

The Northville Record

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

Publication Number USPS 296680

Vol. 116, No. 52, Three Sections, 28 Pages, Plus Supplements

WEDNESDAY, JULY 3, 1985—NORTHVILLE, MICHIGAN

© 1985 Suburban Comm.

NTS

County lays claim to Plymouth Center la

By KEVIN WILSON

Wayne County is staking claim to the Plymouth Center for Human Development property it gave to the state nearly 30 years ago, citing a deed restriction that limits state use of the land to treatment of retarded children.

A June 18 letter from county corporation counsel John O'Hair addressed to C. Patrick Babcock, director of the state department of mental health (DMH) asks that the state turn over ti-

tle to the 250-acre site at Five Mile and Sheldon in Northville Township.

O'Hair cites a reverter clause in the deed by which the county gave the land, formerly the Wayne County Training School, to the state in 1957. The county granted the property to the state at no cost. The so-called "reverter clause" in the deed requires the land be returned to county ownership if the state ever ceases to use it for treatment of "mentally diseased children and/or mentally deficient children."

In the letter drafted by principal attorney William Dietrich, the corporation counsel states that: "We have information indicating that the State of Michigan has closed the Plymouth State Home and Training School formerly operated on this site and has utilized the property other than as a hospital for mentally diseased and/or deficient children."

"It is, therefore, our opinion that by operation of the express provision in the Deed, title to this property has reverted

to or reverted in the County of Wayne," the letter declares.

Plymouth Center has not housed mental health system patients since it was closed under a court order spurred by revelations of patient abuse. Prior to that time, it was home to institutionalized mentally disabled persons. Most of the residents have been transferred to community group homes.

DMH spokesman Tom DeLoach said he has not seen O'Hair's letter, but speculated that the department will at-

tempt to retain the property. He later confirmed that the letter has been received and referred to DMH attorneys for review.

"I suppose you'd have to get a team of lawyers together and let them hash it out," DeLoach said. "There's a problem in that, at the time (1957), they spoke of retarded persons as 'children' regardless of age. To my knowledge, right from the beginning, people were admitted to Plymouth Center who were chronologically adults."

He also said that the site continues to be used for mental health purposes.

O'Hair said Tuesday, however, that a portion of the property the state plans to sell belongs to the county regardless of use of the remaining property, since the reverter clause addresses "the lands herein conveyed, or any part thereof..." Some buildings west of Sheldon are being used to house

Continued on 5

Jaycees, VFW plan big bash for Fourth

Northville's day-long Fourth of July celebration this year will mark the 25th year that the Northville Jaycees have sponsored the annual parade of marchers, floats and bands that draws an area-wide audience.

A highlight of festivities this year will be the dedication of the flagpole plot in front of the Veterans of Foreign Wars Post 4012 building on South Main.

Parade route

Here's the route the Fourth of July parade will follow as it leaves Northville Downs at 10 a.m.:

North on Beal to Griswold.
Griswold north to Main Street.
Main Street west past the reviewing stand at city hall to Rogers.
South on Rogers to Cady.
East on Cady to Wing.
South on Wing to Fairbrook.
East on Fairbrook across Center and into the Downs parking lot.

Plan okayed, but not sewer

Northville City Council approved a request of Mijdub Realty Company and Belanger Inc. unanimously Monday to amend its EDC financing resolution to enable Belanger to lease a new, larger facility to be built by Mijdub on township property.

Belanger representatives explained the transfer of operations would bring the company's sales office back into the city and would "generate a good 15 additional jobs."

The firm is expanding its operation to include a new line of doors from West Germany, council was told. The resolution was an EDC requirement.

The council delayed action on the request from the township to extend city sewer service to the proposed facility at the Jack Doherty Complex at Doherty Drive and Gerald Avenue, asking city manager Steve Walters to seek more specific information on the meaning of "temporary."

The township letter stated that the connection to the eight inch sanitary sewer at the southwest corner of the property would be logical and "it would appear this situation would be temporary" as the project in the future probably would be connected to a township sanitary sewer.

Mayor Paul Vernon said Monday that Wayne County Executive William Lucas has promised to be on hand for the dedication about 10:30 or 11 a.m. Lucas in years past has been a familiar figure as he walked with other officials in the annual parade.

A 6 a.m. flag-raising at city hall officially will begin the Northville community's Independence Day activities.

It will be followed by an "all you can eat" breakfast at the Masonic Temple starting at 6:30 a.m. and continuing until the 10 a.m. parade time. Union Chapter No. 55, Royal Arch Masons, will be serving pancakes, sausage, scrambled eggs, juice and beverage for everyone. Donation is \$3 for adults, \$1.50 for children 12 and under.

A bed race along Main sponsored by the Northville Recreation Department, a bike decorating contest and an antique car judging will precede the parade.

Theme of this year's parade is "Anything Silver" in recognition of the anniversary.

The Jaycees are honoring both Karl Knott and Clancy Ely as co-grand marshals of the parade. Knott was chairman for the first Fourth of July parade in 1961. Ely was president at the time. Knott later served as president of the Jaycees in 1964.

The parade is scheduled to be televised on Omnicom cable television at 8 p.m. July 5.

Parade chairman Kevin Hartshorne is asking any groups planning to enter a float in the parade and who have not registered to call him at 348-6315. The lineup of floats, bands and dignitaries will start at 8:30 a.m. in the Northville Downs parking lot. All participants are to be in line by 8:45 a.m. to be eligible for judging.

Antique cars are to get in line from 8:30-9 a.m. in the Downs parking lot with judging to be at 9:15 a.m. by Bob Cummings, Jaycee past president.

Decorated bike contest judging will be at 9:30 a.m. in the parking lot. Entrants should check in with Debbie Anderson between 9-9:30 a.m.

The parade will proceed west along Main from its starting point at Griswold at the Downs parking lot.

Following the parade, there will be a full day of events in Mill Race Historical Village on Griswold north of Main near the Ford waterwheel plant.

The Jaycees will serve their traditional chicken barbecue with coleslaw, chips and pop along with hot dogs throughout the afternoon. A feature at the barbecue will be the A&W Root Beer Bear. The Jaycees also will be sponsoring a "fun" dunk tank.

A watermelon eating contest will be held by Northville Rotary for kids of all ages at 1 p.m.

An arts and crafts show sponsored by

Continued on 3

Ready to dedicate

Commander Carl Baker of Veterans of Foreign Wars Post 4012 gives the American flag a test run up the new flagpole in front of the post home at 438 South Main. The flagpole is to be dedicated in Independence Day ceremonies Thursday following the Fourth of July parade. Wayne County executive William Lucas has accepted the invitation to officiate. V.F.W. members and auxiliary together with

beautification commission workers have planted the area around the flagpole with red geraniums and white petunias. A brass plaque on the north side of the patio reads: "In memory of liberty's defenders, V.F.W. Post 4012, July 4, 1985." The flagpole project, with funding by the local post, completes the beautification of South Main. Record photo by Steve Fecht.

Fence 'delay' irks officials, bidding done

By KEVIN WILSON

There is no fence going up around Northville Regional Psychiatric Hospital this week, disappointing local officials who believe the Department of Mental Health (DMH) pledged that construction would begin Monday, July 1.

A DMH official contends, however, that the project is "moving along" and that a misunderstanding is to blame for any belief that the fence is being delayed.

"As far as we can determine, the bids are in at the hospital but won't be sent to Lansing until some time next week and it may be another month before a contract is awarded," said Northville Township Supervisor Susan Heintz.

DMH spokesman Tom DeLoach said the bid procedure is in its concluding stages but said "I certainly hope that's not the case" when asked if bids were being received at the hospital rather than through regular department of management and budget procedures.

Bid specifications published earlier required construction to begin within 90 days of awarding of the contract. If the contract is awarded next month, the winning bidder may have until November to begin installation of the three-sided, six-foot high chain link fence. Construction money was included in the state budget for the current fiscal year, which ends in October.

Heintz said she was surprised that fence construction did not begin Monday, since DMH director C. Patrick Babcock reportedly told two local officials that was the date set for construction to begin.

"Babcock promised," she said. "He told (township clerk) Georgina (Goss) they would start construction July 1. Now we understand that they've done preliminary work — some surveying of the grounds and laying out where the fence will go. They can say, technically, that they were to 'start work' July 1. I definitely feel we've been misled."

First reports of the July 1 date came through Senator R. Robert Geake (R-Northville), who also spoke to Babcock and received the same information Goss was given, Heintz said.

But DeLoach said the July 1 date "is very probably some kind of misunderstanding. I'm not privy to every conversation Mr. Babcock has had on the subject, but I do know he is very wary of specifying a date certain, saying things like 'the fence will be up next Tuesday.' We all know it has to go through the regular bid procedures and that can result in delays."

He said the project "certainly is moving ahead" and that all planning and engineering work is complete. "It's been surveyed and staked out. The fence is more than a mile long. It should be constructed through the summer."

Inside:

Calendar	2A
Classifieds	4B
Obituary	3A
Our Opinions	7A
Our Town	1C
School Notebook	2A
Sports	7A
Summer garden	6A

City denies housing director raise

After two closed sessions, city council Monday night ratified the contract of the Northville Police Command Officers' Association and denied the request from the housing commission for a salary increase for its director.

According to housing commission president Ray J. Casterline II, the request for an increase for Allen Terrace director Frances R. Yoakam was made following the commission's evaluation of "her continuing excellent performance" and because she has received an offer from a community in western Michigan with a "considerable salary and benefit increase."

After discussion in closed session, the council, with Mayor Paul Vernon and Carolann Ayers absent, voted 2-1 to deny the increase at this time. Mayor Pro Tem G. Dewey Gardner and J. Burton DeRusha voted no while Paul Folino voted yes.

After the vote Gardner told Yoakam,

"The denial is no reflection at all regarding your ability, but, inasmuch as the council is in process of beginning evaluations and reviewing salaries, we feel the request is premature."

DeRusha told Yoakam, "We hope you'll stay."

Northville currently pays its housing director \$25,667. In addition to the city's five percent fiscal year increase budgeted for the director, the commission was seeking an additional 8 1/2 percent to be competitive with the offer she received from Wyoming, which pays \$30,680.

The commission's salary comparison showed Midland, with a city-owned facility is paying its director \$32,600, Livonia, \$34,700, Albion, \$28,000 (1984 figure) and Plymouth, \$18,696 (part-time.) Only Plymouth does not offer a vehicle or vehicle allowance.

The acceptance of the NPCOA contract followed negotiations with the

police officers' union. In it the city agreed to increase the gun allowance to \$375 a year, to increase the clothing allowance to \$500 a year, to increase life insurance coverage to 60/120 but rejected an increase in cleaning allowance as well as any increase in present longevity formula.

The two-year contract was accepted by both sides on condition that the steps between command officer ranks be equalized with the NPCOA willing to reduce the level of the top three ranks in exchange for bringing the lowest rank up to the proposed level.

In the new formula a sergeant will receive 8.4 percent more than a patrolman; staff sergeant, 12.4 percent; lieutenant, 16.4 percent; and captain, 20.4 percent. Based on the present formula 1986-87 salaries were listed at: sergeant, \$30,825; staff sergeant, \$32,406; lieutenant, \$33,571; and captain, \$34,694.

Bibletimes marketplace — 5-C

School Notebook

DONALD THOMAS MORELLI, son of former Northville residents Joseph and Louise Morelli, has earned a doctor of philosophy degree in physics from University of Michigan.

On July 1, he joined a team of physicists as senior research scientist at the General Motors Research Laboratories in Warren.

He is a 1977 Northville High School graduate.

Eight Northville residents were among the 1,132 Michigan Technological University students receiving degrees at spring commencement May 18.

Students receiving degrees included **ANN M. DREW**, B.S. in geological engineering; **ROBERT M. MARZONIE**, B.S. in mechanical engineering; **ROY E. PIETILA**, B.S. in business administration; **MATTHEW H. PIETILA**, A.A.S. in mechanical design engineering technology; **LAWRENCE A. STEVENSON**, B.S. in mechanical engineering; **SABINA J. VANDERWOUW**, B.S. in chemical engineering; **ROBERT WAND**, B.S. in electrical engineering and **JORDAN M. STEVENSON**, B.S. in chemical engineering.

ANN DREW and **SABINA VANDERWOUW** also were named to the spring quarter dean's list. To be named to the dean's list, students must earn a grade point average of 3.5 or higher.

GREGORY MARTIN AYERS, of 518 Morgan Circle, was among the more than 4,300 students receiving degrees from Purdue University in May.

Ayers, who was graduated with distinction, earned a bachelor of science in engineering degree.

Eleven Northville residents were among the Madonna College students named to the dean's list for the past term.

Among those named to the dean's list were **AMY ABRAHAM** of Morgan Circle; **ABRAHAM AL-MASSIH** of North Ridge; **COLLEEN CROSS** of Lujon; **CYNTHIA FRENDO** of Waterfall; **ELLEN LOUIS** of Smock; **SHARON MARSHALL** of Old Bridge Court; **WILLIAM McMILLAN** of Griswold; **MARY MORIARTY** of Beacontree Court; **NICHOLAS PETLICK** of

Baseline; **DARLENE PISKOR** of Seenic Harbor and **ELAINE VARGO** of Linden.

STACEY HARRINGTON of 46911 Curtis was among 15 Northville Institute students participating in a Spring New York Seminar, May 28 through June 4.

The group explored the fashion center of Fifth Avenue, toured the showroom of Candles Shoes, the testing laboratories of Good Housekeeping, visited with the fashion merchandising director of Harper's Bazaar and toured fabric companies.

Three Northville residents were among the Hillsdale College students recognized for academic excellence during the second semester of the 1984-85 school year.

Local students named to the dean's list were **MATTHEW ABRAHAM**, son of Mr. and Mrs. Salim Abraham of 590 Morgan Circle; **KEVIN McDERMOTT**, son of Mr. and Mrs. William McDermott of 46126 Pickford Court and **JACQUELINE NIXON**, daughter of Mr. and Mrs. Travis Nixon of 21824 Rathlone Drive.

The dean's list is published each semester and is composed of all students who attain grade point averages of 3.4 or better out of a possible 4.0.

Three Northville residents were recognized for outstanding academic achievement during the spring semester at Siena Heights College.

ELIZABETH ANNE MAISONVILLE of 21165 Chubb was among the students named to the dean's list for the fall semester by maintaining a grade point average of at least 3.5.

BARBARA LINK WEBER of 42952 Richards Court and **CAROL SUE MUNSELL** of 41550 Rayburn were named to the academic achievement list which recognizes part-time students who attain a 3.5 grade point average or better. Munsell earned a perfect 4.0 average.

LISA JAKEE of 19413 Althea was named to the dean's list for the winter semester at Northern Michigan University.

Students named to the dean's list maintained a grade point average of 3.25 or better.

Activities rescheduled

Because of the Fourth of July holiday, both the weekly Northville Farmer's Market and the monthly Goodwill pickup times are being changed.

The Northville Farmer's Market, usually held from 8 a.m. to 4 p.m. Thursdays in the parking lot at Hutton and Dunlap behind Down River Federal Savings and Loan, will be held today (Wednesday) this week.

The new monthly pick-up of donations of the month in the parking lot at First United Methodist Church, 777 West Eight Mile, for this month only will be a week later on July 11. Hours are 10 a.m. to 4:30 p.m.

Goodwill announces that tax receipts will be issued for donations.

Because of space limitations, large items cannot be accepted, but "just about anything found in the home is needed," representatives of the organization report. On the "want list" are small appliances, television sets and radios, books, clean and usable clothing and shoes, china and kitchenware, toys and tools.

Goodwill Industries is a Torch Drive Agency which serves handicapped individuals in the Greater Detroit area. Materials donated help provide training and employment for the handicapped workers in thrift stores.

Community Calendar

Senior citizens to picnic Tuesday

TODAY, JULY 3

FARMER'S MARKET: Northville Farmer's Market sponsored by the Northville Community Chamber of Commerce is being held a day earlier than usual because of the holiday. Hours are 8 a.m. to 4 p.m. in the parking lot at Hutton and Dunlap.

CITY APPEALS BOARD: Northville City Appeals Board meets at 8 p.m. in the council chambers.

FRIDAY, JULY 5

MASONS MEET: Orient Chapter, No. 77, Order of the Eastern Star, meets at 7:30 p.m. at Masonic Temple.

SATURDAY, JULY 6

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

SUNDAY, JULY 9

MILL RACE VILLAGE: Mill Race Historical Village on Griswold off Main is open from 1-4 p.m. with docents on duty.

MONDAY, JULY 8

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.

KIWANIS MEETS: Northville Kiwanis meets at 6:30 p.m. at the VFW Post Home.

MOTOR CITY SPEAKEASY: Motor City Speakeasy Club of Toastmasters meets at 6:30 p.m. at Denny's Restaurant at Twelve Oaks Mall. For more information, call Allen Moore at 422-8364.

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

KING'S MILL WOMEN'S CLUB: King's Mill Women's Club meets at 7:30 p.m. at King's Mill Clubhouse.

BOARD OF EDUCATION: Northville Board of Education meets at 7:30 p.m. in the board conference room at Old Village School.

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

TUESDAY, JULY 9

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

SENIOR CITIZENS' PICNIC: Northville Senior Citizens' Club will host a picnic at noon in Room 216 of the Board of Education Building. Participants should bring a dish to pass and their own table service. Bingo and cards will be played with prizes

awarded. Beverages will be provided.

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

TOWNSHIP PLANNERS: Northville Township Planning Commission will hold a hearing on changes to the township master plan at 7:30 p.m. at township hall.

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

PWP DANCE: Novi-Northville Parents Without Partners will host its Red, White and Blue Dance at 8 p.m. at the Plymouth Hilton. There will be \$1 off the admission price for all participants wearing red, white or blue.

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

NORTHVILLE EAGLES: Northville Eagles No. 2504, Aerie, meets at 8 p.m. at 113 South Center.

WEDNESDAY, JULY 10

KNIGHTS OF COLUMBUS: Northville Knights of Columbus meets at 8 p.m. in the administration building at Our Lady of Victory.

RECREATION COMMISSION: Northville Recreation Commission meets at 8 p.m. at city hall.

Police Blotters

Escapee attempts suicide when caught

In the Township . . .

A 51-year-old Northville Regional Psychiatric Hospital escapee attempted suicide when he was caught shoplifting a bottle of rum at a Seven Mile Road produce store June 24, according to township police reports.

The manager of Paul's Produce told police he stopped the man as he attempted to leave the store without paying for a pint bottle of rum. While driving to the scene at around 11:30 a.m., police were told the suspect had inflicted injuries on himself.

When police arrived, the report states, they saw blood on the man's arms and legs and a severe laceration on one leg. The escaped patient told police he had cut himself because he did not want to return to the hospital and knew he would be returned when

caught. According to the report, the man cut himself with a piece of broken glass he had found in the field behind the store.

NRPH security officers helped township police load the patient into a CEMS ambulance, which took him to St. Mary Hospital in Livonia for treatment. Police filled out a form to request that the man be readmitted to NRPH. He was identified as an escapee from Ward A-1-1.

A blue 1985 Pontiac Trans Am valued at over \$15,500 was reported stolen from an Innsbrook Apartments parking lot the night of June 24. The owner told police he parked the car shortly before 10 p.m. that night and noticed it missing at 9:30 a.m. June 25.

By that time, it had been recovered in the City of Detroit. Most of the car was

recovered intact, but it suffered \$2,800 worth of damage, police reported.

Both front fenders were buckled at an estimated cost of \$1,000 each to repair, the steering column had been broken in the theft and the headliner (interior of the roof) had been damaged. The latter two items each were estimated to cost \$400 to repair.

A township woman was injured Thursday while pumping gas at the Gas-N-Go station at Northville Road and Seven Mile, police reported.

Mary Reece, 34, suffered a severe leg injury when the car behind hers at the station rolled forward and trapped her left leg between the car bumpers.

Police ticketed Martha Rado, 64, a Glen Haven resident, for careless driving in the incident. Rado told police she pulled up behind Reece's car at the

pumps, put her foot on the brake pedal and leaned over to go into her glovebox to open the trunk. She said she heard a scream and looked up to see Reece trapped between the cars.

Reece was taken by CEMS ambulance to St. Mary for treatment of her leg injury.

A 16-year-old Irongate Court resident was injured June 15 when he drove his car into a parked U-Haul truck on Crystal Lake Road, police reported.

The youth was ticketed for careless driving and received 65 stitches to close a laceration in his left arm, the police report of the incident states.

The teen told police he was driving at 30 miles per hour on Crystal Lake when he entered a curve where the road

Continued on 3

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 out-
side those listed above) are \$21-
per year prepaid.
Roy Peterson, Vice President
& General Mgr.
Siger/Livingston Pub. Inc.
A Subsidiary of Suburban Com-
munications 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 ac-
cept an advertiser's order.
Siger/Livingston Publications,
Inc. advertisers 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 396680

MID-MICHIGAN CAT FANCIERS' CAT SHOW

JULY 6-7, 1985
Southfield Civic Center - Southfield, MI
(EVERGREEN at 10th Mile)

HOURS
SATURDAY 9-6
SUNDAY 9-5

Proceeds Support Humane Projects

MOTLEY
68th CHAMPIONSHIP
Show Of Champions & Household Cats

ADULTS: \$3.00
SENIORS: \$2.00
CHILDREN: \$1.00

KAL KAN
OFFICIAL FOOD OF MID-MICHIGAN CAT SHOWS

GENERAL INFORMATION: (313) 278-0554

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

If you didn't get your paper on
Wednesday Call Circulation
349-3627

JUST COINS
AND JEWELRY
AND STAMPS
AND SUPPLIES
AND ANTIQUES
AND SILVER
AND GOLD

Now is the time to buy Gold & Silver Bouillon
1039 Novi Rd.
Northville **348-8340**

50% OFF
SECOND MEAL

With purchase of
meal of equal or
greater value.

(With This Coupon)
Does not include beverage,
desserts or extras.

Jan Drake's Garden Cafe
37057 Grand River, Farmington
Grand River/Halsted Plaza

Expires July 15, 1985

Continental Breakfast
\$1.00 Egg, Bagel,
Juice, Coffee
Sunday Only, 8 a.m.-12 p.m.

Try Our Old Fashioned
FROZEN CUSTARD
Delicious . . .

- Tortes • Birthdays • Weddings
- Anniversaries • Parties

"Everything Made From Scratch"
LIPARI & KOWALSKI QUALITY MEATS
MEAT TRAYS & TEA SANDWICHES

HOLLOWAY'S
OLD FASHION BAKERY
123 E. Main, Northville AND DELI
348-8540
7 a.m.-6 p.m. Daily, 8 a.m.-2 p.m. Sun.

For a Fine Selection of Infant &
Children's Clothing,
Accessories & Gifts,
Visit the "ALL NEW"
Little People Shoppe
in downtown Northville

The Little People Shoppe
103 E. Main
Northville
349-0613
10-5:30 Daily
10-7 Fri.
10-6 Sat.

CLUB TOMMY HAWK

1975 American Express
Citicorp

Look for the "S" Button
and find Sansabelt®

The "S" button is the mark of the world's most comfortable slack, Sansabelt by Jaymar. The exclusive, patented waistband makes all the difference, with the triple-stretch webbing that's unconditionally guaranteed for the life of the slack. It always holds its shape, keeps you looking trim. Come in and look for the Sansabelt "S" button. You'll find a wide variety of exclusive colors, patterns and fabrics—and you'll discover what true comfort really is.

Values to \$65
\$31.88 2/\$59

JAYMAR

washington clothiers

Nominal Charge for Alterations
on sale merchandise

Farmington
Grand River at Halsted
478-3430
Mon.-Thurs. 11-9
Fri. & Sat. 10-9; Closed Sunday

Youngest VFW member

Lebanon and Grenada make him a vet

Residents who watched the Memorial Day parade May 27 may have noticed a younger-than-usual marcher among the veterans striding along together from Northville Veterans of Foreign Wars Post 4012.

He was William H. Shaw, a 22-year old Northville Township resident, who was installed into the post February 19 to become its youngest member.

Bill wasn't sure last week whether he'd be marching in the Fourth of July

Parade but was quick to say he's enjoying being a member of the post.

Post Commander Carl Baker, also one of its younger members, remarked, "It's especially gratifying to welcome one so young to our ranks."

Bill enlisted in the U.S. Navy in 1980 after graduating from Northville High School.

During the Iranian hostage crisis, he was assigned to the aircraft carrier

U.S.S. Independence. He boarded the ship in the Indian Ocean after traveling from Alaska, Okinawa and the Philippines.

He served as a boatswain mate aboard the aircraft carrier during the Lebanon campaign and in the successful invasion of Grenada in October, 1983.

Bill, who lives with his parents, Robert and Elizabeth Shaw on Franklin

Road, explained, "I've wanted to join the V.F.W. ever since they sent us gift packages while we were patrolling the sea lanes around Lebanon. It sure was great to open those presents from back home."

Currently he is working at Holloway Construction in Wixom.

When he has time, woodworking and photography are his favorite hobbies and baseball is his favorite sport.

This Fourth is the 25th for Northville Jaycees

Continued from Page 1

The Northville Historical Society will be held on the Mill Race grounds throughout the afternoon. Mill Race Docents will be on duty in the historic buildings to guide visitors through them.

Demonstrations of the old fashioned crafts of basket weaving and quilting will be given.

There also will be ice cream and lemonade booths staffed by Northville High School cheerleaders on the grounds.

The Northville-Nowi Community Band will be playing at the Mill Race gazebo at 1 p.m.

Fireworks will begin at dusk with the Jaycees setting them off from the top of the high school hill. Jaycees report that the fireworks will be ignited from a location east of the usual one because of the high school construction, and add that the best views will be from Amerman area and the hill on the east side of the high school.

From 8:30 p.m. until the end of the

display, Eight Mile will be closed to traffic from Sheldon to Taft. There will be no parking along Eight Mile.

Thirteen-year-old Tim Daniels of 21800 Rathlone is the winner of a drawing awarding him the honor of setting off the first display.

Because of construction work at the high school, there will be no parking in the lot there. Parking will be available for a \$1 donation to the Jaycees at both Amerman Elementary and Cooke Junior High. There will be seating on

the hill of the high school, but not on the parking lot or school grounds.

In event of rain, the parade will be totally canceled, reports Teresa Polino, publicity coordinator for the Jaycees. Rain or shine, the chicken barbecue will be held under a tent.

Rain date for the fireworks is Saturday, July 6.

Donations from both the city and township as well as from local merchants have helped defray the costs of the parade and fireworks.

Police advise caution in buying fireworks

By MARILYN MORRISON

Fireworks and July 4 seem to go hand in hand. But so do fires and injuries resulting from the misuse of fireworks.

In Michigan, 356 fires caused by fireworks were reported in 1983. These fires resulted in property loss of approximately \$286,664. In 1982 The U.S. Consumer Product Safety Commission reported 8,500 firework-related injuries treated at hospital emergency rooms throughout the nation.

Last July 4, two men, one from Novi and the other from Milford, were seriously injured after shooting bottle rockets through the roof of their van.

Police reported the two men were injured when a bottle rocket either did not fly out of the van or flew out and then back in to the van. Police said the bottle rocket hit a container of gun powder, creating a sudden, hot flash fire.

Novi Fire Inspector Ted Kovarik said the bottle rockets the men were using were illegal.

Kovarik said he realizes the Fourth of July is a festive occasion, but stressed that fireworks should be used properly and only if they are legal.

In order to make your July Fourth weekend safe and legal, the Novi Fire Department has outlined what's legal and what's not legal as far as fireworks are concerned.

Not all "D.O.T. Class C" (Department of Transportation — least dangerous fireworks) labeled fireworks are legal in Michigan for use by the consumer. The only fireworks devices which may be sold at the retail level and used by the general consuming public are restricted to the following: toy paper caps; wire sparklers (size No. 14 or less); flitter sparklers; toy snakes; toy smoke devices; toy trick

noise makers; cone fountains and cylinder fountains.

Fireworks devices other than those noted are illegal for sale and use unless proper permits are obtained from the local governing body.

Fireworks that send a projectile into the air, spin, twirl, or emit an audible sound (excluding toy paper caps and toy trick noise makers) are illegal.

The Michigan Fire Service News suggests that when using fireworks, the following precautions be followed:

- Make sure the fireworks are legal for use by local ordinances or state law;
- Check for a manufacturer's label on all fireworks and instructions for proper use — illegally manufactured fireworks rarely have either;
- Provide adult supervision for children and do not allow young children to handle fireworks;
- Light only one device at a time;
- Ignite fireworks only outdoors and away from buildings and combustible materials;
- Do not attempt to alter the device or use in a manner not intended.

Most illegal fireworks find their way to Michigan from Ohio, where fireworks laws are much more liberal, according to Kovarik.

Aside from the tips given by Michigan Fire Service News, Kovarik said to be careful buying fireworks in retail stores. Not all the fireworks sold are legal, he said.

In the Novi/Northville area, Kovarik said the sale of illegal fireworks by local merchants is not a problem, but he didn't exclude the possibility it could become one.

"There are always people around that will do anything for a buck," he said.

Obituary

EMMA RAGUSE

Emma Raguse of Merritt Island, Florida, died unexpectedly June 25 at Botsford General Hospital. Mrs. Raguse had been in Michigan visiting her daughter, Mrs. Carlee Grey, of Northville. She was 77.

Funeral service was held at St. John's Episcopal Church in Plymouth at 3 p.m. June 27 with Father Robert Shank, church pastor, officiating.

Burial was in Genola Cemetery in

East North Port, New York. Mrs. Raguse had been a member of St. Paul's Lutheran Church in East North Port.

A homemaker, she was born October 30, 1907, in Germany to Mr. and Mrs. Karl Huber.

She leaves her husband Karl, her daughter and three grandchildren. She was preceded in death by two sisters and two brothers.

Funeral arrangements were by Casterline Funeral Home Inc.

Record photo by STEVE FECHT

Bill Shaw salutes at Memorial Day program

Police Blotters

Continued from 2

changes from southbound to westbound. He said the car began to slide as he entered the curve and then he saw the truck parked at the outside curb. The youth told police he put his arm "to push away" from the vehicle when he saw that a collision was imminent. His arm was lacerated when the crash shattered the driver's side window. He was not using his seatbelt, according to the police report.

A 65-year-old Texas woman was injured in a June 14 accident on Eight Mile Road just west of Beck, township police reported.

Judith Ann Kohl, 34, of Northville was ticketed under a local ordinance for failure to yield while making a U-turn, the report states.

Kohl told police she attempted a U-turn while westbound on Eight Mile about 0.2 mile west of Beck in her 1981 Chevrolet truck (a van or pickup) shortly after 7:30 a.m. She had the truck sideways on the road when an eastbound car hit the truck broadside.

Brian Daavettila, 20, a Pontiac Trail resident, told police he was driving eastbound when he crested a hill and saw the truck across the road. He said he was unable to stop in time and hit it.

Daavettila complained of a minor injury but declined an offer of medical treatment. He had been wearing his

seatbelt. His 1977 Chevrolet had to be towed away.

Jacquelyn Hamilton, 65, of Fort Worth, Texas was a passenger in the back of the truck and also was injured in the collision, police reported. Hamilton was not wearing a seatbelt at the time of the accident. She was transported by CEMS ambulance to Providence Hospital for treatment.

... In the City

A fingerprint at the scene of one of a rash of 10 reported break-ins, attempted break-ins and larcenies the night of June 10 in Northville Estates Subdivision has linked an area resident to one of them.

Detective David Fendelet said Monday that the arraignment of James Paul Broad, 19, who has been living both in Northville and Westland, was made after fingerprints at the scene of one of the break-ins matched those on file.

He praised police work of Lieutenant Gerald Ryan in lifting a latent print from the scene. It was matched by Michigan State Police crime laboratory to Broad's.

A Not Guilty plea was entered for Broad who is housed in Oakland County Jail as he was unable to raise the \$15,000 or 10 percent bond required. He is scheduled to appear in 35th District Court Monday, July 8.

Lapham's

Weight watchers or meticulous dressers, Lapham's has a complete alteration department ready to serve you. Personal fittings for both men and women.

LAPHAM'S
120 E. Main, Northville
349-3677
Open Thurs & Fri 9 to 9
Mon., Tues., Wed., Sat 9 to 6

10% Discount
If you book your order for Wedding Flowers in July

CARNATION SPECIAL
Buy 1 Dozen Get 1 Dozen FREE
While Quantities Last

Will close 12 p.m., July 3. Reopen July 5, 9 p.m.

HIGHLAND LAKES FLORIST
We accept phone orders
Visa, MasterCard, American Express
Highland Lakes Shopping Center
43235 W. 7 Mile
Northville 349-8144

Getaway For The
Time Of Your Life Weekend
At Sheraton-Oaks

\$55 plus tax (per night, room only)

Let us pamper you with the service and style only a complete hotel facility can give:

- Custom appointed rooms with first run movies (Kids stay free in parents room)
- Indoor and outdoor pools, outdoor cafe
- Sauna and whirlpool
- Super video arcade and racquetball at nominal cost
- Sunday brunch, dining, and live entertainment at Anthony's

For further information on additional packages offered call:
348-5000

Sheraton-Oaks
HOTELS, INNS & RESORTS WORLDWIDE
27000 SHERATON DRIVE
NORTH MICHIGAN 48050

The Vintage Wine Shoppe

41455 W. 10 Mile at Meadowbrook
Novi • 348-3155

Mon.-Sat. 9:30 a.m.-11 p.m.
Sun. 12-10 p.m.
Open July 4th 10 a.m.-8 p.m.

Prices good thru July 10

LIQUOR • BEER • WINE
PACKAGE LIQUOR DEALER

LOTTO JACKPOT FOR THIS WEEK 8 MILLION \$\$\$
BUY 25 or More

COKE
DIET COKE
SPRITE
\$1.99
6 pk cans plus dep.

BETTER MAID POTATO CHIPS
Reg. \$1.99
\$1.49
14 oz. bag

ASSORTED FLAVORS FAYGO
2/99¢
1 liter bottle Plus dep.

EVERYDAY LOW PRICE PEPSI or COKE
\$2.29
8 pk., 1/2 liter Plus dep.

FRESH 'N' PURE Orange Juice
\$1.29
Plus. 1/2 gal.

IMPORTED BEERS
JUGS OF WINE ON SALE • LOW, LOW PRICES ON WINES

Our Opinions

A good move

Efforts to have unused state-owned property in the township sold to private developers received a boost from Wayne County's recent decision to lay claim to the property. Under a deed restriction dating back to 1957, the county hopes to reclaim title to the Plymouth Center for Human Development property — some 250 acres that abuts both the proposed senior citizens' village site and other county-owned land.

Assuming that the legal issues work out in the county's favor, the decision to enforce the "reverter clause" written into the terms of the agreement by which the former Wayne County Training School was converted to become Plymouth Center puts a big dent in the state department of mental health's proposal to house mental patients in the main building on the site. It also promises a more rapid sale of the remaining property to private interests.

Under state regulations, the property cannot be sold for less than the value placed upon it by a state-employed assessor. But

township and county officials contend the pricetag established for Plymouth Center (exclusive of the main building, which DMH intended to keep) is too high. The property value established by the state assumes that the site would be used as an educational or training center and could make use of the buildings on the site. But township supervisor Susan Heintz says every developer who has toured the site indicated the present buildings would have to be demolished.

Clearly, no one is going to pay for buildings that will only cost more money to tear down. But if the county can take possession of the property, it is more likely a reasonable price can be established for it. Ironically, the state didn't pay a dime for the land and many of the buildings were already on it when the department of mental health took over. Yet it expects to realize a profit on its sale.

This is precisely the situation the reverter clause in the deed was designed to prevent — the community will benefit if the clause can be enforced.

Planners on track

Township planning commissioners nipped a bad idea in the bud last week and deserve credit for their stand. By rejecting an applicant's request for a waiver of fees and an "informal study session" prior to the actual filing of his rezoning petition, the commission demonstrated a continued commitment to serving the community's interests before the developer's.

There had been some nascent doubts in our mind regarding the direction the commission was taking — a quick turnover of commissioners in less than a year robbed the planning process of some seasoned veterans. It has often appeared that the new group is more easily swayed by applicants' pleas than was the more experienced commission of years past. The latest appointees reflect the township administration's more receptive policy toward development of virtually any sort.

One change has been more special meetings to review particular applications or work out difficulties a developer may confront. Such meetings sometimes can be productive, but should not be routine procedure. To be fair, an onslaught of development has increased the amount of planning activity of all kinds, but the number of study sessions was beginning to approach the limits of reason.

That's why last week's decision is important. The commission has drawn a line defining what issues it considers appropriate for study sessions — and a wholesale rezoning request is not among them. The request was from a firm that holds an option to buy hundreds of acres at Six Mile and Sheldon. The property, formerly planned as two single-family subdivisions, would be changed to allow multiple-

family housing (apartments or condominiums) if the rezoning is granted. If the rezoning is rejected, the purchase offer presumably would be withdrawn. Developers often seek to "get a feel" for the commission's position before putting up the money to have plans drawn or file a rezoning petition. If their plan or request is totally out-of-line with the commission's goals, the developer wants to know before investing any money on a fruitless venture.

That's nothing more than a sharp business practice — if you can minimize the risk of failure before spending the first dollar, you'd be a fool not to try. But there are avenues of gaining the same information at less cost in time or money. In the case of a rezoning petition, close study of the published township master plan of land use and a review of past zoning decisions involving property in the area — both readily acquired through the township offices — should be sufficient. The master plan was drafted at considerable expense for just this purpose and the records of past decisions are public information.

Potential developers who are unwilling to put that cursory amount of study into the community before they move in, and are also unwilling to pay the reasonable fees charged to offset the cost of having the commission's consultants review their applications, probably wouldn't make very good neighbors anyway. If they can't live with the township's procedures, then perhaps they should look to communities that make less stringent demands. There is ample evidence that good developers can follow the procedures and produce better projects for having done so. Those are the ones we want to attract.

SWM seeks SF, ASAP

By B.J. Martin

I have never been able to acquire that certain something that all good columnists have. Something that immediately establishes their intimacy with readers. Something that consistently provides them an interesting subject to write about. I am speaking, of course, about a spouse.

Take Phil Jerome's column down below. Any time he's in need of inspiration, all he needs to do is recall some exchange with his dear wife, and then make sure he hides the paper from her. Patricia Bowling, Jean Day, Kevin Wilson, Michele Fecht, in fact *all* our other writers at one time or another have found their respective marriage partners to be veritable gold mines of column subjects.

I don't doubt for a minute that recounting the particulars of my occasional dates could provide some hilarious reading. But I suspect that if I put them in print, I would very soon have no more dates to write about, let alone a wife.

So I'm on the lookout for a full-time spouse. I will have to insist it be a female for several reasons: I would not like to be married to someone with more body hair than I, for one thing. Also, females tend to smell better, and they attract less notice during public displays of affection.

I'm sure you are surprised a guy as ruggedly handsome and virile as the one in that picture above, a man whose sex appeal has been compared to that of Gary "Radar" Burghoff and Don Knotts, has not yet tied the knot. I can't understand it myself. All I've been seeking is a simple, honest, one-to-one relationship with a woman with Jamie Lee Curtis's looks, Katherine Graham's money, Jean Kirkpatrick's brains and the marital philosophy of Marabel "The Total Woman" Morgan. As you can see, my wants and needs are no different from those of the average guy.

I'm not worried. I'll find her, because I know I have

plenty to offer The Right Woman.

I'm a big spender, someone who can spend five, even six dollars on a date. I don't smoke cigarettes, pipes or cigars. I know most of the answers to *Trivial Pursuit*. I know how to change a tire. I can score over 20,000 on *Asteroids* every time. I can play *Brahms Lullaby* on a guitar. I know how to make guacamole. I don't snore. I own the complete recorded works of Roy Orbison.

All these qualities are just the tip of the iceberg of the madcap whirl a woman can expect if she settles down with me.

Probably the ideal situation for me is to find a female columnist who doesn't have a husband. This way, our wedding and reception costs, as well as her engagement and wedding rings, could be deducted as business expenses. I understand this is what John Kelly and Marilyn Turner have done. If by some chance things don't work out, I'm sure our divorce could be written off as depreciation.

I've been thinking about taking out a classified ad to find Ms. Right. For instance, in last week's classified section of The Record, there was an ad that read: "MINISTER will marry you anywhere," followed by his name and number. I admire the guy's flexibility, but my message would be a bit less open-ended.

My classified would probably read like this: "Handsome genius SWM, age negotiable, desperately seeking SF for euchre partner, possible marriage. If you're into *Bowling For Dollars*, ant farms, shadow puppets, and singing along with beer commercials, you have just met Mr. Right. Send photo, references, credit rating and police record, etc."

I can't decide where my ad should be classified, though. "Sporting Goods?" "Lost?"

Maybe "Absolutely Free."

After the fact

By
PHILIP JEROME

I thought the column about my wife's yellow shorts was over and done with.

You may recall that I wrote a column a couple of weeks ago about going to look for antique doors in Ypsilanti. My wife was wearing a pair of yellow shorts, and I was joshing her about the appropriateness of wearing them in public.

I got my comeuppance when she claimed her yellow shorts had created quite a stir among the fellows in the backroom at the door store, who, she claimed, discretely exited the workshop to check out the lady in the yellow shorts.

That was it. I got in my digs; she got in hers. And I thought that was the end of it. My mistake.

As we continue to plan the addition to our home, my wife decided to order one of those antique doors. So she called the store in Ypsilanti to place the order, and was told by the woman who answered the phone that it would be four to five weeks before it was ready.

Fifteen minutes later a young man from the same store called to verify the order. "By the way," he asked my wife at the end of the conversation, "are you the lady who was in here a couple weeks ago wearing yellow shorts?"

When she said that she was, the fellow announced that he had good news. "I think we can get you your door this week," he said. "We have a lull in the shop, and we ought to be able to get it for you by Friday."

My wife reported the conversation with great glee. "At least somebody liked my yellow shorts," she told me.

"So when are they planning to deliver the stupid door?" I asked between clenched teeth.

"This Saturday at 12:30," she said.

"Oh, good," I responded. "My schedule's free. I can definitely be here when they arrive."

"He said he'd deliver it personally," she reported.

"In fact, I think I'll mow the lawn Saturday around noon. That would free you up to go into town and do the shopping."

in sight

By Steve Fecht

Tender toes

Publication Number USPS 396880

The Northville Record

Member: Michigan Press Association
Suburban Newspapers of America
National Newspaper Association

Represented Nationally by
U.S. SUBURBAN PRESS, INC.

And Michigan Newspaper Coop., Inc.,
American Newspaper Representatives, Inc.

**Sliger/Livingston
Publications, Inc.**

A Subsidiary of Suburban Communications Corp.

Business, Editorial and Advertising offices
located at 104 W. Main St., Northville, Michigan
48167. Telephone 349-1700. Send address changes
to The Northville Record, P.O. Box 899, Brighton,
MI 48116.

Vice-President and General Manager: Philip Jerome
Managing Editor: Jean Day
Editor: Patricia N. Bowling
Staff Reporter: Michele M. Fecht
Staff Reporter: B. J. Martin
Staff Reporter: Kevin Wilson
Staff Photographer: Steve Fecht
Sales Director: Michael Previtte
Sales Manager: Suzanne Dimitroff
Associate Sales Manager: Gary Kolber
Sales Representative: Sandy Mitchell
Sales Representative: Sue McClain

Readers Speak

Thanks for help at burning car

To The Editor: Run support crucial

I would appreciate very much a chance to thank Mr. and Mrs. Lou Kingsley of Twelve Mile Road, South Lyon, for their help in a car fire we had on U.S. 23 Saturday, June 29, around 6 p.m.

We were returning from a short vacation up in Gaylord, when our car caught fire and burnt to the ground, so to speak. Mr. and Mrs. Kingsley, lucky for us, were returning home after a five-week vacation in western upper Michigan. He had a trailer hookup with him at the wheel and she was slightly ahead in a passenger car with a boat hookup. He pulled in behind us and got the fire extinguisher from his trailer, but the flames from the car had melted the locking springs on the hood latch and we couldn't get to the fire. He suggested emptying our luggage from the car's inside and luggage in the trunk.

With the fire in a full rage, he made a number of trips back to the car to empty out the trunk. Meanwhile, his wife had called the police and fire department. The Livingston Deputy, Jim Baldwin, arrived and seconds later the Hartland Fire Department came along and called for a wrecker to come tow the burnt-out car to a service station in Hartland.

The real thoughtfulness and generosity of these folks really came through when they drove us to their farm in South Lyon, transferred our luggage and gear from the trailer to the passenger car and drove us right to our door here in Northville.

Both of these kind people are former Northville residents (having lived here at the time when Mr. Allen was mayor). My wife and myself are in their debt for life. How can one reciprocate?

Imagine doing this for perfect strangers after a full day of driving! They departed for home several miles west of Marquette and had been on the go since before dawn Saturday morning.

When I mentioned to Mr. Kingsley how futile it was to try and thank him, his reply was, "Just do the same for someone else some time."

We wish to say thanks again.

Sincerely,
Connie and Dick Cronin

County wants title back on Plymouth Center land

Continued from Page 1

regional offices of the state Department of Natural Resources.

DMH last year declared two large portions of the property surplus (all property west of Sheldon, plus a smaller portion east of the main building bordering both Hines Drive and the railroad).

It also announced plans to convert the main building to house patients who would be transferred from the overcrowded Northville Regional Psychiatric Hospital. The transfer and use are part of a \$14.5 million DMH plan to address the overpopulation problem at NRPH. The plan was eliminated from end-of-session spending bills last December but is included in a legislative appropriations package now under consideration in Lansing.

Also included in that bill has been language authorizing the state department of management and budget to sell the surplus property.

But O'Hair said Tuesday morning that "it is not the state's property to sell. I don't think it was ever the state's property to sell."

He said the county's interest in regaining title to the property is based both on the issue of use and the potential value of land conveyed to the state without remuneration.

"It was transferred for a very specific purpose," O'Hair said. "If the property is not being used for the purpose it was conveyed, it should be returned. It's very valuable property. Whether the county would use it itself or whether it would encourage its development is, I think, at this point undecided."

"Whatever the case, here is a valuable tract of land not being used for the purpose it was conveyed — it belongs to the county," O'Hair concluded.

He noted that a similar situation in Detroit recently resulted in conversion of ownership. Detroit deeded land in the southwest section of the city to the county for operation of the D.J. Healey Home for neglected children.

"There was a similar clause in that deed that said if and when the county should cease to use the land to help neglected children, title would revert to Detroit, and that's precisely what happened within the past year," O'Hair said.

The county letter requests "immediate attention to this matter and your reply regarding whether mutual arrangements can be reached" to transfer possession, "or whether a suit to quiet title will be necessary."

O'Hair said he has not yet heard a reply from the state, but expects one shortly. Northville Township supervisor Susan Heintz said she expects a swift reply, noting that the end of O'Hair's letter says that while the state retains possession the county "will look to the state" for reasonable rentals and defense and indemnification in any claims or lawsuits which may arise regarding the condition or use of the land and buildings thereon.

GOOD NEWS

Rhymes and reasons

Jean Day

When God created man, she was only kidding. The sign on the bumper of the car I was following north on Interstate 75 brought a smile last weekend. Obviously the driver — female, of course — believed in women's lib.

The bumper sticker also brought back memories of the Burma Shave jingles along the roadside that millions of travelers read between 1927 and 1963 to escape boredom as they traveled. The pace was different then, and it was possible to read a row of signs, such as the all-time boy-girl jingle classic from 1934: *He had the ring/He had the flat/But she felt his chin/and that was that.*

Expressway traffic speeds make the one or two liner bumper stickers a better bet to lighten the trip today. In many cases they might be called contemporary social comments with a smile. For the past several trips I've been jotting down some, not the political variety that I think were the original bumper stickers, but the kind that sometimes bring a smile even when traffic is slowed for construction.

It's possible to tell a lot about the owner

Error made in letter corrected

The letter in last week's Record from Suzanne Kaley and Margaret Peters, general co-chairpersons of the 1985 senior class party, included thanks to both Nancy Roselot and Marcia Greiner, whose name was omitted, for chairing buffet arrangements. Roseane Richcreek was telephone chairperson. The Record regrets the omission.

of the bumper-stickered vehicle. Soccer is a kick in the grass — Redford. Obviously the car that passed me belonged to a Redford fan. Don't follow me — I'm lost — brought the mental response, "I wouldn't."

It's a man's world UNLESS WOMEN VOTE is a sticker that hasn't found its way to a bumper. It's above the desk of Northville-Nowi reporter Michele Fecht. That's what the League of Women Voters and NOW have been trying to tell us.

Japanese Cadillac. No comment on that one.

A lot of stickers use the heart symbol which can be interpreted as "love" in such bumper statements as, *I (love) U. of M.* For some reason, even headed toward Lansing, there appear to be more University of Michigan fans who proclaim their Blue and Gold love than there are green and white Spartan fans. Akin to the alma mater lovers are the pet lovers. *I (love) cats* is seen fairly regularly. A dog lover had to own the car with this sticker: *Does your dog know where you are? It's after 10 p.m.*

It's not easy being perfect, but somebody has to do it. That one goes right along on the tongue-in-cheek ego trip with *To know me is to love me.*

This must have been an early riser by necessity: *I may rise but I refuse to shine.*

Sometimes there's a public service message: *Many teenagers are dying for a drink.* Burma-Shave, too, issued warnings about drinking and driving: *Drinking drivers/Don't you know/great bangs/from little/binges grow?/Burma-Shave.*

I've seen a couple of stickers that tell a lot about the northbound traveler. On the bumper of a camper: *I vacation weekends and Friday.* In a similar vein, there was: *Nothing matters but the weekend.* The amount of traffic flooding all northbound lanes of the I-75 from early Friday afternoons to late at night makes it pretty obvious that those weekend lovers aren't alone.

But, how's this for an upbeat message: *Go for it!*

Family Discount Drugs

Package Liquor Dealer

COPPERTONE PROTECTION PRODUCTS <ul style="list-style-type: none">• SPF 6• SPF 8• SPF 15 4 OZ. \$2 ⁸⁸ 8 OZ. \$3 ⁹⁹	SHADE SUNSCREEN LOTION EXTRA PROTECTION SUNSCREEN LOTION 4 OZ. SPF 6 \$3 ⁷⁹	TAN CARE AFTER TANNING LOTION • MOISTURIZES • HELPS PREVENT PEELING TO PROLONG YOUR TAN 4 OZ. \$2 ⁶⁹
TROPICAL BLEND TEQUILA SUNRISE THE SAVAGE TAN 8 OZ. OIL OR LOTION \$3 ⁴⁴	SHADE SUNSCREEN LOTION MAXIMAL PROTECTION SUNSCREEN LOTION 4 OZ. SPF 8 \$4 ⁴⁴	SUDDEN TAN BRONZING LOTION BRONZES INSTANTLY TANS FOR DAYS MOISTURIZES 4 OZ. \$3 ⁹⁴
ULTIMATE SUN 10 NATURAL OILS WITH NO SUNSCREEN FOR THE ULTIMATE TAN YOUR CHOICE 3 OZ. GEL \$3 ⁶⁹ 7.6 OZ. OIL	SUPER SHADE SUNBLOCK LOTION THE HIGHEST DEGREE OF SUNBURN PROTECTION AVAILABLE 4 OZ. SPF 15 \$4 ⁴⁴	SOLARCAINE STOPS SUNBURN PAIN FAST AMERICA'S NO. 1 SUNBURN RELIEF COOLS THE BURN 6 OZ. LOTION \$2 ⁹⁹ 5 OZ. AEROSOL \$3 ⁷⁹
SHADE SUNSCREEN LOTION MODERATE PROTECTION SUNSCREEN 4 OZ. SPF 4 \$3 ⁷⁹	QT SUNTAN LOTION HAVE A GREAT TAN WITHOUT WORKING AT IT 4 OZ. \$3 ⁷⁷	NEW 100% ALOE VERA GEL BY SOLARCAINE COOLS AND SOOTHES SUNBURNED SKIN 3.75 OZ. \$2 ⁸⁴
<div>50% OFF</div> <div>FOSTER GRANT SUNFIGHTERS</div> <div>50% OFF</div>		
MEXSANA MEDICATED POWDER MEDICATES AND SOOTHES IRRITATED SKIN 11 OZ. ECONOMY SIZE \$2 ¹¹	PACQUINS SKIN CREAM WITH ALOE FOR THE GOLDEN GLOW 8 OZ. JAR \$2 ⁵⁹	UNISOM NIGHTTIME SLEEP AID GET TO SLEEP FAST 48 CT. ECONOMY SIZE \$5 ⁴⁴
SQUIBB ASPIRIN FAST PAIN RELIEF 250 TABS \$1 ³³	ALBERTO MOUSSE EUROPEAN STYLING FOAM SILKY SOFTNESS EXTRA FULLNESS NATURAL STYLES 9 OZ. ECONOMY SIZE \$2 ⁹⁹	AVEENOBAR \$1.00 CASH REFUND BY MAIL 100% SOAP FREE • REGULAR • OILATED • MEDICATED 99¢
THERAGRAN-M ADVANCED FORMULA EXTRA B-COMPLEX TO HELP RELEASE ENERGY 100 + 30 FREE 130 \$7 ⁹⁹	ALBERTO VO-5 HOT OIL TREATMENT SALON FORMULA 2 TREATMENTS \$2 ¹⁹	RHULI RELIEVES ITCHES, STINGS SUNBURN. \$2 ³³

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

Gardens of Beacon Woods home named June winner

Record photos by Steve Fecht

The thriving gardens at the home of Donna and Al Benish at 20539 Woodbend in North Beacon Woods subdivision off West Eight Mile are admired by wildlife as well as members of Country Girls Branch of the Woman's National Farm and Garden Association. The branch selected the tudor style home's landscaping as the June Garden of the Month. In 3½ years the couple has landscaped the grounds with many perennials, including such old fashioned flowers as iris, coral bells, forget me nots, foxglove and lilies. Many were transplants from her grandmother in Iowa, Mrs. Benish, pictured with daughter Sarah, 2, reports. They're joined in the photo of the deck, below, by the family pet, Thumper. Al Benish, who planned the landscaping, is a Michigan State University graduate in agronomy, the study of grasses and grass diseases.

Schoolcraft registering for fall, ACT testing

Schoolcraft College will be accepting mail registrations for the fall 1985 semester from July 1-19. Early registration ensures an excellent selection of classes for the fall semester which begins August 29, the admissions office reports.

More than 1,000 classes are scheduled for the fall semester. Day and evening classes are held at the main campus in Livonia as well as at centers in Northville, Garden City and Plymouth-Canton.

For a free copy of the schedule visit the admissions office on campus, 18600 Haggerty, or telephone 591-6400, extension 340.

The Career Planning and Placement Center at Schoolcraft College will offer ACT Career Planning Testing to help individuals determine academic skill levels and interest areas.

The test will be given Wednesday, July 17. For reservations call 591-6400, ext. 372. Cost of testing is \$25.

On Thursday, July 25, the Placement Center will offer a job hunting and resume writing workshop from 6:00 to 8:00 p.m. in the lower level conference room of the Waterman Campus Center. Sylvia Vukmirovich will be the featured speaker. For reservations call 591-6400, ext. 372. The workshop is free.

Meads Mill, Cooke junior highs announce honor students

Earning a 3.5 grade point average or better out of a possible 4.0 placed 200 students on the honor roll at Cooke Junior High School and Meads Mill Junior High School.

At Meads Mill, 120 students received a 3.5 or better. Twenty-eight of those 120 earned a perfect 4.0.

Students receiving a perfect 4.0 at Meads Mill were: Eric Rossing, Katie Kemp, Stephanie Wood, Julie Stoeckel, Noreen Lyall, Michael Jambor, Manpreet Bagga, Christopher House, Rebecca Frayne, David Armstrong, Lisa Kulha, Kelli Kmet, Ann Marie Padd, Rosally Sapla, Ariana Levinson, Rebecca Bajorek, Katherine Kibbey, Tiffanee Lenzi, Monique Scharf, Laurel Wilkinson, Kristin Spade, Heidi Robins,

Jason Hill, Lisa Carnes, Jennifer Trabin, Courtney Bond, Steven Guldborg and Mitchell Moore.

Meads Mill students receiving a 3.5 grade point average or better include: Elizabeth Lamb, Jennifer Howland, George Pappas, Karl Siegert, Julie Heintz, Kristana Turner, Amy McManus, Karen Picard, Trista Henderson, Jason Ord, Rachel Davis, Annie Sheppard, Michelle Hoeffler, Karen Coon, Laurie Gudmundsen, Anita Goyal, Stacy Tucker, Ruchi Mehra, Rebecca Crampton, Amy Guldborg, Kathleen Welsen, Allison Kabel, Jeremiah Moore, Rozann Staknis, Erasmus Morfe, Jill Sundberg, Kristin Abitz, Paul Augustine, Randall

Jones, Karen Meehan, Jacqueline Long, Beth Swayne, Stephanie Kramer, Kartin Hosmer, Kurt Cleveland, Christopher Julien, Brett Rousseau, Krista Schwartz, Terra Nolan, Michael Brown, Crista Spicer, Kirk Mackinder, David McKee, April Rice, John Kochanek, Adrienne Edwards, Sara Demeter, Brian Allen, Garrett McGrath, Julie Gatti, Patricia Steinhauer, Mark Kiraly, Kristen Czapski, Colleen Pawlak, Jeffrey Wesley, Jeannine Kunz, Kristen Huyck, Laura Williams, Jennifer Gasser, Beth Conley, Eric Halverson, David Frayne, Joy Tsoucaris, Jeff Gursky, Laura Nance, Jennifer Davis, James Thompson, Kathleen Kotarski, Heather Cross, Avansh Bhavsar, Jessica Weidman,

Scott Sinkwitts, Priya Sriraman, Christen Dellinger, Todd Yaeke, Michael Harmon, Christopher Anderson, Michael Valentine, Matthew Oliver, Christine Leuliette, Jeffrey Higgins, Christopher Goode, Brad Guerro, Denise Akroush, Julie Lentz, Michael Kern, Andrew Hooten, Wendy Wheeker, Tracy Eschbach, David Orlandini and Krista Kuczewski.

At Cooke Junior High School, 80 students received a 3.5 or better, 29 of whom received a perfect 4.0.

Students receiving a perfect 4.0 include: Julie Howard, Susanne Laprad, Kristin Raby, Neysa Colizzi, Maria Wen, Donna Wilhelm, Leanne

Lachance, Jennifer Beyersdorf, Laura King, Jennifer Dragon, Richard Abramovich, Michelle Farmer, Nancy Merrifield, Kara Goscinski, Eric Krieger, Erin Carroll, Joelle Stephens, Erin Dunkerley, Paul Stoecklin, Jennifer Hansen, Shannon Couzens, Pam Warner, Marilyn Michelitch, Corina Kincer, Cathy Page, Jeanne Laprad, Kimberly Harris, Sonesha Diehl and Karen Tabaczynski.

Students receiving a 3.5 or better include: Theresa Pacheco, Karen Kepner, Shawn McKenna, Gretchen Powell, Merideth Millgrad, Paula Beckman, Paul Warner, Rebecca Thibert, Jennifer Urbahn, Colleen Regan, Anna Marchesotti, Thomas

Ursel, Joe Kaley, Pamela Mirisola, Jay Deuby, Deborah Buell, Craig Dalziel,

Kevin Delaney, Carolyn Braasch, Erin Trosien, Mike Mathes, Susan Settles, Jennifer Clark, Julie Hülfinger, Jennifer Beller, Lori Bernardo, Andrea Reo, John Frederick, Sean Starkweather, Kenneth Spigarelli, Marisa Sieggreen, Jessica Bradley, Stacey Lang, Jeanne Sullivan, Nicole Bush, Paul Yoon, Dan Holstein, Todd Clason, Jennifer Schuerman, Mark Griffiths, Scott Belliston, Michael Simmons, Laura Abramovich, Emily Danes, Cheryl Garr, Amy Segowski, Ruthanne Chesney, Gregory Beaber, Jason Merecki, Patrick Beemer and William Plant.

NOTICE CITY OF NOVI REQUEST FOR BIDS REFUSE BIN SCREENING

Sealed bids will be received for refuse bin screening according to the specifications of the City of Novi until 2:00 P.M., prevailing eastern time, Tuesday, July 23, 1985, at the Office of the City Clerk, 45225 W. Ten Mile Road, Novi, Michigan 48050.

Bids will be publicly opened and read at that time. Envelopes must be plainly marked, "REFUSE BIN SCREENING," and must bear the name of the bidder.

The City reserves the right to accept or reject any or all bids, or any part of the same, to waive any irregularities, and to award the bid in a manner that is in the best interest of the City of Novi.

Carol J. Kalinovic
Purchasing Agent

(7/3/85 NR, NN)

NOTICE CITY OF NOVI REQUEST FOR BIDS — POLICE PATROL VEHICLE EQUIPMENT

The City of Novi will receive sealed bids for Patrol Vehicle Equipment to be used by the Police Department according to the specifications of the City of Novi.

Bids will be received until 3:00 P.M., prevailing eastern time, Tuesday, July 23, 1985 at the Office of the City Clerk, 45225 W. Ten Mile Road, Novi, Michigan 48050. Bids will be publicly opened and read at that time. Envelopes must be plainly marked "PATROL VEHICLE EQUIPMENT," and must bear the name of the bidder.

The City reserves the right to accept or reject any or all bids, or any part of the same, to waive any irregularities and to award the bid in a manner that is in the best interest of the City of Novi.

Carol J. Kalinovic
Purchasing Agent

(7/3/85 NR, NN)

NOTICE OF HEARING FOR INDUSTRIAL FACILITIES EXEMPTION CERTIFICATE FOR A FACILITY IN NORTHVILLE INDUSTRIAL DEVELOPMENT DISTRICT NO. 1

PLEASE TAKE NOTICE THAT on the 11th day of July, 1985 at 7:15 p.m., or as soon thereafter as may be heard, a public hearing will be held in the Meeting Room of the Northville Township Office, 41600 Six Mile Road, Northville, Michigan on the request of Mr. James Belanger for approving the application of Belanger, Inc. for an Industrial Facilities Exemption Certificate under Michigan Act 198 of P.A. 1974, as amended, for a partial tax exemption from ad valorem real property taxes for a period of up to 12 years.

PLEASE TAKE FURTHER NOTICE that said facility will be located on land in the Township of Northville, Wayne County, Michigan, to wit:

Commencing at the West ¼ corner of Section 2, T1S, R8E, Northville Township, Wayne County, Michigan; thence N 02° 56' 55" W 467.12 feet along the West line of said Section; thence N 85° 12' 36" E 295.00 feet to the POINT OF BEGINNING; thence continuing N 85° 12' 36" E 237.50 feet; thence S 03° 09' 10" E 666.67 feet; thence N 88° 04' 20" W 300.64 feet; thence N 45° 32' 35" W 51.58 feet; thence N 03° 03' 45" W 142.24 feet; thence N 18° 42' 05" E 47.76 feet; thence N 59° 03' 05" E 112.04 feet; thence N 03° 09' 10" W 97.56 feet; thence N 28° 58' 55" W 48.64 feet; thence N 02° 56' 55" W 215.00 feet to the Point of Beginning. Being a part of the West ½ of Section 2, T1S, R8E, Northville Township, Wayne County, Michigan and containing 4.01 acres of land more or less. Being subject to easements and restrictions of record, if any.

Any resident or taxpayer of the township or other interested person shall have the right to appear and be heard at said hearing.

Georgina Goss, Clerk
Northville Township

(7/3/85 NR)

CHARTER TOWNSHIP OF NORTHVILLE BOARD OF TRUSTEES — SPECIAL MEETING

Date: Saturday, June 29, 1985
Time: 10 a.m.
Place: 41600 Six Mile Road

1. Call to Order. Treasurer Henningsen called the meeting to order at 10 a.m. Moved and supported to appoint Treasurer Henningsen as Supervisor Pro-tem. Motion carried. Moved and supported to appoint Trustee Cook as Clerk Pro-tem. Motion carried.

2. Roll Call: Present: Richard M. Henningsen, Treasurer Thomas L.P. Cook, Trustee James L. Nowka, Trustee Donald B. Williams, Trustee. Absent: Susan J. Heintz, Supervisor, Georgina F. Goss, Clerk, Richard E. Allen, Trustee. Also Present: Three visitors. Moved and supported to take item 4 (a) out of Order.

4. Recommendation from the Water and Sewer Commission. a. Awarding of bid for Grand View Acres Water System. Moved and supported to award the bid to Dinello Construction Company in the amount of \$194,777.80 for Grandview Acres as recommendation by the Water and Sewer Commission. Roll Call Vote: Motion carried.

3. Adoption of the Interim Budget for Charter Township. Moved and supported to accept the Water and Sewer Interim Budget as prepared. Roll Call Vote: Motion carried. Moved and supported to accept the Interim Charter Budget for 4/1/85 to 12/31/85 as prepared. Roll Call Vote: Motion carried.

5. Front entrance repair project. Moved and supported to arrange for the construction of new steps as described not to exceed \$11,800 with the stipulation that the design of the steps be evaluated for any safety programs due to the meeting of the step angles subject to Board approval. Roll Call Vote: Motion carried.

5. Adjournment. Moved and supported to adjourn the special meeting. Motion carried. THIS IS A SYNOPSIS. A TRUE AND COMPLETE copy may be obtained at the Township Clerk's Office. 4160 Six Mile Road. Northville, Michigan 48167.

7/3/85 NR)

Georgina F. Goss,
Clerk

Sports

The Northville Record

Leaders of the pack

Doug Kurtis (652), winner of Saturday's "Discover Northville" 10-kilometer run charges ahead at the start, with former winner John Gores (619) and Northville's Stacey Nield (518) in pursuit.

Official run results were unavailable this week, but will appear in next week's issue of The Record. Record photo by Steve Fecht.

Remember Mayo? You're their type

By B.J. MARTIN

Every month, from Washington, D.C., to California, thousands of die-hard Detroit Tiger baseball fans feverishly rummage their mailboxes in search of an envelope imprinted with a Northville return address.

Neatly folded inside each of these sustenance-giving envelopes is the latest correspondence from a rapidly-growing organization called the Mayo Smith Society.

If you remember Mayo Smith, the crotchety manager who piloted the Tigers to a world championship in 1968, you're probably exactly the type of fan the Society would welcome as a member.

"Mayo Smith is kind of an obscure name," admits Doug Petroskey, the Northville resident who handles the Society's incoming mail. "But we wanted it that way."

"You've got to be a fairly knowledgeable fan to want to join," he explains. "The Mayo Smith Society

isn't designed for your average nine-year-old kid who's a Tiger fan since last year. . . . We're not calling it the Sparky Anderson Society for good reason."

Since being formed in April, 1983, the society fields letters from members, arranges special benefits and events with ex-Tiger personnel as guests, and even offers club t-shirts and pins. Plus, each member receives the monthly newsletter of the Mayo Smith Society, *Tigers Stripes*.

Tigers Stripes alone is worth the society's \$10 annual membership fee (all club proceeds go to Detroit-area charities). In each issue, members can catch up with such vital information as Barbro Garbey's base-stealing success rate, or field trivia questions like: "Who is the only major leaguer to hit at least 300 career homers without ever hitting at least 30 in one season?" (Answer: Al Kaline.)

Continued on 8

Blue streak ends at 10

The defense that kept Northville Blue riding on top of Mickey Mantle League standings all season finally let down Saturday. Blue fielders committed five errors, the fifth allowing the go-ahead run in a 4-3 defeat — the first loss of the season for the Northville team.

"That's what killed us," said Coach Ed Harp said of the defensive lapses. His team now trails undefeated Westland by one game in league standings.

Jeff Tanderys went the distance to absorb the loss, scattering five hits, walking five and striking out nine. Teammate Kevin Crampton contributed two key hits in the ballgame.

Blue posted two victories prior to the Howell loss, topping West Seven 8-7 on Tuesday, June 27, and topping North Farmington-West Bloomfield II by a 3-1 score last Thursday.

In the seventh inning of Tuesday's

victory, Mike Tabaczynski doubled and scored the winning run when he came home on a wild pitch. Tabaczynski, Ken Kehoe and Jeff Harp each had two hits to pace a nine-hit Northville Blue attack. Tanderys worked the last three innings in relief to pick up the victory.

For the second straight Thursday, Doug Martin gave up enough hits to lose, but not enough wins. Martin allowed six hits, but just one run in going the distance while striking out six.

Northville went ahead to stay in the fifth inning when Eric Gala walked, took second on a passed ball, and scored on Jeff Harp's single. Harp in turn scored on Kapelanski's RBI single.

Now 10-1, Northville Blue will host Westland Federation II at Northville High School at 11 a.m. this Saturday. A second game may or may not be added, according to Coach Harp.

NOTICE OF PUBLIC HEARING CHARTER TOWNSHIP OF NORTHVILLE PLANNING COMMISSION PROPOSED REVISIONS TO THE MASTER PLAN

Date: Tuesday, July 9, 1985
Time: 7:30 p.m.
Place: 41600 Six Mile Road

The Charter Township of Northville Planning Commission will hold a PUBLIC HEARING ON JULY 9, 1985 at 7:30 p.m. to discuss the proposed revisions to the Master plan for the Charter Township of Northville. Copies of the proposed revisions to the Master Plan are available at the Township Office for review. All interested persons are invited to attend.

F. Richard Duwel, Chairman
Charter Township of Northville
Planning Commission

(6/12 & 7/3/85 NR)

Landscapans

FREE LANDSCAPE
DESIGN SERVICE
for our customers,
by professional
landscape designers.

453-5500

Open Mon-Sat
Sun & Holidays 10-6

PLYMOUTH
NURSERY
AND GARDEN CENTER

9900 ANN ARBOR ROAD
7 mi. West of 1275

FREE FULL SPINAL EXAMINATION

WITH THIS COUPON ONLY

DANGER SIGNALS OF PINCHED NERVES:

- | | | | |
|---------------|---------------|---------------|------------------|
| 1. Neck Pain | 2. Arm Pain | 3. Stiff Neck | 4. Low Back Pain |
| Headaches | Muscle Spasms | Neuritis | Hip Pain |
| Shoulder Pain | Neuralgia | Slipped Disc | Leg Pain |

While we are accepting new patients, no one need feel any obligation.
HAVE YOU EVER WONDERED IF CHIROPRACTIC
COULD HELP YOUR CONDITION?

Dr. Nicholas Doinidis

DOINIDIS CHIROPRACTIC LIFE CENTER

Call for Appointment Most Insurances
348-7530 Accepted

41616 W. 10 Mile
(at Meadowbrook)
Novi

Brookdale Daze Sidewalk and Garage SALE! at BROOKDALE SQUARE

August 2nd & 3rd
Friday, August 2 - 9 a.m.-8 p.m.
Saturday, August 3 - 9 a.m.-6 p.m.

Reserve your space now for garage sale by calling Stroh's Ice Cream Parlour and Restaurant at 437-7332. Each space is \$5 with the proceeds going to the Lion's Athletic Booster Club.

- Civic organizations are invited
- Have your kids faces painted

• ACO • Checker's • Fortuna Inn •
Franny's • Geri's Hallmark Shoppe •
Run n' Stuff • Sentry Drug Store •
Showerman's IGA • Stroh's Ice Cream
Parlour & Restaurant • Thai's Entertain-
ment • Total Dimension • Garofalo
Cleaners

9 Mile & Pontiac Trail, South Lyon

Everything you need is available at PLYMOUTH TOWNE APARTMENTS

Enjoy healthy independence in this beautiful new complex.
One and two bedroom apartments for Senior Citizens including:

- Transportation for shopping
- Optional social activities
- Emergency security
- Two meals
- Housekeeping services
- Linens

OPEN 9-5 DAILY
OR BY APPOINTMENT

Now taking Reservations
Call or Visit

The
Plymouth
TOWNE
APARTMENTS

107 Haggerty Road
Plymouth, MI 48170
(313) 459-3890

Clearance Sale

Hart, Schaffner & Marx
Austin-Reed
Christian Dior
Stanley Blacker
Gordon and Hunt
Corbin...
begins Friday, July 5

John Smith
CLOTHING COMPANY

336 S. Main, Plymouth
455-2040

Evenings until 9:00
Complete Tailoring Shop

Northville 'home' to Mayo Smith Society

Continued from 7

There now are about 1,200 fans in the Mayo Smith Society. About three-quarters are Michigan residents, while the remainder come from across the country. A sizable contingent is located near Washington, D.C., where the organization is headquartered.

The society attracts about 40 new members each week, according to Petroskey, who lives in Lexington Commons with his wife, Ann Marie. "Even though our headquarters is in Washington," he says, "We have a Michigan mailing address, and that gives our fans the feeling that we're in direct touch with the team."

Processing the club's mail may seem like tedious volunteer work, but Petroskey points out that's far from the case.

"Some of the letters we get are remarkable," he says. "Some people will send in stats they've compiled and real interesting stuff. It's great to find out in this day and age people can be such dedicated fans."

"One guy wrote in and said that when he dies, they'll have to bend the bill of his Tiger cap to close his coffin lid."

That sentiment sums up the devotion of two of the society's co-founders, Dennis and Dale Petroskey, Doug's brothers. The brothers Petroskey grew up in Birmingham, but while Doug remained in the area as a marketing representative for Burroughs, Dennis and Dale moved to public relations jobs in Washington D.C.

There, Dennis and Dale found themselves cut off from the game details they followed intensely when they lived in Michigan.

"There was nothing about the Tigers but the box scores in the *Washington Post*, Doug explains. "So they agreed to meet with other displaced Tiger fans at 8:30 every Friday morning and talk about how the Tigers were doing."

At the time Dennis, Dale and friend Bill Mackay founded the Mayo Smith Society, it was long before the Tigers established themselves as baseball's best team. That commitment, charter members think, will help the society survive when the Tigers inevitably fade in the standings (far in the future, of

'One guy wrote in and said that when he dies, they'll have to bend the bill of his Tiger cap to close his coffin lid.'

— Doug Petroskey

course).

The society certainly figures to be around as long as memories of Mayo Smith persist. At the society's second annual luncheon Saturday, Tiger President and General Manager Jim Campbell shared one of his favorite memories of Smith.

According to Campbell, he and Smith and swore to each other over drinks in a bar that they would hold to tradition: never would they allow the Tigers to follow in the footsteps of other major-league teams that printed players' names on the backs of their uniforms.

But at the beginning of the 1969 season, all the Tiger uniforms arrived in camp with each player's name right above his number.

When he found out, Smith collared Campbell and demanded to know what had become of their pact. Campbell replied, "Well, Mrs. Fetzer (wife of former Tiger owner Jim Fetzer) thought putting the names on the uniforms was a good idea. And Mr. Fetzer decided putting the names on the uniforms was a good idea, too."

"So," Campbell concluded, "I started thinking it was a pretty good idea, after all."

After a pause, Smith finally said: "Sounds like a good idea to me, too."

Campbell and ex-Tiger pitching phenom Mark "The Bird" Fidrych were the society's special guest speakers at the luncheon. Each was presented an honorary plaque on behalf of the society.

Campbell was honored for "his many years of ser-

vice and dedication to keeping major league baseball in Detroit traditional and enjoyable year after year." The Bird was toasted for "showing us that a major league all-star can still play with a boy's heart."

"We had a great time," says Petroskey. "You could tell Jim Campbell and The Bird have a pretty good relationship — they were like a comedy team."

In other Mayo Smith Society events, Bill Freehan, Ernie Harwell, Gates Brown, Tom Brookens and Alan Trammell have been involved.

"The Tiger organization's been very supportive of what we're doing," Petroskey adds. "In fact, Jim Campbell's a member. He helped us by saving us some tickets for the playoffs and World Series, which we bought and raffled off to our members."

The society also helps organize activities like bus trips, such as one Washington members will take to the Tiger series in Baltimore this week. Petroskey adds that more fund-raising functions to support local charities are planned.

Interested in joining the Mayo Smith Society or want to know more? Write: Mayo Smith Society, P.O. Box 119, Northville, MI 48167.

SWIMMING POOLS AT DISCOUNT PRICES
SEE OUR DISPLAY OF BEAUTIFUL POOLS

LIVONIA
261-8580
34722 Plymouth Rd.
Troy • 689-1600
300 Ft. East of Wayne Rd.

CASH FOR LAND CONTRACTS

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!
"Both my husband and I are very fond of fish and found that every kind we acquired from you has been tops in quality."
Lillian Dalonay
NORTHVILLE
Every Sat. 12:15-2 p.m.
Gifted Music
302 E. Main
PLYMOUTH
Every Sat. 9:30-11:30
At The Pleasant Delicatessen
820 Penniman
Fresh Seafood Market On Wheels

3-2 victory halts tailspin

If Eric Engel had executed a crucial ninth-inning play correctly last Sunday, Northville Collegiate might not have won its doubleheader nightcap.

You read that right. Engel scored the winning run of Collegiate's 3-2 win over Redford Little Caesar's when Redford put together two errors on his attempted theft of second base. The thing is, Engel wasn't supposed to steal.

"We'd called for a bunt and Eric was supposed to wait until the bunt was made," said Coach Bob Peterson. "Instead he took off on the pitch."

The bunt attempt failed, but the Redford catcher fired a wild throw into center field, and a botched relay from center allowed Engel to scramble home with the game-winner.

"We'll take it," Peterson smirked. The stroke of luck pulled Collegiate out of a three-game losing streak which started Wednesday with an 8-4 loss to Walter's Appliance. Livonia Adray jumped ahead early to hold off Collegiate 8-6 on Friday, and Little Caesar's defeated the Northville crew 4-1 in the opener of a Sunday doubleheader. In that game, second baseman Tom Kotter had two of Northville's three hits, one a solo home run.

"That was one of the toughest weeks on our schedule," Peterson said. "I'm glad it's behind us."

Now 7-11, Collegiate will take on Westland Federation away tonight, then host Walter's Appliance at 1:30 p.m. Sunday at Northville High School.

Wolverine tourney this week

The Michigan State Youth Soccer Association will host its sixth annual youth soccer classic, the Wolverine Soccer Tournament, at Schoolcraft College in Livonia this week.

Two hundred thirty youth soccer teams from Michigan, Ohio, Illinois, Indiana, Wisconsin, California and Canada will compete in various boys' and girls' age group competition. Major highlights this year will be a 14-year-old boys' team from Scotland, as well as several college All-American and Olympic players.

Walter Peterman, Jr., tournament chairman, said, "We are excited about the Wolverine VI. It is the largest we have ever had and the soccer will be excellent."

Tournament games will be played on 26 soccer fields in Livonia, 13 at Schoolcraft, nine at Bicentennial Park and four at Jaycee Park. Qualifying action begins at 8 a.m. Friday and Saturday, championships at 10 a.m. Sunday. For details, phone John Bailey (office 471-7298, home 567-2300).

RecreAction

SOCCER: Arsenal finishes unbeaten

14 & UNDER BOYS: Arsenal tied Livonia Four 0-0, with goalie Roger Kimery and a good team effort preserving the deadlock. United posted its third straight undefeated season by topping the Farmington Sting 3-1 on a pair of goals by Garnet Potter and Ken Spigarelly's single tally. Offensive MVP for the game was John Kochanek, while a "team" defensive effort preserved the win.

12 & UNDER BOYS: Jon Barbara's hat trick led the Hot Spurs to a 3-2 win over the Express, and an undefeated season record.

SOFTBALL: Liberties surprise Gems

INTERMEDIATE: Paced by the home runs of Jenny Juhasz, Jeannine LaPrad and Laura MacDuff, the Liberties downed the Falcons 11-6 June 27. Allison Downs was 3-for-3 with two RBI for the winners. The Liberties scored four times in the fifth to come from behind and hand the Gems their first loss of the year. 11-9, Rozann Staknis, Maureen Scarlett and Cindy MacDuff each had two hits to lead the winners. The Liberties topped the Aztecs 11-4 on June 26, led by Jeannine LaPrad's two-run homer, Jenny Juhasz 3-for-3, three RBI hitting and two hits each from Allison Downs, Heather Salgot and Cathy Best. The Liberties rained down 16 hits to beat the Travelers 13-2. Kate Holstein scored three runs and Cindy MacDuff went 3-for-3 to pace the winners.

PRIMARY: The Sunbirds merited the Falcons 20-8 June 27 to end their season 12-0.

Chris Lehr earned defensive MVP honors, while Aaron Frankel was selected the game's outstanding offensive player. Chris Fredenck and Patrick Kennedy each scored for the Express, boosted by a "team" effort. Plymouth Seven defeated the Strikers 6-0 despite a "good team effort" by the Strikers. Arsenal topped Farmington Seven 3-0 on a pair of goals by Jeff Kinelly and Mike Halicka's single tally. Scott Hardin was picked Arsenal's outstanding defensive player while Brit Davis earned offensive MVP honors. The Plymouth Lasers topped United 2-0.

giving the team a 3-4 record over the last three years. Tricia Lukowski went 4-for-4, socked two home runs and two doubles, and drove in seven runs for the Sunbirds. Winning pitcher Karen Pump (12-0) also went 4-for-4, homered, doubled and drove in four runs. Brandy Birdsong was 4-for-4 with two singles, a double and a triple, while teammates Danielle Shaw and Katie Wright each had three hits and three runs. Gretchen Sander was 2-for-3 with two RBI and three runs and Sara Carney was 2-for-3 with three RBI for the Falcons. The Sunbirds edged the Gems 11-9 June 25 behind the offensive power of Danielle Shaw (4-for-5, three RBI) and Karen Pump (4-for-4, three RBI) plus line defense from Emily Shauls. Carrie Quint and Teri Juhasz each had two hits for the Gems, while teammate Lisa Arpi drove in three runs.

BASEBALL: Pilot hurls two shutouts

G LEAGUE: After great catches by Phillies outfielders Eric Wenclaw, Brian Webb and Scott Swamba, foiled scoring drives in the fourth and fifth inning, the Cubs scored six times in the sixth to seal a 12-5 win over the Phillies June 25. Jon Szymanski allowed four hits and struck out three in picking up the win. Brad Telepo, John Schreiber, Dan Kozdran, Dave Morante and Scott Mears all socked triples for the winners, while Chris Nix struck a three-bagger for the Phils. The Mets outscored the Cubs in a 15-7 win June 26. The Cubs' Jeremy Walts delivered a solo homer, but Chris Harris and Mark Hillinger each went 3-for-3 and scored three runs to lead the Mets. Harris singled, doubled, tripled and drove in three runs, and Hillinger picked up the victory in relief of Mike Lang. Ryan Kilner and Andy Allison each went 2-for-3 with four RBI for the Mets, while Brad Telepo doubled, singled and drove in two runs for the Cubs. Joe Kontuly and Jeremy Hobbs played outstanding defense for the winners. The Mets routed the Braves 23-3, led by the hitting of Chris Harris (4-for-4, six RBI), Ryan Kilner (one homer, three RBI), Matt Bergstrom (one homer, four RBI) and Mike Lang (3-for-3, four runs). Lang, Harris and Kilner combined for a one-hitter. The Cubs used a five-run rally in the fourth for a 13-9 come-from-behind victory over the Angels June 26. Reliever Jon Szymanski (winning pitcher) and Jeff McDonald allowed just one Angel run in the last four innings to preserve the win. Jeremy Walts and John Schreiber homered for the Cubs, while teammates Dave Morante socked two triples for three RBI and Dan Kozdran had two doubles. Todd Bono and Chuck Taylor each went 3-for-3 for the Angels, with Taylor driving in three runs and Bono scoring three. Chuck Taylor socked homers in consecutive innings to lead the Angels to a 10-5 win over the Padres. Todd Bono picked up the win with a three-hit, five-strikeout stint on the mound and good relief from Taylor and Kevin McCulloch. McCulloch tripled twice and drove in three runs for the winners, while Brad Balesar singled, doubled and tripled for the Padres. The Rangers

scored three runs in the fifth inning to edge the Phillies 5-4 June 27. Reliever Jim O'Doherty fanned three in three innings and picked up the win. Carl Brown was 2-for-3 for the Phillies.

"G" Standings
(as of June 29)

Team	W	L	T
Mets	13	1	0
Angels	9	4	0
Rangers	8	4	1
Cubs	8	6	0
Cardinals	5	8	0
Padres	5	8	0
Phillies	3	10	0
Braves	1	11	1

H LEAGUE: The Braves' Jim Pilot, with help from the bullpen, fired back-to-back shutouts last week, including a three-hit 1-0 victory over the Expos June 24 and a two-hit 9-0 win over the Dodgers June 26. Pilot and relievers Mike Smith and Brad Telepo together struck out 13 Expos, with Brian Nawrocki providing a key double. Pilot and Smith were even sharper against the Dodgers, striking out 14. Nawrocki and Pilot doubled in the Dodger game, while Rob Suboltz hit a triple. Despite being outlit 5-5, the Braves rallied for three fifth-inning runs to defeat the Pirates 9-5 June 28. Kevin and Eric Shaw each homered for the Pirates, with Kevin driving in three runs. The Cubs thumped the Rangers 9-2 June 28, led by John Gatti's pair of solo home runs and solo round-toppers by teammates Jason Holman and Brian Jackson. Mar Chlason answered with a homer for the Rangers. The Cubs defeated the Reds 9-1 June 25 on winning pitcher Jason Holman's one-hitter. Holman fanned 15 batters in six innings of work, while teammate Brian Rossiter, Jason Tarrow and Frank Leitman each contributed two RBI. The Expos topped the Astros 22-12 in a June 25 celebration of slug, Matt Popov doubled twice, Spencer Hooks tripled and homered, and Brian Buser singled twice and doubled to lead the Expos.

BACK IN LIVONIA
MODERN
Formerly at 15378 Middlebelt & 5 Mile
LIGHTING SHOWROOM
33509 W. 8 Mile
W. of Farmington Rd.
471-0450
Mon.-Thurs. 10-6, Fri. 10-9
Sat. 10-6
ELECTRICAL SUPPLIES
32433 W. 8 Mile
E. of Farmington Rd.
471-0451
Mon.-Fri. 8-5
Sat. 8-Noon

Laurel FURNITURE
COMPUTER DESK
All handsome Plymouth Oak finish, sturdy, compact desk will fit anywhere and hold your computer necessities at home or in the office.
Assembly Required
IDEAL FOR HOME OR OFFICE \$3288
584 W. Ann Arbor Trail
(Bet. Liley Rd. & Main St.)
Plymouth 453-4700

Age 30 to 60?
You may save big money on your auto insurance
Married or single qualified men and women may save plenty on car insurance with Farmers exclusive 30/60 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

WE BEND OVER BACKWARDS
TO HELP YOU WITH ANY PROBLEM
H.A. SMITH Lumber & Supplies, Inc.
Where Your Business Is Appreciated
and Strangers Are Only Friends We Haven't Met
Hours: Mon.-Fri. 7:30-5:30, Sat. 8:00-4:30
28575 Grand River Ave. (Near Middlebelt)
FARMINGTON HILLS 474-6610

Ernie's Deli & Restaurant
Grand River & Drake in Muirwood Square
478-0080
CELEBRATE FARMINGTON FOUNDERS DAY WITH A GREAT B-B-Q
Coney Island and Small Coke just **\$1.50** all day for Carry-Out Only
Join us for great dinner specials
• B-B-Que Chicken & Rib Combo
• Rib & Steak Combo
• Steak & Chicken Combo
• Great Desserts
(All dinners served with tossed salad, potato, vegetable & garlic bread)
2 Founders Day Specials for the price of 1
Buy any of the dinner entrees above and Ernie's will give you the second Founders Day special for free!
Offer good July 18-20
Offer not valid with any other coupons
3:30 til 9:00
No Carry-Out
No Substitutions
Come join the fun at Muirwood Square

CITY OF NOVI
NOTICE OF PROVISIONS OF THE NOXIOUS WEED AND REFUSE ORDINANCE
TO: All owners, occupants or possessors of subdivided lands or lots:
NOTICE IS HEREBY GIVEN that in accordance with Ordinance No. 82-104 of the City of Novi, all noxious weeds, or other weeds, grass, brush, or deleterious, unhealthy growths exceeding a height of twelve (12) inches, or any refuse or debris growing, standing or lying upon any property in the City of Novi, shall be cut down, destroyed or removed as the case may be, at least twice in each year, once during the last half of the month of May and again during the last half of July of each year and more often as may be necessary.
In the event the owner or occupant, or any person or persons, agent, firm, or corporation having control or management of any subdivided land in any subdivision in which any buildings have been erected and where such subdivision has a zoning classification that is "residential", shall fail, refuse, or neglect to comply with the above mentioned ordinance, the City shall cause said weeds, grass, brush, deleterious, unhealthy growths, rubbish, or debris to be cut down, destroyed or removed. Provided, further, that any lands which are situated within the flood plains or any natural streams or water courses, or any area between the lower or upper banks of such streams or water courses shall be exempted from the provisions of this Ordinance. The expense incurred by the City in the cutting, destruction or removal of same together with a ten (10%) percent administrative charge will be levied and collected against such property in the manner provided by law.
Failure to comply with the requirements set forth in Ordinance No. 82-104 may also result in the prosecution for same, and liability to the extent of the penalty therein provided.
Everett E. Bally
Building Official
City of Novi
(7/3/85 NR, NN)

Wednesday, July 3, 1985

Jewelry store owner grew up in business

By MATT SEIDL

When John McMartin was four years old, his mother and father opened a jewelry store in downtown Milford. Little did he and his parents know, however, that 30 years later he would be the backbone of the company.

McMartin's Jewelry, located at the corner of Milford and Commerce Roads, currently is celebrating its anniversary. Harold and Ellen McMartin got the ball rolling in 1955, but today, the business is in the hands of their son.

The odd part about John's up-the-ladder story is the intense interest he showed in the field even during his teenage years. Gemology has been a major part of his life as long as he can remember.

"It's not that I grew up living to be a jeweler, but I've always been intrigued with gemology," he said. "My family was in the business, so naturally I was introduced to it."

"It just became more and more fascinating to me as I got older," he continued. "Once I got out of high school, I really became involved with it. There's so much going on here and so much learning to do."

McMartin's is a typical small jewelry store in the sense that it serves a rather small community and the employees are involved in everything from purchasing jewelry to stringing beads.

But McMartin's is unusual as well, mainly because of its in-depth work and study. It is not uncommon for John McMartin to travel to New York twice a month, or even to Brazil for a short period of time to purchase, photograph or simply learn about jewels.

Just last October he packed his gear and ventured to Brazil, and he's planning the trip again in September. Although John is not involved in South America's complicated mining process, he does observe. And it's Brazil where he purchases a great deal of the company's stock.

According to John and his mother, over 80 percent of the company's stock is developed by the McMartin's staff before it's put in the showcase.

"We don't buy too many things from manufacturers that are finished," John said. "We get a lot of our gems from Brazil, kind of fresh from the mine, or from some of the sources I've developed in New York."

"The city really is where you have to go to get the quality stuff," he added. "You just can't wait around for a small-time salesman to come to Milford. Sometimes they have nice things, but it's rare."

That type of "go for it" attitude is the reason McMartin is doing quite well in the jewelry business today. Of course, there's been some success in the past as well.

Ellen McMartin, the majority owner

of the company following the death of her husband in 1973, does not prefer to look in the past, but she did comment on some of the early times.

"We were fairly small back in 1955, but we've grown just like most businesses do," she said. "Two jewelry stores had just gone out of business here, but Harold and I thought we could do it. It's worked out very well I would say."

Ellen is not involved in the company's daily operations as she once was, but she still has a hand in the major decisions.

"Well, I took last week off because I had some company," she said, before breaking into a laugh. "I still come in and make sure everything is running smoothly, though."

Ellen also has a daughter, Trudy Johnson, who works for the company. Trudy, who studied art at Central Michigan University, used to teach in the Huron Valley School District.

"She's very important here," John said. "Some days Trudy is our sales manager, and the next day she's stringing beads. We all have a lot of different jobs."

John attended Eastern Michigan University for two years after graduating from high school, but then decided to "roam around the world a bit."

It was during that period of time when his interests in gemology increased. He didn't become a steady employee for McMartin's until after his father's death, however.

One of the first big moves that John made after becoming an intricate part of the operation was to stop the purchasing and selling of watches in 1981.

"That was a tough decision because this company was based on watches," he said. "When my mother and father started out, watches were the main attraction here. But looking back, I think the move was a wise one."

John, a registered jeweler with the American Gem Society, also has given speeches and slide presentations to the Michigan and New York Chapters of the AGC.

"I've absorbed quite a bit of information over the years, but there's still a lot more out there to learn," he said. "That's why I got into this field I guess. There's always some type of challenge."

John, along with Trudy and co-worker Charlie Sanford, do all their work in a pair of small rooms in the rear of the McMartin's building. A high-powered microscope, a polishing machine, photographic equipment and a blow-torch are some of the tools used by the crew.

"This is where it all happens," said John, while demonstrating the technique of diamond mounting. "We're doing our best to be the best."

John McMartin stands beside a giant quartz crystal

McMartin at a topaz mining operation in Brazil

New Oakland logo plugs county's assets

"Oakland County — Where Success Is a Way of Life" is more than an observation. Accompanied with a contemporary logo, it's the new official trademark of Oakland County's Economic Development Group.

Joseph Joachim, director of the Economic Development Group, said the logo and slogan will begin appearing on all advertisements and new promotional materials including a brochure developed in Japanese to be distributed in Japan.

The Oakland County Economic Development Group was formed in April 1984 to stimulate economic growth and employment in the county through programs in business retention, expansion and attraction.

Specifically, the Economic Development Group provides businesses both in and out of Oakland County with site and building search, market demographics, business start-up information, economic trends, job training, tax abatement information and assistance with local, state and

federal agencies.

Oakland County's emergence as an economically prosperous county is the basis for development of the logo and slogan. The average buying income of Oakland County households ranks third among counties in the United States with more than one million in population. The county's population of more than one million people exceeds the population of 12 states, and its aggregate effective buying income exceeds that of Utah, New Mexico, Delaware, Rhode Island and North Dakota.

The people and businesses of Oakland County show a strong commitment to a successful way of life by their support of education. Students in the county's school districts consistently rank near the top in annual statewide testing. In addition, they support 14 colleges and universities, 73 private and parochial schools, 34 public libraries and four vocational training centers.

Some 2,400 of the county's 25,000 businesses are manufacturing companies, ranking 19th among the 3,000 U.S. counties in value of manufacturing

shipments. From 1982-83, the county's manufacturing growth topped all counties in the United States. Santa Clara County in California, home of the Silicon Valley, was second.

More office space has been built in Oakland County since 1960 than any other county within 200 miles. Fifty-six percent of the county's land is yet undeveloped, even though 8.5 million square feet of office space is now either under construction or planned. Oakland County is home to numerous high-tech industries as well as health and service businesses.

Conceived by The Berline Group, the Economic Development Group's advertising and public relations agency based in Birmingham, the logo and slogan are planned to be adopted by other Oakland County executive offices, as well as others in the business community. The logo features two oak trees, one traditional and the other a more progressive, 21st century design similar to graphics used to demote high technology.

Support Vo-Ag/ITAI

FISHER FUEL
624-4449

Discount Beverage of Northville

116 E. Dunlop
348-0808Vernors & Sugar Free Vernors,
A&W & Sugar Free
A&W Rootbeer\$1.89 6 pk. cans
Plus Dep.PEPSI SPECIAL
6 Pack Bottles 6 pk. cans
12oz.

\$1.99 Plus Dep. \$1.89

Get Pepsi
NEW

PEP/LIGHT

NEW

Pepsi Free

Expires 7-9-85

ERA RYMAL SYMES CO.

BUY ONE
OF THESE
AND WE'LL
GUARANTEE
THE SALE
OF YOURS*

If your home doesn't sell
within 210 days, ERA® will buy it,
at a price to which you've agreed.

Plus, ERA Real Estate can advance up to \$100,000 equity on your present home before it sells, for use as a down payment on your next home. Our exclusive ERA Sellers Security Plan means you won't miss your chance to buy the new house you really want, waiting for your present home to sell.

With ERA you're free to buy whenever you're ready.
*Some limitations apply

© 1984 Electronic Realty Associates, Inc.

CALL US TODAY
478-9130

RYMAL SYMES
- REALTORS Since 1923 -

NORTHVILLE — Vacation at Home!! This year make use of our heated swimming pool surrounded by attractive patio and lots of mature trees. Lovely contemporary ranch home with 4 bedrooms and 2½ baths. \$169,900. Call 478-9130. ERA RYMAL SYMES.

PLYMOUTH — Interior design business located in charming old Plymouth. Building may also be leased at \$850.00 per month, corner lot with ample parking available. \$14,500. Call 478-9130. ERA RYMAL SYMES.

NOVI — Quest for Quality Ends Here! Freshly painted, all new carpet in this custom built family home on one acre. Quiet, lovely area, enjoy the sounds of the country near the city. 4 bedrooms, maintenance free. \$132,500. Call 478-9130. ERA RYMAL SYMES.

NORTHVILLE — An estate feeling! In a picturesque setting, custom built 4 bedroom, 2½ bath colonial w/ceramic foyer, 1st floor rec room plus family room & formal DR all on 2 acres. \$148,500. Call 478-9130. ERA RYMAL SYMES.

NOVI — Fantastic family home nestled in the woods on a private cul-de-sac. 4 large bedrooms plus first floor bedroom/den with private bath. Lovely garden room, 3 car attached garage, security system, lawn sprinkler. \$223,500. Call 478-9130. ERA RYMAL SYMES.

NOVI — Treed cul-de-sac is setting for this large custom home in desirable "Carriage Hills." Multi level decks nestled in the woods. Huge kitchen opens to gigantic family room, contemporary decor. \$205,900. Call 478-9130. ERA RYMAL SYMES.

HOMELITE JACOBSEN
 Another Truckload Just Arrived
 Summer Time Savings
 Sale ends Wed., July 10, 1985

8 H.P., 30" Cut
 Reg. \$1,299.00
SALE \$875.00

RMX8E
 Electric Start • 8 H.P.
 Reg. \$1,469.00
SALE \$995.00

"No hand shifting"
 variable drive

Briggs & Stratton engine • CD ignition •
 All steel construction • Finger tip deck
 height 1½"-4" • Oversized high flotation
 tires • Optional rear bagger available.

REAR BAGGER
 Reg. \$145.00
SALE \$115.00
 with purchase of rider

RMX11E
 Electric Start • 11 H.P.
 Reg. \$1,569.00
SALE \$1175.00

— 1 Year Warranty • In Store Service —
 LIMITED QUANTITIES—
 HURRY, THEY WON'T LAST!

New Hudson Power
 HOURS: Monday-Fri. 9-6; Saturday 9-3
 53535 Grand River at Hass • 437-1444

CASH
-N-
CARRY

The forest
belongs
to every
living
creature.

U.S. Forest Service
 The National System
 of Public Lands

Business Briefs

JANIS THORSBERG MILLER

ELIZ VALASSIS

JANIS THORSBERG MILLER, a former Milford resident, has been promoted from account executive to senior account executive at Liller Neal, Inc., a major advertising agency and public relations counseling firm headquartered in Atlanta, Georgia.

Miller joined Liller Neal in 1973 as a member of the secretarial staff. She was made a member of the agency's account service staff in 1975. She was named account executive in 1977 and has been in charge of advertising programs for such industries as carpet fibers, pest control, television broadcasting and tele-communications.

Miller is a graduate of the Institute of Advanced Advertising Studies of the American Association of Advertising Agencies. She is active in hospital volunteer work in Atlanta.

ELIZ VALASSIS of Northville, who has been associated with leading department store and drugstore chains, is the new owner of The Gold Place, considered one of the Detroit area's most unique gift stores.

An account executive for Chanel perfumes, Valassis also has a broad background in retail buying. She is a member of the Detroit Boat Club, Birmingham Power Squadron and the Navigators Club.

The new owner of the store located at 26263 West Twelve Mile in Southfield says its policy will remain the same, as will its huge stock of china, crystal, flatware, stemware and other fine gift selections and its lines of distinctive name merchandise.

SUE PYZIK of Walled Lake won a \$2,100 award from the Employee Suggestion and Work Simplification Program at Manufacturers Hanover Mortgage Corporation (MHMC).

An assistant manager in the MHMC Personal Insurance Department, Pyzik received the award for a suggestion that will save the corporation a sizable amount of money and decrease the work load for other employees in her area. She has been employed at MHMC since 1972.

MHMC, a wholly owned subsidiary of Manufacturers Hanover Corporation in New York, is one of the nation's largest mortgage bankers with 33 branches across the country. Corporate headquarters are in Farmington Hills.

GILBERT SPAMAN

GILBERT SPAMAN, vice president of Accountants' Computer Services, a Plymouth-based data processing company, has been named to a four-member planning committee for the 1986 Hewlett-Packard International User's Group Convention to be held in Detroit.

Spaman's assignment includes the planning, organization and supervision of the overnight installation of several large scale Hewlett-Packard Computer Systems at Cobo Hall. In addition, he will be responsible for maintenance of all vendor software to be demonstrated during the week-long activities.

An estimated 2,000 to 3,000 Hewlett-Packard users and vendors are expected at the convention to be held at the Westin Hotel and Cobo Hall in September of 1986.

Spaman is a resident of Northville.

KARIN L. HODGDON

KARIN L. HODGDON has been appointed Director of Catering for the Novi Hilton. The appointment was announced by Gary Seibert, general manager.

Hodgdon previously served as Catering Manager for the Pittsburgh Hilton. She joined the Pittsburgh Hilton as a trainee and student intern in 1979. She was employed by the hotel as a Banquet Representative in 1980.

Born and raised in Pittsburgh, Pennsylvania, Hodgdon graduated from Purdue University with a BS degree in Restaurant, Hotel and Institutional Management.

The Novi Hilton is scheduled to open in July 1985.

BURT GAVITT of Milford recently was elected Vice President of Field Sales for the Tab Products Company of Palo Alto, California.

Gavitt joined Tab as a sales representative in its Detroit sales office in 1970. He was promoted to branch manager in 1974, district manager in 1976 and western regional manager in 1979.

A graduate of Michigan State University, Gavitt was with National Bank of Detroit prior to joining Tab.

Tab Products, a California corporation, is a leader in the field of information management and manufacturers, and also markets a wide range of products for the general office and computer user. This includes smart terminals, forms processing equipment, computer furniture and other products that store or handle computer media.

SUE RAROG of Milford, a district sales manager with Avon Products, recently was honored for her outstanding sales leadership during a six-day conference at the Hotel Inter-Continental Vienna. She was among 258 district sales managers from the United States named to the company's prestigious Circle of Excellence for record-breaking sales in 1984.

A district sales manager for six years in the Milford area, Rarog views Avon's 35 to 50 percent commission on product sales, five percent sponsorship earnings and the increased professional training available as excellent opportunities for full or part-time workers. She currently has openings for 35 independent sales people.

STACH'S RESTAURANT, located at 1200 Milford Road in Highland, recently celebrated its sixth anniversary.

Stach's, which has gone through some major construction improvements during the past year, is owned by Colleen McDonnell and Patrick Osdras.

Open daily from 7 a.m. to 11 p.m., Stach's also caters weddings, showers, anniversary parties, bowling banquets and other occasions.

Good maintenance increases resale value

A few wisely spent dollars used in readying a home for sale can bring a good return when it's time to attract buyer attention, but it doesn't usually pay to go all out.

That's the advice of members of Metro MLS multiple listing service covering a 1,600 square mile territory in much of Wayne and Oakland counties.

"Price remains one of the major factors in nearly all home-buying decisions for both buyers and sellers," said Metro MLS President Robert F. Craver.

"The seller hopes to get a fair return on all the money invested in the home, while the buyer is looking for a home meeting needs and representing a sound investment for the future."

"If the seller has spent lavishly making the home a neighborhood showcase pushing the real value far beyond other homes in the same general area, chances are that much of the added investment will be lost," he added.

"Few buyers, for example, will want to spend \$90,000 for a home in a \$75,000 neighborhood when the same money could bring a move to a more upscale area."

Craver said the best advice for sellers is to seek to make the home a "best buy" among all homes for sale in the same general area, and to put it in condition to show well to prospective buyers.

"If a home has been reasonably well maintained, it generally doesn't cost much to restore it to sale condition," said Craver. "Even small items that have been ignored, however, can lower the value of the home and turn buyer-interest away."

Craver offered the following check list:

- Lawns and landscaping should be at their seasonal best. Green, weed-free lawns and blooming flowers, whether annual or perennial, demonstrate fertile soil. Existing shrubs should be neatly trimmed.
- The roof should be leak-proof, eavestroughs clean and in good repair, all exterior trim should be freshly painted or washed. No loose brick, stone or stucco should be evident and all siding should be properly affixed.
- There should be no leaky faucets, stuck doors, loose knobs or cracked windows which give a bad impression of interior care.
- Few homes ever seem to have enough closet or storage space, so unneeded articles should be discarded. Excess items that overcrowd the space should be stored elsewhere, even off the premises, and all spaces neatly arranged to show their capacity.
- All plumbing should be working to perfection, bathroom tubs and showers should be well caulked

and all tile and brightwork firmly secured.

- Bedrooms should be arranged to accent available space even if it means removing some of the normal furnishings that give a crowded look.
- A little paint or fresh wallpaper can set other rooms off to their best advantage while freshly-shampooed carpets, waxed tile and hardwood floors and newly-cleaned drapes indicate a well-kept home.

"Every seller should make an appraisal of the property from the buyer's point of view," advised Craver. "Consider the price you would like to get and then take a walk-through inspection to see if everything you see supports or detracts from the fairness of that figure."

"For example, if the furnace is relatively new or central air has been added, the price might go up. But if the furnace has been in place for 20 years or so and will soon need replacement by a new owner, start discounting."

"In most cases, major work such as a new roof, installation of a new bath or addition of a garage or patio should be left to the new owner. Making such changes or doing any other extensive remodeling at the last minute will only serve to increase the price you ask. It is doubtful that you would get a dollar for dollar return even then."

FISHER FUEL
624-4449

FISHER FUEL
624-4449

South Lyon Collision, Inc.
Michigan License No. F123109

"Prompt Service"

Dupont Paint Mixing System to Guarantee Color Match
Chief EZ Liner II to Guarantee Frame Alignment

- Car Rentals Available
- Towing Available
- Auto Glass
- Welding
- Corvettes
- Fieros
- Outside Frame Work Welcomed!

437-6100

150 E. McHattie
Behind Col. Market
7:30 to 5:30 M-F
7:30 to 12 Sat.

FISHER FUEL
624-4449

FISHER FUEL
624-4449

OWN YOUR OWN POWER STATION

Sure, you have a whole range of power tools in your garage. But to take advantage of them when you're away from electrical outlets you need help. Welcome Honda's portable 2200 watt generator. It features Honda's exclusive Automatic Decompression system and transistorized ignition for easy starting. And it has a Honda overhead valve engine for performance and durability.

HONDA GENERATORS

2200 WATTS
Reg. \$765.00
SALE \$660

Honda also makes a full line of Boat Motors from 2 hrsp.-10 hrsp.
ALL 4 CYCLE Reg. \$505.00
SALE \$415.00

BRING IN THIS AD TO RECEIVE SALE PRICES
Offer good while supplies last.

HONDA Power Equipment
It's a Honda

For optimum performance and safety we recommend you read the owner's manual before operating the unit. 1985 American Honda Motor Co., Inc.

Cougar
"Where Quality Counts"
25100 Novi Rd. • Novi
1 mile S. of 12 Oaks Mall on Novi Rd.
348-8864

We carry a full line of

Ortho Products

Wixom Co-operative
49350 Pontiac Trail
Wixom 624-2301

Buy Your Motorcycle Insurance From a Specialist

As an agency representing Midwest Mutual we can provide you with coverage from the company that pioneered the special coverages and services motorcyclists need to be properly protected.

- Low, competitive rates
- A Premium Payment Plan (No Finance Charge)
- Special Discount Programs
- Fast, Fair Claim Service

Trust your motorcycle insurance needs in a specialist - Contact:

RGA
RENNICK, GRIMES & ADAMS
INSURANCE AGENCY
214 S. Lafayette
South Lyon 437-1708
Midwest Mutual Insurance Company

Serving The Public For Over 25 Years

"We sincerely believe that our attitude makes the difference"

FLANNERY
We Service All Makes of Cars & Trucks

5900 Highland Rd., Pontiac 674-4781

COUPON
EMISSION SYSTEM SERVICE
Includes: Inspection of all component operation and replacement of P.C.V. valve and emission filter.
A \$35.00 Value For Only \$28.95
For Ford, Lincoln, Mercury built cars and trucks only. Expires 7-15-84

COUPON
A/C SYSTEM CHECK
Includes: Inspect system for leaks and proper operation. Check and adjust a/c belt and up to 2 cans refrigerant.
A \$28.20 Value For Only \$17.95
For Ford, Lincoln, Mercury built cars and trucks only. Expires 7-15-85

COUPON
COMPUTERIZED WHEEL ALIGNMENT AND WHEEL BALANCE
2 Wheel Only \$33.27
4 Wheel Only \$62.95
For Ford, Lincoln, Mercury built cars and trucks only. Expires 7-15-85

COUPON
COOLING SYSTEM CHECK
Includes: Pressure test system and check for leaks, check belts, hoses and heater control for operation.
A \$16.95 Value For Only \$9.95
For Ford, Lincoln, Mercury built cars and trucks only. Expires 7-15-84

COUPON
ENGINE TUNE UP
Includes: Inspection of choke and throttle linkage, spark plug wires and distributor cap, adjustment of idle speed and timing
4 Cylinder Only \$31.95
5 Cylinder Only \$37.95
8 Cylinder Only \$44.95
For Ford, Lincoln, Mercury built cars and trucks only. Expires 7-15-85

WE HONOR
VISA
or your personal check

EARLY BIRD DROP-OFF SERVICE ALSO AVAILABLE

Backed by the BEST Car & Light Truck Guarantee In America

LIFETIME SERVICE GUARANTEE

"I Guarantee It For Life!"
Chris Pollock
SERVICE MANAGER

This limited warranty covers vehicles in normal use, a routine maintenance parts, belts, hoses, sheet metal and upholstery

Ford audio-design engineers William C. Adamson (front) and William A. Forbes check for noise sources that might cause interference with radio reception on the Ford Aerostar's new

"SuperSound" system in an anechoic chamber at Ford's Diversified Products Technical Center in Dearborn.

Ford's Aerostar mini-van features remote control stereo sound system

Ford Motor Company's Aerostar mini-van features a Ford audio "first" — an optional sound system with remote controls for tuning the radio from either the front seat or rear compartment.

"Although we have had similar controls on our Continental Concept 100 electronics experimental car, this is the first time Ford has offered remote radio controls in production vehicles," said Lawrence A. Lopez, executive director of Audio Products Development and Manufacturing Engineering in Ford's Electrical and Electronics Division.

The "SuperSound" system in Aerostar consists of an electronically tuned AM/FM stereo search radio with cassette tape player and graphic equalizer in the front compartment, a separate control panel in the rear and six high-quality speakers, said Lopez.

The rear panel has two headphone jacks with individual volume controls, seek buttons to change stations up or down the frequency band, a memory button for selecting stations programmed in the radio, and an on/off knob for rear speakers.

"This deluxe system provides great listening flexibility for front and rear occupants," said the Ford engineering executive. "Children riding in the rear compartment, for example, can listen to their favorite rock music on two headphone sets while their parents in front carry on a conversation undisturbed."

"If dad tunes in something the children don't like, they can turn off the rear speakers — or if it's something everyone likes, they can surround themselves with sound from the six speakers."

The cassette tape player has a new feature for 1985 — program search, which enables the listener to skip over an unwanted selection to the start of the next or replay the one that just finished.

Other features include auto reverse, locking fast forward and reverse, and manual ejection.

The graphic equalizer has seven frequency-band controls for 12-dB boost or cut at 60 Hz, 150 Hz, 400 Hz, 1 KHz, 2.5 KHz, 6 KHz and 12 KHz. The unit also has LED-illuminated slider controls, an LED dual-output level meter and a custom-designed power amplifier that provides 80 watts RMS power.

Two 5-inch round premium speakers are mounted in the instrument panel, two 6-by-9 inch oval coaxial speakers in the rear trim panels, and two 3½-inch round premium speakers in the rear door. Left/right speaker balance is controlled by the radio, while the graphic equalizer handles bass, treble and front/rear balance functions.

For the Aerostar commercial van, the deluxe stereo systems includes the electronic radio with cassette tape player and graphic equalizer, together with six speakers, but does not have the rear controls.

Two 5-inch round premium speakers are in the instrument panel, two 4-inch round premium speakers are mounted in ported enclosures in the rear and two 3½-inch round premium speakers are in the rear door.

The Aerostar electronic radio provides precision tuning through custom-integrated circuitry that locks onto the exact center of the broadcast signal for the best possible reception.

The radio has four tuning modes —

memory, seek, scan and manual. Memory allows programming for four AM and four FM stations for instant selection at the touch of a button. Pushing one of two seek buttons causes the tuner automatically to select and hold the next listenable station up or down the frequency band. When the scan button is pushed, the tuner automatically auditions each listenable station for about eight seconds until one is selected. Two-speed manual tuning lets the listener select any frequency for total flexibility in station selection.

The Aerostar electronic radio is equipped with an additional connector at the back for wiring to the remote control panel in the rear compartment.

A second optional sound system for Aerostar includes a mechanically tuned AM/FM stereo radio with cassette tape player, six speakers and a rear control panel with two headphone jacks and individual volume knobs. The radio also is available without cassette tape player.

This system has two 5-inch round speakers in the instrument panel, two 6-by-9 inch oval premium speakers in the rear, trim panels, and two 3½-inch round premium speakers in the rear door.

A mechanically-tuned AM radio with one 5-inch round speaker in the right side of the instrument panel is offered as standard equipment on the Aerostar, with delete option.

'Key people' weren't listed in story

In last week's Green Sheet article on Feigley Motors in Milford, two important names were absent from the list of "key people involved in the success of the company."

Merlin Feigley, the brother of owner Clody Feigley, and Pat Broom both were not mentioned in the story, and ac-

cording to sales manager Tom Saputo, "they're both very instrumental in our operation here."

Feigley has been the company's service manager for over 30 years, while Broom has been the office manager for five years.

FEET HURT?

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

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

FOOT SPECIALISTS • FOOT SURGEONS

Hours By Appointment **DR. H. LEFKOWITZ** Most Major Insurance Plans Accepted
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

DECK OUT YOUR PLACE

...with the wood that makes a lasting difference.

OSMOSE **ALL SEASONS WOOD™**

New Hudson Lumber

56601 Grand River

New Hudson

437-1423

A BARN FOR YOUR BACKYARD

OUR WELL DESIGNED YARD BUILDING WITH LOFT PROVIDES HANDSOME STORAGE AND VERSATILITY FOR A NUMBER OF APPLICATIONS

- Gardening Center
- Horse Barn
- Workshop

Our complete package includes 12'x16' barn with wood siding erected on 4" concrete slab.

\$2333

CONSTECH (313) 437-9114 ASK FOR ERNEST

Cancer Myth #2

Bumps and bruises can cause cancer. Some people believe that if they get a bump or bruise it may lead to cancer. That's a myth. It's not true. Bumps and bruises do not cause cancer. If cancer is discovered after an injury, the cancer symptom probably was there before, but it just was not noticed earlier. Get regular checkups and learn to recognize a change in your body that might be a sign of cancer. Call the Cancer Information Service.

In Michigan Call 1-800-4-CANCER

Cancer Information Service

MICHIGAN WATERWORLD, WLLZ

and The Spark Plugs Car Club Present

CUSTOM HOT RODS

on display

July 6, 1985

OPEN MEMORIAL DAY WEEKEND THRU OCTOBER

No Alcoholic beverages or glass containers please

LOCATED AT I-96 and the New Hudson/Milford Exit (Exit 155) Just 2 miles from Kensington Metro Park

HOURS: 10:00 a.m.-9:30 p.m. 7 DAYS A WEEK

For More Information Call (313) 437-7550

Waterworld Fun Park also features:

- Blue Cyclone Waterslides
- Lit'l Lady Race Cars
- Splash 'n' Dash Bumper Boats
- Miniature Golf
- Moon Walk
- Video Arcade
- Concession

FREE CARPET PROTECTION WITH THIS COUPON

Great Lakes Steam Cleaning

Owner Operated Check Our Prices

(517) 546-5544

Insurance Work Welcome Pick-up & Delivery

- Carpeting
- Upholstery
- Drapes
- Throw Rugs
- Oriental
- Janitorial
- Aluminum Siding
- Fire/Damage
- Flood/Damage
- Ind. Degreasing
- Auto Interior

10 Years Experience

24 HOUR EMERGENCY SERVICE

STATE OF THE ART TRUCK MOUNTED SYSTEM

Residential • Commercial

GREAT LAKES

Independence Day Special

- 1 Room and Hall \$34.95
- 2 Rooms and Hall \$44.95
- 3 Rooms and Hall \$54.95

Senior Citizen Discount

All work guaranteed to your satisfaction Expires July 31, 1985

- 1. LOWEST PRICES GUARANTEED
- 2. HIGH MILEAGE GUARANTEED

UNIROYAL FASTRAK RADIALS

STEEL BELTED RADIALS WHITEWALLS

\$28.88

P155/80R13 AFTER REBATE

\$500 INSTANT CREDIT

SPECIAL PURCHASES

All our tires have a high mileage warranty

FASTRAK GLASS	P175/80R13WW	31.95
STEELER	P205/75R15WL	49.95
RALLYE 240	165/HR14BLK H-speed rated	26.95
RALLYE 240	175/HR14BLK H-speed rated	29.95
TIGER PAW PLUS	P185/75R14BLK	34.95
TIGER PAW PLUS	P205/75R14BLK	42.95
TIGER PAW PLUS	P205/75R15BLK	43.95
TIGER PAW PLUS	P215/75R15BLK	49.95
TIGER PAW PLUS	P235/75R15BLK	56.95

MONROE SUPER STRUTS

CHRYSLER	\$99.95	Installed Pair
FORD	\$129.95	Installed Pair
GM	\$119.95	Installed Pair

MOST AMERICAN MODELS

MORE TIRES • MORE SERVICE • MORE SAVINGS

Products and prices are at Spartan Tire. Comparable products available at listed dealers. Independent dealers are free to charge higher or lower prices. See your local dealer for his prices.

Our Guarantee Rolls Over The Competition

LOWEST PRICE EVER! AND 54,000 MILES GUARANTEED*

Compare quality! Nobody beats Metro 25's low prices on top-quality tires. And here's proof. Right now, get a \$20 manufacturers cash rebate when you buy four Uniroyal Fastraks at Metro 25. Or, if you need less than four tires, get a \$5 cash rebate on every Fastrak you buy. Hurry, offer ends June 29. Approx. 14 & 15 13. Guarantee 48,000 miles.

UNIROYAL FASTRAK RADIALS

STEEL BELTED RADIALS WHITEWALLS

Size	After Rebate	Size	After Rebate
P175/80R13	30.88	P205/75R14	38.88
P185/80R13	32.88	P205/75R15	39.88
P185/75R14	34.88	P215/75R15	41.88
P195/75R14	35.88	P225/75R15	43.88

P155/80R13 AFTER REBATE

\$500 INSTANT CREDIT

TIGER PAW PLUS

ALL SEASON RADIALS \$50.95 P155 80R13

SIZE	PRICE	SIZE	PRICE
P165/80R13WW	52.95	P195/75R14WW	64.95
P175/80R13WW	55.95	P205/75R15WW	70.95
P185/75R14WW	61.95	P215/75R15WW	73.95

RALLYE 280

155SR12 \$29.95

SIZE	PRICE	SIZE	PRICE
155SR13	35.00	175/70SR13	43.00
165SR13	38.00	185/70SR13	48.00
175SR13	43.00	185/70SR14	52.00
175SR14	46.00		

*14 & 15 only

MORE TIRES • MORE SERVICE • MORE SAVINGS

MILFORD Spartan Tire 304 N. Main 684-5251
HOWELL Budget Tire 222 W. Grand River 517-548-1230

021 Houses

CONSIDER Classified then consider it sold.
CITY OF HOWELL, NORTHWEST SECTION. Lovely home on Burns Drive. Howell's best subdivision. 2 bedrooms and bath on first floor, upstairs ready for expansion. \$73,900. Call (517)546-4134 for appointment.
COTTAGE for 2, access to Chemung Lake. A real bargain in this 1 bedroom cottage, priced at only \$24,900. Ask for Dee, (517)546-6440. Earl Keim Realty Blenco.

DARLING ranch home close to everything. Half block from lake. Large lot. Fireplace, fully carpeted, all in excellent condition. Attached garage. Basement. (517)546-9333.

HOWELLVILLE, by owner, 3 bedroom ranch, 1 1/2 bath, walkout basement, 1 block from schools. \$89,900. Call (517)223-7126 for appointment.

HOWELLVILLE, 3 Bedroom ranch, 7 acres, 2 ponds, garage, 1 1/2 baths, walkout basement, upstairs utility. \$84,000. (517)521-4263.

FREE

3000 cubic yards clean sand fill in Brighton, Alca Construction. (313)229-9007.

021 Houses

HOWELLVILLE, Victorian classic home on Grand River. Over 2,000 sq. ft. with 5 bedrooms, living room, dining room, parlor, 2 baths. \$63,000. Harmon Real Estate. (517)223-9193.

HOWELLVILLE, Three bedroom home with living room, dining room, kitchen, first floor laundry and garage. Price to sell at \$30,000. Harmon Real Estate. (517)223-9193.

HOWELLVILLE, Very Clean, 3 bedroom, full basement, newer kitchen and family room, wood burner, fenced yard, new deck, land contract, \$4,000 down, \$338 per month. Contact Mr. Chandler, Town's Pillar Real Estate. (517)546-0566.

HOWELLVILLE OPEN HOUSE. July 7, 2 p.m. to 5 p.m. 4095 Cemetery. Beautiful, Brick and Wood Bi-level, 3 possibly 4 bedrooms, 2 car garage, easy access to town and Expressway. Call Real Estate One, Robin Dymond, (313)227-5005.

021 Houses

FIZZBOW'S
Are you a "FIZZBOW"? "FOR SALE BY OWNER," that is. Are you getting discouraged because your efforts are not bringing results? Are you tired of spending money in advertising? Are you getting impatient with unqualified buyers coming through your house? WE HAVE QUALIFIED BUYERS just waiting for our call. WE NEED LISTINGS!!!! Let us take the worry and hassle out of your life. Let us tend to all of the details connected with selling your home. Talk to any one of our professionals.....let them explain our unique marketing system. LET US GET THE JOB DONE FOR YOU NOW!!!
CALL
PREVIEW PROPERTIES
(313)227-2200 (517)546-7550

HOWELL, 1,200 sq. ft. bi-level, 1 acre wooded lot on gravel road, 10 miles northeast of Howell. Unfinished lower level has fireplace. Upper level has 3 bedrooms, full bath, kitchen, living room with fireplace. Asking \$47,500, 11% Land Contract with 15% down, 25 year amortization, 5 year balloon. Federal Land Bank, (517)546-5617.

021 Houses

HOWELL, a beautiful stone house located on a large wooded lot, 289x99, with fenced back yard, 2 story home has 1 bedroom up and 2 down, living room, dining room, kitchen, bath, full basement, front porch, rear enclosed porch, well and septic and brick garage. Low utilities, natural gas, Howell school district, assumable mortgage, 45,900. Call (517)546-1548.

HOWELL commercial property on Grand River, live upstairs, office or business down. Approximately 1,700 sq. ft. 6 foot privacy fence. Parking for 8 cars in rear. Assume 7 1/2% mortgage. Call (313)477-7853.

HARTLAND, lakefront home, all brick ranch, finished walkout basement, 5 bedroom, 2 1/2 bath, 3 fireplaces, sunken marble top. The only view from wrap around deck is a wooded island in Round Lake, Hartland Shores Estates. SELLER WILL PAY \$2,500 OF PURCHASES CLOSING COST ON OFFERS ACCEPTED BEFORE JULY 15, 1985. \$129,000 Call Ron Monette at Preview Properties (517) 546-7550.

HARTLAND, English country style ranch, 3 bedrooms, large fireplace, mature birch and pine trees, stream in backyard with grape arbor, Long Lake access, M59 and US 23 exit. \$52,500, \$6,000 down, payments of \$475 per month. Call Ron Monette at Preview Properties (517) 546-7550.

HOWELL, 3 bedroom ranch, vinyl sided on 1.8 acres, new roofing, carpeting, and decorated. Lots of shade, close to I-96. (517)546-6698.

HOWELL, 3 bedroom, 2 bath, family room with fireplace tri-level on acre. Attached 2 car garage. \$69,500. (517)546-1553.

HOWELL, 4 bedroom, 1 1/2 bath, den, Country kitchen, in-ground pool, 2 1/2 garage, recently remodeled, fenced yard, low taxes, land contract terms available, \$67,500. (517)546-9622.

HOWELL, by owner, cozy 2 bedroom on .85 acres, paved road, beautifully fenced yard, house totally remodeled and re-insulated, natural gas heat, low taxes, close to town. \$39,900. (517)546-3374.

021 Houses

HOWELL, for sale by owner. 6 year old, 3 bedroom ranch. Full basement, laundry room upstairs, washer and dryer included. Dishwasher plus disposal. Garden space in backyard. Walking distance to town, schools and church. Asking \$55,000. Call for appointment (517)546-3685.

HOWELL out-lots. Large 3 bedroom Ranch, attached 2 1/2 garage, large treed lot. \$57,500. Discount for cash. (517)546-4573.

HOWELL - Corner of Chilson and Grand River. 7.8 acres. Possible split. One of fast corners in Howell. House 4,200 sq. ft. \$339,000. REALTY WORLD VANS. (313)227-3455.

HIGHLAND, Not for the timid buyer. Have us arrange a private showing of this stunning 3 bedroom executive ranch with breathtaking views and impressive decor on 10 acres. Only \$178,900. Ask for Mike, Century 21 Alpha Omega, (313)887-8012.

HOWELL area. Custom built bi-level on 2.75 acres. Excellent location on blacktop. Large master bedroom, 2 baths, family room with fire place. \$77,600. Harmon Real Estate. (517)223-9193.

HARTLAND, 4 bedroom ranch, finished basement, with walkout, 10 x 16 enclosed patio with gas grill. Appliances included. One bath, two half baths; two 1/2 attached garages, with opener. \$4 acre. \$72,900 by owner. (313)832-7250 evenings and weekends.

HOWELL'S BEST BUY
A charming brick ranch on 1 acre. Big kitchen, fireplace, rec room, 4 bedrooms, 2 1/2 car garage. Only \$59,895. (L152) Call Milt at (313)229-8431 or (313)227-4600. Livingston Group.

HOWELL'S BEST BUY
A charming brick ranch on 1 acre. Big kitchen, fireplace, rec room, 4 bedrooms, 2 1/2 car garage. Only \$59,895. (L152) Call Milt at (313)229-8431 or (313)227-4600. Livingston Group.

HOWELL, 11% fixed rate mortgage available to qualified buyer on 3 bedroom ranch with 3 1/4 acres, 3 miles southeast of Howell. Features, finished 1 1/2 bath, basement. Move in condition. Howell schools. \$61,500. (517)546-0553.

HARTLAND new farm style split level, three bedrooms, possible fourth, 3 acres, natural gas, blacktop, many extras. \$79,900. (313)632-6649.

HOWELL, 4 bedroom, brick, two baths, tri-level, 5 1/2 acres. Horse barn and paddock. One mile to town. (517)548-4790 evenings.

HAMBURG, for sale or rent. Small one bedroom house with Buck Lake privileges. Gas heat. Land Contract terms or security deposit. Available immediately. \$16,500 or \$250 per month. (313)231-1018.

HOWELL, 4 bedroom for everybody and a study for yourself in this attractive ranch located just outside of Howell. All appliances stay. Full finished basement. Enclosed porch. \$59,850. Call Jerry Schlicher. Preview Properties. (517)546-7550 (H812) 70 Henderson.

HOWELL, Double Lot. Remodeled. Doorwalk off living room to deck. Only \$4,900. Call Ron Monette at Preview Properties. (517)546-7550 (H12) 8995 Rushside.

LAKELAND, by owner. Ideal location for contractor. Huge oversized pole building with 2 12x12 overhead doors, solid wood construction, full concrete floor. Plus a 3 to 5 bedroom energy efficient chalet. Central air, low maintenance, full walkout basement on a wooded 1 acre corner lot on 2 asphalt roads. Near water. 20 minutes west of Livonia. \$59,900. Must see. (313)231-1096.

LARGE 4 bedrooms, plus sewing room, in this lovely family home in city of Howell. Home is located on large double corner lot. All aluminum sided. An excellent value. Price reduced for cash. \$79,900 to \$69,900. Call Jo Gentry, Earl Keim Realty Blenco. (517)546-6440.

MILFORD, Must be sold. Immaculate 3 bedroom, 1 1/2 baths, on dead end road. \$44,000. Ask for Mike, Century 21 Alpha Omega, (313)887-8012.

MILFORD Township, 3 bedroom ranch, 6 large lots, wooded, Sears Lake, completely decorated, 2 car attached garage, full basement finished, \$64,900. Call (313)685-2081 or (313)781-6091.

MILFORD Township, Custom Tudor Colonial, 4 bedroom, 2 1/2 baths, family room, brick fireplace, 2 car garage, basement, hilltop view, close to expressway, backs up to 25 acres, no land contract, \$91,900. (313)685-0755.

NORTHVILLE prices reduced to \$65,000. 5 bedrooms, 2 baths, large corner lot, 2 car garage, older home. (313)349-8495.

NEW HUDSON 4 bedroom Colonial, 2 1/2 baths, Country kitchen, dining room, family room, gas heat, 5 acres. Barn. \$138,900. Land contract. (313)437-2708.

NORTHVILLE city, 2 bedrooms, formal dining room, all brick, finished basement with natural fireplace, 1 1/2 baths, garage, well insulated, newly decorated, carpeting throughout, appliances, immediate occupancy, 10 year land contract by owner. \$85,900. Minimum downpayment \$10,000. (313)274-2658.

NORTHVILLE, fully restored home, featured on Northville Historical Society Home Tour. Solid brick, corner lot, oak and walnut woodwork throughout, 19th century bathroom, 2 full baths, 18 x 22 country kitchen fully remodeled, library, wine cellar, many additional features. All work done by cabinet maker. (313)348-2441.

021 Houses

PUBLIC announcement. Cohocah area. 2 bedroom, large open floor plan, 1 country acre, reduced to \$37,000. Call John Cunningham at Bekker Real Estate. (313)629-6547 and (313)750-8412.

PINCKNEY, private Bass Lake, rustic 3 bedroom log home on 3 lots. Lots of nice features, \$51,500. By owner. After 4 p.m. (313)878-6421.

PUTNAM TWP. - Must see to appreciate the charm of this authentic, custom built log home on 20 acres. Excellent! C. terms. \$97,550. REALTY WORLD VANS. (313)227-3455.

RANCH home on picturesque 6 acre private pond, approximately one acre wooded lot, owner leaving state, \$115,900, land contract. (313)829-6530.

SALEM Township, 5 bedroom home, 2,700 sq. ft., 15 acres, outbuildings. (313)437-6403 for appointment.

SOUTH LYON, by owner, 10 acre horse farm, two stall barn, two wired pastures, quad level custom built home, 4-bedroom, 2 1/2 baths, large family room, stone fireplace, central air. Call for appointment. \$165,000. 21855 Currie, Northville. (313)437-1484.

SOUTH LYON, Half acre, 3 bedroom, split level, super family room, deck, 2 car garage, basement, land contract available. \$67,400. Minimum \$15,000 down. Call Ann or Steve (517)663-6220.

SOUTH LYON, 4 bedroom ranch on 1/2 acre lot, 2 baths, country kitchen. Move in condition. See to appreciate. \$67,500. Evenings (313)437-8040.

SUBDIVISION living at its best. 3 bedroom family home featuring 2 1/2 baths, family room with fireplace. All this is on 4.3 acres. Assumable 9 1/2% mortgage. Priced to sell, \$88,900. Ask for Dee, (517)546-6440. Earl Keim Realty Blenco.

TRANSFERRED OWNER, very anxious. Spacious ranch on over 2 acres. Just reduced \$7,000. Priced at \$69,900. Ask for Dee, (517)546-6440. Earl Keim Realty Blenco.

WIXOM, 5 acres & 2 family dwelling plus 26x30 workshop with basement. Estate sale. \$89,000. Call W.R. Kimble, Trustee (313)227-3511 or (313)227-3311.

WINANS LAKE AREA
Spacious brick Colonial on one acre. 4 bedrooms, 2 1/2 baths, big kitchen, formal dining, family room, fireplace. Only \$81,000 (T61) Call Milt at (313)229-8431 or (313)227-4600. The Livingston Group.

WHITMORE LAKE, Don't miss this one!!! Water privileges on Whitmore Lake!!! Newer three bedroom ranch with two full baths. \$59,900. Call Nina Mullins. Preview Properties. (313)227-2200 (M422).

WALLED LAKE newly decorated Ranch, 3 bedrooms, 2 baths, large family room and patio, 2 car garage. Spotless. \$63,900. (313)624-8648.

022 Lakefront Houses
BRIGHTON - Little Crooked lakefront, 3 bedrooms, boat storage. Large deck overlooking lake. Walk out level finished. Includes boat and motor. \$89,900. REALTY WORLD VANS. (313)227-3455.

BRIGHTON, 4 bedroom ranch with basement on small private fishing lake. 2 car garage, ample closet and storage space, on one half acre. \$82,500. (313)227-6474.

HAMBURG, cottage for sale on Rush Lake, 1 bedroom, reasonable. (313)937-2028.

HAMBURG Bass lake, lakefront, 2 bedroom year round home on double lot, with sandy beach, 2 1/2 car garage, stone fireplace, large modern kitchen, new carpeting, pontoon boat and small sail boat included. \$74,900. (313)231-1553.

HAMBURG - Waterfront, 3 bedroom ranch with 1 1/2 baths and 1 car attached, plus 2 1/2 car detached garages. Stone fireplace and woodburner, \$78,600. REALTY WORLD VANS. (313)227-3455.

HOWELL, 3 bedroom, 2 1/2 baths, cathedral ceiling, family room, two fireplaces, 2 1/2 car garage, Oak cabinets, built-ins with microwave, ceramic tile in foyer, kitchen, baths, and first floor laundry. Many extras. \$119,000. (517)546-3534.

LONG LAKE, Hartland, year-round. Want to trade for duplex. (313)632-7378.

PORTAGE Lake, Super summer home in Dexter Township, Washtenaw County. \$95,000. Owner. (313)878-3367.

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

NOVI MEADOWS
1985 STOCK MODEL
CLEARANCE SALE
12 homes set-up on lots, ready for immediate occupancy.
10% down, financing up to 20 years.
Global will help you get started, we will pay your security deposit and 2 months lot rent.
7 year service sentry on all Global homes.
EXTRA 1500 DISCOUNT TO NEWLYWEDS.
Global Homes Inc.
(313)349-6977
Open 7 Days

3 DOUBLE WIDES & 10 SINGLES
TO CHOOSE FROM
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums
For Sale
10% down - Financing up to 20 years - 30 on your property. Exclusive 7-year Service Policy. HOURS: Mon.-Th. 10-8; Fri. & Sat. 10-6; Sun. 1-4 887-3701 5800 Highland Rd. (M-59), 9 mi. E. of U.S. 23 ask for Uncle Bill, Pat or Kathy

024 Condominiums

COMMERCE, 14 Mile and Decker, 2 bedrooms, garage, full basement, approximately 2 years old, all appliances in kitchen, fully carpeted. \$49,900. (313)553-4473.

WALLED LAKE 2 bedroom, 1 1/2 baths, partially finished full basement, attached garage, newly decorated, window treatments and appliances stay. \$47,500. (313)624-6086.

025 Mobile Homes
For Sale
A new 1985 Skyline (Hampshire), 14 x 60, two bedrooms, fully carpeted, furnished, cathedral ceiling, bay window, has many other extra features. You must see this home. Only \$14,899. (313)685-1959. West Highland Mobile Home Park.

MILFORD, West Highland Mobile Home Park. Used 10x50. Carpeted and traps. Partially furnished. \$3,500 cash. (313)685-1959.

A NEW DELUXE HOME
\$11,900
15 year financing features large bay window & garden tub bath. Completely furnished, delivered, set up, steps, skirting & tie downs.

Wonderland
MOBILE HOME SALES INC.
45475 Michigan Ave. at Belleville Rd.
397-2330

ANXIOUS, Wixom near Proud Lake, 14 x 65, 2 bedrooms, den, central air, cathedral ceiling, bay window, all appliances, curtains, shed with electricity, \$10,500. (313)685-9563.

BRIGHTON - Sylvan Glen, 12 x 80 mobile home, 2 bedrooms. Expandable, screen porch, shed, rear lake, furnished. \$8,000 or best offer. (313)227-3026.

BRIGHTON 12x60, 2 bedroom, on own land. (313)227-3364.

FOUND YOUR DREAM HOME! NEED FINANCING? Foremost Home Financial offers lower rates on used mobile homes with long terms and low down payments. Call collect at (313)965-7080.

1973 Flamingo 12 x 60, 2 bedroom, washer, dryer, air conditioner, new shed, \$7,900. Must sell. (313)227-6921.

Sales by Triangle
Mobile Homes
14x67 Victorian, driveway lot, nice home. Only \$10,000. 14x70 Marlette, lg. carport, closed porch, at, shed, w/d, water softener, stove & refig., cen. air, retiree home. \$21,900.

HIGHLAND GREENS
ESTATES
2377 N. Milford Rd. 1 mi. N of M-59 (Highland Rd.) (313) 887-4184

FOWLerville area. Mobile home, 14 x 70 on 1 1/2 acres private lot, 2 bedrooms, 2 full baths, stall shower, garden tub, ceiling fans, central air, wood burning fireplace, enclosed 8 x 10 porch. Call anytime. Open House Sunday, 2 pm to 5 pm. \$26,900. 4551 Wheeler Rd. (313)624-5736.

FOWLerville, New Fairmont homes. 14 x 80, \$19,995 and 14 x 70's, \$17,995. Located in Alans Park. Lot rent \$95. (517)521-3412.

1973 14 x 68 ft., located in Kensington Place, 3 bedroom, deck, shed, range, refrigerator, dishwasher. (313)47-5736.

027 Acreage, Farms
For Sale
BRIGHTON township, near I-96 and US-23, 10 acre corner lot backed with trees and creek in area of 100,000 homes. Can split to 2 five acre parcels, perked. Call Monika Jackson (313)525-9600 or (313)349-9004.

BRIGHTON Township, 7 1/2 acres, unique homesite. Why travel miles when it is right here? (313)229-6884.

DEERFIELD TWP., 60 acres, 2 homes, large barn, outbuildings, stream, some cattle. Drastically reduced. Exchange for part down. Rose Realty, (313)227-5613 or (313)227-4296.

HOWELL - 345 acres. Was a nursery and sod farm. Perfect for a golf course. 1/4 mile to I-96 on Burkhardt Road. \$396,750. REALTY WORLD VANS. (313)227-3455.

SOUTH LYON, 3 plus 5 acres, 3 bedroom brick Ranch, large heated pole barn, \$92,000. (313)437-0067 after 6 p.m.

029 Lake Property
For Sale
BRIGHTON area, lakefront lot, 80 x 203 feet. 80 foot on private lake and road. (313)351-6096.

CLASSIFIED DEADLINES
Wednesday 12:00 - Green Sheet Shopping Guide Serving Dexter & Green Sheet Shopping Guide Serving Highland, Thursday 3:30 - Shopper Business Directory, Friday 3:30 - Shopper, Monday Green Sheet, & Green Sheet Business Directory, Monday 3:30 Wednesday Green Sheet.

HOISINGTON Lake, well and secluded, in northern Livingston County. Large parcels ideal for contemporary homes. \$40,000 range. First Business Brokers, (517)546-5823.

LAKE Shannon access lot. 166x120 ft. \$8,800. \$500 down. Land contract. (313)629-6530.

PINCKNEY, Lovely bi-level on secluded treed lot with tennis court and paved circular drive. Access to Lake Tamarack. Heated garage, workshop and many extras. \$115,000. Call Terry Bergman (313)971-6070, evenings (313)426-5463.

PINCKNEY, Portage Lake. 80 ft. frontage on the lake, 4 bedroom with den, 2 bath, cathedral windows, family room, nice glassed in porch. Extra insulation added. \$159,000. Call Pat Dufek (313)994-0400, evenings (313)665-8784.

CHARLES REINHART CO
Ann Arbor, M48104
TYRONE Twp. 2 parcels on Sterns Lake, Linden Road. 62 acres. \$72,000. 75 acres. \$87,000. (313)629-1673.

030 Northern Property
For Sale
ONAWAY, 40 acres wooded, small A-frame, \$15,500. (313)878-3557 or (517)733-8631 or (517)733-8483.

TAHUQUAMENON FALLS
10 Acres, \$4995. Terms. Lake lots, cabins.
Free Brochure
Palazzolo Properties, Inc.
Box 32
Paradise, MI 49768
(806) 482-3587

WESTERN U.P., 120 acres, 3/4 mile paved road frontage, 5 acres cleared, \$12,000. negotiable. (517)546-7190.

037 Real Estate Wanted

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.

HOME WANTED. Interested in buying home which needs fixing, is \$20,000 to \$40,000, on land contract in Brighton/Ann Arbor area. Please call (313)761-2887.

TRADE rental houses or vacant land in Farmington Hills for horse property in Milford area. (313)685-7618.

WILL pay full price for your property if you will sell on flexible terms. (Little or nothing down). (313)229-2047.

039 Cemetery Lots For Sale

Four spaces in White Chapel Cemetery, Troy. \$400 each or make offer. (517)546-9454.

FOR RENT

061 Houses For Rent

BRIGHTON Two bedroom, dining room, living room, kitchen, sun-porch, garage, fenced yard, lake privileges, appliances. \$450 per month. (313)227-1532.

DANSVILLE Stockbridge area, 3 bedroom, 2 bath, 2 car garage. \$400 per month. (517)521-3044.

HOWELL downtown. Four bedroom family home, porch, basement. \$525. (313)632-5441.

HARTLAND schools, US-23 and Clyde Rd. Area. Executive style home on acreage, 3 bedroom, 2½ baths with great room, and natural field stone fireplace. Full basement, \$700 per month. Also available, 5 stall barn extra. (313)349-5812.

HOWELL Large 3 bedroom house for rent. \$450 per month. No lease required. Call after 3 p.m. Call Preview Properties (517)546-7550. Ask for Star.

HARTLAND 3 bedroom near US-23 and M-59. Large bath and basement. \$550 per month plus security. (313)632-5187.

HAMBURG. For sale or rent. Small one bedroom house with Buck Lake privileges. Gas heat. Land Contract terms or security deposit. Available immediately. \$16,500 or \$250 per month. (313)231-1018.

061 Houses For Rent

HOWELL older home, 3 bedrooms. Month to month lease at \$450 per month. Available immediately. (313)227-1538.

NORTHVILLE, 4 or 5 bedrooms, 2 complete baths, large kitchen, refrigerator, stove, and dishwasher. Ceiling fan in living room. Nice neighborhood. \$500. (313)585-4046. References required.

PINCKNEY small one bedroom home in the country, paved road, ideal for senior or young couple. \$250 per month. Respond to: Box 2001, in care of the Livingston County Press, 323 E. Grand River, Howell, MI. 48843.

SOUTH LYON, 4 bedroom, 2½ baths, ¾ acre lot, room for garden and kids. Lake access. Pets negotiable. South Lyon Schools. Available September, earlier possible. \$700/month. (313)437-4318 evenings/until 9 p.m., weekends.

062 Lakefront Houses For Rent

HOWELL Lakefront, available September 1st until May 25th. Lakefront, furnished, fireplace, winterized. Call Thursday, July 25th, Friday July 26th. (313)626-2109.

064 Apartments For Rent

BRIGHTON Cove Apartments now accepting reservations for one and two bedroom apartments from \$325. Office hours: 9 a.m. to 5 p.m. Phone (313)229-8277.

BRIGHTON LEXINGTON MANOR 1 BEDROOM FROM \$280 2 BEDROOM FROM \$345 Pool and carpeting. Senior discounts. (313)229-7881

BRIGHTON. 1 Bedroom, appliances, heat included. No pets. \$290. (313)227-9973.

BRIGHTON. Efficiency apartment. Stove, refrigerator, carpeted, no pets, \$185. (313)227-9973.

THE GLENS Live in lovely wooded area near downtown Brighton. Easy access to 96 and 22 Efficiency, 1 & 2 bedroom units with spacious rooms, private balconies, fully carpeted, appliances, pool. Starting At \$350 Per Month 229-2127

064 Apartments For Rent

ELEGANT one bedroom, furnished plus extras. Satellite dish. \$400 plus deposit. Monthly or yearly. Pinckney area. (313)426-3789.

FOWLerville. Large modern 2 bedroom unit under new management and ownership with carpeting, appliances, patio or balcony. Security doors and on-site resident manager. \$295 per month. Security deposit required. (517)223-8022.

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 area, inside city limits. Large efficiency apartment, with fireplace. \$230. per month, \$200. security deposit. (517)521-3214.

NORTHVILLE. One bedroom flat in older home on main street, \$375 per month, references required. (313)348-4454.

PENNEY Lake Apartments. 2 Bedroom, \$445 per month. Includes all utilities except electric. Deposit required. (313)669-2099.

HOWELL PINE TREE APARTMENTS

Large 1-2 bedrooms, from \$305. Heat, all appliances included. Dishwasher, exterior security doors, pool and club house. No pets, 1 month security deposit. (517)546-7660

064 Apartments For Rent

Relax. You're home at Innsbrook at Northville

SPACIOUS: 1 BDRM. — 836 Sq. Ft.
2 BDRM — 1015 or 1076 Sq. Ft.
3 BDRM. — 1286 Sq. Ft.

- Abundant Storage and Closet Space
- Private Entrance
- Clubhouse and Fireside Lounge
- Heat Included

1 1/2 Miles West of I-275 on 7 Mile Road

Open daily 9 a.m. - 5 p.m.
Sat. Sun. 12 p.m. - 5 p.m.

349-8410
Hobbs Management

Celebrate Spring!

Beautiful New Two-Bedroom Apartments from just \$410

Come see country living at its finest: Spacious two-bedroom apartments with patio or balcony, central air conditioning, luxurious carpeting, lots of closets and storage, and central laundry facilities.

Alpine Apartments

Located off Highland Road (M-59) next to the Alpine Valley Ski Area in the center of all the lakes and parks in the Milford area. Model Open Daily 9-5 and weekends by appointment. Call 887-4021

064 Apartments For Rent

SOUTH LYON. WE NEED YOU! We've been transferred to Florida and we need you to sub-lease our apartment. One bedroom, \$280 monthly. Includes water. Call Shari (313)437-8749 or (313)437-1223 (office).

WEBBERVILLE apartment, 2 bedroom, carpet, drapes; air conditioning, garage, no pets. (517)521-3323, (313)553-3471.

WHITE Lake Township. NOW LEASING. Lovely 2 bedroom apartment near all sports lake and metro parks. Easy country living from \$410. The new Alpine Apartments on M-59. (313)887-4021.

WHITMORE Lake, 1 bedroom, near lake, stove, refrigerator, heat, \$275. (313)455-1487.

WALLED Lake furnished efficiency for gentlemen, \$60 weekly, utilities included. (313)624-2148.

067 Rooms For Rent

FOWLerville area. Furnished, carpeted sleeping room, with private bath, private entrance and T.V. All utilities paid, except telephone. One person, only. Prefer long staying guest. (517)223-8319.

HOWELL \$45, excellent location, home privileges. Non-smoker preferred. (517)548-1059.

NORTHVILLE weekly or monthly, furnished, Wagon Wheel Lounge, Northville Hotel, 212 S. Main. (313)349-8686.

SOUTH LYON. Rooms for rent, \$50 per week. Call after 5 p.m. (313)437-4237.

067 Rooms For Rent

WHITE Lake. Beautiful room, kitchen privileges, \$50 per week. (313)887-7628.

069 Condominiums, Townhouses For Rent

HOWELL. Foxridge Condominiums has a few reservations left in Phase number 1, consisting of ground level and 2 bedroom units with attached garages for rent. These are the last expensive units. For more information call (517)546-9057.

070 Mobile Homes For Rent

NEED MOBILE HOME FINANCING? Foremost Home Financial offers lower rates on used mobile homes with long terms and low down payment. Call Collect: (313) 965-7080

HOWELL. Choice lots available. Oakcrest Mobile Village. (517)546-3075.

COACHMAN'S COVE A beautiful mobile home community right on Big Portage Lake. Concrete streets & natural gas regular & double wide 3 miles N of I-94 15 minutes W of Ann Arbor \$125 per month. 517-566-2236

HOWELL. Choice lots available. Oakcrest Mobile Village. (517)546-3075.

072 Mobile Home Sites For Rent

HOWELL. Choice lots available. Oakcrest Mobile Village. (517)546-3075.

078 Buildings & Halls For Rent

4,300 Sq. ft. building for rent, storage and/or workshop. All or part. (313)437-9455.

074 Living Quarters To Share

BRIGHTON female with 2 bedroom home, garage, \$200, half utilities. Evenings/weekends (313)229-2012.

BRIGHTON, 20 yrs old, non-smoker preferred. Call (313)229-8195. After 6 p.m. Ask for Elizabeth.

DONNA'S Rentals. No fee, lake front my specialty. Immediate openings Milford area, cater to singles. (313)477-7574.

FOWLerville, northwest. Roommate to share my 10 acre farm. Washer, dryer, freezer, stove, refrigerator, furniture, outbuildings, outside door, 3 bedrooms. \$275 monthly. Call David (313)477-0800, leave number, will call.

ROOMATE wanted, working female. \$60 a week, all utilities paid. (517)548-4575.

076 Industrial, Commercial For Rent

BRIGHTON warehouse for rent, 5,800 sq. ft. with 800 sq. ft. office space and loading dock. All or part. Visible from I-96. U.S. 23 intersection (313)227-5340.

BRIGHTON area, 2,000 square foot industrial shop with office, garage roll up door, 3 bays, electricity. (313)229-8587.

STORE front, 1,200 sq. ft., 9935 E. Grand River, Brighton. (313)227-3151.

080 Office Space For Rent

BRIGHTON, downtown, 324 W. Main. 240 sq. ft. \$200 a month includes utilities. (313)229-6270 (313)229-6717.

BIRMINGHAM 2 adjacent, furnished offices located in prestigious downtown Birmingham. Facilities include conference room, reception area, secretarial services, and telephone service. Contact (313)540-0344.

BRIGHTON, on Grand River 1/4 mile from Brighton Mall, 1,000 sq. feet. Reasonable rates. Call between 6 and 8 p.m. (313)229-9784.

080 Office Space For Rent

BRIGHTON. Lease an individual private office with full office services.

Includes reception area, receptionist, personalized answering, electronic telephone, secretarial staff, word processing, mailing, copying, convenient parking and utilities. Furnishing optional. For information call (313)227-1330.

BRIGHTON, 130 sq. ft., prime location, \$85 a month. (313)227-3188.

BRIGHTON. Attractive office space available in Brighton area close to expressway, 1,200 sq. ft. Call Phil (313)229-2190.

BRIGHTON area, 250 sq. ft. professional office space for lease, excellent location. (313)229-8500.

BRIGHTON, private office suite, 650 sq. ft., air conditioned, all utilities included. \$475 a month. Call Century 21, Brighton Towne Company, (313)229-2913.

2,200 square foot medical related space at Davis Health Center, Brighton, MI. Can be subdivided. (313)229-2752.

FOWLerville. Up to 600 sq. ft. of second story office space available in a professional office building. Excellent location in Fowlerville business district. Call (517)223-9811 from 9 to 5.

MILFORD, downtown. Office suite landmark building, 825 sq. feet. Parking, heat included. (313)685-2203.

NORTHVILLE Office space for lease. Call (313)349-4033.

082 Vacation Rentals

GAYLORD area lakefront Chalet, sleeps 14, completely furnished, golf, tennis. \$275 weekly. (313)349-3129.

MYRTLE Beach South Carolina. OCEAN FRONT HOME. Weekly, summer and fall rentals. (313)632-7456 or (313)363-3127.

088 Storage Space For Rent

BRIGHTON/South Lyon area inside storage spaces for rent. (313)437-9455.

BRIGHTON, 800 sq. ft. storage area, garage door, heated, \$135. (313)227-9973.

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, 685-9705 or 669-2121 Wayne County 348-3022 Washtenaw County 227-4436

DEADLINE IS FRIDAY AT 3:30 P.M.

Alarm Service

ALARM systems. Commercial, residential, fire burglar. Al. McCordell, 5486 Isoco Road, Webberville. (517)223-3162.

ALLSTAR Alarm Co. Burglar alarm, residential and commercial. (517)546-4847, 2071 Mason, Howell.

Aluminum

COMPLETE home improvement specializing in siding, roofing, windows, and gutters. Deal direct with applicator. Licensed and insured. 18 years experience. (313)685-7618.

JOHN'S Aluminum, licensed contractor. We do residential and commercial work. Free estimates, and reasonable rates on aluminum and vinyl siding, gutters, trim, storm windows, Thermopane replacement windows, storm doors, awnings, enclosures, custom made shutters, carports, mobile home skirting. Insurance work welcome. 30 years experience. Call (517)223-9336 or (517)223-7168. 24 hour answering service.

SIDING. Storms, all types. Licensed, insured. Free estimates, references. (313)227-4157.

Appliance Repair

SAPUTO Appliance Repair. Kenmore and Whirlpool and all major brand names. No service charge. (313)624-9166.

Attorney's

20 years experience. Former chief prosecutor. All accidents, drunk driving, divorce. Oakland/Livingston Robert E. McColl, Milford (313)684-6777, Walled Lake (313)669-4449.

Asphalt

ALL Around Asphalt. Driveways and parking lots. Free estimates. (313)231-2226.

MICHIGAN ASPHALT PAVING

Driveways, Parking Lots, etc. Seal Coating "All Work Guaranteed" Free Estimates 887-4626

Asphalt

ADORA ASPHALT SERVICES Paving Patching Seal Coating Landscape ties Free Estimates All Work Guaranteed John Fleming (313)437-5500

STATEWIDE PAVING

Commercial Residential Parking lots, driveways. Big or small, we'll do them all. Free estimates. (313)887-9616 Highland

VALENTINE ASPHALT PAVING

Featuring complete paving services. Parking lots, driveways, asphalt repairs, commercial and residential. 887-3240 Auto Repair

RADIATORS from \$78.99, heater cores from \$28.19. All new and complete. Call Mechanics Auto Supply, 4990 S. Old US-23, Brighton, (313)229-9529, 1 mile north of Grand River Avenue.

Bands

Brick, Block, Cement

BRICK and Block work. Porches, Fireplaces. Licensed Contractor. Free estimates. Call Elmer, (313)349-6046.

C & F CEMENT

ALL TYPES OF CEMENT WORK BASEMENT, GARAGES, DRIVES, WALKS, ETC. RESIDENTIAL & COMMERCIAL 30 years experience (313) 348-2710

Copeland Paving Co.

25 Years Experience • Parking Lots • Driveways • Tennis Courts FREE ESTIMATES ALL WORK GUARANTEED 478-8240

Brick, Block, Cement

BRICK, block, cement work, porches, patios, driveways, custom chimneys and fireplaces. Over 10 years of Northville references. Call Mike Deddes, (313)349-5114, (313)591-6799.

CEMENT: footings, driveways, patios, sidewalks. You name it, we do it from large to small. Call for your estimate. (313)227-1793.

CEMENT, BRICK, BLOCK AND ALL MASONRY Large jobs and all repairs. Experienced. Licensed & insured. Work myself. Fast & efficient. Free estimates. 348-0066 or 532-1302.

CEMENT, masonry, quality work. Reasonable prices. Free estimates. Licensed. (517)546-0267.

CEMENT work, sidewalks, patios, driveways. Also porch and chimney repair. No job too small. Free estimates. Call (313)449-8232.

WESTLAND CEMENT Floors, garages, driveways, patios, walks, porches, foundations, brick & block. Small/large jobs. Lic., bonded, ins. 478-4310 477-9192

HENRY Stamper and Sons. Cement and mason contractors. Cement work, block work, cement basements, foundations. 35 years experience. Call (517)546-2972.

INGRATTA & SON CONSTRUCTION

Specializing in concrete flat-work, poured walls, brick, block and lot grading. Experienced, reliable and reasonable. Commercial, industrial and residential, free estimates, call Rico (517)546-5616.

STONE MASON

LICENSED (313)685-3653

Building & Remodeling

ADDITIONS, decks, window replacements and general carpentry work. Licensed builder. (313)227-5340.

ADD that extra living space you have always wanted. Let us show you how inexpensive it is to improve your home. We do additions, bathrooms, kitchens, garages, decks, siding, pole barns, or any other type of home or business improvements. Licensed and insured. Call for your free estimate. (313)227-1793.

BURNS AND SONS

QUALITY BUILDER LICENSED AND INSURED For free estimates on your addition, room, new home, garage, door or siding call: (313)426-3396

Building & Remodeling

A.A.A. CONSTRUCTION Old fashioned prices with new ideas. We do all types of home repair and remodel and new construction. Additions, garages, pole barns, dormers, rec rooms, aluminum siding, roofing, gutters, storm windows, window and door replacements, bath and kitchen remodel. Welcome any kind insurance repair. Specialize in old home repair. Designing and consulting available. License Number 068013. (517)546-6710.

ADDITIONS, decks, new homes, remodel, insurance work. Licensed builder. Free estimates. (517)546-0267.

CAMPBELL-Mitchell, Inc. General contractors, fully insured and licensed. Roofing, siding, additions, insurance repairs, etc. (313)227-9227 between 9 a.m. and 5 p.m.

It costs no more...to get first class workmanship FIRST PLACE WINNER of two NATIONAL Awards, HAMILTON has been satisfying customers for over 20 years. You deal directly with the owner. All work guaranteed and competitively priced. FREE ESTIMATES • Designs • Additions • Kitchens • Porch • Enclosures, etc.

HAMILTON Custom Remodeling

Call 559-5590...24 Hours

CONSTRUCTION, remodeling, additions, decks, garages, pole buildings, landscaping, road grading, large or small jobs. Licensed, references. (313)449-2714.

DECKS, custom built with w/wooden wood. Call Doug (517)546-8243.

HOME improvements, remodeling, finished basements, room additions, wood porches, and decks, etc. Small jobs a specialty. Monte's Construction. (313)887-7400. Free estimates, licensed.

KITCHEN remodeling, cabinets and countertops. References. Tom Nelson. (313)632-5135.

NEW homes, additions, remodeling. All types home repair. Licensed and insured. Free estimates. References. (313)227-4157.

QUALITY building at the lowest prices. Additions, garages, repairs, roofing, siding, cement and block work. (313)437-1928.

Bulldozing

DRIVEWAYS, bulldozing, backhoe work, sand and gravel. Radio dispatched trucks. TT & G Excavating, (517)548-3148.

LIGHT bulldozing part time. Also sand and gravel trucking. (517)546-9744.

Bulldozing

G & R Custom Bulldozing, large & small dozer, finished grading up to site balancing, clearing, all your excavating needs. (313)887-6418.

BAGGETT EXCAVATING

Septic systems, basements, bulldozing, gravel, driveway culverts, parking lots and sewers. NORTHVILLE 349-0116

POND dredging and Development. Turn swamp areas into useful irrigation or decorative ponds. Equipped for fast efficient work. Ron Sweet. (313)437-1727.

Cabinetry

KITCHENS

- New & Custom Cabinets
- Counter Tops
- Refacing
- Office Remodeling

349-7725 Licensed & Insured

Carpentry

ANY carpentry, remodeling, repairs, licensed builder. (313)231-1128.

CARPENTRY by Larry. Decks, porches, steepers, remodeling, kitchens, etc. Phone Larry Sadler, (313)538-3170.

CARPENTER interested in doing the work you need done. Remodel and repair. Walter Otto. (313)437-7250.

COMPLETE HOME MODERNIZATION. Basements, kitchens, windows, additions, w/wooden decks. Jim. (313)348-2562.

QUALITY carpentry and remodeling. Licensed. Free estimates. Reasonable prices. (517)546-0267.

UNIQUE deck designs with quality work and affordable prices. 20 years experience. (313)231-2442.

Carpet Service

CARPET, tile and vinyl installation, repairs. 15 years experience. (313)227-4897.

CARPET, vinyl and tile installer 20 years experience, also has good buys on carpet and pad. Call Bob (313)227-5625.

Catering

Ceramic Tile

ALL ceramic tile expertly done, new and repair. Licensed. (313)227-7754, (313)474-0008.

BOB'S CERAMIC TILE will remodel bath or kitchen complete. Will repair or replace tile. Free estimates. Call (313)229-2529.

Chimney Cleaning

Chimney Cleaning

CHIMNEYS-FIREPLACES Building and repair, insurance work, also cleaning and inspection. State licensed, insured. Northville Construction. Free estimates. (313)348-1036.

Clean up & Hauling

ALL types of clean up and hauling. Commercial, Residential, Builders Clean Up, Demolition and Concrete removal. (313)227-7859, (313)227-5214.

JUNK removal, light hauling. Reasonable rates. (313)349-8205.

SENIOR Discount. We pay dump fee. (313)229-9747.

Clock Repair

Doors & Service

HARTLAND Garage Doors. Service and repair. Electric openers. Free estimates. Call Dave (313)632-5213.

Drywall

DRYWALL and texturing. Call after 5 p.m. Free estimate. (313)227-4961.

DRYWALL. Hanging, finishing, texturing. Arnold Fraley. (517)521-3221.

LIVINGSTON Plastering/Texture Company. Repairs, remodeling, customizing, professional quality. (313)227-7325.

PHIL'S Drywall Finishing, texture and repair work. Free estimates. (517)546-5389.

Electrical

DAN Hammon Electric. Licensed contractor. Commercial, residential. Free estimates. (313)437-3775.

ELECTRICIAN master, licensed. Residential, commercial, industrial. (313)878-2444.

ELECTRICIAN, licensed. Residential, commercial. Free estimates. Reasonable rates. (313)227-1550.

Excavating

EARL EXCAVATING CO. Septics, drain fields, sewers, basements, land grading and clearing, perc tests. Sand, gravel, topsoil delivered. (313)437-4676.

Excavating

KEN NORTHRUP Sand, gravel, fill dirt and topsoil. Septic tanks and drain fields installed. Bulldozing and back hoe work. (313)231-3537.

SEPTIC tanks, drain fields and dry wells; installed and repaired. Special: Typical 1500 gallon septic tank and 1200 sq. ft. drain field for \$1,975. (313)229-8672.

TRENCHING

4 through 18 inch footings and water lines dug. Block work for garages, houses and additions. Also floors poured. (517)546-2117 or (517)223-9616.

Handyman

BROKEN? Bring it to Jim's Fixit Shop. Furniture, more, small appliance repair, welding, carpenter. 2180 West Highland, Howell. (517)546-9481.

EXPERIENCED handyman. Home repairs, plumbing, electrical, custom remodeling. Free estimates, satisfaction guaranteed. Call Dick, (313)227-2889 or Ron (313)227-2859.

Handyman SERVICE

- Interior Remodeling & Repairs
- Carpentry
- Electrical
- Plumbing
- Free Estimates
- No Job too small or too far
- Call Ernest (313) 437-9114

Support Vocational Agriculture & FFA!

Heating & Cooling

NORTHVILLE REFRIG. HEATING & COOLING

Specializing in Oil Burner Service "Boilers" Central Air Cond. Sales & Service Carrier Dealer

NORTHVILLE 349-0880

Home Maintenance

MAKE your lake a fun place again, cut and harvest lake weeds. Aqua Scape Inc. incorporated. (517)546-7977.

Insulation

INSULATION blanket or blown, cellulose, free estimates. Licensed and insured. (313)227-4157.

INSULATION, thermalcrete, cellulose, fiberglass, other energy saving devices. Free home heat loss energy analysis. (313)227-2600.

Interior Decorating

Janitorial Services

CLASSIC Cleaning Corporation. All kinds of household and office jobs. (313)437-4720.

PROFESSIONAL office cleaning. Metroflex cleaning offers professionalism, integrity, and a guaranteed service you can trust. For a free estimate, phone (313)349-2487.

Your best friend is choking, and all you can hear is your own heart pounding.

ROOT'S EXCAVATING

• SNOW PLOWING & REMOVAL CONTRACTS AVAILABLE

• BULLDOZING • BACK FILLS • BASEMENTS • DRIVEWAYS • ROADS • STUMP REMOVAL

☆ GRAVEL/TOP SOIL ☆

"WE WILL GLADLY MOVE THE EARTH FOR YOU"

FREE ESTIMATES **684-2707** Jim Root 17 Years Experience.

Hydraulic Assemblies While You Wait

At: **Knights Auto Supply** COMPLETE MACHINE SHOP SERVICES

NOVI • 43500 Grand River • 348-1250 (1 Block West of Novi Rd.) M-F 8-6; Sat. 8-5

WALLED LAKE • 938 N. Pontiac Trail • 669-1020 M-F 8-6; Sat. 8-5

UNION LAKE • 2450 Union Lake Rd. • 363-4157 M-F 8-6; Sat. 8-5; Sun. 10-3

089 Wanted To Rent

BRIGHTON area, family of 5 needs house to rent, 3 or 4 bedrooms, basement and garage. Non-smokers, no pets, responsible. (313)229-2703.

HOWELL-Fowlerville. Family looking for 3 bedroom house to rent with option to buy. (517)548-3225 after 3 p.m.

OPTION to buy, 2 or 3 bedroom house, preferably with garage, Howell-Brighton area, low price range, P.O. Box 443, Howell, MI.

PROFESSIONAL couple desires 3 to 4 bedroom home with acreage suitable for horses. Up to \$650 a month. References. (313)878-5760.

PROFESSIONALLY employed female desires to rent quality two or three bedroom condo or apartment in Brighton vicinity. Will give owners care. Have excellent references. Collect (517)892-1993 between 5:30p.m. 7:30p.m..

QUIET working couple wish country apartment, duplex or apartment in Whitmore Lake, South Lyon, Salem area beginning August 1st. Call (313)483-3098 after 6:30 pm (weekdays).

HOUSEHOLD

101 Antiques

ANTIQUES & collectables. 220 Howell Rd., Williamston. Friday, 10 to 5, or by chance. (517)655-1696.

1920 Antique dining room set. Includes table, 6 chairs, & buffet. \$400. Call after 5:30 p.m. weekdays. (313)685-0831.

AGE OLD ANN ARBOR/ALINE ANTIQUES SHOW will be held Sunday, July 7, Washtenaw Farm Council Grounds, 5055 Ann Arbor-Saline Road. Over 300 dealers in quality antiques and select collectibles. 8 am to 4 pm. Earlybirds welcome 5 am. 1-96 exit, 175 south 3 miles. Rain or shine. Admission \$2.00.

WD Adams Antiques Arts & Crafts Mall Downtown Howell Across from Courthouse New Spaces Available New Dealers Welcome 546-5854

101 Antiques

ANTIQUES, furniture, some silver, pictures, frames, mirrors, miscellaneous. By appointment, call am. Dealers welcome. (517)546-2678.

CLASSIFIED DEADLINES Wednesday 12:00 - Green Sheet Shopping Guide Serving Dexter & Green Sheet Shopping Guide Serving Highland, Thursday 3:30 - Shopper Business Directory, Friday 3:30 - Shopper, Monday Green Sheet, & Green Sheet Business Directories, Monday 3:30 - Wednesday Green Sheet.

LAMPS, large hanging lamp, cut glass. (313)227-5527. After 12.

ROUND oak pedestal table, \$250 or best offer. Call (313)878-6519.

SOLID oak antique desk and swivel chair. Excellent condition, must sell. \$300 or best offer. (313)227-7795.

102 Auctions

STAR AUCTION FLEA MARKET No Thru, Nite Sale "Have a sale 4th of July"

Sat. July 6 - 7 p.m. Good used furniture glass some antiques etc.

Sunday, July 14 - 1-3 p.m. Sportsman Fishing tackle bows & arrows & accessories waders camouflage suits tents hunting ammunition guns Martin Remington Winchester rifles shot guns 12's 410's single shots Boats etc.

Sunday, July 21 - "Xmas in July" Sale 1:30 p.m. Start your Xmas shopping early We will have top quality new items 2875 Old US-23 Hartland, MI (313)632-6561 (Exit 67 off 23) Mel LeMar, Sole Owner, Open 12 Noon daily

102 Auctions

JERRY DUNCAN'S Auctioneering Service Farm, Estate, Household Antiques, Miscellaneous. 437-9175 or 437-9104

BRAUN & HELMER AUCTION SERVICE Farm, Household, Antique, Real Estate, Miscellaneous. Lloyd R. Braun 685-9848 Jerry L. Helmer, 994-8309

103 Garage & Rummage Sales

ALL GARAGE & RUMMAGE 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.

BRIGHTON, estate sale, household items, boat, trailer, up right freezer, miscellaneous. Saturday only. 6498 Richelle.

BRIGHTON, Woodland Lake Mobile Home Association, July 6, 7, 10 a.m. to 6 p.m., 2740 Tim.

BRIGHTON. Moving sale. Some furniture, some antiques. Lots of oldies but goodies. July 5, 6, and 7. 2563 Pleasant Valley Rd.

BRIGHTON. Something for everyone. Friday, Saturday, July 5, 6, 10 a.m. to 5 p.m. 9124 Lee Rd.

BRIGHTON. Multi family, 4th of July barn special. Thursday, Friday, Saturday, 9 to 7. Lots of miscellaneous, antiques, tools, steele band saw and forge, clothes, tennis balls. 5460 Brighton Road. Across from Burroughs Farms.

BRIGHTON Moving Sale. Everything must go, cheap! July 5, 6, 7, 10 a.m. to 5 p.m., 5003 Culver.

BRIGHTON sofa and loveseat, children's clothing, wooden crates, and miscellaneous. Thursday 9 a.m. to Sunday 5 p.m. 5330 Kensington Road, Brighton.

103 Garage & Rummage Sales

BRIGHTON. Big garage sale! Lots of good stuff. Baby clothes and antiques. 9 til 6 p.m. Saturday only. 3961 Flint Road.

BRIGHTON Twp. Friday 9 to 4, on Waycross at Lake Moraine. Take Pleasant Valley 3 miles north of Grand River to Waycross. (313)227-7391.

BRIGHTON garage sale, 5440 Leland Blvd. July 5th, 6th, 7th, 9 am to 5 pm.

BRIGHTON. Trailer, dinette set, stereo, appliances, antiques, much more. July 4th, 5th, 6th, 9 am. 8975 Hilton.

BRIGHTON garage sale, oldies and goodies, 6399 Kinyon, Thursday, Friday and Saturday, 10 to 4.

BRIGHTON, big moving south sale. 7043 Winding Trail. Pine Valley Estates off of Hamburg Rd. Friday 8 to 4 & Saturday 8 to 4.

BRIGHTON yard and moving sale, between 1377 and 1415 Brighton Lake Rd. Female clothes size 7-9, antique jewelry, Tupperware, furniture, July 5, 6, and 7th, from 10 am to 5 pm.

BRIGHTON 7791 Malby Rd. Antiques and miscellaneous. Thursday Friday and Saturday. BRIGHTON. Home furnishings to clothes to boats. 6400 Woodland Shore Drive. Wednesday, Friday and Saturday.

BRIGHTON. Moving sale. Couch, tables, lamps, bookcase, 2 drawer steel file cabinet, 2 hi-fi speakers, upright mobile air fan, patio umbrella, clothing, household goods, miscellaneous. 5299 Kenicott Trail, Lake of the Pines Subdivision. Friday, Saturday, 10 a.m. to 3 p.m.

BRIGHTON, garage sale, Wednesday July 3, 9 to 5, household items, kids stuff, and more. On private road off Corlett, between Hyne and Newman.

DEXTER. Whitmore Lake area. Barn Sale. Wood stove, some antiques. West Lane off of Strawberry Lake Road. July 5, 6 and 7.

HOWELL. Wednesday through Saturday 10 a.m. to 5 p.m. Big Yard Sale with lots of furniture and Avon bottles. 3028 South Fowlerville Road.

HOWELL. Last week's mistake. Yard sale 5th, 6th, 540 Elliot. (517)223-3279.

103 Garage & Rummage Sales

GREGORY, yard sale. 4th & 5th from 10 a.m. to 5:30 p.m. Horse tack, odds & ends, children's & adults clothes, commercial plastic, dress & pants hangers, clothes racks. 21500 Wasson Rd. west of Pingree Rd.

HARTLAND. Moving Sale. July 5, 6, 9 a.m. 3920 Hartland Road just past Cromaine Library. Portable dishwasher, toys, furniture.

HOWELL. Moving sale. Furniture, tools, everything. 6156 Byron Road. Saturday, Sunday, 9 a.m. to 6 p.m.

HAMBURG. Buck Lake. 3 family. 9970 Galatian, just off M-36. Friday - Saturday, July 5 & 6 from 9 a.m. to 4 p.m.

HIGHLAND big garage sale, 2099 Ridge Road, July 5, 6, 9 a.m. to 5 p.m.

HOWELL. Refrigerator, twin bed, dinette, a mans bike, aquarium, picnic table, cactus plants, flower pots, and more. 9 to 5. 1325 Alstott, off Peavy Road.

HOWELL. Moving sale. July 4, 5, 8, 9 am to 5 pm. Freezer, washer, dryer, furniture, snowmobile, 25 in. color TV, antique bottles, lots of household items, and much more. North Burkhardt to 3845 Marr Rd..

HOWELL, garage sale July 5-6, 9 to 6. Household furniture, antiques, miscellaneous items. 1494 Barron Rd.

HOWELL. Moving sale. Many items including gold side-by-side refrigerator freezer, pool table, portable generator, commercial quality log splitter, downrigger, 4 piece all wood Queen size bedroom set, many tools, chain saw, clothing items and more. July 5th and 6th from 9 a.m. to 5 p.m. 2760 Brighton Road between Chilson and Pinckney Road.

HOWELL, yard sale, 8851 Wiggin Road, north of Howell. Gravelle lawn mower, children's clothes, miscellaneous items priced to sell. Friday July 5, 8-3 p.m.

HOWELL garage sale, miscellaneous items, household goods and toys. 150 South Burkhardt, July 3, 9-2.

HOWELL. Horse equipment, saddle, canning jars, woman's clothing, tools, toboggan, misc. Saturday, Sunday. 3100 Gentry Rd..

103 Garage & Rummage Sales

HOWELL. Sold mobile home, moving into senior citizens apartment. Must sell all tools accumulated over the years. 10 inch Craftsman table saw, Router saws, work benches, Saber saw, compressor, motor oil, 2-cycle oil, ladders, lawn mowers, garden tools, rototiller, rubber garden hose, bed, chest of drawers, pictures, sofa bed like new, ladders, drapes, Hobnail picture and 12 glasses, glassware, lamps, lots more. July 2-6, 8 a.m.-6 p.m. 520 Cheyenne, Red Oaks off Chemung.

HOWELL. Brighton, between. Salvation Army Thrift Store now opened until 9 p.m. every day Monday through Friday, 9 to 5 on Saturday. Well sorted clothing, all sizes; knick-knacks, toys, furniture, collectibles, appliances, books, records. Best rummage in Livingston County. At Historytown, 6080 W. Grand River, between Howell and Brighton.

HARTLAND. Moved sale. July 5th and 6th. 10 a.m. to 5 p.m. 1934 Lakena Drive.

HOWELL. Garage sale, 1248 Fox Hills. Wednesday, 8 a.m. New carpet, many colors and sizes, fertilizer and spreader, children's bikes, hair supplies, cameras, and much more.

HOWELL. Fans, desk, refrigerator, new water softener, and more. 1370 Mason. Thursday, Friday, Saturday.

MILFORD, moving sale, furniture, maternity clothes, children's clothes and toys, dried flowers, plants, and much more. July 4, 5, and 6. 819 East Commerce. 9-5.

MOVING sale, July 5, 6, 9 a.m. to 5 p.m. 20970 Currie, Northville. (313)437-3847.

MOVING sale, John Deer riding mower, tires, braided rugs, plants, books, miscellaneous. Saturday, July 6, 8 a.m. Lake of the Pines, 5494 Red Fox, Brighton.

NORTHVILLE garage sale 16964 Dunswood, children's clothes and furniture, household items. Friday, Saturday, 9 a.m. to 5 p.m.

NORTHVILLE annual 4th of July church school yard sale. Lots of goodies. 15585 Haggerly Road between 5 and 6 Mile road. Thursday 10 a.m. to 5 p.m.

103 Garage & Rummage Sales

NORTHVILLE, multi family. Friday, Saturday, 9 a.m. to 5 p.m. Car stereo, phonograph and camera equipment, baby items, children's clothes, furniture, household items. 1105 Jeffrey.

NOVI Moving Sale. 44533 Louvert Court, Dunbaron Pines Subdivision. Friday 10 a.m. to 6 p.m. Saturday 9 a.m. to 4 p.m. Furniture, appliances.

NORTHVILLE Yard Sale. Retired Electrical Contractor's Goodies! Plugs, electrical boxes, wire, conduit and fittings, tools, old bottles and jars, mini-bike, mini-bike's frames and parts, motorcycles, 1969 Postal Jeep, old lamp parts, refrigerator, bicycle parts, bolts, nuts, etc. etc. Friday and Saturday from 8 a.m. until 7 p.m. 720 Fairbrook (7 Mile) Corner of Orchard.

NORTHVILLE Moving Sale. Furniture, odds and ends. Wednesday, Thursday, 9 a.m. 116 North Rogers.

NOVI Multi family, air conditioner, boat loader, 35 mm slide trays, lots of miscellaneous. 23063 Ennisshore, North of nine, west of meadowbrook. Thursday, Friday, and Saturday.

PINCKNEY garage sale. Lots of infant and kid's clothes. July 5, 6, 10 a.m. to 4 p.m. only. 353 Dexter Road.

PINCKNEY, antique cane bottom chairs, commode, dressers, glass, china, copper, collectibles. Franklin wood stove, miscellaneous. 75 Dexter Road, corner of M-36. July 4, 5, and 6, 9-7.

PINCKNEY, retirement sale. July 4, 5, 6, 9 to 6 p.m. Rototiller, radial saw, miscellaneous items. 339 N Howell.

PINCKNEY, 4 family garage sale. 10 speed bikes, clothes, jeans, fuel oil tanks, electric heater, & more. July 5, 6, 10470 Whitewood Meadow Lane, E. M-36 or McGregor to Whitewood, follow signs. 9 to 7.

SOUTH LYON, garage sale. Friday & Saturday, 10 to 5. Telephones & household items. 931 Oxford.

SOUTH LYON. Arkansas treasures. Homemade quilts, dollies, dolls, butter churn. July 5, 6, 9 a.m. to 3 p.m. Corner of Ten and Rushton.

103 Garage & Rummage Sales

SOUTH LYON. Moving sale. July 5 & 6, 9 a.m. to 5 p.m. Pool table, Singer sewing machine, washer, dryer, much more. 9917 Ponderosa Drive.

SOUTH LYON, now through July 15, 35 Meadowbrook Lane, Country Estates. (313)437-2116. Sony television, Marantz receiver, Technics turntable, speakers, Kenmore washer and dryer, books, records, clothes.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

SALEM Township, moving sale, 7733 Angle Road, July 4-7, 9 a.m. - 8 p.m. Appliances, furniture, stereo, new microwave, building supplies, exercise, toys, baby things, and many small items. (313)437-5280.

104 Household Goods

BEDROOM set mahogany with rosewood. 5 piece drexel. Excellent condition. \$850. (313)349-5962.

BUNK Beds, need mattresses. \$40. (517)223-8411 after 3 p.m.

BOYS ten speed, 26 inch, Pro-Tour bike \$35. Panasonic stereo, with two speakers, also \$35. (313)349-7324.

BRIGHTON. Moving sale. Household furniture and desks, and miscellaneous. Call for details (313)227-5058.

COUCH & chair, gold with gold & black reversible cushions, very good condition. (517)546-1795.

CHINA cabinet, Walnut veneer, 10 years old. Good condition. \$225. Call after 5 p.m. (313)227-4347.

CHEST freezer, Sears, 22.3 cu. ft. Good condition. \$100. Old large formal dining room table, 6 chairs, buffet, (dark), \$150. (517)223-3394.

CHEST freezer, good condition, \$100 or reasonable offer. (313)885-9029.

DINING set, 42 inch round table, with two leaves. Two captains chairs and two side chairs. (313)420-3103.

104 Household Goods

GE Refrigerator, white, runs good. \$100 or best offer. (313)887-4968.

HANDMADE quilts and pillows for sale. (313)437-4419.

HOTPOINT washer and Maytag gas dryer, excellent condition. \$125 each. (517)546-6635.

HIDE-A-Bed and (3) recliners. \$250. (2) Table lamps. \$25. Each. Coffee and (2) end tables. Marble tops. \$75. (313)439-5086.

LENORE washer, dryer. 180. Two sofa beds. Coffee table. \$100. (313)229-407.

KITCHEN set, contemporary. Glass table with four chairs. Excellent condition. \$125. (313)227-3358.

LENORE gas dryer, p.k. ew. \$250. Call after 5.30 p.m. (313)439-5086.

EATHER top round table and chairs. \$50 for set. 2 teak coffee tables and 2 teak chairs. \$250 for set. Call after 5.30 p.m. (313)439-5086.

OVEASEAT, green and gold. 10 ft. x 14 ft. white background. Excellent condition. (517)546-6662.

Large home appliances, freezer, refrigerator, washer, dryer, and others. Call (313)227-5454.

NORGE washer, Kenmore dryer. Both excellent condition. \$125 each. Refrigerator, \$75. Good condition. (313)684-1651.

NEW modern sofa, loveseat and chair. Too large for room. Only a few weeks old. \$525. (313)478-9518.

POT belly woodstove with blower and floor guard. With all pipe included. For \$125. (313)231-2019 after 5.

1920's 9 Piece carved solid oak dining set, \$1,600. (313)437-5049.

PALE yellow linen drapes, 90 inches by 57 inches, excellent condition. 6 foot by 4 foot French pane glass, white enamel storm door, 36 inch. French door, 36 inch. Call (313)227-1328.

REFRIGERATOR, Side by side, 22 cubic ft. frostless. Noisy. \$100. (313)231-3708.

RUSTIC sofa, loveseat and rocker, game table. \$175. (313)231-1171.

REFRIGERATOR, 18 cubic foot, Amana. \$175. (313)227-3863.

REFRIGERATOR, General Electric, side by side, with ice maker. \$200. (517)548-4790. Evenings.

21 cu. ft. chest freezer, \$150. Side by side refrigerator, \$150. Electric stove, \$75. (313)227-1013.

SEARS stove, \$50. Call anytime. (517)223-7159.

STOVE, refrigerator, excellent condition. (517)548-2876.

STOVE, \$65. Atomic chest freezer, \$100. Area rug, \$60. (313)685-9477.

SLEEPER sofa, queen, excellent condition, gold, looks like peti-point. \$250. (313)437-6791.

SEARS 19,500 btu window air conditioner 220V, excellent condition. \$285. (313)437-9890.

THREE sofas, 1 matching chair, 3 adult bicycles, excellent condition, Greenfield Point Subdivision. (313)229-4927.

TV console, 21" color, beautiful cabinet, \$100. Call (313)437-3428, after 6 p.m.

WHAT IS THE BARGAIN BARREL?

If you have an item you wish to sell for \$25. or less or a group of items totaling for no more than \$25. you can now place an ad in the classified section for 1/2 price! Ask our ad-taker for place a Bargain Barrel ad and you, (10 words or less) and this will bill you only \$2.25. (This special is offered to homeowners only—sorry, no commercial accounts).

WHITE deluxe sewing machine in cabinet & carrying case, \$350, like new. (517)223-9034.

WASHER and electric dryer, working condition, \$100 for the pair. (517)223-3997.

WHITE wrought iron glass topped table and chairs. Call before 12 noon. (313)437-4891.

WICKER furniture, patio shades, black and white television, stereo, and more. Call (313)227-1589.

WATERFALL bedroom set, rockers, kitchen set, miscellaneous furniture. (313)887-5256.

WATERFALL bedroom set, oak rockers, kitchen set, antiques, miscellaneous furniture. (313)887-5256.

WINDOW air conditioner, good condition, \$75. (313)437-2402 after 6.

WEBER grill, good condition. \$35. (313)349-0554.

105 Firewood and Coal

AAA Firewood, coal, Super K kerosene, propane heating. Open 7 days. Fletcher & Rickard Landscape Supplies, (313)437-8008.

ALL Oak. Seasonable by the semi-loads in split, block, or 100 inch full cords wholesale. 25 cord minimum at \$35 per 8 ft. cord. Hank J. Johnson, Firewoods, since 1970, 10 a.m. - 8 p.m., (313)348-3018.

ALL hardwood, semi loads or partial loads delivered. 4 ft x 4 ft x 8 ft. Federal cords. (313)231-2207.

BLUE OAK FIREWOOD: Spring time prices until August 1. \$35 face cord rounds. \$40 face cord split. 5 face cord minimum. (313)624-6754.

HARDWOOD, seasoned and green. Oak, hickory and ash. 4 x 8 x 16, \$30 to \$45. (313)228-6935.

HARDWOOD, 4x8x16 face cords, unsplit \$35, split \$45. Delivered minimum of 3. (517)233-3533.

105 Firewood and Coal

AAA Firewood, coal, Super K kerosene, propane heating. Open 7 days. Fletcher & Rickard Landscape Supplies, (313)437-8008.

105 Firewood and Coal

MIXED hardwoods, \$31 a face cord, 4 x 8 x 16-18 inches, delivered with 3 or more cords. (517)546-9688.

90% Oak, cut, split, delivered within 10 miles of Pinckney, 10 (4x8x16) cord load. \$375. (313)878-6106.

SEASONED split hardwood. \$45 facecord. (517)546-4606.

WANTED to buy. Large quantity of apple, cherry, hickory, cut in block. Unsplit. You deliver to Womplot. Cash. (313)349-3018.

106 Musical Instruments

CLOSE out sale. On Tokai-Kimball-Sohmer pianos. New pianos from \$1,095. Used pianos from \$145. Hammond organs from \$295. Ann Arbor Piano and Organ Company, 209 S. Main Street. (313)683-3109.

DEKLEY pedal steel, case, \$800. Peavey session 500, \$450. Guild D-40C, case, \$425. (313)231-2606. Before 6 p.m.

6 piece Ludwig drum set, including all hardware. \$500 or best. (313)227-7562.

PIANO FOR SALE

Wanted: responsible party to assume on piano. See locally placed ad. Call manager 1-800-447-4662.

107 Miscellaneous

21x21 Dough Boy pool, ready to be assembled, ladder, slide, 1 year old motor, skimmer year old, over 40 ft. of line to clean pool with. \$1,400. (313)486-3853.

DOWFLAKES Calcium Chloride for road dust control 100 lb. bag \$14.75. Cole's Elevator, east end of Maroon Street in Howell. (517)546-2720.

DUNGEON, and Dragons (used) books, dice, accessories, cheap. Call Adam (313)474-4377.

FRESH-O-MATIC 200 steam, \$250. Twin spray, \$375. Hot chocolate machine, \$125. Two electric cash registers, \$100 for both. 2x6 trimmet cone sign faces, \$150. Grinnell spinet piano, \$750. Large maple T.V. cabinet, \$25. 1975 Honda, 125 cc, \$400. (313)629-6530.

FILL sand or clay, \$1.00 per yard, delivered available, call (517)546-3860.

5 ft. glass showcase. \$200. (313)437-5411.

FREZZER, \$100. Antique radio, \$35. Butcher knife, \$75. Wood stove, \$200. Mediterranean hanging lamp, \$50. Tire. 750 - 16. \$40. (517)546-9454.

12 ft. car hauler, \$350 or best offer. (313)231-1218.

FOR sale, \$1000 BTU window air conditioner. \$100. (313)229-2135.

HEAT your swimming pool with solar, bargain solar heating panel sale. Call while they last. (517)546-9555.

KNAPP shoe distributor, \$325. (313)227-4353.

UPRIGHT piano, good condition. (313)887-6143.

CIRCULATION NORTHVILLE RECORD 313-349-3627

CONSIDER Classified then consider it sold.

CANON A-1 35 mm camera, \$50 mm lens, leather case, PLUS Canon 199, speedlite dedicated flash, like new, \$275. (517)227-9588.

CEDES posts 7 ft. X 4 in. tops \$2.90 each. Corner/end posts 8 ft. X 6 in. tops \$5.00 each. Cole's Elevator, east end of Maroon Street in Howell. (517)546-2720.

DRUMS, 55 gallon, like new. Great for dock floats and barrel stoves. Only \$5.00 each. Call Rob. (517)223-3787.

OWENS and Co.

Gifts • Trophies • Tobaccos • Engraving • Plastic & Metal Awards • Rubber Stamps

NOW LOCATED AT 114 State Street Howell 517/548-1752

Touch of Country

Newest Addition The "Nautical Room"

Touch of Country 5640 M-59 5640 M-59 Wed-Sat 10-5 Wed-Sat 10-5 564-5995

250 Bargain Barrel

DOG house, on wheels (movable), \$15. Swing set \$5. (517)223-9442.

WELLPOINTING from \$29.95. Myers Pumps, plumbing, heating and electrical supplies. Use our mobile driver free with purchase. Marlene Hardward, South Lyon. (313)437-9000.

107 Miscellaneous

WOODBURNING stove, \$200. 2 rattan chairs, \$100. Round picnic table, \$10. Dog run, \$65. S.p.s. \$35. (313)887-9250 after 5 p.m.

WANTED REFRIGERATORS WASHERS AND DRYERS

Appliance Place 2 (517)548-1300.

Zoom lens, Quantaray 80-205 mm Konica mount, excellent condition. Best offer. (313)878-3778.

108 Miscellaneous Wanted

A Bargain. Cash for existing Land Contracts or Mortgages. Highest Dollars - Lowest discount. Perry Realty. (313)478-7840.

BOOKS WANTED. We buy collections of hard covered books. Call 5048-5048, Thursday, 1-1313-546-5048.

SCRAP copper, brass, radiators, batteries, lead, iron, junk cars. Used auto parts sold cheap. Free appliance dumping. Regal's. (517)546-3820.

TOP dollar paid for gold, silver, used jewelry, baseball cards and collectibles. Brighton Cons. (313)227-1477.

WANTED to buy - Standing timber - selective cutting. Coleman Sawmill. Coleman, Michigan. Days. (517)465-9151. Evenings. (517)832-9794.

109 Lawn & Garden Care and Equipment

ALL landscape related jobs done to perfection. Lawn mowing specialists. Call Rare Earth at (313)229-4807 or (313)227-4856. Member of Brighton Chamber of Commerce.

A-TAYLOR'S Lawn Maintenance Service for all your lawn needs, gardening, light landscaping (313)632-6507.

ALL wood chips, shredded bark, wood mulch, gravel, top soil, crushed or crushed, etc. For the do-it-yourself landscaper. Hank Johnson, since 1970, persistently, 7 days, 10 a.m. - 8 p.m., (313)349-3018.

A.A. peat, topsoil, bark, sand, gravel. Decorative stone. Immediate delivery. Open 7 days. Fletcher & Rickard Landscape Supplies. (313)437-8009.

BUSHOG or Flail mowing of fields or lots, experienced. Call John. (313)885-8197.

B-80 Wheelhorse tractor with mower, snow thrower, dump cart, and wheel chains. \$1,400. (517)546-4192.

CUB CADET sales and service, parts. Suburban Lawn Equipment, 5955 Whitmore Lake Rd. Brighton. (313)227-9350.

DYNASTAR lawn tractor, 42 inch mower, newly rebuilt 10 hp. Briggs and Stratton. Snow blade and chains. \$600 or best. (517)548-3765.

ELDRED'S BUSHEL STOP

25 years same location, top soil, play box sand, gravel, decorative stone, cedar mulch, wood chips, by bushel, yard or truck load. Open daily 8-6 p.m. Sundays 8-2 p.m., 2025 Euler Rd., (313)229-6857.

ECONOMY lawn maintenance, free estimates, licensed and insured. (517)546-0191.

FOR sale, 8 h.p. John Deere riding mower, \$300. John Deere lawn sweeper, \$100. McCulloch Pro 10-10 chain saw, \$225. Call (313)437-4347 after 5 p.m.

GREENHOUSE, Lord and Burnham, excellent condition, must sell, \$2,000 or best. (517)546-3829.

8 HP, 36 inch cut, Craftsman tractor, good deal. (313)231-1910.

5 HP rototiller, excellent condition; wind deflector for van. (517)223-9388.

10 inch mold board plow, 40 in. disc harrow, 42 in. spring harrow, 30 in. lawn spreader, for use with garden tractor, hitch included. (313)624-0069.

1985 52 inch commercial John Deere walk behind. Excellent condition. (313)878-3740.

J. & S. SAND & GRAVEL

Black dirt, topsoil, peat, bark, sand, gravel. 5-yard loads, immediate delivery. (313)437-3042.

LAWN mowing and clean-ups, Brighton, Howell area. Call for free estimate. (517)233-3128.

LAWN mowing, weed mowing, and rototilling. Brighton, Howell area. (313)229-7115.

MOWING on regular basis. Completely insured. Trim and remove bushes. Power raking. (517)548-2294.

MF 12 horsepower, 42 inch cut, excellent condition, \$800. (517)223-3279.

ROTOTILLING, grass cutting, brush hog work, driveways graded. (517)223-7136.

ROTOTILLING for gardens and new lawns, satisfaction guaranteed. (313)349-2513.

RIDING lawn mower, Simplicity, 4 hp, Wonderboy, \$225. (313)231-3060.

SCREENED top soil. (517)546-9527.

SIMPLICITY riding lawn mower, excellent condition, \$100. (313)632-7577.

THREE J'S SMALL ENGINE

Tune up and Repair on most major brands 3900 West 7 Mile Rd. South Lyon, Mi. (313)437-0217 Monday-Friday 9-6 Saturday 9-1

TOM'S Lawn Service

Mowing, power raking, clean ups, limb removal. Reasonable rates, free estimates. Phone 804

109 Lawn & Garden Care and Equipment

TWO 8 hp riding mowers. One with blower, one with blade. \$500 each. Call (517)548-3733, 9 am to 5 pm.

TOPSOIL, \$50 per load, 6 yard load. (517)546-9688.

WARDS tractor wanted for parts. 1969, 1970 or 1971, 10, 12 or 14hp. (313)878-6215.

WHEEL horse, 16 hp automatic, hydrolic lift, less than 20 hours. Always covered in garage, cleaner than dealer showroom model. 42 inch mower, snowgrader blade, 10 cubic foot cart, wheel weights and chains. \$2,800. firm. (313)229-7364.

11 hp Wards tractor lawn mower. Like new. \$650. (313)227-7164.

110 Sporting Goods

COMPLETE men's and women's scuba gear. Many extras. After 7 p.m. (313)669-3155.

GUNS - buy, sell, trade. All kinds, new and used. Complete reloading headquarters. Guns Galore, Fenton. (313)629-5325.

SCHWINN Traveler. 26 inches. Matched pair for men and women, blue metallic, chrome fenders and chain guard, Kicksland, generator, lights, horn, two locks, chains and tool bags. Odometer dual wire rear baskets, excellent shape. Ridden only 150 miles by adults. \$165. for both. (517)546-6686 after 6 pm.

10 Speed 26 inch boy's bike, good condition. \$40. (313)231-1910.

VESTA 3 wheel bicycle with basket. Like new. (313)349-7687.

111 Farm Products

ALFALFA mix hay, new first cutting, delivery available. (313)231-2207.

CLEAN wheat straw, (517)546-4528.

EGGS for sale, home grown. (313)229-4362.

FLOWER and vegetable plants in good supply. May's Melon Farm (off Mason Road). (517)548-3145.

FOR horses - New Tech-12 fly spray or wipe \$11.95. Body Guard fly control strips \$7.50. Super Mix sweet horse feed 100 lb. bag \$10.50. Cole's Elevator, east end of Maroon Street in Howell. (517)546-2720.

FIRST cutting alfalfa hay. After 4 p.m. (313)437-5259.

HAY and straw delivered. Call Sioux Valley Farm, (313)475-8585.

HAY for sale. Reasonably priced. (313)634-1668.

HAY for sale. Good, no rain. 150 bales. \$1.50 each. (313)878-6932.

HAY out of field, \$1.00 per bale. (517)546-3554.

STRAW, big clean bales, easy access, large or small quantities. (517)521-4190.

STRAW, excellent color and quality. (313)437-0684.

WHEAT straw for sale. After 8 p.m. (517)546-2551.

WANTED to lease ponds 1/2 acre and larger. Call evenings (313)229-6857.

112 U-Pick

CHERRIES, black sweet cherries, red tart pie cherries, pitting equipment available to use. RASPBERRIES, red thornless, black raspberries. ZEEB ROAD FRUIT FARM, 3431 North Zeeb Road, Dexter. (313)426-8756. Open 9am to 5pm daily, Sunday noon to 6pm.

RED raspberries, thornless, U-pick or order. Kardon's Kern Road farm, 1130 Kern Road, Fowlerville. (517)223-8457. Open 8 a.m. till dark.

RASPBERRIES ready now. PREISS BERRY Farm. Call for availability. (313)632-7107.

112 U-Pick

RASPBERRIES

U-PICK

Open Monday through Saturday, 8 a.m. until dark. \$1.10 per quart.

RIDGEMORE BERRY FARM 2824 Clyde Road Highland Three miles north of M-59 and 1/4 mile east of Hickory Ridge Road. (313)887-5976.

Berries U-PICK

1144 Peavy Rd. (off Mason Rd.) West of Howell

8 a.m. to 6 p.m.

Call Before Coming 517-548-1841

RASPBERRIES, Red Thornless, pick your own \$1 a quart. Opening the weekend of June 28 thru August 1st, everyday 8 to 8. Drivers 'You Pick Raspberry Farm. Take I-96 to Milford, New Hudson exit, south on Milford Road to Ten Mile Road, turn right on Ten to dead end, turn right and follow signs 1 1/2 miles, or take US-23 to Silver Lake Road, exit number 55, south of Brighton, and follow signs east about 3 miles. Call for picking information. (313)437-1806, or (313)437-1069.

RED raspberries, U-pick, \$1 per quart, plus container, or we'll pick for you. Call ahead for availability. (313) 632-7893.

RASPBERRIES

U-PICK

Brier Hill Farm, near Howell. \$1 per quart. Discount with ad. Orders picked. (517)546-4844.

RED raspberries, \$1 a quart. U-pick. 9413 N. Dixboro between 7 and 8 mile roads. (313)437-0666.

THORNLESS red raspberries, U-pick, \$1 per quart. We pick 1.75 a quart. 4383 East Allen Road, between Argentine and Latson. Call for availability or to place order (517)546-2276.

YOU PICK

RASPBERRIES

WHALE-INN FARMS

880 Moore Rd., Milford 1/2 mile north of I-96, 1/4 mile east of Milford Road. (313)685-2459.

113 Electronics

PIONEER FM Quartz stereo receiver, SX3700, \$110. 5 band Realistic equalizer, \$45. (313)231-2599.

114 Building Materials

CLASSIFIED DEADLINES

Wednesday 12:00 - Green Sheet Shopping Guide Serving Dexter & Green Sheet Shopping Guide Serving Highland, Thursday 3:30 - Shopper Business Directory, Friday 3:30 - Shopper, Monday Green Sheet, & Green Sheet Business Directories, Monday 3:30 - Wednesday Green Sheet.

DRIVEWAY Culverts.

South Lyon Lumber and Farm Center, 415 East Lake, (313)437-1751.

TWO patio doorwalls, 6 ft. x 7 ft., \$200 each. Call anytime, (517)223-7159.

151 Household Pets

AKC Lhasa Apso, Pekingesee, Shih-Tzu, Schnauzer puppies. Also, stud service. (517)546-5784.

AKC Lhasa Apso, Chihuahua, Shih Tzu, Silky Terrier and Poodle pups. (517)546-1459.

AMERICAN Eskimo dog, has papers, beautiful male, neutered, 11 months old, has shots, loves kids, \$90. (313)684-1228.

BOSTON Terrier, AKC male, 1 1/2 years old, must have fenced yard. \$250. (313)685-3364.

DUTCH bunnies, Chocolate Martin, Slamese French Lop. (313)439-6278.

FEMALE gray Cockeratiel, 2 years, \$35. Includes cage. (517)223-8411 after 3 p.m.

GOLDEN Retriever pups, AKC. Available July 5. \$200. (313)439-8924.

GOLDEN retriever pups, AKC, OFA, eyes clear, champion bloodline. (313)437-9912.

HIMALAYAN/Persian kittens, CFA registered, champion bloodlines, call (313)229-4345 between 4 & 8 p.m.

HAND fed, very tame, baby Red Lord Amazon parrots. (313)348-3122.

LHASA Apso with papers, 2 years old, small black and white neutered male needs a new home with lots of love. Very good in house and loves to go in the car. Good home only. \$100. (313)229-8121.

PUREBRED, Golden Retriever, 10 months, spade. To good home. \$75. (313)227-2846.

YORKSHIRE puppies, no papers, reasonable. (313)632-6205 after 5 p.m. and weekends.

152 Horses & Equipment

AQHA yearling gelding, Majestic Sweet Lips. Michigan point leader-yearling halter; AQHA points. (313)424-1730 Days. (313)437-5366 After 5 p.m.

ARABIAN horses, 1 two year old Gelding, 1 five year old Gelding professionally trained, both bay and beautiful. (313)231-9223.

ARABIAN registered bay filly, 4, affectionate, green broke, \$1,500 negotiable. (313)437-5672.

ARABIAN gelding, gray, very gentle, 7 years old. Professionally trained. \$800. (313)227-4483.

13 year Arab/Quarter gelding, 15 hands, Chestnut, gentle. Western Pleasure/Trail. \$600. (313)464-6478 after 4 p.m.

BOARDING-training, South Lyon area, indoor-outdoor arenas, rest room, H/C water, excellent care. (313)437-4549.

BUYING registered-Grade horses to train for school program. (313)750-9971.

153 Farm Animals

A pair of geese, \$25. (313)878-5549.

BOAR, 300 lb. Yorkshire. Bought from Bill McCalla. \$250. (517)546-0719.

DAIRY goats, pure bred nubian doe kids. \$35 each. Talted, vaccinated, dehorned. Also free 2 buck kids and 2 adult does. (313)878-6227.

FEEDER pigs, \$30. Days. (313)349-0975, (313)981-1348. After 7 (313)449-8333.

FLOCK reduction, black and white, Montadale, Romney, Corriedale, Colombian, ewes, rams, lambs, very reasonable. (313)349-4226.

HEALTHY spinning flock, Romney, black and white, \$250 all. (517)546-6392.

JERSEY cow, fresh, 5 months, milks by hand or machine, vaccinated and very gentle. \$400. (517)548-1505.

REGISTERED Morgan and Quarter horses, Belgians, black and white sheep. (313)629-3934.

ROMNEY large x Lincoln ewes, lambs colored and white, feeder lambs. (313)750-0102.

SIX geese, 25 Guinea hens, 25 ducks, 150 or more mixed laying hens. \$225 complete. (313)449-2201.

154 Pet Supplies

PUPPIE PAD

Professional all breed dog grooming. 18 years experience. Reasonable. Satisfaction guaranteed. (517)546-1459.

PROFESSIONAL dog grooming by Laura is back. 17 years experience. \$11.00. (313)231-1572.

EMPLOYMENT

165 Help Wanted General

AMBITIOUS

Mature thinking individuals. Earn \$200/\$1,000 part-time. Earn \$300/\$1,000 full-time. Financial Services. (313)887-4351.

ART RAFFLE COORDINATOR

(ticket sales)

Coordinator needed to oversee sales of art raffle tickets to community at large. Must be results oriented, responsible, mature, bountable, and able to recruit direct volunteers to sell-good volume of tickets. Full-time temporary assignment from June 15 to August 15. Excellent wage based on sales achieved. (313)229-2013.

AUTO Physical damage appraiser. Recent experience a must. Call for appointment (313)229-7003.

ATTENTION

Are you tired of struggling to the top of someone else's business, are you tired of layoffs, limited income possibilities? Be your own boss. Be an agent with Farmer's Insurance Group start your own complete training program unlimited opportunities. Call Bill J. Cox (313)522-0055.

APPLICATIONS being accepted for experienced grill cooks. Come in person between 9 a.m. and 3 p.m. Potpourri Restaurant, 1101 East Grand River, Howell.

ACCEPTING applications for dishwashers, maintenance person, day kitchen help, full time night salad prep, buspersons. Apply in person 128 E. Main Street, Northville.

AUTO parts store, part-time must be 18, apply in person! Knight's Auto, 4350 Grand River, Northville.

APPLICATIONS being accepted for Nurse Aides. Experience helpful or will train. Call (313)685-1400 or apply: West Hickory Haven, 3310 West Commerce Road, Milford. Weekdays, 8:30 am to 3:30 pm.

APPLICATIONS being taken for full and part-time work. Apply Mary's Bakery, Brighton and Highland street.

AUTO supplier looking for a receptionist with good typing skills. Salary negotiable. Please apply in person at 10810 Plaza Drive, Whitmore Lake. (313)449-2083.

AUTO and furniture upholsterer wanted for all phases of repair. Experienced only. Universal Upholstery, 201 North Grand, Fowlerville. (517)223-3946.

ACCEPTING applications for experienced waitresses. Apply in person only between 10 a.m. and 3 p.m., Monday thru Friday. Potpourri Restaurant, 1101 E. Grand River, Howell.

ACCOUNTING CLERK (MEDICAL)

Must be familiar with bookkeeping systems. Medicare, Medicaid, Blue Cross experience preferred. (313)229-2013.

BREAKFAST cook, afternoon cook, full time days. Apply in person. Rite Barn Steak House, 1140 Pinckney, Howell, Mi.

BUILDING maintenance, experience in carpentry, plumbing and electrical. Experienced only need apply. Surroughs Farms, 5341 Brighton Road, Brighton. Main office, between 9 and 5.

BEAUTICIANS. Licensed operators with some experience. No client necessary. We need you! Fantastic Sam's of Plymouth. Call evenings (313)626-4571.

THOROUGHbred, 3 year old gelding, \$800. (313)498-3328.

WESTERN saddle, 17 in. \$150. (517)546-7008.

8 year old mare, quarter horse cross, gentle. \$450. and 10 year old pony. \$125. (517)546-4369.

153 Farm Animals

AMERICAN Breeders Service. For all your best and dairy needs. Call Tim J. Clark. (517)546-0364.

ANGORA goats, nannies with kids. (517)223-9745 weekends or after 9 p.m.

BREAKFAST cook, afternoon cook, full time days. Apply in person. Rite Barn Steak House, 1140 Pinckney, Howell, Mi.

BUILDING maintenance, experience in carpentry, plumbing and electrical. Experienced only need apply. Surroughs Farms, 5341 Brighton Road, Brighton. Main office, between 9 and 5.

BEAUTICIANS. Licensed operators with some experience. No client necessary. We need you! Fantastic Sam's of Plymouth. Call evenings (313)626-4571.

THOROUGHbred, 3 year old gelding, \$800. (313)498-3328.

WESTERN saddle, 17 in. \$150. (517)546-7008.

8 year old mare, quarter horse cross, gentle. \$450. and 10 year old pony. \$125. (517)546-4369.

153 Farm Animals

AMERICAN Breeders Service. For all your best and dairy needs. Call Tim J. Clark. (517)546-0364.

ANGORA goats, nannies with kids. (517)223-9745 weekends or

165 Help Wanted

BABYSITTER needed, my home, 2 children, 9 a.m. to 4:30 p.m., Monday through Friday. References. (313)437-8237.

BABYSITTER needed, 2 children, ages 3 and 6, New Hudson area. (313)437-5804.

BABYSITTER, experienced, Horseshoe Lounge, 10100 W. Grand River, Fowlerville. (517)223-8889.

BABYSITTER needed for my 7 and 2 year old in my home, 7:30 a.m. to 5:30 p.m. Must be responsible and dependable, with good references. Call after 6 p.m. (313)227-6663.

BABYSITTER, 4p.m. to 8 p.m. References. Reliable. Own transportation or Fish Lake Area. (313)887-1878.

BRIGHTON Taco Bell now accepting applications for all shifts.

BOOKKEEPER, experienced only, flexible hours. (313)437-2854 after 5 p.m.

BABYSITTER, My house, experience necessary. Approximately 40 hours a week. Non-smoker preferred. (313)229-7510.

BABYSITTER, Mature person to care for infant and 3 year old. References. Call (313)227-5470.

BABY-SITTER needed, my home, call Joyce, (313)437-6595 after 5 p.m.

CIRCULATION

MILFORD TIMES

313-685-7546

CASHIERS for self serve gas station, full and part time, days and evenings. Good job for retirees. Apply in person only. Dandy gas station, 1050 Grand River, Brighton.

CARRIERS wanted for the delivery of the Monday Green Sheet and the Livingston County Press. Routes available in the city of Howell. Please call circulation (517)546-4809.

CARRIERS wanted for the delivery of the Monday Green Sheet and the Livingston County Press. Routes available in the city of Fowlerville. Please call circulation (517)546-4809.

CERTIFIED Christian teachers needed for Milford area school. High School (Science, Math, English, Social Studies), K-1, 8-8, part-time, gym, and teachers aide. Call Mrs. Boyes at (313)632-7015 or Mr. Sherwood, (313)887-2177.

CONCESSION manager, Lakes Drive-In Theatre, East Grand River, Brighton. No experience necessary, we will train. Call for interview appointment. (313)689-3856.

PLANT MAINTENANCE MACHINE REPAIR

Now taking applications for experienced maintenance/machine repairmen. Must have background in or willing to learn mechanical, electrical and hydraulic discipline. Position requires the ability to service machine and plant maintenance needs. If you have any CNC lathe maintenance knowledge, this is an added plus. Full benefit package including COLA, dental, profit sharing, hospitalization, major medical, life insurance, sick pay and up to 4 weeks vacation and eleven paid holidays. Christmas through New Years. Apply in person at

NEW HUDSON CORP.

1235 Holden Avenue, Milford

KELLY

Has Assignments For

- WORD PROCESSING OPERATORS (ALL MODELS)
- EXPERIENCED DATA ENTRY OPERATORS (Inputting)
- SECRETARIES (Shorthand/Dictaphone)
- JR. SECRETARIES
- TYPISTS (50 wpm plus)
- SWITCHBOARD OPERATORS (Dimension/Horizontal/Room)
- RECEPTIONISTS

If you qualify for any of these, want temporary work, are available for an 8 hour day Mon. thru Fri. . . WE NEED YOU. Please call for an appointment, Monday thru Friday between 7:30-5:00.

227-2034

KELLY The "Kelly Girl" People SERVICES, INC.

Not an agency: never a fee Equal Opportunity Employer M/F/H

SUMMER WORK COLLEGE STUDENTS

We Need You!

If your 18 years or older we have light industrial assignments available in Brighton-Howell and Milford. Apply 7:30 a.m. to 5:00 p.m. Monday-Friday at

7990 West Grand River, Suite A Brighton, MI 48116

(313) 227-2034

KELLY The "Kelly Girl" People SERVICES, INC.

Not an agency: never a fee. EOE/MFH

165 Help Wanted

COOK, grill experience, apply in person. 11 AM to 2 PM. 43317 Grand River, Novi. (313)437-1436.

CLEANING service needs honest, reliable people to clean many private homes. Own car a must. (313)439-8000.

COOK wanted. Experienced in quantity cooking helpful or training available for person willing to learn. Must be dependable. Benefits available. Apply Beverly Manor of Novi, 24500 Meadowbrook Road, Novi, Michigan 48050.

CARRIERS wanted to deliver the Novi News. Routes open in areas of Chedworth, Coltonford, Cherry Hill, Highland, Upland Hill, Beck, Strathcona, Sierra, Londonberry, and Valley Star. (313)439-3627.

COSMETOLOGIST wanted. Call for interview ask for char. (313)227-5090.

CLERICAL Part-time Farmington Hills. Filing, light office work, deliveries. Submit resume to: Jay Brody, P.C., 31731 Northwestern Hwy. Suite 160, Farmington Hills, Mich. 48018.

CLERICAL, filing, typing, and receptionist available. Call Temporary Personnel Services. (313)229-2363.

CARRIERS needed to deliver the Monday Green Sheet and Wednesday Milford Times. In Highland areas of Cherry, Motorist, Giddings, LaSalle Gardens, Seven Harbours, & Highland Hills Trailer Park. Call Circulation. (313)685-7546.

CARRIERS needed to deliver the Monday Green Sheet and Wednesday Milford Times. In Milford areas of Byron, Cabinet, & Washington. Call Circulation. (313)685-7546.

CARPENTER, Rough carpenter wanted. Malik Homes. (313)229-8010.

CARPENTER, Foreman for rough carpenter crew. Malik Homes. (313)229-8010.

CAMP POSITION available for girl scout resident camp in Linden Mi. Now hiring: camp counselors, waterfront staff, kitchen assistants. Contact camp director (313)735-5427.

CARRIERS needed to deliver Northville Record. Wednesday. (313)439-3627.

CARRIERS wanted to deliver Monday Green Sheet. Routes open in the areas of Whitmore Lake. (313)439-3627.

CARRIERS wanted to deliver Monday and Wednesday Green Sheet. Routes open in the areas of South Lyon. (313)439-3627.

COCKTAIL waitress. Frigate's Inn, Walled Lake. (313)624-9607.

165 Help Wanted

DRIVEWAY Sales. Full and part time. Novi Standard, Grand River and Novi Roads.

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, 8:30 a.m. to 12:00 p.m. Saturday. Our phone room salespeople will be happy to help you.

(517)548-2570
(313)437-4133
(313)227-4438
(313)438-3022
(313)685-8705
(313)426-5032

DRIVEWAY sales. Person willing to accept responsibility of full time afternoon shift manager, challenging and rewarding, references, pay scale based on experience. Apply: Oasis Truck Plaza, Hartland, MI in person, Monday thru Friday, 3 p.m. to 6 p.m.

DEPENDABLE babysitter needed for 4 children, weekends 8 a.m. to 1 p.m. South Lyon area. Must have own transportation. (313)437-8366.

DIETARY supervisor needed for 101 bed skilled nursing facility. Call (313)685-1400, or apply West Hickory Haven, 3310 West Commerce Rd, Milford, MI. Weekdays 8:30 a.m. to 3:30 p.m.

DUE to expansion, we are in need of heavy duty truck mechanics, state certified, minimum 5 years experience in diesel engine & drive train overhaul. Only those meeting above requirements who are willing to work including over time need apply. (313)227-1015.

DRUMMER, heavy metal wanted. Double bass preferred. (313)231-9650 or (313)231-1678.

DENTAL Assistant, full time position for experienced, intelligent individual. (313)229-8191.

DEPENDABLE adult, kitchen help needed. Applications available at Doroz's Inc., 201 N. Lafayette, South Lyon (in the South Lyon Hotel). Experience preferred. (313)437-5222.

DRYWALL finishing. Eager, energetic, willing to learn. (313)229-9352.

DENTAL Hygienist for Brighton Periodontal Practice. Part-time mornings. Experience preferred. Please reply to: P.O. Box 2000 in c/o The Brighton Argus, 113 E. Grand River, Brighton, Michigan 48116.

DEPENDABLE help needed for Hartland horse farm. (313)632-5336.

DIRECT care workers wanted to work in home for mentally retarded adults. \$4.20 to start, possible \$5 within a year. Call (313)437-5858 or (313)437-7535.

DIRECTORS for Hartland Community Theater. Paid position. "Scrooge" & "Annie." For information call (313)629-3128 or (517)548-2697.

ELECTRICIANS for commercial work. Send resume to: P.O. Box 1015, Brighton, MI. 48116.

EXCELLENT income for home assembly work. For information call (504)646-0315 extension C-2291.

EXCELLENT income for part-time home assembly work. For information call (312)741-8400 extension 610.

ELECTRONIC assembler, will train. \$3.75 per hour to start, non-smoking building. Apply at 10087 Industrial Drive, Hamburg, Monday thru Thursday, 8 a.m. to 5 p.m.

EXECUTIVE secretary, for oakland county law firm, executive skills, highly organized person, reply to P.O. Box 400, Northville, MI. 48167.

EXPERIENCED rough carpenter, full time. Call (313)878-9976.

EXPERIENCED sales person needed. Palm Beach Gym & Fitness Center. Call for appointment (517)548-5100.

EXPERIENCED babysitter for infant, part-time. (313)227-5958.

EXPERIENCED handyman groom, must work well with horses. (313)684-0686.

ELECTRICIANS helper, part time. Must have some tools, own transportation. Send resume to P.O. Box 954, Brighton, MI. 48116.

ENTHUSIASTIC salesperson needed for evenings, weekends. Call in Stock Wall Paper. (313)427-5600.

EXECUTIVE legal secretary-word processor. (517)546-6570.

FEDERAL, State and Civil Service jobs now available in your area. For information call (602)837-3401 Department 60.

FULL or part time salesperson wanted for jewelry store, experience preferred. Send resume to P.O. Box 463, Brighton, MI. 48116.

GERMAN teacher to tutor elementary student for summer enrichment. J.S. ASSOCIATES. (313)229-4832.

GENERAL laborer wanted. Buell's BeeHaven Farms, 335 S. Houghton St., Milford. Phone (313)685-2668.

GRINDER Hand. Tool and die details, ID and OD surface. Full time program. Wages to equal ability. Progressive metal forming. 10850 Hall Rd. Hamburg.

GENERAL labor, must have good driving record. (313)229-5338.

GENERAL laborer with knowledge of small engines needed for local carpet cleaners. (313)437-5569 or (313)449-8875.

HYGIENIST, part-time, family orientated practice, excellent working conditions, pleasant surroundings. (313)685-8728.

HYGIENIST needed, 1 day, Wednesdays 11 to 6. Highland, Milford area. (313)688-2220.

165 Help Wanted

HELP WANTED

WALTEC needs eligible youth for clerical, labor, and maintenance divisions. Please call (517)548-7450 for an appointment. E.O.E./A.A. EMPLOYER

If you have ever considered a career in real estate, please call Dennis Cohoon, Century 21, (313)349-1212.

IMMEDIATE Opening for part time Receptionist. New Creation Hair Salon, (313)227-7349.

JANITOR. Experience preferred, but will train. Must be able to work with minimal supervision. Apply for this full time day position at Oasis Truck Plaza, Hartland MI, Monday thru Friday, 3 p.m. to 6 p.m.

LOADING and unloading of heavy stock. Office work, some filing and book work. (313)227-6074, 9 a.m. to 5 p.m.

LIVE in housekeeper/companion wanted for elderly lady. Room and board provided, plus salary. References required. (313)887-2840.

LEGAL secretary, only experienced need apply. Full time. (313)227-1000, 9 to 5.

LIGHT industrial positions available. Good Pay. Call Temporary Personnel Services, (313)229-2363.

LOCAL moving company needs drivers and helpers, experienced desirable, but not necessary apply, 154 Summit Street, Brighton.

MECHANIC, auto, certified, start immediately, full time permanent position. Must be very good mechanic and salesman. This is where the big money is. Call (313)837-4494, ask for Don.

MATURE individual wanted to supervise teen children. (313)887-9311, (313)827-4900 Ext. 206.

MEDICAL assistant needed for ophthalmic practice. Must be energetic, work well with others and possess ability to learn quickly. Experience in medical setting preferred. Call (313)227-2158 between 2 p.m. and 4 p.m.

MCDONALD'S now accepting applications for janitorial help, apply at the Wixom, Walled Lake, and South Lyon locations, Monday through Friday 9am to 5pm.

MAINTENANCE person needed for apartment community in Novi. Full time. Apply at 23640 Chippewa Trail, Novi Ridge Apartments, Monday thru Friday, 8:30 to 5:00.

MEAT market needs neat responsible person, 18 or older with outgoing personality for counter work, food preparation, various other duties. Part-time, flexible hours, minimum wage to start. Ideal for older man or woman. Send information to 4217 Highland Road, Suite 258, Pontiac, MI. 48054.

MANAGEMENT

Opportunity for management with local store. Need enthusiasm, flexibility and dependability. Retail experience helpful, skill in dealing with the public essential. Excellent benefit package. Apply Pump'n'Pantry, 5355 West Grand Blvd. Brighton, MI. 48116.

MEDICAL Assistant wanted. Highland area doctor needs PART-TIME HELP ONLY. Venapuncture experience required. Call (313)887-5800 Wednesday thru Friday 8:30 a.m. to 11:30 a.m.

MAINTENANCE person needed immediately for a 340 site luxury campground. Apply to: Lake Chemung Outdoor Resort Inc., 320 South Hughes Road, Howell, MI. (517)546-6381 or (313)474-7293.

MATURE woman wanted to supervise 3 teens and general cleaning. Call (313)878-5037 after 6 p.m.

METALLURGIST, experience preferred. Will be responsible for physical and metallurgical testing, including Spectroscopy. Will assist in setting up new lab and developing procedures for same. Call Fred Waterstradt, (313)878-3137 or send full resume to: P.O. Box 200, Pinckney, Michigan 48169.

MEDICAL Transcriptionist for radiology department. Must be experienced. Call (313)685-0921. Ask for Julia.

MACHINIST. New work and replacement parts. Wages to equal ability. Progressive metal forming, 10850 Hall Rd., Hamburg.

MATURE woman for light typing, part time. Call (313)349-4033.

MACHINE shop person. Must have auto parts store experience. Good pay, vacation, medical, optical, life and disability insurance. Novi Auto Parts. (313)349-2800.

MOTHERCARE at Twelve Oaks is looking for an enthusiastic, sales oriented person to work 20 to 30 hours per week. Hours must be flexible. Apply in person.

MEDICAL assistant and receptionist, part time, experienced. Send resume to 8589 W. Grand River, Brighton, MI. 48116.

MATURE sales person, part-time. Apply in person at Pileland Childrens Shop in the Brighton Mall.

NURSES Aids, Livingston Care Center is accepting applications for full-time, part-time, weekends and call in. No experience needed. Apply at 1333 West Grand River, Howell, MI. E.O.E.

NEEDED immediately. Experienced bartenders and waitresses over 18. Apply in person, Wednesday and Thursday at Walden Woods Resort, 2975 Old U.S. 23, Hartland.

RN's and LPN's now hiring for a.m. and p.m. shift. Apply at Livingston Care Center. 1333 W. Grand River, Howell. Equal opportunity employer.

RN or LPN part-time position for the 3-11 and 11-7 shift. Apply at Martin Luther Home, 305 Elm Place, South Lyon, MI. (313)437-2048.

ROUTE driver. Dependable, very conscience, good driving record. Apply: Howell Laundry, 124 E. Sibley, Howell.

NEED yard work done one day a week in Brighton. (313)685-8514.

WE have light industrial work in Wixom, Walled Lake and Novi. 2 shifts available and 40 hours weeks available. No experience necessary. If you have a phone and reliable transportation you could start working now.

NO FEE BONUS PLAN (313)525-0330

SUPPLEMENTAL STAFFING, INC

THE TEMPORARY HELP PEOPLE

NOW accepting applications for full and part time help. Experience helpful, but not required. Apply lower level office, Midstate Janitorial Service, 441 North Main Street, Milford, (313)685-7700.

NAIL technician, experienced in acrylics. Call or come in person. (313)227-1391.

NIGHT chef position open. October, must have basic gourmet experience, salary, medical, and dental. Send inquiries and resumes to P.O. Box 183, Northville, MI. 48167.

NURSE RN - LPN

Full time midnight shift available. Whitehall Convalescent Home, 4355 West Ten Mile, Novi, MI. (313)349-2200.

165 Help Wanted General

NURSE AID Wanted: people who care to care for our people. Prefer experience but will train. Full and part-time positions available on all shifts. Competitive wages and benefits. Please call for an interview Beverly Manor (313)477-2000.

NEED yard work done one day a week in Brighton. (313)685-8514.

NEED a PAYCHECK?

We have light industrial work in Wixom, Walled Lake and Novi. 2 shifts available and 40 hours weeks available. No experience necessary. If you have a phone and reliable transportation you could start working now.

NO FEE BONUS PLAN (313)525-0330

SUPPLEMENTAL STAFFING, INC

THE TEMPORARY HELP PEOPLE

NOW accepting applications for full and part time help. Experience helpful, but not required. Apply lower level office, Midstate Janitorial Service, 441 North Main Street, Milford, (313)685-7700.

NAIL technician, experienced in acrylics. Call or come in person. (313)227-1391.

NIGHT chef position open. October, must have basic gourmet experience, salary, medical, and dental. Send inquiries and resumes to P.O. Box 183, Northville, MI. 48167.

NURSE RN - LPN

Full time midnight shift available. Whitehall Convalescent Home, 4355 West Ten Mile, Novi, MI. (313)349-2200.

NEED full-time lift truck mechanic, experienced in gas, LPG and electric trucks. Good pay, benefits and paid holidays. Clarkitt of Central Michigan, 1322 Rensen, Lansing. (517)393-1220.

OPENING for quality control inspector for an alert, active, conscientious individual. Some lifting involved. Hours 6:00a.m. - 2:30p.m. Starting wage is \$6.00 per hour. Apply at Tri-State Hospital Supply, 301 Catred Drive, Howell, MI. Mark application, "Attention: Quality Control Department".

POLE BUILDING ERECTORS NEEDED-

One of Michigan's largest pole building suppliers need erectors in your area. Insurance supplied. Interested parties submit detailed resume including experience to: Pole Building Department, c/o Standard Supply & Lumber Co., 1535 Kalamazoo S.E., Grand Rapids, MI. 49507.

PRESS PERSON, experienced, part-time to start, no work in full time. Craig Printing (313)229-9444.

PERSONABLE, reliable, mature person, to help run small pizzeria in Union Lake. 1 to 2 days a week. Prefer 35 or over. Atza Pizza (313)363-5115.

PERSON to work on dairy farm, part-time possible full time, must have experience milking and operating farm machinery. Only the conscientious need apply. (313)878-2555.

PINKNEY Molded Plastics is now accepting applications for employment in production between the hours of 9 a.m. and 4:30 p.m. at 450 Howell Street, Pinckney, MI. 48169.

PARK MANAGER WANTED. 340 site year around luxury campground. Free site, salary, resume, information. President, Lake Chemung Outdoor Resort Inc., P.O. Box 40, Howell, MI. 48843. (313)464-8497.

PERSON to work on horse farm, experience preferred. (517)521-3770 after 6pm, be persistent.

PERSONS wanted for general maintenance work. Ask for Chris. (313)348-8619.

PART-TIME, apply in person at Berry Corners Party Store, 4040 Mason Road, Howell, MI. 48843.

PIZZA HUT is looking for energetic, smiling people for all shifts and positions. Apply from 2-5 pm, Monday thru Saturday at Brighton and Howell locations.

PERSON needed in bottle plant, no experience necessary, will train,

170 Situations Wanted

YOU DESERVE TO COME HOME TO A CLEAN HOUSE AT LEAST ONCE A WEEK!

Call Wendy's Cleaning Service. (313)349-8184. Call after 6:00.

13 Year old boy willing to work on horse farm in Northville area in exchange for opportunity to ride. (313)348-8241.

175 Business & Professional Services

ATTENTION small businesses with Commodore 64. I can help with problems. Have spreadsheet, word processor, printer. (313)437-9620.

ACCOMPLISHED house painter, unemployed technician, 13 years experience, free estimates & references. (313)229-6220.

AQUATIC weed cutting, 10 years experience. We cut and harvest the weeds out of the water. Eileen Hart (517)546-1560.

BEGINNING Piano, certified teacher (313)229-7587.

CLASSIFIED DEADLINES

Wednesday 12:00 - Green Sheet Shopping Guide Serving; Dexter & Green Sheet Shopping Guide Serving Highland, Thursday 3:30 - Shopper Business Directory, Friday 3:30 - Shopper, Monday Green Sheet & Green Sheet Business Directory, Monday 3:30 - Wednesday Green Sheet.

CARPENTER-specializing in decks, sheds, aluminum siding, window replacements, etc. Quality work at affordable prices. (313)229-5698.

HUNDREDS of yards of fabric, lace and trims. New shipment from South Carolina. Fabrics starting at 50 cents/yd, lace starting at 10 cents/yd. Shannon Fabrics, 11406 Silver Lake Road, Byron. (313)366-5627.

HOT AIR BALLOON RIDES.

Great gift idea, evenings and weekends. (313)349-8655.

INVESTORS

Mutual fund now forming for trading commodity futures contracts. 39% average annual return on investment for past 4 1/2 years. Proven track record. \$10,000 minimum investment. Diacar Investment Services, P.O. Box 305, Salem, Michigan 48175.

MACHINE work, welding, fabrication, and repair. (517)546-8876.

NEED someone to care for your sick or bedridden loved one, call Pat, experienced N.A. Call (313)878-5255 persistently please.

PIANO tuning, repair, rebuilding, refinishing, all work guaranteed. (517)546-6698 or (313)887-6668.

RAINBOW Painting, interior/exterior. Free estimates, work guaranteed. Residential and commercial. (313)455-3864.

T.J. Customs Males, Cleaning by professionals, call Tammy (313)498-2500 or Joyce (313)878-6789.

TREE trimming and removal. Free estimates, 14 years experience. Reasonable rates. (313)887-4752.

WORD processing, good letter quality, over night service, pick up and delivery available. (513)229-7387.

WEED mowing with brush hog, lot or acres. (313)227-6730 (313).

TRANSPORTATION**201 Motorcycles**

FOR sale 1982 Yamaha 650 Maximum, 9,500 miles, excellent condition. \$1,400. (313)475-7210.

1982 GPZ 550, mint condition, must sell. \$1,100. (313)227-7582.

1982 Honda Silver Wing Interstate, 2300 miles. \$1,650. (517)546-1385.

1973 Honda 350, excellent condition, 5,000 original miles, extras. \$450. (313)878-6325.

1983 Honda CB1000 Custom. Mint condition, 3,401 miles \$3,000 or best offer. (313)227-7327.

HONDA 750 1973. Good condition, runs well \$900. (517)546-1772.

1980 Honda 400, CME. Good condition. Low mileage. \$650. (313)227-2828.

70cc Honda Trail Bike, \$75. (517)546-0731.

HONDA, 750 Interceptor. Mint condition, must see. \$2,750. (517)546-1920.

1982 Honda V-45, 750 Saber, good condition, \$2,000 or best offer. (517)548-2824.

1980 Honda C B 400T, 3,000 miles \$650. (313)437-5239.

1981 Honda CR250, needs new right case, \$300; 16 inch tires. (517)546-6715.

1983 Honda cycle CR80R. Good condition. \$450 or best offer. (313)349-0554.

1980 Kawasaki trail bike, for sale or trade for hay, in real good shape and runs excellent. (517)233-3483.

1973 Kawasaki 250 Enduro Bike, \$450. (313)231-1960.

1974 250 Kawasaki, low mileage, \$400. (313)231-3858.

KAWASAKI trail bike, money back guarantee, good condition, \$125 (313)632-7271.

1979 PE 175 Suzuki, low miles, \$300. (517)546-3585.

2 1974 400cc Suzuki Cyclones, one complete, one parts, \$400. (313)632-7199.

1978 Suzuki GS1000, full dress, AM-FM cassette stereo, 8,000 miles, excellent condition, \$1,600 or best offer. (313)437-4331.

1979 Suzuki 125 DS, hardly used, \$300 or best. (313)229-7353.

1981 Suzuki TS250 Enduro, adult owned, 1,800 miles, like new, \$1,000. (313)348-1841.

1971 Triumph 650, needs work, \$200. (313)229-4257.

201 Motorcycles

1982 YZ125, water cooled, great condition, must see, \$750 or make offer. (517)546-5299.

1984 Yamaha moped, 2,000 miles, mint, \$350. (313)885-3238 after 8 p.m.

1979 Yamaha 750 Special, many extras, low miles, \$1,100. (313)878-3220 mornings.

1979 Yamaha 250T dirt bike, low mileage. (517)223-9316.

YZ 125, runs great. \$500. (313)227-1420.

205 Snowmobiles**210 Boats & Equipment**

AQUACAT Catamaran, 14 foot. New sail, no trailer. \$1,200. (313)632-7654.

14 ft. Aluminum Jon Boat, trailer, electric trolling motor, \$450. 17 ft. 1983 Sea Sprite, 120 hp, inboard-outboard motor, bow rider, trailer. \$6,200. (313)437-3352.

AQUA Patio, 20 foot, 1981, with 25 horsepower motor. \$3,500. (313)632-5558.

ALUMINUM, 15 foot, four seats, trailer, 25 h.p. \$1,695. (313)229-6218.

2 Boats, 2 motors, need work. \$500 takes all. Call Sunday only (313)231-2299.

STEVENSON'S**Wants****wrecked &****junk cars****Cash Paid****(313) 887-1482**

(2) Big John electric downriggers, short-arm, excellent condition, \$350. 2 Big John manual downriggers, good condition. \$125. Sears Diehard, deep-cycle marine battery, with case, excellent condition, \$45. (517)546-4281.

1977 Bajaj jet boat, 460 ford jet eavter, excellent shape, easy load trailer, \$7,300 or best. (313)229-5338.

1980 25 foot Crest Pontoon and motor, excellent condition. \$3,500. (313)878-9972.

Chrysler, 70 h.p. with controls, just tuned, excellent condition, \$1,450 or best. (313) 231-1924.

CREST 24 foot aluminum float boat, 20 h.p. Johnson. Runs good. \$2,350 firm. (313)878-2146 after 7 p.m.

CHRYSLER out board motor, 35 horsepower, 1983, used 5 hours. (313)498-3220.

CREST pontoon, 21 ft. steel, new 1972, canopy, carpeting, console, captain chair, lights, adjustable transom & 25 H.P. Evenrude, electric, \$750, in water, for test drive call (313)878-3256. After 6 p.m. work days.

CATAMARAN 16 foot, Prindle. White and yellow, 26 foot mast, with trailer. \$2,600. (313)229-9547.

14 Foot 2 inch fiberglass trihull, yellow and white, 50 horse Johnson with tilt trailer. (517)548-2529 or (517)548-3696.

12 Ft. aluminum boat, trailer, oars, cover, excellent condition. \$325 or best. (313) 231-1924.

16 Foot Stiletto with 85 h.p. Mercury Motor. (313)832-7553.

14 Ft. aluminum boat without motor, \$500 or best offer. (313)685-3182 after 6 p.m.

12 Ft. Kingfisher sailboat, main and gill sail. Asking \$550, trailer included. (313)878-9316 after 6 p.m.

12 Foot Meyers aluminum boat, trailer, 7.5 Johnson Outboard Motor and equipment, \$900. (517)546-0376.

14 Ft. boat trailer, \$90. (313)437-5239.

FOR sale, 12 ft. Sea Nymph aluminum fishing boat and oars. Good condition. \$200 firm. (517)468-3643.

14 Ft. Thundercraft, walk through windshield, top, 33 horse, Johnson, trailer, \$2,000. (313)231-1912.

15 ft. Glastron, 80hp Mercury outboard, Pamco trailer. Excellent condition. \$4,000 or best offer. (517)546-7068.

40 HP fiberglass runabout, 15 ft, trailer, skis included. \$975. (313)878-3557.

HOOSIER Tandem Axel pontoon boat trailer, \$900 firm. Excellent shape. (313)229-5479.

HONDA motor, new, 7 1/2 hp, used three times. \$800 or best offer. (313)227-1956.

1976 Imperial, 15 ft, 75 h.p., trihull, open bow, Highlander trailer, extras. Lake Sherwood, \$1,950. (313)684-2075.

JOHNSON, 30 H.P. less than 10 hours. \$1,600. (313)229-6218.

1978 Kolibri sailboat with trailer, \$800 or best offer. (313)437-5075.

KAWASAKI, 440 Jet Ski, 1981. \$1,000. (313)498-3220.

LAKE raft, wolmanized, 10 x 6 ft. detachable floats, ladder, dive platfom. \$450 or best. (313)229-5082.

MEYERS boat, 9 1/2 outboard Evenrude motor, oars, anchors, & so forth. (517)546-6255.

9.8 Mercury outboard, used 30 hours, smoker craft, 12 foot boat, pamco trailer, \$1,500. (313)229-4335.

OWENS fiberglass boat, 60 h.p. motor and trailer, \$1,295. Cobia fiberglass boat, 65 h.p. motor and trailer, \$1,495. Also wanted to buy flat bottom aluminum boat. (313)229-6857.

ONE pair wood water cyprus skis, like new. One pair ski socks, and tow rope. \$50. (517)546-8890.

Pontoon, assembled, 27 ft. 50 horsepower, Johnson motor, with electric start. \$875. Lake Chemung. (517)546-8916.

201 Motorcycles

201 Motorcycles

201 Motorcycles

201 Motorcycles

201 Motorcycles

201 Motorcycles

201 Motorcycles

201 Motorcycles

201 Motorcycles

201 Motorcycles

201 Motorcycles

210 Boats & Equipment

1979 Hedei 17 ft daysailer, little dude trailer, little used. Good condition. \$3,000. (313)332-5564.

1981 Spindrift Day Sailer, Shorelander trailer, excellent condition, \$3,500. (517)546-0553.

1983 14 ft., deep-v, Smoker Craft, 15 h.p. Chrysler Sea King, tilt-trailer. Fully equipped for salmon fishing. Excellent condition. \$1,700 firm. (517)546-4281.

1980 Viking deck boat, convertible top, 75 h.p. Evenrude, many extras, excellent condition. Shorelander trailer. \$5,000. (517)546-9315.

215 Campers, Trailers & Equipment

CREE 1969, 18 ft., self-contained, sleeps 6. \$2,000. (517)546-2940.

CONCORD, 24 foot bunkhouse, self contained, sleeps six. Separate bath and shower, large refrigerator. \$2,600. (313)632-6784.

FOR RENT, pop up camper, 8 sleeper, \$125. per week. (517)824-8319.

12 Ft. enclosed, sleeps 4, stove, refrigerator, furnace, 12 volt 110, add a room, awning, \$1500. (313)348-7623 after 5 p.m.

FORD 1/2 ton trailer. \$200. (313)229-9547.

1976 Golden Nugget, 22 ft. travel trailer, self-contained, sleeps seven. Awning, extras, very good condition. \$3,350. (517)548-2468 after 2 p.m.

12 1/2 foot Mobile Traveller truck camper. Stove, sink, refrigerator, stool, furnace, sleeps 5. \$500, before 3pm (313)834-7682.

1980 Starcraft fold down camping trailer, refrigerator, stove, furnace, sleeps 6. \$2,950. (517)546-3011.

1977 Starcraft Camper. Sleeps 6, double dinette, stove, refrigerator, sink. Excellent condition. \$1800. After 5 p.m. (313)878-9649.

1972 Skippy 16 ft. travel trailer, tandem axle, sleeps 4, \$800. (313)227-3351.

STARCRAFT, 1979 Venture, camping trailer, Windsor swingout, 16 foot 8 inches length, sleeps 6, electric refrigerator, two gas tanks, awning. Like new. \$2,950. (313)229-9322 after 5 p.m.

TANDEM Vega, self contained, sleeps 6, excellent condition. (517)548-5126.

TRUCK camper, sleeps 4, with refrigerator and stove. Best offer. Call (313)449-4143.

TENT 9 x 12, Wendzel, sleeps 5, includes adult sleeping bag, Coleman lantern, tote bag for tent, used twice, \$125. (313)231-2599.

UTILITY trailers, new, 4 x 8, \$350. 5 x 8, \$450. 5 x 12 tandem, \$600. (313)229-5836.

WILDCAT camper, good condition, sleeps six, reefer, pot, stove, etc. \$600. (517)548-3274 evenings.

5th Wheel, 40 ft. Royal International, center bath, queen bed, all options, matching 1 ton Ford super cab, road ready. Only \$24,900. Also ultra lot on water facing Faulkwood Country Club with golf cart, 24 hour security, enclosed heated pool. \$13,900, between Brighton and Howell, 320 South Hughes road, Lot 120. Outdoor resorts Lake Chemung.

2 Wheel utility trailer. (313)229-9781.

220 Auto Parts & Service

CHEVETTE parts, transmissions, rear ends, floor pans, shock tower cuts, engines installed. Champion Parts. New hours, closed Monday, Tuesday 9 to 6:30, Saturday 9 to 3. (313)437-4105.

CRANKSHAFT kits, factory rebuilt engines and short blocks. Engine re-ring kits. Valve grinding. Factory rebuilt clutches. Flywheels resurfaced. Brake drums and rotors turned.

CALL MECHANICS AUTO SUPPLY

For low prices. 4990 Old US-23, Brighton. (313)229-9529. 1 mile north of Grand River Avenue.

AP Mufflers \$1795

Exhaust Pipes Tail Pipes

50% Off List

Novi Auto Parts

43131 Grand River

349-2800

CHEVY 250 straight six and power glide trans, \$175 or best offer. (313)632-7564.

CAP for small long bed pickup, white fiberglass, \$375. (313)231-3060.

1977 Chevy Malibu front clip, perfect condition, \$150. (313)685-1390.

DART Sport hood scoop. (313)229-8046.

DODGE van 1976, engine, trans, and parts. Also Ford 6264 engine. \$100. (313)229-9047.

318 Engine, excellent condition, \$340. (313)437-5190 after 6 p.m.

STEVENSON'S

Now up to \$50.00 cash paid for junk cars. High prices for late model wrecks.

(313)887-1482

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

220 Auto Parts & Service

FOR sale 2 blue chevy van bench seats, never used. Call (313)632-5365.

FOR sale, 2 Captain's chairs, sofaled for van. Dark green, \$400. (313)475-7210.

MAGNETIC signs for your truck or car. All sizes. Custom designed for your needs. Call (313)685-1507 or come into the Milford Times, 436 N. Main Street, Milford.

MONTE CARLO, front sheet metal complete, radiator, condenser, wiring, lights, \$85, front bumper with absorbers, \$15. (313)629-1396.

MISCELLANEOUS Ford pickup parts, to many to list. (313)437-0684.

4 Michelin tires, two P22515, two P23515. Less than 1,000 miles, all for \$225. Before 3pm (313)634-7682.

1975 Pontiac Le Mans, 4 door for parts (313)437-6307.

1972 Pontiac 350 motor and transmission. Can hear it run in drive. 72,000 miles. \$150. (313)878-5279.

225 Autos Wanted

AL'S AUTO PARTS. Reasonable. I buy junk vehicles. Monday through Saturday, 9a.m. to 6p.m. Free appliance dumping. (517)546-2620.

BUYING junk cars and late model wrecks. We sell new and used parts at reasonable prices. Micchiels Auto Salvage. (517)546-4111.

I MAKE HOUSE CALLS. Out-state buyers for cars, vans, trucks. 7 days a week, J.W. Auto Wholesalers, call today for instant cash, (517)487-2735.

PRIVATE party paying top dollar for junk 1973 to 1979 Chevy pickups. C-20, C-30, with 350 V-8, automatic or 4 speed transmission. Call 4 p.m. to 10 p.m. (313)477-3688.

228 Construction Equipment

240 Automobiles

1981 Chevrolet, automatic, 67,000 miles, great condition, \$2,500. (313)227-3991.

1985 Cadillac Sedan De Ville, loaded, excellent condition, \$17,500. (313)349-0944.

1982 Cutlass Ciera, 4 door sedan, air, cruise, door locks, stereo, 48,000 miles, excellent condition, \$5,800. (313)227-9588.

CLASSIC Pontiac 2 door Catalina, 1970, absolutely original, mint condition, 27,000 miles, never driven Winter months. Sell or trade for what have you. (313)878-3598.

1984 Chevy, 4x4, 305 automatic with overdrive, 29,000 miles. \$10,000. (313)231-1897 after 6.

1967 Camaro, burgundy, gorgeous condition, \$3,800 or best offer. (313)878-3229.

1972 Corvette, teal blue, mint, T-tops, removable back window and side pipes, power, \$6,500 best offer. (517)546-0190.

1981 CUTLASS SUPREME Sacrificing, buying a "new" car. Dark blue - interior, exterior, air, rear defrost, am/fm stereo, 42,000 miles, automatic, V-6, \$5,700. (313)229-9223.

1984 Chevrolet, 22,000 miles, one owner, E.M.U. commuter car, nice car for college person. \$5,000 negotiable. (313)437-8913.

1984 Chevy Cavalier station wagon GS, loaded, excellent condition. \$6,800. (313)229-6295.

1977 Cougar, 4 door, new tires, cruise, air, no rust, \$2,495. (517)546-2504.

1977 Cougar, 4 door, new tires, cruise, air, no rust, \$2,495. (517)546-2504.

1980 Chevrolet, runs and looks good, very good mileage, am-fm cassette, \$1,295. (517)548-2910.

1981 Chevrolet, automatic, 4 door, stereo, sunroof, \$2,000. (313)437-2116.

1981 Chevrolet, 2 door, 4 speed, 76,000 miles, runs good, new tires, brakes and exhaust, \$1,350. (517)223-3464.

1981 Citation, 33,000 miles, very clean, excellent condition, undercoated. (313)887-8343.

1982 Capri, 6 cylinder, extended warranty, guaranteed undercoating, AM-FM stereo, many extras, excellent condition, \$5,600. (517)546-7489 or (517)223-9355.

COUPE DE VILLE 1975, 68,000 miles. Loaded. Mint condition. Must see. (313)349-3777.

1978 Camaro 228, loaded, mint. 26,000 miles. (517)546-0754.

DRIVING A LEMON? New car legal advice. By appointment. J.R. Drick of Hensick, Drick, and Hensick. (517)546-5601.

We Buy Clean Cars & Trucks
Call Walt at
McDonald Ford
349-1400

240 Automobiles

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, 8:30 a.m. to 12:00 p.m. Saturday. Our phone room salespeople will be happy to help you.

(313)227-4438
(313)348-3022
(313)426-5032
(517)548-2570
(313)885-8705
(313)437-4133

1978 Dodge Diplomat, loaded, 70,000 miles, runs excellent, \$1,250. (517)546-4442.

1977 Datsun B210, California car, \$650 or best offer. (313)887-1009.

DODGE Maxivan, 1976, 83,000 miles. Good condition, \$1,000. (313)227-7096.

1979 Datsun, 200 SX, sun roof, AM-FM stereo, air, 5 speed, regular gas, \$2,300. (313)348-2657.

1983 Dodge Aires, S.E., 5 speed, air, power steering, power brakes, cruise, tilt wheel, AM-FM stereo. Excellent condition. \$5,200. (313)878-3568.

1982 Dodge Challenger, black, 5 speed, air, many extras, \$5,400 or best offer. (313)229-2384.

1983 Escort Hatchback, 4 speed, \$3,250. Evenings, (517)546-5357.

1985 EXP, 2300 miles, am/fm stereo, \$6,600. Call between 9 and 12am. (313)229-5277.

1982 Eagle FLX sports model, for sale, 61,000 miles, excellent condition, loaded. Call (313)887-2011.

1982 Eagle wagon Limited, four wheel drive, Alpine stereo, \$4,350. (313)632-6376.

1985 Escort L, H.O. engine, power brakes, AM-FM stereo, rear defrost, 5 speed, sport mirrors. \$5,500. Warranty. (313)348-7325.

1982 EXP, power steering, power brakes, air conditioning, am-fm cassette, pulse wipers, auto trans, \$3,000 or best offer. (313)227-5155 after 5 p.m.

1981 Escort Wagon GLX, excellent condition, \$3,500 or best offer. (313)229-2768 days, (313)632-5699 nights.

1981 Eagle, loaded, 4 wheel drive, am/fm cassette, 66,000 miles, good car, \$3,500. (313)349-0460.

1982 EXP, sharp, lots of extras, new battery, struts, front brakes. \$3,700 firm. (313)229-2392.

ESCORT 1983, 2700 miles, excellent condition. \$3,400. or best offer. Call after 7 pm. (517)546-8921.

1982 Escort GT, 4-speed, am-fm, sunroof, (313)632-7154.

1984 Escort wagon, automatic, power steering and brakes, air, am-fm, extended warranty, \$5,300 or best. (313)437-0304 or (313)437-1119.

1983 Escort, 2 door, automatic, 21,000 miles. \$3,500. (313)887-5544.

240 Automobiles

1976 Firebird Trans Am, factory 455 engine, 4 speed, posi traction, original paint, Ohio car, Pioneer stereo cassette and equalizer, \$3,500. (313)229-2139.

1981 Ford Escort Wagon. Air, stereo, 4 speed, very good condition, \$1,995 or will trade for equal value. (517)546-3105 or (517)546-3040.

1979 Fiat X19. Hardtop convertible, 33 mpg, \$2,550. (517)546-8816.

1983 Ford Escort L Wagon, 4 speed, options, low mileage, like new. \$4,350. (313)632-6105.

1979 Ford Wagon, good condition, air conditioned, power steering, power brakes, \$1,600. Call (313)229-8429.

1969 Ford convertible, Arizona car, white with new white top, nice body. \$2,600 or best offer. (313)885-1672.

GRAND Prix SJ model, 1978, 67,000 miles. Very clean, am fm stereo, power steering, power brakes, power window. Must sell \$3,000. or best offer. (313)229-4049.

1977 Granada, gold, 66,000, 4 speed, new radials, excellent running condition, body needs light work, \$1,000 or best offer. After 10:30 a.m. (517)223-3334.

1978 Honda Civic, 2000 or best offer (313)437-0064 after 5 pm.

1981 Horizon Miser, great condition. High mileage, low price. \$1,395. (313)231-3253.

HONDA Accord 1979, 5 speed, 63,000 miles, excellent condition. \$2,995. (313)231-1692.

HORIZON Plymouth, 1981 Hatchback. Excellent condition, 36,000 miles, rust proofed, sunroof, 4 speed, defogger. \$2,400. (313)348-9632.

1979 Honda Accord LX Hatchback, automatic, loaded, regular gas, excellent! 59,000 miles. \$3,150. (313)349-1849 or (313)231-2781.

1984 Jimmy, red, sharp, loaded. \$9,500 or best offer. (313)437-5075.

1979 LTD wagon, fully loaded, new brakes, excellent condition. \$2,800 or best offer. (517)546-9239 or (313)878-5277.

CORVETTE, 1984 Automatic, air, "Bose" radio, full power.

\$16,700
ONLY IN NOVI
MARTY FELDMAN
CHEVROLET
42355 GRAND RIVER, NOVI
348-7000

1983 LTD, 4 door, power steering and brakes, 4 speed, 4 cylinder. \$5,500. (517)546-7094.

1960 LaSalle Buick, runs great, new paint & a lot of new parts, \$1,500 or best offer. (517)546-0719.

1981 Lincoln town car, 80,000 highway miles, runs and looks excellent. \$5,995. (313)348-4172.

LINCOLN, 1977 Towne Car, 460 engine, \$1,250. (313)229-9547.

1984 Mercury Lynx, 5 speed, am/fm stereo, good condition, \$4,800. (517)546-6992 after 5.

1981 Mazda 626, good condition, \$2,000 or best offer. Call after 6 p.m. (517)546-2467.

240 Automobiles

1982 Mazda 626, 1 owner, 4 door. \$3,800. (313)349-6569.

1982 Mercury Lynx LX wagon, loaded, like new. \$3,700. (517)546-9315.

1979 Monza Spyder, best offer, (313)887-2981 or (313)629-2046.

CAMARO 228, 1980 Automatic, power steering & brakes, air, Bargain. \$5,490

ONLY IN NOVI
MARTY FELDMAN
CHEVROLET
42355 GRAND RIVER, NOVI
348-7000

MUSTANG convertibles, 1967 V-8 automatic, power brakes, power steering, am/fm, power top, looks good, \$6,595. 1973 V-8 automatic, power brakes, power steering, am/fm, needs some body work, \$1,495. 1976 Country Squire Wagon, V-8 automatic, power brakes, power steering, air conditioned. \$1,195. All prices negotiable. 9:30 - 5:30 (313)229-5051. After 6 p.m. (313)229-2380.

1979 Mustang, white, automatic, power steering, power brake, air, loaded, new Michelans, aluminum wheels with locks, premium sound system. \$5,600. (313)229-5427.

1979 Mustang Ghia, power steering, power brakes, sport package, \$2,395. (313)437-0022.

1982 Mercury Lynx wagon, good condition, \$3,000. (313)684-1651.

1981 Mustang, black, TRX, air, power steering, power brakes, sharp. \$4,050. (313)227-1614.

1980 Mercury Marquis Brougham, power steering, brakes, windows, air, cruise, intermittent wipers, rear defrost, AM-FM stereo. Excellent condition. \$4,400. (517)223-9270.

1983 Mercury Lynx, rustproofed, automatic transmission. \$3,600. Call after 5 p.m. (517)546-5957.

1983 Mazda RX7GS, excellent condition, extras. (313)632-3318 after 5:30 p.m.

1975 Nova, no rust, Arizona car, \$1,500. (313)548-2371 or (517)546-6463.

OLDSMOBILE Cutlass Supreme 1982, excellent condition, 4 door, landau roof with opera lights, cruise control, power windows, locks, seat, antenna and trunk, stereo radio, wire wheels, also 1979 Riviera similarly equipped. Must sell now, moving out of state. Private owner. (313)685-0407.

1980 Olds Cutlass LS, loaded, good condition, low price. \$3,500. (517)546-6702.

1978 Olds 98 Regency, Black, loaded, excellent condition, \$3,200 or best. (313)878-6815. (313)227-1803.

1977 Olds 98 Regency, loaded, good mechanical, body needs work. \$1,500 or best offer. (313)684-8835.

1977 Oldsmobile Cutlass, 2-door, loaded, 40,000 miles, excellent condition, \$2,599. (517)546-2910.

240 Automobiles

1979 Oldsmobile, custom cruiser, diesel wagon, loaded, \$2,000. Call Fowlerville (517)468-2382.

1978 Olds Toronado Brougham, 46,000 miles, white, red leather interior, excellent condition, \$3,000. (313)437-0726.

1977 Pontiac Bonneville, all power, good tires, \$2,000. (313)887-2282.

1979 Pontiac Bonneville, air, cruise, am/fm, asking \$2,000. Excellent condition. (313)878-2457.

1982 Pontiac J-2000 LE, loaded, \$4,300 or best offer. Call (313)348-3497.

1980 Pontiac Sunbird, 4 cylinder, AMFM cassette stereo, excellent condition, \$2,500 or best. (313)878-2740.

1982 Pontiac Bonneville, in good condition, 4 door sedan, many extras, \$4,995. (313)231-1370 after 6 p.m.

1981 Phoenix LJ, 4 door, 4 cylinder automatic with air. \$2,700 or best offer. (517)546-0854.

1983 Plymouth Turismo, tan/dark brown, excellent condition, air, AM-FM cassette, 5 speed, \$4,500. Call Les at (313)229-4358.

PONTIAC, 1979 Catalina. Many extras, excellent condition. \$2,250. (313)685-3086.

1984 Pontiac 6000 LE, loaded, excellent condition, 34,000 miles. \$9,300. (313)227-2708.

1972 Pontiac Catalina. 40,000 original miles. Second owner. Excellent condition. \$2,600. (313)624-2730.

1977 Pontiac Brougham. Engine and body in super shape, loaded. \$1,995. (313)348-4172.

1977 Pontiac Grand Prix, T-top, new power brakes, power steering, runs good, \$1,200. (313)632-7195.

1982 Riviera, V-8, loaded, 48,000 miles. Excellent condition. \$10,000. (313)348-8652.

1980 Renault LeCar, excellent condition, \$2,300. (313)437-5019.

1978 Rabbit, extremely dependable, very good condition, tape. \$1,200. (313)476-4177.

SKYLARK LTD 1980, 4 door. Excellent condition. \$2,500. (313)669-2638.

1982 Spirit, automatic, air, lili, deluxe addition, good condition. Call after 6:30 p.m. (313)349-5038.

SACRIFICE-divorcee, 1984 Oldsmobile Toronado, 25,000 miles, \$14,000. Days (517)546-1850. Nights (517)546-7935.

1979 Subaru Wagon. Front wheel drive, 5 speed, air, am-fm stereo, 35 mpg, regular gas. In very good shape. (517)223-3196.

1984 Tempo GL, air, power steering and brakes, stereo, 5 speed, \$5,200. (313)227-3358.

DATSUN 200SX 1980 Automatic, real sport model, 2 door. Save at only: \$2,990

ONLY IN NOVI
MARTY FELDMAN
CHEVROLET
42355 GRAND RIVER, NOVI
348-7000

240 Automobiles

THUNDERBIRD 1984, charcoal gray, V-6, automatic, all power, loaded, \$9,500. Call (313)685-7578.

1977 Trans Am, black & gold special edition. Loaded. \$2,800 or best offer. (517)521-4707.

1984 Tempo, 4 door, automatic, power steering and brakes, cruise, air, AM/FM stereo, rear window defrost. 19,500 miles. \$7,100. (313)887-5544.

1979 TC3 Horizon, runs great, \$2,150 or best offer. Call before 2 p.m., ask for Joe (517)548-4792.

1946 Willys Jeep, new top, rebuilt engine, good condition. \$2,000. (517)521-3141.

1978 Zephyr station wagon, power steering, power brakes, air, AM radio, \$1,900 or best offer. (313)437-8302.

1984 Z-28 Camaro, 6 months old, 12,000 miles, like new, T tops, loaded, \$10,950. (313)227-1058.

241 Vehicles Under \$1000.

1974 Bonneville, 66,398 original miles, new tires, radiator, \$800. 1962 Triumph TR-4, partially disassembled, for restoration, \$500. (313)349-5086.

1978 Chevrolet Caprice Classic. Runs well, good tires. (313)887-5489.

1964 Corvair 700, 4 door, good condition, runs. \$500. (517)548-2522 after 6:30 p.m.

1974 Chevy 4x4 truck, \$400. (517)223-9096.

1979 Chevrolet, excellent transportation. Runs and looks good, \$1,000 firm. (313)227-3437.

1972 Chevy Caprice, runs good. \$300 or best offer. (313)229-2844.

1978 Chevrolet, 2 door, hatchback, 140,000, no rust, \$400. (517)223-8221.

1977 Chevrolet, 4 speed, new tires, AM-FM stereo and tape deck. Clean. \$950. (313)685-7267.

1977 Chevrolet, 2 door, 4 speed, am-fm, \$750. (313)887-2869.

1978 Chevrolet Malibu, V-8, runs good, \$700. (313)878-2751.

CHEVY Malibu, 1976, V-8, highway miles, air, am-fm, new all season tires, \$900. or offer. (313)229-7089.

1979 Chevrolet, good running condition, price negotiable. (313)349-7937 after 6 pm.

1976 Chevrolet Hatchback, 4 cylinder, 4 speed, runs good. \$525. (313)878-3824.

1976 Camaro, 59,000 miles, 6 cylinder, stick, \$650 or best offer. (313)231-1213.

1976 Chrysler Newport, runs good, \$275 or best offer. (517)546-1645.

1976 Cutlass wagon, air conditioning, stereo, good transportation, \$900 or best offer. (313)231-2219.

CHEVROLET, van, 1971, 350 automatic, little rust, custom inside, 1 ton. \$600. (313)229-9547.

CHEVROLET 1971, 350 automatic, little rust, new front tires. \$500. (313)229-9547.

241 Vehicles Under \$1000.

1973 Chrysler 4 door, needs flywheel. \$150. Runs good. (313)437-1351.

1974 Comet, 6 cylinder, automatic, new battery, brakes, shocks. \$795. (313)348-6992.

1978 Dodge Aspen wagon, automatic, 6 cylinder, low miles. \$800. (517)548-2819.

241 Vehicles Under \$1000.

1974 Dodge Dart, power steering, FM radio, mechanically sound, \$500 or best offer. (517)548-1063.

1973 Dodge Dart, body good. Engine needs work. Best offer. (313)349-0253.

1975 Ford Maverick, rusted, runs good, original owner. 6,700 miles, \$350. Call (313)349-4499 after 4 p.m.

241 Vehicles Under \$1000.

1976 Ford Club Wagon van, runs very well. (313)229-8107.

1974 Ford LTD, 4 door, \$350. Call anytime. (517)223-7159.

1974 Ford van. Best offer. (313)632-6600.

SPIKER Largest Volume Ford-Mercury Dealership

IN SOUTHEASTERN MICHIGAN FOR 18 CONTINUOUS YEARS

OVER 200 FORD'S-MERCURY'S FORD TRUCKS

AVAILABLE 8.8% FINANCING

up to 48 months Financing
60 months available at 9.9% A.P.R. F-Series Pick-Up 4x2 Only.

Buying in Livingston County Saves Dollars and Makes Sense!

4th of July — Thursday Only
 Sales & Service OPEN 8:30 a.m.-6 p.m.

FREE \$400 Value
 GM Protection Plan Extended Warranty
 36 month/36,000 miles
 with any new vehicle purchase.
 Applies to in-stock vehicles only

4% SERVICE DISCOUNT*
FREE PROFESSIONAL CLEAN-UP on any
 vehicle serviced on the 4th.

*Gary's personal guarantee
 to meet or beat any deal!*

GARY UNDERWOOD
 Chevrolet

603 W. Grand River—Downtown Brighton 229-8800

Where The People Make The Difference

Get 10,000 Miles of Gasoline
 with purchase of a new Encore, Alliance or Fuego. (Limited Time)

NEW ALLIANCE 2 DR.
 STICKER: ~~\$8668~~ **\$9714**
 M.S.R.P. \$10,013
 YOU PAY ONLY **\$4662.72***

NEW CJ7
 STICKER: ~~\$8489~~ **\$12777**
 M.S.R.P. \$10,999
 YOU PAY ONLY **\$6132.96***

Rick Fischer's
BRIGHTON **AMC/JEEP**
RENAULT

Hours: Mon. & Thurs. 'til 9; T., W. & F. 'til 6
 9797 E. GRAND RIVER • BRIGHTON • 229-8150

*48 Mo. Autowest Lease on approved credit requires a refundable security deposit and 1st mo. payment on delivery. 72,000 miles limitation. +20% down cash or trade of equivalent value.

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!

BANG UP BUYS
 on
USED CARS

1982 CITATION 2 dr., coupe, 65,000 miles, sharp car.	\$2995	1981 FORD FAIRMONT WAGON Auto, p.s., p.b. & more.	\$3295
1982 FORD EXP Air, tape, 5 speed	\$2995	1982 DODGE 400 38,000 miles, p.s., auto, air, stereo, cruise.	\$5995
1980 DATSUN 280 ZX Full power, T-tops, air, cassette, 5 spd., 64,000 miles	\$6495	1983 ESCORT Stereo, 37,000 miles, auto, air & more	\$4995
1984 ESCORT L WAGON Auto, cassette, 27,000 miles, 4 year financing	\$6295	1979 DODGE 024 Low miles, clean, blue/blue, auto	\$3100
1983 CHRYSLER E-CLASS Auto, air, cruise, stereo, cloth, sharp.	\$4495	1982 JETTA Cassette, 5 spd., 24,000 miles, SHARP.	\$6295
1981 ESCORT 2 dr., 4 spd., cassette, 50,000 miles, extra clean, black with gold interior.	\$2995	1983 ESCORT WAGON 5 spd., cassette, 28,000 miles.	\$4795
1983 COLT 4 dr., stereo, 40 m p.g., runs great.	\$3495	1981 DODGE 024 4 spd., AM/FM, 2 dr., hatchback	\$3495
1984 DODGE PICKUP D-50 With cap, one owner, clean, low miles	\$5295	1982 NISSAN 4 dr., Maxima, power windows, locks, ant. air, cassette, REDUCED for FAST SALE.	\$7495
1979 TRAIL DUSTER 2 W.D., stereo, auto, p.s., p.b.	\$2495	1976 SPORTSMAN PASSENGER VAN Auto, air, runs great	\$1795
1982 LeBARON 2 dr., Coupe, air, stereo, p.s., p.b., cloth, 47,000 miles	\$5495	1984 PONTIAC 6000 4 dr., super new stereo, auto, 17,000 miles	\$7495

BRIGHTON
CHRYSLER - PLYMOUTH - DODGE
 9827 E. Grand River, Brighton
229-4100

OPEN
Friday
July 5
8-6
 and **Saturday**
10-2

'85 Chevy Beauville Van Red & Silver, air, auto., p.s., p.b., st./cass., 350 V8, cruise, tint glass, 6900 miles. Like New	\$12,975
'81 Pontiac Grand LeManns 4 dr., silver, air, auto., p.s., p.b., 6 cyl., stereo, tint glass, tilt, cruise, wire wheels, rear defogger.	\$4695
'83 Camaro Z-28 5 spd., V8, AM/FM stereo, T-tops, 19,000 miles, immaculate cond.	\$8995
'83 Malibu 4 dr., dk. blue, air, auto, V8, p.s., p.b., AM/FM	\$6995
'83 El Camino Dk. brown, air, auto, V8, p.s., p.b., cruise	\$8295
'83 Olds Delta 88 Light green, air, auto., p.s., p.b., stereo, vinyl top, cruise, wire wheels, tint glass, tilt.	\$8295
'84 Chevy Celebrity 4 dr., beige, air, auto., p.s., p.b., stereo, 4 cyl., tint glass, tilt, sport mirrors, rear defogger, 25,500 miles	\$8295
'83 Monte Carlo Burgandy, air, auto., p.s., p.b., p. wind., stereo, V8, tint glass, tilt, cruise, dr. locks.	\$7295
'84 Chevy Cavalier 4 dr., 4 spd., AM/FM, lt. brown	\$5595

*Plus tax, license and destination charges

THE NOVA'S ARE HERE!

Mitchell
 Chevrolet-Oldsmobile
 307 W. Grand River, Fowlerville 517/223-9129

Buying in Livingston County Saves Dollars and Makes Sense!

Thank you AMERICA
helping to make this the best year yet!

FOUNDING SPONSOR

LIBERTY 1886-1986

TM & © 1985 S.L. & L. FOUNDATION, INC.

We will donate \$25 to the Statue of Liberty for every New & Used Car & Truck sold or leased in July. Our goal is 150 deliveries meaning \$3750 to our Lady, help us keep the torch lit.

We don't want to be the biggest, just the best!

JOHN COLONE
CHRYSLER—PLYMOUTH—DODGE
1295 E. M-36 • PINCKNEY
878-3151 or 878-3154

6-8 WEEK DAYS
SAT.
9:30-3:00

COME VISIT OUR NEW SHOWROOM

All Trade-Ins
Top Dollar

8.8%

Limited Time Offer
ANNUAL PERCENTAGE RATE FINANCING

on F-150 & F-250 PICKUP'S 4x2 ONLY

F-150 PICKUP
Stock No. 5T503

Truck	\$7765.00
Tax	310.60
Total	\$8075.60
Down	1211.34
Amount Finance	\$6864.26

\$170.17 per month plus plates only

INCENTIVE ON ALL LTD'S • CROWN VIC'S • T-BIRDS

\$300⁰⁰ Additional Factory to Dealer Incentive

1985 LTD, 4 door

Wsw, tires, bumper rub strips, clock, defroster, tinted glass, light group, stereo cassette, speed control, air cond., auto. trans., V6 engine.

\$9591.00 *

*Plus tax, title, transportation

Stock No. 5F326

Factory to Dealer Incentive
Up To \$500 Additional Savings on a Grand Marquis

White wall tires, rear defroster, tinted glass, power locks, tilt wheel, wire wheel covers, V-8, automatic overdrive trans., air, AM/FM Stereo, and much more.

\$12,225 *

*Plus tax, title, transportation

Stock No. 5m89

WILSON

8704 W. Grand River

Brighton-Next to Meijer's-227-1171

Open Mon. & Thurs. eves. 'til 9 Open Sat. 10-2

FORD & MERCURY

BUY or LEASE

LIFETIME SERVICE GUARANTEE

4th of July Specials

1978 AMC Concord Station Wagon
ONLY \$995

1979 Granada
2 dr., 6 cyl., auto. **ONLY \$1495**

1983 Lynx Station Wagon
4 cyl., 4 spd. **ONLY \$3495**

1983 LTD
4 dr., auto., air, p.s., p.b. **ONLY \$3995**

1980 Mercury Capri Ghia
4 cyl., auto., air, stereo

1979 Lincoln Town Car
4 dr., loaded, leather trim **ONLY \$4995**

1982 Ford E-350 Cargo Van
Auto., p.s., p.b. **ONLY \$5495**

1981 Chevy 4x4 Pick-Up
Auto., p.s., p.b., box cover **ONLY \$5995**

1982 Pontiac J6000
4 dr., auto., air, p.s., p.b., stereo **ONLY \$6595**

1983 Ford F-150 Pick-Up
Auto., p.s., p.b., low miles **ONLY \$6595**

1982 Bronco 4x4
4 spd., p.s., p.b., tune tone **ONLY \$6995**

1981 Pontiac Trans-Am
T-tops, air, stereo **ONLY \$6995**

1982 Pontiac Trans-Am
Loaded **ONLY \$7995**

1974 Champion 25 ft. Motor Home
Sleeps 6, gen, air, good cond. **ONLY \$7995**

1985 LTD Station Wagon
Auto., air, stereo **ONLY \$8995**

1985 Cougar
Auto., air, full power, tilt, cruise, stereo cass., wire wheels **ONLY \$9395**

1983 Olds 98 Regency
2 dr., V-8, full power, tilt, cruise, velour trim, stereo cass. **ONLY \$10,495**

1983 Cadillac Coupe DeVille
Mint cond., V-8, full power, leather, tilt, cruise, wires **ONLY \$12,995**

1984 Ford Conversion Van
Low miles

1984 Lincoln Continental
Velour trim, full power, comp. dash, keyless entry **ONLY \$14,895**

MANY MORE CARS, TRUCKS & MOTOR HOMES TO CHOOSE FROM

OPEN SATURDAYS
—INSTANT FINANCING—

HILLTOP FORD, LINCOLN, MERCURY
A NICE PLACE TO DO BUSINESS

HOWELL Since 1968 **517/546-2250**

240 Automobiles

**241 Vehicles
Under \$1000.**

Don't let that "magic wand" fool you! She's tried to make us believe that with a wave of that wand, she can turn pumpkins into carriages, mice into white horses and rags into white gowns. But we know she's just like the rest of us! When we want to turn a baby crib into cash... an older car into a new one... or change from sales clerk to doctor's receptionist... the only magic wand we hold in our hand is a telephone receiver and the only thing we wave is our index finger as we dial the Classified Department of our newspaper! It's like magic the way good things come true for us with the help of Want Ads. And besides, we have a strong feeling that's the way the fairy godmother makes all her magic, too!

Secrets out!

Don't let that "magic wand" fool you! She's tried to make us believe that with a wave of that wand, she can turn rumpkins into carriages, mice into white horses and rags into white gowns. But we know she's just like the rest of us! When we want to turn a baby crib into cash... an older into a new one... or change from sales clerk to doctor's receptionist... the only magic wand we hold in our hand is a telephone receiver and the only thing we have is our index finger as we dial the Classified Department of our newspaper! It's like magic the way good things come true for us with the help of Want ads. And besides, we have a strong feeling that's the way a fairy godmother makes her magic, too!

Non Commercial Rate

**CLASSIFIED AD DEADLINE
FRIDAY 3:30 P.M.**

8.8%

A.P.R.

All 1985
F-150 & F-250
Regular Cab 4x2

T-BIRDS

LARGE SELECTION
6 cyl.'s, V8's, Turbo's
30th Anniversary
Limited Edition

COUPON

Ford College Graduate
Purchase Program

\$400

Cash Rebate

- No Money Down
- Automatic Credit with employment
- Call for details

OPEN
FRIDAY
JULY 5th

9 a.m.-6 p.m.

FORD EMPLOYEES ELIGIBLE

McDONALD

SALES

NORTHVILLE
7 Mile at Northville Road
(2 miles W. of I-275)

349-1400
427-6650

1973 Hornet, runs, good tires and brakes. \$650. Also 1975 and 1976 Hornets for parts. After 6 p.m. (517)865-1803.

1977 LTD four door, runs good, good body, high miles, air, power brakes and steering. \$750. (517)546-4081.

1972 Mustang. \$300. Call after 6 p.m. (517)227-2238.

MUSTANG 2 1978, 4 cylinder, 4 speed, AMFM, air, \$995. (517)873-9638.

1975 Mercury Cougar, new exhaust and battery, good condition. \$550. (517)437-3303 after 6 p.m.

1977 Mercury Monarch, \$600. (517)229-2442.

1974 Monte Carlo, dependable. \$775. Days (517)546-3821, evenings (517)546-6826.

1973 Mercury Capri, \$350. Runs, needs some work. After 5:30 p.m. (517)546-2970.

1976 Monte Carlo, 2 door, good condition, \$750 or best. (517)229-6093.

1975 Monarch, 302 automatic, 4 door. \$450. (517)437-5378.

1976 Malibu, fair condition, good transportation. Call after 1:30 pm. (517)229-8459.

1972 Nova, 1975 Datsun, running or parts, best offer. (517)546-9707.

1976 Oldsmobile Cutlass Supreme, \$975 or best offer. (517)227-1519 after 5 p.m.

1977 Oldsmobile Starfire. Good transportation, \$700 or best offer. (517)227-4670.

1969 Olds Delta 88, 1 owner, body poor, mechanically sound. \$350. (517)546-7094.

1971 Omega, needs work, \$150 or best offer. (517)349-5529.

1977 Olds Cutlass Wagon. Automatic 8 cylinder. \$1,000. (517) 546-0854.

1977 Oldsmobile station wagon, 700 or best offer. (517)437-0334.

1977 Olds Cutlass S, \$985 firm. Days (517)546-3621, evenings (517)546-6826.

1973 Olds Omega, \$300 or trade for Suburban of equal value. (517)223-7104.

1974 Pinto Runabout, with sunroof, good transportation, \$450. (517)632-7519.

1975 Pinto station wagon. \$400. (517)851-8425.

PLYMOUTH, 1973, runs good, needs windshield. (517)546-5721.

1977 Pinto wagon, runs good, \$450 or best offer. (517)223-9483.

1974 Pinto, automatic, 36,000 actual miles, good condition, \$575. Call (513)971-2483 evenings 6-10 or anytime weekends.

1978 Sunbird for parts. Recent tune-up, new clutch, new brake shoes and rotors, master cylinder, and exhaust pipe. (517)437-4931.

VW Beetle, 1974, excellent condition, recently painted, after 6:30 pm. (517)239-2544.

OPEN 9-9
MON - THUR
Others til 6pm

Action
Oldsmobile

**OVER
200
TO CHOOSE
FROM!**

**4th OF
July
SALE**

NOW THRU JULY 5th.

\$2000

**SAVE
UP TO**

PRICED BELOW MOST FORDS AND CHEVYS!

The Fussy Customer Store

Action
Oldsmobile

NO MATTER WHERE YOU LIVE
IT'S WORTH THE DRIVE

33850 Plymouth Rd. Livonia • 261-6900

(RIGHT OFF JEFFRIES FREEWAY)

Page design/JEFF LAPINSKI
Artwork/TAMMIE

What's in that hot dog?

Story by Marilyn Morrison

The great American hot dog is almost as American as apple pie and Chevrolet, but do you know what you are eating?

If you read labels, chances are you probably do know. Under federal law, the ingredients used to produce the "great American hot dog" must be labeled according to contents — with the listing arranged in order of amount from highest to least.

If there are any by products (non meat products), they must be labeled.

In 1952, meat packaging laws pertaining to hot dogs were established in Michigan. These laws, more stringent than federal USDA laws, brought the Michigan hot dog to a "top dog" ranking.

These laws have provided nutritious eating — mothers plop the hot, hot dog into a soft bun, adding whatever the kids like on it and it becomes an easy lunch. Cut into "finger food," the hot dog often is one of baby's early solids.

However, these protective laws only are applicable to local producers. Larger manufacturers are regulated by the USDA and are free to add by products such as cereal, dry milk products and soy protein.

Originally meat packaging requirements were established as an aid to wholesale trading to enable the producer to get a price for his product in line with its quality. By establishing requirements, sellers and buyers were able to communicate about the quality of their products in a common language.

Harold Zorlen, the regional supervisor for the Michigan Department of Agriculture, said that many Michigan hotdog producers meet Michigan standards as well as USDA standards in order to give the consumer a top quality product.

"A lot of other states only follow USDA standards," Zorlen said.

Under USDA standards, hotdog pro-

Continued on 3

STORY BY THERESE PETERSMARK

Hot dogs. They're everywhere. They show up at baseball games, parades and are even sold at the beach. They're as American as mom and apple pie.

Some people top them with ketchup, mustard, onions, relish and sauerkraut. Some even use chili and cheese. So what else could possibly be done with the little wieners? Just when you thought you knew all there was to know about hot dogs, there's more. At last, there's more to hot dogs than "meets the mouth."

According to Fran Altman, executive secretary of the National Hot Dog and Sausage Council in Chicago, Americans eat 50 million hot dogs a day. With more than 200 brand names of hot dogs, the choice is mind-boggling.

Hot dog's other names—wiener, frankfurter, frank—better connect it with its European ancestry as but one of many sausages. Whatever it's called, though, it still contains approximately 150 calories per serving.

Its main ingredient is meat, but that doesn't necessarily mean that it's high in protein. A cooked hot dog typically contains 55 percent water and about another 28 percent is fat. The bun does make up in protein for some of what the hot dog lacks.

Altman said that the U.S. Department of Agriculture (USDA) keeps an eye on the product by regulating and inspecting hot dog production and labeling. Michigan, like every state, has its own regulations said to be somewhat stricter than others.

Hot dogs are said to be the most popular sausage in the world. It's probably true in the U.S. since the National Hot Dog and Sausage Council proclaimed July to be National Hot Dog month.

Hot dogs don't just come in a single type anymore.

There are beef franks, beef and pork franks, turkey dogs, chicken dogs, cheese wieners, and now Hormel has a new product called "Frank n' Stuff." These are frozen hot dogs that contain chili in the middle.

Altman said the variety of foods added to hot dogs to enhance its flavor will "keep adding on."

In the future expect to see things like hot dogs with smoked bacon bits and hot dogs with nacho cheese, which are already on the market.

"The variety of foods that are added to hot dogs may even fall over into other products, like smoked sausage," Altman said.

Altman also said that in Chicago one popular hot dog is the bagel dog and that "there's another variety of a hot dog wrapped in a real fluffy bread dough that is really selling."

Chicago isn't the only place to get an out-of-the-ordinary hot dog. Local restaurants are getting in on the business, too.

Red Hot Express, a restaurant that opened two weeks ago in Brighton, has a Chicago Style Dog. This is described as a Vienna Sausage on a "steamed poppy seed bun served with chopped onion and mustard with a cucumber slice and

"very green relish."

Another place that offers a variety of hot dogs is at Red Hot Lovers in Ann Arbor.

Hot dogs aren't just for meat eaters anymore. Red Hot Lovers offers a chance for vegetarians to enjoy the craze by offering what is called a No Dog. This has two types of cheese plus a choice of tomato, sprouts, lettuce, onions or any other condiments. The Tofu Tube Steak is another meatless meal that is described as having "crisp, browned tofogan on a whole wheat bun topped with cheese sprouts and tomatoes."

Some New Tricks for those Old 'Dogs'

Whether they're baked, boiled or grilled, Americans have a long-standing love affair with the hot dog. It's usually a favorite item for children and teenagers when it's time for a good, old-fashioned cook out.

Although many like their hot dogs accompanied by just a skinny strip of mustard to enhance their flavor, others have more exotic tastes. The Coney Island-style hot dog, smothered in chili and topped with raw onions, hits the spot for many connoisseurs.

But there are plenty of other interesting toppings and fixings to liven up even your 1,000th hot dog of the season. Here are some great cover-ups for that great American hot dog:

RELISHES TO RELISH

Try topping a wiener with home-made pepper relish. Grind two large green peppers, two large sweet red peppers and one medium onion. Pour boiling water over the ground vegetables, cover with a lid and let stand 20 minutes. Drain well.

Add to the mixture one-quarter cup sugar, one teaspoon salt, 1 1/2 teaspoons mustard seed and one-third cup cider vinegar. Simmer for 15 minutes. Chill well before serving. Makes two cups relish.

Corn relish is another interesting topping for hot dogs. Combine one 12-ounce can of drained whole kernel corn, two-thirds cup chopped celery, one-quarter cup French dressing, one-half teaspoon salt, two tablespoons chopped onion, two tablespoons diced green pepper, one tablespoon diced pimiento and one tablespoon vinegar. Cover and refrigerate for several hours. Yields two cups relish.

Other easy toppings for hot dogs include chopped cucumbers, diced jalapeno peppers, diced tomatoes, chopped black or green olives, mushrooms and crumbled blue cheese or Roquefort dressing.

MX DOGS

Different ways to fix hot dogs are endless. Experimental folks may want to make guided missile hot dogs. You'll need two or three whole dill or sweet pickles, one pound frankfurters and a special sauce.

Find pickles with diameters about the size of the frankfurters. Cut pickles in one-inch chunks. To make missile "nose cones," slice a 1 1/2-inch piece off the end of each frank. Sharpen the rounded end of the short piece, pencil fashion, cutting down from edge to center on four sides.

To assemble, run the long piece of frank length-wise on skewer. Thread on a pickle chunk cross-wise and then put a nose cone on the skewer. Broil over hot coals brushing on the following special Count-10 sauce.

COUNT-10 SAUCE

Cook one-half cup chopped onion in one-quarter cup butter or margarine. Add an eight-ounce can of tomato sauce, one cup water, two tablespoons sugar, one-half teaspoon sage, one-quarter teaspoon dry mustard, a dash of pepper, one tablespoon vinegar and one tablespoon Worcestershire sauce. Simmer uncovered for half hour. Makes 1 1/4 cups.

Serve the guided missiles by sticking skewers into a head of cabbage and passing toasted buns and extra sauce.

THE RIGHT STUFF

Grilled, stuffed franks wrapped in bacon are stand-by favorites. They are simple to make. Just slit the hot dogs lengthwise about three-quarters of the way through and slip the goodies in the center. Wrap the hot dogs in bacon and secure the strips with toothpicks at each end. Some prefer making foil "boats" on which to grill the hot dogs to

Continued on 3

In Our Town

Janetzke reception celebrated 50 years

By JEAN DAY

Fifty years ago last Saturday, on June 29, 1935, (also a Saturday) Arthur and Clara Janetzke exchanged marriage vows in a 4:30 p.m. ceremony at St. Paul's Evangelical Lutheran Church. The bride then was Clara Schuchard of South Lyon. The Reverend Leo Eickstaedt officiated.

Mrs. Janetzke remembers, however, that the church was a little white frame one. Her husband served as president of the congregation when the present church was dedicated on the site in 1950. Prior to that he had been chairman of the building finance committee. During their more than 50 years of membership in the church, their daughter Carol Bidwell relates, "they probably have done everything."

Their honeymoon was a short one, Mrs. Janetzke recalls, because he had just started a new job, a promotion, at Michigan Seamless Tube in South Lyon. They went into Detroit and to Frankenmuth for one of the famous-even-then chicken dinners.

The Janetzkes — he was from Lansing — had met through her brother when both were working at the South Lyon firm. He roomed with her family. Mrs. Janetzke worked in the company's office. After their marriage they lived in South Lyon for 10 years and then moved to Northville where they now live on North Rogers. He worked next for Ford Motor Company at the Waterford plant on Northville Road, and retired from the Ford Wixom plant.

Their three children and their spouses, Wayne of Bancroft, David of North Olmstead, Ohio, and Carol Bidwell of South Lyon and their six grandchildren were on hand last Saturday afternoon to host a golden anniversary reception for the couple at the Northville Recreation Center. About 200 friends and relatives were expected with some coming from as far away as Arizona.

Record photo by STEVE FECHT

The Arthur Janetzkes enjoy 50 years together

The Janetzkes also are planning to celebrate the milestone with a trip this summer to England, Scotland and Wales.

Martha Nield heads Northville Historical Society

Martha Nield was elected president of Northville Historical Society at the society's June 20 meeting in Mill Race Historical Village, which the society administers. She succeeds John Brugeman, who becomes a member of the board of directors.

"I think it's the first time a woman has headed the society since the village came into existence," President Nield observed after the election. Martha Nield comes to the post with much experience — she has been a board member for six years, serving most recently as vice president, and for several years headed the society's main fundraiser, the Tivoli Fair.

First president of the historical society also was a woman, the late Jean Johnson. Mrs. Johnson and the late Ruth Starkweather, who also served as president, were instrumental in the formation of the society with the impetus being to "save the old library." Louise Cansfield also served as president during the early years.

Other new officers are Dennis Cassady, vice president; Stephen Ball, treasurer; and Elaine Elliott, recording secretary. Virginia Hayward continues as corresponding secretary.

John Burkman has been made an honorary board member of the society. Other board members in addition to Nield, Cassady and Brugeman are Fran Gazlay, Robert Daniel, Enid Manheimer, Sonja Lane, Nancy Bohn, Carol Kiraly, Earl Bryant, Ken Harrison and Harriet Welland. Elaine Elliott and Enid Manheimer also are co-chairpersons of the Mill Race Docents.

St. Paul's slates Bible class

"God's People Pray" is the theme for a Vacation Bible School at St. Paul Lutheran Church July 8-12.

All children in the community from 3-year-olds to eighth-graders are invited to attend the classes from 9:30 a.m. to noon. The church is at High and Elm streets.

Students will participate in Bible study, art activities, music, recreation and worship. Activities center on five themes: Come to God in Prayer, Learn About Prayer, Respond to God's Love and Goodness, Ask for Daily Needs and Seek God's Will for All People's Needs.

One highlight planned is the closing service on Saturday, July 13, at 6 p.m. The program aims to provide a learner-centered, fun-filled and happy occasion for all who participate, the church explains.

Registration for the Vacation Bible School is now in progress. Registration or additional information is available through the church office by visiting or calling between 9 a.m. and 4 p.m., or by calling Dave Dundek at 349-4046. Registration will also be accepted the mornings of the sessions.

Seminary classes upcoming

July 19 is final registration date for weeklong courses being held July 29-August 2 at St. John's Seminary at 44011 Five Mile.

Students may register by calling the seminary between 9 a.m. and 4 p.m. week days at 453-6200.

Two credit courses to be held Monday

through Friday from 10 a.m. to 4 p.m. are Spirituality of and for Catechetical Leaders by the Reverend John P. Zenz; Ecclesial Spirituality for the Pastoral Minister by Elizabeth Picken, SJ; and The Sermon on the Mount Today by the Reverend John J. Castlot. Courses also may be taken for audit.

Summer program for toddlers set

Registrations now are being taken for the new Toddler Program at Kinder Care Learning Center located at 20675 Silver Springs Drive in Northville.

The center offers childcare for children ages 12 months to 12 years, with special separate educational programs for each developmental level.

Kinder Care announces its other special services now include transportation to area schools, meals, life insurance, a facility and equipment especially designed for children.

For information about enrolling your child, call Jill Miller, center director, at 348-1589.

September wedding set

BRUCE BALLARD, JULIE SCHOCH

Announcement of the engagement of their daughter Julie Anne Schoch to Bruce Douglas Ballard of Onondaga, Michigan, is made by her parents, Mrs. Beverly J. Schoch of Northville and Robert R. Schoch of Whitmore Lake.

He is the son of James and Carolyn Ballard of Onondaga.

The bride-elect is a 1980 graduate of Northville High School and a 1984 graduate of Michigan State University.

Her fiancé, a 1981 graduate of Eaton Rapids High School, currently is a student at M.S.U. and expects to be graduated in December.

A September wedding is planned.

Quite a lift

Ann Beason, left, of Northville, a therapist at Oakland General Hospital in Madison Heights, was among 40 volunteer attendants on hand to assist handicapped members of the Detroit Chapter of the Muscular Dystrophy Association try out a mechanical lift that enables handicapped persons to be hoisted into the swimming pool in an overnight stay at the Best Western Midway Motor Lodge in Warren. Jan F. Michalski, a CPA, was the first to try the lift with the assistance of Beason and Janice Grimes. The lift is believed to be the only one in the Tri County area and was donated by Wright and Filippis of Utica which supplies the apparatus which makes swimming possible for Muscular Dystrophy patients. The local MD chapter provides financing for such outings, most of which was raised by the Jerry Lewis telethon.

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

COCKTAILS

NEW DAILY SPECIAL

Monday through Friday 11:00 a.m.-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

FARMER'S MARKET

Northville Farmer's Market

Every Thursday 8 a.m. thru the growing season

City Parking Lot at the corner of Main & Hutton Streets

- Farm Fresh Fruits & Vegetables
- Baked Goods
- Honey
- Eggs
- Plants

Booth space still available \$10 per day \$125 per season

Handmade Arts and Crafts welcome

CALL 349-7640 9 a.m.-1 p.m. weekdays

Sponsored by the Northville Community Chamber of Commerce

Insurance Exchange

offers the finest protection for all your insurance needs

Personal • Commercial • Life

670 Griswold • Northville

349-1122

YOUR Independent Insurance Agent

Amerisure Companies

Northrop & Son

Funeral Directors

Caring Since 1910

19091 Northville Road Northville

348-1233

22401 Grand River Redford

531-0537

FREE GIFT

when you open a 6-month or longer certificate savings account of \$10,000 or more

FREE Gift Selection for certificates of \$20,000 or more

4-Slice Toaster

GE Cassette Recorder

GE Drip Coffeemaker

Blender

7 x 35 Binoculars

Printing Calculator

GE AM/FM Clock Radio

GE AM/FM Radio/Headset

Electric Fry Pan

Electric Shaver

DETROIT FEDERAL SAVINGS

Many more gifts are available and on display at all offices.

Limit of 1 gift per account. All gifts subject to availability. No exchanges.

Member FSILC and FHLB

LIVONIA 522-4551

10982 Middlebelt at Orangelawn NORTHVILLE

200 N. Center at Dunlap 349-2462

42925 W. 7 Mile Rd. in Highland Lakes Shopping Center 348-2550

FREE Gift Selection for certificates of \$10,000 or more

Stainless Teakettle

GE Can Opener

World Atlas

Golf Balls

Cutlery Set

Scissor Set

GE Hair Dryer

MR. AND MRS. JOHN KLARR

MR. AND MRS. MARK CHARNEY

Trip to France follows ceremony

Patricia S. Prigeon of Northville became the bride of John Albert Klarr of Livonia in a double ring ceremony at First United Methodist Church May 26.

The bride is the daughter of Mr. and Mrs. Glenn Prigeon of Omaha, Nebraska. The bridegroom's parents are Mr. and Mrs. Alvin Klarr of Livonia.

The Reverend Eric Hammar officiated at the 4:30 p.m. service. Anna Aycox, who worked as a nurse with the bride at University Hospital in Ann Arbor, was soloist.

The bride wore a gown of silk satiness trimmed with Venice and Schiffl lace. The basque-waist bodice was styled with a sweetheart neckline and Edwardian sleeves and was adorned with seed pearls and sequins. The full skirt flowed into a chapel train and was edged with lace matching that on the sleeves. A wreath of Egyptian satin roses held the chapel-length veil.

The bride's bouquet contained two fresh Cattleya orchids, ivy and stephanotis.

Vicki Prigeon of Omaha was maid of honor. Mrs. Terry Prigeon Bell of New Ulm, Germany, was matron of honor. Bridesmaids were Dr. Carol Bennett of Ann Arbor, Judy Klarr of Livonia, Janine Klarr of Hermosa Beach, California, Susanne Klarr of East Lansing and Susan Lister of Bloomfield Hills.

They wore vivid lavender gowns styled with off the shoulder bodices and carried free-tied bouquets of daisies, iris and ferns.

Nieces Lisa Anne Klarr of Livonia and Maren Elizabeth Bell of Germany were flower girls in white taffeta gowns with lavender bows. They wore wreaths of lavender baby's breath and carried baskets of spring flowers.

Best man was Tim Trainor of Muskegon. Ushers were John Konkell of Detroit, Gerald Klarr of Livonia, Alan Klarr of Canton, Randy Pidhayny of Denver, Bruce Burns of Plymouth, David Christensen of Bloomfield Hills, John Prigeon of Lincoln, Nebraska, and Richard Prigeon of Omaha.

Kevin Gleason was ring bearer.

A reception for 165 guests followed at the Mayflower Meeting House in Plymouth. A special toast was given by David Christensen in memory of the bride's grandmother, Esther Prigeon, who died one week before the wedding. It was made in Danish, Mrs. Prigeon's nationality.

The newlyweds are making their home in Northville following a wedding trip to France where they visited the French Riviera, the Chateau Country, the Loire Valley and Paris.

The couple met 2½ years ago at a party given by groomsman Konkell.

The bride attended Baylor University, University of Nebraska College of Medicine and will complete her Anesthesiology residency at the University of Michigan.

The bridegroom was graduated from Western Michigan University, where he affiliated with Delta Upsilon Fraternity, and from Wayne State University College of Law. He is a trial attorney at the firm of Jacobs and Miller in Southfield.

Diane Pitak wed in May 17 rites

Diane Marie Pitak, daughter of Mr. and Mrs. Mitchell Pitak of 20137 Whipple Drive, exchanged vows and rings in a 6 p.m. ceremony May 17 at St. Colette Church in Livonia.

They had met while both were students at the University of Michigan. He is the son of Mr. and Mrs. Thaddeus Charney of Warren.

Father Frank A. Pollie officiated at the service which included the symbolic lighting of unity candle with the mothers of the couple lighting the first candles. Music included "Father, We Come Today," "Ave Maria," "All I Ask of You" and "The Wedding Song." Organist and soloist was Linnet Popoff.

Readings from the books of Genesis and Corinthians were given by Robert Karolyi.

The bride's white organza gown was styled with a scoop neckline, three-quarter sleeves and a basque waist. The bodice, front and two back panels of the skirt were adorned with silk Schiffl embroidery. The skirt extended into a chapel train. A pearl-trimmed Juliet crown held the bride's fingertip-

length veil which was scalloped and decorated with pearls. She wore pearls and earrings, which were the gift of the bridegroom.

She carried a bouquet of Dendrobium orchids, miniature carnations, stephanotis and California ivy.

Matron of honor was Paula (Hodge) Gloviak. Other attendants were Suzanne Charney, sister of the bridegroom, Karen Martin, Mrs. Candice (McCurdy) Geratowski, classmates of the bride. They wore Daphne rose chiffon floor-length gowns and carried baby carnations in rose and pink with ivy and stephanotis.

David Ruedisueli was best man. Groomsman were James Pitak, brother of the bride, Keith Jones, Kenneth Zaleski. Jeff Pitak of Dayton, Ohio, brother of the bride, also assisted as usher.

A reception for 150 guests followed at Meadowbrook Country Club where the table decorations followed the Daphne rose and pink theme. A nine-piece band, "The Royals," played for dancing.

Special guests included the bride's grandparents Mr. and Mrs. Joseph Tanner of St. Petersburg, Florida, and Mrs. Ronald Meserve, the bride's cousin from Naples, Florida.

The bridegroom's parents hosted a rehearsal dinner at the Mayflower Hotel in Plymouth.

A Pitak family reunion was held at the Holidome where wedding guests were staying before the bride and bridegroom flew to California to take a Carnival cruise to Puerto Vallarta, Mazatlan and Cabo San Lucas, Mexico.

Both the bride and bridegroom are graduates of the University of Michigan where the bride received her certificate in dental hygiene and will begin her third year in the School of Dentistry in August. Her husband received his M.A. in business administration from U-M and his B.A. in economics from Michigan State University. He is employed with General Motors Acceptance Corporation.

They are making their home in Plymouth.

Label laws give Michigan 'top dog' rank

Continued from 1

ducers are allowed to add slaughterhouse by products. In the state of Michigan, only fresh skeletal meat from cattle, swine, sheep, chicken or turkey can be used.

Other Michigan standards pertaining to hot dogs require that only four percent dry milk solids be added to every 100 pounds of meat and that protein content be no less than 12 percent. Cereal additives are prohibited.

In addition to meat content, hot dogs may contain other additives which must be listed on the package. These may include salt; beet or cane sugar; maple dextrose sugars; honey; corn syrup; vinegar; sodium nitrate and flavorings. Most hotdogs are made

from cured meats.

These hot dogs are chopped, seasoned, stuffed, smoked and then cooked. Each hot dog is precooked so you can eat it cold or hot, but by heating it, the flavor becomes much better.

In an Oscar Meyer all beef frank there are 142 calories, 13.5 grams of fat, 4 milligrams of calcium, 34 milligrams of phosphorus, 71 milligrams of potassium, 1.4 grams of carbohydrates, 464 milligrams sodium, 4 milligrams of magnesium, .6 milligrams of iron, .02 milligrams of thiamin, .04 milligrams of riboflavin, 1.1 milligrams of niacin

and 12 milligrams of vitamin C.

The types of hot dogs available to the consumer are numerous.

In most grocery stores, at least seven different kinds of hot dogs are available. These include knockwurst, cheese franks, turkey kielbasa, bacon and cheddar franks, turkey franks, chicken and cheese franks and of course the regular all beef frank. Footlong hot dogs also are available.

Prices of hot dogs vary anywhere from 99 cents to \$2.89 depending on the brand, where you shop and your own personal preferences.

★ SHOP LOCALLY . . . SAVE TIME & GAS ★

Laura Elizabeth welcomed

Dr. and Mrs. Robert Simmons of 340 High Street announce the birth of their daughter Laura Elizabeth June 18 at St. Mary Hospital. She weighed six pounds, nine ounces.

The baby joins an older sister Sarah,

5, at home.

Grandparents are Mrs. Margaret Simmons and Mr. and Mrs. Arthur Witzke, all of Northville. The baby also has a great grandmother Mrs. Robert Simmons in Michigan.

Hot dogs — plain or fancy

Continued from 1

keep cheese from dripping onto the coals.

Popular stuffings include American or cheddar or swiss cheeses. The adventuresome may wish to stuff some chopped water chestnuts or banana peppers and cheese into their franks. For variety, try combining a peeled, chopped tomato, two tablespoons of shredded sharp process American cheese, two tablespoons grated Parmesan or Romano cheese, a small clove of crushed garlic, and a quarter teaspoon of crushed oregano into a mixture to stuff inside franks. Wrap in bacon and grill well.

Cook ground beef and chopped onion in oil until brown. Add remaining ingredients and simmer 25 minutes. Use as sauce for hot dogs.

DEVILED HOT DOGS

2 medium onions, chopped fine
1 large green pepper, chopped fine
1 bottle catsup
2 Tablespoons butter
¼ cup brown sugar
¼ cup regular mustard
2 Tablespoons Worcestershire sauce
1½ teaspoons salt

Mix and simmer 30 minutes. Makes enough for three dozen hot dogs.

CHILI SAUCE FOR HOT DOGS

2 Tablespoons cooking oil
½ pound ground beef
1 onion, chopped
1½ cup water
3 Tablespoons vinegar
¼ cup pickle relish
1 teaspoon salt
1 teaspoon chili powder
1 teaspoon mustard
Dash pepper

FRANKRAUTS

Split 8 to 10 franks lengthwise but not all the way through. Brush hot dogs with liquid smoke. Combine 1 cup drained sauerkraut, ¼ cup chili sauce, 1 teaspoon caraway seed; stuff franks. Wrap each with a strip of bacon, placing toothpicks to hold securely. Grill over hot coals, turning so that bacon cooks crisp on all sides, about 10 to 15 minutes.

DENTISTRY For Children and Adults

- Cosmetic Dentistry • Root Canals
- Tooth Bonding • Emergencies Accepted
- Relaxing Gas • Eve. & Sat. Appts.

Kathryn A. Hoppe, D.D.S.

18600 Northville Rd.
between 6 & 7 Mile Rd.
Northville
348-9800

Gem Carpet 532-8080 & Furniture Cleaners

TRIPLE METHOD SHAMPOO STEAM RINSE & EXTRACTION

SUMMER SPECIAL 2 WEEKS ONLY 2 ROOMS & HALL... \$36.00 (with this ad)

16 years in your area

Includes Pre-spotting • Color Brightening • Deodorizing • Furniture Pads • Hand • Corners FURNITURE CLEANING

ALL WORK GUARANTEED FAMILY OWNED LICENSED & INSURED

Michigan Heart Association WE'RE FIGHTING FOR YOUR LIFE.

An American Heart Association Affiliate A United Way Agency

3 Locations - all near Freeways
(818) 937-3670 Redford—26450 Plymouth Rd
Livonia—37000 Six Mile Rd
Detroit—4412 Livernois Ave.

DID YOU KNOW?

To receive medical assistance you do not have to exhaust all of your assets.

Send for "Did You Know, Report #1" for facts on pre-paid funeral exemptions.

(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: _____

7-1

Prestige CLEANERS

COUPON
30% OFF
All incoming dry cleaning

Coupon must be presented when order is left for processing. Weekly specials, suedees, leathers and fur coats excluded.

OFFER GOOD THRU 7-31-85

COUPON

WE HONOR ALL AREA COMPETITOR COUPONS. MUST BE PRESENTED WITH INCOMING ORDER.

37633 FIVE MILE at NEWBURGH
464-0003

The last thing you need now is a problem with your car insurance.

When you and your car meet with ill fate you don't need any more problems. But that's often what occurs. Sometimes it's hard to decide which is worse, the collision or the claims service. Auto-Owners lives by one simple ideal when it comes to claims service... common sense. It must be fair. It must be fast. It must satisfy.

That's why they're no problem people when it comes to handling claims or any of your insurance needs. Just talk to your independent Auto-Owners agent and find out how your insurance can be no problem.

C. Harold Bloom Agency

108 W. Main St.
Northville
349-1252

CHURCH DIRECTORY

For information regarding rates for church listings call The Northville Record or Novi News 349-1700.

OPEN DOOR CHRISTIAN CHURCH 145 N. Center, Northville 348-2101 "We Invite You To Come And Fellowship With Us" Mark Freer, Pastor Services: Thurs. 7 p.m.; Sun. 10 a.m.	GRACE CHAPEL William Tyndale College 12 Mile & Drake Roads Farmington Hills, 474-0151 Sunday School 9:30 a.m. Worship School 10:45 a.m. Douglas L. Klein, Pastor Evangelical Presbyterian Church
FIRST PRESBYTERIAN CHURCH 200 E. Main St., Northville 349-0911 Worship 8:30 & 9:30 a.m. Church School 9:30 a.m. Dr. Lawrence Chamberlain-Pastor Dr. Jo Taliaferro-Minister of Education.	FIRST CHURCH OF THE NAZARENE 21260 Haggerty Rd. 348-7600 (I-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, 8:30 a.m. & 10:00 a.m. with Nursery Coffee & Fellowship, 11:00 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 2325 Gill Rd., Farmington 3 blks. S. of Gd. River, 3 Blks. W. of Farmington Rd Pastor Charles Fox Church - 474-0584 Sunday Worship 9:30
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. Last Sun. of month
HOPE LUTHERAN CHURCH 12 Mile East of Haggerty Farmington Hills Summer Worship 9:30 a.m. Nursery Care Available 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. Eric Hammar, Minister Worship Services 9:30 & 11 a.m. Church School, Nursery thru Adult 9:30 a.m. 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. (8½ 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. & 8:00 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. 349-5665	FAITH COMMUNITY UNITED PRESBYTERIAN CHURCH 44400 W. 10 Mile, Novi ½ mile west of Novi Rd. Worship & Church School, 10:00 a.m., P.O. Box 1 Richard J. Henderson, Pastor 349-5666
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 Summer Worship 9:00 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 824-3823 (Awana & Pro-Teens) 824-5434

Blood donors sought

A Red Cross Bloodmobile will be in Northville at St. Paul's Lutheran Church, 201 Elm, from 9 a.m. to 3 p.m. Saturday, July 6. To make an appointment to donate blood call Suzanne Taulbee, 349-1017.

A Bloodmobile also is at St. Mary Hospital, 36475 Five Mile, Livonia, from 6 a.m. to 6 p.m. today.

Other area July Bloodmobile locations are: Livonia Church of Christ, 15431 Merriman, from 3-9 p.m. July 9, call Cindy Lapp, 522-3895, and Ward Presbyterian Church, 17000 Farmington Road, from 3-9 p.m. July 17, call Sally Butler, 476-9427.

In announcing the Bloodmobile locations, the Red Cross mentions that, seasonally, summer is a bad time for blood collections as schools are out and organizations, such as businesses and

factories, that normally sponsor blood drives for the American Red Cross Blood Services are reluctant to do so because of vacationing employees and staffing shortages.

Donations also are taken at the Livonia Donor Center, Bell Creek Office Plaza, 29691 West Six Mile, from 2-8 p.m. Monday, Wednesday and Thursday; from 10 a.m. to 4 p.m. Tuesday and Friday; and 9 a.m. to 2 p.m. Saturday. For an appointment call 494-2881.

Area residents are being asked to continue to support local collection efforts. A blood donation takes only 30 to 45 minutes, the Red Cross notes, adding that it is painless and can save up to four lives. Blood can be donated by anyone in good health between the ages of 17 through 65 who weighs at least 110 pounds.

Fashion program gets boost

Community leaders representing diverse areas of the fashion industry add clout to Madonna College's Fashion Merchandising Program as members of a newly formed Advisory Committee.

"These fashion and retailing leaders will assist Madonna College administrator, faculty, students and alumni in the development, operation and evaluation of the Fashion Merchandising Program," explained Sister Mary Fridget, chairperson of home economics and family life.

Included on this committee are: of the J.L. Hudson Company, Wendy Jennings, corporate training, Gretchen Snow, public relations director and Charles Cook, Westland manager; of Saks Fifth Avenue, personnel director. William Czeck and fashion director Cheryl Hall; Twelve-Oaks Mall promotion director Sheila Armstrong; Janet Haas, coordinator of fashion merchan-

dising for the Livonia Career Center; Fairlane Towne Center manager William Winters; Patricia Mann, Winkelman's personnel; St. Clair Shores fashion designer John Mitjovich; from Lord & Taylor public relations, Kim Woodhouse; and group merchandiser Jennifer Brown of Montgomery Ward.

Madonna administrators say that a degree in Fashion Merchandising from the college will provide a student with career opportunities such as fashion designer, display artist, buyer, retail management, textile director, purchasing agent and others.

Courses in fashion merchandising are offered this fall during both day and evening hours. For information or registration, call 591-5052. Madonna College is the largest independent, liberal arts college for men and women in southeast Michigan. It is located at I-96 and Levan Road in Livonia.

St. Mary offers discount rates

Families with children and young people are invited to take advantage of St. Mary Hospital Family Medical Center's special discounted rates during the month of July for physicals

needed for camp, sports or school. The rates apply to a physical examination, immunizations and completion of health forms. Appointments may be made by calling 474-2910.

It's 35th year reunion

Thirty six members of the 68-member Northville High School Class of 1950 turned out for their 35th year class reunion June 15 at the Mayflower Hotel (four members of the class had died). With their spouses, there were 60 attending. Pictured, from left, front row: Lauramae (Wick) Spiers, Peg (Price) Heiney, Lillian (Hansor) Cicirelli, Jean (Cayley) McCleay, Dolly (Clark) Cook, Pat (Clark) Dario, Faye (Austin) Raeburn; second row, Katie (Kampf) Howe, Helen (Stanford) Pollick, Joyce (Howarth) Voska, Joan (Oliver) Camp-

bell, Shirley (Smith) Clark, June (Boyd) Heintz, Donna (Schnute) Thomas; third row, Dick Scharchburg, John Poulos, Harold Atwood, Mary Ann (Ayers) Sutton, Susan (Sutherland) Lemon, Sally (Merriam) Newton, Dick Coolman, June (Holmes) Tarantowski, Karen (Larson) Massel, Fred Bingham, Bud Cansfield, Clair Brown, Mavis (Nitzel) LaRoque, Dick Robinson; back row, Cleon Newton, Jerry Heaton, Roger Brummel, Huston Butler, Dewey Ketner, Ron Jennings, Bill Clark, Tom Campbell.

**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

**TWELVE OAKS
TIRE CO.**

42990 Grand River
Novi
348-9699

Michellin •
Goodyear
Kelly •
Springfield

USED TIRES
Truck Tire Road Service

**SWIMMING
POOLS
SAVE
UP TO**

40%

LIVONIA
261-8580

TROY
689-1600

Out State Call
Toll Free
1-800-462-0337

**SUMMER
GRILL
SALE**

Save now on
Duncane or Arkla
Grills.

As Low As

\$163⁰⁰

We carry
Replacement parts
for most grills by
MHP

**COUNTRY
HEARTH**
545 Forest
Plymouth
453-2880

**Give
Blood.
Give
Life.**

American
Red Cross

+

We'll Help Will You?

**Special
EVENTS**

4th of JULY

Have a Safe and Happy 4th of July. Holiday Shopping Hours are 11 am to 4 pm.

Autograph Session

Ernie Harwell will be autographing copies of his latest book, "Tuned To Baseball." Friday, July 12, 12 to 2 pm, West Mall.

**LIVONIA
RIBCRACKERS**

A local club dedicated to the skill and excitement of flying radio controlled aircraft. They will have their planes on display, and club members will be present to answer questions. Sat & Sun, July 13 & 14, Center Court.

LIFESTYLE SEMINAR

The Detroit Free Press is presenting a fashion video and a discussion on how high fashion relates to our lifestyles. Guest speakers are Nancy Kelly, Promotion Research Specialist and Connie DiCicco, Retail Advertising Account Executive. Refreshments will be served. The Seminar is free but reservations are necessary. Make yours now by calling 425-5001. Tues, July 16, 10 to 11 am, Auditorium in the Emporium.

**SUMMERTIME
SIDWALK SALE**

JULY 18-21

Bargains, Bargains, Bargains and the sights and sounds of a Turn-of-the-Century Street Fair, as Westland Center has its Summer Sidewalk Sale. Thur - Sun, July 18 - 21.

MUSTANG SHOW

The Mustang Owners Club of Southeastern Michigan will have an exhibit of 1964 to 1973 Mustangs, as well as a new, 1985, Anniversary Mustang celebrating 20 years of Mustangs. Sat, July 27, Central Court.

Children's Auditions

An audition will be held to find models for Westland Center's August Back to School Fashion Show. Any young person through the age of 21 is invited to try out. Toddlers must be able to walk the runway unaided. Each child must bring a photo, which will not be returned. The models chosen will also receive a commemorative photo and custom T-shirt from the Detroit Free Press. Sun, July 28. Registration - 11:30 to 2 pm. Audition begins at Noon, Central Court.

WESTLAND CENTER

35000 W. Warren, Westland 425-5001

**Save During The Fox Photo
4th of July Sale**

29.88

Buy a KODAK Disc 3100 Camera and get a KODAK Cooler Bag Free.

- Built-in electronic flash • Motorized film advance
- Full Three-Year Warranty

See package for details

DISC 3100 AVAILABLE AT ALL FOX STORES IN YOUR AREA

KODAK Disc 4100 Camera Outfit 44.88

KODAK Disc 6100 Camera Outfit 54.88

KODAK FILM SALE

KODACOLOR VR 200 Film 12 exposures 110 size	1.91
KODACOLOR VR 200 Film 12 exposures 126 size	2.03
KODACOLOR VR 100 Film the sharpest one 24 exposures 35mm size	2.59
KODACOLOR VR 200 Film the versatile performer 24 exposures 35mm size	2.89
KODACOLOR VR Disc Film for bright colorful shots 2 pack 35 exposures	4.35

Comparable savings on other popular KODAK film

Hurry!! Sale Ends Wednesday.

We develop over 2 000 000 prints daily—over 700 000 000 last year

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."

Storyteller Barbara Ibach captivates her audience

Bibletimes Marketplace recreated

For three days last week, youngsters at First United Methodist Church met on the church grounds at the Bibletimes Marketplace, this year's ecumenical church summer school program, to learn what life was like in the days of the Old Testament.

Tents were set up on the church grounds to be the shops of the time. Center of activities was a well. Small tents scattered around the grounds on

West Eight Mile became the home of the families of many Biblical tribes.

From 9:30 a.m. to 2 p.m. Tuesday, Wednesday and Thursday, young people were invited to become apprentices to bakers, kite makers, metal workers, candy makers, musicians, potters, brick makers, basketmakers and weavers.

A daily event was a "donkey caravan" into the Sierra Desert to visit

the great storyteller.

Participants played games of the time, sang Hebrew songs and moved to Israeli dances.

Grand finale, planned by chairperson Sue Nix, was a family festival celebration with typical foods eaten at a family picnic Thursday evening. The Bibletimes experience ended with a worship in the "Synagogue."

Rebekah McNutt, 6, and Monica Prasad, 6, carry bread dough to the kitchen

Record photos by STEVE FECHT

"Beggars" Heidi Needham and daughter Emily, 1½, accept gift

New Morning offers summer program

New Morning School in Plymouth is offering a special academic summer program for students needing review, reinforcement and instruction in basic skills over the summer. Small class sizes and individual help are planned to aid in successful learning.

An educational assessment will be followed by a learning plan geared to each child's needs. Parental input also will help to focus on weak areas. Individualized instruction in any or all of the following subjects will be stressed: reading, writing, math and study skills. Classes meet daily in three-week ses-

sions for two hours each day.

The instructor for the Academic Summer School is Kathleen Kerekes, a Canton Township resident. She holds a master's degree from the University of Toledo with a background in learning disabilities and reading instruction.

The class, for grades 1-5, meets from 8-10 a.m. Grades 5-8 meet from 10:30 a.m. to 12:30 p.m. The first session runs July 8-26. The second session will meet July 29 through August 16. Class fee is \$95.

Summer Enrichment Classes will also be starting in July for preschoolers

and children ages five through nine. Information on "Cooking and Crafts" and "Nature Crafts" classes, both beginning the week of July 9 may be obtained by calling the school and requesting a summer class brochure.

Upcoming classes for August include "Bugs and Other Critters" for children ages 4-7, "Dinosaurs" for children ages 5-8 and "Marionettes" for those 7-10 years old.

For further information or to register, call the school at 420-3331. Summer office hours are Monday through Thursday, 9 a.m. to noon.

ADULT & PEDIATRIC ALLERGY
HAY FEVER & ASTHMA CLINIC
Diagnosis & Treatment of ALLERGY Conditions

Asthma • Hayfever • Hives
• Insect Stings • Poison Ivy
Rose Fever

Most Medical Insurances Accepted
OFFICE HOURS BY APPOINTMENT Evenings & Saturdays

851-6655

S. William Paris, M.D.
27970 Orchard Lake Rd. (North of 12 Mile)
Farmington Hills, MI 48018

DD Floor Covering

Tile-Carpeting-Formica
100's of Samples

145 E. Cady Northville 349-4480

Pharmacy & Your Health

Northville Pharmacy

134 E. Main St.
Northville
349-0850

Wm. R. Wright, R.Ph.

We take most insurances including
Independence Health Plan

NEW FOR REFLUX

Heartburn is a common problem that is not related in any way to the heart. Rather, there is a backing up or *reflux* of stomach acids into the esophagus. Many drugs and foods relax the sphincter that helps keep stomach acid in its place and contribute to discomfort. These include alcohol, caffeine, narcotics, several asthma medicines, chocolate, peppermint, and fruit juices.

Antacids and other ulcer medicines have been the medicines of most importance in reducing heartburn complaints. Now *metoclopramide*, a prescription-only medicine, is being approved for use in reflux disease. Metoclopramide seems to provide heartburn relief by at least two mechanisms. First, it increases the tone of the sphincter that separates the esophagus from the stomach, keeping acid from slipping into the esophagus. Second, metoclopramide seems to relax the sphincter that separates the stomach from the lower digestive tract, speeding the removal of acid and food from the stomach.

The timing of the dose of metoclopramide is important. If the medicine is taken more than 2 hours before symptoms usually occur, there may be no beneficial effect.

WHILE SUPPLIES LAST!

LANTERNS
BY AMERICAN LANTERN

EXPLOSIVE 4TH OF JULY OUTSIDE LIGHTING SALE

TIER SET \$71.00 COMPLETE

MALIBU TIER LIGHTS... FOR PATHS, WALKWAYS & STEPS. CAST SUBTLE LIGHT ACCENTS ALONG DECORATIVE PLANTINGS. SIMPLE TO INSTALL... SHOCK-PROOF... ECONOMICAL.

FOUR TIER LIGHT FIXTURES. 50 FT. OF LOW VOLTAGE WIRE. PLUG-IN POWER PACK WITH TIMER.

ELEGANT LANTERNS OF SOLID BRASS... (WEATHERED BRASS FINISH) WITH BEVELED CRYSTAL-CLEAR GLASS. EASY TO INSTALL. BUY SINGLY OR AS SETS. LIMIT ONE PAIR EACH STYLE.

(LEFT) **\$27.95 EACH** (RIGHT) **\$29.95 EACH**

Happy Holiday!

BROSE ELECTRICAL CONSTRUCTION INC.
37400 W 7 MILE ROAD
LIVONIA MI 48152 • (313) 464 2211

Lighting Fixtures For Every Decor
Wiring Supplies And Light Bulbs

MON TUES WED SAT 9:30-6:00
THURS FRI 9:30-8:00

Discount Video Rental & Sales

OVER 50,000 MOVIES • Home Video Games • Video Equipment • Stereo Video Tapes • Home Entertainment Furniture • Complete Line of Video Accessories

Be a member of Michigan's Largest Club

MOVIE RENTAL \$2.75 Overnight Members only Any day

SUMMER SPECIAL! Yearly Membership \$9.95

GOLD CLUB LIFETIME MEMBERSHIP Reg. \$100.00 **NOW \$50**
Drastic Markdowns on all VCR's, Cameras & Monitors

- VHS and Beta
- Sunday and Holidays Free
- Video Tape Transfer Service
- VCR and Camera Rentals
- Senior Citizen Discount
- Rent VCR and 2 Movies for \$10.00 Mon.-Wed.

ellite Antenna
ins available
Mon.-Sat.
10 a.m.-8 p.m.
42277 Seven Mile • Northville

Come Enjoy Our Friendly, Personalized Service

348-9866

Entertainment

The Northville Record

The showboat is coming — a popular cry along the banks of the Mississippi River — the signal that a large riverboat carrying bands of entertainers was coming to town.

"The showboat is coming" is still a popular cry — right here in Michigan. On the banks of the Shiawassee River in Chesaning.

Once a year, the community of Chesaning takes center stage in state entertainment activities when it presents the Chesaning Showboat.

This year marks Chesaning's 44th Annual Showboat Festival. Festivities will begin with the giant Showboat Festival Parade on Sunday, July 7, at 1:30 p.m. and continue for a full week (July 8-13) with fun and entertainment for people of all ages.

During the past 43 years some of the nation's most popular entertainers have appeared in Chesaning during Showboat Week. And this year will be no exception. Headlining the six Showboat performances on the banks of the Shiawassee will be the Osmond Brothers. In the 25 years since the group was spotted by Andy Williams' father during a summer appearance at Disneyland, the Osmond Brothers have changed their image from squeaky clean to comfortably country.

Accompanying the Osmonds from the professional field during the 44th annual Showboat Week will be the 21st Century Steel Band of Trinidad. The group plays everything from the Hallelujah Chorus from Handel's

THE SHOWBOAT IS HERE! (IN CHESANING)

Messiah to contemporary tunes.

Dink Freeman also will be on hand to provide his special comedy routines. And Chuck Robinette and His Orchestra will return to pace the evening performances as backup for both the show business names and the talented local people who serve in the capacity of vocal chorists, energetic endmen and the gorgeous Bonaty Dancers.

Ah, yes, the talented local people. The "big names" may be the top draw, but the local entertainers are what make the Chesaning Showboat truly unique.

Five amateur acts precede each evening's offering of varied talent. Homemakers are transformed into choristers. Efficient businessmen turn their talents to parking cars and selling programs. And local youth take their place in the world of show business as they man the popcorn and soft drink concessions. Wherever you go in the vicinity of the charming showboat location, you'll find townspeople engaged in a flurry of activity.

The "Shiawassee Queen" — the showboat — and her cargo of professional and amateur talent are the

primary attraction Monday through Saturday, however, sailing every evening at dusk to provide old-fashioned, family-oriented entertainment.

Showboat organizers promise non-stop enjoyment from the minute the first introductions are made through the thrill of watching the glittering showboat with its lights blazing and music playing, until the final aerial display of breathtaking fireworks.

Showboat Festival activities are not limited to the six performances in the riverside amphitheatre. The entire village unites to welcome guests. Area service clubs stage barbecue dinners and church groups prepare for hungry visitors by serving delicious homemade foods. An Arts & Crafts Show in Showboat Park draws artisans from miles around to display their wares.

A new addition to the attractions of Showboat Week this year is the "Grand Queen" — sister ship to the "Shiawassee Queen." The "Grand Queen" will sail daily, serving tasty meals that include continental breakfast, breakfast brunch, luncheon and mid-afternoon tea as well as late afternoon and evening dinner cruises.

Tickets and information for this year's showboat can be obtained by calling (517) 945-3056 from 9 a.m. to 5 p.m. Monday through Saturday. Tickets are priced at \$9, \$7 and \$5 for Monday through Thursday performances and \$9.50, \$8 and \$7 for Friday's performance. Saturday's performance already is sold out.

Bone-yard II: Eating American

dining out
DIANE KOVACS

"Eating ethnic" has become something of an American pastime.

The fad started maybe 20 years ago with the proliferation of Chinese restaurants across the countryside. And once entrepreneurs discovered that Americans were not only willing to sample more-or-less foreign cuisines but actually enjoyed ethnic dining, the flood gates were opened.

Italian restaurants and Mexican restaurants were soon to follow and enjoyed wide-spread acceptance. And in the case of Mexican restaurants, at least, the fast-food variety — Taco Bell — and chain variety — Chi-Chi's — were soon to follow.

However, there currently appears to be a new interest among the general public in a different type of ethnic cuisine — the American variety. To date, the renewed interest in "Eating American" seems to have found its most wide-spread acceptance in the proliferation of "rib shacks" — restaurants which specialize in that fine American food of barbecued spare ribs.

Although the most notable northwest suburban restaurant specializing in ribs is The Bone-yard Barbecue in Dearborn, we set out recently to sample the fare at a "rib shack" which is somewhat

Photo by STEVE FECHT

Rae Ann Otlewski serves up an order of ribs

closer — The Bone-yard Barbecue No. 2 at 31006 Orchard Lake Road in Farmington Hills.

The Bone-yard II is located on the east side of Orchard Lake Road, directly opposite the Hunter's Square complex with its Tally Hall, which is something of a monument to suburbia's fast-paced, frenzied lifestyle.

Alas, Bone-yard II proved to be something of a disappointment.

Tables are crowded tightly together, leaving little space between groups of diners. The dress is decidedly informal, and the noise levels are high. Paper placemats and bottles of ketchup on Formica table tops complete the scene.

Such informality is not necessarily unworkable.

The Tunnel Barbeque in Windsor is similarly informal — tightly-grouped tables, paper placemats, Formica tables, bottles of ketchup on the table. But the Tunnel Barbeque manages to work it into a somewhat charming ambience, which doesn't work at Bone-yard II.

On the positive side of the ledger, Bone-yard II does have its attributes.

Featured on the menu, obviously, are the barbecued spare ribs. A whole slab (\$11.25) serves two and comes with English fried potatoes, cole slaw and garlic bread. Also available are a whole slab for one (\$9.95) and a half slab (\$7.25).

Other selections include barbecued or broasted chicken, seafood (jumbo butterfly shrimp for \$6.75, fish and chips for \$3.55, breaded scallops for \$4.95) and steaks (New York strip steak at \$8.60 and either pork or beef shish-ke-bob).

In addition there are tempting combinations of all the above — ribs and chicken, shrimp and chicken, ribs and shrimp, or ribs, chicken and shrimp — each for \$7.75.

And in all honesty, the food is really pretty good. On a recent visit, my companion and I selected the barbecued ribs for two. The serving of coleslaw which accompanied the dinner was more than ample, and there also were plenty of ribs and potatoes, as well as a respectably-sized, tasty chunk of garlic bread.

The potatoes were quite good, we agreed. As were the ribs, barbecued in Bone-yard II's own nicely-seasoned sauce. Our only complaint with the food itself was that the ribs served at our table were not particularly "meaty."

Diners should be apprised that Bone-yard II does not accept credit cards and does not yet have a liquor license.

With a few adjustments, we could rate Bone-yard II somewhat higher. Less crowded conditions in the dining room would be a good starting place.

Bone-yard No. Two, 31006 Orchard Lake Road, Farmington Hills. Open Sunday through Thursday from 11 a.m. to midnight, Friday and Saturday from 11 a.m. to 1 a.m. No credit cards. No liquor license. Carry-out service available. 851-7000.

JULY What's Going ON

THEATRE: "PIAF," Altic Theatre, Third at West Grand Boulevard, Detroit. The story of the legendary French singer Ildith Piaf. The Little Sparrow will be presented at the Altic July 19 through August 18. Performances will be at 8 p.m. Thursdays and Fridays, 5:30 and 9 p.m. Saturdays and 6:30 p.m. Sundays. Tickets are now on sale and may be purchased by calling 875-8284. "THE STATION MASTER'S DAUGHTER," Henry Ford Museum Theater, Dearborn. The 1886 romantic comedy-melodrama will be presented July 12-20. The story evolves around an upperclass Chicago artist who falls in love with a station master's daughter. Trouble boils over when a local ruffian tries putting the brakes on the romance, and the hero's snooty family wants to derail his intentions toward a poker playing girl friend. Performances are at 8:30 p.m. Friday and Saturday. Tickets are \$5.50. A combination dinner and theater package is available for \$18.25 each, reservations required. For information or reservations, call 271-1620. "THE BED BEFORE YESTERDAY" and "THE ISLAND," Hilberry Theatre, Wayne State University, Detroit. Ben Travers' "The Bed Before Yesterday" and Athol Fugard, John Kani and Winston Ntshona's "The Island" will open simultaneously in the two theatres at 8 p.m. July 10. "The Bed Before Yesterday" is a British farce set in 1930. "The Island" is a highly acclaimed drama by the internationally famous South African writer Fugard. The play is set in a jail cell on an island off the coast of South Africa. Two political prisoners devise an entertainment for the inmates and it becomes a scathing indictment of the South African government and its policy of apartheid. Complete schedule and ticket information are available by calling the Hilberry box office, 577-2972.

And more

FESTIVALS: FOLK AND BLUEGRASS FESTIVAL, Ford Field, Northville. Northville's Ninth Annual Folk and Bluegrass Festival will be held from 1-9 p.m. July 28 in Northville's Ford Field. The festival, a benefit for Huntington's Disease in memory of Woody and Marjorie Guthrie, will feature Gamble Rogers Footloose, Neil Woodward, Mustards Retreat, Phoenix, Detroit Bluegrass Band, Bobby Lewis and Mike Irish, Teresa Smith and Dave Liversole and Roy McGinnis & The Sunnysiders. In addition to the featured entertainment, there also will be workshops, instrument making, activities for children as well as food and beverages. Minimum donation is \$5, seniors, \$2, and \$1 for children under 12. For information, call the Gettifer Music Store at 449-9420. **COLONIAL MUSIC AND MILITARY MUSTER, Greenfield Village, Dearborn.** Uniformed American and British troops assemble for a weekend of colorful entertainment activities, parades, and grand tactical engagements in 18th-century style July 13 and 14.

FAIRS AND EXHIBITS: ANN ARBOR STREET ART FAIR, downtown Ann Arbor. The annual art fair will be held July 24-27. Hours are 9 a.m. to 9 p.m. Wednesday through Friday and 9 a.m. to 6 p.m. Saturday. **ROYAL OAK ART FAIR, Memorial Park, Woodward and Thirteen Mile, Royal Oak.** The 15th Annual Outdoor Art Fair sponsored by the Royal Oak Department of Recreation and Public Service and the Royal Oak Arts Council, will be held from 11 a.m. to 6 p.m. July 13 and 14. Lightly Michigan and out-state artists are entered in the categories of pottery, metal work, painting in various media, wood crafts, photography, sculpture, glass, jewelry, weaving and leather. There is no admission charge. **"AUTOMOBILE AND CULTURE DETROIT STYLE,"** Detroit Institute of Arts, 5200 Woodward Avenue, Detroit. The exhibit will be held through September 8. Museum hours are 9:30 a.m. to 5:30 p.m. Tuesday through Sunday. The museum is closed Monday.

AND MORE: FREEDOM FESTIVAL CAT EXTRAVAGANZA, Southfield Civic Center, Southfield. The 68th annual Mid-Michigan Cat Lancers show of champions and household cats will be held July 6 and 7 at the Southfield Civic Center. More than 450 cats and kittens, plain and fancy, will gather for the show to be held from 9 a.m. to 6 p.m. Saturday and 9 a.m. to 5 p.m. Sunday. Admission is \$3 for adults, \$2 for seniors and \$1 for children. For information, call 278-0554. **BOBLO BOAT MOONLIGHT CRUISE, River dock west of Cobo Hall, Detroit.** Barbershop quartets and choruses will be aboard the Boblo Boat moonlight cruise at 8:30 p.m. July 12. The cruise is open to the public and sponsored by the Detroit No. 1 Chapter of the Society for the Preservation and Encouragement of Barbershop Quartet Singing in America. Tickets are \$9 per person. For information, call 398-8365 or 326-1446. **ANTIQUITY AUTO SHOW AND ICE CREAM SOCIAL, Greenmead, 38125 Eight Mile, Livonia.** The Motor City Packard Club and the Livonia Historical Commission will co-host the Third Annual Antiquity Auto Show and Ice Cream Social from 10 a.m. to 3 p.m. July 14 at Greenmead, Livonia's Museum and Historic Village. More than 100 antique classic and special interest cars will be displayed throughout the grounds and gardens. Ice cream, hot dogs, popcorn and lemonade will be available. A Barbershop Quartet will be singing old favorites. Admission is \$1 for adults, children under 12 will be admitted free. Tours of the museum and village also will be available. For information, call 477-7375. **ANNUAL AIRSHOW, Detroit City Airport, Conner and the Ford Freeway, Detroit.** The 12th Annual Airshow, featuring some of the finest daredevil pilots and championship teams in the country, will be July 13 and 14. On both days, gates will open at 10 a.m. with on-ground displays of antique and modern aircraft, followed by a classic car parade. The aerial excitement begins at noon and will include performances by teams such as the Detroit Thunderbolts Parachute Team, Construction Helicopters, Inc., Oscar Boesch and Leo Loundenslager. Advance admission is \$6 per carload and \$10 at the gate. For information, call 267-6400.

Nanci Olgren of Northville, president of the Northville Branch, American Association of University Women and a 7-8th grade cooking teacher in Novi, finds her favorite ways to spend time involve eating and being with friends.

1. ATTENDING Up With People Concerts in surrounding area.
2. TEACHING cooking to young people eager to learn because they love to eat.
3. ENJOYING friendship and activities through involvement with AAUW and the Methodist Church.
4. SAMPLING a variety of restaurants once a month with a group of friends who enjoy the experience.
5. PREPARING simple recipes such as Baked Alaska to be enjoyed by everyone.

My Favorite Things

Fifth Annual

Mayflower Hotel

HOT AIR BALLOON F·E·S·T·I·V·A·L

CANTON TOWNSHIP, MICHIGAN

July 5-6-7

Supplement to the Observer Newspapers, Wednesday, July 3, 1985

Photos by Mary Merz, Observer & Eccentric Creative Services Department

HIGH FLYING SPECIALS

Above Ground Pools

18 ft. Complete Package **\$739.00**
24 ft. Complete Package **\$849.00**

SUN RISE P.V.C.

5 Piece Dining Set **\$299.95**

16x32
INGROUND POOL KIT
Designer Profile
\$2295.00
Step Optional

Portable Spas
Many sizes and shapes available
prices starting at **\$1,995**

CLOSED THURSDAY,
JULY 4

CORNWELL pool & patio

PLYMOUTH
874 W. Ann Arbor Rd.
459-7410

M-F 10-8:30
Sat. 10-6
Sun. 12-4

ANN ARBOR
3500 Pontiac Trail
862-3117

Friday, July 5

● American Airlines Statue of Liberty Race: 6 p.m. on Friday. The festival begins with a mass ascent from the Plymouth Centennial Educational Park (CEP) at Canton Center and Joy Road in Canton.

● Entertainment will be provided by the Girls Marching Band of Denmark. Tom Dean of WCLS will emcee the entire weekend.

● Balloon Ball: At 8 p.m. both Friday and Saturday under the stars on the deck of the Mayflower II. Featuring Benny and the Jets with music from the '50s and '60s; hot dogs, cocktails and dancing. Tickets are \$6 at the door.

Saturday, July 6

● Sunrise Inflation Sale: Saturday from 5 a.m. to 10 a.m., a one-of-a-kind event at shops throughout Plymouth.

● Hare & Hound Race: Begins 6 a.m. Saturday. Ascent from Plymouth CEP.

● Fly-In Pancake Breakfast: Begins 7 a.m. at Mettetal Airport, Joy and Lilley roads, \$3 each. Sponsored by Experimental Aircraft Association Chapter 113.

Call 453-8325.

● Art In The Park: From 10 a.m. to 4 p.m. Saturday. An exhibition of arts and crafts in Kellogg Park at Ann Arbor and Trail in Plymouth.

● Sales and Events: Throughout the weekend, sales and events in Plymouth and Canton sponsored by the Plymouth and Canton chambers of commerce and merchants.

● Eastern Airlines Race: Begins 6 p.m. Saturday. Ascent from CEP.

● Balloon Ball: At 8 p.m. both Friday and Saturday on deck of Mayflower II; '50s and '60s music from Benny and the Jets.

Sunday, July 7

● C.N.T. Race: Begins 6 a.m. Sunday. Ascent from CEP at sunrise.

● Balloon Brunch: From 9 a.m. to 2 p.m. in Mayflower Meeting House, Plymouth. For reservations, call 453-1620.

● British Airways 'Pick 'Em Up Key Contest': Begins 6 p.m. Sunday. Balloonists will attempt to "pick" keys from atop a pole at the launch site to win a car. Sponsored by Dick Scott Buick and Armstrong Buick.

Art in the Park

BEING HELD with the MAYFLOWER BALLOON FESTIVAL

Downtown Plymouth
Kellogg Park

Over 140 Artists & Craftsmen
Food & Entertainment

JULY 6 & 7
10:00 ~ 4:00

FOR INFO, CALL:
PLYMOUTH
CHAMBER OF COMMERCE
453-1540

KELLOGG PARK

BILL BRESLER/staff photographer

View from the top

Balloon pilots challenged each other, seeing who could come closest to dropping a bean bag in a designated spot at last year's fest.

Early risers save money

One of the favorite events of the Hot Air Balloon Festival is the Early Riser Inflation Sale.

More than 50 merchants in Plymouth will be offering much of their merchandise at 50 percent off in the third annual Inflation Sale.

To take advantage of the sale, you must rise before the crack of dawn and be in

Plymouth at 5 a.m. when the sale starts. From 5 a.m. to 5:59 a.m. sales will be 50 percent off and starting at 6 a.m. merchandise will "inflate" to 40 percent off, at 7 a.m. to 30 percent off, at 8 a.m. to 20 percent off, and at 9 a.m. to 10 percent off. By 10 a.m. most of the prices will return to normal.

Many of the stores will offer more than half their regular merchandise in this sale.

Balloons to color summer skyline

What is 78 feet high, 55 feet wide, holds 77,000 cubic feet of air, is made up of 1,100 yards of material, and runs on liquid propane?

Answer — one of the more than 60 hot air balloons which will be participating in the fifth annual Mayflower Hotel Hot Air Balloon Festival.

The event will take place on Friday through Sunday, July 5-7.

This year a new launch site has been selected for the event, according to festival sponsors R. Scott Lorenz, general manager of the Mayflower Hotel, and Gordon Boring of the Wicker Basket Balloon Center.

The festival will take place at the Plymouth Centennial Educational Park (CEP), a 305-acre site at the corner of Joy and Canter Center Roads in Canton Township.

The new location should provide easy access to the event from nearby I-275 and M-14 freeways, explains Boring, and provide ample parking to give the expected 200,000-plus visitors a chance to visit the main shopping areas of Canton and Plymouth.

"It is through the cooperation of all governmental units that we are able to host the event at the Plymouth-Canton Community Schools' site," adds Lorenz.

This year the event will feature five races. The balloonists will compete for airline tickets from American Airlines, Eastern Airlines and British Airways, and a new

car from Oldsmobile.

According to the event organizers, it is the competition which draws the balloonists from across the United States and Canada. The competition also makes the festival one of the most popular events in the midwest.

Launches will take place at 5 p.m. Friday, July 5, and at 6 a.m. and 6 p.m. Saturday and Sunday from the CEP. (Launch times are approximate and depend upon weather conditions).

For information about hot air balloon rides, call the Wicker Basket Balloon Center at 669-4230. For festival information call the Canton Chamber of Commerce at 453-4040 or the Plymouth Chamber of Commerce at 453-1540.

For access to the balloon launch site from I-275, exit at Ann Arbor Road and proceed west to the fourth traffic light (Sheldon Road), turn left (south) to the first traffic light (Joy) and turn right (west) to the launch site.

Motorists coming from the south should get off on the I-275 north exit at Ford Road (Canton) and proceed west to Canton Center Road (about three miles) and turn right (north) and proceed about two miles to the launch site.

From the M-14 freeway, exit at Sheldon Road and turn left (south) and continue to the sixth traffic light which is Joy. Turn right (west) on Joy and continue to the launch site.

PLYMOUTH TRAVEL

479 South Main Street
Plymouth, Michigan 48170
Telephone (313) 455-6600

Home of the Plymouth
Travel "Voyager"

SUPEREUROPE

SAIL THE LAST OF THE
GREAT SUPERLINERS ONE WAY.
FLY THE SUPERSONIC CONCORDE THE
OTHER—FOR ONLY \$599 MORE.

Enjoy the ultimate travel experience at a price that's hard to believe. In August and September sailing from New York to Southampton, sail QE 2 one way, fly specially reserved flights of British Airways' Concorde flights London to Detroit, for only \$599 more. Or, fly free on BA (economy class).

CUNARD

ASK ABOUT OUR CHAMPAGNE BALLOON FLIGHTS LOCALLY, IN EUROPE, AND THROUGHOUT THE U.S.

YOUR DOLLAR is strong... The prices are down...
The tourists are gone... It's the real Europe!

AUTUMN IN EUROPE

*Above prices are fall fares, if paid 90 days prior to departure. Spring and summer fares are slightly higher.

OKTOBERFEST IN MUNICH \$998

Frankfurt, Mainz, St. Goar (Rhine River), Rothenburg, Munich (Oktoberfest); tour southern Bavaria, Salzburg, Austria, Heidelberg. Includes r.t. air, deluxe motorcoach, 7 nights 1st class hotel, daily breakfasts, 2 lunches, 1 dinner, all sightseeing our own escort, European tour guide, baggage handling, etc.

Car rental in Europe as low as \$89 per week unlimited mileage

"Plymouth's Hometown Remodeling Co."

ENERGY EFFICIENT PLANNING
• KITCHENS • ADDITIONS • FAMILY ROOMS
• PORCHES
• GARAGES • SUN & GARDEN ROOMS
• RECREATION ROOMS
• REPLACEMENT WINDOWS

Ray R. Stella

Building Contractor, Inc.
747 S. Main
Plymouth
459-7111

Come See Our Balloon At The Mayflower Balloon Festival

No Job's Too Big,
No Job's Too Small!

Father & Son will
get the job done!
Modernize Now!

Father & Son
CONSTRUCTION COMPANY

Call For A Free Estimate
585-5500
Pontiac 334-1194 • Downriver 283-7454
Toledo 885-4600

BILL BRESLER/staff photographer

Art in park

Kelley Blancke of Plymouth, a student at Bird Elementary School, won the poster contest held to promote the Art in the Park exhibition held this weekend in conjunction with the Mayflower Hot Air Balloon Festival. The art exhibit will be from 10 a.m. to 4 p.m. Saturday and Sunday in Kellogg Park.

HAIR 1 LTD.

UNISEX BARBERING SALON
All Work Guaranteed

Perm, Cut & Style

Reg.
\$35

NOW
with coupon

\$25

expires
7-14-85

Shampoo, Cut & Style

Reg.
\$11.00

NOW
with coupon

\$8.50

expires
7-14-85

Haircut \$6

with coupon \$1 Off

expires 7-14-85

8481 Lilley Rd. • GOLDEN GATE CENTER

Canton, Michigan 48187
Hours: Mon., Tue., Wed. 9-6
Thurs. & Fri. 9-8, Sat. 9-5

Across from Mettetal Airport
459-7350

LOBSTERS INVADE PLYMOUTH AGAIN!

Luscious Creatures
Overrun Plymouth

They're sweeping through Kellogg Park. They've been spied marching past the Gazebo in Old Village. Armies of them are near Edward Hines Park.

It's a massive invasion of LOBSTER TAILS, and you can help restore order. Just come to the JOLLY MILLER RESTAURANT and ask for the "TAILS OF SUMMER" SPECIAL.

The
Jolly Miller Restaurant

TENDER, JUICY
LOBSTER **13.50**

We'll serve you one 9 oz. tender, juicy lobster with vegetable du jour and your choice of potato. Our generous salad table and fresh bakery breads accompany each dinner.

Offer good every evening after 5:30 pm, until the hordes retreat!
RESERVATIONS SUGGESTED

The
Jolly Miller
Restaurant

14707 Northville Rd. at 5 Mile
Plymouth

**PLYMOUTH
HILTON INN**

459-4500

EARLY BIRD SPECIAL: \$1.00 OFF
ANY REGULAR MENU ENTREE UNTIL 7 pm
(Lobster Special not included)

Suggested routes and parking tips

There are a number of routes to the site of the Mayflower Hot Air Balloon Festival at the Centennial Educational Park (CEP) at Joy and Canton Center Roads.

But For persons who don't wish to drive to the site, shuttle service will begin at 4:30 p.m. Friday, Saturday and Sunday from the Canton Township Hall at Canton Center and Proctor Roads, south of Cherry Hill, for 50 cents per person.

Ample parking is available at CEP. The charge will be \$2 per vehicle with proceeds to benefit high school music and band booster clubs.

Motorists coming from I-275 should exit at Ann Arbor Road and proceed west to the fourth traffic light (Sheldon Road), turn left (south) on Sheldon to the first traffic light which is Joy. Turn right and proceed west on Joy to the launch site.

From the south take I-275 north exit at Ford Road and proceed west to Canton Center Road about 3 miles. Turn right (north) on Canton Center Road and continue to the launch site (about two miles).

From the M-14 freeway exit at Sheldon Road, turn left and proceed south to the sixth traffic light which is Joy. Turn right and proceed west on Joy to the launch site.

The only streets to be closed will be those in subdivisions adjacent to CEP.

Traffic will be restricted to local residents.

AFTER SEVERAL thousand cars fill up CEP lots, traffic will be directed to Pioneer and Isbister schools, both within walking distance of the grounds. Parking also will be permitted along major nearby roads.

Acting Canton Police Chief Larry Stewart recommends that festival-goers wishing to avoid congestion attend morning launchings or arrive early and plan to stay late. "It won't be as busy at 6 a.m., so traffic problems will be minimized," Stewart said.

Motorists will need patience aplenty after the show, as everyone will want to leave at the same time, he added.

"I expect traffic to really be heavy. There's no doubt some people are going to be inconvenienced for a short time due to sheer volume and the fact they'll be traveling on two-lane roads. But everybody can have a good time if they can just be patient," Stewart said.

Police and reserve volunteers controlling traffic lights and directing drivers will be assisted by the Civil Air Patrol and Plymouth REACT.

Balloon enthusiasts are advised that there will be no parking refunds should weather postpone the air show.

Contributing to this special section were Observer editorial staffers Emory Daniels, Gary Cates, Dennis Coffman, Marybeth Dillon Ward, Bill Bresler, Gary Caskey and Bridget Moran. Advertising coordinator Lisa Birou was assisted by Mike Rankin.

LOOK AT THESE EXAMPLES

★ 1985
CAMARO SPORT COUPE
Stock #7224
\$8969*

★ 1985
CAVALIER 2 DOOR COUPE
Stock #7848
\$7361*

★ 1985
CHEVETTE 2 DOOR
Stock #7531
\$5395*

★ 1985
CELEBRITY 4 DOOR
Stock #7850
\$9575*

★ 1985
S-10 PICKUP
Stock #T2316 "Free V6 Engine"
\$7857*

★ NEW 1984
CUSTOM VANS **\$5000 Discount**
Up To...

OPEN FRIDAY

July 5th
With
Balloon
Festival
Specials

GMAC
FINANCING
AVAILABLE
UP TO 60
MONTHS
*Plus Tax,
Title

"SWITCH TO LaRICHE"

Lou LaRiche
CHEVROLET
SUBARU

40875 Plymouth Rd., Plymouth
(across from Burroughs)

GM QUALITY
SERVICE/PARTS
KEEP THAT GREAT GM FEELING
WITH GENUINE GM PARTS.

Open Mon. & Thurs. 'til 9 pm
Tues., Wed., Fri. 'til 8 pm

453-4600
961-4797

From Detroit

Announcing:
Blackwell Ford's

3rd ANNUAL
ONCE A YEAR
CLEARANCE PRICES

LARGE
SELECTION
OF CARS
& TRUCKS

8.8%
APR. ON
F-150
& F-250

4TH
OF
JULY SALE

SATURDAY, JUNE 29th thru MONDAY, JULY 8th
During This Sale All Our New Cars, Trucks, Vans and 4-Wheel Drive Vehicles Will Be Tagged With The Lowest Prices We've Offered All Year! All Used Cars And Trucks Tagged Also. Shop Undisturbed On The Weekends And On Thursday The 4th — Come In During The Week To Make Your Best Deal!

— Ford Employee Prices Posted On New Vehicles Also! —

When you're thinking Ford Come to Plymouth...

Blackwell

LIFETIME
SERVICE
GUARANTEE

41001 PLYMOUTH RD., PLYMOUTH

453-1100

Hello & Greetings

to all workers, promoters, sponsors and visitors of the Mayflower Hotel Hot Air Balloon Festival being held in CANTON TOWNSHIP, Michigan, July 5th, 6th, and 7th, 1985.

This is the first year it has been held in CANTON. We have more balloon sponsors than ever before in the history of the festival. We hope you will all have an enjoyable time, not litter, and return as often as you want to visit and enjoy our friendly, modern, yet rural community.

Come back for our annual CANTON Soccer Club International Invitational Tournament (the LARGEST in the United States) each Memorial Day weekend.

Come see our annual CANTON Country Festival, the second weekend in June each year with the SECOND LARGEST PARADE in Michigan.

Best Wishes!

James E. Poole

James E. Poole
Supervisor

Here's looking forward to many years
of bigger and even better festivals!

INFLATION SALE

Saturday Only July 6
Opening 5 a.m.

50% OFF
5:00 A.M. Selected Items

40% OFF
6:00 A.M. Selected Items

30% OFF
7:00 A.M. Selected Items

20% OFF
8:00 A.M. Selected Items

10% OFF
9:00-5:00 P.M. Storewide

Introducing a new line of American Primitive Furniture

Balloon Festival Hours: Friday 9-9, Saturday 5-5, Sunday 1-4

Country Charm

884 Penniman
Plymouth, MI 48170

H&B Gallery
of fine
Carpeting

Plymouth's finest and most complete
floor covering store.

**SUMMER
CLEARANCE SALE**

Now In Progress

Savings from **20% to 40%**

637 S. Main Street (1 block S. of Mayflower Hotel)
Plymouth

Financing Available
Plus Visa &
MasterCard

459-7200

Lots of fuss before flight

There's plenty of work to be done on the ground, as the crew prepares before a balloon launch and wraps up afterward. Kenneth Zawisa, shown here after touchdown, gets ready to pack up his gear, including balloon, basket and burner.

Staff photos by
**Bill Bresler and
Gary Caskey**

Before the pilot of a hot air balloon can get off the ground, he has to know where he intends to land, so that his ground crew can be there waiting for him. Here, Linda Rowland and Walter Noeske plot the course for their hot air balloon.

It takes three persons to set up the burner, which heats the air in a hot air balloon. Preparing the basket, or gondola, for flight is part of the groundwork that has to be attended to before a balloon can lift off.

Handmade in Plymouth

Melt in your mouth Fudge, Nut Brittles, Hand Dipped Chocolates & Gifts. We mail!

House of Fudge
13 Forest Place, Plymouth
(Across from Cozy Cafe)
459-1990

GLEATS RESTAURANT

Located in Canton Softball Center
46555 W. Michigan Ave. Canton
Just 2 1/2 Miles West of I-275
Phone 483-5660

Full Service Menu -
featuring Steaks - Seafood - Salads - Pizza After 4

BUSINESS MANS LUNCHEON SPECIALS
11 A.M. to 3 P.M.
Monday thru Friday
Call Ahead to Pre-Order for Faster Service
Free Batting Cage Token
With Each Luncheon Entree

EARLY BIRD DINNER SPECIAL
4 P.M. to 7 P.M.
10% OFF
Regular Menu Price

8.8% A.P.R. FINANCING ON LeBARON GTS

9.9% A.P.R. FINANCING ON ALL OTHER MODELS

FOX HILLS Chrysler-Plymouth BALLOON FESTIVAL SAVINGS

Mark Cross '85 LeBARON CONVERTIBLE
Leather buckets, Mark Cross Package, air, cornering lamps, front and rear maps, power windows, locks and seat, deck, cruise, leather wrap wheel, tilt, trunk, dressup, wire wheel covers, Burnished entry, instrument cluster, automatic, power steering and brakes, 2.2 turbo engine, steel belted radial tires, side moldings, stripes. Stock #28187.
Sale Price **\$15,186*** or **\$246*** Per Month**

NEW '85 CHRYSLER NEW YORKER
75 amp alternator, 400 amp maintenance free battery, power brakes, overhead console, cassette, remote deck lid release, remote fuel door release, tinted glass, inside hood release, dual power outside mirrors, lockout, power steering, trunk dress up, wire wheel covers, power windows, deluxe wipers, 2.6 engine, rear defrost, air, power locks, tilt, body-side moldings, 50/50 seat with armrests, AM/FM stereo. Stock #29096.
Sale Price **\$12,969*** or **\$223*** Per Month**

'85 CARAVELLE S.E. 4 DOOR
50/50 cloth seats, rear defrost, tilt, dual power remote mirrors, AM/FM stereo, 500 amp battery, cruise, automatic, power steering and brakes, 2.2 EFI engine, air, power windows, locks, tilt, steel belted white side walls, deluxe wheel cover, stripes. Stock #27007.
Sale Price **\$10,298*** or **\$165*** Per Month**

NOW AVAILABLE 8.8% FINANCING ON 1985 CHRYSLER LeBARON GTS

STARTING AT \$8174*
*Plus Tax, Title & Destination

LeBARON GTS THE AMERICAN SEDAN THAT OUTPERFORMS BMW 528e AND MERCEDES 190E

Fox Hills CHRYSLER-PLYMOUTH
111 W. ANN ARBOR RD.
PLYMOUTH, MICHIGAN
OPEN MONDAY & THURSDAY UNTIL 9 P.M.!

455-8740 DETROIT 961-3171

*Lease for qualified customers. Lessee has no obligation to purchase vehicle at lease end. Lease payment based on 48 months, 72,000 mile limit. Lease obligation: \$1500 down, 1st payment in advance and refundable security deposit plus license plates and use tax. Security deposit may vary on units based on monthly payments.

Waking up

Courtney O'Grady, 5, and Dawn Sinon of Brownstown Township were among the early birds, showing up at 6:30 a.m. during last year's festival. The pair came prepared, bundled up and armed with pillows and blankets to ward off the morning chill.

BILL BRESLER/staff photographer

Ballooning began with Frenchmen

The first recorded balloon flight occurred on June 5, 1783, at Annonay, France.

Two brothers, Jacques Etienne and Joseph Michel Montgolfier, sent a large, smoke-filled bag to the astounding height of 35 feet.

They were anxious to make a manned flight but because no one had ever done this before, they had no idea whether a human could survive at these heights.

So three months later they had assembled a balloon and basket combination into which they put a duck, a rooster and a sheep. This Winken, Blynken and Nod of early flight stayed for eight minutes . . . and lived!

King Louis XIV, who was an eyewitness to these experiments, offered the Montgolfiers the services of a condemned criminal for use in a manned flight. But instead Jean Francois Pilatre de Rozier,

the king's historian, stepped forward and requested the honor. On Oct. 15, 1783, Pilatre de Rozier ascended to 80 feet and stayed aloft for 4½ minutes.

Although the Montgolfier's efforts seemed to have grabbed the historical spotlight, at the same time French physicist J.A.C. Charles was experimenting with balloons using the newly-discovered gas called hydrogen.

On Dec. 1, 1783, he made the first

manned flight in a hydrogen-filled balloon — a spectacular journey which carried him 25 miles across the French countryside in a little less than two hours.

When the balloon landed, Charles asked his assistant to get out so he could try a flight by himself. As soon as the assistant stepped out, the balloon, lightened considerably, shot upward to 9,000 feet. Charles returned safely, having been given a view of the earth no man had seen before.

BALLOON RIDES

Wicker Basket Balloon Center

BALLOON RIDES ★ GIFT CERTIFICATES
PROMOTION ★ ADVERTISING
PILOT TRAINING ★ 8 YEARS' EXPERIENCE

Firefly Balloon Sales
FAA Repair Station C-63-83

GORDON BORING • AERONAUT

1801 ROCK RD., WALLED LK., MICH. 48088

624-5137

GARY CASKEY/staff photographer

Man and fan power

. . . combine to inflate a balloon.

GARY CASKEY/staff photographer

The sponsors

Scott Lorenz and Gordon Boringtete-a-tete at twilight.

Sponsor help pay for cost of balloons

Part of the expenses of the balloon festival are paid for by contributions made by sponsors of individual balloons and their crews.

Some hot air balloon pilots and crews act as their own sponsors while others are sponsored by local and area businesses. Following are a list of sponsors for 1985:

Labatts Beer, Strohs; RE/MAX; American Airlines; Eastern Airlines; British Airways; Observer Newspapers, Canton Eagle, Detroit Free Press, Detroit News; Dick Scott Buick, Oldsmobile, Armstrong Buick, Pontiac Motors; E.F. Hutton; Finlan Insurance; First of America-Plymouth, Liberty

State Bank, Wayne Bank; Foodland Melody Farms; Father & Son Construction, Palmer Paving, Ray Stella Contracting, National Concrete, Olson Heating & Air Conditioning, DeMattia Co.;

Plymouth Travel; City of Plymouth, Canton Township; Michigan Bell Yellow Pages; Arby's; Computer Connection; American Yazaki; WCLS and WOMC; Pugh/Cannon Properties, Virginia and John Thomas, Jean and Jim Jabara; Wicker Basket Balloon Center; Coleman Enterprises; Your Attic; Country Place; Burda Bros., Inc.; Miesel-Sysco, Midwest Ice; National Car; Meyers, Hemming and Polaczyk; Yes!! Michigan.

Antique planes will be shown

Chapter 113 of the Experimental Aircraft Association (EAA) will have a fly-in and pancake breakfast as part of the Mayflower Hotel Hot Air Balloon Festival.

The fly-in will be held Saturday, July 6, at Mettetal Airport, Lilley and Joy roads in Canton.

Breakfast will be served from 7 a.m. to noon. On display will be home-built aircraft plus antique planes dating back to the 1930s.

Plenty of parking will be available. Members of the local Civil Air Patrol will direct parking.

Home-built planes on display are typical of what you could build in your garage,

basement or living room.

The time it takes to build the craft varies with complexity of the ship chosen to construct and how long your determination holds out. Building time can range from one to 10 years.

Among the craft displayed will be Stan Wallis' Red Wing Black Bird (a two-place bi-plane) powered by a 351 Ford V-8 automobile engine.

Another feature will be the formation flights of the open cockpit Stearmans (bi-planes) from the New Hudson airdrome. Weather permitting, planes will be flying in from many points in Michigan and Ohio.

Danish girls' band to play at festival

The Gladsaxe Pigejarde (girls' band) of Denmark will visit the Plymouth-Canton community July 3-6 as part of the Blue Lake International Exchange Program.

Some 106 members of the band will stay in private homes while visiting Plymouth-Canton, according to Jim Griffith, chairman of a committee which is making arrangements for the group's visit.

While here the Danish Girls Band will perform in the Plymouth Fourth of July Parade at the Plymouth Community Band Concert at 8 p.m. Thursday in Kellogg Park in downtown Plymouth and at the Mayflower Hot Air Balloon Festival on Friday evening in Canton.

The band is one of six international music groups which will visit Michigan during 1985 as part of the Blue Lake exchange program. The program began in 1970 when a 90-voice choir toured England, Belgium and Germany.

Since then nearly 4,000 high school musicians wearing Blue Lake uniforms have visited 400 communities in England, France, Italy, Germany, Austria, Luxembourg, Belgium, the Netherlands, Denmark, Sweden, Norway, Finland and Liechtenstein.

While touring Europe, Blue Lake groups stay in private homes and the foreign groups do the same when visiting Michigan.

HOT AIR BALLOON

Free Teathered Rides!

at

NEW TOWNE PLAZA

Saturday, July 6th
3 P.M. to 6 P.M.
(Weather Permitting)

Compliments of-

New Town Plaza Shopping Center
McDonald's of Canton Township
Pearl Vision Center
Jim Mather Mr. Steak

WATCH FOR SUMMER
SIDEWALK SALES JULY 11-12-13

AT **NEW TOWNE PLAZA**

Ford Rd. & Sheldon Rd. in Canton Twp.

BALLOON FESTIVAL SPECIAL

Mon.-Fri. 9-7
Sat. 9-6

\$100 OFF
ONE ROLL 12 EXP.
OR DISC

\$200 OFF
ONE ROLL 24 EXP.

\$300 OFF
ONE ROLL 36 EXP.

OPEN SUN., JULY 7 10-5

Quicksilver
ONE HOUR PHOTO

One roll limit
Expires July 31, 1985
C-41 process only

1313 Ann Arbor Rd. - Plymouth
East of Sheldon - 455-3688

THE DONUT SCENE SPECIALS

Homemade WAFFLE CONES
with award winning Guernsey Farms Ice Cream
99¢ with coupon
Regular Price \$1.50
at Canton Store Only
Expires July 14, 1985

ONE DOZEN DONUTS
\$1.99 with coupon
Regular Price \$2.95 doz.
Expires July 14, 1985

THE DONUT SCENE

Canton
Open 24 Hours
42200 Ford Rd. at Lilley
981-5858

NORTHVILLE
Open 6 a.m. to 10 p.m. 7 days
314 N. Center St. at Sheldon Rd.
348-0006

We handle wholesale accounts

Shutterbugs to compete at fest

Observer Newspapers again will sponsor a color photo contest in conjunction with the 1985 Mayflower Hot Air Balloon Festival.

As in past years, the winning entry will be published in full color on Page 1A of the Plymouth Observer and Canton Observer in the fall.

The contest is sponsored by the Canton and Plymouth Observer newspapers with co-sponsors Quicksilver One Hour Photo, 1313 Ann Arbor Road in Plymouth, and the Mayflower Hotel.

A major change in the competition this year is that the contest will be for color prints only, instead of slides as in past years. Prints entered will become the property of Observer & Eccentric Newspapers and will not be returned.

Anyone wanting to retain a personal copy should have an extra print made before submitting their entry for the contest.

All entries should have the name, address and phone number of the photographer placed on the back of the print. Persons are advised to keep the negative of their entry on file so it can be submitted if they are chosen a winner.

Photographs must be taken in the Plymouth-Canton area during the three-day festival, Friday through Sunday, July 5-7.

The deadline to submit entries is 5 p.m. Friday, July 19. Entries may be mailed or delivered in person to the Observer Newspapers at 489 S. Main, Plymouth. Questions

may be directed to Marybeth Dillon Ward, editor of the Canton Observer, or to Emory Daniels, editor of the Plymouth Observer, at 459-2700.

The first-place winner, in addition to having his/her photo printed on Page 1A of the Canton and Plymouth Observers, will receive a weekend for two in the Mayflower Hotel, \$50 cash, a 16-by-20-inch framed copy of their entry, two rolls of film and free processing from Quicksilver.

The second-place winner will receive a framed 11-by-14-inch enlargement of their entry, a roll of film and free processing from Quicksilver, \$25 cash, and free Sunday Brunch for four in the Mayflower Meeting House.

Third-place winner will receive an 8-by-10-inch framed enlargement of their entry, a roll of film and free processing from Quicksilver, and Sunday dinner for four at the Mayflower Hotel.

Honorable mentions will receive free processing for one roll of film from Quicksilver and a meal pass for two from the Mayflower.

Only one entry per person will be accepted.

Employees or family members of employees of the Observer & Eccentric newspapers are ineligible.

Judging will be done by photographer Bill Bresler, assisted by members of the Observer news staff. Criteria will include composition, color, ability to reproduce on newsprint and degree of difficulty in taking the shot.

Help you can trust. The Arbor Health Building

Minor Emergency Services

313/455-1900
8 a.m.-10 p.m.
365 days a year including holidays
physician always on duty

Other special health care services at the Arbor Health Building include:

Health Promotion classes and activities
Complete Laboratory and X-Ray Services
Mental Health Services
Occupational Health Services

Private Physician Offices

313/455-1908

More than 20 specialties of physicians serve our community at the Arbor Health Building, centrally located in downtown Plymouth at the corner of Ann Arbor Trail and Harvey Street. All physicians are associated with Catherine McAuley Health Center, which includes St. Joseph Mercy Hospital and Mercywood Hospital in Ann Arbor. Call 455-1908 for a physician referral.

The Arbor Health Building is affiliated with

Catherine
McAuley
Health Center

Arbor Health Building
990 West Ann Arbor Trail
Plymouth, Michigan 48170
313/455-1906

BILL BRESLER/staff photographer

Billowing balloons

Hot air balloonists fall in love with the colorful, public spectacle a festival creates. Such peaceful pageantry arrives this weekend for folks in Plymouth and Canton.

Hot air balloon pilot school set

A Hot Air Balloon Seminar will be held in Plymouth the end of August.

The seminar will be conducted by Van Stifler who is associated with the Fort Wayne Ground Schools.

The session will begin at about 8:30 a.m. at the Mayflower Hotel on Aug. 3 and 4.

Those completing the two-day course will be eligible to take a written exam to become a licensed hot air balloon pilot by the Federal Aviation Administration (FAA).

The seminar will cover such topics as federal regulations, density, altitude, lifting force, landing, ballooning weather, equipment, vocabulary, aeronautical charts, weather reports, good operating practice, and mountain flying.

The seminar covers the information required for both private and commercial hot air balloons, and free balloon pilot li-

censes. Tuition of \$125 (additional family members at \$30 each) includes all classroom presentations, hand-out materials, and loan of an aeronautical chart, circular protractor, and test guides.

Stifler also is a designated written test examiner appointed by the FAA and will administer the test upon course completion. Stifler guarantees that persons attending the seminar will pass the FAA written exam or tuition will be refunded.

The classes begin 8:30 a.m. Saturday and Sunday, Aug. 3-4, with a lunch break at 11:45 a.m. Afternoon sessions will run from 1-4 p.m. On Sunday the written exams will be given at 1 p.m. and will last about 90 minutes.

Reservations are necessary and may be made by calling the Wicker Basket Balloon Center at 669-4230 or by calling Stifler at 219-747-5533. Payment is due on the morning of Aug. 3.

*"... A man's reach
should exceed his grasp,
or what's a heaven for?"*

Robert Browning

Liberty Bank **Liberty State**
Oakland Bank & Trust

"Financially Speaking, It's the Voice of Experience."

Locations in Chesterfield Township,
Clinton Township, Hamtramck,
Redford Township, Sterling Heights,
Troy, Waterford and West Bloomfield.

ENTER THE CANTON CHAMBER OF COMMERCE FREE DRAWING

Entries Must Be In By July 8th

WIN A TRIP TO THE BAHAMAS Compliments of Canton Eagle.

BALLOON RIDE Compliments of the Canton Chamber, CHANDELIER Courtesy of Master Lighting.

PLUS - INDIVIDUAL PRIZES FROM MANY PARTICIPATING BUSINESSES

COUNTRY PLACE
FEED STORE

8108 Canton Center Rd.
Canton •

459-6699

HAIR I

UNISEX HAIR SALON

8481 Lilley Rd. -
Golden Gate Center
Canton •

459-7350

LIGHTHOUSE

CAR WASH & 10
MINUTE OIL CHANGE

41869 Ford Rd., Canton, 981-0877

WHITE'S

SALES & SERVICE

Mowers, Tillers, Tractors &
Trimmers Celebrating Our 2nd Year
7775 Sheldon Rd.,
Canton

453-5287

WAYNE BANK

MEMBER FDIC

41652 Ford

Canton • 981-5900

44520 Michigan

Canton • 397-1150

MASTER LIGHTING

44125 Ford Rd. Canton • 981-3666

STITCHERY WOODS

"The" Home of Counted Cross Stitch,
Custom Frames and Framing

39485 Joy Rd., Canton, 455-6780
Pine Tree Plaza - 2 Blocks E. of I-275

These Merchants Are
Also Participating —

Domino's Pizza-Joy Rd., Mayflower
Hotel, McDonald's of Canton, Oakwood
Hospital, Plymouth Construction, The
Letter Writer, Ultimate Photo, Canton
Rental, Ann's Cards & Gifts, Pool Chem,
Silver Shears, King Mar Furniture, Canton Pet Supply,
Leading Lady Fashions, Shaft Chiropractic, Burger King -
Ford Rd., Fashion Bug, Ply/Canton School of Hair Design.

Orin
Jewelers INC.
SINCE 1933...

Garden City, Michigan

Anniversary Sale

Through July 31st

For The Finest In
Diamonds,
Precious Gems,
Watches,
and
Gold Jewelry . . .

Northville, Michigan

101 E. MAIN at CENTER ST.
NORTHVILLE
349-6940

29317 FORD ROAD at MIDDLEBELT
GARDEN CITY
422-7030

Anniversary Specials

DIAMONDS

PRECIOUS GEMS • FINE WATCHES • GOLD JEWELRY

OVAL CUT

PEAR CUT

BRILLIANT CUT

MARQUISE CUT

This anniversary,
ask for her other hand.

THE MEMOIRE COLLECTION®

The Diamond Anniversary Ring.

A band of Diamonds that say's you'd marry her
all over again.

32 Classic Styles

Receive a pair of Diamond Earrings FREE with
a purchase of any Anniversary Ring over
\$1000.

"LOVE DOTS" FOR HIM & HER

Show your love for each other with this great new fashion idea. Bold yet elegant, it is a real
scene stealer. Genuine diamond in 14K yellow or white gold setting.

.05 ct — \$79⁹⁵

.10 ct — \$129⁹⁵

.15 ct — \$189⁹⁵

.20 ct — \$299⁹⁵

**Preview Orin's Fabulous Selection of
Mounted and Unmounted Diamonds at Spectacular Savings
Lay-A-Way Now For Christmas**

DIAMOND EARRING Special

½CT Total Weight

REG. \$769.95
SPECIALLY PRICED
\$599.00

¾CT Total Weight
REG. \$309.95
SPECIALLY PRICED
\$249.00

Special Savings On All Other Sizes
ALL QUALITY DIAMONDS

DIAMOND REMOUNTING

DIAMOND PENDANT Special

½CT Diamond Pendant

REG. \$1175.00
SPECIALLY PRICED
\$899.00

¾CT Diamond Pendant
REG. \$419.95
SPECIALLY PRICED
\$309.00

Special Savings On All Other Sizes
ALL QUALITY DIAMONDS

Up To 5 Stones Set
"FREE" Up To 1 Carat

RESET YOUR
CHERISHED
DIAMONDS
IN A MODERN
14K GOLD
SETTING!

We take your old fashioned diamond
heirloom and transform it into beautiful
fashion jewelry all set with your diamonds.

SPECIAL STOREWIDE
SAVINGS ON
HUNDREDS OF
BEAUTIFULLY
DESIGNED RINGS,
PENDANTS, WATCHES,
AND
GOLD JEWELRY

**FASHIONABLE
GOLD NUGGETS**
Starting at \$29⁹⁵

Have Your Old Gold Melted
Down Into A Fashionable
Custom Made Nugget Pendant

Anniversary Special \$19⁹⁹

TREASURE HUNT

Present this coupon
at either store
and pickup your
lucky key -
Try to open
the Treasure Chest.
You could be
a lucky winner.

Name: _____
Address: _____
City: _____
Phone: _____

PLEASE PRINT

Bring This Coupon To Either Location

DIAMONDS
PRECIOUS GEMS
WATCHES
GOLD

ORIN J. MAZZONI, JR.
Certified Gemologist

**Why does Orin Jewelers have a successful jewelry store?
Why does Orin Jewelers do over half their business selling diamonds and precious gems?**

It's simple. Orin's sells only quality merchandise. We also have the most reasonable prices on diamonds, precious gems and gold jewelry set in the latest and most fashionable styles.

Don't be fooled by ½ off sale prices and special deals. You can buy a ½ carat diamond anywhere from \$600.00 to \$3500.00, depending on the quality. The bottom line is, that Orins cares how you spend your hard earned money, and we make it a point to see that you get what you pay for.

Does this sound like the kind of store you have always been looking for? If so, we hope you will give us the opportunity to prove the difference a professional jeweler can make.

MICHAEL A. MAZZONI
Registered Jeweler

The classic way to say "I Love You", is now affordable

Best Values.

Huge selection

Specially priced

**Save now
with
big diamond
values.**

**Size makes these diamonds special, quality makes them desirable
and value makes them a necessity. All this from us to you.**

The largest selection in diamond solitaires

29317 Ford Road at Middlebelt
Garden City, MI
(313) 422-7030

REGISTERED JEWELERS • CERTIFIED GEMOLOGIST
— MEMBER AMERICAN GEM SOCIETY —

101 E. Main Street at Center
Northville, MI
(313) 349-6940

**SOUTHEASTERN MICHIGAN'S 7TH ANNUAL
OLD TIME MOUNTAIN MUSIC &
Bluegrass Festival
JULY 19, 20, 21**

Corner of Seven Mile and Nollar Roads — Whitmore Lake, Michigan
8 miles North of Ann Arbor, Michigan • 25 miles West of Detroit, Michigan

RALPH STANLEY

EMMA SMITH

LARRY SPARKS

FRIDAY

JULY 19

Goins Brothers
Robin Tackett
Waterloo Bluegrass Boys
— OPEN STAGE —
All Bands Interested
Contact Us By July 1st

SATURDAY

JULY 20

Ralph Stanley & Clinch Mountain Boys
Larry Sparks
Goins Brothers
Dave Evans
Wade & Julia Mainer (Original Mountainers)
Landon Misser
Vernon McIntyre & Appalachian Grass

SUNDAY

JULY 21

Dave Evans
Southern Gospel Singers
Wade & Julia Mainer
Emma Smith
Vernon McIntyre &
Appalachian Grass
& MORE

**SHOW GOES ON
RAIN OR SNOW
(no refunds).**

- Home cooked foods
- Beautiful FREE camping, (in the rough), lots of shade trees
- Limited electric sites - 30 amps. \$10.00 3 days
- Playground — be sure and bring the kids . . . this is a family festival! 16 and under free with parents
- Nice Dance Floor
- Clean restrooms, lighted parking lot — security on grounds
- Special parking for motorcycles
- Gates open Thursday at 4:00 p.m.

All pets must be on leash - No alcohol in concert area, please no drugs.

For More Information Contact:

MARVIN RAMSEY — 8705 Nollar Road, Whitmore Lake, MI 48189
Phone: (313) 449-2055 or (313) 662-0983

- Sound by North Country Grass
- M.C. - Sherman Funk & Curley Dan

TICKET INFORMATION

Advance Ticket Deadline - July 10
NO EXCEPTIONS
3 Days Advance—\$15.00 per weekend
At Gate — \$20.00 per weekend
Friday: \$10.00 — Saturday: \$10.00
Sunday: \$8.00

One of the largest selections of Bluegrass & Old Time Music records in the area.
By Old Homestead Records

Concessions Welcome

★ PARKING LOT PICKING UNDER THE STARS ★