FIND yourself with more time than cash after the holidays? Whitmore Lake McDonald's is now hiring for morning and night shifts, flexible hours to accommodate moms and housewives. Apply 11033 Whitmore Lake Road, Whitmore Lake.

FULL time bookkeeper, must have a little computer experience. Green Oak Township area (313)437-8107.

FILE CLERKS 35 NEEDED. Temporary assignments in the Plymouth area, hours 8 to 5. Apply 10 a.m. to 3 p.m. 29200 Vassar Road, Suite 142, Livonia.

RODDY TEMPORARY SERVICES

FACTORY WORKERS. Two shifts available in the Novi and Wixom area. Apply between 10 a.m. and 3 p.m. at 29200 Vassar, Suite 142, Livonia.

RODDY TEMPORARY SERVICES

FARMERS Insurance Group offers opportunities to open your own insurance business. Start part-time without giving up your present employment. College grads preferred but not required. For confidential interview call (313)559-1652.

FLAME CUTTERS. Knowledge of CNC burning machine. Long program, overtime, excellent fringe benefits, immediate openings, first and second shift positions available. Only qualified need apply. Please send resume or call: Progressive Machinery Corporation, 2280 West Grand River, Howell, Michigan 48843, Phone (517)546-8550. Equal Opportunity Employer.

165 Help Wanted

FULL and part-time delivery personnel and cooks. Part-time female counter help. Mr. Naturals Cafe, (313)624-9300.

GERNERAL food service worker, part-time evening position, Farmington Hills area, Call between 8a m and 2p m (313)471-7586.

GENERAL OFFICE. Must be good typist and have bookkeeping experience. For a small manufacturing company in Southfield (313)352-7376.

HAIRSTYLIST, Milford area. Part-time to start, full-time near future (313)684-5511 for interview.

HIGHLAND area group home has part-time afternoon shift openings to work with developmentally disabled adults M. O. R. C. training preferred but not essential. Please call (313)887-8591.

HEATING and air conditioning service man. Immediate position, benefits, experienced Highland area. (313)698-2043.

HOMEMAKERS, use your skills to help others and earn excellent wages at the same time. Part time housekeeping during the day. Call for details (313)349-3496.

IMMEDIATE opening, experienced person for local construction firm. Retirees welcome. Applications being taken at 2140 Industrial, Howell. Please no calls.

INSURANCE agency in Howell has an opening for office manager with sales experience. Salary commensurate with experience. Send resume to Box 127, Howell, MI 48843.

INFANT toddler care giver, ages 6 weeks to 2 1/2 years, must have experience with groups of children, 18 or older. Dependable, patient, loving. Little Dude's Ranch, (313)231-3666.

165 Help Wanted

LOOKING for a great future? The Ground Round in Farmington Hills is offering employment security for experienced, motivated, line cooks, host, and servers. For our new menu concept. Apply in person at 30005 Orchard Lake Road. An Equal Opportunity Employer.

LATHE Operator - Eyelet Tools progressive die details, new work and repair. Full time program. Wages to equal ability. Progressive Metal Forming, 10850 Hall, Hamburg, MI 48139.

LINE QUALITY CONTROL INSPECTOR small manufacturing plant 1925 Easy, Walled Lake (313)669-4610.

LOOKING for construction workers who are looking for a career change working in the financial industry, full and part-time available. Call Dale Vigharolo, (313)356-4820.

165 Help Wanted

MEDICAL Assistant/Receptionist. Immediate opening for part time position. Experienced only need apply. Please send resume to H. A. Piraka, M.D., 8619 West Grand River, Brighton, MI 48116 (313)227-6788.

NEED money to pay off Christmas bills or maybe 1985 is the year to purchase those new items you've been dreaming of Livingston Care Center is now hiring for full and part-time on all shifts. Apply 1333 West Grand River, Howell. An Equal Opportunity Employer.

NURSE Aides. Small, basic care nursing home in Union Lake area has an opening on all shifts for people to work as Nurses Aides. Experience preferred, but will train. Call Monday thru Friday, ask for Michelle, between 9 am and 3 pm (313)363-4121.

NEEDLECRAFT Instructors. Experience helpful but will train. Earn extra money, set own hours. Call Mary (517)655-1841 after 4p m.

NEED woman to sit for 2 children, 7 and 11 on 45-15 school system and occasional after school (313)887-1843.

NANNY for 18 month old girl in my home. (313)227-3068 after 5 pm.

OFFICE person needed for full-time position. Filing, typing, Apple IIe computer. Previous experience desired but not necessary. Apply at Grinders for Industry, Inc. 51300 W Pontiac Blvd, Wixom, between 8 a.m. to 4:30 p.m. weekdays.

OFFICE clerk or secretary, part-time. Apply in person only. Thursday, 10 am to 2 p.m. no phone calls. WMAA Camp Ohyesa, 7300 Hickory Ridge Road, between Clyde and Rose Center Roads.

OCCASIONAL baby-sitter needed. Hartland area. (313)632-5796.

OPPORTUNITY for intelligent person to start or progress in Dental office. (313)229-8191.

PART-TIME nurse aides, days and afternoons. Experience preferred. Apply at Martin Luther Memorial Home, 305 Elm Place, South Lyon. (313)437-2048.

PLANNING Commission. Recording Secretary wanted. Some evening work required. Job description available at Township Hall, 10 am to 5 pm Tuesday and Wednesday, 9 am to 1 pm Friday. Qualified township residents preferred. Send resume and cover letter to: Tyrone Township Clerk, 10408 Center Road, Fenton, MI 48430 before February 1, 1985. EOE.

PLUMBERS and heat men with transportation and tools. (313)345-6611.

PHONE marketing reps wanted, 9 a.m. to 2 p.m. shift only, must have pleasant phone voice. For information, call Nancy (313)348-0990.

PERSON with Brush Hog to clear overgrown backyard. U-23 and M-59 area (313)632-6880.

PART-TIME laundry worker needed to work from 10 p.m. to 6 a.m. two nights a week in skilled nursing facility. Please call Pat Turkin at (313)477-2002 between 7 a.m. and 3 p.m. Equal Opportunity Employer.

PART-TIME physical therapist of physicians office (517)546-2319.

PART-TIME wrecker driver mechanically inclined, tools, truck helpful. (313)227-1001.

165 Help Wanted

PURCHASING Agent, N. L. B. Corp., the leader in the high tech water jetting equipment manufacturing industry is seeking a career minded experienced purchasing agent with excellent oral and written communication skills. This is a new position with growth potential for the right individual experienced in Capital equipment purchases as well as in all aspects of purchasing department functions. Please forward resume including salary history to N. L. B. Corp., 29830 Beck Rd., Wixom, MI 48186. Attention: Mr. G. J. DeSantis Vice President.

PREMIUM PAY for opening and closing shifts. Accepting applications for all hours. If you are a team worker, apply now at McDonald's 373 Zeeb Road at I-94, 2000 West Stadium Blvd., Ann Arbor. EOE M/F/H.

PERMANENT position for general office Clerk. Must be accurate typist and good at figures. Some experience necessary. Send resume and salary requirements to P. O. Box 1885 in c/o The Brighton Argus, 113 E Grand River, Brighton, Michigan 48116.

PROGRAM AIDE Group Home Milford Area M.O.R.C. training preferred. Call Debbie, 9 a.m. to 2 p.m. (313)684-1719.

PERSON wanted to deliver the Monday Green Sheet and the Wednesday Brighton Argus to carriers and to stores. Must be good with kids and have Van or covered truck. Call Circulation (313)227-4442 leaving name, address, phone number and type of vehicle.

PART-time help wanted, evenings, after 4:30 p.m. office cleaning (517)546-4580.

PART-TIME market research work in Northville stores. Car Necessary. Write phone number and experience to ICC-DS03, P. O. Box 527, Paramus, NJ 07653.

RECEPTIONIST/Secretary. General office duties, type 55wpm accurate, New Hudson company. Send resume to P. O. Box 190, New Hudson, Michigan 48155.

RESPONSIBLE sitter to care for infant in my home. Call (313)227-3027 for appointment.

165 Help Wanted

RECEPTIONIST/Secretary needs some bookkeeping record keeping, typing, pleasant personality. Prefer mature woman. Call for appointment, (313)229-8900.

RN or LPN needed for 11 pm to 7 am part-time coverage. Call (313)685-1400 or apply West Hickory Haven 3310 West Commerce Road, Milford Weekdays, 8:30 am to 3:30 pm.

SUPERIOR Olds Service is expanding. We need mechanics. Must be certified. All areas needed. Ask for Doug or Lee (313)227-1100.

STYLIST wanted, part-time or full-time. Call for interview (313)227-5090 ask for Char.

STOCK room clerk, previous electronic parts handling and inventory control experience. plus \$3.75 per hour, apply at 10087 Industrial Drive, Ham burg, MI.

SURFACE grinder hand for a automotive stamping company. Only experienced people need apply. Full benefits. Call Jerry Smith, Star Manufacturing, (313)227-3230.

SECRETARY - Brighton area. Bright, hard working person with excellent secretarial and light bookkeeping skills. Real Estate background and excellent academic achievement. Help! Send resume to P. O. Box 608, Brighton, MI 48116.

SITTER wanted in my home, afternoons. Call evenings, (313)684-1864.

SUBSTITUTE ACTIVITY THERAPIST, experienced with developmentally disabled, needed to work in a day program on an as needed basis. Send resume to Livingston County Community Mental Health Services, 210-B South Highlander Way, Howell, Michigan 48843. An Equal Opportunity Employer.

SITTER for 3 month old, days, Howell, in town (517)548-1887.

THE Michigan Army National Guard has part-time jobs with full-time benefits. As a high school graduate you can start earning money now. For 1 weekend per month you will receive at least \$76.48 per month. During training you will receive at least \$573.60 per month. There are bonus programs available to qualified personnel and special programs for those who are going or plan to go to college. For more information call The Howell Armory at (517)548-5127 or 1-800-292-1386.

TOOL Room Foreman and Process Engineer. Automotive related. Metal stampings. Reply to P. O. Box 2386, Livonia, 48150.

TELEPHONE SURVEY WORK, from our office, for a National Food Company. Full or part time, salary and commission, plus bonuses (313)227-4240.

TYPIST Livonia firm is looking for a front desk receptionist, must type 50 wpm, word processing helpful. Apply 10 a.m. to 3 p.m. 29200 Vassar Road, Suite 142, Livonia.

RODDY TEMPORARY SERVICES

TECHNICAL Writer, N. L. B. Corp., the leader in the high tech water jetting equipment manufacturing industry, is seeking a career bright technical writer. The selected candidates must present excellent oral and written communication skills as well as a minimum of 2 years of maintenance in instruction manual writing experience. Please send resume including salary history to N. L. B. Corp. 29830 Beck Road, Wixom, MI 48186. Attention: M. J. DeSantis Vice President.

STATISTICAL TECHNICIAN

Successful candidate will be:

- Qualified in SPC
- Capable of training others in SPC
- Able to perform Layout Inspection

SALARY COMMENSURATE WITH RELATED EXPERIENCE

Master-Cast Company
251 Mason Rd.
P.O. Box 158
Howell, Michigan 48843
(517) 546-9700

Call Lee Alstott for an appointment. Bring resume to interview.

An Equal Opportunity Employer

NOW ACCEPTING APPLICATIONS FOR ALL SHIFTS AND POSITIONS

- Excellent starting pay
- Excellent working conditions
- Flexible Scheduling
- Extensive on the job training program
- Opportunity for advancement

Apply at the Wixom location on Grand River and Wixom Rd.

LIGHT INDUSTRIAL JOBS NOW!

SSI has long and short terms temporary assignments for the Brighton, Fowlerville and Howell areas. Must be 18 years old. Phone and car a must. No experience necessary.

NO FEE
Call, (313)338-0402

SUPPLEMENTAL STAFFING INC

The Temporary Help People

REGISTERED RADIOLOGIC TECHNOLOGIST

Medical center of Brighton, a satellite of McPherson Community Health Center has an immediate opening for a permanent, part-time, 16-20 hours per week. Registered Radiologic Technologist. Excellent salary and comprehensive non-contributory benefit program. Qualified candidates may apply to:

MCPHERSON COMMUNITY HEALTH CENTER
620 BYRON RD
HOWELL, MI 48843
(517)546-1410 ext 295

Equal opportunity employer

REGISTERED RADIOLOGIC TECHNOLOGIST

Medical center of Brighton, a satellite of McPherson Community Health Center has an immediate opening for a permanent, part-time, 16-20 hours per week. Registered Radiologic Technologist. Excellent salary and comprehensive non-contributory benefit program. Qualified candidates may apply to:

MCPHERSON COMMUNITY HEALTH CENTER
620 BYRON RD
HOWELL, MI 48843
(517)546-1410 ext 295

Equal opportunity employer

REACH OVER 165,000 POTENTIAL CUSTOMERS EVERY WEDNESDAY AND 136,000 EVERY MONDAY

HOUSEHOLD SERVICE AND BUYERS DIRECTORY

Livingston County Phone 227-4436 or 548-2570 Oakland County 437-4133, 348-3022, 685-8705 or 669-2121 Wayne County 348-3022 Washtenaw County 227-4436

DEADLINE IS FRIDAY AT 3:30 P.M.

Miscellaneous

BUSINESS CARDS

Printed in 24 hours. First Impression Printing, 1255 E. Grand River, Howell, (517)546-9798.

Mobile Home Service

GLASS'S Mobile Home Service. Specializing in Awnings, Sheds, Skirting, Doors and Windows, replaced or repaired. Tie downs, roof coating, UV approved heat tapes, Plumbing, new or old, water heaters and fixtures. Licensed and insured. 24 Hour service. (517)548-4446.

CREST MOBILE HOME HEATING

- Miller
- Coleman
- Intertherm
- Doutherm

CALL ED MINOR

24 Hour (517)548-3260

ALSO

Full Service & Mobile Home Parts

6241 E. Grand River at Lake Chemung

RAY'S Mobile Home Service. Furnace, air conditioning, stationing, cleaning and repair. Doors, windows, skirting, heat tapes. Licensed, insured. (313)227-6723.

Moving and Storage

Music Instruction

Ornamental Iron

Painting & Decorating

A-1 Quality work at same prices. Jack's Painting, 12 years experience. (313)231-2872.

PAINTING Interior-Exterior WALLPAPERING

Reasonable Rates

Call Lou (313)349-1558

A New Year's Special from B & W Painting. Most rooms \$35, Kitchens \$30. Labor and white paint included. Call (517)546-1762, ask for Bob Wirth.

EXPERIENCED Painter. Interior and exterior, wallpaper. Free estimates. Quality Work Call Steve. (517)546-8950.

PAINTING, interior, exterior. Dry wall repair. Quality work, reasonable rates, free estimates. Call Loren, (313)349-2246.

PAINTING INTERIOR-EXTERIOR WALLPAPERING BY FRANK MURRAY

Neatness & Quality Work Guaranteed. Top Grade Paint Applied. 24 yrs. Experience. Free Estimates with No Obligation.

313-437-5288

PAINTING, interior/exterior. 20 years experience. Free estimates. Dave (313)632-7525.

Pest Control

Photography

Piano Tuning

GEORGE Scott. Reasonable rates. Call after 4:30 pm. (313)685-8093.

Plastering

LIVINGSTON Plastering/Texture Contractors. Repairs, remodeling, customizing, professional quality. (313)227-7325.

PLASTERING and Drywall. New, repair and texturing. Excellent quality. Reasonable rates. (313)349-2563.

Plumbing

GALBRAITH PLUMBING and HEATING

Licensed and Insured. No job too big, too small or too far. 20 years experience. Electric sewer cleaning. Mobile Home Service. (313)437-3975.

PLUMBING Repair-Replacement Modernization

Electric Sewer Cleaning

LONG PLUMBING AND FANCY BATH BOUTIQUE

Serving the area since 1949

190 E. Main Street Northville—349-0373

30 Years experience. Licensed, highest in quality, dependable, fair prices. (517)546-8707, (517)223-3146.

Pole Buildings

AAA Construction. Any size, very reasonable. (517)546-8710.

POLE BUILDINGS, Smithers Pole Buildings. (517)851-8479.

Roofing & Siding

A.A.A. Construction. New or tear-off roof, siding of all types. Best prices in town. Insurance repairs. (517)546-6710.

STARR CONSTRUCTION

☆☆☆

EXPERT ROOFING (OLD AND NEW) SHINGLES HOT ASPHALT RUBBER BASE ALUMINUM SIDING TRIM & GUTTERS All Types Masonry

Call Dan (313)348-0733

ALL siding and roofing. Licensed. Free estimates. Reasonable prices. (517)546-0267.

T.D. Bjorling & Co.

All types. Shingles, Flat roofs, Single Ply Rubber, Tear offs & Repairs. Chimney repairs. Snow and Ice removal. Senior Discount

Terry 437-8366

Roofing & Siding

J and B Roofing Inc., shingles and flat single-ply systems. Mobile home specialty. (517)546-1271.

ROOFING BAGGET ROOFING AND SIDING

Hot Asphalt Built-Up Roofs, Shingle Roofs, Aluminum Gutters and Down Spouts, Aluminum Siding and Trim. Licensed & Insured. 35 years experience.

NORTHVILLE (313) 349-3110

Sandblasting

Sawmill

Septic Tank Service

COMPLETE septic tank service. Cleaned, installed, and repaired. Free brochures on request. Eldred and Sons (313)229-6857.

Sewing

CUSTOM sewing and alterations. Quality workmanship. Call Marsha. (313)229-7644.

Snowplowing

LUCKY'S snow plowing, driveways, private roads. Reasonable rates. (313)878-3714.

SNOW removal, residential and commercial. Call (517)548-3489 or (313)553-4893.

ROOT'S EXCAVATING SNOW PLOWING & REMOVAL

Contracts available 24 Hour Service. FREE ESTIMATES (313)684-2707

JIM ROOT

16 Years Experience

SAVE your back, let us make your tracks. R & G Plowing. Residential, Commercial and Industrial. Free estimates, insured. (313)887-7192, (313)887-3359.

Solar Energy

Stereo Repair

Storm Windows

Telephone Installation

S.O.S. Phone Service. Residential and commercial, over 29 years experience, complete P.B.X. phone installation. (313)478-0747.

Tree Service

BILL Altor's Tree Trimming and Removal, 30 years experience, free estimates, insured. (313)449-8274.

Trucking

Tutoring

TUTORING. Warm, experienced reading teacher. (313)229-5785, persistently.

TV & Radio Repair

Wallpapering

WALLPAPER installation, very reasonable. Experienced Call Kathi (517)546-1751.

Wall Washing

Water Conditioning

Wedding Services

HAVING trouble finding the right entertainment for your wedding? Call (517)548-2425 for details.

WEDDING PHOTOGRAPHY done super reasonable 9 a.m. to 9 p.m. (313)449-2130

Welding

Well Drilling

JAMES Layman Well Drilling. 2 Inch to 12 Inch Wells Drilled and repaired. Pump Sales and Service. Water Conditioning and Ground Water Heating equipment. Holly (313)634-9572.

Window Washing

Wood Stoves

Wrecker Service

Well Drilling

WELL drilling and repair, points changed, prompt, efficient service. (313)229-8672.

Windows

WINDOWS SOUTH LYON INDUSTRIES

415 N. LAFAYETTE SOUTH LYON, MI.

Manufacturers of architectural designed prime and replacement windows. Also storm windows. Stop by our factory showroom and see our display (313)437-4151

Help save a life. Donate Blood.

We'll Help Will You?

One Call Places Your Ad In More Than 65,000 Area Homes

Call 348-3022

American Red Cross

Public Service of This Newspaper & The Advertising Council

165 Help Wanted

TYPIST, full or part-time, 60 wpm. Contact Mary at John Alan Enterprises near Zeeb and Jackson Roads, Ann Arbor, (313)665-2966.

TRANSPORT aids for nutrition program must have excellent driving record and able to perform heavy lifting, must be 18 years of age or older, apply at Out Wayne County Human Services Incorporated, 13325 Farmington Road, Livonia.

TELEPHONE Solicitor Work in our office half way between Red Bag Airport and Alamo Ski Lodge. Work either 8-12 or 1-5. Monday through Friday. Hours are firm. Must be pleasantly aggressive, good telephone voice, neat appearance, non-smoker, \$3.35 per hour plus commission. (313)688-3200.

TUTORs to teach children and adults basic conversational French; Short term (517)546-3795, (313)632-6574.

WAITRESSES, cooks and pin chasers, part-time. Apply at Spadafors Super Bowl, 929 South Grand, Fowlerville.

WHAT IS THE BARGAIN BARREL?

If you have an item you wish to sell for \$25 or less or a group of items, selling for no more than \$25, you can now place an ad in the classified section for 1/2 price! Ask our ad taker to place a Bargain Barrel ad for you. (10 words or less) and she will bill you only \$2.25 (This special is offered to housewives only—sorry, no commercial accounts).

WORKING parents need full and part-time baby-sitters for infant, 30 min., Northville area. (313)348-1183.

WANTED: Mature babysitter, 3 children, 5 days a week. (313)227-1870.

WANTED, counter help and delivery person. Delivery person must have own car. Apply O'Connor's Deli, Woodland Plaza, Grand River, Brighton, between 2nd and 4th.

WANT help on horse farm, own transportation. (313)632-5336, Hartland.

YMCA part-time positions available for youth sports, referees, handicapped program coordinator, camp counselors. Contact West Oakland YMCA, (313)685-3020.

166 Help Wanted Sales

AUTOMOBILE Salesperson. GM experience preferred, truck experience helpful. Good closer, potential to earn top dollars. Call Paul or Richard, Superior Olds, (313)227-1100.

AN Ohio Oil Company offers high income, plus cash bonuses, benefits to mature person in the Classified area, regardless of experience. Write M. W. Read, American Lubricants Co., Box 426, Dayton, Ohio 45401.

CAREER, opportunity for ambitious and sharp individuals for a 35-year old company. We will completely train to test water pollutants and totally dissolved solids. High earnings and management position a possibility. Please call for appointment at (517)548-4337.

DUE TO SIE's expansion program -- 4 mature men or women, college helpful, not mandatory. Begin part-time, flexible hours, car mandatory. We train you. New Networking career involving business management, recruiting, training, sales income commensurate to ability. Call (517)548-1781 for confidential interview.

DARLING Homes of Novi salesperson for brokerage division, sales experienced preferred. Will train someone interested in full-time career. (313)49-7511, ask for Gillen.

EXPERIENCED sales people to call on Industrial Manufacturers for industrial codings, labeling and tapes. Send resume P.O. Box 40, South Lyon, MI 48178. All resumes held confidential.

FOOD SALES. We have opportunities for sales people, full or part-time. If you are interested in a position that will allow you to make greater use of your talents call (313)227-4240 for an appointment.

FREE REAL ESTATE LICENSE TRAINING! Motivated people, no experience necessary, to sell real estate. Top commissions, bonus and trip incentive. Fast management opportunities to qualified individuals. Small materials and book charge. For appointment call Mr. Orlop in Brighton area (313)227-5005 or Sharon Serra in Novi area at (313)48-6430. John Beilfuss in Milford area (313)684-1065 Real Estate One.

NATIONALLY affiliated firm seeking 2 professionally oriented sales people to sell high quality real estate. Realty World Van's (313)227-3455.

REAL estate, I'm looking for an energetic salesperson to sell all types of real estate along with our Cedarale log homes, excellent opportunity for added commissions and management. Call Bill R. Glass, Howell Town Country of Webberville (517)521-3110.

SALESPERSONS wanted for expanding company, experienced or desire to learn. Call Shirley, Century 21 Suburban, (313)49-1212.

HELP WANTED — SALES

Time for a change? Century 21 Hartford South-West is looking for 2 full time motivated individuals. Must be licensed and a strong desire to achieve maximum potential. Excellent commission program available. Call Tom Kuster, 437-4111.

Century 21 Hartford South-West 22454 Pontiac Trail South Lyon, MI

166 Help Wanted Sales

SILVER Lead Paint Co. needs responsible full-time sales person for its Howell store. Experience preferred. Some heavy lifting required. Medical benefits available. Applicants may apply at 201 West Grand River, Howell.

TEACHERS and COACHES Excellent part-time opportunity leads to full-time. This is where the growth is! Call Dennis (313)356-4820.

WANTED 4 People with management, teacher or sales background, or small business owners. Must have good self image and ability to handle large income. Annon Associates, (313)349-7355.

WANTED career minded real estate person who wants to work and make money. Call Jim at (313)349-4030.

167 Business Opportunities

ARE you interested in health and nutrition? Why not turn that interest into a profitable spare time career? Call (313)685-8686.

OWN your own jeans-sportswear, ladies apparel, combination, accessories, large size store. National brands: Jordache, Chic, Lee, Levi, Vanderbilt, Izod, Esprit, Britania, Calvin Klein, Sergio Valente, Evan Picone, Claiborne, Members Only, organically Grown, Healthtex, 900 Others \$7,900 to \$24,900 inventory, airfare, training, fixtures, grand opening etc. Can open 15 days. Mr. Loughlin (313)888-6555.

TROPHY business for sale. (313)231-2347, (313)231-3576.

Twelve year old, 60 million dollar company, going multi-level marketing, seeking experienced multi-level marketing people for ground floor opportunity. (313)348-5572 or (313)474-0182.

UNDERCOVERWEAR Ladies supplement your family income by starting your own home or part-time business now. Sell quality lingerie at home parties. Call Mrs. Kangas (313)878-3949.

WORK for yourself, 9 to 5 got you down? Give yourself a lift selling Avon, and earn good money too. Cindy, (313)48-0469 or Linda, (313)437-9392.

170 Situations Wanted

A-1 cleaning ladies, general or parties. Mrs. Hoban or Mrs. Ross, (313)887-2197.

ALL full or weekly cleaning beautifully done by an experienced woman Home Economist (in professional maids uniform) for homes and businesses. Also full service housekeeping skills expertly performed: laundry, meal preparation, child supervision, etc., etc. (517)546-1439.

ACADEMY Pre-school plus day care openings are filling up. Call for information, I-96 and Pleasant Valley Road, (313)227-5330.

A-1 interior painting, wall washing, crack repair, light carpentry. Work guaranteed. Discount to senior citizens. (517)223-7218.

A-1 cleaning team, references, reasonable rates (313)437-8806.

BABY SITTING. Loving mother wishes to baby-sit other children, full-time or part-time, corner of Mason and Burkhart. (517)546-7598.

BABYSITTING in pleasant atmosphere by mature non-smoking mother. Ten Mile and Wixom Road (313)349-3528.

BABY-SITTING by experienced mother, Napier Road, Diane (313)349-2031.

BABY-SITTING, weekdays 5 pm, Hawkins School area. (313)227-4906.

BABYSITTING. Licensed grandmother will care for newborns and up to 6 years in her home. Live in South Lyon off Ten Mile and Wellington. (313)47-9869.

BABY-SITTING. Hartland Shores Subdivision, convenient to Hartland Twp. Schools. Teachers infants preferred. (313)632-5244.

BABY-SITTING done weekly, Howell area. Toddler companion. (517)546-8585.

BABY-SITTING, City of Howell, by loving mom. Full or part-time. Reasonable rates. References on request. Call anytime, Debbie (517)548-4278.

CHILD care, 0-4 years, food, low rates, Pinckney. (313)878-6496.

DEPENDABLE, thorough, house cleaning, mature woman, Brighton, Howell, Hartland areas. (313)227-2684. References.

DAY care for ages 1 year and older, loving happy family atmosphere, lots of toys and nutritious lunches, Springmills or Highland Elementary 45-15, pickup (313)887-8402.

EXPERIENCED day care, licensed home, T.L.C. Kathleen, (313)349-3680.

EXCELLENT child care, combination of loving home and school atmosphere. Licensed, references. Call Sandy in Hartland, M-59 at (313)887-8284.

EXPERIENCED house cleaning, good references, fast, professional people only, own transportation. (313)426-8076, leave message.

EXPERIENCED house-sitter desires place to house-sit. Will pay utilities. Call Jan after 5 pm, (313)227-5591.

HOUSECLEANING, reliable, honest, references (313)48-8897.

MATHEMATICS tutoring by certified teacher. \$15 per hour. (517)546-0660.

MOM desires babysitting in Novi Meadows area. (313)348-6150.

NEED CHILD CARE? Home away from home for your preschooler, age 2½ through 5, lots of activities, hot lunch, nap facilities, excellent rates. Visit anytime or call Lois at Lucky Duck (313)227-5500.

170 Situations Wanted

PRIVATE duty nurse, LPN, hospital, nursing home experience, available for home care. (517)546-6518 Mrs. Canning.

PRIVATE duty nurse, LPN, hospital, nursing home experience, available for home care. (517)546-6518 Mrs. Canning.

RESPONSIBLE mother would enjoy caring for your child in Fowlerville area, call Joyce (517)223-3661.

THOROUGH old fashioned house cleaning done to your satisfaction in 1½ hours. Reasonable rates, references. Dot (313)887-2898.

Time for a change? Loving - Reliable - Experienced, Infant and Toddler day care, Monday through Friday. Licensed home. (313)229-4939.

WANTED, short monogramming services. (313)229-8388.

WE will clean your home or office, quick and reliable! Judy, (313)878-9398. Doreen, (313)878-9900.

175 Business & Professional Services

ACCOUNTING and all Business Taxes done by a CPA, reasonable rates. Small Businesses welcome. (313)348-2982.

ALTERATIONS, doll babies, (Cabbage patch look-a-like) and doll clothes. (313)878-9643.

A*B Tree removal, trimming, debris cleanup, firewood, snow plowing. (313)887-1032.

BOOKKEEPING set-up, maintenance, taxes, and payroll. Ten years experience. (313)227-9478.

CLASSIFIED DEADLINES

Friday 3:30 - Monday Green Sheet, all Business Directories, and the shoppers. Monday 3:30 - Wednesday Green Sheets.

DJs available for all occasions, KDS sounds, all types of music available. Top 40, country, rock. Reasonable rates. Keith, (313)897-2319. Sheri, (313)836-2411. Dave (313)632-5814.

GUITAR lessons, all styles, all levels. Call Mike, (313)437-0913.

HAVE your 1984 Tax Returns prepared in the quiet and comfort of your home! Have a qualified Michigan Tax Consultant Counselor prepare your return. Computer processing, confidentiality, competitive fees. For appointment, call (517)546-9600.

HOME typing service. Pick up and deliver. (313)227-5543.

PIANO and organ instruction. Graduate from Royal Academy, London (313)231-2173.

TYPING, Brighton area. Term papers, letters, etc. Reasonable rates. (313)227-3796.

180 Income Tax Service

ACCOUNTING and Income Taxes done by a CPA, reasonable rates. (313)348-2982.

ACCURATE and fast Income Tax Service. Rates starting at \$10. (313)878-6967.

ACT now, don't miss a deduction. Former IRS tax examiner, degreed accountant, house calls. TAX MASTER. (313)632-5646.

EVERTON'S INCOME TAX SERVICE

Complete Tax Services At Reasonable Prices Plus 30% Senior Citizen Discount (Retired or 62 Years of Age)

CALL

(517)223-3865

Anytime/24 Hour Answering Service

101 E. Grand River Fowlerville

HAVE your 1984 Tax Returns prepared in the quiet and comfort of your home! Have a qualified Michigan Tax Consultant Counselor prepare your return. Computer processing, confidentiality, competitive fees. For appointment, call (517)546-9600.

INCOME tax preparation by Dorothy Harrington in the Berriman Building, 121 South Barnard, Howell. (517)546-1700.

180 Income Tax Service

INCOME Tax, have yours prepared in the privacy and convenience of your own home by a CPA. (313)348-2835.

INCOME tax returns prepared in the quiet and comfort of your own home. Associated with Michigan tax. All calls welcome. (517)546-8637 Tim Ewald.

MIKE Kelly, (517)548-1248 after 10 am.

TAXES done in your home or mine. Low rates, experienced. Mike Vincent (517)223-8441. Ask about discounts.

TRANSPORTATION

201 Motorcycles

1981 CB650 Honda. 16,000 miles, Continental tires, full dresser. \$850. (517)546-9434.

'75 Harley classic FLH. \$3,400. Call after 5:30 or weekends. (517)546-8129.

1980 Kawasaki 550LTD. Includes fairing, sissy-bar with rack, highway pegs. \$1,200. (313)231-2459. Ask for Cathy. After 6 pm (517)548-5199.

185cc Suzuki. On/off road gear, street legal, 2,000 miles. \$360. Ask for Kevin. 8 am to 5 pm, (313)554-6354. After 6:30 pm, (313)624-3429.

1979 Yamaha 1100. Very good condition, 18,000 miles. \$1,000. (313)229-6429.

1977 Yamaha YZ-80. Good condition. \$200. (313)227-3418 evenings.

1973 Yamaha 250cc Enduro, runs good. Asking \$350. (313)229-6105.

1981 Yamaha Exciter 250, excellent condition, low mileage, \$650. (517)223-8236, after 6 p.m.

205 Snowmobiles

1981 Arctic Cat Jag 4000, and 1979 Arctic Cat Jag 2000. Good condition, package only. \$2500. (313)887-8233 evenings.

1971 Arctic Cat Panther. New engine, excellent body and track. 1973 Scorpion Slinger, 861 miles, tachometer, excellent. \$400 each. (517)548-3818.

1972 Arctic Cat Panther 440, and trailer. Asking \$500. (313)229-6105.

1974 Chaparral snowmobile, \$550 or best offer. Excellent condition. (313)229-8842 after 6 pm.

1971 Chaparral Firebird SS. 440 Sachs', very fast, mint condition. (313)449-2872.

1973 ElTigre. Excellent condition, \$400. Call after 6 p.m. (313)229-6764.

2 Johnson snowmobiles, with trailer, \$750. (313)887-2892, (313)887-6612, ask for Mrs. Rogers.

KIDDY Kat snowmobile, \$250. Can be seen at Cal's Sunoco, Main Street, Northville, MI. (313)349-1818.

1974 340 Olympic, good condition. \$350. (313)229-8115.

RAIDER twin track, 440cc snowmobile with gauges, new battery, warebars, and cover. Looks and runs excellent. \$350. Single place full swivel trailer available. (313)449-4030.

SNOWMOBILE repair on all sleds, also parts new and used. Used snowmobiles for sale or trade. (313)624-0056.

1971 Ski-Doo 640 for parts, engine runs. Plus 1972 Ski-Doo TNT for parts. \$500 takes all. (313)231-3153. Ask for Skeeter.

1975 Suzuki Fury 440, very good condition, \$475. (313)231-1560.

1972 Suzuki 360, good condition, needs seat and handle-up. First \$125 takes. (313)887-2842 after 5 pm.

440 Skirolle, runs good, \$150 or best offer. (313)887-1873.

1981 Sno-Runner (like small motorcycle on skis), ridden less than one hour, like new. \$300 or trade. (517)548-3819.

SUZUKI'S (two), 360 and 400, run excellent, over-all good condition. \$400 each. Call (313)449-2872.

TWO Ski-doo snowmobiles and four place trailer. \$750. (313)229-2828.

WILL trade 1971 Plymouth Satellite with 318, with 340 heads, Holley equipped, Keystone classics, air shocks, no rust, stored winters, excellent condition. For snowmobile of \$1,700 to \$2,000 of value, or \$2,000 cash. (517)521-4641.

205 Snowmobiles

CLOSE OUT SALE ON

• Artic Cat
• Polaris
• John Deere
• Toro Snow Throwers

SNOWMOBILE CLOTHING & ACCESSORIES 20-50% OFF

Parts & Service

BAKER'S LAWN & LEISURE 1550 Milford Rd., Highland (313) 887-2410

1977 Yamaha 440, excellent shape, low mileage, \$1,000 or best offer. (517)546-6462 after 5 pm.

210 Boats & Equipment

215 Campers, Trailers & Equipment

FULL size pickup camper, 2 bunks and 3 cabinets. \$200. (313)685-8431.

SINGLE axle trailer, asking \$300, brand new. (517)546-8487.

TIME Out Camper for motorcycle or small car. \$850. (517)546-2619.

TANDEM axle car hauling trailer, \$850. (517)546-2619 after 5 pm.

220 Auto Parts & Service

CARTIER Auto Parts and Sales. Open 7 days a week, 9 a.m. to 6 p.m. (313)231-1619.

4 Camero Rally wheels, complete, with 2 snowtires. \$100. (313)437-7484.

CHEVROLET 327/300 hp motor, zero miles on total high performance re-built. Show quality, \$1,200 or trade (313)229-4607.

74 Datsun pickup parts and tires. (313)349-9383.

1981 Datsun pickup box, 7 foot long, on road only one year, like new. \$400 or best offer. Also bed liner for same, \$80. (313)229-8121.

350 Engine with 350 turbo \$200; 250 engine \$150, 2 3-speed Muncies \$75 each. (517)546-1301 after 6 p.m.

FOUR white wagon wheels with wide raised white letter tires for Courier or Luv truck. \$125. (313)878-6210.

FOR parts, 1978 Pacer, 4 cylinder, 4 speed, \$200. (517)546-5907.

FOUR Keystone rims with five tires, 15x7 rear, 14x6 front. \$150 all. (517)546-9434.

1974 Gremlin. Runs good, good shape for parts. Best offer or trade. (517)546-5383.

MAGNETIC signs for your truck or car. All sizes. Custom designed for your needs. Call (313)885-1507 or come into the Milford Times, 436 N Main Street, Milford.

'75 Nova for parts. 8 cylinder. Best offer. (313)437-3221.

PICKUP top, \$75. Call after 5:30 or week-ends. (517)546-8129.

RADIATORS. Heater cores, low, low prices. At Mechanics Auto Supply. 4990 South Old US-23, Brighton. (313)229-9529, (313)229-9520.

TIRED of car problems? Major or minor repairs, engines, transmissions, paint jobs. Work guaranteed. Call for estimate. (313)229-7611.

STEVENSON'S

Now up to \$50.00 cash paid for junk cars. High prices for late model wrecks.

(313)887-1482

225 Autos Wanted

AL'S AUTO PARTS. My prices can't be beat. I buy junked and wrecked vehicles. Free appliance dumping. 9-5 Monday through Saturday. (517)546-2620.

BUYING junk cars and late model wrecks. We sell new and used parts at reasonable prices. Miechiels Auto Salvage (517)546-4111.

1978 Chevy Malibu Classic from Arizona, excellent condition. \$3,200. (517)223-3661.

CLASSIFIED DEADLINES

Friday 3:30 - Monday Green Sheet, all Business Directories, and the shoppers. Monday 3:30 - Wednesday Green Sheets.

WANTED Suburban, late model, low mileage (517)546-3388.

228 Construction Equipment

230 Trucks

1983 Chevrolet S-10 longbed, stereo, V-6, five speed, cap, excellent condition. Evenings. (313)669-43

240 Automobiles

1982 Datsun B-210 hatchback, factory air, AM/FM, SL package, rear defogger and wiper, low mileage, very good condition. \$4,000 or best offer. Call after 6 p.m. (313)855-0326.

We Buy Clean Cars & Trucks
Call Walt at
McDonald Ford
349-1400

EAGLE, 1981, 4 X 4 Drive Winter Sale, \$3,495.
BRONCO II, 1984, Automatic, low miles, \$9,995.
N-7, 1982, 4 speed, air, am-fm cassette, 33,000 miles Extra clean.

LINCOLN BUYERS
1984 Town Car, \$14,995. 1984 Mark VII, \$14,995. 1982 Continental, 1979 Town Car, moon roof, loaded! 1978 Mark V. 1-BIRDS, 1978 Towne Landau. Sharp, 1 owner. Same Day Financing.
TRANS AM, 1979. Loaded, T-Tops. On Showroom floor. Must SEE!

DENT & SCRATCH SALE
Escorts, Tempos, G.M., Chrysler & AMC Products (20) to Choose—From as Low as \$89 Down, \$122 per month. LTD, 1982, Station Wagons, full size 1980, 1981 Fairmonts, 1981, '82, '83 Escorts. \$49 down, same day financing.

MUSTANGS
13 TO CHOOSE FROM
1984 GT's, 1984's, Automatics, air, \$6,595. 1983 GT, T-Tops, 1982, 1980, 1979, 1978, 1977.

BILL BROWN
USED CARS
421-7000

240 Automobiles

1979 Datsun 210 4 door, 4 cylinder, 4 speed, \$2,570. (313)349-7955.

1980 Dodge Colt, special package, luggage rack, AM-FM stereo, rear defroster and wiper, excellent condition, \$2,500. (517)546-5991.

DODGE 024 Omni. Excellent condition, 1980. Air conditioning, am-fm cassette, 4 speed, 2.2 engine. \$3,000 firm (313)669-9289 after 6p.m

240 Automobiles

1983 Escort. Low miles, good condition, four speed, Am-Fm stereo. (313)227-6641 after 5 pm

77 El Camino Classic, with cap, air conditioning, tilt wheel, stereo, power windows and locks, excellent condition, \$2,500. (313)227-4837.

1984 Eldorado, black, leather. Dual 6 way stereo, 4,800 miles \$18,900. (313)229-2385

240 Automobiles

1982 Escort 4 cylinder, 4 speed, good condition \$3,000 (517)546-5907.

1982 Escort, 2 door 4 speed, power steering, rear defroster, am-fm stereo. \$3,600. After 6p.m (313)624-3454

240 Automobiles

1982 Ford Mustang GT, 5.0 4 speed, T-tops, reclining bucket seats, Pioneer am-fm cassette stereo, excellent condition, low mileage \$7,200 or best (313)887-9296 (313)685-2920

1984 Ford Escort, 2 door, 2 tone, AM/FM stereo cassette, power steering, much more \$5,900 or take over monthly payments! (517)223-8534 after 4 p.m

240 Automobiles

1984 Ford Tempo, 5 speed, red tinted glass body side molding, AM/FM stereo, rear window, defroster, low mileage \$6,100 (517)223-3826

1983 Firebird Dark blue, air, cruise, stereo, rear defroster, wire wheel covers, four speed \$8,000 (517)546-2763 after 5 pm

240 Automobiles

1980 Ford LTD 4 door, V-8, auto, power steering, power brakes, air, cruise \$2,960 (313)349-7955

1980 Ford Fiesta Runs good, good condition, extras (313)229-5745

'77 Granada, V-8, air, power steering, power brakes, excellent condition \$1,700 or best offer (313)437-7104

240 Automobiles

1975 GMC Suburban, 454 engine, new transmission interior excellent, exterior very good. Must see to appreciate (313)498-2052

1984 Lincoln Town Car, 2 tone silver and charcoal half top leather, makes Must sell \$16,900 (313)855-6337

1978 LeSabre, Buick Landau Coupe. Loaded, V-6, 49,000 original miles Worth \$2,650 Cash talks (313)229-8030

240 Automobiles

1973 Monte Carlo 454 big block mags stereo Must sell (313)229-4538

1980 Mercury Bobcat High miles looks and runs good \$1,800 (517)546-8930

1977 Monte Carlo, full power amfm cassette, 68,000 miles' good condition \$2,400 after 3 p.m (313)227-2028

**FOR A GREAT BUY COME TO...
NOVI**

'80 Full Size Blazer Silverado Only 35,000 miles. winter ready "Nine 4x4's to choose from!" \$7990	'81 Cutlass Automatic, air conditioning. Landau roof \$5990
'80 Buick Century 4 Dr. Tu-tone paint, air conditioning, automatic, wires, low miles \$4990	'81 Grand Prix Automatic, air conditioning, wires, super sharp! \$5490
'83 S-10 Blazer 4X4 Air, winter ready, Six No L1355 \$9490	'81 Citation Front wheel drive, auto, air cond, 36,000 miles \$4450
'78 Pontiac Phoenix L-J Auto, air cond, wires, only 45,000 miles, triple black \$3690	'81 Escort Front wheel drive, air cond, gas saver, ONLY \$3990

No. 1 USED CAR LOT IN THE CITY ZERO DOWN

**Financing Available
A-1 Buyer CASH
FOR CARS**

MARTY FELDMAN

CARS COST LESS IN NOVI!

42355 GRAND RIVER - NOVI
BETWEEN NOVI RD. & HAGGERTY RD. (2 Miles West of 10 Mile Rd.)

961-1170 348-7000

McDonald Ford

550 W. 7 Mile Road
Northville

427-6650

349-1400

PUBLIC SALE

BUY WITH CONFIDENCE!

Quality Low Rates

Easy Terms Low Prices

'77 COUGAR
V8, auto, air, bargain priced ONLY
\$1999

'81 ESCORT 2 Dr.
W/power steering. Sale price ONLY
\$2699

'83 ESCORTS
No 1 seller front wheel drive Why Pay More ONLY
\$3999

'84 BRONCO
A-1 condition, V6 eng, beautiful two tone SAVE
\$8999

'78 PINTO 2 Dr.
Great transportation special, save all the way ONLY
\$1299

'83 GRAND MARQUIS LS
4 dr., great cond, loaded w/equip super buy ONLY
\$7999

'79 MONARCH 2 Dr.
Auto, air, stereo, wire wheels, save, great shape ONLY
\$2999

'83 MUSTANG GT
5.0 eng, 1-roof TRX wheels low miles, only SAVE
\$7999

'79 CAMARO
Auto, w/p s., why pay more, save big ONLY
\$3699

'81 CHEVETTE 4 Dr.
Auto trans, low miles, extras ONLY
\$3699

SUPERIOR

\$300,000 NEW & USED CAR CLEARANCE

**A NEW MID-SIZE
OLDS BUILT A WHOLE
NEW WAY**

**1985
CALAIS**

\$8676 IMMEDIATE DELIVERY

Plus tax & plates.

Rear defogger, pin stripes, super stock wheels, white walls, AM/FM stereo, 2.5 liter electronic fuel injected engine, p.s., p.b., front wheel drive, tinted windows, reclining bucket seats. No. 238

**GMC S-15
PICK-UP**

IMMEDIATE DELIVERY

\$118/mo.

Plus 4% use tax 40 month autovest payments Total obligation \$5890.56 1st month payment & security deposit of \$200 due upon delivery Option to purchase at end of lease \$3325.

1984 Cutlass Power steering & brakes auto, air stock no U578P	NOW \$9675
1984 Delta 88 4 dr., fully equipped stock no U525A	\$11,295
1984 GMC 1/2 Ton Pickup Mint cond, p.s., p.b., auto, stock no U473A	\$225 per mo
1984 Buick Century 4 dr., nice equipment low miles stock no USA	\$9450
1983 Chevy Camaro Excellent cond in & out, stock no U612A	\$231 per mo
1983 Olds Delta 88 4 dr., auto p.s., air, stock no U496A	\$8995
1983 Olds 98 Regency Sedan Loaded, stock no U599P	\$11,995
1980 Chevette 4 dr., two to choose from	\$87 per mo
1979 Pontiac Bonneville stock no U552A	\$2795
1977 Chevy Caprice stock no U7A	\$1295
1983 Olds Cutlass Ciera P.s., p.b., auto front wheel drive, stock no U594A	\$6995

1975 Chevy Suburban Stock no U6A	\$1395
1983 Olds Cutlass Ciera Stock No 615A	\$219 per mo
1982 Buick Lesabre Loaded mint cond stock no U455P	\$7995
1982 Buick Century Super clean car, stock no U603A	\$7595
1981 Chevy Luv Truck 4x4, stock no U592A	\$168 per mo
1981 Phoenix 4 dr., front wheel drive stock no U3A	\$123 per mo
1981 Honda Accord Nice car, stock no U550A	\$188 per mo
1980 Chevy 4 dr., stock no U618A	\$95 per mo
1980 Toronado Stock No U602A	\$155 per mo
1980 Buick Lesabre Stock No U471P	\$196 per mo
1980 Cutlass 4 dr., p.s., p.b., auto air, stock no U10P	\$5795

All payments based on \$500 down cash or trade, plus tax, title and plates on approved credit only.

SUPERIOR

OLDS—CADILLAC—GMC

8282 W. Grand River
Brighton — 227-1100

OPEN SATURDAY

So carpool America! Share a ride with a friend.

A Public Service of This Newspaper, the U.S. Department of Transportation & The Advertising Council

JANUARY HEAD START MAXIMUM Discount Days

\$2000

SAVE UP TO

NOW

THRU JANUARY 31st ONLY!

YOUR TRADE IS WORTH HUNDREDS MORE!

OPEN LATE
Monday thru Thurs.
9 to 9, Friday, 9-6
Don't Miss Out!

OVER 200 LOVE-A-DEALS WILL BE MADE DURING SALE

REGARDLESS Where You Live.. It's Worth The Drive to..

Action Oldsmobile

33850 Plymouth Rd. Livonia
261-6900
(RIGHT OFF JEFFRIES FREEWAY)
The Fussy Customer Store
*IF ORDER REQUIRED DISCOUNTS WILL BE HONORED.

Buying in Livingston County Saves Dollars and Makes Sense!

WALDECKER MOVIN' OUT SALE WE'RE GROWING TO SERVE YOU BETTER!!

1985
Pontiac T-1000

ONLY **\$99**
per month

or \$5295 plus tax, title & plates

1985
BUICK SKYHAWK

ONLY **\$149**
per month

Includes rear defog., power steering plus tax, title & plates

1985 PONTIAC 2000

ONLY **\$149⁷⁸**
per month

Includes auto. rear defog., p.s., stereo, plus tax, title & plates

NEW
1984
BUICK REGAL

\$8995

ONLY **\$187**
per month

1984
PONTIAC SUNBIRD

\$139

per month

1985 GRAND AM

\$7995 ONLY **\$163**
per month

Plus tax, title & plates

1984 PONTIAC FIERO

SAVE **\$2000**
4 in stock

1985
JEEP CHEROKEES

1^c OVER DEALER
INVOICE
Now thru Jan. 21, 1985

We will not be undersold!
Bring in your best deal.
WE'LL BEAT IT!

1984 BUICK
LESABRE'S

ONLY 2 LEFT
SAVE UP TO
\$2500

Bring in your neighbor
or friend. We'll give
you a commission if
we sell them a car!

ATTENTION:
GM EMPLOYEES

Get an OPT 1 price
on a new Pontiac or
Buick in stock! Why
order when you could
be driving!

1985 RENAULT
ALLIANCE & ENCORE

1^c

OVER DEALER INVOICE

1985 BUICK
PARK AVENUE'S

7 IN STOCK

WE DEAL!

**All payments based on \$1,000 down, cash or trade plus tax.
All cars subject to pre-sale. Title and plates on approved credit.

Don't be fooled by
other dealers
phony baloney

WALDECKER

We sell only
the best

OVER \$300,000 WORTH OF USED CARS MUST GO! ALL TYPES!

1984 Buick Park Ave. 4 dr. sedan, factory official. Was \$16,495	NOW \$14,695	1984 Buick Regal Lmt. Coupe Loaded low miles	ONLY \$210⁵⁸ per mo
1984 Renault Fuego Turbo Fully equipped	ONLY \$210⁵⁸ per mo	1984 Honda Accord 2 dr., 5 speed, stereo	ONLY \$199⁰⁰ per mo
1984 Datsun Nissan Coupe 5 speed, stereo	ONLY \$149⁶⁰ per mo	1984 Buick Electra Este. Wgn. Loaded, nice. Was \$12,995	NOW \$11,995
1983 Buick Regal 4 dr., 6 cyl., low owner miles	ONLY \$190⁴⁰ per mo	1983 Olds Toronado Bro. Fully equipped, sharp. Was \$12,995	NOW \$11,995
1983 Buick Park Ave. 4 dr., factory official, loaded. Was \$13,995	NOW \$11,995	1983 Olds Cutlass Ciera Bro. Fully equipped, sharp	ONLY \$190⁴⁰ per mo
1983 Buick Century T-Type Car 6 cyl., low miles, sharp	ONLY \$190⁴⁰ per mo	1983 Renault Alliance Coupe 5 speed stereo	ONLY \$114²⁴ per mo
1983 Renault Alliance 4 dr., stereo, 5 speed	ONLY \$89⁷⁶ per mo	1983 Chevy Citation 4 dr., CL like new	ONLY \$144¹⁶ per mo
1983 Pontiac Bonneville 4 dr., fully equipped	ONLY \$183²⁴ per mo	1983 Pontiac 2000 LE 4 dr. auto air	ONLY \$165⁹² per mo
1983 Chevy Cavalier Wagon Air, 4 speed	ONLY \$176⁸⁰ per mo	1983 Plymouth Turismo 3 dr., air, stereo, auto	ONLY \$110⁸¹ per mo
1982 Buick Riviera Bro. Loaded, local owner	ONLY \$216⁰⁰ per mo	1982 Renault Fuego Air, cass stereo	ONLY \$91⁴² per mo
24 Month/24,000 Mile Warranty Available	We sell only the best!	1983 Ford Ranger 4x4 4 speed, lockout hubs	ONLY \$174⁵³ per mo
1982 Honda Accord 4 dr., 5 speed, air, ext., sharp	ONLY \$187⁴⁹ per mo	1981 Buick Regal Coupe Lmt. Fully equipped, low miles	ONLY \$168⁷² per mo
1981 Oldsmobile Omega 4 dr., 4 speed stereo	ONLY \$109³⁷ per mo	1981 Plymouth Reliant 4 dr., 4 cyl., 4 speed, air	ONLY \$99⁹⁹ per mo
1981 Olds Omega Coupe Auto., air, stereo	ONLY \$93⁷⁴ per mo	1982 Pontiac T-1000 4 dr., auto, stereo	ONLY \$85⁰² per mo
1981 Buick Skylark 4 dr., fully equipped	ONLY \$84³⁷ per mo	1981 Olds 98 Regency 4 dr., fully equipped, low miles	ONLY \$240⁶² per mo
1981 Mercury Marquis 4 dr., loaded, low one owner miles	ONLY \$162⁴⁹ per mo	1981 Olds Cutlass Calais Coupe Bucket seats, lu-tone	ONLY \$187⁴⁰ per mo
1980 Chevy Malibu Coupe 6 cyl., stereo	ONLY \$78¹² per mo	1980 Buick Century Lmt. 4 dr., loaded, low miles	ONLY \$147⁶⁵ per mo
1980 Datsun 200SX Coupe 4 cyl., 4 speed, sharp	ONLY \$112⁵⁰ per mo	1980 Buick Regal Coupe 6 cyl., auto, stereo	ONLY \$140⁶² per mo
1980 Ford Thunderbird Air, stereo, sharp	ONLY \$123⁰⁴ per mo	1980 Datsun 2802X6L 252 Loaded local owner	ONLY \$208⁷⁹ per mo
1980 Ford Mustang Coupe 4 cyl., 4 speed, nice	ONLY \$99⁴² per mo	1980 Ford LTD Sedan 4 dr., air, 31,000 miles, like new	ONLY \$132⁰⁰ per mo

*All payments based on 10% down plus tax and plates.

HOURS:
Mon. & Thurs.
8:30-9
T-W-F 8:30-6
Sat. 10-3

PONTIAC • BUICK
WALDECKER
AMC | Jeep | Renault

9797 E. Grand River
BRIGHTON
227-1761

Winterfest '85 SAVINGS

1985 RANGER 4 WHEEL DRIVE

V6, 5 speed overdrive, cloth & vinyl trim, optional axle ratio, raised white letter tires, step bumper, 13 gallon auxiliary fuel tank, tinted glass, western mirrors, p.s., p.b., sportwheels and more

\$9695 Plus shipping,
tax & title

1985 MERCURY GRAND MARQUIS

Includes: six passenger room, 5 liter V8 engine, auto overdrive, p.s., p.b., p. windows, AM/FM stereo, white sidewall tires, vinyl roof, power locks, auto parking brake release, tilt wheel, speed control, tinted glass, wire wheel covers, right hand remote mirrors, air cond., electric rear defrost, 5M132

\$231⁵² Per Month
Until January 31, 1985
add 4% use tax

*48 month lease \$240.78 per month, \$250.00 refundable security deposit, \$500.00 capitalized cost reduction, total due at inception \$1340.78. Amount of total payment \$11,557.44 over 60,000 miles add 6¢ per mile

A-1 USED CARS ... ALL PRICED TO GO!

'84 Cutlass Supreme Brougham V6 loaded sharp	'83 Chevy S10 V6, priced right	'80 LTD 4 dr. air V8 auto car	'80 Ford F100 6 cyl., 4 spd., air extra clean
\$9495	\$5995	\$4995	\$5695
'84 Chevy S10 V6, 5 spd., 15,000 miles, clean	'82 Ford F150 32,000 miles, 6 cyl., auto, sharp	'80 Fairmont Futura Sport Coupe air, 6 cyl., auto p.s., p.b.	'79 Ford F150 V8 auto, p.s., p.b., drive this one
\$6895	\$6995	\$3695	\$4495
'84 Colony Park Wgn. 8 pass., luxury interior, loaded	'82 Pontiac Trans Am 28,000 miles, V8, auto, air	'80 Cougar XR7 V6 air auto p.s., p.b. very clean	'79 Bronco V8, auto, p.s., p.b., lu-tone green
\$12,695	\$9295	\$5395	\$5995
'83 Escort Wagon Stock, stereo, good transportation	'81 LTD 4 dr. air V8, auto, p.s., p.b., can't beat this buy	'80 Lemans 4 dr., 6 cyl., auto, air, p.s., p.b.	WE BUY GOOD USED CARS & TRUCKS
\$4995	\$3995	\$3695	

WILSON FORD & MERCURY

8704 W. Grand River

Brighton-Next to Meijer's-227-1171

Open Mon. & Thurs. eve's. 'til 9 Open Sat. 10-2

BUY OR LEASE

LIFETIME
SERVICE
GUARANTEE

1985 Chrysler
LeBaron

2 dr., popular equipment package, two tone paint, center arm rest, auto., air, p. windows, w.s.w., Stock No. 5202

Was \$11,915 **\$10,995***

1985 Plymouth
Caravelle

Two tone paint, auto., air, rear defrost, p. windows & choose from.

Was \$11,502 **\$10,903***

1985 Dodge
W250 SNO
COMMANDER

Miers Sno-plow, anti spin, auto., stereo, sliding rear window skid plate, trans. cooler

Was \$14,422 **\$12,998***

Inventory Clearance Values
ALL LOW PRICED

1985 Reliant Wagon

Auto., rear defrost, air, luggage rack, speed control, stereo, p. locks Stock No. 5097

Was \$10,706 **\$10,297***

1985 Dodge Aries

2 dr., auto., rear defrost, stereo, p.s. & p.b., tilt, Stock No. 5112

Was \$8689 **\$8422***

1985 Dodge D-100 Pick-up

6 cyl., 4 spd./overdrive, step bumper, stereo, p.s.

Was \$8503 **\$7995***

1985 Chrysler LeBaron Turbo

4 dr., popular equipment package auto., air, Stock No. 5178

Was \$11,887 **\$10,995***

1985 Dodge Ramcharger

4 wheel drive, Prospector III package, two tone paint, Royal SE decor, 318 auto., sunscreen glass, air, p. windows & locks, cruise, tilt r.w.l. tires, Stock No. 5199

Was \$15,826 **\$14,499**

1985 Chrysler LeBaron

4 dr., popular equipment package, air, p. windows & locks, Stock No. 5257

Was \$11,807 **\$10,995***

*plus tax, title and license
DESTINATION CHARGES INCLUDED

BRIGHTON

Chrysler-Plymouth-Dodge

9827 E. Grand River
Brighton
(313) 229-4100

Open: Mon. & Thurs. 8-9
Tues., Wed. & Fri. 8-6
Sat. 10-2

Buying in Livingston County Saves Dollars and Makes Sense!

LEASE A NEW 1985!

**1985 Buick
Somerset**

\$300 Security Deposit plus 1st month payment on 48 month lease **ONLY \$179⁸⁵** per mo. lease

**1985 Pontiac
Grand Am**

\$300 Security Deposit plus 1st month payment on 48 month lease **ONLY \$152⁷⁸** per mo. lease

Keep that great GM feeling with genuine GM Parts

**PONTIAC-BUICK
WALDECKER**

AMC | Jeep | Renault

9797 E. Grand River
Brighton
227-1761

Mitchell
Chevrolet-Oldsmobile

'82 OLDS CUTLASS SUPREME 2 dr. auto, air, stereo, p. door locks, cruise tilt, vinyl top, rally wheels	\$6995
'80 FORD FIESTA 4 speed, radio	\$2295
'78 CAPRICE 4 dr., air, V-8, stereo, p. door locks, low miles	\$4295
'83 S-10 PICK-UP 4x4 Extended Cab, V-6, Tahoe pkg., stereo, jump seats, aluminum wheels, door locks	\$7995
'82 BUICK LESABRE 4 dr., air, stereo, defogger, split seats, tilt vinyl top, cruise	\$6995
'81 PONTIAC GRAND LEMANS 4 dr., air, stereo, split seats, door locks, wire wheels, defogger, tilt cruise	\$5595
'79 OLDS DELTA 88 4 dr., air, auto, stereo, tilt, cruise	\$3995
'81 CHEVY CITATION 4 dr., power steering, radio, 4 cyl	\$3295
'82 DELTA ROYAL 4 dr., air, power seats, windows, tilt cruise, stereo, vinyl top	\$7995
'80 FORD PINTO Automatic	\$2395
'75 PONTIAC LEMANS Transportation special, sold as is, no warranty	\$595
'77 HONDA WAGON Sold as is, no warranty	\$895

307 W. Grand River, Fowlerville
517-223-9129 OPEN SATURDAYS

Discover Your Livingston County Auto Dealers

Don't trudge off to the

big city
to make
your
car deal

—when everything you need is here
at your doorstep!

HILLTOP Ford-Lincoln Mercury 546-2250

1976 Granada 4 dr.	ONLY \$595
1978 T-Bird	ONLY \$1595
1977 Olds Cutlass 4 dr.	ONLY \$1995
1979 Ford Country Squire Wgn	ONLY \$1995
1978 Cougar XR7	ONLY \$2495
1980 Volare 2 dr.	ONLY \$2595
1979 Grand Prix	ONLY \$2695
1982 Escort Station Wagon	ONLY \$2995
1982 Lynx 2 dr., auto	ONLY \$3295
1981 Zephyr Z-7 Auto., air	ONLY \$3295
1979 T-Bird	ONLY \$3995
1984 Tempo GL 4 dr., 5 spd., air	ONLY \$6395
1983 Cutlass Cierra Holiday Coupe Loaded	ONLY \$8595
1984 Marquis Sta-Wgn Auto., air, stereo, cruise, tilt	ONLY \$8495
1984 Marquis Brougham 4 dr., V-6, every option, 13,000 miles, extended warranty	ONLY \$8995
1983 Coupe DeVille Loaded	ONLY \$11,695

Vans & Pick-ups

1972 Ford Van x	ONLY \$295
1978 Dodge Van	ONLY \$1595
1981 Ford F-100 6 cyl., 4 spd.	ONLY \$4895
1982 S-10 Pick-up 4 spd.	ONLY \$4895
1981 F-150 Pick-up Auto.	ONLY \$5195
1982 F-150 6 cyl., 4 spd.	ONLY \$5395
1982 F-150 Step side, auto., low miles	ONLY \$6695
1983 Ford Van 4 spd.	ONLY \$6895
1983 F-150 Auto., stereo, dual tanks	ONLY \$7695
1984 Ford Van 6 cyl., auto.	ONLY \$7695
1984 F-150 6 cyl., auto., 9001 miles	ONLY \$7995
1983 Ford Club-Wagon Auto., air, stereo, 8 pass.	ONLY \$9295
1983 Ford Van Tra-Tech Conversion	ONLY \$9995
1983 Chevy Beauville Window Van	ONLY \$9995
1983 Ford Club-Wagon Loaded, low miles, tu-tone	ONLY \$10,995

OPEN SATURDAYS
—INSTANT FINANCING—

HILLTOP FORD, LINCOLN, MERCURY

A NICE PLACE TO DO BUSINESS

HOWELL Since 1968 **517/546-2250**

AUTOVEST & JOHN COLONE A GREAT LEASING TEAM!

RELIANT

Stock No. 5C196. Auto, tape stripes, stereo, power steering, power brakes, w/s/w tires

\$139⁷¹ 48 months

\$800 down with security deposit of \$250 & 1st months payment.

DODGE CARAVAN

Stock No. 5C028. Base pkg., floor mats, auto., power steering, spare tire, w/s/w, 5 passenger seating

\$181⁰² 48 months

\$1000 down with security deposit of \$250 & 1st month payment

D100 PICKUP

131. wb, 4 spd., od, 223 cid eng., hd shocks, 4800 GVW

\$125⁷⁰ 48 months

\$750 down, \$250 security deposit & 1st month payment.

We Don't Want to be the Biggest—We Want to be the Best!

LIVINGSTON COUNTY DODGE TRUCK HEADQUARTERS

John Colone

Chrysler, Plymouth, Dodge, Inc.

Dodge

Dodge Trucks

• SALES • SERVICE • PARTS

878-3152 or 878-6086

CHRYSLER

Plymouth

240 Automobiles

FRONT WHEEL DRIVE

- '81 Dodge Aires
2 dr., auto., p.s., p.b., air **\$4195**
- '84 Chevy Cavalier
Fully equipped, 5 to choose from, only 4,000 miles **\$8295**
- '82 Chevy Citation
Choose from 2, full power, auto, 44,000 miles, one owner **\$4995**
- '81 Citation
2 dr., auto., air, stereo, sharp **\$3495**

ASK FOR USED CARS

Dick Morris
CHEVROLET
2199 Haggerty
(N. of 15 Mile)
Walled Lake
624-4500

WHAT IS THE BARGAIN BARREL?

If you have an item you wish to sell for \$25 or less or a group of items selling for no more than \$25, you can now place an ad in the classified section for 1/2 price! Ask our ad-taker to place a Bargain Barrel ad for you, (10 words or less) and she will bill you only \$2.25. (This special is offered to homeowners only—sorry, no commercial accounts)

1982 Mustang GL, 2.3 Liter, 5 speed overdrive, am-fm cassette, sharp, \$4,500 or best offer. (313)437-1504 after 6 pm

1978 Mercury Cougar, sharp, \$2,150 or best offer. (313)227-1895.

1979 Monte Carlo, T-top, Am-Fm stereo, air, California car, 58,000 miles, \$4,000 or best offer. (313)349-2351.

'71 Mark III, Showroom mint classic, \$4,500. (313)348-1414.

1977 Monte Carlo, good condition, runs great, \$1,000 or best offer. (313)885-9425 or (313)474-1200 during business hours.

MUST sell, 1984 Fiero SE Loaded, excellent condition Paid \$13,100, will sell for \$10,500. Call Jan after 5 pm, (313)227-5591.

1982 Mercury Cougar, Voyager wagon, beautiful car with every option, excellent condition. \$6,500. (313)229-8121.

1983 Olds Custom Cruiser, 9 passenger station wagon. Loaded, low miles, rust proofed. \$10,000. (313)231-2640

1979 Olds Cutlass Supreme 2 door, V-6, auto, power steering, vinyl top \$3,280 (313)349-7255.

OLDS Starfire, 1978, high performance V-6, 4 speed, LOW miles, excellent condition \$2,395. (313)227-3935

1978 Plymouth Volare, 4 door, automatic, 6 cylinder, good body, \$1,400 or best offer. (517)546-4850.

1980 Pinto, no rust, new exhaust, new radials. Runs great. \$2,695 (313)437-8689

PONTIAC, 1982, T1000, automatic, air, am-fm Asking \$3,700 (313)477-1073

VANS PICKUPS

- '84 Chevy Silverado
Red full power, air, stereo tape tilt, cruise, sd wheels & 500 miles warranty ONLY **\$10,995**
- '84 Van
Work van V8 auto p.s. p.b. AM/FM, 13,000 miles **\$8395**
- '80 Datsun King Cab
Camper top, auto, p.s. p.b. **\$4995**
- '78 Chevy Beauville Van
Very clean air, auto p.s. p.b. AM/FM stereo tilt cruise 3 seat 12 passenger **\$4595**
- '77 Chevy 1/2 Ton Pickup
Bucket seats, runs great **\$1595**
- '75 Chevy LUV Pickup
4 spd, runs good **\$1495**

ASK FOR USED CARS

Dick Morris
CHEVROLET
2199 Haggerty
(N. of 15 Mile)
Walled Lake
624-4500

VARSITY'S

JANUARY'S STEALS ON BUDGET WHEELS 0 DOWN

1980 CITATION 4 DOOR
Front wheel drive, gas saver \$88 month, 36 months

1981 ESCORT
48,000 original miles, like new. Hurry at only \$88 month, 48 months

1982 ESCORT 2 DOOR
Front wheel drive, stereo cassette, only \$99 month 48 months

1978 ZEPHYR 2 DOOR
Automatic, air, good transportation \$89 month, 30 months

1977 DODGE VAN CONVERSION
Family vacation fun!! \$99 month, 30 months

1979 OMNI 024
Automatic, power steering and brakes, stereo, great MPG. Only \$70 month, 36 months

1981 CHEVY 1/2 TON CUSTOM DELUXE PICKUP WITH CAP
49,000 miles, automatic, power steering and brakes, extra clean \$112 month, 48 months

WE HAVE 140 SHARP V CARS TRUCKS AVAILABLE Give us a call or come in if you don't see what you're looking for!!!

WE'RE DEALING ...

Call In Your Credit Come In Pick-Up Your Car!! We're Easy.

996-2300

VARSITY'S

240 Automobiles

1984 Pontiac Sunbird 2000 Turbo. Loaded, custom paint, 4-speed with low miles. Must see. \$11,000 or best (313)227-4728

1978 Plymouth Sapporo, 5 speed, \$1,200 (313)437-3354

1984 Pontiac 6000, power windows, locks, trunk, tilt, cruise, cassette, \$7,700 (313)231-1672.

1982 Plymouth TC3, 4 cylinder, automatic, rear defrost, cruise, front wheel drive, very dependable in snow \$3,200. (313)878-6297.

1978 Pontiac Sunbird Six cylinder, automatic, good condition. \$1,700 (313)231-3079

1980 Plymouth Grand Fury, 4 door, air, power locks, rear defroster, \$2,100. (313)878-6547.

1978 Regal New tires, exhaust, AM-FM cassette, sunroof, 68,000 miles, runs good, very clean, \$2800 (313)437-8305

1977 Sunbird, great condition, automatic, air, \$1,500 (313)227-3027

1977 Suburban, 454, trailer package, cruise, tilt, excellent running condition \$2,795 or best (313)227-7740

1984 Tempo GL, 4 door, 4 speed, stereo, speed control, excellent condition, 13,000 miles, rust proofed \$5900. (517)546-6636

1979 Toyota Corolla wagon, 5 speed, air, \$1,500 or best offer. (517)546-9832

1979 Trans Am, 6 6 WS6 handling package, 150 miles on new engine, stored winters, T-tops, mint condition, extremely fast, \$7,300. (517)548-3374

1978 Toronado Brougham Power steering, brakes, windows, seats, sunroof, air, cruise, \$1,850. (313)349-1242.

1971 yellow VW Bug Good shape, new rebuilt engine \$1,200 (313)231-2842

4X4's

'83 Blazer 4X4
Red, black interior **\$9895**

'83 S-10 Blazer 4X4
Jet black like new **\$8995**

'82 Jeep Wagoneer
Limited with moonroof, like new **\$8495**

'82 Datsun King Cab 4X4
Air, stereo, top, sharp **\$7695**

'79 Jeep Wagoneer
Auto, stereo, **\$4295**

ASK FOR USED CARS

Dick Morris

CHEVROLET

2199 Haggerty

(N. of 15 Mile)

Walled Lake

624-4500

WHAT IS THE BARGAIN BARREL?

If you have an item you wish to sell for \$25 or less or a group of items selling for no more than \$25, you can now place an ad in the classified section for 1/2 price! Ask our ad-taker to place a Bargain Barrel ad for you, (10 words or less) and she will bill you only \$2.25. (This special is offered to homeowners only—sorry, no commercial accounts)

'83 Z28, fully loaded, 27,000 miles, best offer (313)437-7104.

241 Vehicles Under \$1000.

1972 Buick LeSabre, transportation, many new parts, needs brake work, \$400 or best offer. (313)229-7623 after 5 pm

1976 Chevy suburban, runs good, dependable \$595 or best offer (313)498-2265.

1974 Camaro, super dependable! Looks nice, Wife's car. Must sell, asking \$750 (517)223-7218

'73 Cutlass Olds 350R Runs excellent, \$500 firm. After 5p.m. (313)669-3433

1977 Chevy Malibu \$950 (517)223-9009

1973 Chevy 4 door, good engine and transmission, \$175 (517)548-3447.

1972 Chrysler Newport, 400 V-8, 2 door, (313)229-6161 after 6 pm.

DODGE Aspen, 1977 Slant six, three speed, 69,000 miles, very dependable, good gas mileage \$995 (517)548-2391.

1976 Ford F-100 pickup, 6 cylinder stick, \$550 (313)437-5811.

1975 Ford LTD, air, am-fm stereo, cruise, good condition, \$750. (313)887-8204. (517)548-2050.

1975 Ford LTD, 4 door, automatic, V-8, power steering and brakes, runs good \$450 (517)546-5907.

1973 LeMans, good motor and transmission \$200 or best. (313)885-2546.

1975 Mercury Comet, good transportation, Asking \$450 Call (313)887-2282

1976 Malibu Classic, 2 door, good condition, \$650, or best. (517)521-3424.

1974 Olds wagon, 67,000 miles, great body, transmission needs work, \$450 or best. After 5 p.m., (517)546-5645.

1972 Plymouth Satellite with am-fm radio, needs work, \$100 or best offer. (313)878-5768.

1977 Pontiac Sunbird, Deluxe model, automatic, tow bar. \$875. (313)437-8517.

1974 Pontiac Catalina, runs and rides very well, \$450 Ask for Ray. (313)887-7286

1976 Pinto. You connect the drive train. All parts included plus spares. \$250 (313)227-2114.

1979 Spirit, automatic, 4 cylinder, fender damage, runs good. \$475. (313)437-1351.

1974 Volkswagen, runs good. \$350. Evenings (313)227-9694

COULD YOU USE A NEW CAR AND CASH BACK?

UP TO

\$4,000 CASH REBATE

on 1984 new cars and demonstrators

Use as Down Payment or put cash in your pocket!

McDONALD FARM

NORTHVILLE
7 Mile at Northville Road
(2 miles W. of I-275)

349-1400
427-6650

We helped the Torturos when fire destroyed their home. Who can you turn to?

The Torturos weren't covered by any insurance. Red Cross found them a place to stay. We gave them food, warm jackets and winter boots.

Most people think it takes a major disaster like a flood, a hurricane or an earthquake for the Red Cross to respond. But Michael and Phyllis Torturo know differently. Their Red Cross disaster relief didn't stop with just food, clothing and shelter. We helped them re-establish their source of income.

Then showed them how to use those funds to obtain a trailer home for their family.

What if the next fire in town destroys your home? Who can you count on to lend a helping hand? You can count on us.

We'll Help. Will You?

American Red Cross

A Public Service of This Newspaper & The Advertising Council

Johnny barely speaks, but he wants to say "Thanks."

Johnny Hillman is a hemophiliac. He'll probably need blood for the rest of his life.

Whenever Johnny has needed blood, it's been there. Thanks to someone like you.

Right now, somebody, somewhere, needs your type of blood to go on living.

Call Red Cross today for a blood donor appointment.

And bring a friend.

Thanks.

American Red Cross

Donate Blood.

A Public Service of This Newspaper & The Advertising Council
© The American National Red Cross 1981

In Our Town	3
Church programs	3
Spikers win two	4
Recreation Briefs	5

Car heaven

Car-crazy reporter Kevin Wilson leans on the new Volkswagen Jetta (above). He confesses that the picture at right inspires lust in his heart — not for the model, but for Chrysler's new LeBaron GTS. When even Buick displays race cars again, it must be okay to love cars again. Photos by Steve Fecht

First-timer gets an eyeful in guided auto show tour

By MICHELE M. FECHT

Had I known my first trip to the Detroit Auto Show would result in this brief and unenlightened expose, I'm not so sure I would have gone along for the ride.

Actually, I enjoyed the auto show (much to my surprise) — thanks to the guided tour I received from Kevin Wilson, our resident auto authority.

Going to the auto show with Kevin is like touring Antietam with Bruce Catton (or would have been as the award-winning Civil War author passed away several years ago).

As long as I've worked at The Record, Kevin's desk has been cluttered with seeds of auto magazines. He's the only writer I know who hordes the latest press releases from car companies.

However, one does not realize the extent of a car buff's enthusiasm until placed in an entire room full of chrome, glass and rubber.

Upon entering the show at Cobo Hall, I had the feeling I should be wearing sunglasses. The glare off the shiny new cars only is equalled by the shimmering evening gowns worn by countless mannequin-like models.

Without even glancing at his press kit or one of the brochures put out by the auto manufacturers, Kevin begins rattling off vital statistics.

Before I know it he's describing the intricacies of turbo engines and is explaining things like aerodynamics. About the only response I could muster was "Oh, really."

I confess to knowing virtually nothing about cars. In fact, I don't even drive them December through the end of March (believe me, cars and snow don't mix).

Separating the automobile idiots from those who really know cars is a simple task — particularly at an auto show.

While Kevin is checking out engines and the other stuff under the hood, I'm looking at how many gadgets there are on the dashboard and the upholstery design on the seats.

I can't understand why Kevin rolled his eyes everytime I mentioned that a car was "cute."

I don't mean to make this a sexist thing. There are many women out there who make it their business to know about cars. Just as there are many men who leave the car know-how to mechanics.

However, I am not among the enlightened. Hey, don't sell me too short. I pump my own gas — once or twice a year.

I did find one thing that almost anyone can understand — the sticker price.

As we toured Ford's luxury cars, I exclaimed, "Hey, this car talks to you." For \$26,000 it ought to.

It's depressing when a so-called "mid-priced" car exceeds your annual income. And that's only the base price. If you're interested in a rear view mirror, steering wheel and hubcaps you'll have to take out a bigger loan.

Having attended my first Detroit Auto Show, I can honestly say I thoroughly enjoyed myself. Just being able to sit behind the wheel of a Saab Turbo is worth the admission price. "Drool on the seats, Michele, and they'll make you buy it." Cute, Kevin, real cute.

For those who are bored, bored, bored with cars — fear not. There also is authentic Mackinac Island fudge for sale.

How appropriate.

Reflections BEJECTIONS

on the Auto Show

By KEVIN WILSON

There was ritual to be followed here.

Dad took me to my first Detroit Auto Show before I'd ever been to school. Vivid memories survive from when I was age 6 or 7 and already stealing his copies of Road & Track or Sports Cars Illustrated before he could finish reading them. Corvairs and the original Mustang on pedestals in Cobo Hall are the first images that come to mind when January rolls around.

You always park on the Cobo Hall roof. Never mind that you always go on the day of the first big snow of the new year. Never mind that the wind whips off the river at 25 bone-chilling miles per hour. You've gotta drive that spiral ramp, stare at the lighted buildings and test the severity of winter by how much ice is on the river.

In the past 15 years, I've missed only two of these things — once I was at college in the Upper Peninsula, the other time the doctors wouldn't let me out of the hospital before it was over. Neither year ever felt quite right.

Start with the Fords. Originally, this was because Dad never liked Fords and wanted to get it over with first. (Fix Or Repair Daily, he used to say). Later, it was because Ford had race cars — LeMans-winning Ford GT Mark VII's, Indianapolis racers, dragsters — and the kid had an all-consuming passion for racing.

Besides, that's the way the show is always laid out — Ford, Chevy and Dodge right near the entrance, imports near the exit where tired visitors may decide to go home rather than bear another static

electricity shock upon touching a door handle. This isn't the Detroit Auto Show for nothing — Importers get display space, but the visitor gets an eyeful of domestic iron first.

This was okay with dad and me many moons ago — Ford was the outside of the Oreo, the imported sports cars the creamy inside we saved for last.

The man in the press room told us that he didn't understand why, but the show got more press attention this year than at any time in the recent past. I had my suspicions, confirmed after a tour of the main exhibit hall.

That Ford had race cars on display again was the first clue. That even Buick and Oldsmobile had race cars in their exhibits was proof positive.

It's okay to like cars again. And there are cars worthy of passion. The American Love Affair with the Automobile lives.

There was a time, not so long ago, when the annual trek to Cobo took on overtones of duty rather than celebration. I loved cars, but from 1975 to about 1980 it seemed that no one else did. Sometimes the stuff on display in the mid-'70s made one wonder if the manufacturers even liked the things. Only true believers could maintain interest, and even we had a tough time mustering enthusiasm.

Let the sociologists worry about whether the revival of passion for cars was prompted by the oil glut, improved economy or bottled-up demand. All I know is there are one whale of a lot of good cars on the market, and somebody (not me) has the money to buy them.

Continued on 2

The good, bland and the ugly

Part of going to the auto show is forming opinions about cars you've never driven and likely never will. These are highly personal and subjective reactions that probably say more about the person than the cars.

My own biases are toward anything that smells of high performance, looks a little different from the mass of three-box sedans and bears an undefinable quality I call "character." There are lingering influences from being raised in a Chrysler household, a "little knowledge is a dangerous thing" admiration for exceptional engineering, and a cosmopolitan outlook probably inspired by an immigrant parent who never took U.S. citizenship.

With those caveats in mind, I offer my own list of the Good, the Bland and the Ugly as viewed at last week's Detroit Auto Show.

Show cars used to be a major attraction. Memory cites the Astrovette, a three-wheeled jet-powered contraption that looked like nothing so much as a jet fighter, and the Chrysler turbine car as standouts.

This kind of show car doesn't exist anymore. What we get are "concept" vehicles. Marketing experts caused this. Where the show once was reason enough for the manufacturers to produce something that showed off the engineering might of the corporation, the marketing folk now use the shows for research. That means today's concept car is a pragmatic mix of daydreaming and current production technology.

There were dozens of concept cars this year, but only two real design studies. One was Ford's Ghia-designed aerodynamic four-wheel drive wagon on a Tempo platform. Attractive, but not exciting.

The other was Chrysler's Stealth two-seater. Yuck styling. If they ever use the name Stealth, I hope they treat it seriously. Such a car should be invisible to police radar. Do that, and there'll be one in my garage overnight.

New Merkur nameplate: too large

Good concept car: Ford's Special Vehicle Operations group was let loose on the T-Bird. Low, black and sleek. Make these.

Bad concept car: Chevy Camaro GTZ. Pearl. Yellow paint, more gee-gaws and junk than a self-respecting high school kid would pile on a car. The Camaro and its sister Pontiac Firebird are the best-styled cars in American production. No one notices because there are so many. If the nameplate said Porsche or Ferrari and production was limited to maybe 10,000 a year, these things would sell for \$40,000, no questions asked. Why Chevy asked a 15-year-old to draw up a "design study vehicle" and then put it on the auto show floor is a mystery.

Chevrolet's Cavalier was the best-selling car in America last year. It leaves me cold. It's the McDonald's Quarter Pounder, the processed cheese spread of American cars. Wide appeal, no bad traits, but no excitement either. Baseball, hot dogs and apple pie. Decent stuff. No adrenaline.

Big anticipation for me was for a firsthand look at the new Merkur XR4Ti at Lincoln/Mercury. It's an import from Ford of Germany. The car still excites me, though the styling is not for everyone. Primary

Continued on 2

Record photos by STEVE FECHT

'Countless mannequin-like models' included this one beside Toyota's new MR2 two-seater

Auto show regular spots improved range of offerings

Continued from 1

Yuppies, they say. High disposable income and a thirst for quality material goods created the demand that prompted these cars. I know that virtually the entire product line-up is not only different, but better, than it was a decade ago.

The Japanese always get the credit for forcing Detroit into a more competitive posture. That may be so, but the new products out of Detroit aren't primarily Germany's. To the car buff, there is good and bad news in this.

BMW's and Mercedes are as thick on the ground as blades of grass in certain parts of Oakland County. They used to be the car buff's secret, and we liked it that way. But the popularity of understated German sedans with performance to outrun anything short of the Concorde prompted Detroit to build cars aimed at that market.

This year's Auto Show was so full of understated, high performance Euro-style sedans from America that an old oxcart like the Chevrolet looked totally lost. The infection has even spread to the econobox. There were turbocharged hatchbacks sporting wide tires and spoilers for less than \$10,000

everywhere you turned. Any one of them is a better overall performer than a sports car of 10 years ago.

There were also nifty new products like minivans and low-cost mid-engine sports cars. Chevrolet's Astro van was the star of that exhibit, people were crawling all over the Plymouth Voyager and Dodge Caravan and Ford's preview of the Aerostar pulled more people into the truck exhibit than I've seen in years.

No wonder people are excited about cars again. The downside is that individuality is a little thin. There were more than 500 cars on exhibit on the Cobo floor. Those that stood out from the crowd were far fewer — when nearly every car has its charms, it takes something really outstanding to catch the eye. Understatement is so dominant a trait that one needs to pay attention to pick out the gems — they don't jump off the floor and yell at the visitor anymore.

Thankfully, the talking cars of last year were gone. Having cars nag you about fuel level or endlessly repeat the nonsense that "the door is ajar" didn't go over. Instead, there were displays of useful electronics. Chrysler's satellite navigation system display wins my award as best idea of the 1985 show.

Maps and travel information at the touch of a finger, with a moving Chrysler pentastar to show the car's location. Too bad you can't get one yet. The sooner the better.

Next door there is a Buick Riviera with a less elaborate but no less useful "Graphic Control Center." This a trip monitor, radio and climate control with a CRT screen control.

Bad news was that foreign sports cars, once the cream in the Oreos, are hidden. Britain doesn't send us cheap sports cars anymore, and the expensive ones were corralled behind the van conversions in another hall. For some reason, Porsche managed to put a \$53,000 928S on the main floor — how a car that can beat the national speed limit by a clean 100 miles per hour, sells in low volumes and costs the same as the average metro area house avoided being cast into the "exotic cars" exhibit beats me.

I drooled over it anyway. The new four-valves-per-cylinder V-8 engine was on display. Teutonic art. I pointed out the magnesium intake manifold to the photographer and lost myself in dreams of the autobahn.

There were, after all, rituals to be attended to here.

Record photo by STEVE FECHT

Electronic gadgetry like Buick's Graphic Control Center got a lot of attention

An opinionated look at good, bland and ugly from '85 show

Record photo by STEVE FECHT

Continued from 1

influences seemed to be a melted one-pound block of butter and the Sopwith Camel. Call it eclectic.

But there was disappointment. I'll try to make this short, so bear with me. There was this girl I was involved with in college. Her dad was a Ford engineer, doing a stint designing trim. At the time, a redesigned German-import Capri II was due to arrive on these shores. I loved the styling. The trim guys in Dearborn destroyed it with a three-inch wide rub strip on the side made of chrome plastic and pebble-grained vinyl. What was an attractive car suddenly looked like it belonged on a carnival ride. The dad thought it was great. This was the turning point — I got out of engineering and into liberal arts. The girl and I didn't last too much longer either.

Someone in Dearborn still doesn't understand. I thought maybe they did when the T-Bird front end was made available this year with a body-colored grill instead of a chrome waffle iron on the nose. The literature distributed for the new Merkur XR4Ti notes that it "has a smooth, uncluttered front end benefit of traditional brightwork." It's a major styling element.

Some silly goose put untraditional brightwork on

the nose. The new Merkur nameplate is an enormous saucer-sized blimp on the front end. The SVO Mustang got a nice simple blue oval to break up the blank spot on a similar nose. But the upscale Merkur gets this chrome doo-hickey. Dear Ford, if you must put this large an ugly thing on an attractive car, at least use some of the space as a pronunciation guide. "(Mare-Koo)" would fit very nicely under the Merkur and give owners an authoritative response to the people who want to call it a "merker."

The guys who made up the brochure knew — they used a silver car and the new nameplate doesn't look too bad. On charcoal gray or black, however, it's hideous. Enough ranting.

Still like Chrysler's LeBaron GTS. America's own Saab Turbo. Not as quirky. Not as expensive either, and no hassles from the "Buy American" crowd.

Toyota enters the Fiero market with the MR2. I've been calling my son Mister Two since his second birthday last August. Why do I never copyright these things. Anyway, Toyota's Mister Two is not as attractive as the Fiero. It does, however, have more storage space and a serious engine in its first year.

— Kevin Wilson

One of the few real show cars was Ford's Ghia-designed four-wheel drive wagon on Tempo platform

Gary D. Greely D.D.S., P.C.
FAMILY DENTISTRY
Announces the opening of his practice to new patients for:
Comprehensive Family Dental Care
Emergencies Seen Immediately—Telephone Answered 24 Hours
349-1616
158 East Main Street, Northville
Above Crawford's Restaurant

Age 30 to 60?
You may save big money on your auto insurance
Named or single qualified men and women may save plenty on car insurance with Farmers' exclusive 30 to 60 Auto Package.
Why not check with Farmers today?
Jim Storm
43320 W. 7 Mile (across from Little Caesar's)
Northville
349-6810
FARMERS INSURANCE GROUP

Ross B. Northrop & Son
Funeral Directors
Caring Since 1910
19091 Northville Road Northville
348-1233
22401 Grand River Redford
531-0537

SIX — PARK PARTY STORE
17071 Northville Rd. (6 Mile & Northville Rd.) Northville
Beer, Wine, Liquor, Keg Beer

Extra Large Eggs
8 Pack-16 oz. Bottles
Pepsi Cola, Diet Pepsi, Pepsi Light, Mountain Dew, Pepsi Free, Diet Pepsi Free.
\$1.69 Plus Dep. w/coupon
Expires 1-29-85 ONLY
MICHIGAN LOTTERY

Guernsey Buttermilk Ice Cream Egg Nog
59¢ Per Dozen (Virginia, the friendly ones, Ruth)
349-4640

CHINA FAIR RESTAURANT
京華酒家
SUNDAY SPECIALS
Complete Early Sunday Dinners Noon-4 p.m.
\$4.50-\$5.50 each
Chinese Cantonese Hong Kong Mandarin Szechuan American Cuisine
NEW DAILY SPECIAL
Monday through Friday 11:00 am.-4:00 p.m.
Features:
Soup of the Day Lunch Combination Plate Tea or Coffee
OPEN 7 DAYS
Mon thru Thurs 11:00 a.m.-10:00 p.m.
Fri & Sat 11:00 a.m.-Midnight Sun., Noon-10:00 p.m.
Carry Out Available
42313 W. Seven Mile Northville (Northville Plaza Mall)
349-0441

FREE* CROSS COUNTRY SKIS
choice of:
Elan 135 Muckle TR49 Rossignol Waxless Landsem Touring
OR FOR \$20*
EPOKE ellesmere FISHER Fibre Crown TRAK oslo-A omnibase EPOKE 900
*with purchase of SNS Boots and Bindings
BOOTS BINDINGS
Salomon SR40 \$59.95 SNS automatic \$25.95
Jalas Lathi \$59.95 SNS touring \$19.95
Salomon SR60 \$79.95
Benchmark
32715 GRAND RIVER, FARMINGTON Between Farmington Rd. & Orchard Lake
477-8116
OPEN NOON - 9:00 p.m. M-F 10-5 p.m. SAT. • NOON - 5 p.m. SUN.

Our Staff--

* This untouched photograph shows all our friendly, impersonal and rude employees. (Note: We Don't Hire A One.)
H.A. SMITH
Lumber Supplies
28575 Grand River
(Near 8 Mile) 474-6610 or 535-8440

TAX TIPS
LEE E. HOLLAND, C.P.A.
LOANING MONEY TO CHILDREN
If you've been loaning money to children without providing interest, this can still provide tax savings and other advantages under current tax laws. By doing this you can let the child invest the funds. Whatever earnings are realized would build up in the child's name. Because the child has a lower income than you do (or no taxable income, depending on the circumstances), the tax liability would either be minimal or nonexistent. You also have the option of calling in the loan and getting your principal back.
This tax advantage allows you to shift a part of your income into the child's low bracket and still retain control over your money. Under current tax laws you are able to do this for loans that are under \$10,000 and which earn less than \$1,000 a year. If the amounts are larger, for tax purposes the IRS will assume that the child is paying you annual interest at Treasury rates.
For more information about how to use loans to children and other tax strategies to your advantage, call us for an appointment.
From the office of:
Holland, Newton and Associates
CPA's
101 E. Dunlap, Northville
349-5400

Ernie's Deli & Restaurant
Grand River & Drake in Muirwood Square
478-0080
MON.-SAT. 7:00 A.M. - 9:00 P.M.
SUNDAY 7:00 A.M. - 3:00 P.M.
Mid-Winter Dinner Value!

2 Corn Beef & Cabbage Dinners for \$7.95
Get corn beef & cabbage dinners with loss salad, potato and bread basket.
3:30 till closing limit one coupon per visit no carry-out no substitutions
Expires January 31, 1985
2 Liver & Onion Dinners for \$6.95
Get 2 liver & onion dinners with loss salad, potato and vegetable and bread basket.
3:30 till closing limit one coupon per visit no carry-out no substitutions
Expires January 31, 1985
2 Brisket Dinners for \$8.00
Get 2 hot brisket dinners with loss salad, potato and vegetable and bread basket.
3:30 till closing limit one coupon per visit no carry-out no substitutions
Expires January 31, 1985
Saturday Night \$1.00 off coupon
Come to Ernie's on any Saturday night and buy any of the dinner entrees listed above and get \$1.00 off each dinner purchased.
3:30 till closing limit one coupon per visit no carry-out
Expires January 31, 1985
Good Saturdays thru January 31, 1985
Ask about In Restaurant Catering available for Sunday Affairs

In Our Town

Society ball's returning

By JEAN DAY

Northville Historical Society is inviting everyone in the community to go dancing again for a cause. The successful dinner dance benefits begun in 1972 and held annually until four years ago are being revived.

The event this year is being called the Historical Society Candlelight Ball. The Mayflower Meeting House in Plymouth has been reserved for March 23.

Nancy Bohn is chairing the dinner and ball. Assisting her on the committee are Judith Sechler, Sonja Lane and Cheryl Cassidy. Mrs. Sechler, who chaired the last dinner dance given by the society, is hosting an evening coffee January 30 for workers. The committee would welcome ticket seller volunteers. Mrs. Bohn says she is hoping to have sellers in all areas of the community. Tickets will be \$18 a person, \$36 a couple. There will be a limit of 300 sold. Volunteers who would like to work on the benefit should call Mrs. Bohn at 348-5096.

The committee already has signed the Hytymes to play for the dancing.

In announcing the ball plans, Mrs. Bohn points out that the event is replacing the progressive dinner this year — the fund raiser substituted for the dinner dances. All proceeds are used for work in the Mill Race Historical Village. Newest project is completion of the blacksmith shop adjacent to the Wash Oak School. Under the direction of Fran Gazlay, the stone building exterior and roof were constructed before winter.

Newcomers schedule two brand-new events

Northville Newcomers President Judi Amatangelo reports that both the February Ladies event and the February Couples' party will be new activities for the club.

Northville Newcomers Ladies will be meeting for a unique evening of handwriting analysis at Mill Race Historical Village from 7:30-9:30 p.m. February 7.

Mini-pastries and coffee will be served and a mystery master of the art of handwriting analysis will be doing individual mini-readings on each participant. Reservations are being taken now through January 31 by Lynn Ader at 420-2798. Limited to 40, the event costs \$4.50 a person.

Newcomer couples will meet at the Northville Community Center February 23 for a Games People Play party. The evening will begin at 8 p.m. with each person signing up for the games and times of his or her choice — everyone will play four different ones during the evening — with Trivial Pursuit, Pinochle, Yahtzee, Boggle and Uno listed among the many choices. A variety of delicious appetizers and drinks will be served to all as they play, says Mrs. Amatangelo.

Reservations are being taken through February 2 by Ruth Schulenberger at 349-1831. Cost is \$16 a couple with reservations limited to 50 couples. All residents of Northville who have lived here less than five years are eligible for membership. Alums and guests are welcome.

Mothers' Club's serving up pizza

Northville Mothers' Club members know a good benefit when they see one. For the third year the club is sponsoring a pizza supper in connection with a basketball game. The pizza supper will be served in the high school cafeteria from 5-7:30 p.m. before the Northville-Walled Lake Central game.

Nancy Perpich is chairing the supper and is assisted by Carole Lower (who is in training for next year's chairmanship.) Tickets will be sold at the door for \$2.50 for adults and \$2 for students. Club members will be selling them in advance.

Trip east follows double ring ceremony

MR. AND MRS. ERIC FRID

As Jeanne Marion Windisch walked down the aisle of Our Lady of Victory Church to become the bride of Eric Michael Frid, she wore her mother's wedding gown of candlelight satin.

The bride is the daughter of Mr. and Mrs. Emmett L. Windisch Jr. of Northville. Her husband is the son of Mr. and Mrs. Norman Frid of Northville.

Father Frank Pollie officiated at the summer double ring ceremony.

Maureen Windisch was maid of honor for her sister. Bridesmaids in periwinkle Qiana gowns were the bride's sisters Pam Pasly of Ann Arbor and Paula Gibbons of Plymouth and Susanne Foulkrod and Terri Baker of Northville.

Mark Frid was best man for his brother. Groomsmen were Kirk Frid and Scott Boyd of Northville, Steve Zoll of Walled Lake and Dave von-Walhausen of South Lyon. The bride's nephew Danny Gibbons was ring bearer.

A reception for 180 guests was held at The Chalet of Farmington Hills.

The bride is a 1978 Northville High School graduate. The bridegroom is a 1976 N.H.S. graduate. Following a wedding trip to the east coast the newlyweds now are making their home in Brighton.

Parents name newborn sons

Mr. and Mrs. Thomas Thelen of Plymouth announce the arrival of their son, Daniel Thomas.

He was born January 2 at Providence Hospital and weighed six pounds, 10 ounces.

The newborn was welcomed home by his sister Betsy, 18 months old.

Mrs. Thelen is the former Marianne Crain of Northville.

Mr. and Mrs. James Crain of Northville are maternal grandparents. Paternal grandparents are Mr. and Mrs. Carl Thelen of Lansing.

Announcement of the birth of their first child, Benjamin David, is made by Connie and David Sherman of Waterford Township. He arrived December 26 at St. Joseph Mercy Hospital in Pontiac weighing seven pounds, 13 1/2 ounces.

Maternal grandparents are Carol and David McLaughlin of Northville. Paternal grandparents are Lee and Fred Sherman of Grand Rapids.

Great grandparents are Charles and Thelma Higgins of Willow Grove, Pennsylvania, and Herschel and Freda Heritage of Grand Rapids.

Methodist seminar focuses on positive parenting

A seminar on positive parenting will lead off a series of classes on parenting at First United Methodist Church of Northville from 5-7 p.m. Sunday.

Jane Berquist, director of Christian Education, reports that Dr. David Hall of the Center for Psychological Counseling in Flint, will lead the seminar. She notes that it has been postponed from the originally announced starting date to avoid conflict with Super Bowl Sunday.

Dr. Hall has led many workshops and parenting groups and comes highly recommended, she states, adding that child care will be available.

Parenting classes will continue for eight Sunday evenings following the seminar, from February 3 through

March 24, from 5-6:30 p.m. The classes, Berquist announces, will use the Systematic Training for Effective Parenting (S.T.E.P.) program, which she terms a realistic and sensible approach to child-parent relationships for couples, one parent and a single parent. There will be a \$5.50 charge for books and supplies and a \$1 per child per

evening for child care.

The classes are planned as small group discussions. If they are not filled by the church membership, Berquist states, they will be open to anyone interested.

"Learning more effective ways of relating to your children takes courage,

practice and patience ... the courage to be open to and accept new ideas and attitudes ... practice in applying the techniques at home in your own family ... patience for the time it takes to discourage your children's once-effective misbehavior patterns," Berquist observes in explaining the positive parenting goals.

OLV forum topic: Aiding grieving child

"Death, Grieving and Children" will be the topic of the Friday Family Forum at 7:30 p.m. this Friday at Our Lady of Victory parish social hall.

The program is one in a series plann-

ed by the church family life committee to focus on some of the concerns facing families today. Anne Evans Moloney, director of religious education, announces.

When a parent, grandparent or friend dies, what is the effect on the children in a family? Are there differences in the grieving process? How do we help kids deal with death?

Vacuum Sales and Service and Sewing Machine Repair

VAC'S And More

1033 Novi Rd. Northville 349-3535

Northville's only sales & service vacuum store

Carpet Cleaning
Stain Removal
Dog, Cat and other Household Stains

GRACE CHAPEL WELCOMES YOU

If you're looking for a church that really cares about your needs, you'll find a warm welcome at our growing church. We take the Bible seriously, yet relate it to life in a fresh way. Our goal is to strengthen your family. Nursery. Youth Minister.

Presently worshipping at: William Tyndale College 12 Mile & Drake Roads Farmington Hills, MI Church office: 422-6350 Douglas L. Klein, Pastor

Sunday School 9:30 a.m.
Worship Service 10:45 a.m.
Coffee Fellowship 11:45 a.m.
Wednesday Service 7:30 p.m.

Evangelical Presbyterian Church

CHURCH DIRECTORY

For information regarding rates for church listings call The Northville Record 349-1700, Novi/Walled Lake News 624-8100

FIRST PRESBYTERIAN CHURCH 200 E. Main St., Northville 349-0911 Worship 9:30 & 11:00 a.m. Church School 9:30 a.m. & 11:00 a.m. Dr. Lawrence Chamberlain-Pastor Dr. Jo Talarferro-Minister of Education	FIRST CHURCH OF THE NAZARENE 21260 Haggerty Rd. 348-7600 (1-275 at 8 Mile) Sunday School 9:45 a.m. Worship 11 a.m. & 6 p.m. Bible Study Wed 7 p.m. Dr. Richard Parrott, Pastor
SPIRIT OF CHRIST LUTHERAN CHURCH OF NOVI Ten Mile between Meadowbrook & Haggerty Worship, 10 a.m. with Nursery Coffee & Fellowship, 11:00 a.m. Sunday Church School 11:30 a.m. Church Office - 477-6296 Pastor Thomas A. Scherger - 478-9265	WALLED LAKE FIRST BAPTIST CHURCH 309 Market St. 624-2483 Wendell L. Baglow, Pastor Wed. 7:30 BYF. Sr. High thru Adult Sunday, 9:45 Study, 11:00 a.m. Worship Nursery Available At Services
OUR LADY OF VICTORY CATHOLIC CHURCH 770 Thayer, Northville WEEKEND LITURGIES Saturday, 5:00 p.m. Sunday, 8, 9:30, 11 a.m. & 12:30 p.m. Church 349-2621, School 349-3610 Religious Education 349-2559	ST. JOHN LUTHERAN CHURCH (A.L.C.) Farmington 23225 Gill Rd., Farmington 3 blks S of Gd River, 3 blks W of Farmington Rd Pastor Charles Fox Church - 474-6584 Sunday Worship 8:30 & 11 a.m. Sunday School 9:40 a.m.
ST. PAUL'S LUTHERAN High & Elm Streets, Northville C. Boerger, Pastor T. Lubeck, Pastor Church & School 349-3140 Sunday Worship, 8:30 a.m. & 11:00 a.m. Saturday Vespers: 6:00 P.M.	FIRST APOSTOLIC LUTHERAN CHURCH 26325 Halstead Rd. at 11 Mile Farmington Hills, Michigan Services: 10:30 a.m. Every Sun. 7:00 p.m. 1st & 3rd Sun. of each month Sunday School 9:15 a.m. Bible Class 7:45 p.m. Tues. Song Services 7:00 p.m. 1st Sun. of month
HOPE LUTHERAN CHURCH 12 Mile East of Haggerty Farmington Hills Sunday School 9:15 a.m. Worship, 10:30 a.m. V.H. Mesenbring, Pastor Phone: 553-7170	FIRST CHURCH OF CHRIST SCIENTIST 1100 W. Ann Arbor Trail Plymouth, Michigan Sunday Worship, 10:30 a.m. Sunday School, 10:30 a.m. Wednesday Meeting, 8:00 p.m.
FIRST UNITED METHODIST CHURCH OF NORTHVILLE 8 Mile & Taft Roads Rev. Enc Hammar, Minister Worship Services 9:30 & 11 a.m. Church School, Nursery thru Adult 9:30 am Nursery thru 3rd Grade 11 a.m.	CHRISTIAN COMMUNITY CHURCH (Assemblies of God) 41355 Six Mile Rd., Northville Rev. Larry Frick—348-9030 Sunday School, 10:00 a.m. Sun. Worship, 11 a.m. & 6:00 p.m. Wed. "Body Life" Serv., 7:00 p.m. Christian Comm. Preschool & K-8
ST. ANNE'S EPISCOPAL CHURCH 430 E. Nicolet Walled Lake 48088 Phone: 624-3817 Church Service, 10:00 a.m. Church School, 10:00 a.m. Rev. Leslie Harding	BUSHNELL CONGREGATIONAL CHURCH 21355 Meadowbrook Rd., Novi At Broquet Rd (8 1/2 Mile) Morning Worship, 9:30 a.m. Church School, 9:30 a.m. Dr. Robin R. Meyers, Pastor-348-7757 Coffee & Fellowship following service
NOVI UNITED METHODIST CHURCH 41671 W. Ten Mile-Meadowbrook 349-2652 (24 hrs.) 8:45 a.m. & 11 a.m. Worship Services 9:45 a.m. Church School- All Ages 9:45 & 11 a.m. Nursery Care Available Charles R. Jacobs, Kearney Kirkby Pastors	FIRST BAPTIST CHURCH, NOVI 45301 11 Mile at Taft Rd. Home of Novi Christian School (K-12) Sun. School, 9:45 a.m. Worship, 11:00 a.m. & 6:00 p.m. Prayer Meeting, Wed. 7:30 p.m. Richard Burgess, Pastor 349-3477 Ivan E. Speight, Asst. 349-3647
ORCHARD HILLS BAPTIST CHURCH 23455 Novi Rd. (between 9-10 Mile) Bible Study For All Ages 9:45 a.m. Worship Services at 11 a.m. & 6 p.m. Wed., Mid-Week Prayer Serv., 7 p.m. Gary W. Schwitz, Pastor 349-5665	FAITH COMMUNITY UNITED PRESBYTERIAN CHURCH 44400 W. 10 Mile, Novi 1/2 mile west of Novi Rd. Worship & Church School, 10:00 a.m. P.O. Box 1 349-5666 Richard J. Henderson, Pastor
CHURCH OF THE HOLY CROSS EPISCOPAL 10 Mile between Taft & Beck, Novi Phone 349-1175 Services: Saturday 5:00 p.m. Sunday 8:00 a.m. & 10:00 a.m. Worship & School The Rev. Leslie F. Harding	FIRST BAPTIST CHURCH OF NORTHVILLE 217 N. Wing 349-1020 Dr. James H. Luther, Pastor Sunday Worship, 11 a.m. & 6:30 p.m. Wed., 7:30 AWANA, 7:30 Prayer Service Sunday School 9:45 a.m.
GOOD SHEPHERD LUTHERAN CHURCH Wisconsin Ev. Lutheran Synod Worship Service 10:00 a.m. Sunday School & Bible Class 11:15 a.m. Novi Community Center, Novi Rd. just S. of I-96 Future site 9 Mile & Meadowbrook Gene E. Jahnke, Pastor—349-0565	FIRST BAPTIST CHURCH OF WIXOM & WIXOM CHRISTIAN SCHOOL (K-10) Wixom & W. Maple Rds. Family Bible School, 9:45 a.m. Family Worship, 10:45 a.m. & 6:30 p.m. Family Night Program (Wed.), 7:00 p.m. Robert V. Warren, Pastor 624-3823 (Awana & Pro-Teens) 624-5434

Floor Covering

Tile-Carpeting-Formica

100's of Samples

145 E. Cady Northville 349-4480

White Boutique Salon

Enhance your appearance with Color Analysis!

Reg. \$45.00 **Now \$10** W/additional color purchase

Expires 2-15-85

Daily 9-5; Thurs. & Fri. 9-7 116 Center St., Northville 349-3480

main street

PERM SPECIAL

For Month of February
No Coupon Necessary

\$35
Reg. \$45

Includes Cut, Perm & Style

168 E. Main Northville

SALE

New Year's SALE

Ends 2-28-85

Super Savings up to 60%

Ruby Office Supply

Northville Plaza Mall (next to Secretary of State)
West 7 Mile Road • Northville

348-7170

McNEFF ACCOUNTING SERVICE

TAX PREPARATION

For Business & Individuals
Small Business Accounting
Year Around Tax Planning

200 South Main Street Northville

"Across from the Well"

Donald G. McNeff (313) 348-7575

Casterline Funeral Home, Inc.

SERVING YOU FOR 3 GENERATIONS

122 WEST DUNLAP STREET
NORTHVILLE, MICHIGAN 48167
(313) 349-0611

RAY J. CASTERLINE
1893 - 1959

FRED A. CASTERLINE • RAY J. CASTERLINE II

COMPLETE INCOME TAX SERVICE

Averill is a full time, year round, professional tax service now in its 35th year. In our private offices, your return will be handled by an experienced tax preparer in a personal, confidential and competent manner.

We welcome your phone call regarding our services and rates

348-3348 533-0121

25974 Novi Rd. 26201 Grand River
(at Grand River) (near Beech Daly)
Mon.-Thurs., 9-8 — Fri.-Sat., 9-5

Bob Stawkey began preparing taxes with our firm in 1968. He has a degree in business from the University of Detroit and likes to dig for every allowable deduction when he prepares a tax return.

Averill Tax Service

Sports

The Northville Record

Mustangs topple two WLAA foes

By B.J. MARTIN

Don Norton and Mike Hilfinger thawed out their shooting hands just in time to give Northville a 56-53 win over Dearborn last Friday.

After some icy shooting in the first half, Norton scored three unanswered 18-foot baskets in the fourth quarter, then set up a 15-foot baseline jumper by Hilfinger that proved to be the game-winner.

Northville outscored Dearborn 17-13 during the final quarter, thanks in part to the tandem's scoring punch — but thanks also to some timely rebounding from Greg Wendel and John Storm, and some cool-headed play from point guard Kirk Morrison.

In the final minute of play, Dearborn went to the free throw line three times for a one-and-one and a chance to add to the Pioneers' 53-52 lead. All three times the Pioneers came away empty.

After the third miss, Northville got the ball upcourt and started moving the ball against the Pioneer zone defense. With just over 30 seconds to play, Morrison got the ball to Norton on the left wing.

The hot-shooting forward drew out the Pioneer defense and found Hilfinger open in the corner. Hilfinger barely got his shot off over a defender, but it fell for a 54-53 Mustang lead.

The Pioneers rushed the ball upcourt, but missed a perimeter jumper with 15 seconds to play. Storm rebounded the miss and the Mustangs hung on to the ball and the lead.

With six seconds to play, forward Eric Gala was fouled intentionally. Gala coolly stepped to the line and sank both ends of a one-and-one to ice the game.

"The tide finally turned for us," said Northville Coach Omar Harrison. "We'd been outscoring other teams in field goals all season. If we could start hitting our free throws, we'd have a winning record. It was time somebody else missed them against us."

Norton finished the game with 16 points and six assists. Northville's big seniors, Wendel and Storm, combined for 20 points and 27 rebounds. Hilfinger added six points and five assists.

'The tide finally turned ... It was time somebody else missed (foul shots) against us.'

**— Omar Harrison
Mustang cage coach**

Morrison's eight rebounds helped the Mustangs' cause, but not so much as the junior's steady play at point guard. Morrison did an outstanding job of thwarting Dearborn's double-team pressure defense with sharp passing and ball control.

Earlier in the week, Northville disposed of division rival Walled Lake Western 46-42.

The Mustangs never trailed, holding the Warriors to just 13 first-half points. "We should have won by at least eight points," Harrison declared. "We were up pretty much the whole ballgame, but we couldn't put them away."

One reason was some miserable foul shooting. The Mustangs hit only 10-of-24 from the line against the Warriors.

Hilfinger led Northville with 12 points, Norton scored nine, Wendel seven and Doug May six. Leading Mustang rebounders were Wendel with 12 and Storm with seven. Morrison contributed four steals.

Now riding a two-game win streak, Northville (3-5, 1-4 WLAA) will try to extend it with games this week against Plymouth Salem and Friday at Livonia Churchill. Next Tuesday (January 29), the Mustangs will host division rival Farmington Harrison.

Record photo by STEVE FECHT

John Storm's inside game boosted cagers Friday

Spikers 3-0 in league

Northville's varsity volleyball team is already halfway to a division title.

A 15-11, 15-9 conference victory over Farmington January 14 and a 15-12, 11-15, 15-8 win over Plymouth Canton last Wednesday landed the Mustangs in a tie for first in conference and division standings. Northville is 3-0 in the WLAA, 2-0 in the Western Division and 4-1 overall.

"With each win we're building a little more confidence," said Coach Steve McDonald. "Our morale is good — people are getting some playing time, and I'm not afraid of putting anybody in the game."

The Mustangs were in fine form Monday against the 2-2 Falcons. A perfect night of serving from Cheryl Spaman and Chris McGowan's 10 good serves in 11 tries led the way. "I felt pretty good about how we served," McDonald reported. "We'd been pretty inconsistent. The girls are still learning when they have to get the serve in. They're getting better at it."

McDonald has found his alternating Erin Ryan with Mandy Olgren in the lineup has worked out well. Ryan has responded with good front-line play while Olgren has been especially consistent in the back row.

Against Farmington, Ryan had nine hits, three for kills, and one dink. Bev Henderson slammed 10 hits with three dinks, and put away five kills.

Although Canton had not won a conference game yet, the Chiefs gave the Mustangs all they could handle two nights later.

"They don't have a real good offense, but they hustle a lot on defense," McDonald said. "Each time it looked like we had a ball headed for the floor, they dug it out. If we hustled like they do, we could win all the time."

The Mustangs bolted ahead in all three games against Canton, and each time the Chiefs fought right back. "It seemed like every time we'd get a big lead, we'd lose our concentration," McDonald said.

Once again, Northville benefited from some strong individual showings. Twelve of Nicki LaRoque's 18 serves were good, and the senior made three aces. Spaman also had a big night, putting 14 of her 15 serves in and aching the Falcons twice.

Ryan turned in her best hitting game of the year. The lanky senior pounded 17 hits, six for kills. Henderson had 15 hits, four kills and one dink, and Spaman and LaRoque combined for 19 hits, four kills and seven dinks. McGowan and Olgren turned in some good back row play, McDonald added.

Northville's game against Walled Lake Western, originally scheduled for tonight, instead will take place tomorrow at 6:30 p.m. at home. The perennially-strong Warriors should be one of the contenders for a Western Division crown this year.

Northville will travel to South Lyon for a non-conference match Monday, then return home to face Plymouth Salem, from the WLAA's Lakes Division.

OLV boys trip Lakers 37-27

Our Lady of Victory's "White" Grade 7-8 boys' basketball team upped its league-leading record to 5-1 (5-3 overall) with a 37-27 victory over Our Lady of the Lakes Sunday. OLV sprinted ahead 15-2 after the first quarter and breezed to the win. Phil Lickman scored eight points, while Matt Scarlett and Derek Dregowski contributed good defense.

The Grade 5-6 boys' team was just nipped by Our Lady of Sorrows 42-39. OLV fell to 4-2 in its league (6-3 overall) in spite of fine performances by Paul Butz and Chuck Taylor.

The Grade 5-6 girls' team fell to 2-4 (4-4 overall) when Our Lady of Sorrows scored with just 22 seconds to play to win 15-13. Ashley MacLean scored six points and had six rebounds, while Maria MacInnis turned in five rebounds and five steals.

Both the Grade 7-8 girls' team and the grade 7-8 boys' "Blue" team remained winless in league play. Sorrows defeated OLV 29-23 in the girls' game despite good play from Sue Alföldy and Dana Roslinski. Sorrows edged OLV 39-33 in the boys' game, although Mike Padden and David Best played well.

Classified Ad?
Call
348-3022

**CASH FOR LAND CONTRACTS
& REAL ESTATE LOANS**
Any type property anywhere
in Michigan. 24 Hours
Call Free 1-800-292-1550.
First National Acceptance Co.

FRESH CATCH EXPRESS

Flown In Directly From New England For Weekend Sale Only
"Freshness is the key to the venture...using exacting standards for selecting, shipping & refrigerating the catch, makes the fish the freshest available this far inland."

NORTHVILLE
12:15-2:00 p.m.
Githdler Music
302 E. Main

483-6600

PLYMOUTH
9:30-11:30
At the Penman Diner
820 Penman

THE FRESH SEAFOOD MARKET ON WHEELS

Discount Beverage of Northville

Pepsi Special

\$1.99 Plus Dep.
8 Pack - 16 oz. Btls.

116 E. Dunlap
348-0808

Expires 1-29-85

WILL HARRY J. FUNERAL HOMES, Inc.

3 Locations all near Freeways
(313) 937-3670 Redford - 25450 Plymouth Rd
Livonia - 37000 Six Mile Rd
Detroit - 4412 Livernois Ave

JAMES WILL

(Phone us, mail or bring in this coupon)
Yes, I am interested in more details on pre-paid Funeral Exemptions. No cost or obligation.

Name _____

Address _____

City/State/Zip _____

Phone _____

ATTENTION MOBILE/MANUFACTURED HOMEOWNERS:

CITIZENS Wants To Help You Save Money!

If you own a mobile/manufactured home, you know your insurance needs are different from other homeowners. So why settle for insurance coverage designed for someone else's home?

Now through Citizens Insurance Company of America, you can get homeowners insurance designed with your unique needs in mind...and, we think we can save you some money at the same time.

Call your local Citizens Agent today...and see if you qualify for our Special Discounts, too.

INSURANCE EXCHANGE

670 Griswold
Northville
349-1122

PHYSICAL ASSETS

Your financial assets are private but your physical assets are seen by all. Invest in your health at Court Time Racquet & Health Club.

Now you can look and feel your best! It only takes 20 minutes, 3 days a week to stay in shape the Nautilus way. Lifecycles for cardio vascular conditioning. Racquetball without court fees. Free Aerobics. You'll enjoy private locker rooms for men and women, saunas, pro shop, child care center, professional instruction, and much more. Good health is an excellent return on your investment, so join before Sunday while memberships are still

50% OFF.

474-3050

RACQUET & HEALTH CLUB

24385 HALSTED
Farmington Hills

HIT GOLF BALLS ALL WINTER TRY THE INDOOR GOLF DOME!

FANTASTIC NEW ASTRO TURF TEES!
UNLIMITED BALLS...COST CAN BE SHARED!
OPEN 7 DAYS! 8 A.M. TIL 8 P.M.

BARGAIN RATES AND HOURS

\$4.00 FIRST HALF HOUR
MON. thru FRI.

START AFTER
8:00 A.M.
2:00 P.M.

FINISH BY
11:00 A.M.
5:00 P.M.

5:30 P.M. SATURDAY 8:00 P.M.

GENERAL RATES \$6.00 PER HALF HOUR

OASIS INDOOR GOLF RANGE

39500 FIVE MILE ROAD
(Between I-275 & Haggerty)

420-0411

Gymnasts top Farmington for first win

Slowly but surely, Northville's varsity gymnasts are climbing toward a respectable competitive level.

A 106.60-101.40 victory over Farmington last Wednesday has the team headed in the right direction.

Mandy Walts registered Northville's top scores in parallel bars (7.1), balance beam (7.55) and floor exercise (7.75), while senior classmate Diane Hale's 8.1 in vault edged Walts' score of 7.85.

Hale had trouble with parallel bars, managing only a 6.55. She scored 6.9 in balance beam and 7.2 in floor exercise. Tonia Hickman scored a much-improved 6.15 in bars and added a 5.4 in beam and 6.2 in floor exercise. Kim Wobermin scored 6.6 in vault, 5.35 in bars and 6.6 in balance beam.

Cheryl Lane was Northville's fourth finisher in vault (6.45) and fifth in floor exercise (4.35), while Missy Smith's 4.75 rounded out Northville's top four floor exercise scores. Kathy Alfinito registered a 6.25 in vault.

At the 16-team Dearborn Invitational Saturday, Northville managed to finish ahead of only three teams. But the team's score of 107.30 showed continued improvement.

Walts recorded her best floor exercise of the season (8.6) and barely missed a 10th-place medal in the event. Walts scored 7.9 in vault, 7.0 in bars and 6.95 in beam. Hale scored 7.75 in floor exercise, 7.7 in vault, 7.3 in bars and 7.05 in balance beam.

Hickman posted a 7.2 in floor exercise. Wobermin scored 5.45 in beam, 5.3 in bars and 5.05 in vault. Lane continued to improve, scoring 6.2 in vault, 6.3 in floor exercise and 5.9 in balance beam. Smith added a 5.8 in floor exercise.

Freeland took top team honors at the meet with 131.90 points.

"We've been improving our scores little by little," noted Northville Coach Michelle Charniga. "I've been able to get just about everybody to compete in each meet, so a lot of girls are getting some experience."

"Some of the girls we're counting on are brand new," she added. "They're doing well for their first year."

Northville (1-1 in dual meets) was scheduled for a home gymnastics meet against Plymouth Canton Monday, but the meet was canceled due to bad weather. The meet has been tentatively rescheduled for Friday.

Beginning at 1 p.m. Saturday, Northville will compete at the Saline Invitational.

Record photo by STEVE FECHT

Darius Mikalonis broke Northville's 500 yard freestyle record against Ypsilanti

Mustangs drown Chargers

Darius Mikalonis' 5:07.3 clocking in the 500 freestyle last Tuesday didn't propel the Mustangs to a win over Ypsilanti — but it did put the junior tanker's name in Northville High School's record books.

Despite Mikalonis' record-setting swim, Ypsilanti edged the Mustangs 43-40, Northville's closest meet of the season. While Northville took the majority of first place finishes at the meet, Ypsilanti made it up with depth.

"Everybody swam well," said Northville Coach Derek Gans. "If a few more of our fourths had been thirds, we would have had them."

Mikalonis also won the 200 free, turning in a 1:53.3. Other firsts were recorded by Doug Buell in 200 individual medley (2:12.0), Doug Buell in 100 butterfly (55.7), Jeff Bainbridge in 100 backstroke (1:00.5) and Ron Johnston

in 50 free (23.8).

The Mustang 4x100 freestyle relay team (Dave Wayne, Buell, Bainbridge, Mikalonis) swam to a first-place time in 3:31.1.

Joel Grasley had a fine meet, taking second in diving with a personal-best point total of 202.0, and registering a 23.1 split in the medley relay.

Gans was much more pleased with his squad's 104-68 swamping of division rival Livonia Churchill Thursday. "Fantastic meet," he enthused. "Some of the races were very close, but our guys really came through."

Both Mustang relay teams won — Johnston, Bainbridge, Buell and Mikalonis took the freestyle relay in 3:34.1; and Bainbridge, Leindecker, Buell and Grasley won the medley relay in 1:50.8.

Northville posted 1-2-3 sweeps in butterfly and backstroke. Taking in-

dividual firsts were Mikalonis in 200 I.M. (2:09.8), Buell in butterfly (57.6), Bainbridge in backstroke (1:00.7), and Tom Valade in 500 free (5:38.6).

Valade's personal-best time was an eye-opener. Valade clipped his hand on the split rope on his first leg and then his pair of borrowed goggles slipped off, making it impossible to see for half the event. He swam stroke-for-stroke with Churchill's top distance swimmer, eventually pulling away on the last leg.

Registering seconds were Jeff Pawloski in diving (209.6 points), Johnston in 200 free (1:59.7) and 100 free (53.0), Mikalonis in backstroke (1:00.8), Wayne in butterfly (1:01.2) and John Gass in 50 free (24.5).

Northville (2-2 overall, 2-0 WAAA) swims at Walled Lake Western at 7 p.m. tomorrow and hosts Inkster Cherry Hill on Tuesday.

Robins may be a hockey blue-chip

Northville alumnus Scott Robins has been making a name for himself as one of the up-and-coming hockey hotshots in the Atlantic Coast farm league.

Robins, a center for the Pine Bridge (North Carolina) Bucks is currently se-

cond in the league in scoring for the World Hockey Association-owned franchise. Picked from the rookie draft last fall, Robins was named player of the month in the circuit, and he's currently the top-scoring rookie in the league.

Robins will be getting the once-over

Vogt, Candela stay hot, but matmen fall twice

The going got even rougher for Northville's wrestlers last week. As if the flu bug weren't enough to contend with, along came division rivals Livonia Churchill and Walled Lake Western in no mood to be lenient.

Five Mustangs won matches against the Chargers Tuesday, but it was Churchill that prevailed 44-23.

Joel Vogt snapped up a pin at 1:11 of the 185-pound match, and Tim Millen needed just five seconds longer to pin his 198-pound rival. But only those two Mustangs managed to put their Charger draws on their backs.

Dino Candela won a 15-4 decision at 167 pounds and 98-pounder Keith Graham picked up a "major" decision by an 11-1 score. Northville's only other win came from 132-pound John Lazar.

Lazar was trailing Scott Priebe 2-1 until the final 30 seconds of his match, but the senior sprung a reversal to pick up two points and a 3-2 victory.

Three Mustangs pulled up sick the night of the meet. Jason Lazar could not finish his 145-pound match and took a default loss. John McRae also was stricken, but he lasted 5:13 of his 155-pound match before being pinned. Scott Wiley (112) was sick, and freshman backup Brad Guerro wound up losing on a pin in 4:44.

John Baumann eked out a loss by decision at 105 pounds and Paul Maliszewski did likewise at 119. But Maliszewski (126) and Ken Kehoe (138) fell on first-period pins.

Walled Lake Western was equally formidable on Thursday, handing the Mustangs a 47-20 defeat.

Taking advantage of Northville's inexperience at its five lightest weight classes, the Warriors simply registered

first-period pins against all five. When John Lazar lost his 132-pound match on a 4-0 decision, the Mustangs quickly found themselves in a 33-0 hole.

Kehoe broke Western's string by winning on a pin at 1:26. Then came back-to-back errors at 145 and 155 pounds. At 145, Dennis Nadeau held a 5-0 lead when he was suddenly reversed and pinned at 5:27 of his match. Dana Letarte held a 5-2 lead in the 155-pound match when he was suddenly flipped over and pinned an instant before the second period buzzer.

Candela and Vogt brought Northville back to respectability with second-period pins at 167 pounds and 185 pounds, respectively.

But Northville could pull no closer. Tim Millen lost on a pin at 2:31 of the 198-pound match. Neither team could certify a heavyweight.

"We've got some good young wrestlers, but we really lack experience," noted Northville Coach Jack Townsley. "All of our five lightest guys have no varsity experience, and that's going to cause us problems until they mature in another year or two."

Townsley said he has been pleased with the performance of the few veteran seniors he does have on the roster — especially Vogt, Candela and John Lazar. All three have winning records this season, and Vogt's 12-2 mark leads the team.

Northville (2-5 overall) will travel to Walled Lake Central at 6:30 p.m. tomorrow, then will go to Algonac on Saturday for the 10-team Blue Water Classic. After their return, the Mustangs will wrap up their conference season with meets against Plymouth Salem and Canton.

RECREATION BRIEFS

OPEN SWIM

Open Swim at the Northville High School pool will be offered from noon to 2 p.m. Saturdays, 8-9 p.m. Wednesdays, and from 3-4 p.m. (adults only) Saturdays. Fee is \$1 per participant.

Soccer registration will take place at the Northville Community Center from 9 a.m. to 3 p.m. Saturday. Junior baseball sign-ups will also be taken on Saturday, February 2.

ADULT OPEN GYM

An Open Gym for adults will take place Sundays from 5-7 p.m. at the Northville Community Center. Fee is \$1 per participant.

JUNIOR LEAGUES

Northville Junior Baseball and

WHY NOT JOIN US?

Contact Your Local Branch for Details

MICHIGAN NATIONAL BANK
West Metro — 523-0733

AN EQUAL OPPORTUNITY LENDER Member FDIC

USED TIRES

\$1000 And Up

V.I.P.

Tire & Auto

48705 Grand River
Novi 348-5858

ASHBY TAX and ACCOUNTING SERVICES

Individual & Business

349-0770

For your convenience call for an appointment.

580 S. Main
Northville

Located in the Allen Monuments Office Building

Wouldn't STAINED GLASS WINDOW

look good in your house? We can teach you how to do it yourself. We offer classes taught by professional instructors.

SPACES LIMITED - CALL TODAY!

4 Week beginners class \$25

5 Week intermediate class \$35

Classes start Jan. 29 & 31st.

COMPLETE LINE OF GLASS & SUPPLIES

GLASS CRAFT

471-3003 34643 Grand River

FARMINGTON (1/4 Mile West of Farm. Rd.)

LEES carpets and H & B Gallery / OF FINE Carpeting

AUTHORIZED DEALER

carpet sale

COUPON

FREE MILEAGE WITH COUPON

We'll give you 25¢ per mile for every mile you drive to get here - round trip! Example:

Drive 10 miles...Get \$2.50

Drive 20 miles...Get \$5.00

OFF ANY PURCHASE

Limit 60 Miles Round Trip

FINANCING AVAILABLE

H & B Gallery / Carpeting

637 MAIN STREET (1 BLOCK S. of MAYFLOWER HOTEL)

PLYMOUTH

459-7200

M. Th. F 9-9
T. W. 9-6
Sat. 10-5

LIQUOR SHOPPE

Located at 115 East Main St. in the Heart of Downtown Northville

\$1.00 Bring in this ad and receive **OFF Any Bottle WINE**

Specializing in serving YOU 7 Days Weekly with the Finest of Wines • Beers • Liquors also Keg Beer

We can fill all your party or entertaining needs

So stop by or call 349-0646 Ask for Jim

Always Beer and Wine SPECIALS

Limit 1 Coupon Per Purchase - Expires Feb. 1, 1985

I R A

Currently Paying

12.00%

IF YOU ARE GETTING LESS THAN 12% ON YOUR IRA, CALL NORMAN WEAST AT 455-2609

PRINCIPAL GUARANTEED.

Are There Any Sales Charges?

100% of your money earns interest from the date funds are received in the Home Office of the Company. There are No Sales Charges, No Policy or Issue Fees, No Premium Taxes Deducted, and No Administrative or Monthly Service Charges.

NEW LOCATION AT

Norman Weast & Associates

127 S. Main St.
Plymouth, MI 48170

Walker & Buzenberg Furniture, Inc.

CLEARANCE SALE

EVERYTHING we have in stock will be at least 1/3 OFF

Manufacturer's List Prices

Select fine furniture for the Living Room, Dining Room, Bedroom and Family Room.

Specials on Mattress Sets, Wall Entertainment Units, Tables, Lamps, Desks, Dinettes, Sofas, Love Seats, Chairs, Curio Cabinets, Sleep Sofas, Recliners and many other items.

Sale Now in Progress

Hurry for Choice Selections

240 North Main Street • 459-1300

Plymouth

Just minutes away from I-275 & I-46

Two Blocks from City Hall

Hours: MON., THURS., FRI. 10-9 p.m. TUES., WED., SAT. 10-6 p.m.

Free Parking

For smokers who prefer the convenience
of five more cigarettes per pack.

New Marlboro 25's

Now, famous Marlboro Red and
Marlboro Lights are also available
in a convenient new 25's pack.

Warning: The Surgeon General Has Determined
That Cigarette Smoking Is Dangerous to Your Health.

Lights 11 mg "tar," 0.7 mg nicotine - Kings: 17 mg "tar," 1.1 mg nicotine av per cigarette, by FTC method

Not available in some areas. © Philip Morris Inc. 1984

WHY SUFFER?

DO THESE DANGER SIGNALS SOUND LIKE YOU?

- Head Aches
- Neck Pains
- Numbness
- Low Back & Leg Pain
- Arm & Shoulder Pain
- Nervousness
- High Blood Pressure
- Painful Joints
- Arthritis

If So, We Can Help

At the Doinidis Chiropractic Clinic
We Accept All Insurances

The Doinidis Chiropractic Clinic Specializes in:
Auto Accidents • Work Related Injuries • Back and Neck Injuries

Dr. Nicholas S. Doinidis, D.C.

DOINIDIS CHIROPRACTIC CLINIC
41616 W. TEN MILE

(at Meadowbrook)

NO CHARGE
INITIAL CONSULTATION
WITH THIS COUPON

All Necessary X-Rays Billed to Insurance
DO YOURSELF A FAVOR
CALL

348-7530