will enjoy.

Look for coupons today

coupons by White Castle, Kraft, Procter

· Cut your weekly grocery bill an average \$20 to \$30 a week clipping

& Gamble and others that will be

inserted into today's issue of your

home-delivered Observer newspaper.

· While you are clipping turn to the

Taste section in Monday's paper for

quick and easy recipes your family

IN THE PAPER

TODAY

Surprise: U.S. Rep. Bill Ford's

decision not to seek re-election af-

ter 30 years in the U.S. House has

ties mulling over a run for the 13th

Tributes: Congressman Bill Ford

OPINION

SPORTS

is remembered as a friend to edu-

Historic support: Plans to create

Plymouth draw our support. /14A

coaches in the Western Lakes Ac-

Old-time: Antiques will grab the

High hopes: Garden Spot writer

Marty Figley shares information to help you get growing as she announces our search for the tallest

sunflower in Wayne and Oakland

Building bridges: Detroit Mayor

suburban general contractors. /1F

Dennis Archer extends a hand to

D,E

Creative Living . 1D Suburban Life . . 1C

. . 5D,7E

BUILDING & BUSINESS

Crossword 6D

Entertainment . . 5B

Opinion . . . 14-15A Obituaries 6C

Personal Scene. . 4G

Sports 1B

Newsroom: 459-2700

spotlight at the Plymouth Sym-

phony League's annual winter

CREATIVE LIVING

tivities Association to challenge

for the title met Wednesday -Farmington Harrison at Plymouth

Salem. /1B

fund-raiser. /1D

counties. /1D

Building Scene . . 1F

Classifieds . . . D-G

Employment . . E,F Real estate . .

a historic district in downtown

Contenders meet: The two teams expected by most volleyball

candidates from both major par-

District seat, which includes

Plymouth and Canton. /7A

cation and labor. /13A

· Don't miss out on the

savings. To have the

Observer delivered to

your home, call 591-0500.

Plymouth Observer

Police defend marijuana stop

Plymouth Township police issued a report defending the handling of a controversial traffic stop of a Wayne County judge who was allegedly smoking marijuana while driving to a local restaurant for dinner.

BY KEVIN BROWN STAFF WRITER

A police call on a possible break-in apparently helped save a local judge from the embarrassment of a possession of marijuana charge.

That's what's suggested in written reports filed by two Plymouth Township police officers on the Jan. 15

traffic stop of Wayne County Circuit Judge Richard C. Kaufman.

At about 6:30 p.m., patrol Officer David Hayes was responding to a breaking and entering alarm when he spotted the driver of a car who appeared to be smoking a "joint."

After pulling the driver over on Ann Arbor Trail just east of Sheldon, the driver identified himself as Judge Kaufman.

Hayes wrote that upon approaching the car Kaufman was driving - the judge, his wife and two friends were on their way to Ernesto's for dinner - Hayes noticed "a strong odor of

what appeared to be burning marijuana emitting from the vehicle Soon after, "Mr. Kaufman looked

to the ground and said, 'You got me, I made a mistake," Hayes continued in his report.

"I asked him if he had any more dope in his vehicle, he stated, "No, that was all we had," "the report con-

Sgt. James Jarvis, driving a second patrol vehicle which responded to the scene, also wrote a report on the incident. After arriving at the scene, Jarvis wrote that he asked Kaufman, "How would this look?

'Mr. Kaufman's reply was, 'I don't know what to say.

The Wayne County prosecutor's office and the Michigan State Police are investigating the traffic stop, sparked by a telephone call about the incident placed to the prosecutor's

See JUDGE, 6A

Driver apologizes for killing young man

By Joanne Maliszewski Staff Writer

With tears in his eyes and a trem bling voice, Dennis Spears of Canton apologized for killing a 22-year-old Plymouth rollerblader with his car on Beck Road in August 1993.

"I'm sorry. I don't know what else to say," said Spears, who was crying as he stood before Detroit Recorder's Court Judge Leonard Townsend for sentencing Tuesday morning on one count of negligent homicide.

Spears, who worked at Gil-Mar Manufacturing for almost five years. pleaded no contest to the charge in connection with the death of David Kavalhuna as he skated on southbound Beck Road, shortly after 9 p.m. on Aug. 23, 1993.

According to witness accounts in Canton police reports, Spears gunned the car engine - he was testing the car after installing a rebuilt carburetor - as he traveled down Beck Road. It is believed he likely reached up to 70 mph, if not at least 100 mph, before he hit Kavalhuna with his 1969 Chevrolet Chevelle.

Townsend sentenced Spears, 24, to one year in Wayne County Jail, allowing participation in a work-release program if available, as well as five years probation and suspension of driving privileges for three years.

"It's easy to sentence an habitual

criminal. This gentleman isn't," Townsend said, as he sentenced Spears, who pleaded no contest to the charge Dec. 17. A civil suit cannot be filed when someone pleads no contest. John Stewart, the Kavalhunas' attorney, confirmed there will be no civil suit for damages.

According to witnesses who saw the young man on Beck Road, Kavalhuna was not wearing reflective items and was difficult to see. Another witness said she saw Spears brake the car to avoid hitting Kavalhuna, who was de-

Despite a plea from Spears' attor-

ney, William Montgomery of Plymouth, to reduce the sentence, Townsend refused. "This is an extreme case," Townsend said, adding that any less of a sentence would send the

The victim's father, Sergio Kavalhuna, told the court that he and his family forgive Spears. He also spoke of his son's achievements, including acceptance as a graduate student in film studies at New York Uni-

"In my heart, I can't believe that Dennis Spears intended to hurt anyone. But, according to the police report, apparently Mr. Spears was driving too fast shortly before impact. Mr. Spears' statement to the police was that he knew his headlights pointed down and he couldn't see more than three or four feet ahead of the car," Kavalhuna said, reading from a prepared statement.

Attorney Montgomery asked Townsend not to give Spears jail time. "There's absolutely no intention here on anybody's part for what occurred. I think we have to look at that," Montgomery said.

With the birth of two twin boys to Spears and his live-in girlfriend since the accident, jail time would only create yet another tragedy, Montgomery said. "He's had quite a bit of difficultv." he continued, adding that Spears has been in counseling.

Spears' girlfriend, Jennifer Green, also spoke. "I just had two babies and I need him to be home to help me.' she said. "He's a good kid. He never did anything wrong.

But Wayne County Assistant Prosecutor Kevin Simowski asked for jail time. "He's using a public road as a drag strip," he said. "We're urging a period of incarceration and suspension of driving privileges for as long as you can do it.

Kavalhuna didn't ask for a specific sentence. "Unfortunately, there is

See SENTENCE, 6A

Canton sentencing: Assistant Prosecutor Kevin Simowski (left) asks for jail time, while Dennis Spears of Canton and his attorney, William Montgomery of Plymouth, wait. Spears was sentenced on one count of negligent homicide in the death of a Plymouth young man.

Freeze-thaw cycle makes for a bumpy ride

BY KEVIN BROWN STAFF WRITER

The frigid weather last week, coupled with the recent thaw, is creating more potholes and other bumpy road conditions than usual, motorists and road maintenance crews are discover-

When the pavement was bitter cold, 20 below, you didn't see many potholes," said Earl Ollila, road maintenance engineer with Wayne

"But now you're seeing moisture. It's the freeze-thaw cycle," Ollila said, that contributes to potholes and other bumpy road conditions.

The pavements are moving. You've got frozen moisture in a crack

in the pavement, it expands and breaks it up, when the frozen water turns to a liquid it releases pressure. A car drives over it and chunks get thrown out, and that's called a pothole," Ollila said.

"We have not had a real nasty pothole problem so far," Ollila said, but added that when the frost that penetrated deeper into the soil during frigid cold begins to thaw, more moisture and pressure than usual will be

This could cause problems, especially on gravel roads. "There is a deeper penetration of frost especially on a flexible-based road. If there's not concrete in it, that road will move,"

"Say the frost penetrates down to 36 inches. On a gravel road, the frost starts coming out and it just becomes a quagmire. The possibility exists that the gravel roads are going to be a real problem because of the cold," Ol-

Yet, gravel roads in Plymouth and north Canton likely won't be as bad as gravel roads in the southeast section of the county, where there is much clay, he said.

"In the north section of the county, you have hard gravel and a lot of sand. There's good vertical drainage, those gravel roads don't fall apart as

Ollila said county crews are work-

ing to cold patch holes that have

popped up. You put cold mix in the pothole and try to compact it with the tire of the truck or at least hit it with a shovel. The traffic will beat it down from that point," he said, so the patch will

Paul Sincock, city of Plymouth department of public works director, said the freeze-thaw has created several potholes around the city.

"You want to try to fill these up as quickly as possible, you don't want more water in there," he said.

In the spring, Sincock said the city DPW plans to do roadway joint sealing and crack sealing to repair and head off damage.

School cutbacks create a cloud of controversy

A controversy is brewing as Plymouth-Canton Community Schools begin budgeting for next year in the wake of the state's restructuring of school finances

Whether voters approve the ballot plan to increase the sales tax and lower the income tax, or the statutory plan to increase the income tax takes effect, Plymouth-Canton school officials project a deficit of at least \$1.5 million.

Getting a clear view of the financial picture has been difficult, even for Ray Hoedel, associate superintendent for business. "We've been struggling the last few weeks trying to determine what our revenue base is for next year," he said. "We do know we will be short of cash on hand.'

Superintendent John Hoben is recommending \$2.3 million in cuts to cover expenses and restore the district's rainy day fund. He's suggesting that the board of education close Lowell Middle School, Gallimore Elementary, and Tanger and Starkweather, former elementaries that house special programs. Also recommended is the opening of Tonda and Bentley, newly-constructed elementaries boarded up after the last millage request failed, and relocating the Talented and Gifted program.

Public hearings to discuss his proposals are set for upcoming Mondays.

The first will be at 7 p.m. Monday, Jan. 31, at the Canton Little Theater at Plymouth-Canton Educational Park.

Next will be a 7 p.m. public hearing Monday, Feb. 7, at Lowell Middle School to discuss middle school reconfiguration. The Monday, Feb. 14, meeting is canceled.

At 7 p.m. Monday, Feb. 21, a public hearing on the elementary school reconfiguration will take place at Pioneer Middle School. A budget workshop is scheduled for 8 a.m. Saturday, Feb. 26, in the board meeting room, 454 S. Harvey in the downtown Plymouth administration building.

See SCHOOLS, 6A

Newsroom Fax: 459-4224 Sports: 953-2104 Reader Comment Line: 953-2042 Classified Advertising: 591-0900 Display Advertising: 591-2300 Home Delivery: 591-0500 Cable/TV Weekly: 953-2182

HERE'S HOW TO REACH US

The Observer THURSDAY, JANUARY 27, 1994

Last look: Ice sculptures at Kellogg Park got a bit drippy as temperatures warmed on Monday and Tuesday, and city department of public works crews carted them to a final resting place near Riverside Cemetery, to stockpile them with snow collected from city streets.

Festival a success

This year's Plymouth International Ice Sculpture Spectacular wasn't a moneymaker, but it appears that the 12th annual event broke even.

"Until all the money's promised and the bills are in, it'll be too early to tell where we are financially, but I believe we're able to cover all our expenses," said Mike Watts of Watts-Up, inc., festival organizer.

"I think we're OK, despite the temperature. Even though in this case it was too cold, it's better than having it too warm.

Crowds, expected to reach the

half-million mark, were down due to the arctic blast that sent temperatures plummeting to record

"We estimated about 300,000 people were here," said Watts. 'It's tough to guesstimate. A lot of people came through in their cars who maybe didn't walk around. Still, there were a lot of people who came through during the week. We spoke with retailers and were told business Wednesday and Thursday was up over the usual. People knew the cold weather was coming.

Plymouth Observer

Published even Monday and Thursday by Observer & Eccentric® Newspapers. 36251 Schoolcraft. Livonia. MI 48150. Second class postage paid at Livonia. MI 48151. Address all mail (subscription: change of address Form 3569) to P.O. Box 2428. Livonia. MI 48151. Telephone 591-0500. HOME DELIVERY SERVICE

yearly, \$55.00.
All advertising published in the Plymouth Observer is subject to the conditions stated in the applicable rate card copies of which are available from the advertising department. Plymouth Observer, 744 Wing Street, Plymouth, MI 48170 (313) 459-2700. The Plymouth Observer reserves the right not to accept an advertiser's order. Observer & Eccentrici® at Jakers have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order.

Oakwood Canton Health Center welcomes Dr. Andrew Rubenstein to our medical staff.

Dr. Andrew Rubenstein Family Practice

We're proud to announce the arrival of Dr Andrew Rubenstein to Oakwood Canton Health Center Dr Rubenstein specializes in Family Practice and is looking forward to serving the Plymouth and Canton area

If you would like to schedule an appointment with Dr. Rubenstein, please call Oakwood Canton Health Center at

454-8040.

A Member of the Oakwood Health Cure System

7300 Canton Center Road • Canton, MI 48187

Students help **Salvation Army**

Close Up government students from Plymouth-Canton Community Schools and Westchester Square Mall merchants teamed up to help the Salvation Army and at the same time, serve up treats for visitors to the recent Plymouth International Ice Sculpture Spectacular

The merchants furnished an old-fashioned popcorn machine and popcorn, while the students did the popping and selling, said Hilda Bokos of Unique Accessories. "We asked 25 cents or more per bag donation, and 100 percent of the proceeds went to the Salvation Army," she said. A total of

\$166 was raised

Bokos praised the students, saying that not only were they great salesmen and women, but that they were terrific kids.

"They really came out and worked," she said. "They were really hawking the popcorn. Unfortunately, they were very very cold standing outside, with steam coming out of their

"People today talk about how bad kids are these days. These were really great kids.

The high school students earned credit hours toward community service and their upcoming trip to Washington,

CLARIFICATION

Michael Gutowski of Plymouth was nominated to the U.S. Naval Academy at Annapolis, not for the Air Force Academy at Colorado Springs, Colo.

WHERE WILL YOUR CHILD GO TO SCHOOL NEXT YEAR? St. Raphael Catholic School

Open House-February 2nd

7:00-8:30 Tour School

7:00 and 8:00 Talent Shows

provides child-centered liturgical celebrations and sacramental preparation

emphasizes phonics skills, reading comprehension, children's classic literature, handwriting, environmental awareness, map skills, word problems in mathematics, scientific discovery and procedures - all related to practical life experiences.

includes computer applications, vocal music, physical education, football, basketball (girls and boys), baseball and softball, pom pon and cheerleader squads. Full and half day kindergarten · buses to Canton and Westland.

St. Raphael School 31500 Beechwood (One Block North of Ford Rd. on Merriman)

READER SERVICE PHONE LINES

HOMELINE: 953-2020

- Open houses and new developments in your area
- ➤ Free real estate seminar information

CLASSIFIED AFTER HOURS: 591-0900

➤ Place classified ads at your convenience

CIRCULATION AFTER HOURS OAKLAND COUNTY: 901-4716 WAYNE COUNTY: 591-0500

➤ Request subscriptions at your convenience

EVENTS LINE: 953-2005

➤ Current details regarding community events including dates, times and fees.

AD SITTER

➤ Don't talk to strangers! Let us handle the callers. At your convenience, call in to retrieve responses from your ad. It's convenient, safe and free with any paid classified ad. Respond to an ad. 953-2000; place an ad. 591-0900

FAX LINE: 1-800-967-5904

- ➤ You can use a MasterCard™ or Visa® to access the following information from our classified ads:
- Item No. 9402: Looking for a place to rent or someone to share an apartment with? Get a listing of our rental classifieds. Available beginning October 6 by 6 p.m. and every Wednesday thereafter at the same time. Cost \$5.95
- Item No. 9700: Collectibles: Auction sales, Antiques crafts. rummage sales. Cost: \$5.95
- Item No. 9800: Recreation boats, motorcycles, campers, airplanes, etc. Cost: \$5.95
- . Item No. 9822: Vehicles: Used trucks, vans and all makes of automobiles. Cost: \$39.95

O&E ON-LINE BIRMINGHAM AND SURROUNDING AREAS: 901-4711

- LIVONIA AND SURROUNDING AREAS: 591-0903 ➤ With a computer and modem you can log on to O&E On-Line, a computer bulletin board service (BBS). Here's some of the features you can
- · Community events including all areas covered by our paper

· Stock quotes that are updated daily.

- · Associated Press news local and national
- · Westcoast Music Review, an electronic music magazine.
- · Boardwatch magazine, a guide to on-line information services. • PC Catalog allows you to shop on-line for all computer needs.

Sign on to O&E On-Line with or without our software. Software is available by mail for \$5 or save yourself the shipping costs by stopping by the Observer & Eccentric* offices in Livonia or Birmingham and pay \$3.

BBS HOTLINE: 953-2266

➤ Feel free to call us if you need help signing on to O&E On-Line.

Observer & Eccentric **NEWSPAPERS**

aste authentic Mexican dishes without leaving the country. Or even this area code.

The same, wonderful food you'd normally need a passport to enjoy has just arrived in

town, at the new Cantina del Rio. Offering the

joyful spirit of a Mexican cantina. Cantina del Rio

too, are authentically Mexican

Hickory-grilled specialties. like Camarones Pacificos, shrimp wrapped in bacon Alambres,

sizzling seafood skewers And Fajitas del Rio, with tender pieces of marinated beef or chicken. So

serves dishes made from the freshest ingredients, from recipes that,

visit Cantina del Rio for Mexican cuisine that's beyond compare, yet surprisingly close to home.

Grand Opening

7 Mile & I-275 · Livonia, Michigan · (313) 591-6300

Call of takes 1

The Alaska John Zimmer come to know and love isn anything you'd see on "Northern Exposure.

"I did get a chance to spe incredible 40 days and 40 in Alaska," said Zimmerle toskey resident who own Wolverine Outdoor Edu Center in northern Michiga traveled with filmmaker Kroschel, a Minnesota rei to Alaska in the spring of 1 work on a film project.

Zimmerle, who spent part growing-up years in the Plyn area, attending local school kindergarten through ninth was executive producer f project. Kroschel was di producer of the film, which named "One Paw."

Zimmerle discussed the and frustrations of working project during a Thursday 20, session at the Plymout trict Library. The Focus pr was sponsored by the Frie the Library.

"It was carefully plann that you would be in the me Alaska," Jackie Trou Friends program chairw said of the week's bone-o weather.

Small crew

Zimmerle and Kroschel with a small film crew, doin filming in the wilderness of Anchorage. The crew with two live wolverines, and One Paw, and a wolverine, used during dan

The film, which has n been released, tells the sto boy's relationship with On

Shared studies

STAFF WRITER

Police and fire chief finance officers representir governments in Plymouth ton and Northville are cont a study on merging police a dispatch, records and jail

The fire and police chipart of a subcommittee, re to a larger committee on government services.

That larger committee is up of the elected leaders of ton, Plymouth Township, outh, Northville Townshi Northville. Plymouth Township S

sor Kathleen Keen-Mc said. "The subcommittee is ing out details at how this work.

Among factors they're tr determine is the cost to eac munity to continue operati and police dispatch, recor jail as they do currently community could then c

Task fo to keep

BY JOANNE MALISZEWSK. STAFF WRITER

By any other name, For is the heart of Canton. "Ford Road, like it or not

main street. We need to tention to it to be sure it s tractive and vital," said ship Supervisor Tom Yack He is organizing a task

township staff and, later, o nity members to study n traffic problems on the but also its appearance s of retail business. The gro timate goal is to provide of recommendations desi improve the high-traffic o cial corridor. Engineering, plannin

communications staf Wednesday to organize ti force, establish a missio determine tasks to be plished.

The second task will identify the groups and in als to serve. And it will be to the public," Yack said.

Call of wild takes producer up to Alaska

BY JULIE BROWN STAFF WRITER

The Alaska John Zimmerle has come to know and love isn't like anything you'd see on TV's Northern Exposure.

"I did get a chance to spend an incredible 40 days and 40 nights in Alaska," said Zimmerle, a Petoskey resident who owns the Wolverine Outdoor Education Center in northern Michigan. He traveled with filmmaker Steve Kroschel, a Minnesota resident, to Alaska in the spring of 1993 to work on a film project.

Zimmerle, who spent part of his growing-up years in the Plymouth area, attending local schools for kindergarten through ninth grade, was executive producer for the project. Kroschel was director/ producer of the film, which they named "One Paw.

Zimmerle discussed the joys and frustrations of working on the project during a Thursday, Jan. 20, session at the Plymouth District Library. The Focus program was sponsored by the Friends of the Library.

"It was carefully planned so that you would be in the mood for Alaska," Jackie Troutman, Friends program chairwoman, said of the week's bone-chilling

Zimmerle and Kroschel worked with a small film crew, doing their filming in the wilderness outside of Anchorage. The crew worked with two live wolverines, Skippy and One Paw, and a stuffed wolverine, used during dangerous

The film, which has not yet been released, tells the story of a boy's relationship with One Paw. The boy starts out rather bratty, but learns valuable lessons from the wolverine.

We hope that it's test-marketed," Zimmerle said of the film, which is approximately 98 minutes long. "We'll certainly try to keep you posted.

"It's a buyer's market for the distributor right now. You may never see it, believe it or not," he said of the \$2.3 million project.

Zimmerle's not sure how well it will do in theaters, but knows there will be a video. This was the first film done by Kroschel, a Hinkley, Minn., resident in his

Zimmerle showed "Behind the Scenes of One Paw" to his audience of approximately 50 people at the library in downtown Plymouth. Zimmerle answered many questions about Alaska, wolverines and filmmaking.

The video included scenes of avalanches being set off for the production. The movie also includes a plane crash; it was difficult for the crew, working on a tight budget, to watch the expensive plane crash.

The movie called for different backgrounds, some with snow and some in warmer weather without much snow. The crew simply moved to different altitudes, de-

Alaska has a population of only about 500,000, centered in the Anchorage area, he said. He was in Alaska during the time of year when it's still light out at midnight. "You just never seem to get

Zimmerle prepared for his trip north by reading such books as James Michener's "Alaska" and Charles Brower's "50 Years Below

film will get a PG rating, and will be seen by a number of families. Its name could be changed to "White Paw" or something else.

Zimmerle has plenty of experience working with children. He and his wife own the outdoor education center in Wolverine, Mich., which is visited by a number of students each year, including those from such Plymouth schools as Our Lady of Good Counsel and St. Peter's Lutheran.

hood. "Ruth Eriksson could tell stories, what a storyteller." Many believed it was a shame when the educator left the classroom to become a principal, he told his audience. Both women had Plymouth-Canton elementary schools named for them.

Zimmerle moved to Howell as a teenager. These days, he and his wife, who have three grown children, live in Petoskey. They're planning a move to Wolverine, to be closer to the education center, where students learn about the great outdoors.

The outdoor education camp is directed by Plymouth native Don Pocklington, whose mother, Helen Hopkins, is a Friends of the Library member. The Friends group offered a film program in the past, and it was well-received, said Troutman, the program chairwoman.

"We try to aim at different

program in Plymouth. The movie he worked on, not yet released, tells the story of a wolverine with one white-

BILL BRESLER/STAFF PHOTOGRAPHER Memories: John Zimmerle shares mementos of his trip to Alaska with an attentive audience during the library

"After reading those two books, the movies and not have all this I was really eager to get to Alasother stuff that's going on," he pending on what was needed. ka," said Zimmerle, who did re-Small crew said of the family film market.

tipped paw.

Family film

He and others are hoping the

search on the film industry and

did the fund-raising for the mov-

"People want to be able to go to

"Nellie Bird was my principal," Zimmerle said of his own child-

groups of the community," she

Shared services committee studies details of merger

BY KEVIN BROWN STAFF WRITER

Police and fire chiefs and finance officers representing local governments in Plymouth, Canton and Northville are continuing a study on merging police and fire dispatch, records and jail opera-

The fire and police chiefs are part of a subcommittee, reporting to a larger committee on shared government services.

That larger committee is made up of the elected leaders of Canton, Plymouth Township, Plymouth, Northville Township and Northville.

Plymouth Township Supervi-Kathleen Keen-McCarthy said, "The subcommittee is working out details at how this would

Among factors they're trying to determine is the cost to each community to continue operating fire and police dispatch, records and jail as they do currently. Each community could then compare

that cost figure to the costs toward a joint operation.

"They're looking at what the organizational structure would look like, how many people they'd need," said McCarthy, spokeswoman for the intergovernment subcommittee.

"Then they can go back to the finance people and get ideas on equitable cost sharing, and they can cast out a five-year budget for combined operations," McCarthy said.

She said the fire and police chiefs are putting together a list of pros and cons for making joint operations happen.

tee, after receiving a report from a consulting firm on how to tackle the merging of police and fire services, decided to study for now only merging records, dispatch and jail services.

The intergovernment committee is trying to see if costs to run these operations could be reduced by sharing services, or if service could be increased at the same

In one example where combining operations could save money, McCarthy said an average of 17 prisoners are locked up each day in jails in all five communities. The communities could possibly save staff costs by using just the Canton jail, where dispatch emplovees are able to observe locked-up prisoners from their dispatch post.

To get ideas, the committee is looking at other communities that have initiated some joint opera-

On Monday, the subcommittee "discussed the minimum we would need for radio communica-

The intergovernment commit-

"They agreed it made better sense to do the smaller project first, to see if it would work before trying to go further," McCarthy

tions, including Midland.

tion equipment," McCarthy said. The committee is scheduled to meet again the second week in

05/05/10/01

WEEKDAYS AT 11

Task force to examine ways to keep Ford Road thriving

BY JOANNE MALISZEWSKI STAFF WRITER

By any other name, Ford Road is the heart of Canton.

"Ford Road, like it or not, is our main street. We need to pay attention to it to be sure it stays attractive and vital," said Township Supervisor Tom Yack.

He is organizing a task force of township staff and, later, community members to study not only traffic problems on the corridor, but also its appearance and mix of retail business. The group's ultimate goal is to provide a series of recommendations designed to improve the high-traffic commercial corridor

Engineering, planning and communications staff met Wednesday to organize the task force, establish a mission, and determine tasks to be accomplished.

"The second task will be to identify the groups and individuals to serve. And it will be opened to the public," Yack said.

Problems Yack sees with Ford Road are the lack of design consistency among the buildings, including landscaping and signs; entrances and exits from the strip malls; problems at intersections; and concerns about aesthetics, including utilities The mix of retail businesses is

also of concern. "We have some deficiencies. We need to identify what the needs are in the community. Once we have established the needs, we can market to those who can satisfy the needs," Yack

He also pointed to the lack of continuous sidewalks along the corridor as well as the need for improved stacking lanes for turning cars. The strip malls also are not linked together to provide traffic flow from one to another, and many of the centers have only one access point.

Many current ordinances can't force developers to put in more than one access from a center or to provide consistency along the corridor. "There are some limitations," Yack said.

But the township engineering department will soon have a new computerized tool to help determine what impact development will have on surrounding areas. "Then there will be greater ability to say 'no' ,"Yack said.

The plan is to create subcommittees to handle the various aspects, such as traffic, in the Ford Road study. Each of the subcommittees will receive help from township staff. Yack said he expects letters will be sent to existing businesses on Ford Road, asking for their participation.

We will share information with everybody," Yack said.

Some of the information to be shared before work begins include progress of the downtown development authority, as well as zoning and planning, vacant parcels and the strengths and weaknesses of the existing corridor.

MOTOROLA ALPHA STAR

- Flip Phone
- Battery Strength Meter
- One Touch Emergency Dialing
- Signal Strength Meter
- 101 Alphanumeric Memory Locations
- 3 Year Warranty

Comes with 2nd Battery, Leather Case & Lighter Cord.

SALE \$ **PRICE**

0% Interest. No payments until 1995 \$16.04/months 13-24.

- Smallest Hand-held Portable
- Slimmest Cellular Telephone in the World
- 100 Number Alphanumeric Memory
- 20 Hours Standby 130 Min. Talk Time
- 3 Year Warranty

Comes with 2nd Battery, Leather Case & Lighter Cord.

SALE **PRICE**

0% Interest. No payments until 1995. \$23.75/months 13-24

Autho

• Coverage Where: it Counts • C

42695 Ford Rd. · Canton 981-7440

1-800-CELL-N

SALE

Saturday 10-6, Sunday 11-3, Monday 10-6

AUDIOVOX MVX-500

Alphanumeric MemoryFive Function Call Timer3 Year Warranty

Comes with 2nd Battery, Leather Case & Lighter Cord.

SALE \$ 19247
PRICE 19247
Rebate

0% Interest. No payments until 1995. \$16.04/months 13-24

AUDIOVOX 832-COII

- Hands Free Operation
- 99 Alphanumeric Memory
- On Hook Dialing
- Call Timers
- Full 3 Watts

1/2 OFF Installation

SALE \$13497 PRICE \$13497

0% Interest. No payments until 1995. \$11.25/months 13-24

NEC B3800

- Full 3 watts
- 40 number Speed Dial Memory
- Illuminated keypad and Display
- 3 Year Warranty

SALE \$11095
After Rebate

0% Interest. No payments until 1995. \$9.25/ months 13-24

LULARONE

Authorized Agent

: Where: it Counts • Cellular Experts

10-CELL-MORE

Regular Hours: M,T,W 10-6 Th, Fri. 10-8

Sat. 10-6

ALL BATTERIES and Leather Cases ON SALE

Not valid with other Cellular One discounts. Minimum two-year service contract required. Limited to certain rate plans. Offer expires March 5, 1994.

New activations only. Offer good while supplies last. Offer does not apply to car kit purchases. Other restrictions apply.

Schools from page 1A

The board is slated to vote on a preliminary budget at its 7:30 p.m. Monday, Feb. 28 meeting.

On Wednesday, Feb. 2, at 454 S. Harvey, a public hearing will be held on the superintendent

The board's finance subcommittee, with input from invited members of the public, brainstormed on ways to save money. Among their ideas: closing Lowell, Tanger and Starkweather; not opening the new elementaries; computerizing accounting; offering early retirement; reducing the number of bus stops; making cocurricular activities self-sustaining; privatizing printing, warehousing, building operations, purchasing and maintenance; combining school elections with governmental elections; increasing community fees; and streamlining the curriculum.

In an impassioned plea to the board applauded by the audience, longtime school supporter and PTO president Peggy Kalis Monday criticized officials for seeking a "quick fix" at children's ex-

She found fault with the administration and the subcommittee for not seeking input from

"Doesn't it make sense to run it by the people involved? These are the people who can give you money-saving ideas. Learn to communicate with your overworked, dedicated staff," she said.

Kalis also criticized the board for resigning itself to "living with the hand that was dealt us. What if Ford Motor Company said to its employees and customers, 'Sorry, we have to live with the hand that's dealt us'? Look at alternatives; then make your decision."

She took issue with the contention that students and the classroom won't be affected. "There already are complaints about overcrowding at the high schools. Now it will be the same at the middle schools, affecting classroom situations that already are taxed.

"Before we need a bond for a new middle school, which we will, I wish you'd just say so.

Judge from page 1A

Kaufman lives in Plymouth

Kaufman declined to comment and did not return several calls placed to his office by the Observer on Monday, Tuesday and Wednesday.

In his report to Plymouth Township police Chief Carl Berry, Hayes said that while he has been involved in several drug investigations leading to convictions, "I was dispatched to a B&E (breaking and entering) of a residence which could have led to the arrest of a felon, and the recovery of personal property.'

"I feel very comfortable with my decision regarding this incident. I was not influenced by the fact that Mr. Kaufman is a judge.

Due to the small quantity of marijuana, I felt a warning was warranted in this case," Hayes continued.

Berry said that while the car could have been searched, officers used their discretion, and that the judge was not given special treat-

Hayes has been a police officer for seven years, and has served as a detective for the last two years.

"Anybody involved in a traffic stop is treated like any other citizen," Berry said.

marijuana is detected. "We do have training tech-

"We do not have a policy," he said, on such stops to require a routine search when an odor of use some discretion on the road - And I'm not about to secondguess my officers on the street. Berry said.

niques and officers are allowed to

Richard Padzieski, chief of operations of the Wayne County prosecutor's office, said his office was made aware of the incident when "an assistant got a phone

"There have been allegations and we're conducting an investigation," Padzieski said, adding it should be completed "probably next week.

Asked if his office would contact Kaufman on the matter, Padzieski said, "That's going to be up to him but he has an attorney.'

Kaufman, 42, recently ended an eight-year stint as chief judge of the Wayne County Circuit Court.

He was in the national news last fall, after handing down a ruling favorable to suicide doctor Jack Kevorkian.

Over the weekend, Berry compiled a report on the incident and submitted it Monday to the prosecutor's office.

"I think this whole thing is getting far more attention than it deserves," he added, as metro Detroit TV, newspapers and radio stations are also reporting the in-

"There are many crime issues deserving far more attention,' Berry said.

lift the feeling of loss from David

Kavalhuna's family and friends.

from page 1A nothing that the court can do to

Nothing can reverse the effects of this accident, but something can

be done to address the cause.

"Judge Townsend, the sentence you pronounce will be a signal to other people who have cars which

are used primarily to go faster than someone else's car," Kavalhuna said.

* *WINTER * **SAVE 10%-50%** ON ALL **FURNITURE** IN THE STORE! Every piece of

furniture, including all Amish made furniture, is on sale!

ALSO **50% OFF**

ALL REMAINING **CHRISTMAS MERCHANDISE**

SALE ENDS JAN. 31st

Levi's

5206 Plymouth Road 11/2 Miles E. of U.S. 23 Ann Arbor

663-5558

Mon.-Thurs. and Sat. 10-6 Fri. 10-9 Sun. 11-5

550 • 501 • 512 • 505 • 517

SilverTab . Loose-Fit Stonewashed • Bleached

Black • Prewashed & More

Stonewashed • Bleached

Black & More!

EVI'S JEANS

- Next to Meijer on Ford Road at Canton

When It Comes to Your Heart...

Use Your Head

The heart specialists at St. Joe's have saved my life a couple of times. Give them the chance to save yours.

Heart Disease: America's #1 Killer I'm not going to talk to you about football, but about

the number one killer in America: heart disease. I know something about it. I've had a heart attack and two bypass operations. But thanks to the doctors at St. Joe's, I'm still here, feeling great, and a lot smarter about myself and my heart. And now, you can be smarter about your heart, too.

When in Doubt...Check It Out!

Call 911 if you feel any of these most common heart attack symptoms:

- · Uncomfortable pressure, fullness, squeezing or pain in the chest that lasts more than a few minutes.
- Pain spreading to the shoulders, back, arms, neck or jaw.
- · Chest discomfort with dizziness, fainting, sweating, nausea or shortness of breath.
- Feelings of indigestion or heartburn.

The first few hours are crucial to saving your life. Go immediately to St. Joseph Mercy Hospital Emergency Department Chest Pain Center or the hospital emergency center nearest you. Never drive yourself.

Trust Your Heart to the St. Joe's Team

Now it's simple to check out your heart symptoms at the St. Joseph Mercy Hospital Chest Pain Center. You and your family will receive prompt, individualized attention by board-certified emergency physicians, cardiologists and cardiac-trained nurses in a quiet, specialized unit separate from other emergency cases.

ST. JOSEPH **MERCY** HOSPITAL

For a free magnet on heart attack symptoms, call 712-3583.

in a fur f Winter F

an unpre

classics,

and leat huge co

designe

And as shoppin

Candidate

parties are l

political was

U.S. Rep. B

ment Tuesd

seek re-electi

trict include

land, Plymou

ship, part of

Washtenaw

the U.S. He

tives for 30 ye

the seat inc

Commissione

staffer Bryan

Rep. Kirk Pr

Democrats

Ford, a D

ly ended an ief judge of

cuit Court. ional news down a rul-

Berry comscident and to the pro-

hing is getthan it demetro Deand radio ting the in-

rime issues attention,

o go faster

car," Ka-

ide doctor

Candidates from both major parties are lining up to test the political waters in the wake of U.S. Rep. Bill Ford's announcement Tuesday that he will not seek re-election later this year.

Ford, a Democrat, whose district includes Garden City, Westland, Plymouth, Plymouth Township, part of Livonia and eastern Washtenaw County, has been in the U.S. House of Representatives for 30 years.

Democrats reportedly eyeing the seat include Wayne County Commissioner and former Ford staffer Bryan Amann and state Rep. Kirk Profit, D-Ypsilanti.

Northville resident Tom Watkins, special assistant to Wayne State University President David Adamany, has also been mentioned as a possible Democratic contender.

State Sen. Lana Pollack, D-Ann Arbor, has reportedly stated that she's staying in the race for U.S. Senate. However, several Democratic leaders contacted said Pollack would be the front runner if she jumped into this

Former Livonian, John Schall, a Republican who now lives in Ann Arbor, announced his candidacy in September. Schall served on the White House staff for 21/2 years as deputy of the Domestic

Ford's departure breaks open 13th District race Policy Council under President George Bush. He was also chief of staff to the U.S. Department of Labor from 1991 to 1993.

"Representative Ford's retirement really doesn't change the race that much. I've been running as a new voice for the people of the 13th district. This campaign is about the future - about getting the economy moving and creating jobs. I'll be talking about the issues that matter for the future: crime, health care, education and jobs," Schall stated in a press release late Tuesday.

Cynthia Hudgins Wilbanks, former aide to Pursell who now heads Michigan's Children, a private non-profit multi-advocacy group, said she "is in the process of talking to people" close to her about running.

Wilbanks holds a degree in political science from the University of Michigan. She worked for Congressman Marvin Esch for four years then ran U.S. Rep. Carl Pursell's three district offices for

Wilbanks had considered a run in the district two years ago but backed away when State Sen. Robert Geake, a Northville Re-

Democrats eyeing the seat are county commissioner Bryan Amann, state Rep. Kirk Profit, D-Ypsilanti and Tom Watkins of WSU. Repo cans include John Schall, who announced his candidacy in September; Cynthia Hudgins Wil-banks, former aide to Pursell, Schoolcraft College Board President Steve Ragan and Susie Heintz, former Wayne County commissioner.

publican, announced. She has een active in the Ann Arbor Chamber of Commerce, Ann Arbor Rotary and served as government relations chair of the Michigan Technology Council. She lives in Ypsilanti and grew up in Detroit.

"This will be a dynamic race on both sides," said Wilbanks.

Other Republicans mentioned as possible candidates are Schoolcraft College Board President Steve Ragan and Susie Heintz, former Wayne County commissioner and currently head of Gov. John Engler's southeast Michigan office.

Geake, who ran against Ford in 1992, said he decided "months

ago that I would run for my seat." He said Schall has an excellent chance, but he is not supporting him at his time.

Geake said there are others who have helped him on past campaigns who may get into the race but he declined to elaborate.

Ragan, who works in fund-raising for Eastern Michigan University, didn't rule out the possibili-ty but added that he's happy working for EMU and being president of the Schoolcraft board.

Amann, a graduate of John Glenn High School, the University of Michigan and the University of Detroit Law School, worked as an intern in Ford's Washington office in the summer of 1978. He's worked as a deputy county clerk and assistant county executive in the Ed McNamara Administra-

Amann praised Ford saying that "every educational institu tion in this state has benefited from having Bill Ford in Con-

Profit, Democratic chairman of the House Higher Education Committee and vice chair of the judiciary committee, said he'll make his decision with the state-Democratic team.

"Absolutely. I'm very interested," said Profit, who is serving his third term in the state House. He grew up and now lives in Ypsilanti. Before being elected to the state Hosue he worked as executive assistant to Democratic House Speaker Gary Owen.

Profit is a graduate of EMU and worked as a Washtenaw County deputy. After graduating from the University of Detroit Law School he worked as an attorney in private practice and later became undersheriff of Washtenaw County.

"Bill Ford has served the Ypsilanti area very well. I really didn't expect this. It's a terrific challenge," said Profit.

The Winter Fur Clearance Up to 50% off at Oakland, January 29 to 31

Experience the wonder of winter in a fur from Hudson's. During our Winter Fur Clearance, you'll find an unprecedented gathering of the season's most stylish looks in rich, wintery shades. You'll also find updated versions of the classics, an exciting range of fur and leather, fur outerwear and a huge collection of beautifully designed mink coats all at incredible savings.

And as always, we will make shopping easier with special

Take advantage of our extended credit terms. Ask your sales associate about special payment plans using our Home account or our interest free 6-Month Club Account. Protect the beauty of your fur. Allow us to enroll you in our exclusive fur maintenance, storage and insurance program; "The Platinum Advantage." It works.

Salon Furs. Total units available at Hudson's: 400. All furs labeled to show country of origin

HIDDEN

TREASURES

ANTIQUE SHOW

Thursday-Sunday

January 27-30

HUDSON'S

It's Your Winning Number.

You can't lose with new Wear-Dated II™ Carpet. Because if you change your mind, we'll change the carpet. That's right ... we'll replace it. Wear-Dated II™ features a 30-day no-questions asked replacement warranty.* And with 30-something colors to choose from, your winning number is "II." Plus, Wear-Dated II™ has been "tough tested" in

homes just like yours and is backed by the best warranty in the business. Take it for a test walk today at Innovative Floor Covering.

arpet manufactions i winnings for Jesuis & West Dated is a registered trademark of Monsinto Company. Monsinto makes fibers, not carpe

BROADWAY leg. \$12.95 **Sale** \$10.50 sq Yd.

SHOWTIME eg. \$20.95 **Sale** 16.75 sq. vd.

LEADING LADY Reg. \$15.95 Sale \$12.75 sq. Yd.

- · II Rich, II Thick, II Colorful
- It's II Good To Be True

Sale Good Thru 2-14-94

13250 Newburgh Road . Livonia . (1 Block S. of I-96)

953-4100 M, Th, F 9:30 a.m. - 9:00 p.m.

Classic Interiors =

SUPER SALE SUPER BOWL WEEKEND

Thursday **Friday** Saturday

9:30 - 9:00 Jan. 28 Jan. 29 9:30 - 5:30Jan. 30 10:00 - 2:00

Sunday And Remember Sunday 10 am-2 pm you can be home in time for your Super Bowl Party!

- Pennsylvania House
- Century
 Bob Timerlake
 King Hickory
- Hekman
- Hitchcock Howard Miller
- - Jæsper Cabinel I.M. David

Lexington

Conover Stiffel

· Nichols & Stone

Hooker

· Bradington-Young

- Sligh Canal Dover
- Dinaire Restonic Spring Air

Chapman

Hancock & Moore

Charleston Forge

Mon., Thurs., Fri. 9:30-9:00; Tues., Wed., Sat. 9:30-5:30; Open Sun. 1-5

Classic Interiors

All discounts Are Off Manufacturers Suggested Retail Prices

All previous sales excluded - Offer not valid in conjunction with any other;

Wayne & Warren Rds. · Westland, MI

© 1992 CAA

n

er

IW.

Labor launches campaign to defeat Proposal A

Big Labor is opposing Proposal A, the March 15 ballot plan on

school finance reform. Both the General Board of the Michigan State AFL-CIO and the Executive committee of the United Auto Workers community action program called for votes against Proposal A, whose key feature is a 2-cent increase in the state sale tax.

"The statutory plan was best for the men and women we repre-

sent," said Michigan State AFL-CIO President Frank Garrison. The statutory plan, which features a 1.4 percent hike in the income tax rate, will go into effect if voters reject the sales tax plan.

"The board decided to oppose the ballot proposal because its impact on middle- and low-inof the statutory back-up plan,"

"Generally, the state AFL-CIO has opposed increases in the sales tax (as the ballot plan would do) because middle- and low-income persons spend a higher percentage of their incomes on items subject to the sales tax than do high-income persons.

4.6 to 6 percent, the plan also in-

from \$2,100 to \$3,000 (and up to \$3,900 for senior citizens), lessening the impact on low- and middle-income individuals and fami-

UAW-CAP said Proposal A would place an unfair burden on senior citizens living on a fixed real estate transfer tax. But the highly cyclical nature of the real estate market makes such a tax an unstable source of funding for Michigan's schools," said UAW vice president Ernest Lofton.

Both labor groups objected that Proposal A would send \$300 mil-

'A' affects more than sales tax

BY TIM RICHARD STAFF WRITER

Q. Gov. Engler keeps talking about the March 15 ballot proposal as if only increasing the sales tax were involved. What else are we voting on?

A. Lots - Proposal A has more than 900 words and affects six sections of the Michigan Consti-

Even if you read all the fine print, you won't see many changes because they are in laws "tied barred" to passage of Proposal A.

Proposal A will: Raise the sales tax rate from 4 percent, where it has been since

the 1960s, to 6 percent. ■ Constitutionally earmark the extra 2 cents for the school aid fund. The statutory plan earmarks an income tax increase for the school aid fund, but Engler will argue that a future Legislature could tamper with that. If Proposal A is passed, only voters

may change the earmarking. Cap property assessment increases at the rate of inflation or 5 percent, whichever is less.

Raise the real estate transfer tax to \$2.11 per \$1,000 of valuation. The Legislature passed a law raising it to \$1.11 from the current 11 cents.

■ Nullify a law raising the income tax rate to 6 percent from the current 4.6 percent, and lower that rate to 4.4 percent.

■ Nullify the law raising the personal exemption to \$3,000 and keep it at \$2,100.

Nullify a law raising the single business tax rate to 2.75 percent and keep it at 2.35 percent.

Roll down property taxes on homesteads from 12 mills under the statutory plan to 6 mills. Businesses and second homes would pay 24 mills under either plan. Under Proposal A, it takes a three-fourths vote of all legislators to alter those rates.

Q. I live in one of those so-called "rich" school districts that spends far more than \$6,500 per pupil. The state would reimburse us only to \$6,500. To get the rest, we'd have to vote a "hold harmless" millage. Would Proposal A af-

A. Yes, quite a bit. Under the statutory plan, you could levy a supplemental property tax on both business and homestead property.

Proposal A would limit your district to a supplemental tax only on homestead property until you reached 18 mills. After that point, the local tax would apply to both kinds of property.

Q. When do all these tax changes take effect?

A. Most tax changes, under both the statutory and ballot plans, take effect May 1. Exception: the real estate transfer tax would 'take effect next Jan. 1,

Q. I'm going to be in Florida March 15. When can I get an absentee ballot?

A. Right now, according to Secretary of State Richard Austin.

You may obtain an absentee ballot from your city or township clerk if you plan to be out of town on election day, if you are age 60 or older, or if you're unable to vote without assistance.

If you're not registered, deadline for registering is Monday, Feb. 14.

Q. I'd like to talk to Gov. John Engler about some tax ideas I have. How do I get to him?

A. You need an appointment. Engler boasts his "open door" policy has drawn 700 people.

For a form to schedule a visit, write to: "Open Door," Governor's Office, PO Box 300013, Lansing 48909.

This newspaper will try to answer every question of general in-terest on the school tax reform plan. By touch-tone, call (313) 953-2047, Ext. 1881.

• SEQUENTIAL MULTI-PORT ELECTRONIC FUEL INJECTION • POWER STEERING

• CFC-FREE AIR CONDITIONER • ELECTRONIC AM/FM STEREO WITH CASSETTE

PREFERRED EQUIPMENT PACKAGE 260A: • FINGERTIP

SPEED CONTROL . POWER LOCK GROUP . ELECTRIC REAR WINDOW DEFROSTER • LIGHT GROUP • 6-WAY POWER DRIVER'S SEAT • CAST ALUMINUM WHEELS

STANDARD FEATURES: • 4.6-LITER SOHC V-8 ENGINE

• SEQUENTIAL MULTI-PORT ELECTRONIC FUEL INJECTION • SPEED-SENSITIVE.

AIR BAG SUPPLEMENTAL RESTRAINT SYSTEM! . 4-WHEEL POWER DISC BRAKES

. 6-WAY POWER DRIVER'S SEAT . ELECTRONIC AM/FM STEREO CASSETTE

DEFROSTER • FRONT AND REAR CARPETED FLOOR MATS

VARIABLE-ASSIST POWER STEERING . DRIVER- AND RIGHT-FRONT PASSENGER-SIDE

• CFC-FREE AIR CONDITIONER • POWER WINDOWS • POWER OUTSIDE MIRRORS

RADIO PREFERRED EQUIPMENT PACKAGE 157A:

• FINGERTIP SPEED CONTROL • POWER LOCK GROUP • ELECTRIC REAR WINDOW

No Lease Acquisition Fee Required!

1994 MERCURY

GRAND MARQUIS

AROUND **PLYMOUTH**

Volunteers needed

THURSDAY, JANUARY 27, 1994

o make a play equipment project happen at the Plymouth Township Park, volunteers are needed.

"This project will benefit the entire community and the help of every citizen is needed," said a project organizer, Marybeth Yanik.

A meeting to organize volunteers for the 15,000-square-foot wooden playscape project is scheduled for 8 p.m. Tuesday, Feb. 1, at the township annex building, Lilley and Ann Arbor roads.

Volunteers are needed to serve on the following committees: donated material, purchased material, children, public relations, fund-raising, tools, volunteers for building days, food for building days, child care for building days, and special

Those interested who can't attend should call Kim Mizzi at 454-4829 or Yanik at 454-9614.

Retailing seminar

seminar on "Succeeding in Specialty Retailing - 1994" will be held 8 a.m. Wednesday, Feb. 2, in the Miles Standish Room of the Mayflower Hotel in downtown Plymouth.

The speaker will be Ron Leoneitti, former corporate executive with Winkelman's and a retail consultant. He'll address marketing niche businesses, merchandising trends, opportunities for growth and more.

Cost for the seminar is \$15 in advance or \$20 at the door. Coffee, rolls and juice will be served. For more information, call 455-1453.

Plymouth prophet

ary Buckberry, a Plymouth native, has been named Michigan Prophet of the Year by Public Sector Consultants Inc.

Buckberry won for correctly predicting that Coleman Young would not run for Detroit mayor and Dennis Archer would be elected and home mortgage interest rates would be 8 percent or lower.

Hot stuff

Store in Canton smokes the competition

A local merchant, himself a non-smoker, operates a Smoker's Express store in Canton to cater to smokers. Smoking, however, isn't allowed in the store.

BY JOANNE MALISZEWSKI STAFF WRITER

Smokers, you know how it feels: isolation, stares, "no smoking" signs everywhere, and of course that feeling that you just don't count any-

But take heart. Now there's a place in Canton where you can feel a bit more at home. "We cater to the smoker. We are smoker-friendly. We won't hassle you," said Chuck Bross, co-owner of the Smoker's Express store on Ford Road, just east of Canton Center Road.

The Canton store is one of three in the metropolitan area that caters expressly to the needs and habits of smokers, including cigarettes, cigars and pipes.

The store opened on Ford Road in August but has been in Canton since February 1993 at another location. "There's definitely a niche for these type of stores," Bross said. "What we are is a promotion store."

That means Bross, who operates on volume, can pass along manufacturers' promotions - reduced prices to smokers. "A lot of manufacturers are giving gifts. It's very competitive today because smokers are a minori-

Smoking store: Chuck Bross is bucking the trend toward non-smoking by operating a smokers-only store in Canton. He says there are plenty of customers.

not only a place where they aren't ing paraphernalia, including chewthe only ones asking for cigarettes, but a variety of domestic and foreign brands, as well as novelty cigarettes, some called "Go to Hell." That's not mentioning the chocolate cigars to be given when a baby is born.

Bross is in the process of installing walk-in humidors for cigars. The store also offers all foreign and Smoker's Express offers smokers domestic cigarettes as well as smok-

ing tobaccos.

"American-made cigarettes are the most popular," Bross said. "They say Phillip Morris has 50 percent of the market."

But if there are cigarettes that someone wants and Bross doesn't have, he'll find them. Selection is the one thing Bross is determined to offer. "We've got the selection. Salem

makes five different kinds. Most stores don't carry all of them."

Believe it or not, Michigan is one of the top states for the number of residents who smoke, followed by southern states where tobacco is grown. "A lot of people come in here and say they really enjoy cigarette smoking," Bross said.

See SMOKERS, 11A

First Security is the first Michigan bank to exceed \$6 billion in new home mortgage financing in one year!

If you're looking for the best rates and service from a trusted lender committed to making your dreams a reality, then obtain your new mortgage or refinance with the leader: First Security.

YEARS ARM	1	5	7	10	15	30
Rate %	37/8	51/4	55/8	61/8	61/4	63/4
A.P.R. %	65/8	6	61/4	65/8	63/4	71/8

CALL 1-800-72FIRST

YOUR GUIDE TO EVENTS IN AND AROUND PLYMOUTH

SPECIAL **EVENTS**

SESAME STREET LIVE Canton residents are invited to the Fox Theater 9:30 a.m. to 1 p.m. Saturday, Feb. 5. Register with Canton Parks and Recreation

Services, 397-5110. **VFW BOWLATHON**

Bowlers and pledgers are welcome at noon Saturday, Feb. 12, at Plaza Lanes, 42001 E. Ann Arbor Road, Plymouth. Proceeds to Make-a-Wish and Multiple Sclerosis. Sponsored by Mayflower-Lt. Gamble Post and Auxiliary No. 6695, Plymouth. Reservations, 728-7619.

GARDENING WORKSHOP

Indoor gardening workshop is conducted by Wesley Berry Flowers at 10 a.m. Saturday, Feb. 5, at Plymouth District Library, 223 S. Main. Limited seating. Reservations, Lynn Lanstra at 1-800-628-9371.

E CANTON LIBRARY

Two programs are offered this month. An informative session on home schooling is offered to parents and educators only, 10 a.m. to 2 p.m. Saturday, Feb. 5.

A nature quest program for junior and senior high school students as well as adults is 7-8:30 p.m. Monday, Feb. 21. Overview will be given of mastodon trackway excavation and a review of dinosaurs will be presented. Register for either program, 397-0999.

GED TESTING

Testing will take place 9 a.m. to 1 p.m. or 6-10 p.m. Feb. 1-3 at Starkweather Center, 550 N. Holbrook, Plymouth. It is necessary to attend all three days. Register by Friday. 451-

M ANNUAL AUCTION

New Morning School 18th auction is Saturday, March 26. at Laurel Manor in Livonia. Hors d'oeuvres, dinner, open bar, silent and live auction bidding and late-night snack. Tickets, 420-3331.

E PLYMOUTH SYMPHONY

Chamber concert is 8 p.m. Friday at Novi Civic Center, 45175 10 Mile, Novi, and 8 p.m. Saturday at First Presbyterian Church, 701 W. Church, Plymouth. Tickets at Beitner's Jewelry or Evola Music in Plymouth; or Dearborn Music, Canton. Visa/MasterCard, 451-2112.

IN FASCHING PARTY

Costume ball will be 7:30 p.m. to 1 a.m. Saturday, at Plymouth Cultural Center, 525 Farmer. Sponsored by German-American Club of Plymouth. Tickets, 425-0449 or 459-4261.

PSYCHIC PARTY

Children for the Advancement of Performing Arts sponsors party beginning at 6:30 p.m. Friday at Masters of Dance Arts Studio, 6732 Canton Center Road, Canton. 453-8278 or 4591694. Walk-ins welcome. Discount for early registra-

III FINANCIAL SEMINAR

"The Financial Side of Retirement Planning" seminar is 1-3 p.m. Monday, Jan. 31, at Plymouth Cultural Center. 455-6623.

III COUPON BOOKS

Orders for Entertainment '94 books available at Canton VFW Post 6967, 495-0465 or 455-8438; Plymouth Optimists Club, Bill VonGlahn, 453-8253; or Plymouth Community Family YMCA (also Gold Coupon Book), 453-2904.

III FLAGS AVAILABLE

Contact The American Legion, Passage-Gayde Post 391, in Plymouth. Jim Maahs, 455-5541, or Jim Barbour, 451-8659.

E PLYMOUTH CLASSES Parks and Recreation, 455-

YMCA adult and youth classes, 453-2904.

FOR KIDS

W VALENTINES PARTY

Canton kids ages 3-12 are invited to a clown show with games, movie and refreshments, 10-11 a.m. Saturday, Feb. 12, at Canton Recreation Center, Michigan Avenue at Sheldon. Space is limited. Reservations, 397-5110.

E CANTON SOCCER

Register for club's spring season before Feb. 1 at Canton Parks and Recreation Office. For details, call Watson Zdrodowski, 459-0927.

SATURDAY CLUB

Arts, crafts, field trips and music for kids ages 6-12, 9 a.m. to 12:30 p.m. Saturdays, Salvation Army, 9451 S. Main, Plymouth Township. 453-8480.

III LEADERS CLUB

National YMCA program for kids ages 11-15 offers social and volunteer opportunities every other Tuesday, Plymouth YMCA office, 248 S. Union. Call Colleen Anderson, 453-2904.

CLASSES

Plymouth Parks and Recreation; adult, preschool, youth and special events, 455-6620.

Plymouth YMCA youth classes, 453-2904.

HEALTH

TOPS

1319.

Take Off Pounds Sensibly meets 6:30 p.m. Thursdays at Geneva Presbyterian Church, 5835 N. Sheldon, Canton. 416-1665 or 454-

WEIGHT WATCHERS

Meetings are at 5:45 p.m. Thursdays, Plymouth Cultural Center, 525 Farmer, and daily hours at Weight Watchers Center - H, 44734 Ford, near Kmart in Canton. 1-800-487-4777.

M SMOKE STOPPERS

Free assessment and intro-

duction to smoking cessation program at Arbor Health Building, 990 W. Ann Arbor Trail, Plymouth. Call Pat Harris, 712-4141.

Spitfire men's and women's running club, ages 15 and up, 7 p.m. Thursdays, Plymouth Canton High School track. Call Mike or Betty Krafchak, 451-5966.

Group walks for walkers, 10 a.m. Monday-Friday, St. John Neumann Church, 44800 Warren, Canton, 455-9042.

EDUCATION

M PHONICS FIRST

Plymouth Community Education Center offers program to improve both reading and writing skills for grades 1-6. Class meets for 10 weeks on Tuesdays beginning Feb. 1. Register, 455-6620.

B PRESCHOOL/NURSERY New Morning School,

14501 Haggerty, Plymouth Township: preschool, early primary kindergarten (ages 4-6), Me and My Shadow classes (for 2-, 3- and 4year-olds and their parent), and LEGO Logo classes (for children ages 7-12). 420-3331.

St. Michael Christian School, Canton, openings for 4-year-olds. 459-9720.

Salvation Army, 9451 S. Main, Plymouth Township, 3- and 4-year-olds, 453-5464.

II FREE CLASSES

For non-high school graduates, IBM training and GED training, Plymouth-Canton Community Education, 451-6555.

E READING ASSISTANCE Free adult tutoring and confidential skills assessment. Community Literacy

VOLUNTEERS

Council, 451-6555.

The National Kidney Foundation of Michigan Inc. is seeking volunteers to serve as community representatives acting as a liaison between foundation and community. Call Michael Hart, 800-482-1455.

E CALL TO HELP Growth Works, 271 S.

Main, Plymouth, office work, 455-4095.

Chambers of commerce in Plymouth, 453-1540, Canton, 453-4040.

Alzheimer's, to assist with adult day-care program, 557-8277.

Meal delivery to homebound senior citizens in the Plymouth-Canton community, 326-4444.

Plymouth Arbor Health Building Urgent Care, and McAuley Health Building, Canton, 572-4159.

Plymouth YMCA, 453-

SENIORS

TRIPS City of Plymouth Parks and Recreation Department sponsors coffee concerts at the Detroit Symphony Orchestra Feb. 4, 11, 25, April 8 and May 27. Also, "Crazy For You" musical comedy at the Fisher Theater is March 6; threeday trip to Ohio Amish Country is May 9.

TAX ASSISTANCE

Free help available Feb. 8-April 15 through Tax-Aide program of AARP. For appointments, call Canton Recreation Center or Royal Holiday Trailer Park, Canton, 397-5444; Tonquish Creek, Plymouth, 455-3670; or Plymouth Cultural Center, 455-6620. Home visits for handicappers and shut-ins.

M HELP Information center offers senior programs, help with prescriptions, healthscreening programs or in-

home services. 422-1052. Senior Alliance links seniors with residents willing to help with outdoor chores. Also, prescription assistance and holiday

722-2830. Buy or sell used adaptive equipment (wheelchairs, motorized carts, walkers, van lifts, etc.), 1-800-237-3422, 10 a.m. to 4

meals to eligible seniors,

p.m. weekdays. Focus: HOPE provides food to eligible Canton seniors at the Canton Recreation Center, 397-1000, Ext. 278.

Classes at Plymouth Parks and Recreation, 455-6620: Canton Recreation Center, 397-5446.

M SENIOR WORKERS

Child & Family Service LIFEWORK, a United Way agency, coordinates a senior community service

employment program for food service, library, gift shop cashier and clerical positions. Call Sally Kruger, 483-1418 or 1-800-242-6120.

CLUB CALL

III MOM

Meet Other Mothers group meets 9:30-11:30 a.m. Friday at First Presbyterian Church, 701 Church Street, Plymouth. Topic is "Sibling Rivalry." Details, 453-6134 or 455-5407.

E CANTON NEWCOMERS

Club meets 7 p.m. Wednesday, Feb. 2, at Sunflower Clubhouse, 45956 Gainesborough Road. Township treasurer will speak on current, local issues. 453-3693 or 455-8352.

PLYMOUTH CLUB Woman's club meets at 12:30 p.m. Friday, Feb. 4, at First United Methodist Church, 45201 N. Territorial Road. Topic is "How to Become an Author In One Not-So-Easy Lesson." Guests welcome.

WOMEN'S CLUB

Joint meeting of Business and Professional Clubs of Plymouth and Canton is 6:30 p.m. Monday, Feb. 21, at Plymouth Mayflower Hotel. Discussion includes property liability in the state with regard to Michigan Public Act 307. Learn how state tax dollars are used to clean up industrial sites in Michigan. Reservations include dinner, 981-1985 or 699-0702.

III TWINS CLUB

Plymouth-Canton Mother of Twins Club meets 7:30 p.m. Monday, Feb. 21. New members welcome. Includes annual craft night. Details, 326-1466.

MONTHLY CLUBS

Three Cities Art Club, 7 p.m. first Monday, Plymouth Township Hall. Programs include guest demonstrators. New members welcome. 397-0562. Canton Democratic

Club, 7 p.m. fourth Wednesday, Cherry Hill Schoolhouse, corner of Ridge and Cherry Hill roads, 721-2170.

Experimental Aircraft Association, 8 p.m. third Thursday, EAA Hangar at Mettetal Airport, 453-8969.

Plymouth-Canton Jaycees, 7:30 p.m. fourth Thursday, Plymouth Cul-

R M CALENDAR 0

The Plymouth and Canton Observers welcome Calendar items. Items should be from non-profit community groups or individuals announcing a community program or event. Please type or print the information below and mail your item to The Calendar, Plymouth Observer, 744 Wing, Plymouth, MI. 48170, or by fax to 313-459-4224. Deadline for Calendar items is noon Friday for the following Thursday's paper. Call 459-2700 if you have any questions.

Event:

Date and Time: Location:

Telephone: Additional info:

tural Center, 525 Farmer. WAF (Women Aglow Fellowship), 7:30 p.m. fourth Tuesday, Plymouth Cultural Center, 525

1111. VFW Canton Post No. 6967, 8 p.m. first Monday, Mayflower-Lt. Gamble Post No. 6695, 1426 S. Mill, Plymouth, 397-2444

Farmer, 397-2973 or 397-

or 459-8027. Piecemakers, 7 p.m. third Thursday, First Presbyterian Church of Plymouth, 701 W. Church, 455-

Woolgatherers Knitting Guild, 6:30 p.m. third Thursday, Salvation Army building, 9451 S. Main, Plymouth Township. Call Karen Rumptz at 420-4022.

WEEKLY MEETINGS

Toastmasters Oral Majority Club meets 6:30-8:30 p.m. Tuesdays at Denny's Restaurant, 39550 Ann Arbor Road, Plymouth Township. Call Ken Morley, 277-2709 (evenings).

IN SUPPORT

MEDICAL SUPPORT Multiple sclerosis exercise program and support group meets 6-8 p.m. Fridays, Livonia YMCA. 261-2161, Ext. 312. Stroke support for Can-

ton residents, call Marilyn Schneider, 397-2241, after 6 p.m. Parkinson group in Western Wayne, 7 p.m. second Thursday, Livonia

Senior Citizen Center, 15218 Farmington Road, 421-4208 or 459-0216. Heart patients, 7:30-9 p.m. third Friday, Arbor Health Building Community Room, corner of Harvey and Ann Arbor Trail,

Plymouth. Call Jack Bolo-

gna, 459-8787 (days). **M** ADDICTIONS

Free assessment for smoking cessation program, Arbor Health Building, 990 W. Ann Arbor Trail, Plymouth, 712-4141.

SAFE, Setting Addicts Free Eternally, 7:30 p.m. Tuesdays, Main Street Baptist Church, 8500 N. Morton Taylor, Canton. Interpreted for the deaf. 453-4785.

Women's therapy group for adult children of alcoholic and dysfunctional families, call Elizabeth Broderick at Growth Works, 455-4902.

Never Say Never obsessive-compulsive group, 7 p.m. every other Thursday, First Baptist Church, 45000 N. Territorial, Plymouth Township. Call Lois Turpel, 522-3022, or Audrey Harrison, 453-0384. Families Anonymous, 8

p.m. Sundays, Geneva Presbyterian Church, 5835 N. Sheldon, Canton. 397-8595.

MORE SUPPORT Co-dependents Anonymous is a 12-step program for men and women whose common problem is selfdefeating behavior in relationships. Meets 7:30-9

p.m. Thursdays at First Presbyterian Church, 701 Church, Plymouth. 476-5465.

Meet Your Needs, 7 p.m. Mondays, Full Gospel Church, 281 E. Spring, Plymouth, 453-0323.

Starting Over for young widows and widowers, 7-8:30 p.m. first and third Tuesday, First United Methodist Church, 45201 N. Territorial, Plymouth Township, 677-0500.

NEARBY

SENIORS

Free tax program information, 422-1052.

Medicare seminar meets during the weeks of March 21 and 28 at Huron Senior Citizens Center, 24820 Merriman Road. Call The Information Center, 282-7171.

Free legal services for the first 25 seniors age 60 and over to sign up is available 9:30 a.m. Thursday, Feb. 17, at The Information Center, 15100 Northline Road, Suite 175, Southgate.

Information about adult immunizations, 1-800-222-2225. Free weatherization programs, 422-1052.

TEENS

Final deadline for teens, ages 13-19, is Feb. 5 for applications to be received for the new Michigan Teen Pageant to be held in Romulus March 29-30. (412) 225-5343.

E KIDS Ann Arbor Department of

Parks and Recreation hosts two programs: "Did It See Its Shadow" is a puppet show about animals, for kids of all ages; 'Winter Wonders' meets Feb. 1, 8, 15 and 22 for kids ages 4-5. Includes nature walks, projects, stories and games. Classes meet at Leslie Science Center, 1831 Traver Road, Ann Arbor. Register, 662-7802.

III LITERARY

Eleventh annual "Poet Hunt" competition is sponsored by Schoolcraft College and "The MacGuffin" literary magazine. Entries must be received by Feb. 1. 462-4400, Ext. 5292 or 5327.

Storyteller LaRon Williams is rescheduled for workshop on bringing the written word to life, 12:30-2:30 p.m. Wednesday, Feb. 16, in the Washtenaw Community College Theater in the Liberal Arts and Sciences Building on the main campus. 677-

E CRAFTS

Spring craft show is 9:30 a.m. to 4:30 p.m. Saturday, March 12, in Schoolcraft College's Physical Education Building. Application for booths, 462-4417.

Madonna University's ninth annual spring arts and crafts showcase is March 26-27. Booth applications, 591-5127.

CAMPUS NOTES

To submit your academic honor or graduation announcement to Campus Notes, send the material printed or typewritten to: Nancy C. Pennington, Plymouth-Canton Observer, 744 Wing, Plymouth, Mich. 48170.

CARRIE M. HOWE, a college freshman at New Mexico Military Institute, was named to the superintendent's list for academic achievement during the second semester of the 1993-94 school year. Howe is the daughter of Laurie J. Howe of Canton. To be eligible for the superintendent's list at MMMI, a student must have a minimum grade

point average of 3.5 on a 4.0 scale and an A in deportment. NMMI is a state-supported, coeducational, four-year college preparatory high school and two-year junior college with an enrollment of about 880.

ALYSSA A. RICKARD , daughter of Mr. and Mrs. Rodney Rickard of Canton, has been included on the Harding University Dean's list for grades achieved during the fall semester at the university. Rickard is a freshman majoring in English. The dean's list is published each semester by Neale T. Pryor, vice president for academic

affairs, honoring those who achieved high scholarship. To be eligible, a student must be carrying 12 or more hours and have an average scholarship level of 3.50 minimum.

RYAN NIEMIEC of Plymouth, a sophomore majoring in psychology and journalism at Michigan State University, was named to the dean's list for the fall semester.

ELIZABETH R. BAIN , daughter of Donald and Elaine Bain of Plymouth, has been selected to

dance in the 1994 IFC/Panhellenic dance marathon at Pennsylvania State University, to be the weekend of Feb. 18-20. "Thon benefits the Four Diamonds Fund at the Hershey Medical Center which provides financial assistance to families whose children are being treated for cancer through funding for research, education and therapy programs for the children, social workers and direct allocations to families. Bain and her partner, Gary Gleason of Omaha, Neb., will be dancing for the Delta Delta chapter of the Sigma Nu Fraternity, where Bain is a member of the Sweethearts club.

Close Up outh-Canton received \$5,00 ments of the Foundation. (ment class hands-on le Canton's Clos largest in the Foundation Bill Joyner p.

Close Up tead at Monday ni

cation meeting

5.0

: 4.

11.11

: 4

To submit yo nouncement, to Nancy C. F outh-Canton Wing, Plymou

ARRIVED F Air Force 1st arrived for du than Air Forc Ariz, Krasko. the son of Ger Rosemary A. He is a 1987 g Central High earned a bach

Retail bus new for Bros

tunity that

sense. It was

done."

The idea o smokers bega Canton store the area, follo and Clinton was chosen ing population that we offer price," Bross **But Bross**

Mrs. Lei

COMPA

Affiance Aries * Cavalier Charger Chevette Cimarron Citation Escort EXP

Close Up class receives \$5,000

Close Up students at Plymouth-Canton Educational Park received \$5,000 Monday, compliments of the Canton Community Foundation. Close Up is a government class that emphasizes hands-on learning. Plymouth-Canton's Close Up program is the largest in the country.

, 701

7 p.m.

oung

в, 7-

5201

orma-

meets

March

Senior

1 The

282-

for

ge 60

hurs-

Infor-

te 175,

t adult

0-222-

ation

ens.

een

30.

ent of

"Did

or kids ature ies and

at er, 1831 rbor.

oet

craft

acGuf-

ne. En-

d by t. 5292

a Wil-

for

ig the 12:30

y, Feb

The rts

ng on

9:30 urday, craft

ducacation

sity's arts

appli-

ity, to be the Four Center milies

and there ers and er parte dancing Nu Fra-

8 8 aniages; neets

for ap-

ived for

13

: 4.

11:11

. ..

H.11

1 4

76-

Foundation executive director Bill Joyner presented a check to Close Up teacher Bill Gretzinger at Monday night's board of education meeting, bringing the foundation's contributions to a total of \$21,000 over the last three years. Also, 20 scholarship winners will receive \$500 each, which raises the foundation's scholarship commitment to \$75,000, Joyner said. "We hope this is a long-term relationship," he added.

The public has benefited in turn by Close Up students donating 1,600 hours to community ser-

Gretzinger, who with other government teachers takes hundreds of students to Washington, D.C. each year, thanked Joyner and the foundation "for helping us make possible one of our prime goals. This gives students a good sense of civics and government educa-

Close Up students have volunteered at city and township festivals and special events, with the literacy council, symphony, Salvation Army and other local or-

Gardens discussed

A free workshop, "The In-door Gardener," will be held 10 a.m. Saturday, Feb. 5, at the Plymouth District Li-brary, 223 S. Main. The workshop is being conduct-ed by Wesley Berry Flowers.

This workshop will cover many aspects of indoor home gardening. A question and answer session will be conducted. A free gift will be given to those who attend.

Because of limited seating, reservations are recommended. For reservations, call Lynn Lanstra at 1-800-628-9371.

Your call could make history.

THANK YOU

Dollars Because of a Little Known Government-IRS Approved Tax Credit Program.

PLUS 10 Ways To Beat CDS!

For Free Info Call

1-800-280-0220

Right now, if you call us, you'll be helping us find parts of our history we're missing. It's all part of our 75th Anniversary

celebration. Give us a ring. It could be a historic moment for all of us.

The Easter Seal Story Search 1-800-STORIES (Voice or TDD)

New Selection 8x8 and 12x12 Ceramic Floor Tile

Basement/Commercial 1/16" Vinyl Floor Tile 3/32 From '42' Sq. Ft.

Ceramic Wall Tile 41/4" or 6"5 4 49

many colors

SALE Kentile's Famous Solid Vinyl Tile From \$1.99 Sq. Ft.

Ceramic Floor & Wall colors

PARQUET

Get your best price... then call Mr. Tile

Mr. Tile Co. Novi 348-8850 Novi Town Center Mervyn's Court West

Mon.-Fri. 9-9, Sat. 9-5 Redford 9300 Telegraph 255-0075

MILITARY NEWS

To submit your military announcement, send the material to Nancy C. Pennington, Plymouth-Canton Observer, 744 Wing, Plymouth 48170.

ARRIVED FOR DUTY

Air Force 1st Lt. Kevin T. Krasko arrived for duty at Davis-Monthan Air Force Base, Tucson, Ariz. Krasko, a targeting officer, is the son of Gerald T. and Rosemary A. Krasko of Canton. He is a 1987 graduate of Catholic Central High School, Redford. He earned a bachelor's degree from

the University of Michigan in

GRADUATED

Air Force Airman DeShante A. Starkey graduated from Air Force basic training at Lackland Air Force Base, San Antonio, Texas. During the six weeks of training the airman studied the Air Force mission, organization and customs and received special training in human relations. In addition, airmen who complete basic training earn credits toward an associate degree through the Community College of the Air Force. Starkey is the son of Jaretha Starkey of Detroit and George Starkey of Canton.

III COMPLETED COURSE

Army Cpl. Matthew A. Foley completed a U.S. Army primary leadership course at Grafenwoehr Training Area, Grafenwoehr, Germany. Students received training in supervisory skills, leadership principles, and small unit training techniques essential to a firstline supervisor in a technical or administrative environment.

of Michael A. and Rose M. Foley of Canton. **GRADUATED** Air Force Reserve Senior Airman

Foley, a cavalry scout, is the son

Keith P. Hatten graduated from the electrician course at Sheppard Air Force Base, Wichita Falls, Texas. Students were taught the fundamentals of electricity with emphasis on the installation and maintenance of interior electrical systems and equipment. Hatten is the son of Geraldine A. Treece of Southgate and Earl M. Hatten of Plymouth.

Smokers

from page 9A

Retail business isn't anything new for Bross. "It was an opportunity that came along. It made sense. It was a niche no one had

The idea of an outlet store for smokers began in Florida. Bross' Canton store is now the oldest in the area, followed by one in Utica and Clinton Township. Canton was chosen because of the growing population. "Our success is that we offer the customer a good price," Bross said.

But Bross is also looking at the

state effort to increase cigarette taxes to help finance education. It definitely will have an effect on smokers and the cigarette business. A luxury habit is what smoking will become.

"The smoker is tired of being picked on. Why should they pay for it?" said Bross, a non-smoker.

Bross says some of his customers say they will quit smoking. Others — no matter what the price - will continue. "If taxes go in effect, you'll see a lot of stores go out of business. If they aren't selling on volume, they are sitting on expensive goods. The tobacco companies are powerful. But I think it will become very expensive to smoke.'

Bross is convinced that with all the anti-smoking sentiments, including increased taxes, smokers need to get organized. "The smoking population needs to form some kind of group where have a voice," Gross said.

He is certain that today's younger smokers are more courteous than the older generation. "I

find that people who smoke are nice people," he said.

Though smoker-friendly, Smoker's Express will not allow anyone under 18 years of age the state's legal smoking age into the store. "We don't want a reputation that we sell to minors. We card everyone who looks like they could be younger," Bross said.

And by the way, despite Bross' personal feelings, you can't smoke in his store - fire marshal's or-

"One call did it all!"

Mrs. Leroy Goodall of Livonia placed a classified ad for household goods and was very pleased with the results. How about you? If you plan to replace a few things around the house, remember to call your Observer & Eccentric classified ad taker and

Reach Michigan's Finest Suburban Market

You'll get the top-quality parts Speedy is known for, including pipes, a lifetime guaranteed muffler, all hardware and expert installation at one low price.

Hyundai Excel LN7 Cimarror Escort Firenza

Bonneville (midsize) **Grand Prix** Monte Carlo

FULLSIZE CARS

CANTON 41450 Ford Rd. (just west of I-275)981-2510

Lowest Payment In Michigan THE LATICITISME

Old Kent's new Interest-Only Home Equity Line of Credit gives you a minimum monthly payment that's over 60% lower than any leading bank in the state. In fact, if you find a lower advertised home equity line of credit payment at any Michigan-based bank, we'll match it!

FLEXIBILITY PLUS DEDUCTIBILITY.

Our Interest-Only Home Equity Line offers the ultimate in financial flexibility: You can pay less when you need to, more when you want to. And unlike many loans, home equity interest is tax deductible. So your low 8% variable APR can become an even lower 5.76% after tax rate." So why not consolidate your loans now and take advantage of our flexibility and deductibility?

INTERESTED? COME TO OLD KENT!

Get our Interest-Only Home Equity Line - another CommonSense Loan™ from Old Kent.

MINIMUM MONTHLY PAYME	NT REQUIREMENT
FIRST OF AMERICA	\$241.60
COMERICA	\$240.00
FMB	\$240.00
NBD	\$240.00
MICHIGAN NATIONAL	\$217.44
OB FEMALES	

887-4181

Boosters eye ways to expand funding for state parks

BY TIM RICHARD STAFF WRITER

Politically, fans of the state parks have their team together.

Financially, they have yet to map out how to build a \$700 million endowment fund that will free state parks from depending on the legislative budget process.

"I am heartened that our Legislature is providing the necessary leadership in this state parks initiative," Joey M. Spano, a member of the state Natural Resources Commission, said at a State Capitol news conference recently.

Spano, the West Bloomfield Township parks and recreation director, has been on the NRC for two years as an appointee of Gov. John Engler.

2 groups push it

Michigan United Conservation Clubs started the push in January 1993 for better financial underpinning for the 100 state parks.

MUCC's plan: a penny hike in the sales tax for one year to set up an endowment fund whose interest earnings would replace tax money from the general fund.

Spano said MUCC and Michigan Recreation and Parks Association, of which she is a member, "raised awareness of the fact that our state parks were deteriorating. But we were not going to be able to do this on our own.

MUCC's plan would have produced \$15 million a year in interest revenue, more than double the

general fund support of state

MUCC's idea was shoved aside in Engler's and the Legislature's preoccupation with school funding and property taxes. With the Dec. 24 agreement on school taxes, lawmakers are free to take on - and take over - the parks ini-

It's a crucial year because 1994 is the 75th anniversary of the founding of the State Parks Commission. It is also an election year. MUCC has been harshly critical of Engler on parks funding and reorganization of the Natural Resources Commission.

Plan unveiled

Lawmakers unveiled a 12-part legislative package to improve state parks.

The key measure is taking \$40 million from sale of the Accident Fund, a state-owned workers compensation insurance business for 80 years. Engler won a bruising battle last year to sell it. His 1995 budget message in December proposed that \$40 million would be the first step toward the \$700 million endowment fund. House Bill 5064, sponsored by Alley, would

Next would be a constitutional amendment to stop a \$20 million "diversion" of Michigan Land Trust revenues into the Michigan Strategic Fund. Voters approved the land trust in the 1980s, sending revenues from oil and gas

leases on state land.

Former Gov. James Blanchard budgeted part of the land trust money for water pollution projects under the strategic fund, his pet economic development plan. Senate Joint Resolution E, sponsored by Paul Wartner, R-Portage, would end that "diversion."

If approved by voters next November, SJR E would send \$10 million back to the land trust, put \$5 million into the endowment fund and send \$5 million into the parks budget for repairs and infrastructure improvements.

Speakers at the news conference were unclear how the endowment goal of \$700 million would be reached after the first \$45 million shot.

Other bills would:

Create a State Parks Foundation for parks projects (SB 952 -Ehlers). It would be similar to college foundations and the Oakland Parks Foundation.

Allow income taxpayers to use part of their refunds to buy annual state park vehicle entry permits (SB 951 — Ehlers).

■ Start an adopt a park program in which businesses and civic groups could volunteer to work on projects at parks they select (no bill number yet). It would be similar to the Transportation Department's adopt a highway program.

■ Provide liability protection for volunteers (no number yet).

Deterioration

A handful of libertarians say

state parks should be funded only by user fees or sold off.

Alley stated the prevailing view in Lansing — state parks have been financially and physically neglected.

Nevertheless, parks attendance has been on an up trend from 20 million to 25 million over the past 18 years, with some variation due to weather.

Park staffing is down from 700 in 1975 to a bit more than 500 currently. Some managers have been assigned two or more parks. ■ The Legislature has increased user fees faster than inflation. Daily vehicle permits have gone from \$2 in 1980 to \$3.50 last year and \$4 this year. Annual permits

have gone from \$7 to \$18. Camp-

ing permits have gone from \$2 to \$6 a night to \$6 to \$14.

Last year, DNR officially shut down 23 state forest (rustic) campgrounds, many of which had been unused because they were so weed grown. The campgrounds had contaminated wells or needed new outhouses, access roads, bridges or camper pads.

Union

Jame

Presi

was l

of lat

in

as

Nev

873

Madan Carolli Raikes Plus a 74

M.-Sat

THE MARKET, SHOWS, SPECIAL EVENTS, EACH AND EVERY WEEKEND!

COMING EVENTS:

GUN & KNIFE SHOW
FEB. 4-5-6, 1994

HOME IMPROVEMENT SHOW
FEB. 11-12-13/18-19-20, 1994

The Cold Isn't Stopping Our Savings From Heating Up!

DOLL HOUSE

FURNITURE

Big selection of top quality handcrafted eces. Reg. 3.99 to 39.99

PRESERVED

EUCALYPTUS

2-PIECE **PANT SUIT**

\$**9.9**9

Petite, regular or plus sizes in your choice of colors. Reg. 16.99

SHOW" PAINTS

Cfor \$7 By Plaid. 1-oz. dimenional fabric paints, over 50 colors. Reg. 99¢ ea.

SILK

GREENERY

50%off

Trailing vines, bushes, mini bushes and more.
Off regular prices

Dalsy Kingdom* NO-SEW TRANSFERS

Choose from many of your favorite designs. Reg. 3.99 each

Available in several assorted colors. Regularly 3.49

COLLECTION

HEARTS

Day projects: U.1.49 pkg.

BRASS

CONTAINERS

33%off

Entire selection! Many sizes, styles and shapes Regularly 2.99 & up

PAPER

MACHE

Entire selection! Boxes, shapes and many more. Reg. 69¢ to 9.99

18" GRAPEVINE WREATH

Easy to decorate, great for many craft projects. Regularly 3.99

These Specials at Frank's SuperCrafts Stores Only

WARREN 31036 Van Dyke at 13 Mile Rd. (Next to Farmer Jack) • (810) 826-8778 (Westland Crossing) • (313) 513-7520

BIG VALUE

CRAFT BEADS

oose wood or plas Packed for value!

Regularly 3.99

WESTLAND

STORE HOURS: MON.-SAT. 9am - 9pm

All Of This For

\$150 Per Carload

EUREKA RD, & I-75 (EXIT 36) TAYLOR, MICHIGAN • (313) 287-2000

45156 Ford Rd. · Total Plaza · Canton (Between Sheldon and Canton Center, Across from Meijers)

DISOSABLE LIGHTER OR MYSTERY GIFT

We Honor ALL Manufacturer and Competitors Coupons! KINGSPORT DORALS

. a Carton

Plus Tax **Assorted Flavors**

Plus Tax DORAL

Assorted Flavors

Assorted Flavors

SALEM **GOLDBOX** KINGS

9 Packs 54 Tax A Carton

Plus Tax **Assorted Flavors** COVINGTOR

Assorted Flavors We carry a large selection of imported

SURGEON GENERAL WARNING Digarette Smoke Contains Carbon While Supplies Last * Prices Good thru 1-17-94

Must be 18 years or older . Coupon

cigars & instant lottery tickets.

items not sold to dealers Hrs.: Mon.-Fri. 9 am-7 pm; Sat. 9 am-5 pm; Sun. Closed

R officially shut forest (rustic) any of which had ause they were so he campgrounds d wells or needed access roads,

: FAMILY! R AREAS D!

VEEKEND! MENT SHOW

287-2000

Union man: Here Ford is shown with then-Michigan Gov. James Blanchard (at left) and United Auto Workers President Douglas Fraser (at right). Ford, whose father was killed in an auto plant, has been a strong supporter

Honoring Ford

Praise pours in for retiring representative

BY RALPH R. ECHTINAW STAFF WRITER

Area officials and residents are reminded of a lot of good things that U.S. Rep. William Ford, D-Ypsilanti Township, has done in

the last 30 years.
Ford, who is chairman of the powerful Committee on Education and Labor, announced his retirement from Congress Tuesday on the House floor.

"To my colleagues, thank you for your friendship, your support and the opportunity to realize the goal of my freshman year: chair-manship of the committee I love."

Jim Plakas served on Ford's staff in 1966 and later worked with Ford as the Garden City mayor. "I say this real respectfully. He's a true liberal," Plakas said. "He has always fought hard for the working man. I disagreed with him on some issues, but overall he has done a good job. Whether you agreed with him or not, Bill always did his home-

Ford has served in Congress since 1965, working his way up to the chairmanships of the Committee on Post Office and Civil Service (1981-91) and the Committee on Education and Labor

"I began my congressional ca-reer with the presidency of Lyndon Johnson, and I am proud to have been here during the enactment of many ambitious Great Society programs. I will leave dur-ing the presidency of Bill Clinton, whose proposals renew the Johnson legacy. Truly, I have seen the pendulum swing," Ford said. Ford's 13th Congressional Dis-

trict includes the Observer communities of Canton and Plymouth townships, Plymouth, West-land, Garden City and the southeast quadrant of Livonia.

In announcing his retirement, Ford said: "Time has snuck up on me. As I approach my 67th birthday, it is time for me to focus on my remaining years. I want to spend more time doing the things enjoy and concentrating on my family, whose sacrifices, because of my career, have been immense and often painful.'

Always a friend of the United Auto Workers union, Ford drew praise from UAW President Owen Bieber, who issued a press release saying: "On all the tough issues over the years, ordinary working people could count on Bill Ford fighting on their side, no matter what the odds. His commitment, perseverance, and effective leadership will definitely be missed in the U.S. House next year.'

Michigan State AFL-CIO Pres-

Every Shoe

SUPER SHOE S

Only - Thurs., Fri., Sat. & Sun. with this ad

Entire Stock

Every Boot

Including OUR NEW MENS COLLECTION

Florsheim · Hush Pupples · London Square

ident Frank Garrison said: "Billy Ford's retirement is sad news for Michigan workers. He is the best congressman that workers in this state have ever had.

Bill Joyner, director of the Canton Community Foundation, former county commissioner and Democratic party activist in Plymouth Township, said Ford has sacrificed a lot to serve his constituents and should be honored for the great job he's done.

"I'm going to miss Congress-man Bill Ford, and I think we should take a look at the success of anyone who has been able to survive the political wars, and we should be grateful for the support (that Ford) has given this district. Whether you agreed or disagreed with him, you knew where he

U.S. Sen. Carl Levin called Ford's retirement "a stunning loss for the state of Michigan. The people of Michigan and the nation have lost a great leader in the fight to give workers a fair shake in the labor market and improve education. He was a tough negotiator who wouldn't sacrifice principles for short-term gains.'

Gary Corbin, Michigan chairman of the Democratic party, said Ford's retirement "is a loss that will be experienced in very real terms by every resident of Michigan's 13th Congressional District, the state of Michigan and, indeed,

the entire country. Perhaps no one in the Congress better under-stands the challenges and hardships experienced by ordinary

Press releases honoring Ford also came in from U.S. Department of Health and Human Ser-

vices Secretary Donna Shalala

and Department of Labor Secre-tary Robert Reich. Said Shalala: "Billy Ford is a remarkable public servant and gifted legislator. This past year alone he has been instrumental in bringing to fruition many of President Bill Clinton's key accomplishments, from the new national service program to the Family and Medical Leave Act."

Said Reich: "(Ford) has dedicated his career to protecting the people who often get overlooked in our society. His never-ending advocacy on their behalf will not easily be replicated."

Before Ford entered the Congress in 1965, he was Taylor Township justice of the peace from 1955 to 1957, Melvindale city attorney from 1957 to 1959, Taylor Township attorney from 1957 to 1963, and state senator from 1963 to 1965. Ford was also a delegate to the 1960 Michigan constitutional convention.

In Congress, Ford is currently the chief House sponsor of the Comprehensive OSHA Reform

> BECOME A STATE LICENSED · COSMETOLOGIST

NAIL TECHNICIAN

when you qualify on-High School Grads/GED Laid Off, Fired, ADC or Low to Middle Income

INSTRUCTOR

Classes Start Weekly Full & Part Time Schedu

Day & Evening Classes In Your Local Area

CALL SUE (810) 558-750

Few gifts actually improve with age. Your bank sells one of them.

associated supply the Scooter Store **Amigos Other Brands Trunklifts**

New • Used • Sales • Service LIFTCHAIRS 49500 -800-498-2929

The Doll Hospital Toy Soldier Shop

3947 W. 12 Mile Rd. - Berkley 10-5:30 Fri. 10-8 543-3115

COLO-RECTAL POLYP, CANCER SEQUENCE
Colo-rectal cancer is the second leading cause of cancer death in the
United States. It is believed that more than 95% of colo-rectal cancer

arises from benign adenomatous polyps, and among patients with a positive fecal occult blood test, 38% have such a polyp in the colon. The revalence of polyps increases with age and is generally higher in men

In average risk people there is 24-40% chance of having a polyp present in the colon even without any complaints. First degree rela patient with colon cancer are at 2 to 4 fold increased risk for development of polyps or cancer. The colo-rectal cancer risk is associated with high intake of animal fat, red meat and total calories, and a low intake of cereal, fruits and fresh vegetables. Detection and removal of precancerous polyps will drastically diminish the cancer attack rate. M. ASBAHI, M.D.

DIGESTIVE DISEASE CLINIC 18320 FARMINGTON ROAD • LIVONIA • (313) 476-6100

of new pianos due to closing of SourceClub stores. No reasonable offer refused. Turn to Section 726 in the **Classified Section for details**

Distributor forced to liquidate large group

Custom Draperies

drapery boutique

Labor Free!

CUSTOM MADE **ANTIQUE SATIN DRAPERIES & 118"** BATISTE SEAMLESS

Antique Salin Fabric into custom draperies..."LABOR FREE"1 chase the fabric only." Seamless Battiste She

with 3 to 1 fullness with your choic of pinch pleated or wide pocket

SHOP-AT-HOME 1-800-444-3983

Please step outside and read this.

Every Sneaker

Sale Ends Jan. 30

Grand River

The cold you feel right now is how thousands of families feel 24 hours a day.

This year, thousands of men, women and children will be cold due to a financial hardship. For them, the thought of snow only brings doubt and fear. Whether they are physically or mentally disabled, unexpectedly unemployed or the working poor, these people will endure the chill of winter without the protection of a warm home. That is until The Heat And Warmth (THAW) Fund.

THAW is a non-profit organization which helps struggling families in 11 Southeastern Michigan counties keep their heat on. It is the last resort for families who have exhausted all other possible resources. Since 1986, THAW has assisted over 11,000 families, more than half with children. Yet, THAW is not considered a handout, but a helping hand, for less than 10% of the recipients are repeat cases.

Once again, Detroit Edison is supporting THAW's efforts. Every dollar you donate will be matched by Detroit Edison and will go directly to those in need. So, as the nights grow longer, please remember the families who grow colder.

Hot for Michigan

Staying put: Despite sub-zero temperatures, Jackie Snyder (left) and Angie

Sanchez are hardy enough to venture out for the Plymouth Ice Sculpture Spec-

tacular. These days, the area's snow, cold — and terra firma — seem preferable

LETTERS

Historic district

Creation would help businesses

lymouth city and township residents should support the creation of an historic district in downtown Plymouth. Such a designation would help enhance property values not only in downtown Plymouth, but also in surrounding areas. Also, it would help the downtown area retain its char-

To show their support, residents should attend a public hearing at 7 p.m. on Wednesday, Feb. 2, in Plymouth City Hall. At the meeting, the city's seven-member historic district review committee will present a draft report on the

The committee report tries to address the potential concerns of some downtown building owners over restrictions on improvements. Such concerns are valid. Creation of an historical district should set a direction, not put unrealistic restrictions on projects.

As Plymouth Mayor Doug Miller said: "The purpose of the historic district commission won't be to dictate the design specifications. The intent is to work with property owners to ensure that work that's done fits in with the historic character of the district, to benefit all property owners.'

To us the best that can come out of the public hearing is a common direction in which business owners and nearby residents can go. Establishing that direction early on can aid business and home owners in making plans for the

Also, historic designation could attract business people to create new businesses in the

School can alter attitudes

Creating an historic district is an important part of encouraging business growth and development in the city of Plymouth, but it's not the only factor.

downtown area. One local businessman has had plans for years to remodel a business office into an old-fashioned ice cream parlor. Historic designation could help.

However, an historic district isn't the only answer for downtown Plymouth. Prompt elimination of the city's parking credit system also would be a much-needed boost for business.

The parking credit system forces new businesses trying to locate in Plymouth to buy parking spaces that often don't exist. The system has kept new restaurants from locating in the

Historic designation would attract the attention of restaurant operators, but the parking credit system will need to change before there would be any move to open a business.

Creating an historic district is an important part of encouraging business growth and development in the city of Plymouth, but it's not the

Residents and business owners should attend the Feb. 2 public hearing and have their voices heard about the direction of downtown.

Tough teaching

ne of my family's favorite sayings is from Benjamin Franklin: "Criticism is a form of autobiography.'

to California's sunny skies over shaky ground.

Last week I was fortunate to review a recent survey of Michigan high school students, conducted by the Michigan Department of Education with Dr. James Phelps, deputy superintendent of the education department.

The purpose of my letter is to ask everyone who possibly thinks that "teaching is easy" to consider the following survey results:

Almost 45 percent of the students questioned admitted to riding in a car when they knew the driver was alcohol-impaired during the previous month.

23 percent said they had carried a gun, knife or club to school in the preceding 30 days. ■ 29 percent claimed they have seriously con-

sidered suicide in the past year. 38.5 percent reported having five or more consecutive drinks of alcohol in the previous month, including 29.3 percent of ninth graders

and 53.3 percent of high-school seniors. ■ 63.3 percent of students surveyed have had sex, including 45.8 percent of ninth graders and 81 percent of high-school seniors. Twenty-six percent of the students have had sex with four or more partners in their lifetime.

The next time we hear someone criticize public education or teachers, let's remember the results of this survey.

John C. Stewart, Plymouth

Complaint questioned

had to write to you to express my utter disbelief of the complaint lodged against the Canton Police department because of their response to the two 17-year-old boys that volun-

The parents' criticism of the police - for treating their sons as adults (which by law they are) - is an example of blaming others for the actions of their kids.

They should be angry, but their anger should focus on the people that were truly responsible for their kids disappearing — and that was the direct and sole responsibility of the two young

I have yet to read in any of the published stories in your paper and other accounts that the parents are holding their kids responsible for putting their families, friends, classmates and the community as a whole through a terrible ordeal.

I've yet to see that the kids have expressed any remorse or acknowledged the fact that many people donated time and energy to look for them because those people were worried and concerned for their safety.

What I do see is parents teaching their kids that they don't have to be responsible for their choices as long as you can find other people to blame it on, no matter how ridiculous it may

The parents are saying, "don't look at your own choices or even consider the effect of your choices on others. Just do what you want to do and if it doesn't work out, find someone to blame.

Brenda A. Plecha, Canton

Prison no answer

n the Detroit News/Free Press Sunday edition, January 16, a front page article caught my attention. The article was titled "Engler: End parole for most violent criminals."

The article began by stating more money would be needed to build and run prisons. To paraphrase, crime, serious crime, is out of control, and in order to correct this ill of our society, Gov. John Engler and perhaps the state legislature has decided to really punish habitual and serious criminals.

It would seem to me that Engler would realize that the \$23,000 dollars we spend now on each inmate, a year, in our state penal system might be enough. During Engler's tenure as governor, the state of Michigan has built six new prisons. Six new prisons have not deterred people from being unkind. Why does the governor think

building some more prisons will work? Just maybe, Engler, there is another way. A way that is good over the long term. Perhaps money could be designated to communities to establish programs that address the issues of crime, conflict and violence in a preventative manner. President Bill Clinton is attempting to establish economic empowerment zones in the country. Why not peacekeeping zones? Teach a community about peacekeeping, especially our children. Give our children the tools they need to be kind and thoughtful human beings. Teach them about conflict, and ways to solve it peacefully.

Before you make more prisons, Gov. Engler, think of children. Think of the future, not just the next election. Help children become peacemakers, not with more prisons, but with money and programs that will help to rid our world of crime.

More prisons hasn't worked yet. Maybe it's time to try something else.

P.S. If anyone is interested in discussing the concept of Peacekeeping Zones, let me know. It can be a lot more productive and satisfying than just complaining about how violent our world has become.

George Belvitch, Plymouth

everywhere — in the suburbs and in the city. Despite its excellent intentions, Cranbrook is no ex-

So why, at Cranbrook-Kingswood — a nationally renowned private school in Bloomfield Hills that prides itself on its college preparatory program in literature, science and the arts - were four black students subjected to snowballs and racial epithets?

hey say education is the answer.

Why? Because racism begins at home and the seeds of prejudice are sown long before children go off to school - Cranbrook-Kingswood or

Cranbrook prides itself on being multicultural and ethnically diverse. Racism isn't tolerated, officials say, and the black co-president of the senior class agrees: "(Racism) is probably

less prevalent here than anywhere. But Cranbrook is an insular, secluded community, despite including students from 20 countries, other states and many of our suburban communities, and despite the fact that it has an exemplary, longstanding minority scholarship program — Horizons Upward Bound.

And maybe that is where it is making its mistake. Racism can and does occur everywhere in the suburbs and in the city. Despite its excellent intentions, Cranbrook is no exception.

Why? Because racism begins at home. In a letter sent to parents Jan. 17, a school official talked of disappointment and "a strong desire to want to have everything return to normal."

Cranbrook officials, as well as parents and students, must ask what normal means to them. We hope it doesn't mean they are willing to tolerate underground hurtful, harmful attitudes for the sake of a false sense of peace.

That's why the announced disciplining of students involved in the incident - a week's Racism can and does occur ception. Why? Because racism begins at home.

suspension, probation and counseling doesn't go far enough.

These students should also perform community service in a situation where they are able to put aside the myths and stereotypes they learned, yes, at home.

In addition, student leaders should now work with administrators to produce the fundamental, even if slow, changes needed in suburban attitudes.

Multicultural commissions have formed in Farmington, Birmingham, Livonia and South-

Cranbrook - unzip your cocoon. Let your students — perhaps led by their existing African-American Awareness Association — work with those commissions.

It is a privilege to attend a school like Cranbrook that has turned out graduates who have contributed to the leadership of this region, and in some cases the wider world.

Students who attend schools like this have a duty to contribute to the betterment of society. And schools like this have a duty to show them how.

Because education is the answer.

COMMUNITY VOICE

QUESTION:

Who will win the Super Bowl?

We asked this question at Dimitri's Party Pantry on Main Street.

'I sure hope Buffalo wins. Dimitri Ayoub

'Dallas is going to kill them." like Pierce Plymouth Plymouth

'I think Buffalo will maybe win this time. **Kelth Chong** works in

Plymouth

Probably the Bills. They've got to win some-BIII Pitte

works in Plymouth

Plymouth Observer

JEFF COUNTS COMMUNITY EDITOR, 459-2700 SUSAM ROSIEK MANAGING EDITOR, OBSERVER NEWSPAPERS, 953-2149 PEG KNOESPEL ADVERTISING MANAGER, OBSERVER NEWSPAPERS, 953-2177 LARRY GEIGER MANAGER OF CIRCULATION, OBSERVER NEWSPAPERS, 953-2239 MAIN LEWIS, REGIONAL ADVERTISING AND EDITORIAL MANAGER OBSERVER & ECCENTRIC NEWSPAPERS, 953-2150
DICK ISHAM VICE-PRESIDENT, GENERAL MANAGER, OBSERVER & ECCENTRIC NEWSPAPERS, 953-2252

SUBURBAN COMMUNICATIONS CORPORATION

Phil, Mon for a minu the guests segment ect: femal

The cas of a Heidi show perf the club o fatherly ty young lad who repre who harsh and labele And to I

psychologi as victims pathized. saw nothin masked la out a livin

Tell it t Gov. Jo squeezed ing — tur a \$300 mil

hacked at

labor, the

state polic Everyth We're go on the Cou most over republic. Conside

Ray and neighbor's they inten side to loo horses wer Ray's p

Chris' par tual, their

surers, for

sta

a bi omething Starting achieve sp tional Ass receive a s leave high

> content th certificate to have str But beg tinguish b mas and s qualify for had to sco least 300 c test, and a the 11th g

That se takes into multiple c their teach additional But our to offend, mal stand

Gov. John Gradua able to me subjects w on the dip standard i ence, the g the state I rules, the any diplor Of cours

15

地

water dow ing bureau di

故

Forgetting talk show sensationalism for a minute, and the fact that some of the guests might be actors or imposters, I tuned into a Montel Williams segment - the day's controversial subect: female exotic dancers. I was

The cast of characters was colorful indeed: one topless exotic dancer, kind of a Heidi Fleiss look-alike; one peep show performer, complete with mask; the club owner, a suave-looking grandfatherly type and proud sponsor of the young ladies in their "careers." Then there were two 50-some year-old ladies, who represented the moral right and who harshly judged the entertainers and labeled the club owner a "pimp."

And to provide insight, the requisite psychologist, who viewed the dancers as victims of circumstances and empathized. Montel, hip guy that he is, saw nothing wrong with the career choices of the entertainers. The masked lady was merely trying to eke out a living and put herself through

law school. The exotic dancer was mar ried but had an understanding husband who did not mind her job one bit. Both women claimed to "enjoy" their work and felt that it was harmless. H-

There was no resolution, of course, as per TV talk shows. But lots of emotion and anger were roused and the two older ladies were adamantly ticked off and called prudes by some of the more enlightened folks. The word "moral" was thrown around a lot.

Being an engaged and critical viewer, I felt a major hidden point was missed while the guests pointed fingers and preached about morality. It's really an economic battle, not a moral one. And fear, precisely fear of abandonment, both economic and emotional, are the real reasons the older women were expressing moral outrage.

What people do not realize is that porn upholds the patriarchal structure. Where does morality go when a woman is poor or economically deprived? Out the window. Statistics tell us that about 90 percent of women today are in dead-end jobs. So, "career" is a misnomer, whether you are a secretary or an exotic dancer.

GUEST COLUMNIST

PAT MCNAMARA

Lots of women are in servile jobs where a man is telling them what to do and gets a cut of her pay and/or makes 20 times what she does. Does that make most women prostitutes in some form? Maybe. Women are kept economically deprived and that inevitably keeps the porn industry going. If women were paid a living wage, the porn/ exotic dancer/prostitution industry

Another reason for fear of these entertainers is that voyeurism is frightening to women. A man can be "sexual" and yet avoid romance and intimacy with a woman whose job it is to be an

object. He doesn't have to keep her pro-tected and in his heart, or know her in-timately. Take a ride down Eight Mile and look at the proliferation of topless bars in the Detroit area - a guy doesn't need a wife. He can eat fast food and have a sexual outlet at a topless joint and avoid the financial commitment and intimacy altogether.

Sadly, there are even shuttles to transport men from club to club. Naturally, any dependent woman, young or old, fears losing her man to this form of temptation and does not want it available for him to be exposed to.

The year 2000 is both the turn of the century and a new millennium. Same as when we moved to the industrial age in 1900, there is much turmoil and warring between the sexes. Obsessive violent behavior is rampant. Men and women are failing to connect. Crazy stories abound: The saga of the Bobbits; the young woman mutilated and in a wheelchair because her boyfriend ran her down with his van.

And look at the personal ads these days - there's more men seeking women and what they want is a fantasy that is perpetuated by media and porn images, not what nature has to offer. There is a refusal to accept what wom-

Women are afraid. There is a perception of grave danger. Take a look at what's happening: Gun sales to somen are booming. A company in San Fran-cisco is doing a brisk business selling sexual aids to women. There is even a female version of a blow up doll - except this one is in the form of a male that rides alongside a woman in her car so she appears not to be alone.

Pull it all together and what does it mean? Could there be an undeclared war against women, as Susan Faludi suggests? Have women made progress, or is there a backlash? Read Moll Flanders sometime and figure if anything has changed drastically from 18th century London.

Women are fending for themselves for a reason. Many are unprotected, underpaid, used, unloved, in no one's heart. What else would you call a group of people behaving in this paranoid way? War refugees? Victims, maybe?

Guest columnist Pat McNamara of Livonia is a Bentley High School graduate who has a degree in communications and English from the University of Michigan. She is a secretary by pro-

Nuisance suits make unnecessary work for courts

efore the anti-government lobby screams for an across-the-board tax cut, I have five words of ad-

vice: Tell it to the courts.

Gov. John Engler boasts he has squeezed \$2 billion out of state spending - turning a \$1.8 billion deficit into a \$300 million surplus. He pared or hacked at natural resources, commerce, labor, the ombudsman, social services, state police, regulators of professions

Everything but the courts. We're getting more judges this year on the Court of Appeals, allegedly the most overworked body of its type in the republic.

Consider three true stories:

Ray and Chris set fire one night to a neighbor's barn. There was evidence they intended to rescue the horses inside to look like heroes, but numerous horses were destroyed.

Ray's parents sued Auto-Owners and Chris' parents sued Pioneer State Mutual, their respective homeowners' insurers, for defense costs. You and I

might laugh the case out of court, but not the lawyers.

The policies had similar language that excludes liability for injury or damage "expected or intended" by the insured. The lawyers hassled over whether the boys expected to hurt any livestock inside the barn.

Tuscola Circuit Judge Patrick Reed Joslyn and appellate Judges John Shepherd, Gary McDonald and Janet Neff all arrived at "the only reasonable conclusion . . . both also must have expected that whatever was inside of the barn would be burned.'

The courts ruled in favor of the insurance companies.

The losers are the taxpayers who pay for the courts. (Mallak v. Auto-Owners CA 141596 and 142824 decided in October 1993).

Inez drove her pickup truck to a coin-operated self-serve car wash in Harrison. Walking to the change machine for coins, she slipped and fell on a patch of ice and was injured.

Her State Farm auto policy says the insurer is liable for bodily injury aris-

TIM RICHARD

■ We're getting more judges this year on the Court of Appeals, allegedly the most overworked body of its type in the republic.

ing out of "ownership, operation, maintenance or use of a motor vehicle" (italics added).

Clare Circuit Judge Kurt Hansen and appellate Judges John Shepherd and Donald Holbrook Jr. agreed the

term "maintenance" was to be liberally construed and that Inez was entitled to no-fault personal injury benefits because she was injured while attempting to wash her vehicle. (Gendron v. State Farm, CA 152060, decided October

Joe pleaded guilty to a drug delivery charge. For pleading guilty, he got a year in jail, five years on probation and an order to pay restitution of \$20 which the undercover cop spent on Joe's drugs. Get that: The guy pleaded guilty.

So Joe appeals with the argument

that "government does not qualify as a victim to whom restitution may be ordered to be paid" under the Crime Victims Rights Act.

Appellate Judges Janet Neff, Gary McDonald and William Murphy upheld Berrien Circuit Judge Casper

Grathwohl's order of restitution, saying he "had broad discretion in imposing appropriate conditions (of probation) under the particular circumstances of

this case." (People v. Thompson, CA 151815, decided October 1993)

Losers: state taxpayers who have to pay the appellate judges and Berrien County taxpayers, whose prosecutor had to research and submit a 35-page

These cases drive home the otherwise humdrum press release of the Professional Insurance Agents of Michigan. "Legal expenses are driving up the cost of auto insurance" and, I would add, homeowners insurance and appellate costs for prosecutors.

Even with reforms (cuts) in the auto insurance law due to take effect in April, I doubt we'll see a dent in the taxpayers' court costs.

Or in our overall taxes.

Tim Richard reports regularly on the local implications of state and regional events. You can reach him from a touchtone phone at (313) 953-2047, mailbox. 1881.

Anxious legislators muddle state diploma requirements

his year's MEAP test scores are causing a big stir.

Why? This time around, they count for

Starting with the class of 1994, students must achieve specific levels on the Michigan Educational Assessment Program test in order to receive a state-endorsed diploma when they leave high school. Up to now, the only specific content that could be validated by a graduation certificate was that a student was docile enough to have stuck it out in school for 12 years.

But beginning this year, employers can distinguish between ordinary (meaningless) diplomas and state-endorsed ones. Originally, to qualify for a state-endorsed diploma, students had to score at least 60 on the math test, at least 300 on one of two passages in the reading test, and at least reach 16 specific objectives on the 11th grade science test.

That seems tough, but fair enough, if one takes into consideration that the law offers kids multiple chances to pass the test and requires their teachers to identify deficiencies and offer additional help.

But our legislative leaders, ever anxious not to offend, have watered down even those minimal standards in a little-noticed law signed by Gov. John Engler in September.

Graduates in 1994, 1995 and 1996 who are unable to meet state requirements on all three test subjects will receive, instead of a state sticker on the diploma, one ribbon for each area of achievement. So if a student fails the MEAP standard in math but passes in reading and science, the graduate gets two ribbons attached to the state medallion sticker. Under the previous rules, the same student would not have received any diploma endorsement from the state.

Of course, our masters in Lansing can't even water down education standards without caus-

ing bureaucratic confusion.

Schools now must keep lists of each student's complishments in each area tested by MEAP to order the stickers and ribbons from the comny selected by the state to supply such

PHILIP POWER

■ Graduates in 1994, 1995 and 1996 who are unable to meet state requirements on all three test subjects will receive, instead of a state sticker on the diploma, one ribbon for each area of achievement. . . .

And after 1997, the basis for the diploma endorsements will not be the MEAP (which has been around since 1970) but an entirely new test now being developed by the state Department of Education. Instead of all multiplechoice questions, the test will involve questions requiring written responses.

So the graduates of 1997 can look forward to showing prospective employers their diplomas, complete with one state endorsement medallion and up to four - count 'em, four - ribbons, one each for math, science, reading and writing

I suppose now the big question being debated in Lansing is how to make the sticker and the ribbons so they can't be counterfeited. But these days, even that counts as progress.

Phil Power is chairman of the company that owns this newspaper. You can reach him by touchtone phone at (313) 953-2047, mailbox

Livonia Boxing Club: Is it down for the count?

BY BRAD EMONS STAFF WRITER

The Livonia Boxing Club, long a staple in the area for amateur and professional fighters, is about to be left out in the cold.

Mounting financial burdens may put the LBC's newly renovated 5,000-square-foot gym, located off Middlebelt just north of Plymouth Road, down for the

LBC director Paul Soucy is hoping local businesses or a "George Steinbrenner-type donor" can step into the ring and help erase nearly \$11,000 owed in back-rent and utility bills.

"Our back is to the ropes," Soucy said. "And I'm just sick over it because I've spent countless hours taking kids to shows and tournaments all over the country. We've been in existence 15 years and we've put so much work into the program that it would be a shame if this thing doesn't stay open."

According to Soucy, R.D. Management of New York, which leases the back side of the building (formerly Duff's Cafeteria) to the LBC, is threatening to proceed with an eviction notice by the end of the month.

"We're classified a 501(c) nonprofit organization, but it may be too far gone to renegotiate our lease," Soucy said. "Our lease runs about \$2,300 per month. Then there are the utilities like electricity (\$450 per month), gas (\$500 per month), liability insurance (\$500) and the phone bill from Michigan Bell (\$56-60 per month).

Bingo not enough

To keep the facility afloat, the LBC and Soucy derive expenses from a weekly bingo night, which runs 6:30-10:30 p.m. each Tuesday at the GLA Hall, at Merriman and Cherry Hill in Westland.

Other income to help defray costs comes from amateur boxing or kick-boxing shows Soucy stages periodically at the LBC.

"Our take-in from the bingo is down from last year," Soucy said. "It was \$31,000 last year, but now it's around \$26,000."

it's around \$26,000."

Soucy began the LBC program with the help of the city of Livo-

The LBC initially rooted at the Jackson and Jefferson community centers. The city of Livonia then offered Soucy the opportunity to relocate his gym in the basement of Fire Station House No. 5, on Middlebelt just south of Seven Mile.

Not purely local

"It was a city building, so it was rent-free and we had no liability," Soucy said. "The problem was that we had to have 60 percent residents to constitute it as a community program."

After a cool reception from firefighters, due to traffic by boxers in and out Station House No. 5, Soucy decided to start his own

gym.

"We've moved four times and I was hoping this would be the last move," he said. "The program is open to anyone and anybody in the community. We take people from all over the metro area.

"I believe we took a lot of kids off the street. Boxing builds self-confidence. We sent three kids to the Olympic Trials. And we've had one surgeon, two dentists and a couple of attorneys come through our program."

Soucy's program produced Olympic Trials competitors Mike Dardini and Craig Payne, along with the late Kermit Fitzpatrick, the state trooper who was gunned down in the line of duty in 1991.

Last summer, Soucy realized his personal dream by moving into the new facility at Middlebelt and Plymouth.

Nearly \$20,000 in renovations were made through volunteer work and independent contracts paid out by Soucy.

"We painted, rewired and installed new lights. We did the cement work for the floor and put in new carpeting. We put in doors and windows. The place didn't have a bathroom. We'd also like to finish off the locker rooms some day."

Steve Bond, 24, of Westland is a regular at Soucy's gym.

"If this wasn't around, I'd have a lot more time on my hands," Bond said. "I'd rather be in the gym instead of being in front of a TV. It keeps you in shape and keeps you out of trouble.

"I've put a lot of time and hard work into this gym. We hit the streets for months getting money to start this place. I was here when we poured the concrete."

Open to public

The LBC is open to the public 6:30-9:30 p.m. Monday through Friday, as well as 9 a.m. to noon on Saturdays. (The gym is closed on Sundays.)

Membership dues for youngsters ages 10-16 are \$10 (monthly), \$50 (semi-annually) and \$90 (annually). Adults pay \$15 per month, \$80 semi-annually or \$150 per year. Non-member professional boxers can work out for \$5 daily.

"It's a very reasonable fee for a gym," said Chuck Fecay, an exboxer and trainer, who now judges amateur and professional fights. "I've been to Kronk Gym in the city many times, and I've been to Jackie Kallen's gym in Redford. But those gyms have only a couple of heavy bags, but this place has several. The equipment they have here is outstanding."

His son, Donald Fecay, 33, drives in weekly with his three sons and twin brother all the way from New Boston to work out at the LBC. His twin brother, Randy, is also a regular.

"It's been a long time since I've

JIM JAGDPELD/STAFF PHOTOGRAPHI

Well-equipped: Randall Fecay works out on a bag at the Livonia Boxing Club.

been in the ring," said Fecay, who as a Marine once fought Pernell "Sweet Pea" Whitaker for the 1982 state amateur championship in Virginia. "I just started working out again, but I can tell you this place has a lot of equipment for boxing. It's better than any gym I've been around.

"I bring my three boys in because it's good for confidence. It keeps you in shape and hopefully it gives you the discipline to always work out. There are just too many 'couch potatoes' out there."

many 'couch potatoes' out there."

Fecay, who works for a small-door company in Southgate, believes it's time for local business.

es to step up and be counted.

"Places like McDonald's, any small business in the area, could become a sponsor," Fecay said.

"They could buy a spot on the wall and advertise their business.

"I think it would be smart.
This program takes kids off the streets. If you don't want kids to break into your business, you need to support this."

need to support this."

Last Thursday, Soucy had more than 20 fighters sparring and training in the gym.

"We had 30 to 40 Wednesday night of all different ages. We've been pretty full lately. When it gets colder for some reason, we get a lot more interest."

But if the program shuts down, boxers like Bond, who works as a warehouseman, will feel a huge void.

"Being here is better than being in front of a TV. I know everybody here and everybody knows me. To go somewhere else would be like starting all over."

Contributions can be made to: Livonia Boxing Club, 14637 Loveland, Livonia 48154, or call Paul Soucy at 525-1387.

	Sign Up	Class	
Starts	Day	Time	Length
Jan. 24th	Mon./Wed.	6-10 pm	3 weeks
Feb. 21st	Mon./Wed.	6-10 pm	3 weeks
March 14th	Mon./Wed.	6-10 pm	3 weeks
Feb. 21st	Monday	6-10 pm	6 weeks
Feb. 23rd	Wednesday	6-10 pm	6 weeks
March 10th	Thursday	7-11 pm	6 weeks
Feb. 3rd	Thursday	6:15-10:15 pm	6 weeks*
*At Brighton His			

DOAS DIVE SHOP

VACATION SPECIAL

Take your own mask, fins & snorkel
Packages Starting From

Your Store For Underwater Adventure

29480 10 Mile · Just W. of Middlebelt · Farmington Hills · 810-477-7333

How do we tell you that we are open...

In 101 years we have not used searchlights, marching bands or fireworks...

To simply say...We Are Open and here when you need us.

McCabe Funeral Home - Canton Chapel

851 Canton Center Road (1/2 Mile South of Ford Road) Canton, Michigan 48187

(313) 981-4530

INSIDE:

SPORTS

SPORTS

Salem shines

heir team score was far from their best in fact, it was the lowest recorded by the Plymouth Salem Rocks this season (130.6 points). But they won easily enough Friday in a non-league gymnastics meet at Brighton, and they did it with a revamped lineup.

Zoe Yockey won the all-around for Salem, totaling 34.35. Kristen Kosik was second (33.8).

Yockey won the balance beam (8.45), was second in the vault (8.3) and uneven parallel bars (8.6), and third in the floor exercise (9.25). Kosik captured the vault (8.85) and tied Melissa Hopson for first in the floor exercise (9.3). Hopson was also third in the hars (8.3).

Sarah Makins was the Rocks' other winner, in the bars (8.75). She finished fourth in the floor

Hockey Association

he Plymouth-Canton Hockey Association will have election of officers at 7 p.m. Monday, Feb. 14, at the Plymouth Cultural Center, 525 Farmer. Association members are invited to attend. For information, call president Gordon Bowman at 454-9979.

Recreation news

ime's running out on the Canton Parks and Recreation Department's learn to ski program. The final two-week session begins Jan. 31, with juniors (8-15 years) at 5 p.m. and adults (over 16) at 7 p.m. at Riverview Highlands. The \$49 per person fee includes four lessons, four lift tickets and four equipment rentals (\$39 if you supply your own equipment).

There is no residency requirement. For more information, call 397-5110.

Skating resumes

amily skating will resume 7-9 p.m. next Thursday, Feb. 3, at the Heritage Park Ponds, located behind Canton Township Hall. There is no charge, ponds will be lit and refreshments will be provided.

Rocks rip Hawks in showdown

The choices had been made in preseason, by those who should know. Most who knew Western Lakes Activities Association volleyball figured Farmington Harrison to be the team to beat. Among the challengers was Plymouth Salem.

By C.J. RISAK STAPF WRITER

At least Farmington Harrison made a statement.

The Hawks didn't win Wednesday night's volleyball showdown at Plymouth Salem. But they at least dammed the swelling tide that was threatening to flood, swallowing everything in its path.

That's how good Salem had been playing. Since being upset in the final of the Plymouth Festival Tournament Jan. 15, the Rocks had not lost. And we're not talking matches here; we mean games.

When they swept past Harrison in Wednesday's first two games (15-3, 15-4 were the scores), it ran their consecutive-game win streak to 20.

They had the chance to keep it going. The Hawks were playing much tougher in the third game, but Salem had used a five-point serve from Erin Koch to pull out to a 9-5 lead. The Rocks eventually built that to a 13-8 advantage.

Then Harrison's co-captain, Amanda Ault, stepped up to serve. Sevenstraight points followed, including a couple of aces and some Ault kills, and the Hawks had won a game, 15-

It didn't make a difference in the victory. Salem reassumed its dominant mode in the fourth game, with newcomer Kelly Johnston — a junior transfer from Livonia Ladywood serving the final eight points in a 15-4 triumph that gave the Rocks a threegames-to-one Western Lakes Activities Association victory.

Harrison had been the choice to win the WLAA prior to the season. No more. It was the Hawks' second-

straight loss to Salem; last Saturday the Rocks played what their coach, Brian Gilles, called "the best match a Salem team's ever played" in routing Harrison 15-2, 15-2 in the Plymouth

Varsity Tournament semifinals. Wednesday's victory improved the Rocks' record to 21-4-2 overall and to 3-0 in the WLAA. Harrison is 21-3-4 overall, 2-1 in the WLAA.

"These are the best we've seen in the Western Lakes," said Harrison coach Ron Shortt of a Salem team that played without its best big player, Paula Dombrowski, who was out with the flu. "Then there are four of us in a group right behind them."

Asked what led to their downfall, Shortt was blunt: "I think our kids were kind of intimidated. They're not used to seeing the quick attack (Salem uses).

"We weren't moving to their hits very well, and if you stand and wait against them, they'll mash you.'

Although Ault is considered their top player, her effectiveness was neutralized most of the match. "We didn't get the ball to Amanda the way we want to," admitted Shortt. "But it was because of what they were doing. They wouldn't let us."

What Salem was doing started with some very formidable serving. "We have tough servers," said Gilles. "And they don't only serve it hard, but they'll serve it into the short middle, for example. They're smart.'

It certainly made a difference. The Rocks had 17 service aces in the match and did not make a service error in the first two games.

Jamey Viau, the team's captain and only senior, led with 10 kills. Karen Gundry and Shellye Sills had

BILL BRESLER/STAFF PHOTOGRAPHER

Set up: Salem's Karen Gundry passes the ball to a teammate during Wednesday's match with Harrison. The Rocks are rolling, suffering only a slight detour in cruising past the

nine each, with Gundry leading with seven ace serves. Johnston had seven kills and Kim Sheldon contributed four aces. Koch had 26 assists to

"This was a big victory for us," said Gilles. Asked if his team is playing as well as he had hoped, he answered, "I think it's better. We're hitting better than I thought we would.

With preseason predictions crumbling, Gilles faced another -- perhaps more difficult - question. Can Salem do what it has never done before? Can the Rocks win the WLAA, tournament and all?

The answer would have to be ves. for now. But there are a lot of teams gunning for you, aren't they Brian? "I think they are," he answered, relishing the thought a bit.

Canton can't stop Rockets

BY NEAL ZIPSER

Tony Goins scored eight of Westland John Glenn's final 12 points Tuesday, lifting the host Rockets to a 66-56 boys basketball win.

Goins' outburst in the final three minutes broke open a 54-52 game and helped Glenn stay tied with Plymouth Salem atop the Western Lakes Activities Association with a 4-0 record.

The Rockets are 8-1 overall. Goins, a 6-foot-4 senior forward, spent most of the night concentrating on shutting down Canton forward Matt Paupore. His offense suffered as a result, but came alive in the game's deciding

"I knew my game would eventually come around," he said. "Coach (Mike Schuette) wanted me to keep Paupore down, and that's what I planned to do.'

Goins held Paupore to 12 points - nine under his average - as Paupore made five of his 15 shots. Goins finished with a game-high 20 points, nine rebounds and five blocked shots.

"Tony did a nice job tonight," Schuette said. "His focus all week was on shutting down Matt, and he held him in check."

The Chiefs (5-5 overall and 2-2 in the WLAA) weren't pushovers, however, as they rallied from an 11-point, second-quarter deficit to

BASKETBALL

take the lead in the third quarter. Trailing 32-25 entering the third, Canton opened the half on a 10-2 tear and took a 37-34 advantage behind consecutive baskets from Ron Hunter. The sophomore finished with a team-high 16 points off the bench.

We wanted to come out in the third and pick up our defense and take better shots," said senior guard Ted Docks, who finished with 15 points and had four steals in the third.

The key to the turn of events was Canton's swarming full-court pressure, which resulted in seven Glenn turnovers.

"Our full-court pressure defense really bothered them and turned the game in our favor for a while," said Canton coach Dave Van Wagoner.

Another factor to Canton's comeback was the Chiefs' work on the boards. After being outrebounded 14-6 in the first half, Canton held a 17-16 advantage in the second half.

"I don't think there was much difference in the way we were playing in the third, as much as Canton coming out and forcing us into mistakes," Schuette said. "I knew they would be tough and scrappy, and they were hustling

doing a good job boxing out and doing a better job on the boards."

Leading 40-37 with 42 seconds remaining in the third, the Chiefs got sloppy and committed three consecutive turnovers, which allowed the Rockets to tie the game at 40-40 heading into the final

Glenn took control early in the fourth and took a 52-46 lead after tip-ins by Guy Rucker and Savon Hubbard. Two short jumpers by Hunter closed the margin to 52-

The lead was extended to four after two Tariq Horne free throws. The Rockets converted eight of 10 free throws in the fourth and 15 of 24 for the game. The Chiefs were six of 11 at the line.

After Canton narrowed the gap to 54-52 with 3:11 left, Goins came alive.

First, Goins tipped in a missed shot, then scored on a breakaway slam. The senior forward then stole a Canton pass and fed Hubbard, who scored on an uncontested layup to give Glenn a 60-52 lead with 2:02 remaining.

Goins added a basket in between two Paupore driving layups and later finished the scoring on a monster slam.

Rucker added 15 points and 13 rebounds for Glenn, which also got 12 points from Hubbard and 11 from Brent Washington.

Rocks record

For the second-straight game, Plymouth Salem turned in a lessthan-spectacular performance.

But the Rocks keep winning, running their streak to eight-straight with Tuesday's 66-61 homecourt basketball victory over Livonia Franklin. The win pushed their record to 8-1 overall. 4-0 in the Western Lakes Activities Association; Franklin is 4-4 overall, 2-2 in the WLAA.

"We didn't have anybody who could match up with (James) Head," said Patriot coach Larry Jackson. "But the kids played hard."

That they did. With under a minute left, it was a one-point game. But the Pats missed a layup and turned the ball over down the stretch, and that doomed them.

Salem did its part to keep Franklin in the game, converting just 11-of-23 free throws (48 percent). The Pats were 17-of-23 from the line (74 percent).

The second quarter was the difference for the Rocks. They trailed 22-20 after one period, but an 18-8 second-quarter surge put them ahead 38-30 at the half. They were still up by eight (51-43) entering the last quarter.

Head scored his points - he had 26 - when needed most, getting nine in the first quarter and nine in the fourth. Adam Ham-mons added 11.

Four Pats reached double-fig-ures: Jason Mashke and Mark Baluk (14 apiece), Paul Kruschka (13) and Greg Maple (10). Matt Bauman and Mashke each grabbed 10 rebounds.

M OAKLAND CHRIST. 78, PCA 63: Plymouth Christian Academy could not recover from a 19-6 first-quarter splurge by visiting Auburn Hills Oakland Christian Tuesday.

The Eagles trailed 37-24 at the half and 58-39 after three quarters. Oakland Christian, which improved to 4-0 in the Michigan Independent Athletic Conference and to 7-2 overall, helped its cause by making 25-of-27 free throws (93 percent); PCA (2-3 in the MIAC, 6-5 overall) was 6-of-12 (50 percent) at the line.

Aaron Jones' 18 points paced the Eagles. Mike Roose had 10. Dan House chipped in with six rebounds and six steals, and Ryan Thomason dished out nine as-

After a couple of weeks of good news, of wins and the ever-growing belief that more were on their way, the anvil fell on Madonna University's women's basketball team last

It started in Thursday's game at Concordia College. The Lady Crusaders were on their way to a 73-58 triumph, but en route they lost their best player and leading scorer - point guard Shawn Bannon, who injured her knee late in the first half.

On Monday, Bannon underwent arthroscopic surgery to determine the severity of the injury. Madonna coach Bill Potter learned late Menday that Bannon would miss the remainder of the season.

Her loss will require some major adjustments by the Crusaders, adjustments they clearly were unable to make Saturday in a 54-44 loss to Grand Rapids Baptist at Madonna. Their defense in the first half was exceptional; they held the Comets to just 19 points.

Unfortunately, they failed to take advantage of it, scoring just 20 themselves. And while Baptist upgraded its offense in the second half - after shooting 28 percent (7-of-25) over the first 20 minutes, it improved to 40 percent (12-of-30) in the second half - Madonna

The Crusaders were 10-of-27 in the first half (37 percent) and 9-of-24 in the second (37.5 percent). They also made just 6-of-12 free throws (50 percent) to Baptist's 15-of-24 (62.5 percent), were outrebounded 41-37, and committed 27 turnovers to 20 for the Comets.

"We really missed her leadership," said Potter.

Stephanie Crelley led Madonna with 26 points on 10-of-16 floor shooting. She also made three steals. No one else reached double figures in scoring for the Crusaders; next highest was Rachel Emery

Visit the Investment Specialists at

MADONNA

with six (she also had four

Baptist got 22 points from Marcy Bell and 12 from Laura Donker.

The loss ended Madonna's three-game winning streak, which had evened its record at 8-8. The Crusaders are now 8-

B G.R. BAPTIST 144, MADONNA (MEN) 114: One needn't tell the Fighting Crusaders it's been a difficult year. Just getting in a position to win can be

Often, to reach such a position you must command respect. With Madonna laboring under a 2-20 record, respect is lacking. It showed Saturday at Grand Rapids Baptist.

What coach Bill Sharpe must now teach his young team (all but two are freshmen) is to play over such disrespect. They couldn't do it against Baptist - officials took control of the game, and Madonna could not adapt.

The result was 42 free throws by the Comets (they made 31, 74 percent) to 28 by Madonna (23 converted, 82 percent).

"I think our kids made (the officials) a part of the game," said Sharpe. "They called an extremely close game on the fouls, and that hurt us. It took us out of our game.'

It also put some Crusaders on the bench. Center Sam Kuehn and forward Kurt Carlos, both starters, fouled out, and two other starters, J. Dimes and Mike Slone, had four fouls apiece. In fact, all but two of the 10 Crusaders who played had at least three

"I think our kids got discouraged," said Sharpe.

Baptist didn't. The Comets roared out to a 64-46 halftime lead and kept pulling away. They dominated the boards

> Annual Percentage

Penalty for early withdrawal

NOW OPEN! Renaissance Center

656-5760

393-4920

12 MONTH CD

646-8787

435-2840

Grosse Poi 882-2880

Lincoln Park

Bannon hurt, lost Ocelot comeback ends too early

The winning streak didn't last

Two games, to be exact. Not that Schoolcraft College's men's basketball team didn't have the opportunity to extend it another game. But the Ocelots surrendered down the stretch, scoring just 10 points - while giving up 25 - in the final 71/2 minutes to lose 93-73 to St. Clair CC Saturday at SC.

The loss left SC at 7-12 overall, 1-8 in the Eastern Conference. St. Clair is 7-11 overall, 4-5 in the conference.

'We couldn't score, we couldn't rebound - I called time out to see if everyone had their shorts on right," said SC coach Dave Boga-

SC SPORTS

taj of the game-ending cold

streak Intensity was lacking, he added. "We lost by 20 after being down by five? I don't like that."

The intensity deficit was evident in the rebounding. The Skippers had a 20-rebound edge overall and an 18-7 advantage on the offensive boards.

Still, the Ocelots did rally after falling behind 51-37 at the half. It didn't help that they were without sophomore forward Steve Whitlow, the team's second-leading scorer and rebounder, who missed his second-straight game due to illness.

30 at the Lansing Center in Lans-

Outdoorama Sport and Travel

The Detroit Boat Show will be

Feb. 5-13 at the Cobo Convention

The 1994 Pontiac Silverdome

The sixth annual Greater De-

Boat, Sport and Fishing Show

troit Sportfishing Expo will be

March 3-6 at The Palace of Au-

The Flint Steelheaders Boat

and Fishing Show will be March

The Four Seasons Fishing Club

meets 7:30 p.m. the first Wednes-

day of each month at the Maple-

wood Center in Garden City, 477-

The Michigan Fly Fishing Club

meets at 7 p.m. the first and third

Livonia Clarenceville Junior High

Wednesdays of each month at

School, 420-2233.

SOCIAL

SECURITY

DISABILITY CLAIM DENIED?

Our Fee Paid After Case is Won

FREE CONSULTATION

4 CONVENIENT LOCATIONS

523-1591

BIESKE & JOHNSON, ATTORNEYS

4-6 at the IMA Sports Arena.

FISHING CLUB MEETINGS

Show will be Feb. 25 to March 6

at the Novi Expo Center.

will be Feb. 16-20.

His absence was noticeable in

the scoring stats: Todd McNeil had 29 points (and 11 rebounds), but the only other Ocelot in double figures was Dan Perttula, with

In contrast, St. Clair had four in double figures: Kip Jones (25), Clair Volker (19), Chris Clark (18) and Jamie Schafer (12, on four three-pointers).

M ST. CLAIR 87, SC (WOMEN) 57: The Lady Ocelots were faced with playing the Eastern Conference's best team on its home court Saturday. They knew to win they'd need their best performance.

They didn't get it. What they turned in was "the worst half we've had this year," according to coach Jack Grenan.

"We couldn't do anything right, and they couldn't do anything

wrong.' The end result: a lopsided loss that left SC at 3-5 in the conference, 7-7 overall. St. Clair is 8-0 in conference play.

Two Ocelots reached double figures in scoring: Tricia Kazyaka and Cindy Muha, each with 12

The game was really decided early: By halftime, the Lady Skippers had a 47-19 lead, thanks in great part to SC's 15 first-half

After that, it came down to free throws. St. Clair converted 26-of-38 (68 percent) to SC's 7-of-11 (63

OUTDOORS CALENDAR

DATES AND **EVENTS**

E CLASSES

The Wayne County Sportsmen's Club and the National Rifle Association present the Personal Protection Program, which was developed by the NRA's Women's Issues Committee. The class begins Monday, Feb. 7, at the Wayne County Sportsman's Club in Romulus, 532-0285.

The Wayne County Sportsman's Club and the Michigan Department of Natural Resources will offer a class leading to a Michigan Safe Hunter certificate beginning at 8 a.m. Saturday and Sunday, Feb. 26-27, at the Wayne County Sportsman's Club in Romulus, 532-0285.

B OUTDOOR SHOWS

The Camper Travel and RV Show will be Jan. 26-30 at the Pontiac Silverdome.

The fifth annual Northern Wildlife Art Expo will be Jan. 28-

Canada goose — a special season runs through Feb. 6 on private and public lands south of a line from Port Huron to Grand Rapids that runs along highways I-69, M-21 and M-45.

Rabbit - statewide through March 31. Raccoon - statewide through

Jan 31. Fox - statewide through

March 1. Coyote - statewide through

April 15. Crow - statewide through

March 1.

Sturgeon - Through Feb. 28 on non-trout streams and inland

Walleye, sauger and northern pike - through March 15 on nontrout streams, inland lakes, and Great Lakes. (Open year-round on Lake St. Clair, Detroit and St. Clair rivers.)

SHOOTING RANGES

The gun range at the Pontiac Lake Recreation Area is open 10 a.m. to 5 p.m. Wednesday-Sunday, 666-1020.

Plumbing & Heating BATH and KITCHEN REMODELING Licensed Master Plumber Ceramic Tile Installed **Quality Materials** and Workmanship Bath Showroom Call for new winter hours (Same location since 1975) 34224 Michigan Avenue Wayne, Michigan 48184

Observer & Eccentric

674-4901

Ad_{Sitter PRO}

will save you time when you need help.

Hiring a new employee can be a challenge for even the most experienced professional; why not let our new Ad Sitter PRO service help you find just the person you need.

Ad Sitter PRO is easy and convenient to use. When you place your Observer & Eccentric Help Wanted advertisement, you will have the opportunity to add this time-saving service.

Here's how Ad Sitter PRO works:

Job seekers will hear a single greeting which prompts them for their full name, telephone number and the time of day they can be called.

Ad Sitter PRO also features a mini-interview which consists of three questions about job duties, education, and skills related to the position you must fill.

You can access Ad Sitter PRO from any touch-tone telephone at a time that is convenient for you and select promising candidates from those who have called.

Ask about Ad Sitter PRO the next time you place a HELP WANTED ad.

AdSitter PRO is only an additional one-time charge of

644-1070 OAKLAND COUNTY 591-0900 WAYNE COUNTY 852-3222 ROCHESTER-ROCHESTER HILLS

the big boys Two of t state were i up Saturda tational, wi the Chiefs' Birmingl

ranked firs

meet. Mila

was second Erie-Mason Dearborn E Jeff Clark the sprint f Chiefs. Clar (22.41) and Mike Orvis 200 free Fowler was (228.65 poin team of Clas ling and (1:35.70).

Roc With near

ing, Plymo coach Ron all that m Romulus In What he solid perfor the Salem v tional) won

said Kruege **Bay City** with 210 po tiac Central out the to tournament (121), Belle Northern (1

Hawks Jazz. . Blazers Bulls . Kings . 76ers . Magic . Nets . Lakers Spurs Bucks

Celtics Knicks Sonics Rockets Pistons Pacers

Celtics Lakers Rockets Scores: Celtics 27;

Celtics Lakers

Amer GARDE

Your mak

Right us, you'll parts of missing. 75th Ann celebrati Give us a It could I historic i for all of

The East 1-800-S

anything

sided loss

he confer-

lair is 8-0

d double Kazyaka with 12

decided he Lady id, thanks first-half

wn to free ted 26-of--of-11 (63

Feb. 28 d inland

orthern 15 on nonkes, and r-round on nd St.

ntiac open 10 ıy-Sun-

nship

enue 3184

No one can accuse Plymouth Canton's swim team of dodging the big boys. Two of the top teams in the state were in the seven-team lineup Saturday at the Monroe Invitational, which partially explains the Chiefs' fifth-place finish.

Birmingham Brother Rice, ranked first in Class A, won the meet. Milan, No. 2 in Class B, was second, followed by Monroe, Erie-Mason, Canton, Adrian and Dearborn Edsel Ford.

Jeff Clark continued to excel in the sprint freestyle events for the Chiefs. Clark won the 50-yard free (22.41) and the 100 free (49.92). Mike Orvis placed second in the 200 free (1:48.76) and Jason Fowler was second in diving (228.65 points). The 200 free relay team of Clark, Fowler, Jason Sterling and Orris was fourth

SWIMMING

Canton's Clark continues to sparkle

"(Clark) has a good shot at being a state champ, and an All-American," said Canton coach Hooker Wellman. He was also pleased with Orris' swimming, although he has not been as dominant as Clark. "He's going as fast now as he was last year at the conference meet, and faster," said

"He's not real comfortable with himself right now. I have to keep reminding him that last year at this time, he wasn't even with

Orris missed part of last season with mononucleosis, but he returned in time to finish in the top 10 at state meet in the 200 and 500 free events.

Canton hosts Walled Lake at

Salem's pool at 7 p.m. Thursday.

III SALEM 128, BRIGHTON 57: A revamped lineup in a meter, rather than yards, pool did not handicap Plymouth Salem Tuesday.

The Rocks won 10 of 12 events to capture their third dual-meet win in four attempts this season at Brighton.

Salem's depth was once again evident. There was only one double-winner in individual events: Rodolfo Palma, who was first in the 200-meter individual medley (2:29.43) and in the 100 breaststroke (1:19.29).

Other individual winners for Salem were Eric Seidelman in the 200 freestyle (2:10.25); Woodie Thomas in diving (242.43 points); Marc Levitt in the 50 free (27.98); Fred Locke in the 100 free (56.89); and Aaron Berlin in the 500 free

John McLenaghan, Palma, Berlin and Pat Morgan combined to win the 200 medley relay (2:03.34); Levitt, Morgan, Seidelman and Locke teamed for a first in the 200 free relay (1:47.55); and Seidelman, Berlin, Ryan Petroskey and Locke were the winners in the 400 free relay (3:59.03).

"With no meet in two weeks, we were a little rusty and showed it in spots," said Salem coach Chuck Olson. "We have a couple of good meets coming up. We need to be focused."

The Rocks face Dearborn Tuesday and North Farmington next Thursday. Both meets are at Sa-

NOTE: The Plymouth Canton-vs.-Plymouth Salem dual meet, scheduled for last Thursday, was canceled due to the weather. It has not yet been rescheduled.

Rocks struggle, but still keep improving

With nearly half the team missing, Plymouth Salem wrestling coach Ron Krueger didn't expect all that much Saturday at the Romulus Invitational.

What he got were some pretty solid performances. "All seven (of the Salem wrestlers at the invitational) won at least one match," said Krueger.

Bay City Western finished first with 210 points, followed by Pontiac Central with 1711/2. Rounding out the top six in the 16-team tournament were East Detroit (121), Belleville (1131/2), Pontiac Northern (108) and Flint North-

PLYMOUTH-CANTON JUNIOR

Through Jan. 16

BOYS B LEAGUE

Scores: Jazz 36, Kings 27; Hawks 55, Nets 34; Bucks 34, Knicks 25; Rockets 68,

Sonics 54: Spurs 33, Hornets 26; Blazers 53, 76ers 49; Lakers 56, Bulls 47; Spurs 64, Pistons 50; Celtics 40, Pacers 34.

GIRLS B LEAGUE

Scores: Nets 34, Kings 22; Pistons 38,

Scores: Celtics 56, Kings 40; Pistons 45,

Celtics 27; Lakers 36, Rockets 27.

Kings

Magic Nets

Bucks

Knicks

Rockets

Celtics

Pistons

WRESTLING

ern (95). Salem finished ninth with 68 points. John Svech, a senior, was Sa-

lem's best finisher. Wrestling up a weight class at 171, Svech won his first three matches — the last two on pins - to reach the final. There he was pinned by Jeremy Amrhein of Belleville in 1:38. Svech was 3-1 for the tournament.

Several Rocks were missing because of injury, and younger team members were sent to the Temperance-Bedford freshman

Results: 76ers 94, Hawks 71; Knicks

71, Nets 68; Lakers 71, Bucks 63; Hornets 67, Pistons 65; Bulls 101, Celtics 95; Rock-

ets 102, Jazz 88; Blazers 103, Sonics 83;

PLYMOUTH PARKS AND RECREATION

BASKETBALL STANDINGS

Through Jan.20

Rexs, 17½; 5. Laurel Manor/Lafayette Steel, 11½; 6. Kotilla Chiropractic, 11.

Men's Division: 1. Dick Scott Dodge, 23: 2. McAuley Pharmacy, 201/2; 3. Nagel Preci-

lantis Tax, 16; 6. Ludwig & Karas, 14½; 7. Ed's Sports, 12; 8. (tie) Really Rottens, Midway Welding, 8: 10. Independent Health

Services, 6; 11. (tie) Yazaki Ed's, Hass

Through Jan. 21 (eight matches)

American Division: 1. Creative Health

roducts, 52 points; 2. Court Jesters, 40;

3. Set Ups, 33; 4. We Dig. 311/2; 5. Single Spirit IV, 28; 6. (tie) Back Again, Sky Pilots

Lake Lakers, O.
PLYMOUTH-CANTON PARKS AND REC

en's Division: 1. Mr. B's/South Lyon Hotel, 37 points; 2. Fellows Creek Golf Course, 29; 3. Birch Construction, 19; 4. T

RECREATION STANDINGS

Rockets

Knicks

Celtics

Lakers Bucks

Pistons

Homets

Kings .

Spurs .

Spurs 81, Kings 67.

5-1

0-2

and junior varsity tournament to gain experience.

'We've still got a whole lot of growing up to do, and not a lot of time to do it," said Krueger. "I think some of our objectives may not be reached until next year."

Scott Hughes, wrestling at 119, had the best record for the day among the Rocks. Hughes went 4-1; he won his first match but lost his second before winning his next three to finish fifth.

Steve Hughes, at 152, was 3-1 and finished third, beating Anthony Adamo of East Detroit on an injury default in his last match. Sophomore Jeremy Breithaupt was also impressive, placing sixth at 145. Breithaupt also won his first match before losing his second; after winning his next two, he was pinned while leading the match to decide fifth by East Detroit's Mark Perrone.

Aaron Lapinski (130), also moving up a weight, won his first match but lost his second. After pinning his third foe, he lost his fourth match to finish 2-2 for the

David Craig (140) and Jeff Richard (160) each won a match and lost two for Salem.

Items for the Sports Roundup Tuesday (for Thursday issue). Items run once only.

country coach.

between noon and 5 p.m., Monday through Friday, at 462-4400, Ext.

B EMU ICERS READY

club hockey team, ranked No. 5 nationally, will take on No. 3 Penn State at 7:30 p.m. Saturday at the Plymouth Cultural Center and Ice Arena.

leads the East Division of the Central States Collegiate Hockey and 5-0 in the ACHL.

Purdue in a CSCHL game at 7:30 p.m. Friday at the Cultural Cen-

Admission to each game is \$4.50 (adults), \$3 (students) and \$1.50 (senior citizens.

SPRING BREAK CAMP

SC NEEDS COACH

Schoolcraft College has an immediate opening for a women's cross

Those interested should call

Eastern Michigan University's

League. Penn State is 14-7 overall

The EMU Eagles will also meet

Monday through Thursday, April

SPORTS ROUNDUP

must be submitted by noon Friday (for Monday issue) and noon

EMU is 18-7-1 overall and

Boys and girls ages 6-16 are invited to register for the Spring Break '94 hitting camp, 9 a.m. to 1 p.m.,

4-7, at the Sports Academy, 42930 W. 10 Mile Road, Novi. The \$80 cost includes T-shirt and a soft drink. (Campers may

buy lunch at snack bar or bring their own.) Special features include indoor batting cages, whiffle ball, instruction, soft toss, home run der-

by, bunting games, films, contests and awards ■ Baseball instruction and tutoring programs, \$25 per half-hour and \$100 for five half-hour lessons, are also available at the Sports Academy.

Salem maintains focus, which keeps wins coming

Maybe that loss 12 days ago in the final of the Plymouth Festival Tournament wasn't without merit for Plymouth Salem's volleyball team.

The Rocks have certainly been a different team since. Through Monday, they hadn't lost - not even a game. Going into Wednesday's match with Farmington Harrison, that made it a string of 18-straight

On Monday, Salem collected its second-consecutive Western Lakes Activities Association triumph with a 15-3, 15-6, 15-4 win at North Farmington.

"I think they carried things over from the weekend," said co-coach Allie Suffety. It seemed so; last weekend, Salem won its 12-team Plymouth Varsity Invitational without losing a single game in three best-of-three matches and three pool-play two-game sets.

There certainly was no lack of concentration against North. The Rocks had just one serving error as a team in the match.

Sophomore Shellye Sills led Salem with 10 kills and two blocks. Junior Karen Gundry had seven kills and eight digs; senior Jamey Viau had six kills, 13 digs and three service aces; junior Paula Dombrowski had five kills; junior Erin Koch had 17 assists to kills and seven digs; and Kim Sheldon, a sophomore, and Wendy Graves, a junior, had 12 and 11 digs respectively.

The scores don't indicate how well our team played," said North coach Sandy Lubienicki, whose team slipped to 3-10-5 overall, 1-3 in the WLAA. "Salem's just an outstanding team.

Ali Lord led North with six kills; she and Becky Thursam each had eight digs.

At Saturday's invitational, Salem topped Livonia Franklin 15-8, 15-5 in the final. But the biggest match for the Rocks may have come in the semis, when they took on Farmington Harrison - the team most felt would beat Salem for the WLAA title.

The Hawks may yet, but they didn't look up to the chal-

VOLLEYBALL

them handily, 15-2, 15-2.

In the first playoff round, the Rocks defeated North 15-3, 15-5. In pool play, Salem victims were Hazel Park (15-4, 15-3), Novi (15-10, 15-7) and Farm-

ington (15-7, 15-3).

"It was the best match I've ever seen a Salem team play,"
Suffety said of the Harrison clash. "They dug everything up, there were no forced errors, and their passing was exceptional."

Dombrowski paced the Rocks' attack for the day with 32 kills - 10 coming against Harrison. She also had nine blocks in the tournament. Sills had 21 kills and nine blocks, Koch and Viau each had 15 kills - Koch also had 92 assists and Viau collected nine aces - Gundry totaled 18 kills, 48 digs and 14 aces, and Julie McGurrin finished with 39 digs and 16 aces.

Salem resumes WLAA play with a home match against Livonia Stevenson today at 7 p.m. The two teams were supposed to meet Jan. 19, but it was canceled due to cold

Plymouth Canton

Canton's youth was dis-played on Monday's trip to Farmington, which ended in a three-straight Falcon sweep, 15-7, 15-8, 15-7. The defeat dropped the Chiefs to 1-2 in WLAA dual matches.

"Our kids just didn't play well at all," said Canton coach Melinda Cain. "Our serve reception hurt us — it kind of fell apart on us. We couldn't return their serves.

"And our youth hurt us again. Mentally, I don't think we showed up.

There were few bright spots. Janet Zabivnik led the Chiefs with eight kills; Ndo Okumabua had seven. And Amy Price came off the bench for the second and third games and "did real well for us. Her passing's come along tremendously in the past two weeks."

wo Quarters and a nickle on White Castle

Microwaveable Hamburgers or Cheeseburgers when you use the coupon that came with others inside today's home-delivered

Observer & Eccentric

Your call could make history.

Right now, if you call us, you'll be helping us find parts of our history we're missing. It's all part of our 75th Anniversary

The Easter Seal Story Search 1-800-STORIES (Voice or TDD)

953-216

Cor

intr

hosting

Farming

Group o

tra are

concerts The I rection

its char

and the

Jan. 29, torium,

Road, T

\$8; stuc

12, \$3. (

ferent

music,

appreci

rizons.

tured in

and Ro

Plymou

Youth .

two con

ic Cente

and 8 p

Church

ets are 12. Call

The

duction

Classic

stairs"

Orchest

combin

telling

servatio

thoven'

ven's m

\$7 to \$

6666. T

will be

The 1

cert 2 p

What to

Find ■ Villa

Music 1

Youn

Violi

"At t

Use the numbers below to contact our sports staff. After 5 PM call 953-2104. BRAD EMONS: 953-2123 STEVE KOWALSKI: 953-2106 DAN O'MEARA: 953-2141 C.J. RISAK: 953-2108

Sports Stats

WRESTLING

Team etandings: 1. Believille, 11.1; 2. Livonia Stevenson, 105; 3. Walled Lake Central, 95; 4. Southgate Anderson, 85; 5. Wayne Memorial, 74; 6. Walled Lake Western, 65; 7. Wyandotte Roosevelt, 64; 8. Melvindels, 61; 9. Saline, 59; 10. (tte) Livonia Churchill and Novi, 56; 12. Livonia Franklin, 54; 13. Farmington Hills Harrison, 51; 14. Redford Union, 44; 15. Trenton, 43; 16. Dearborn Fordson, 40; 17. Birmingham Groves, 39; 18. Allen Park, 38; 19. Dearborn Divine Child, 29; 22. Garden City, 21; 23. Lincoln Park, 15; 24. Dearborn Edsel Ford, 13; 25. Farmington, 11; 26. Dearborn Heights Annapolis, 4; 27. Grosse Pointe South, 4; 29. Westland John Glenn, 2; 30. Birmingham Brother Rice, Fenton, Grosse Ile, North Farmington, no score.

weight: Bob Fowler (Churchill) pinned Joe (Redford Union), 1:06; consolation: Pat Wayne) pinned Matt Borkin (Ford), 1:50; fifth

(Betteville), 10-0.

103 pounds (A): Bill Louzow (Metvindale) dec. Christoff (Novi), 6-4: consolation: Charlie Jaeger (Harrison) pinned Jamah Booze (Wayne), 4-06; fifth place: Steve Hartley (Dearborn) pinned Tom Hook (Trenton), :55.

103 (B): Matt Allison (Stevenson) pinned Tony Antal (Crestwood), 5:40; consolation: Allen Cauchon (Divine

Hartley (Dearborn) pinned Torn Hook (Trenton), :55.

103 (8): Matt Allison (Stevenson) pinned Torry Antal (Crestwood), 5:40; ceasealattees: Allen Cauchon (Divine Child) pinned Dave Laberge (Groves), 4:27; fifth: Joe O'Kelly (Belleville) dec. Ryan Doig (Franklin), 7-2.

112: Manny Cantu (Melvindale) dec. Mark Brady (Anderson), 12-1; ceasealattee: Richard Watson (Wayne) pinned Randy Saineghi (Lincoln Park), 4:29; fifth: Ryan Ansel (Wyandotte) dec. Pat Muysenberg (Saline), 7-2.

119: Steve Atwell (Western) dec. Matt Czarek (Anderson), 4-3; ceasealattee: Max Wegner (Saline), 6-2.
John Nichols (Wayne), 5-3; fifth: Gary Vongerich (Belleville) pinned Eric O'Nell (Stevenson), 2:35.

125: Alan Shakarian (Franklin) dec. Jason Kohler (Seline), 9-4; ceasealattee: John Brier (Allen Park) pinned Adam Winnie (Central), 1:12; fifth: Adam Horrigan (Trenton) pinned William Bock (Wyandotte), 2:30.

130: Watanabe (Novi) pinned Campbell (Central), 4-00; ceasealatien: Dan Martin (Wyandotte) dec. Mike West (Groves), 5-3; fifth: Jason Grandmason (Belleville) dec. Steve Lozon (Anderson), 13-4.

136: Chris Yoder (Belleville) dec. Ted Begfer (Churchill), 7-0; ceasealatien: Torn Aliman (Wyandotte) dec. Andy Krause (Central), 7-4; fifth: Jim Shvula (Wayne) dec. Adam Wenrier (Canton), 13-4.

140: Russ Thompson (Western) pinned Kevin Townsend (Fordson), 2:15; ceasealatien: Kurt Danbert (Allen Park) dec. Mahrmood Mokayesh (Grosse lle), 9-8; fifth: Tony Burse (Belleville) dec. Pat Pound (Berfdey), 20-5.

145: Jesse Kincaid (Belleville) dec. Nick Petryk (Stevenson), 3-2; ceasealatien: Ryan Lamberson (Seline) pinned Nate Kuharsky (Trenton), 3-45; fifth: Mike Bettley (Fordson) pinned Rob Lewis (Melvindale), 3-55.

152: Evan McDonald (Central) pinned Ted Villomare (Dearborn), 1:25; ceasealatien: Ryan Lamberson (Saline) pinned Joel Morse (Western), 2-00; fifth: Shaun O'Connor (Franklin) pinned Mohamed Hasan (Fordson), 4-5.

(Grosse IIe), 2-1; consolation: Andrew Higgins (Central) pinned Joe Parrelly (Harrison), 3:40; fffth: Jamie Bolish (Crestwood) dec. Nick Phillips (Divine Child), 5-3.

171: Dereck Wieland (Stevenson) pinned Lenney Morin (Redford Union), 2:55; consolation: Drew Foster (Grosse IIe) dec. Kevin Rochon (Belleville), 5-0; fifth: Paul Finle (Wyandotte) pinned Joe Hubbard (Trenton),

189: Rob Gingerich (Farmington) pinned Pierre Rice belleville), 2:25; consolation: Pat Diemer (Grosse Ile)

Following are the top scores by Observerland

gymnasts. Coaches can report updates to

Plymouth Canton coach John Cunningham any

TEAM SCORES

VAULT

Plymouth Salem

Plymouth Canton.

Westland John Glenn

Melissa Hopson (Salem)

Kristen Kosik (Salem)

Sarah Makins (Salem)

Brie Wall (Canton)

Michelle Tsai (N. Farmington)

Adrienne Brenner (Canton)

Hillary Lum (N. Farmington) Kim Nowak (Canton) Zoe Yockey (Salem)

Becky Wolfrom (Canton)

Katey Gilles (Canton).

Zoe Yockey (Salem)

Brie Wall (Canton)

Kim Nowak (Canton)

Sarah Coombs (Glenn)

Melissa Hopson (Salem)

Michelle Cimeot (Canton)

Michelle Tsai (N. Farmington)

Katey Gilles (Canton) . Sarah Makins (Salem)

Brie Wall (Canton)

Kim Nowak (Canton)

Melissa Hopson (Saler Sarah Makins (Salem)

Michelle Tsai (N. Farmington)

dec. Jim Delay (Lincoln Park), 9-5; fffth: Jason Hell

Heavyweight: Doug Cooper (Canton) pinned Dave Lopez (Wyandotte), 2:33; consolation: John Kilby (Brother Rice) dec. Mark Demick (Garden City), 1-0; fifth: Adam Taniellan (Farmington) pinned Earl Fitzgarald (Redford Union), 1:18.

103: Dan Christenson (Stevenson) dec. J. Smith (Dearborn), 12-0; censelation: Craig McGahan (Garden City) pinned Andrew Baranger (Melvindale), 2:25; fifth: Nathaniel Garrison (Wayne) dec. Chris Malloy (Ford), 6-4.

4.

112: Deve Falzon (Stevenson) dec. Nick Zelf (Central), 10-7; consolation: Scott Pinkham (Wyandotte) dec. Joel Morandini (Annapolis), 13-0; fffth: Pat Cool (Garden City) dec. J. Hader (Dearborn), 4-3.

119: Milke Lane (Farmington) pinned Jeremy Morandini (Annapolis), 4-29; consolation: Derrick Smith (Fenton) dec. Robert Martin (Western), 4-2; fffth: John Carmona (Lincoln Park) pinned Brian Hufhagel (Saline), 3-50.

3:50.

125: Jon Sata (Stevenson) dec. Derrick Davis (Garden City), 16-4; censolation: Sam Musieh (Anderson) dec. Luigi Guido (Divine Child), 13-3; ffffth: Barrons (Novi) dec. Sami Manasor (Mehvindale), 8-3.

130: Adam Young (Belleville) dec. David Gibson (Brother Rice), 6-3; consolation: Steve Hannah (Lincoln

Costantino (John Gienn) pinned Ryan Sack (Saline), 3:45, 138: Nathan Bioomfield (Anderson) dec. Paul Schnider (Western), 9-6; consolations: Jeff Gutirerrez (Harrison) pinned Matt Smith (Saline), 2:45; fffths: Fred Bares (Dearborn) dec. Bryant Waddell (Belleville), 9-3, 140: Jim Stewart (Garden City) dec. Bill Koza (Crestwood), 1-0; consolations: Justin Graves (Anderson) dec. Ian Striz (Melvindale), 8-0; fffths: David Eaton (Harrison) pinned Eric Reese (Stevenson), 1:21, 145: Jason Hayden (Garden City) dec. Terry Kincard (Belleville), 8-5; censolations: Chrix Seder (Churchill) pinned Abbie Schwarzberg (Berkley), 1:20; ffifth: Matt Owens (Wyandotte) pinned Nathan Guilford (Glenn), 3:22.

152: Tony Chicko (Edsel Ford) dec. Craigg Britt 152: Tony Chicko (Edsel Ford) dec. Craigg Shitt (Wayne) 6-1; coansaletton: Shawn McCarthy (Lincoln Park) dec. Brian Goss (Dearborn), 6-2; fffth: Kevin Wilson (Saline) pinned Milke Matthews (Franklin), 2-00.

160: Bret Griffin (Saline) dec. Brian Martin (Wyandotte), 3-2; coansaletton: Tony Deluca (Brother Rice) pinned Bill Couturier (Alien Park), 2-00; fffth: John Tessada (Rice) dec. Dustin Gayzola (Dearborn), 9-7 (overlime).

itime).

171: Juan Blythe (Rice) dec. Berry Healy (Fenton) 10-9; consolation: Andrew Hill (Franklin) dec. John Wright (Canton), 7-5; fffth: Aaron Smitt (Garden City) dec. Dan Volpini (Anderson), 6-3.

189: Aaron Cameron (Fenton) dec. George Palmer (Garden City), 8-6 (0T); consolation: Eugene Barbu (Churchill) default over Otis McGresham (Redford Union); fffth place: Milke Scott (Belleville) pinned John Savel (Divine Child), 1:15.

Katey Gilles (Canton).

Kristen Kosik (Salem)

Zoe Yockey (Salem)

Brie Wall (Canton)

Sarah Coombs (Glenn)

Katey Gilles (Canton). .

Melissa Hopson (Salem)

Shelley Underwood (Glenn)

Michelle Tsai (N. Farmington)

Sarah Makins (Salem)

Brie Wall (Canton)

Kristen Kosik (Sale

Kim Nowak (Canton)

Melissa Hopson (Salem)

Kim Nowak (Canton) . . .

Shelley Underwood (Glenn)

Michelle Tsai (N. Farmington) . . .

ALL-AROUND

GYMNASTICS

. . 134.50

9.05

8.85

8.45

8.75

8.60

8.55

8.10

8.05

9.40

8.80

8.65

8.50

8.35

THE WEEK AHEAD

BOYS BASKETBALL Theraday, Jan. 27 Ply. Salem at Farmington, 7 p.m. Wsld. Glenn at Liv. Stevenson, 7:30 p.m.

Friday, Jam. 28
Lutheran West at Clarenceville, 7 p.m.
Luth. Westland at Luth. N'west, 7 p.m.
Red. Thurston at Trenton High, 7 p.m.
Garden City at Wayne Memorial, 7:30 p.m.
Farm. Harrison at Liv. Churchill, 7:30 p.m.
Liv. Franklin at Ply. Canton, 7:30 p.m. N. Farmirigton at W.L. Central, 7:30 p.m. Bishop Borgess at Redford CC, 7:30 p.m. St. Agatha at Card. Mooney, 7:30 p.m Huron Valley vs. S'fleid Christian

at Marshall Jr. High, 7:30 p.m. Pty. Christian vs. Warren Bethead at Stevenson Jr. High, 7:30 p.m.

Saturday, Jan. 29 Westland Glenn vs. Det. Henry Ford at Detroit Cooley High, noon. Alumni Game at Redford Union, 7 p.m.

PREP HOCKEY Thursday, Jan. 27 Liv. Churchill vs. B.H. Andover

at Det. Skating Club, 7 p.m. Friday, Jan. 28 v. Churchill vs. Liv. Franklin at Livonia's Edgar Arena, 6 p.m.

Livonia Stevenson.
 Redford Catholic Central.

3. Plymouth Salem

1. Farmington. Plymouth Salem.
 North Farmington.

STANDINGS Seturday, Jan. 29 Stevenson at Birmingham, 7 p.m. ford CC vs. Trenton High

ford Ice Arena, 8 p.m.

MEN'S COLLEGE BASKETBALL Seturday, Jan. 29 ring Arbor at Madonna, 7:30 p.m. kland CC at Macomb CC, 7:30 p.m. ghland Pk. at Schoolcraft, 8 p.m.

Thursday, Jan. 27
vionna at Aquinas College, 7:30 p.m.
Seturday, Jan. 29
donna at Schoolege, 7:30 p.m.
hland Pk. at Schoolege, 7:30 p.m.

GYMNASTICS

200 FREESTYLE RELAY

(state cut: 1:31.99)

100 BACKSTROKE

100 BREAST STROKE

400 FREESTYLE RELAY

(state cut: 3:23.09)

1:33.57

1:35, 15

1:35.57

57.22

59.42

1:00.63

1:09.35

:09.53

1:09.64

3:24.86

3:24.91

3:29.40

3:32.61

Plymouth Salem.
 Westland John Gle

4. North Farmington.

Livonia Stevenson
 Livonia Churchill.

Redford Catholic Central

Livonia Churchill

(state cut: 56.59) Steve Reinke (Redford CC) . . .

Mike Orris (Canton) .

Scott Brown (Farmington)
Kevin Reinke (Redford CC)
James Leslie (Redford CC)
Mark Campbell (Churchill)
Joe Ervin (Salem)

John McLenaghan (Salem)

(state put: 1:03.19)
Falk Roading (Stevenson)

Dan Belanger (Farmington)
Dave Bracht (Salem)
Ted Burmeister (Stevenson)
Rob Jones (Churchill)

Rodolfo Palma (Salem Jason Lehn (Canton)

Mike Schaner (Harris

Redford Catholic Central

North Farmington

Plymouth Canton

Farmington

Darrin Draper (Glenn) . Eric Seidelman (Salem)

. Redford Catholic Central.

OMEN'S COLLEGE BASKETBALL

(As of Jan. 22)

HOCKEY

Wyandotte Liv. Churchill Birmingham Liv. Franklin B.H. Lahser Southfield

LEADING SCORERS

Jon Grondin (And.) Kevin Berger (Steve.) Tony Cusumano (Wyan.) Mark Dalesandro (Wyan.) Ryan Tracht (And.) Gino Gauci (Steve.) Steve Grom (Church.) Kyle Michellance (Steve.) Mille Hakalia (Wyan.) Brian Calka (Steve.) Inst Birtan Calka (Steve.)
Nesthan Caledia (Steve.)
Jim Jackson (Birm.)
Dan Higham (Church.)
Neville Thomas (Birm.)
Jarred Starr (And.)
Mark Campbell (And.)
Joe O'Connell (Frank.)
Den McNutt (Church.)
Kevin Bernard (Frank.)
Adam Zuckerman (And.)
Mile Hall (Wyan.)

12 15 26 14 38 32 22 47 Eric Rosenau (Steve.) Rob Aeck (Wyan.) Mark Feller (Church.) Pete Stasevich (Frank.) Aaron Kemp (And.) Chris Joppie (Birn.) Brendon Frazier (Frank.) Ryan Zemmin (Lahser)

MICHIGAN METRO H.S. (as of Jan. 22)

WEST DIVISION

Trenton Redford CC A.A. Huron A.A. Ploneer **EAST DIVISION** Pts 10 7 6 3 0

LEADING SCORERS

Andary (G.P.South) Stuben (Rice) Karrumi (Rice) Lambe (Trenton) Durbin (Trenton) McKitrick (S'gate Townsend (Rice) Kidd (Cabrini) Stark (Trenton)

Osting (Rice) Brusseau (CC 2 2 5 10

RANKINGS

WRESTLING

SWIMMING

251.85

239.25

239.20

181.80

177.00

BASKETBALL

- 1. Westland John Glenn. Plymouth Salem.
 Redford Catholic Central.
- Farmington.
 Redford Bishop Borgess.

VOLLEYBALL

Following is the third installment of the best

Observerland boys swim times and diving

scores. Livonia Churchill coach Ken Stark will

take weekly updates. Coaches can report re-

sults to Stark between 4 and 6 p.m. Monday

200 MEDLEY RELAY

(state cut: 1:43.19)

200 FREESTYLE

200 INDIVIDUAL MEDLEY

(state cut: 2:04.19)

50 FREESTYLE

(state cut: 22,69)

North Farmington

(state cut: 1:48.89) Karl Kozicki (N. Farmington)

Farmington

Livonia Stevenson

Mike Orris (Canton)

Jon Carlson (Churchill)

Jon Reed (Farmington)

Brian Green (Redford CC)

Mark Campbell (Churchill)

Don Boyer (Farmington)

Mike Orris (Canton) .

Rob Grant (Churchill)

Aaron Berlin (Salem)

leff Clark (Canton)

Dave Bracht (Salem)

Fred Locke (Salem)

8.70

.36.10

.33.80

33.80

.33.30

33.00

.32.15

James Leslie (Redford CC) . Steve Reinke (Redford CC) .

Jon Reed (Farmington) . .

Falk Roading (Stevenson)

Mark Campbell (Churchill)

Dan Belanger (Farmington)

Kevin Reinke (Redford CC)

Paul Magoulik (Redford CC)

Jon Kershaw (N. Farmington)

Jeff Buckler (Stevenson) . .

Steve Reinke (Redford CC)

Mark Campbell (Churchill)

Don Boyer (Farmington)

Redford Catholic Central .

James Leslie (Redford CC) .

Plymouth Salem .

- Livonia Ladywood.
 Plymouth Salem.
- 3. Farmington Hills Harrison.

1:43.81

1:45.58

1:47.15

1:48.33

1:49.45

1:53.97

1:55.70

2:05.03

2:07.47

2:10.25

22.86

23.32

23.45

23.70

SWIMMING RANKINGS

Redford Catholic Central.

Jason Fowler (Canton). . . . Mark Strohmaier (Harrison) Woody Thomas (Salem) . . Daryl Ballios (Canton) Richard Munir (Churchill)

Jeff Thomas (Farmington)

Jason Baker (John Glenn)

Matt Breen (Stevenson) Chris Anderzak (Canton). 100 BUTTERFLY (state cut: 55.19)

Karl Kozicki (N. Farmington) Steve Reinke (Redford CC). Aaron Berlin (Salem) Jeff Clark (Canton) Rich Hamann (Farmington) 59.59 Rob Grant (Churchill) . . 1:00.05 Rodotfo Palma (Salem) Brian McMullen (Salem) 1:01.86 Paul Merandi (John Glenn)

100 FREESTYLE

(state cut: 49.59) Jeff Clark (Canton) Paul Magoulik (Redford CC) .
Don Boyer (Farmington) . .
Jon Kershaw (N. Farmington) 50.35 50.59 Fred Locke (Salem) . . . Mark Campbell (Churchill) Jon Carlson (Churchill) . . Mike Orris (Canton) . Jeff Buckler (Stevenson)

500 FREESTYLE

4:47.21 James Leslie (Redford CC) . Jon Reed (Farmington) Mike Orris (Canton) Jon Carlson (Churchill) Rob Grant (Churchill) Mark Campbell (Churchi Brian Green (Redford CC) Aaron Berlin (Salem) Drew Sopha (N. Farmington)

50.92 51.20 Eric Seidelman (Salem)

4:56.86 4:57.93 5:04.94 5:07.64 5:08.77 5:09.56 5:11.62 Matt Ferguson (Wayne)

KITCHEN & BATH SHOPPE

30650 Plymouth Rd. • Livonia • 422-1000

4' x 8 sheet stock sale* 1/8" Lauan G1S\$869 1/4" Birch G1S \$1988

1/4" OakG1S\$2288 5/8" Particleboard \$1260 We Cut Plywood and Particle Board

with our vertical panel saw.

knotty western

red cedar

*6 pc. bundle covers 14 sq.

prices effective thru feb. 9, 1994

ft. all planks are 36" thick

WINTER VALUES

8 Piece Bundles 8 ft. 10 ft.

@ \$960 @ \$768 @ \$576

Georgia-Pacific real wood planking knotty pine \$1188

4'x8' Paneling

1/4" Ann Arbor real birch vertical beading 3/16" natural oak

hardboard \$15¹² sheet As 3/16" natural oak pegboard

\$1612 All in stock

store and shed hours monday thru saturday 8 a.m. to 5:45 p.m. sunday 10 a.m. to 3:45 p.m.

plumbing · heating · cooling 30633 Schoolcraft, Livonia

HOURS: MON.-FRL 7:30-6; SAT. 9-4

522-1350

49 WS

SUPER COUPON

INSTALLATION SPECIAL

19 GALLONS PER DAY

150.00

SUPER COUPON INSTALLATION SPECIAL 18 GALLONS PER DAY 5150.00 \$19995

SUPER COUPON

INSTALLATION SPECIAL ELECTRONIC DIGITAL SET BACK THERMOSTAT 7 Days each Programmable

SUPER COUPON INSTALLATION SPECIAL

PLEBE WHITE

en carnot be combined with any other offer Expires 1-29-94 SUPER COUPON INSTALLATION SPECIAL MECHANICAL SETBACK THERMOSTAT pires 1-20-04 SUPER COUPON INSTALLATION SPECIAL

¾ HP GARBAGE DISPOSAL 900° 960°

M-F 2:00-10:00 PM S-S 9:00-9:00 (313) 380-0800

THE SPORTS ACADEMY 42930 W. 10 Mile, Novi

THE SPORTS ACADEMY

Parties Private Instruction 7 Days A Week

Indoor Batting Cages Open Gym M-W-F 2:30-4:00 Feb. 14, 15, 16, 17 9:00-1:00 **Spring Break Hitting Camp**

KEELY WYGONIK

Concerts offer notable introduction to classics

his is a good weekend to introduce your children to the classics. Area symphonies - Livonia, Plymouth and Detroit - are hosting concerts with children in mind. The Farmington Area Philharmonic, also known as Group du Jour, and Rochester Symphony Orchestra are busy rehearsing for their family-oriented concerts on Feb. 6.

The Livonia Symphony Orchestra, under the direction of assistant conductor Karl Karoub begins its chamber concert series 8 p.m. Friday, Jan. 28, and the chlidren's concert series 2 p.m. Saturday, Jan. 29, at the Livonia Civic Center Library Auditorium, 32777 Five Mile Road, east of Farmington Road. Tickets are \$12 adults, seniors 62 and older, \$8; students 12 and older, \$6; and children under 12, \$3. Call 421-1111 or 464-2741.

'At the children's concert we introduce the different instruments, and explain how to listen to music," said Karoub. "We show children how to appreciate all kinds of music to broaden their ho-

Young Artist Competition winners will be featured in concerts to be presented by the Plymouth and Rochester symphonies.

Violinist Christian Hebel, 18 of Plymouth, the Plymouth Symphony Orchestra's second place Youth Artist Competition winner, will perform at two concerts - 8 p.m. Friday, Jan. 28 at Novi Civic Center, 45175 10 Mile Road, west of Novi Road, and 8 p.m. Sunday, Jan. 29, at First Presbyterian Church of Plymouth, 701 W. Church Street. Tickets are \$6 adults, \$5 seniors, and \$3 students in K-12. Call 451-2112.

The Detroit Symphony will present a live production of the award-winning HBO special and Classic Kid's recording "Beethoven Lives Upstairs" 11:30 a.m. and 2 p.m. Saturday, Jan. 29 at Orchestra Hall in Detroit. The production is a combination of music, history and dramatic storytelling using two actors whose anecdotes and observations are based on true incidents from Beethoven's life. More than 25 examples of Beethoven's music will be featured. Tickets range from \$7 to \$21. Call 833-3700 or Ticketmaster, 645-6666. The next concert in the series "Cinderella" will be on April 30.

The Rochester Symphony Orchestra family concert 2 p.m. Sunday, Feb. 6 at Varner Hall on the campus of Oakland University in Rochester, has

See MARQUEE, next page

LOOKING AHEAD

What to watch for in Entertainment next week Find out what's new at the movies.

oling

350

CIAL

50.00

1 '379.95

NO ECIAL

ACK

1.00

4171.95

ON

LED POR

R DAY

■ Village Players of Birmingham present "The

Classic comedy has timeless appeal

"Our American Cousin" is unforgettable because of its hilarious script, and the fatal shooting that occurred at a performance in 1865.

British American customs clash with comic results in "Our American Cousin," the 19th century

classic that opens Friday, Jan. 28, at at Henry Ford Museum Theatre in

A favorite among theatrical audiences for more than a century, this 1858 comedy by Tom Taylor was the first professional play performed at Henry Ford Museum Theatre in 1964. Its last revival by the Greenfield Village Theatre Company was

The cast of the current production includes Dan C. Bar of Plymouth and Stephanie Nicols of Troy. Elaine Kaiser of Livonia is assistant producer, and costumer is Bernadine Vida of Redford Township. In "Our American Cousin," the

title "cousin" is Asa Trenchard, an American backwoodsman whose character and colorful speech were inspired by Davy Crockett. As heir to a family fortune, Asa travels to England to meet his very proper but eccentric relatives.

ON STAGE

'Our American Cousin'

- *Theater: Henry Ford Museum Theatre, inside Henry Ford Museum at Oakwood Boulevard and Village Road in Dearborn, west of the Southfield Freeway, south of Michi-
- ★Curtain time: 8 p.m. Fridays and Saturdays, Jan. 28 through March 5; 4:30 p.m. Sunday, Feb. 13.
- ★Tickets: \$9 for theater only, \$27 for dinner/theater. Call (313) 271-1620 ask for the Reservation Center.

PREVIEW

The British Trenchards welcome their rustic relation with mixed emotions. They are overwhelmed by his manners, clothes and way with words, but eager to win his good will because of the inheritance.

Among the historic fans of Asa Trenchard was President Abraham Lincoln, who was watching the play at Ford's Theatre on April 14, 1865, when he was shot by John Wilkes Booth.

But long before its link with the assassination, "Our American Cousin" was significant for being the first major American play produced

"Our Ameri-

can Cousin" returns to the stage at Henry Ford Museum Theatre beginning Jan. 28. Director Henry Bennett as "cousin" Asa Trenchard and Mar Riehl in a scene from the play

by a woman - actress and theatrical manager Laura Keene. She also starred in the production,

The Ford's Theatre production, which starred Keene, had opened on April 3. Lincoln and his wife had received invitations to attend two different plays that evening, but decided to accept theater owner John Ford's offer to view the actress' clos-

Stagehands created a special box for the presidential party. The president had not arrived at the theater at curtain time, but the show proceeded. When Lincoln's party arrived at 8:30 p.m., the action on stage paused while the audience greeted the president and the orchestra played "Hail to the Chief."

The play was nearly finished when Booth, a well-known actor, slipped into the presidential box and fired the fatal shot. The next offering at Henry Ford Museum Theatre will be "Purlie Victorious," a 1961 comedy by Ossie Davis. Performances are March 25 to April 30.

Families get into the act for 'Music Man'

Living in harmony is not just an act for two local families who have provided six of the cast members in Village Players of Birmingham's production of "The Music Man," which opens Jan. 28.

Patrick Lynch, who plays Prof. Harold Hill, is joined by his daughter Caitlin, 13, who plays Pick-a-Little Lady, and his son, Patrick Jr., 10, who plays a Boy's Band member.

Celia Keenan-Bolger, 16, is playing Zaneeta, while her sister Maggie, 10, plays Amaryllis, and brother, Andrew, 8, plays Wintrop.

A veteran Village Player, Patrick Lynch is combining two of his great loves - family and music for a great personal experience.

"I was so thrilled when Village Players decided to do this show," he said. "I've had this role before, but neither of the children where the right age to play a part. This is something I'll treasure probably more than the children will."

Celia Keenan-Bolger is "the leader" for her younger sister and brother. "It's fun acting together," Andrew said. "We get along well, but sometimes we argue about who gets the

The three Keenan-Bolgers have performed together before in "Peter Pan," "The Wizard of Oz" and "Sunny Side Up." They are members of the Screen Actors Guild as a result of acting in commercials.

Another cast member. Diedrich Stelljes, 13, performed on Broadway for eight months in "The Secret Garden," as Collin. "It was a tough show to do because there were eight shows per week, and I had to go to school, too," Diedrich recalled. He is also a member of the Screen Actors Guild and is performing through the courtesy of the Actor's Equity Associa-

"The children in this show have been remarkably well behaved," Patrick Lynch said. "They know their lines and their music, and they've known for a long time. These are very bright kids. I'm sure they do very well

ON STAGE

- *Theater: The Village Players of Birmingham, 752 Chestnut Street, corner of Hunter Boulevard, south of
- ★Curtain time: 8 p.m. Fridays and Saturdays, Jan. 28-29, shows through Feb. 12, 2 p.m. matinee, Sundays, Jan. 30 and Feb. 6.
- *Tickets: Adults, \$12, students, \$10. Tickets available at the door, but reservations are recommended. Call 644-2075 anytime.

Area restaurants present special dinners

812.95

85.50

BY KEELY WYGONIK STAFF WRITER

By the time February rolls around,

most of us are sick of winter. It's nice to escape to Florida or the Caribbean, but if time and finances don't allow it, you can get away, at least for the evening, by attending a special dinner, or picking one up. Here are some suggestions.

Morton's of Chicago, The Steakhouse, in Southfield's Oakland Towne Square Building, just off Northwestern Highway between Civic Center and Lahser, presents an evening of wine and a five course dinner

featuring Jeffrey Friedman of Caymus Winery in California's Napa Valley, 7 p.m. Thursday, Feb. 3. The cost is \$70 per person (all inclusive). Seating is limited, call (810) 354-6006 by Jan. 28, a deposit is required.

■ Hunan Palace, 38259 W. 10 Mile, Farmington, is celebrating Chinese

Traditional

New Year, 5 p.m. Sunday, Feb. 6; 6 p.m. Monday, Feb. 7 through Thursday, Feb. 10. Call 473-3939 for information, reservations.

Oceania Inn of Rochester Hills, 68 N. Adams Road, is celebrating the

See RESTAURANTS, next page

"Best of Detroit"

1993 Detroit Monthly

8051 Middlebelt Joy Rd. and Ann Arbor Trail CALL 421-6990

OPEN MON. THRU SUN. 11 A.M.-2 A.M.

LUNCHEON 11:00-4:00 Carryouts Available

Banquets Available

DAILY DINNER SPECIALS

MONDAY - LADIES NIGHT - LADIES DINNER 1/2 PRICE TUESDAY-ALASKAN KING CRAB LEGS & FILET MIGNON

WEDNESDAY-ONE POUND ALASKAN KING CRAB LEGS THURSDAY-10 OZ. LOBSTER TAIL FRIDAY-FISH & CHIPS

VERSITY AVE. W. WINDSOR, ONT., CANADA (519) 253-1475 **MONDAY-THURSDAY** 7:30 P.M., 9:15 P.M., and 10:45 P.M. FRIDAY 6:00 P.M., 7:30 P.M., 9:15 P.M., 10:45 P.M., 12:15 A.M. SATURDAY 1:30 P.M., 3:15 P.M., 6:00 P.M., 7:30 P.M., 9:15 P.M., 10:45 P.M., 12:15 A.M. SUNDAY 2:00 P.M., 4:00 P.M., 6:00 P.M., 7:30 P.M. 9:00 P.M., 10:45 P.M.

rom lemon shrimp soup to peanut chicken. Your senses will be delighted

BANGKOK CLUB

Southfield Commons 569-1400

Southfield Road beteen 12 and 13 Mile Ro

Daily Lunch Buffet

Dinner 5:00-9:30

11:30 - 2:00

Restaurants

from previous page

New Year with a 12-course gourmet dinner, Feb. 10-20. Dinners 7 p.m. Thursday, Feb. 10 through Saturday, Feb. 12 and 6 p.m. Sunday, Feb. 13 will feature the Lion Dance. Call (810) 375-9200 for reservations.

Schoolcraft College in Livonia is offering gourmet Valentine's Day dinners to go. For just \$29, two can share a Traverse City Salad, Breast of Chicken Welling-ton with Madeira wine sauce, wild mushroom rice pilaf, winter vegetable medley, heart shaped cherry tart with chocolate sauce, and truffles with Chambord Liquer.

Or for \$39, dine on Caesar Salad with garlic croutons, Beef Wellington with truffled wine sauce, potato and leek gratin, winter vegetable medley, heart shaped cherry tart with chocolate sauce, and truffles with Chambord Liquer. Dinners include heating instructions, fresh baked onion challah bread and a sweetheart candle.

Orders must be received by 3 p.m. Tuesday, Feb. 8. Pickups are available on Friday, Feb. 11 for those who wish to celebrate early, and for the traditionalist, noon to 6:30 p.m. at the Professor's Pantry inside the college's Waterman Campus Center, 18600 Haggerty Road, Livonia. Call 462-4491 to place your order.

The Brazilian Cultural Club of Detroit's 11th Annual Carnaval Ball will be 8 p.m. to 1:30 a.m. Saturday, Feb. 5 at the Plaza Hotel, 16400 J.L. Hudson Drive, Southfield. Costume competition, dinner, and entertainment by the Brazilian group, "George Andre

and The Girls from Ipanema, flown in exclusively for the ball. Tickets are \$30 per person, a por-tion of proceeds will be donated to a Michigan charitable organiza-tion, Call 559-6500.

■ Cafe Cortina, is presenting a Venetian-style Mardi Gras with music and a six-course Italian dinner 7 p.m. Wednesday, Feb. 9. The cost is \$48 per person. Treat your Valentine to a cozy dinner, violin and guitar music, and Italian chocolates at the restaurant, 5 p.m., 7 p.m. or 9:15 p.m. Feb. 12-14. Cafe Cortina is at 30715 W. 10 Mile in Farmington Hills. Call 474-3033 for reservations, information.

Oakland Community College and the Student French Club are celebrating Mardi Gras with a gourmet New Orleans dinner 6:30 p.m. Thursday, Feb. 10, on the third floor of J Building, Tirrell Hall at the Orchard Ridge campus in Farmington Hills. Cost is \$45 per person and includes dinner, wine and dancing to the Reel Happy String and Swing Dixieland Band. Dinner music provided by a flute and jazz duo. Call 471-7786 9 a.m. to 4 p.m. Monday through Friday for details. Proceeds to benefit the Hospitality

Scholarship Fund. ■ Schoolcraft College in Livonia is hosting a Mardi Gras Celebration 7:30 p.m. Saturday, Feb. 12, in the Waterman Center on campus. Tickets are \$30 per person and include New Orleans cusine, SCool Jazz performance, entertainment by Peter Madcat Ruth and dancing to the Dixieland Sound. Call 462-4417.

ater performances. Send Items to be considered for publication to: Keely Wygonik, Entertainment editor, the Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia 48150. Our fax number is 591-7279.

Curtain Call lists upcoming the-

COLLEGE

E OAKLAND UNIVERSITY

"The Three Musketeers" 8 p.m. Friday, Jan. 28 at the Varner Studio Theatre on campus in Rochester. Show will run Jan. 28-30 and Feb. 4-6, Fridays and Saturdays at 8 p.m.; Sundays at 2 p.m. Call 370-3013.

EASTERN MICHIGAN UNIVERSITY

"Hedda Gabler" by Henrick Ibsen will be presented Feb. 3-12 at the Quirk Theatre on campus in Ypsilanti. For tickets and show times, call 487-1221.

COMMUNITY

E FARMINGTON PLAYERS

Arthur Miller's "All My Sons," opens 8 p.m. Friday, Feb. 11 and runs through Feb. 26 at the player's barn, 32332 Twelve Mile, Farmington Hills. Call 553-2955 for tickets.

E ST. DUNSTAN'S

"Cole" continues 8 p.m. Fridays and Saturdays through Jan. 29 at the St. Dunstan's of Cranbrook playhouse, 400 Lone Pine Road, Bloomfield Hills. Call 644-0527 for tickets.

M AVON PLAYERS

"Nunsense" continues 8 p.m. Fridays and Saturdays, 2 p.m. Sundays through Feb. 5 at the playhouse, 11/4 miles esat off of Rochester Road in Rochester Hills. Call 375-1390 for tickets.

ALL NEW HAPPY HOUR

TUESDAY NIGHT 9 PM-1 AM

All Domestic Beer \$1.00 · Karaoke Starts at 9 PM

COME SEE THE GAME ROOM!

Darts · Pool · Fun

Store. Tour.

BARBERSHOP Spirit of Detroit Chorus of Sweet

Ask About Our Banquet Facilities!

537-6610

27189 Grand River (just E. of Inkster)

Adelines presents two musical productions in barbershop harony, 2 and 8 p.m. Saturday, Feb. 5 at Mercy High School, 11 Mile at Middelbelt, Farmington Hills. Call 382-8508 or 225-0895 for

MANCY GURWIN

"The Wiz" continues at the Jewish Community Center, 6600 West Maple Road, West Bloomfield. Shows Saturdays and Sundays through Jan. 30. Call 661-1000 or 354-0545.

III DEARBORN PLAYERS

The Guildings present "Three Little Pigs," a musical, 7 p.m. Fridays Feb. 4 and Feb. 11, 1 p.m. and 4 p.m. Saturdays, Feb. 5 and Feb. 12; and 1 p.m. Feb. 6 at the playhouse, 21730 Madison, Dearborn. call 477-2176 or 427-1775 for reservations.

MAPLEWOOD CENTER

"Wizard of Oz," 6 p.m. Tuesday, Feb. 8 at the center in Garden City. Tickets \$5 per person includes brownies and drinks. Call 525-8846.

PROFESSIONAL

"Little Me" continues at the Birmingham Theatre, 211 S. Wood-

ward, through Jan. 30. Call 645-3353 or Ticketmaster, 645-6666.

E MEADOW BROOK

CURTAIN CALL

"Shirley Valentine" continues through Jan. 30 at the theater on the campus of Oakland University in Rochester. Call 377-3300 or Ticketmaster, 645-6666.

DINNER THEATER

Church in

eaturing the

Sunday, Feb.

nor offering.

low the prog Fellowship I

The sound

Youth Symp

Orchestra F

both classic

sounds 4:30

Divided into

complishme

nearly 300 s

representing

troit commu

at the Orche

I'he

Marquis 7

"Talent Sea

day, Feb. 12,

Main, North

ages 6 to 16

dance. To m

In the

THURS

They are

Concert tie

There is

"Flappers & Phantom," an upbeat musical revue in the lower level of the Golden Mushroom Restaurant in Southfield, Feb. 5 through March 26. Cost \$48 per person. Call 559-4230 for reservations.

Marguee

from previous page

something for everyone — from Ferde Grofe's "Grand Canyon Suite" to "Tubby the Tuba," topped off with the performance by violinist Deborah Leigh Edwards, winner of the RSO Young Artist Competition. Tickets are \$12, students age 12 and under \$4, call 651-4181.

Edwards, a senior at Groves High School in Birmingham, will be performing the "Concerto in B Minor, III, op. 61" by Camille Saint-Saens. She has been studying violin since the age of five. Her mother teaches piano, and her father, Stephen Edwards, is a bass player with the Detroit Symphony Orchestra.

The Farmington Area Philharmonic, Karen Nixon-Lane, conductor, will present "Winter Fantasies" 7:30 p.m. Sunday, Feb. 6 at Mercy Center, Dublin Hall, Gate 4, 28600 Eleven Mile Road, a half mile east of Middlebelt in Farmington Hills. Doors open at 6:30 p.m. Tickets \$12 and \$10, children under five, free. Refresh-ments included. Call 478-2075 or 478-6897.

'Winter Fantasies" promises to be an evening of music to soothe the midwinter blues featuring tunes from the Caribbean, Disney, Valentine's Day, Mardi Gras, Broadway and the classics.

The Farmington Area Philharmonic and Botsford Inn are cosponsoring a brunch 11:30 a.m. to 2 p.m. Sunday, Jan. 30 at Botsford Inn, 28000 Grand River, Farmington Hills, to benefit the philharmonic. Tickets are \$25 per person. Call 478-2075.

Keely Wygonik is editor of the Taste and Entertainment sections of the Observer & Eccentric Newspapers. She welcomes your calls and comments, 953-2105, fax 591-7279, or write: Observer & Eccentric Newspapers, Inc. 36251 Schoolcraft, Livonia, MI 48150.

Mall hosts band festival

0400 WAR

The 14th annual Festival of Bands will be at Twelve Oaks Mall in Novi, Saturday, Jan. 29. Six community bands will provide a variety of musical styles to entertain 11 a.m. to 8 p.m. The mall is at I-96 and Novi Road. Admission is free and everyone is welcome.

The following bands will be performing.

Schoolcraft College Community Wind Ensemble, 11 a.m. ■ Plymouth Community Band,

Combined band concert featuring Schoolcraft College Community Wind Ensemble, Plymouth Community and Novi Concert

Bands. 1 p.m. Novi Concert Band, 2 p.m.

South Oakland Community Band, 4:30 p.m.

PLAN

BOWL

PARTY

Call Now

For Your

Large

Carry-Out Order!

LIVONIA

261-3550

Other Buddy's Locations

Bring this ad in for ...

Off

■ Birmingham Community Band, 5:30 p.m.

■ Combined concert featuring the South Oakland Community, Birmingham Community and Farmington Community bands, 6:30 p.m..

Farmington Community Band,

T.S.

MARTIN'S

Restaurant & Tavern

Buy One Entree & Get One Entree of Equal or Lesser Value Good Mon.-Fri. 4 p.m.-9 p.m. only \$9.00 Value Maximum Expires 1-28-94 With Coupon 22023 Michigan Ave. • Dearborn • 274-7520 LARRY NOZERO and Friends

are Back in Livonia at **DEPALMA'S**

261-2430

- Botsford Inn -

Dinner Buy 1 Get 1

***5.49 DINNERS** Now Available on Sundays

MON.-THURS. 3:00-6:00 FRI. 3:00-5:00; SUN. 2:00-5:00 7 ENTREES TO CHOOSE FROM NOT VALID WITH OTHER DISCOUNTS EXPIRES 2-10-94

31735 PLYMOUTH RD.

ARMINGTON HILLS BEEF HOUSE 477-5845

ormerly Herc's Beef Buffe 28975 Grand River Between 8 Mile & Middlebell Farmington Hills Sun -Wed 11 am-8 pm Thurs -Sat 11 am-9 pm

Including Roast Beef & Turkey \$5.25-\$5.95 Kids Menu Under \$3.00

NEW

Complete Lunch &

Dinner Specials

TOTAL BILL Good Mon.-Thur. Only Excludes Specials No other discounts apply

10% OFF:

Winter Warm-Up Knights JACUZZI SPECIAL

Knights Inn • Farmington Hills \$5000 - \$7500 - Queen \$3500 \$4000 W. Days + Tax W. Ends + Tax Long-term Stays Start at \$15900

Kitchenettes Available 37527 Grand River at S.B. Halsted

Call Today

477-3200

Banquet Facilities Available Lunch or | 27770 Plymouth 19385 Beech Daly

LIVONIA REDFORD

DINNER FOR 2

427-1000 537-0740 海天海鮮酒家

We cater to parties - Banquet Rooms from 15 to 500 Guests 29900 Van Dyke (at 121/2 Mile) Across from GM Tech Center 574-1423

At the Van Dyke location only

Includes continental breakfast...and kids

\$65

\$89

\$59

LIVONIA Weekend AHEAD Forum Hotel Chicago invites you to an exciting VFOR YOUR shopping and sightseeing adventure in the Windy City. SUPER For just \$99, our "Shop and See" Package includes

> Shopping Center, the Museum of Contemporary Art and lots more. You'll also earn miles or points with one of 12 participating airlines each night of your stay.

> comfortable accommodations, plus gift certificates and discount coupons for over 100 stores and sights in

Chicago like North Pier Festival Market, Chicago Place

For reservations, contact your travel agent or call toll-free 800-327-0200. Be sure to ask for our "Shop and See" Package.

FORUM HOTEL **CHICAGO**

525 North Michigan Avenue • Chicago, Illinois

ngle or double occupancy, per night, through March 31, 1994. m availability and advance reservations. Not available to groups. Local taxes not included.

Escape Routes.

Our weekend packages offer you both escape and escapades. Enjoy our state-of-the-art

fitness center complete with indoor pool, sauna, whirlpool and more. Plus, we're near racquet facilities, golf courses, nightlife and fine dining. In fact, some of the best nightlife and dining is right here in the hotel.

Rooms? Luxurious! So get out of your weekend rut and take one of our weekend routes.

1-275 at 8 Mile Road * Novi, Michigan 48375 * (810) 349-4000

HILTON'S, WEEKEND' Winter Saver Package Weekend Dinner Package Weekend Includes \$25 credit toward dinner and

Romance Weekend

Shopping Package Weekend \$89 m 12 Oaks Mall, \$25 g

For reservations, call your professional travel agent or 1-800-HILTONS. HILTON. SO NICE TO COME HOME

EW

in the lower eld, Feb. 5 st \$48 per for reserva-

nage

2 and \$10. ee. Refresh-478-2075 or

promises to ic to soothe s featuring bean, Dis-Mardi Gras,

ea Philhar-Inn are co-1:30 a.m. to 30 at Botsand River, benefit the are \$25 per

ditor of the ent sections ntric Newsyour calls 05, fax 591er & Eccennc. 36251 II 48150.

BILL

exp. 2-28-94

all Today

-3200

FET Diet

Nardin Park United Methodist Church in Farmington Hills is featuring the acclaimed Classical Bells at its Music Series 3 p.m. Sunday, Feb. 6.

There is no admission charge nor offering. A reception will follow the program in the church's Fellowship Hall. Nardin Park is at 29887 W. 11 Mile, just west of Middlebelt.

Composed of handbell directors and accomplished ringers from the Detroit metropolitan area, Classical Bells has entertained since 1983.

Ringing more than 65 English

handbells, the equivalent of a five-and-a-half octave keyboard, plus four octaves of choir chimes, this self-directed ensemble presents all types of music.

Classical Bells has been featured in the Detroit Aglow pro-gram at the Fox Theater, "Brunch with the Classics" at the Somerappeared as part of the Lyric Chamber Ensemble's annual Christmas concert.

The group's recordings have been heard over WQRS, and the choir recently appeared in the series Global Connection, broadcast by WTVS-TV, channel 56.

In a departure from the usual,

the concert orchestra will perform

a contemporary composition by

John Downey, composer-in-residence at the University of Wis-

Entitled "Declamations," the

consin-Milwaukee.

Youth symphony presents concert

Music series features Classical Bells

The sounds of the Metropolitan 3711 Woodward, Detroit. Tickets Youth Symphony will fill historic Orchestra Hall in Detroit with both classical and contemporary sounds 4:30 p.m. Sunday, Feb. 13. Divided into three levels of accomplishment, MYS numbers nearly 300 students, grades 5-12, representing 45 metropolitan Detroit communities.

Concert tickets will be available at the Orchestra Hall Box Office,

Marquis Theatre will present a

"Talent Search" 1-8 p.m. Satur-

day, Feb. 12, at the theater, 135 E.

They are looking for children

ages 6 to 16 who can act, sing and

dance. To make a reservation, and

In the RAMADA INN

Terrace Theatre

525-8480

THURS. - FRI. - SAT.

GAME ROOM · POOL DARTS · PINBALL

Main, Northville.

are \$16 for box seats and dress circle, \$11 and \$9 for Main Floor and Balcony.

At the podium of the awardwinning MYS Symphony Orchestra will be Alan McNair, concertmaster and assistant conductor of the Rochester Symphony Orchestra and orchestra director of the Troy High School Orchestra.

McNair will lead the symphony

for more information, call (313)

349-8110 to request an applica-

tion for entry - no later than

Each participant will be asked

to make a three-minute presenta-

tion. An accompanist will be pro-

noon Feb. 10.

orchestra in a performance of Rimsky-Korsakov's well-known and loved "Scheherazade Suite."

Conducting the MYS Concert Orchestra will be Richard Piippo. An avid promoter and performer of chamber music, Piippo also serves as artistic director and conductor of the Dearborn Summer Music Festival and adjunct cellist with the Detroit Symphony Or-

"Talent Search" will be video-

The event is open to the public.

taped, and the information will be shared with other professional

theaters and talent agencies.

Tickets are \$4 per person.

work was first performed in 1985 in New York. Not only will the students play the work, they will have the rare opportunity of working with the composer in two re-

hearsals. Downey will also attend the Theater searching for young talent

Feb. 13 concert. Arrangements have been made for another major Rimsky-Korsa-kov work: The "Russian Easter Overture" will be performed by the MYS String Orchestra, con-

ducted by Jackqueline Coleman. Coleman is department head and director of the middle school music program at Detroit Country

CLASSICAL MUSIC

classical music concerts. Se items to be considered for publication to: Keely Wygonik, Entertain-ment editor, the Observer & Eccentric Newspapers, 36251 School-craft, Livonia 48150. Our fax number is 591-7279.

Mel Torme Sings Movie Classics, 8 p.m. Thursday, Jan. 27, 8:30 p.m. Friday and Saturday, Jan. 28-29, 3:30 p.m. Sunday, Jan. 30 at Orchestra Hall in Detroit. Call 833-3700 or 645-6666 for tickets.

BENEFITS

RAND

Valentine Dinner Dance, 6:30 p.m. Saturday, Feb. 12 at Vladimir's of Farmington Hills. Tickets \$27 per person. Call 476-5014 or 489-3412.

Birmingham-Bloomfield Symphony Orchestra, benefit "Affec-

tionately Yours," 5:30 p.m. Sun-day, Feb. 13 at Temple Beth El in Bloomfield Hills. Tickets \$15 for concert only, and range from \$50 for dinner plus concert to \$100. Call 645-2276.

SERIES

Music of Passion and Romance, 8 p.m. Friday, Feb. 11 at Belian Art Center, 5980 Rochester Road.

Petersen String Quartet of Berlin, 8 p.m. Saturday, Feb. 12 at the Smith Theatre for the Performing Arts, Oakland Community College, Orchard Ridge Campus, Farmington Hills. Call 932-0400 or 471-7700 for tickets.

M AMERICAN ARTISTS

New York City soprano Susan Botti and the Midwest premiere of a work by contemporary Russian composer, Sofia Gubaidulina, Sunday, Feb. 20. Preview lecture 2 p.m., followed by concert 3 p.m. Call 851-5044.

MOT hosts dance auditions

Auditions have been scheduled Saturday, Feb. 5 for principal roles and corps de ballet positions with Michigan Opera Theatre's 1994 spring season production of

Prokofiev's classical ballet 'Cinderella."

Interested dancers must preregister by calling Dee Dorsey, (313) 874-7850.

> **STEFFS** RESTAURANT & LOUNGE

> > NOW APPEARING "ANTIE M" thru January oming February 2

"HOT ROD HEARTS"

FRIDAY FISH FRY \$575

Join us for our Daily **LUNCH & DINNER Specials**

MONDAY-FREE POOL 7-11 p.m

Tuesday - NEW KARAOAKE CONTEST

Singles or Duets

ALL-YOU-CAN-EAT

DINING & ENTERTAINMENT

Distributor forced to liquidate large group of new pianos due to closing of SourceClub stores. No reasonable offer refused. Turn to Section 726 in the Classified Section for details

Food, fun, games and rides!

ALION MAGIC'S Livonia • 33458 Seven Mile Rd. • 615-0444 BE ONE OF THE FIRST 25 PEOPLE TO

ENTER AND YOU WIN A PASS FOR 2.

MATT **JOAN BRUNO** DILLON CHEN KIRBY

Some loves are impossible.

But they are loves just the same.

GOLDEN GATE

BALINO KIRBY - GOLDEN GATE THE ANDREW JACKNESS WHITE BOBBY BUKOWSKI WAS SEAN BARTON ** ELLIOT GOLDENTHAL G-MERCE STAN WLODKOWS ASSESS LINDSAY LAW REPORT DAVID HENRY HWANG R MICHAEL BRANDMAN WE JOHN MADDEN COMMENT HOUSE

"GOLDEN GATE" is a haunting tale of love, mystery, intrigue and revenge involving an FBI agent assigned to investigate San Francisco's Chinatown in the 1950's.

To enter to win, just send your name, address and phone number on a postcard to:

GOLDEN GATE CONTEST

P.O. Box 1069 Birmingham, MI 48012 Observer & Eccentric

All entries must be received by 2/2/94 to be eligible

Wed. thru Sat. Live Music Mon.-Fri. HAPPY HOUR 3 pm-7 pm CARRYOUTS AVAILABLE OON PEDROX

SPRING HOME &

Everything for Your Home and Garden!

SHOW OPENS THURSDAY FEBRUARY 3RD

NOVI EXPO CENTER • 1-96 & NOVI RD. 2:00 p.m. - 10:00 p.m. 10:00 a.m. - 10:00 p.m. 10:00 a.m. - 8:00 p.m.

GET A JUMP ON THE HOME IMPROVEMENT SEASON WITH SPECIAL SHOW DISCOUNTS! Baths · Doors

 Kitchens Windows

Yard/Garden

• Furniture Arts & Crafts

Electronics

Demonstrations on Decorating, Home Repair and Remodel

THURSDAY IS BUILDERS SQUARE DAY Two for One o

Remodeling

Decorative Accessories

· Heating & Cooling

Tale of love weaves mystery, intrigue, revenge

brash agent fresh out of law school in 1952, FBI agent Kevin Walker (Matt

Ron Pirelli (Bruno Kirby), is assigned to Chinatown to ferret out suspected subversives during the height of America's communist witchhut. At Broadway Nathan's, a local hangout, Walker meets Cynthia (Teri Polo), a tall striking blond, who poses a simple question to the young agent does he believe in law or justice? This question resonates throughout the rest of his life in "Golden Gate," opening Friday at metro Detroit movie theaters.

The agents ensnare a local laundryman Chen Jung Song (Tzi Ma), who has organized an innocent campaign to forward money to the community's impoverished families in "Red" China. Walker frames Song, who is prosecuted and sentenced to 10 years in pris-

Upon his release from prison, Song is once again investigated, now with reservation, by Agent Walker, which forces the alredy broken man over the edge. Song invokes a curse on Walker - that he "become a Chinaman," and in-herit all the pain and suffering his naive actions have inflicted.

Song's daughter Marilyn (Joan Chen), a child during her father's ordeal, now attends a local law school. She has no true memory of her father or the real circumstances that led to his misfortune.

Kevin, in an attempt to assuaage his guilt, befriends Marilyn. She has no notion of Kevin's complicity in destroying her father. Kevin introduces himself as a public defender who knew her father during his period of incarceration. In time, they fall in love. Kevin's moment of bliss ends abruptly when Marilyn discovers his true identity.

Promising revenge, she invokes the name of the goddess Fa Mu Lan, the Woman Warrior, "the one who takes her father's place in battle." Marilyn's avowed desire for revenge and Kevin's quest for redemption climax poignantly against the backdrop of the Bay Area's civil disobedience of 1968.

The Samuel Goldwyn Company presents "Golden Gate" in association with American Playhouse Theatrical Films. It is directed by John Madden from an original screenplay by David Henry Hwang. The film is produced by Michael Brandman.

David Henry Hwang came upon the inspiration for "Golden Gate" in a New York City bar in conversation with a friend from New York's Chinese community. The friend recounted the story of the false prosecution of Chinese-Americans in the early 1950s for

sending money home to their impoverished families.

Hwang's penchant for taking historical footnotes and turning them into multi-layered dramas is not limited to "Golden Gate" and his smash Broadway hit "M. Butterfly." His first award-winning play, produced exclusively for the New York stage, "The Dance and the Railroad," is, according to Hwang, "a story about people who are shut out of the mainstream cultures and how they manage to create their own rites.'

"America," Hwang continues, "at least in principal, subscribes to the notion that whoever takes residence on these shores may call it home. This is a relatively new concept in the history of ideas, and I think people of color grapple with it in a particularly vital fashion. One of the particular burdens of my minority is that we are never completely accepted

tale: Joan Chen (left) stars as Marilyn Song and Matt Dillon stars as FBI Agent Kevin Walker in "Golden Gate."

Lolita Davidovich bright light in 'Intersection'

AP - Mark Rydell's last movie, "For the Boys," was a critical bomb that never really grabbed a significant audience. With "Intersection," now playing at metro Detroit movie theaters, it looks like Rydell - who distinguished himself with such movies as "On Golden Pond," "The River" and "The Rose" - is on a downward

Rydell can't take all the blame for "Intersection." The movie has an excellent concept — a successful but emotionally crippled man who's unable to make a commitment — but gets bogged down by a trite screenplay and inferior performances by Sharon Stone and Richard Gere.

Gere certainly was miscast as Vincent Eastman, an award-win-

ning architect married to his business partner, Sally (Stone). The carefree, sexy spark that leaves some marriages early on has fizzled. Sally has become a workaholic whose ambitions and enthusiasm are more tied to the firm than to her marriage. Bored and confused, Vincent leaves Sally and their daughter, Meghan (Jenny Morrison), for a vivacious and sexy magazine writer Olivia (Lolita Davidovich).

But Vincent is incapable of making a commitment to Olivia. Part of him is still attached to Sally. Almost as a symbol of his indecision, he leaves his car parked at his wife's home and must go there in order to drive. It also doesn't help that Sally is in the office with him. And when it

REVIEW

comes to company social events, he excludes Olivia.

Caught in the middle of course is the 13-year-old Meghan, who nevertheless manages to balance Daddy's girlfriend and Mommy's natural hostilities.

It all comes to a head for Vincent when Olivia, heady on too much wine, crashes the opening of a new museum that the firm has designed. Sally is there. The two women meet, and Vincent erupts in fury at Olivia. After dropping her off in the rain, he drives around for the rest of the night,

winding up sleeping in his car outside a diner.

He's written Olivia a goodbye letter and is about to mail it when he meets a little girl who has the same flashing red hair as Olivia. He tucks the letter into his jacket (it would have been prudent to simply rip it up and throw it away) and leave the message on Olivia's answering machine to meet him at a romantic country hotel. He gushes excitedly that he loves her and wants to marry her.

Exhilarated by his decision and in a rush to meet Olivia, Vincent speeds along the mountainous two-lane road and breaks too late when he sees a stalled van. He does a 360 just as a tractor-trailer roars into view in the other lane.

This is how the movie opens -

with the accident. Even if you fall asleep during this movie, which is pretty easy to do, you still know how it's going to end.

And little things, such as the letter and the telephone message, are indeed telescoped.

If "Intersection" has one bright hope, it's Davidovich. She's a joy and a natural; and when she's on screen, you realize just how thin the acting abilities of Stone and Gere really are.

Gere comes across more so as a cad than a tortured man at a crossroads in his life. He offers little emotional confusion; the inner frustration is complicated but eludes Gere in his one-note per-

Martin Landau doesn't have much to do, but manages to put in an able supporting performance as Neal, a close family friend and partner in the architectural firm. Morrison is fine as the daughter.

But Stone fans are in for a disappointment: She doesn't take off her clothes. There are no hot moments here. Instead, Stone is required to - emote.

The screenplay was written by David Rayfiel and Marshall Brickman. Bud Yorkin produced with Rydell, Frederic Golchan was executive producer. And Ray Hartwick co-producer.

The Paramount Pictures re lease is rated R (Restricted. Under 17 requires accompanying parent or adult guardian) for adult situations and partial nudi-

Musician regains sight in thriller

Emma Brody (Madeleine Stowe) was blinded as a child.

Now, a corneal transplant has returned the gift of sight to the musician, and once again, Emma can see. She can finally see her best friend Candice (Laurie Metcalf). She can see her fellow band members. She can see all the beautiful sights that her hometown of Chicago has to offer. And she can see the face of the

man who murdered her neighbor in "Blink," a mystery-thriller now playing at metro Detroit movie theaters.

Due to an unusual effect of her -surgery, Emma suffers from a disorder known as "retroactive vision." As a result, when Emma looks at something, sometimes her mind doesn't register those images until a day later.

Did Emma really see the face of a killer, or was this a hallucination? Detective John Hallstrom (Ai-

dan Quinn) thinks she did see the killer. Despite the odd circumstances of Emma's condition. Hallstrom senses the woman is his best chance to crack this case. His partner, Thomas Ridgely (James Remar), is a bit more

Mystery thriller: Dr. Ryan Pierce (Peter Friedman, left) examines Emma Brody (Madeleine Stowe, right) following corneal transplant surgery in "Blink."

skeptical, however, and feels that perhaps Hallstrom may be blinded by his desire to catch the murderer, and by the beauty of his only witness.

As the investigation progresses, Emma and Hallstrom grow more and more convinced that she has seen the killer. What becomes frightenly apparent is that the killer has also seen her, and if they don't catch him soon, Emma may be his next victim.

Co-starring with Stowe and Quinn are James Remar, Peter

Friedman, Bruce A. Young and Laurie Metcalf. The film was produced by David Blocker and directed by Michael Apted from an original screenplay by Dana Ste-

For the character's musical prowess, Stowe came to the production with the benefit of having studied classical piano as an adolescent. To learn the fiddle for her place as a fictional member of the real-life group The Drovers, the actress first met with Los Angeles violin instructor Cait Reid, who is versed in Celtic violin. On location in Chicago, Stow got additional tips from The Drover's founder Sean Cleland.

"Madeleine is much better than she gives herself credit for," said Cleland of Stowe's eight weeks of fiddle training. "In a few group rehearsals, she actually played the pieces. She mastered all the different things that go into playing the violin — the bowing, the fingering, the rhythm, trying to make it look natural while at the same time trying to make it look like she's blind.

Reader applauds 'Philadelphia'

Debra Greka of Redford Town- about "Golden Gate," "Blink" or ship highly recommends "Philadelphia," a drama about a rising young lawyer (Tom Hanks) who, fired when he develops AIDS, hires a personal injury attorney (Denzel Washington) to help him win redress. "It's a wonderful film, very sensitive" said Greka. "I can see some Oscar nominations for Denzel Washington and Tom Hanks.

Greka called and told us what she thought about a movie, you can too. Share your comments

any other newly released movies with your friends and neighbors on our movie page.

To leave comments on voice mail, call 953-2105 on a touchtone phone anytime. Be sure to include your name, hometown and a daytime phone number. Or write your comments down,

limit 100 words, and send them to the Observer & Eccentric Newspapers, Attention: Keely Wygonik, 36251 Schoolcraft, Livonia, 48150. Call 591-7279 to fax reviews.

UPCOMING MOVIES

There's something for everyone at the movies. Here's a list of what's in the wings:

Opening Friday, Jan. 28: Car 54, Where Are You?" An action-comedy inspired by the 1960s television series, teams two goofy cops and a colorful cast of characters on a chase that fuels the humor of Car 54.

Upening Friday, Feb. 4: "Gunmen" — An action-thriller about an eccentric Bulgarian smuggler and a New York City tough who reluctantly team up and head for the Amazon in search of a \$400 million treasure.

"I'll Do Anything" — A romantic comedy set in Hollywood about an unemployed actor who's unexpectedly forced to take responsibility for his 6-year-old daughter.

"My Father the Hero" - Madcap comedy of errors has a lovestruck teenage girl passing off her unknowing father as her lover in order to impress the boy of her

"Romeo Is Bleeding" — A conniving New York cop is employed by the mob and has an obsessive attraction to a cold-blooded murderess that he is hired to kill.

"The War Room" - Main Art Theatre exclusive. Documentary on Bill Clinton's 1992 bid for the presidency.

Opening Friday, Feb. 11: "My Girl 2" — The story of Vada Sultenfuss's journey to self-discovery continues with the exploration of first love, the importance of family and the challenge

of pursing a dream.

Opening Friday, Feb. 18:

"On Deadly Ground" — An oil rig worker who joins forces with an Inuit activist in opposition to his former employer's rapacious drilling program finds himself in a battle for survival.

"You So Crazy" — A one man stand up comedy show starring Martin Lawrence, star of the hit Fox series "Martin."

Opening Friday, March 4:
"With Honors" — The true story of Harvard University students who befriend a homeless man.

Opening Friday, March 11: "Guarding Tess" — Tess is the beloved former first lady who is running her secret service detail ragged. Tired of being at the mercy of her imperious will, one young agent squares off with her in a class of wits as unremitting as it is hilarious.

SUBURBAN LIFE

Great sums: Tots can do mathematics

oddlers explore their environment with such vitality - touching, smelling and even tasting. Toddlers are probably the best "taste testers" you can find, if you're fortunate enough to have a playful toddler at home or in day care.

Since toddlers are hands-on exploring type of folks, parents and caregivers can respond to their hands-on nature by offering activities which can help foster mathematical thinking.

Mathematical concepts should and can be introduced to toddler's - before numbers. Matching, sorting, patterning, classifying and estimating are all concepts parents and caregivers can introduce age-appropriately - interestingly enough to keep busy toddlers on their toes

Adults can offer activities to toddlers informally, being sensitive to toddlers' limited attention spans and need to "keep it moving." The same and different concept is a beginning to teaching toddlers mathematics. Different words to compare, contrast and show similarities between objects help toddlers focus on characteristics of objects, label and develop an awareness of their environment.

You might say, "Let's feel the soil or dirt in the plant aquarium. It feels wet, sticky. But the plants really feel smooth and dry." Or you can say, "Rhonda has a big ball with stripes; Jean has a small one with circles.

Most toddlers are not quite ready to sort obects into categories, but they sure can generalize. For example, "Let's put away the toys in the toy box. Put all the dolls in this basket." These types of activities encourage children to think in terms of groups and sets of objects.

Toddlers can understand the basic concept of To foster this concept, point out things in pairs - two shoes, two feet, two arms or two eyes. Then informally you can say, "I see two cups the same color . . . two plates on the

Begin to mention when you see two of anything at home or while walking in the neighborhood or riding in the car to grandma and grandpa's house. Tots will soon pick up the concept and start pointing to and/or telling you about things they see in twos.

There's early estimating - "Andrea, do you think your hand can fit into your mittens? Do you think daddy's hand will? Walter, do you think I can fit in the baby crib? Do you think I can fit in the big bed?" Making comparisons and simple predictions helps toddlers make deductions about size and shape.

Through these and similar activities, adults can help toddlers build on nature and master their understanding of basic mathematical concepts.

If you have a question or comment for Eartha DeYampert, call her at 953-2047, mailbox number 1883, on a Touch-Tone phone, or write her at the Observer Newspapers, 36251 Schoolcraft, Livonia 48150.

Society holds 99-cent sale

It takes the sale of approximately 200 coats to send a child to summer camp or the sale of 10 coats to feed a family of four for a day. It may not be a full-course meal or a London Fog coat, but it still provides warmth and hope to meet the challenges of the coming day.

During the past year, people have donated more than 28,000 winter coats to the Society of St. Vincent de Paul. Those coats will go on sale Feb. 1-4 at 16 outlets and at the main warehouse on Gratiot in Detroit.

Proceeds from the sale go to fund St. Vincent de Paul's summer camps on Lake Huron, the organization's Food Depot and employment place-

The sale is the first of five 99-cent sales the nonprofit agency has scheduled for 1994. Sweat shirts and sweaters will be sold two for 99 cents Feb. 8-12, shirts and blouses two for 99 cents Feb. 15-19 and pants and slacks two for 99 cents Feb. 22-26. Bicycles also will be sold, starting at

99 cents, March 1-5. There will also be three specialty sales. Its fur, leather and overcoat sale will be Feb. 5 at its main warehouse, 2950 Gratiot, and at 15725 Grand River, both in Detroit, 1337 24th, Port Huron, and 28417 Telegraph, Flat Rock. Golf

See SALE, 2C

Power play: "American Gladiators" Steve Henneberry (at left), better known as Tower, and Lazer, also known as Jim Starr (at right), had plenty to talk about to fans like 3-year-old Justin O'Hara, when they appeared at Livonia Mall Jan. 15.

Gladiators talk fitness with fans

To fans they're known as Tower and Lazer, "American Gladiators" who use their strength to slow down competitors on the popular TV show. But in their spare time, they're teaching kids about the importance of physical fitness.

BY SUE BUCK STAFF WRITER

Some wanted to be just like them. Others wanted fitness information. Whatever their reasons, 12 kids got a treat recently - lunch with two American Gladiators, Jim Starr and Steve Henneberry.

The youngsters were the winners of a contest, sponsored by Livonia Mall, in which they were invited to write in with their reasons why they wanted to dine with the duo, known on the internationally syndicated television show as Lazer (Starr) and Tower (Henneberry). Members of the Livonia Mall Merchants Association selected the winners

The chance to lunch with the two Gladiators was a thrill for Jeremy Conenwett, who with brother Dale, was among the lucky winners. The Redford resident wrote that he wanted to meet Lazer "because he is

good at sports and so am I.' Matthew Norred, who lives in Livonia, wanted to use the get-together to find out "how much weight they work out with." He had a good

reason for asking; he's working on his Cub Scout fitness badge.

Those of the female persuasion had different reasons for wanting to meet the Gladiators. Winner Sarah Davis of Livonia wanted "to learn more about how to keep healthy.' while Nicole McGahan, also of Livonia, was interested because she wants to "be like you guys," when she grows up.

Also joining the Gladiators for lunch were Brian, Lisa and Andrea Waldo, Garrett and Brett Mette. Brett Wanamaker and Richard Stoddart.

Role models

Starr and Henneberry were a big hit with the kids and they both admit they value their celebrity status as well as their positions as role models for kids.

During the show's hiatus, the two men devote a lot of their spare time to teaching children and adolescents the importance of physical fitness. They have developed a program, "Ultimate Challenge," that offers a

learning experience and physical activity for children.

Close friends, they take pride in their interaction with fans who range in age from five to 65 - "We don't do bars or nightclubs," Starr said.

The Gladiators also have "four affirmations" they stress to their fans: be a leader not a follower, just say no (to drugs); speak up and speak out (against sexual abuse), and re-

spect yourself. "American Gladiators" pits contants against each other and a troupe of body-building men and women whose aim is to slow them down during a variety of timed physical challenges. In its fifth year, it's seen in more than 50 countries.

"We've been in the Detroit area two years," Henneberry said. Named Mr. America in 1989, Henneberry earned his nickname through his body-building career.

"Muscle magazines called me the 'Tower of Power,' " said Henneberry, who weighs 275 pounds and stands 6 feet, 4 inches tall.

With Arnold Schwarzenegger as his inspiration, the Wisconsin native set out in 1979 to become body building's Mr. America in 10 years' time. On the way there. he won Junior Mr. Milwaukee, Mr. Mr. Wisconsin, Mid-Eastern America and in 1989, Mr. America.

He also embarked on an acting career and landed several national and international commercials and appearances on popular TV shows before being tapped as a Gladiator in 1991.

Fast and strong

Starr's fans often misspelled his nickname so he ended up adopting the spelling which he considers more forceful, anyway.

"A lazer is fast, strong and exremely hard to beat, just like me said Starr, who weighs 225 pounds and is 6 feet, 1 inch tall.

An all-American football player from Montana State University, his professional career included playing for NFL's Kansas City Chiefs and Los Angeles Rams and with the Canadian Football League's Toronto Argonauts

His football career was cut short by a severe back injury and after a stint doing commercials, he was selected in 1989 to be a member of the 'American Gladiators.'

The dynamic duo also is looking forward to starting a line of athletic line and a talk show for kids as well as publishing a drug awareness book for children ages 5-7 to cover life situations they will need to overcome.

See GLADIATORS, 2C

Collection gives insight into Lincoln's heritage

See related story, 30

BY SUE MASON STAFF WRITER

Think you're good at American history? Here's

Which president's young son, upset with the lack of snow in the nation's capital, used calling cards he found in the attic of the White House as snow on the stairs so he could try out his new sled?

President Harry S. Truman's ancestors were among those who helped fire bricks for a church reconstructed on the site of the grave and cabin of the grandfather of this president

Which president got cold feet on his wedding day, leaving his bride-to-be, the guests and minister waiting at the church, only to be reconciled with his true love and married a year later?

You'll find the answer - it's the same for all three questions - in books, but not quite history books . . . a biography, yes; a history book, nah. They're bits of the family history Dr. Weldon Petz has researched and collected about our 16th president, Abraham Lincoln.

Petz highlighted the third installment of the 1993-94 Livonia Town Hall series that attracted a smaller than usual crowd because of the bonechilling winter weather. A fourth-generation Detroiter, Petz has been interested in Lincoln

since he was a child, crediting a book his parents gave him and his great Uncle Will. His personal Lincoln collection includes 5,000 books and more than 40,000 artifacts, including his great uncle's

"Uncle Will was with the Fifth New York Battery Band; it was one of four that played for the Gettysburg address," Petz explained. "He always told me he stood right in front of Lincoln and the bell of his horn reflected his face. I've researched it and found out it was true."

Lincoln's life

Petz chose the Town Hall gathering to take a look at the Lincoln family tree and brought along a few of his artifacts as well as a wealth of information about a man once believed to have risen above poverty to become president of the United

"There was very little information on his background when he died, so the writers had to invent a background," Petz said. "It wasn't until the 1930s when the WPA (Work Projects Administration) was going through records that his real life came out.

For 11/2 hours, Petz entertained his audience with tidbits about Lincoln and his ancestors, but it was his artifacts that attracted a lot of attention.

See LINCOLN, 3C

Just a look: Sue Scherbarth and Diane Luoto of Livonia examine Dr. Weldon Petz's copy of an 1860 ambrotype of Abraham Lincoln.

RELIGION CALENDAR

Items for the religion calendar should be submitted no later than noon Friday for the next Thursday's issue.

You can also obtain current information about events, speakers and service schedules, etc., by calling 901-4750 or 953-2048 on a Touch-Tone phone. You must have your four-digit church I.D. ready. For more information about the service, call Bryan at 953-2297.

BIBLE TALKS

CHRISTIAN SCIENCE

Bible talks relating to the New Testament will be held at 7:30 p.m. Friday, Jan. 28 and Feb. 4, in Meeting Room B of Wonderland Mall, Plymouth and Middlebelt roads, Livonia. For more information, call 728-9157.

Those interested in learning more about Christian Science can tune into WSDS radio, 1480 AM, at 7:30 a.m. Sundays through Feb. 27. Topics to be covered include "Ministering and ministers" Jan. 30, "Why would anyone be a Christian Scientist?" Feb. 6, "How can you say sickness isn't real?" Feb. 13, "Do you have missionaries?" Feb. 20 and "Where did Christian Science start?" Feb.

E SINGLE POINT Single Point Ministries of Ward Presbyterian Church sponsors a fun-filled evening for singles Wednesdays, starting at 8:30 p.m., in Knox Hall. Fun, fellowship and exercise are guaranteed. For more information, call 422-1854. Ward Presbyterian Church is at 17000 Farmington Road, at Six Mile, Livonia.

B GRIEF SUPPORT

Single Point Ministries' ongoing support group will meet at 7:30 p.m. Thursday, Feb. 3, in Room A-15 of Ward Presbyterian Church, 17000 Farmington Road, at Six Mile, Livonia.

The grief support group's regular monthly meeting will be at 7:30 p.m. Tuesday, Feb. 8. The speaker will be a Ward Church missionary. For more information, call the Single Point offices at 422-1854.

POLISH DINNER

The St. Hilary Altar Society will have its annual Polish dinner 5:30-7 p.m. Saturday, Feb. 5, in the social hall, 23901 Elmira, Redford. The menu will include stuffed cabbage, pierogi, kielbasa, dessert and beverage. Cost is \$7 for adults in advance (\$7.50 at the door) and \$4 for children under

age 12. For tickets, call Dorothy at 533-5698 or Lillian at 533-9197. **MASTER YOUR MONEY**

Christ Our Savior Lutheran Church will hold a workshop on money management 6:30-9 p.m. Sunday, Feb. 6. The video-based material by Ron Blue, a Christian financial planner, covers practical advice and help in developing a home spending budget, handling credit cards, managing cash flow and financial planning. The course, which costs \$12.50 and includes workbook materials, will be presented by Merl Terry, who has experience in financial and insurance planning. To register or for more information, call 522-6830. Christ Our Savior is at 14175 Farmington Road, Livonia.

20TH ANNIVERSARY

Bethel Baptist Temple of Livonia will celebrate its 20th anniversary with a special service at 11 a.m. Sunday, Feb. 6. Started on Jan. 23, 1964, in the Detroit home of the Rev. H.L. Petty, the church rented space from another church in Detroit and from a school in Redford before moving to its current site at 29475 W. Six Mile, Livonia, in September 1974.

The church bought from a catering company. Major improvements have been made to the building since then, including an addition in 1989 that provided much-needed space and a new facade. Petty has remained its pastor throughout its 20-year history.

Bethel Baptist has an active congregation and through the years has provided free transportation and youth club called AWANA and sponsored camps and picnics. The church also has supported worldwide mission efforts, giving more than \$750,000.

The celebration will feature The Templetons, a quartet from Temple Baptist Church in Redford. For more information, call 525-3664.

MARRIAGE ENCOUNTER

Marriage Encounter United Methodist will be held in the Detroit area Feb. 11-13. The encounter offers couples an opportunity to look deeply into their own relationship. It is open to couples regardless of faith, race, age, education or financial status. For more information, write to Michael and Esther Weddell, 22763 Manning. Farmington 48336, or call them at (810) 474-6724.

Gladiators from page 1C

The book will feature pull tab "Kids like apparaselections tus things," Henneberry said.

Henneberry especially enjoys working with the Make-A-Wish Foundation, a group which strives to grant the wishes of terminally ill children.

His most touching memory is of a six-year-old North Carolina boy named Chase, who had liver cancer. His last wish was to meet an 'American Gladiator.

"He died the afternoon I left," Henneberry said. The boy's

mother dressed him in the T-shirt Henneberry gave him. Henneberry's photo was close by.

"There should be no quota on granting children wishes," Hen-

The men will also be on board the Lazer and Tower Cruise sponsored by Carnival Cruises and the Ronald McDonald House in Aug-

"Without the kids and the fans, we wouldn't have a job." Henneberry said.

Is it now 'The 10 Suggestions'?

original length, one wit said that he was eager to see which four commandments we don't have to worry about any-

nouncement that

the Reader's Di-

gest has con-

densed the Bible

to 60 percent of

In our time, we should worry about all of the Ten Commandments more than ever before. The contemporary moral attitude does not strongly support the observance of these time-hallowed pre-

Up until modern times, there was little controversy about the validity of the Divine commands. True, there were those who rejected God's dictates, but they were prepared to accept the consequences. Because the Almighty was regarded as the Absolute Authority, He had the right to command that we abide by His moral

Sale

from page 1C

and sporting equipment will be sold March 19 and push lawnmowers and summer furniture April 5-9 at the main warehouse.

St. Vincent de Paul is the largest recycler of its kind in the metropolitan Detroit area. Detroitbased, the nonprofit organization employs more than 100 people. It has 16 retail outlets and 29 trucks that answer calls daily to pick up donated items, traveling from Monroe to Ann Arbor to Port

It prides itself on prompt service and recycling ability. It also is known as a "collector's paradise." It has one store devoted to books and records and another will soon be directed toward frames, oil paintings and prints.

St. Vincent de Paul contributes more than \$1.5 million in goods through social service and parish organizations. It also gives away, at no charge, more than \$3.5 million worth of food, appliances, furniture and clothing to families in need throughout southeastern Michigan.

In addition to the main warehouse and the stores on Grand River and in Port Huron and Flat Rock, St. Vincent de Paul stores can be found at 5200 E. McNichols, 5840 W. Fort, 14074 E. Seven Mile and 14922 Kercheval, all in Detroit; 501 Gratiot, Marysville; 27114 Michigan Ave., Inkster; 107 S. Main, Capac; 8138 Nine Mile, Oak Park; 23746 Greater Mack, St. Clair Shores; 24021 Van Dyke, Centerline; 14040 Nine Mile, Warren; 19310 Ecorse Road, Allen Park; and

For more information about the 99-cent sales or the St. Vincent de Paul stores, call 567-1910.

12354 Fort, Southgate.

changed this traditional concep-tion. Sophisticated and educated, people questioned whether God or anyone, for that matter, could issue commands without our veto. They preferred to replace the Ten Commandments with 10 suggestions. Let the individual decide for himself if he wants to follow the biblical code, or any code for that matter.

These modernists brought up their children in the same atmosphere of relativism. They would not command them to do anything. They would only employ gentle persuasion at best. These elders remembered only too well that when they were told that God commanded, or when their parents imposed prescribed behavior, they resented the restrictions and promised themselves they would do nothing more than suggest without being authoritative. They would want their children to enjoy freedom and latitude in making up their own minds on moral issues. This, they believed, is how true respect is gained.

Unfortunately, the results have not been altogether encouraging. Those who grow up without clearly defined rules and respect for authority encounter great difficulty. Some become delinquent, others do not internalize standards of right and wrong. Many are

Meanwhile, the statistics on crime and violence continue to mount in all the countries of the free world. The streets of our major cities are no longer considered safe as night falls. Fear has become a way of life for those who live in the deteriorating sections of America's urban centers.

In recent months, I have found myself nonplussed as I listen to friends and neighbors talk animatedly about the comparative merits of various alarm systems, particularly when the speaker climaxes his conversation by ruefully telling how he was raiding his refrigerator when the police raided his house. He had forgotten to turn off a motion detector device before he came downstairs.

To live in constant dread of authority and its demand can cripple the mind and stunt the spirit. By the same token, to live without fear of external authority, to ignore the consequences of disobedience and normlessness, to establish oneself and one's desires as the sole arbiter for right and wrong can be equally destructive.

I offer a parable of our times: It seems that in the year 2100, the world was still in a state of war, violence in the streets, increased crime and widespread social upheaval. The greatest scientists of the world met at the Unit-

confused, lacking clearly defined goals and a sense of discipline. ed Nations. They were enthralled with a new computer recently created that could answer any question submitted to it, even questions relating to complex human problems.

These scientists were summoned to request an answer from this giant computer on how to find a solution for peace, for a decrease of violence, for the elimination of corruption, stealing and

After days of assembling the proper material to feed the computer, the moment had come to receive an answer which would bring stability to the world. Scientists carefully programmed the information into the computer and waited for the answer.

impressed by

tion you can with the little

I'm 15, almo

am right-har

were copies (

president's

sculptor Leo

1860. The co

sets made of

1929. The or

Smithsonian,

As the sto

wife's behest,

phen Dougla

now stands b

tol in Spring

sketches of L

ble with the

features and

make a plaste

said it was

Petz placed

Lincoln's not

and placed co

fore encasing

ears in plaste

hour and wh

Bolk asked th

remove the n

was said the

in his eyes w

had taken th

Bolk also

agreed to cas

asking that I

thing in his o

of the maul h

The presider

his wife Mary

hand were

"He had rec

of the Repub

to tell him he

nomination

townspeople

fact and tha

to receive t

through the f

back and L

with all of th

Gifts to che

his mentor,

had worked

hibit at Gr was given th

in appreciati had order tw and had the to avoid th being damag Detroit intac Petz also tures of Lin

five-year tim a copy of an

Ollie Colrare

Reacl

only read our

Petz acqui

"The hous

his home.

"The knu

temple."

"He had t

Lincoln ag

Petz said.

The vast machine began to sputter and smoke and the tape gradually emerged. All the scientists gathered around and began to read the print-out message to the assembled world leaders: "I am the Lord your God who brought you out of the Land of Egypt . . . Thou shalt not murder . Thou shalt not steal . . .

Thou shalt not bear false witness against thy neighbor."

Rabbi Irwin Groner is with Congregation Shaarey Zedek in Southfield. If you have a question or comment, call him at 953-2047, mailbox number 1862, on a Touch-Tone phone.

LASSIFIED ADVERT

644-1070 OAKLAND COUNTY 591-0900 WAYNE COUNTY 852-3222 ROCHESTER-ROCHESTER HILLS

Dentist In a new community isn't easy...

And most newcomers say that's one of their first requirements after they move in. Getting To Know You is the newcomer specialist who helps new families pick the health professionals they need. If you want to help new families in town to better health, pick Getting To Know You.

WELCOMING NEWCOMERS NATIONWIDE

(800) 645-6376

a positive place for over 2000 kids; a growing-up place with sound direction. help our kids, call us at 313-894-8500. Be part of a positive influence on our youth.

Writer expresses her creativity through her handwriting

nthralled ently cremy quesen quesx human re sum-

wer from

how to

for a de-

elimina-

ding and

bling the

the com-

come to

ch would

orld. Sci-

nmed the

computer

began to

the tape he scien-

nd began essage to aders: "I God who

Land of

ot murder

iteal . . .

e witness

with Con-

edek in

question

953-2047,

2, on a

Green, I have recent-

ly become interested in graphology when I had to do a report on it. But it seems hard for me to analyze my own handwriting. I see your column in the Observer & Ec-

centric and am impressed by how much information you can give about someone with the little writing you receive. I'm 15, almost 16 years old and am right-handed.

Thanks.

Almost 16 in West Bloomfield From my experience, I know it is indeed difficult to analyze one's own handwriting. I might also mention that I often have more handwriting to study than the amount I have space to show in

When we first learn to write in school, we write as we are taught. However, those people who have a need to express their creativity soon develop a handwriting style of their own. Today's writer is one of these people.

Rarely do I select the handwriting of 15-year-olds for this col-umn as their handwriting often makes many changes during the teen years before it settles into a set pattern. However, this is such a sophisticated 15-year-old that I felt I would like to share the

handwriting with you.

Pervasive in her handwriting are signs of very high intelligence. She is not a stranger to culture and may also be quite a gifted young woman. Some indications of this are (1) good spacing, (2) many I dots connected to the next letter, (3) elimination of beginning and ending strokes, (4) printed capital letters in cursive handwriting, and (5) fluent T bars that flow into the following

Her mind is resourceful and geared toward efficiency. She can discard the extraneous and get right down to the essentials.

She visualizes herself as an independent person who needs freedom and wants to do things in her own way. She also sees herself as a doer who brings about new changes. She is objective and lacks pretense.

she is often quite direct. Protocol may not be her first priority. Augmenting this is a tendency to have the last word in matters of importance to her. This might be difficult for her young friends to han-

It seems quite possible that very early in life she had a need to break away from traditional norms and do her own thing. In her quest for independence, she probably became somewhat rebellious. She can also be impulsive at times.

When things do not happen as she might like them to, she engages in a little rationalizing. She

Lincoln to

Dr. Weldon

impressed by how much informations you can give about someone with the 11 writing you receive. I'm fitteen also sixteen years old and am right has and the wait for you analization!

is probably talented at coming up with all sorts of reasons why things did not work out.

With all the positives in her handwriting I am a little concerned that her goals are not always commensurate with her ca-

Seemingly, music provides enjoyment for her. The beauties of nature may also furnish pleasure.

If you would like to have your handwriting analyzed in this handwriting analyzed in this newspaper, write to Lorene C. Green, a certified graphologist, at 36251 Schoolcraft, Livonia 48150. Please use a full sheet of white, unlined paper, writing in the first person singular. Age, handedness and signature are all helpful and objective feedback is always welcome.

Lincoln from page 1C

Prominent among them were were copies of casts made of the president's face and hands by sculptor Leonard Bolk in early 1860. The copies were one of 11 sets made of the original molds in 1929. The originals, kept at the Smithsonian, were then broken,

As the story goes, Bolk, at his wife's behest, did sketches of Stephen Douglas for a sculpture that now stands before the State Capitol in Springfield, Ill. He also did sketches of Lincoln, but had trouble with the president's angular features and asked if he could make a plaster cast of his face.

Lincoln agreed although later said it was "most disagreeable." Petz placed pieces of quills in Lincoln's nose so he could breath and placed cotton on his eyes before encasing his face back to his ears in plaster.

"He had to sit there for one hour and when the time was up Bolk asked the president to gently remove the mold," Petz said. "It was said the president had tears in his eyes when he took it off. It had taken the hair off his right

Bolk also got the president to agreed to casts of his large hands, asking that he would hold something in his one hand to show grip of the maul he used to split wood. The president used a portion of his wife Mary's broom.

"The knuckles on his right hand were swollen," Petz said. "He had received representatives of the Republican Party Committee the day before who had come to tell him he was the Republican nomination for president. The townspeople were proud of that fact and that night 800 came to his home.

"The house wasn't big enough to receive them, so they filed through the front door and out the back and Lincoln shook hands with all of them."

Gifts to cherish

Petz acquired the copies from his mentor, Thomas Starr, who had worked on the telephone exhibit at Greenfield Village. He was given the set by Henry Ford in appreciation for his work. Ford had order two copies of the masks and had them shipped separately to avoid the risk of both sets being damaged. Both arrived in Detroit intact.

Petz also showed off two pictures of Lincoln taken within a five-year time span. The first was a copy of an original ambrotype, a Day so stores can have sales."

form of photography in which a glass negative was backed by a dark surface to make it appear to be a positive.

The photo is a one of a kind, the original ambrotype, much small than the reproduction, is locked away in a bank vault. It was given to Petz by the son of Henry Leland of the Lincoln Car Co. fame. The older Leland had known Petz's great-grandfather.

The photo was taken when the then clean-shaven Lincoln was 51, prior to his becoming president. The second photograph was one of six copies of an original print taken four days before he was assassinated. The photo shows a bearded Lincoln with a slight smile. It was the last photo taken of him.

"He looked 30 years older when there only was 5½ years difference between the photos," Petz said.

A close friend of Carl Sandberg, Petz also showed off one book of a six-volume work the author had done on Lincoln. Sandberg had given him the volume covering the war years and while he thought it odd, he discovered leafing through it that only the first 28 pages contained type. The remainder of the

pages were blank.
"I couldn't figure out why he gave an unfinished book; what he gave me was the original printer's dummy for the work," Petz ex-

plained. "And I cherish it." Another of his treasures is a biography of Lincoln that is less than an inch in size. The book is fully bound, with gilt edges. The letters are one-sixty-fourth of an inch high and each page contains 90 words. Only 25 copies of the book were made.

"The printer cast all the letters in metal, cut them apart and put them in a frame and printed the book page by page," Petz explained.

The book isn't the smallest in the world. One even smaller was done and sold for \$6,000. Petz didn't get it for his collection "because my wife likes things like washers and dryers.

At 72, Petz has begun deciding what will be done with his massive collection. He told the Town Hall crowd he is working on the sale of his collection. Some of his treasures will stay with the family, but the rest "should be used

by young people."
"Kids today don't even know when Lincoln or Washington's birthdays are," Petz lamented, "because now we have President's

JIM JAGDFELD/STAFF PHOTOGRAPHEI

A few Lincoln facts

Question the 16th president of the United time: Connie States doesn't quite say enough about the family. Here are a few Beresford of things you might not have known Livonia about "honest Abe" and his relaposes a question about

Lincoln's genealogy has been traced back 10 generations to Hingham, England, a small town northeast of London. It was Samuel Lincoln who brought the name to the United States, arriving as an indentured servant in Hingham, Mass. Abraham Lincoln's side of the family was prosperous by pioneer standards with doctors, lawyers, inventors, statesmen and generals.

Lincoln's grandmother, named Bethsheba, was "an old pioneer woman when Washington became president" who lived almost long enough to see her grandson become the 16th president. She was 109 when she died.

Bush Johnson, whom he called his other mother, saw him for the last time when he was on his way to Washington for his inauguration. She predicted that that would be their last visit because "he would die in office."

It was during his campaign for the presidency that he grew his beard because of the the suggestion of 111/2-year-old Grace Bedell. The youngster wrote Lin-coln, suggesting he grow whiskers after seeing a campaign photograph. He wrote back, saying the people might think it a "silly affectation" if he grew a beard, but when his train to Washington stopped in her hometown, he had a chance to ask her how she liked the whiskers.

Lincoln was asked to speak at Gettysburg just three weeks be-fore the the consecretion of the hattlefield.

"People do read the ads"

Ollie Colrard now knows something we 've known for years—people not only read our Observer & Eccentric Classifieds, they call on them and buy from them. "My response was excellent," Ollie told us.

Reach Michigan's Finest Suburban Market

Your Invitation to Worship

Mail Copy To: OBSERVER & ECCENTRIC NEWSPAPERS 36251 Schoolcraft, Livonia 48150

CHURCH PAGE COPY CHANGES: 953-2161, Fridays 9:00 a.m.-3:00 p.m.

Using your touch-tone phone, call 953-2048 to access up to the minute information on your church. You must have your 4 digit church I.D. ready. Questions? Call Bryan at 953-2297

INDEPENDENT BAPTIST BIBLE

BETHEL BAPTIST TEMPLE

29475 W. Six Mile, Livonia 525-3664 or 261-9276 Sunday School.

10:00 A.M. Morning Worship. . 11:00 A.M. **Evening Worship** January 30th

11:00 A.M. "A Heart Full of Joy"

6:00 P.M. "The Benefits of Salvation Feb. 6th is our 20th Anniversary. Templetones Quartet in all services

"A Church That's Concerned About People"

REDFORD BAPTIST CHURCH 25295 Grand River Avenue at 7 Mile Road

Redford, Michigan · 533-2300 Sunday Worship 9:30 A.M. Church School 10:45 A.M. Midweek Family Program, Wednesdays 5:45 P.M.

January 30th "Awesome is His Name"

GRACE BAPTIST CHURCH

THE REPORT OF THE PARTY OF THE

Welcomes You! SCHEDULE OF SERVICES

425-6215 or 425-1116 SUNDAY SCHOOL

MORNING WORSHIPSUN. 11:00 A.M. **EVENING WORSHIP...** SUN. 6:00 P.M. DR. KENNETH D. GRIEF WEDNESDAY BIBLE STUDYWED. 7:00 P.M.

28440 LYNDON, LIVONIA, MI

CHURCH STREET BAPTIST

NORTHWEST BAPTIST CHURCH

Morning Worship 11:00 A.M. Evering Worship 7:00 P.M. Wednesday Service 7:00 P.M.

CATHOLIC

ST. JOHN NEUMANN

44800 Warren • Canton • 455-5910 Father George Charnley, Pastor

MASSES

Saturday 4:30 p.m. & 6:30 p.m.

Sun. 7:30, 9:00, 11:00 a.m. and 1:00 p.m.

SAINT ANNE'S CHURCH (in Redford)

Mass Schedule:

Fri. Eve. 7 P.M. - Sat. 9:30 A.M.

OUR LADY OF GOOD COUNSEL

1160 Penniman Ave.

Plymouth • 453-0326 Rev. John J. Sullivan Mon.-Fri. 9:00 A.M., Sat. 5:00 P.M.

Sunday 8:00, 10:00 A.M. and 12:00 P.M.

RESURRECTION CATHOLIC CHURCH

313-451-0444

MASS SCHEDULE

Seturday 4:30 p.m. Sunday, 9:45 a.m. - Our Lady of Providence Chapel 1915 Book Rd. (west side) between Pive and Six MRs Rds.

ST. THOMAS A' BECKET

555 S. Lilley • Canton • 981-1333

C. Richard Kelly, Pastor

MASSES Saturday 4:30 p.m. Sunday 8:00 a.m., 10:00 a.m. & 12:00 Noon

Everyone Welcome

CHURCHES OF CHRIST

MEMORIAL CHURCH OF CHRIST

Sunday Mass 9:30 A.M.

. 534-2121

ety of St. Pius X • Traditional L 23310 Joy Road 5 Blks. E. of Telegraph • 534-2 Priests' Phone: 784-9511

iddlebelt 11/2 Blks. S. of 10 Mile • 474-3393 Sunday School 9:45 A.M.

670 West Church • Plymouth • 455-7711
Dr. S.L. Jenkins, Pastor
Sunday Services 10:30 & 7:00 p.m. • Family Bible Study • Wed. 7:00 p.m.

January 30th 10:30 a.m. - "A True Christian?" 6:00 p.m. - "Spinning Wheels?"

Your Community Church Where Friends Meet · Elevator for the Impaired

Livonia Baptist Church 32940 Schoolcraft - Livonia - 422-3763 Bible Study for all ages 9:45 AM Sundays Sunday Worship 11:00 AM & 6:00 PM Wednesday Service 7:00 PM

Nursery Provided Pastor Gilbert Sanders Ph.D

FARMINGTON HILLS CHURCH

(Independent Baptist) Sundays 10:00 a.m. Comfort Inn Conference Room 12 Mile Rd. at Orchard Lake Rd. & 696
Farmington Hills, MI (313) 539-0816 or 553-4994

One wisely said, "God is His own interpreter." Yes, and God tells us how we should study His Word. Rule 1. COMPARE SCRIPTURE WITH SCRIPTURE. "Knowing this FIRST, that NO prophecy of the scripture if of any PRIVATE INTERPRETATION" (2 Peter 1:20). It takes WORK to HONESTLY COMPARE all the Bible savs on any subject but the result is knowing savs on any subject but the result is knowing.

*EPISCOPAL

ST. ANDREW'S **EPISCOPAL CHURCH** 16360 Hubbard Road ... /onia, Michigan 48154 421-8451

Mon.-Fri. 9:30 A.M. Holy Eucharist Wednesday 6:00 P.M. Dinner & Classes Saturday 5:00 P.M. Holy Eucha. :t

Sunday 7:45 & 10 A.M. Holy Eucharist 9:00 A.M. Christian Education for all ages Sunday Morning - Nursery Care Available

The Rev. Robert Clapp, Rector Every knee shall bow and every tongue confess that Jesus Christ is Lord. Phil. 2:11

EPISCOPAL CHURCH
of the HOLY SPIRIT
9063 Newburgh Road
Livonie - 591-0211
The Rev. Emery F. Gravelle, Vicar
The Rev. Margaret Haam, Assistant
Winter Schedule - Sunday Services
8:30 a.m. Holy Eucharist
10:30 a.m. Family Eucharist Sunday School
A Barrier Free Facility for the Handicapped

COVENANT

Faith Covenant Church
Making Faith a Way of Life

Sunday School for All Ages 9:30 a.m. Worship Service: 10:45 a.m. Wednesday Dinner 6 p.m. Youth Programs 6:45 p.m. Adult Study 7 p.m. 35415 W. 14 Mile Road (at Drake Road)

661-9191

UNITED CHURCH OF CHRIST

NATIVITY UNITED CHURCH OF CHRIST 9435 Henry Ruff at West Chicago Livonia 48150 - 421-5408 Rev. Donald Lintelman, Pastor 9:15 A.M. Church School 10:30 A.M. Worship Service -WELCOME-

(Christian Church) 35475 Five Mile Rd. 464-6722 MARK McGILVREY, Minister
Steve Allen, Youth Minister
Celebrating 50 Years of Service
BIBLE SCHOOL. (At ages) 9:30 a.m. & 10:45 a.m.
Morning Worship - 9:30 à 10:45 a.m.
Eveling Worship & Youth Meeting 6:30 p.m.

KENWOOD CHURCH of CHRIST 20200 Merriman Road 476-8222 MIKE HAZELTON, Ministe Ray Sanders, Youth Min BIBLE SCHOOL (All Ages)..... 9:30 A.M.

LUTHERAN CHURCH MISSOURI SYNOD

CHRIST OUR SAVIOR LUTHERAN CHURCH 14175 Farmington Rd. (Just N. of Jeffries X-Way)

Livonia Office - 522-6830 Rev. Luther A. Werth, Pastor Sunday Worship 8:30, 11:00 A.M. Sunday School & Bible Class 9:45 A.M.

ST. PAUL'S LUTHERAN MISSOURI SYNOD High & Elm Streets, Northville T. Lubeck, Pastor
L. Kinne, Associate Pastor rch 349-3140 — School 349-3146 nday Worship 8:30 & 11:00 A.M. Sunday School 9:45 A.M. Wednesday Worship 7:30 p.m.

ST. MATTHEW LUTHERAN Church & School Bili. N. of Ford Rd. Westland
Divine Worship 8 & 11:00 A.M.
Bible Class & SS 9:30 A.M. Monday Evening Service 7:30 P.M. Ralph Fischer, Pastor Gary D. Headapohl, Associate Pastor

Risen Christ Lutheran

46250 Ann Arbor Road (1 Mile West of Sheldon) Plymouth • 453-5252 Worship Service 8:30 & 11:00 a.m. Family Sunday School 9:45 a.m. K. M. Mehrl, Pastor Hugh McMartin, Lay Minister

EVANGELICAL LUTHERAN CHURCH IN AMERICA

Timothy Lutheran Church 8820 Wayne Rd. (Between Ann Arbor Trail & Joy Road) Livonia • 427-2290

day Services 8:30 & 10:45 a.m. Sunday School 9:30 a.m. Rev. Mary T. Olivanti, Pastor 261-0766

APOSTOLIC LUTHERAN

P.3ST APOSTOLIC **LUTHERAN CHURCH**

26325 Halstead Road at 11 Mile Farmington Hills, Michigan Services Every Sunday at 10:30 A.M. Also, 1st & 3rd Sunday at 7:00 P.M.

Sunday School - 9:15 A.M. Bible Class - Tuesday 7:30 P.M. Song Services - Last Sunday of Month 7:00 P.M.

"Sharing the Love of Christ" Preschool, Kindergarten, Day Care Information Hotline: 953-2048, #1605

> MISSOURI SYNOD
> 25630 GRAND RIVER at BEECH DALY
> 532-2266 REDFORD TWP. **Worship Service**

9:15 & 11:00 A.M. **Sunday School** 9:15 & 11:00 A.M. Rev. Victor F. Halboth, Pastor Rev. Timothy Halboth, Assoc. Pasto

HOSANNA-TABOR LUTHERAN CHURCH & SCHOOL

9600 Leverne • So. Redford • 937-2424 Rev. Glenn Kopper, Rev. Lawrence Witto WORSHIP WITH US Sunday 8:30 & 11:00 A.M. Monday Evening 7:00 P.M.
Classes and Sunday School 9:45 A.M. Christian School: Pre-School-8th Grade

LUTHERAN CHURCH WISCONSIN SYNOD

Wisconsin Evangelical **Lutheran Churches** WISCONSIN LUTHERAN **RADIO HOUR**

WCAR 1090 SUNDAY 10:30 A.M.

St. Paul Ev. Lutheran Church

17810 Farmington Road Pastors Carl Pagel & James Hoff 261-1360 WORSHIP SERVICES Sunday 8:30 & 11:00 A.M. Sunday School & Bible Classes 9:45

In Redford Township Lola Park Ev. Lutheran Church 14750 Kinloch **Worship Services** 8:30 & 11:00 A.M. Sunday School 9:45 A.M.

first Church of Christ Scientist, Plymouth 1100 W. Ann Arbor Trail, Plymouth, M. Sunday Service 10:30 a.m. Sunday School 10:30 a.m.

Wed. Evening Testimony Meeting 7:30 p.m. Reading Room - 445 S. Harvey, Plymouth Open M-S 10 a.m. - 5 p.m., Fri. 7-9 p.m. 453-1676

Worship Gogether

UNITED METHODIST

NARDIN PARK UNITED **METHODIST CHURCH**

Farmington Hills

Worship, Nursery & Church School 9:15 A.M. & 11:00 A.M.

"Fasting: This Time Don't Get On the Scale' Pastor Karen B. Poole

NEWBURG UNITED METHODIST CHURCH 422-0149 forship Services & Sunday School 9:15 a.m. and 11:00 a.m.

January 30th "Guided by the Holy Spirit"

Rev. Melanie L. Carey

ST. MATTHEW'S **UNITED METHODIST**

30900 Six Mile Rd. (Bet. Merriman & Middleb Chuck Sonquist, Pastor - David Stiles, Assoc.

10:00 A.M. Worship & Church School 11:15 A.M. Adult Study Classes Nursery Provided • 422-6038 Clarenceville United Methodist

20300 Middlebelt Rd. - Livonia 474-3444 Rev. James Eummer, Pastor Worship Services 6:45 & 11:15 AM, 6:00 PM Church School - 10:05 AM Wednesday Enrichment Dinner at 6:00, Classes at 7:00 Mursery Provided

ALDERSGATE UNITED METHODIST CHURCH

10000 BEECH DALY ROAD Redford, MI 48239 Worship 8:30 & 11:00 A.M.

Saturday Evening Informal Chapel Worship 6:00 p.m. January 30 "Not as Good as I'd Like to Be"

Adult Sunday School 9:45 Child Care Available Children's Sunday School 11:00 Pastors M. Clement Parr and

Bufford W. Coe

EVANGELICAL PRESBYTERIAN

TRINITY

PRESBYTERIAN CHURCH 10101 W. Ann Arbor Rd., Plymouth at Gottfredson & Ann Arbor Rd.

Worship Services 8:15 a.m. Prayer & Praise Service 11:00 a.m. Traditional Service SUNDAY SCHOOL FOR ALL AGES

Dr. Wm. C. Moore - Pastor **Nursery Provided** Phone 459-9550

Presbyterian Church 17000 Farmington Road 422-1150

Worship Services Sunday School 8:00, 9:15, 10:45 A.M. and 12:05 P.M. Evening Service 7:00 P.M.

Nursery Provided Shuttle Service Service Broadcast 11:00 A.M. **WUFL-AM 1030**

PRESBYTERIAN (U.S.A.)

Rosedale Gardens Presbyterian Church, (U.S.A.) Hubbard at W. Chicago • Livonia • 422-0494

Worship and Church School 10:30 a.m. **Nursery Care**

Rev. Richard I. Peters

Rev. Ruth Billington

ST. TIMOTHY CHURCH GARDEN CITY 16700 Newburgh Road Livonia • 464-8844 PRESBYTERIAN CHURCH (U.S.A.) Worship 9:15 & 11:00 a.m. rch School Classes thru 12th Grade 11:00 a.m. Adult Class 9:15 - Nursery at both hours

FIRST PRESBYTERIAN CHURCH Main & Church • (313) 453-6464 P(1000TH) Services 9:00 & 11:00 a.m. Church School & Nursery 9:00 & 11:00 a.m.

Gareth D. Baker, Pasto

Leland L. Seese, Jr. Associate Minister

CHURCHES OF THE NAZARENE

PLYMOUTH CHURCH OF THE NAZARENE

46801 W. Ann Arbor Road - (313) 483-1826 kin BIBLE STUDY & WORSHIP - 9:45 A.M. & 11:30 A.M. Sunday Evening - 6:00 P.M. Ladies' Ministries - Tues. - 9:30 A.M. FAMILY NIGHT - Wed. 7:00 P.M. J. Mark Bernes, Pastor NEW HORIZONS FOR CHILDREN: 455-3196

CHRISTADELPHIANS

Childcare Provided • Hendicapped Ad Resources for Hearing and Sight Impa

Rev. Janet Noble, Pastor A Creative Christ Centered Congregation

GENEVA PRESBYTERIAN CHURCH (U.S.A.)

5835 Sheldon Rd., Canton (313) 459-0013

Saturday Worship 5:30 p.m. Sunday Worship & Church School

9:00 & 11:00 a.m.

CHRISTADELPHIANS Sunday

Memorial Service 10:00 A.M. Wednesdays 8:00 P.M. 36516 Parkdale, Livonia · 425-7610

INTER-DENOMINATIONAL

AGAPE CHRISTIAN CENTER

41550 E. Ann Arbor Trail Plymouth, Michigan 46170 (313) 459-6240

Sunday Worship - 8:00 & 10:00 a.m. Wednesday - Family Night - 7:00 p.m. Nursery & Children's Ministry at All Services

"A church ministering to today's needs"

Mark B. Moore, Pastor

Agape Christian Academy - K through 12

PENTECOSTAL

OF PLYMOUTH 291 E. SPRING ST. cks N. of Main - 2 Blocks E. of Mill SUNDAY
little School 10:00 A.M.
Pership 11:00 A.M. and 0:00 P.M.
Recory Provided in A.M.) Pastor Frank Howard - Ch. 453-0323

ASSEMBLY

FULL GOSPEL CHURCH

CHRISTIAN HARMONY MINISTRIES 24230 West McNichols 2 Blocks West of Tolograph Sunday Morning Worship 10:30 a.m. Wednesday Bible Study 7:00 p.m. Friday Praise and Worship 7:00 p.m. Paster Donna Lach 532-1000

ASSEMBLIES OF GOD

Brightmoor Tabernacle

Assemblies of God · Calvin C. Ratz, pastor 26555 Franklin Rd., Southfield, MI, (1-696 & Telegraph - West of Holiday Inn) * 352-6200

9:15 a.m. Family Sunday School Hour Wednesday 7:00 pm "Family Night" 10:30 am "Report From Russia" 6:30 pm "Courageous Faith"

Tri-City Michigan Avenue & Hannan Road Canton • 326-0330 Tri-Cit

Family Night - Wednesday, 7:00 p.m.

Come Sense The Freshness

Sch awarde Michig Club to dent w App mum Applica

tem, he man Jr.

three sp

gan Rec ation month. Wayr rector (

Wayne cipient recreati

on the

Progran

p.m. Sa

designe

variety

to get

not tak

adminis

CLEP

fore the

month.

student

informa

Nu

ava

Scho

"Nursi

from no

4, in

Buildir

than 30

organiz

additio

Repr

Made

The

Deadli THIN

D&G 1914

Presbyterian Church armington Road

iervices

10:45 A.M.

ce 7:00 P.M.

Nursery Provided

Shuttle Service

ervice Broadcas

11:00 A.M. WUFL-AM 1030

:h, (U.S.A.)

ch School

OTHY CHURCH

Newburgh Road ila • 464-8844

UN CHURCH (U.S.A.)

Ion Rd., Canton 459-0013

orship 5:30 p.m. ip & Church School

11:00 a.m.

and Sight Impaired

LPHIANS

ELPHIANS

ivonia · 425-7610

ice 10:00 A.M.

CENTER

y - K through 12

IONY MINISTRIES

f of Tolograph forship 10:30 a.m. Study 7:00 p.m. Worship 7:00 p.m.

nacle

z, pastor lay Inn) + 352-6200 n "Family Night" sia"

McNichols

8 8:00 P.M.

School

15 P.M.

Kudos comes home

County parks officials, friends group win honors

The Wayne County Park System, headed by Hurley J. Coleman Jr., has been singled out for three special awards at the Michigan Recreation and Parks Association statewide meeting next

Wayne County Park System director Coleman and the Friends of Wayne County Parks are the recipients of top state awards, while recreation manager Anastasia "Tessie" Pitses has been named

Coleman will be honored with a fellowship award from the Michigan Recreation and Park Associa-

The award is presented to an active member of MRPA for significant, longstanding contributions toward the betterment of parks, forestry and recreation.

It is considered the highest honor for recreation and parks professionals in Michigan.

The Friends of Wayne County Parks will receive the MRPA's community service award.

The honor is given to organizations that have made outstanding contributions to the community.

Pitses will serve on the board for the 1994-1995 term. She served as a deputy director of MRPA before joining the Wayne County Park System.

Coleman will receive his award at the group's banquet Monday,

Feb. 7 in Traverse City.

"Hurley has done a remarkable job with our parks system and de-serves this level of recognition," said Wayne County Executive Edward McNamara.

When we hired him in 1988, families used to be afraid to come to places like Hines Park. This year we had more than 200,000 ople use that park just to see the Festival of Lights display.

"He has brought a new profes

sionalism to Wayne County's parks and given them back to the families," McNamara said.

Coleman was named Wayne County parks director in 1989.

The friends group will be hon-ored at a celebrity luncheon on Tuesday, Feb. 8.

Accepting the award on behalf of the organization will be the group's executive director, Kathleen Lewand.

Winner: Wayne County Parks director Hurley J. Coleman Jr. won a fellowship award from the Michi-

gan Recreation and Park

Association.

SC announces **CLEP** class

A Schoolcraft College workshop on the College-Level Examination Program will be held 9 a.m. to 1 p.m. Saturday, Feb. 5. Fee is \$55.

The CLEP is a series of exams designed to test knowledge in a variety of subjects. It can be used to get college credits for courses not taken. The next CLEP will be administered Saturday, Feb. 12.

Madonna University offers the CLEP exams on the Thursday before the third Saturday of every month. Fee is \$40 for Madonna students, \$47 for others. For more information, call 591-5174.

Nursing data available at SC

Schoolcraft College hosts "Nursing Job Opportunities Day" from noon to 3 p.m. Friday, Feb. 4, in the Physical Education Building.

Representatives from more than 30 hospitals and health care organizations will be present. For additional data, call 462-4400,

Scholarship offered

A \$600 scholarship is being awarded by the University of Michigan Northville Alumni Club to a Schoolcraft College student who is transferring to U-M.

Applicants must have a minimum grade point average of 3.0. Applications are available at Schoolcraft's counseling office. Deadline is April 1.

during childbirth is very important. Of course, some things are out of your control, but many of the options surrounding childbirth don't have to be. At St. Mary Hospital we encourage you to make

For many women control

S CONTROL **IMPORTANT** TO YOU?

choices. To ask questions. To learn. To be in control.

More real choices

To control your position during labor. You're in charge of the electronic controls on our state-of-theart birthing beds. So you can select the position that's most comfortable for you. Or, you can sit in your rocker and admire the view from your birthing room window. To control when family and

friends are with you. During and after the birth. On your schedule, not ours.

To control when your baby

is with you. Twenty-four

often if you wish. We bring services to you, so your baby only goes to the nursery when you decide.

hours a day is fine. Less

To control what you need to learn. Our nurses can teach you everything from giving

your baby a bath to understanding your baby's special ways of communicating. We'll ask what's tops on

your list. It's your baby

At St. Mary Hospital, we understand that it's your baby. So if control is important to you, give us a call. We're here to help you.

For a free brochure, personal tour, or physician referral call 313-591-2882

St. Mary Hospital 36475 Five Mile Road Livonia, Michigan 48154 313-591-2882

St. Mary Hospital is affiliated with William Beaumont Hospital

D&G HEATING & COOLING 19140 Farmington Road • Livonia

The Doll Hospital Tou Soldier Shop 3947 W. 12 Mile - Berkley 10-5:30 Fri. 10-8 543-3115

These will cut a deal for you

JUST CLIP THE COUPONS AND PRESENT THEM AT THE TIME OF PURCHASE AND WE WILL INSTANTLY REDUCE THE PRICE, OF YOUR SELECTED MERCHANDISE, FROM OUR ALREADY LOW CLEARANCE PRICE. COUPONS GOOD JANUARY 27TH THROUGH JANUARY 30, 1994.

> YOUR CHOICE ANY WASHER OR DRYER **NOW SAVE AN ADDITIONAL** O/ OFF OUR O CLEARANCE PRICE

YOUR CHOICE ANY RANGE OR TV **NOW SAVE AN ADDITIONAL**

O/ OFF OUR O CLEARANCE PRICE

YOUR CHOICE ANY FURNITURE OR REFRIGERATOR **NOW SAVE AN ADDITIONAL** O/ OFF OUR O CLEARANCE PRICE

PREVIOUSLY SELECTED MERCHANDISE NOT INCLUDED. LIMITED STYLES, MODELS AND QUANTITIES.

SEARS WAREHOUSE OUTLET 12001 SEARS AVE. LIVONIA, MI 48150 PHONE: 313-422-5700

EXCEPTIONAL

OPEN 7 DAYS A W MON.-FRI. 10:00 A.M.-9 SAT. 10:00 A.M.-7:00 P.M. - SUN. 12:0

OBITUARIES

Services for Donna M. Pingel, 86, of Plymouth were Saturday, Jan. 22, at Schrader-Howell Funeral Home. Burial was in Riverside Cemetery.

She was born Feb. 10, 1907, in Iowa. She died Thursday, Jan. 20, in Plymouth. She came to the Plymouth community in 1968 from Livonia. She was a homemaker. She was a member of Divine Savior Catholic Church and liked playing cards and bingo at the K of C in Plymouth.

She is survived by one daughter, Marlene A. Crossett of Plymouth; five grandchildren, including Nick Crossett of Plymouth; and two sisters, Thelma Wendt of Minnesota and Mildred of Cali-

The Rev. Leonard Partensky officiated the service. Memorial contributions may given to the

PAUL E. DUNBECK

Services for Paul E. Dunbeck, 63, of Plymouth were Saturday, Jan. 22, at Our Lady of Good Counsel Catholic Church. Burial was in

Riverside Cemetery. He was born May 27, 1930, in Wheeling, W. Va. He died Thursday, Jan. 20, in Ann Arbor. He came to the Plymouth community 20 years ago from Livonia. He was a special education teacher in Garden City for 30 years. He retired seven years ago. He was a member of Our Lady of Good Counsel Catholic Church and the

Knights of Columbus. He served in the U.S. Air Force in England during the Korean conflict. He was a member of the D.A.V. He received a bachelor's degree in special education from Eastern Michigan University and a master's degree from the University of

He is survived by his wife, Pa-tricia L. Dunbeck of Plymouth; two sisters, Tillie Holbrook of Croswell and Evelyn Doll of Detroit; one brother, James Dunbeck of Detroit; several nieces and nephews and great-nieces and

The Rev. David Lesniak officiated the service. Memorial contributions may be given to Michigan Special Olympics, Central Michigan University, Mt. Pleasant,

Arrangements were made by Schrader-Howell Funeral Home.

MICHAEL J. MODRAS

Services for Michael J. Modras, 14, of Plymouth were Saturday, Jan. 22, at Diving Savior Catholic Church. Burial was in St. Hedwig Cemetery, Dearborn Heights.

He was born April 17, 1979, in Dearborn. He died Friday, Jan. 21, in Plymouth. Michael came to the Plymouth community 13 years ago from Dearborn. He attended Central Middle School in Plymouth. He was a ninth-grade student at Plymouth Canton High School and was a member of Divine Savior Catholic Church. He was a member of the swim team at Central and he sang in the chorus. He loved cars and collected models and posters.

Michael is survived by his par-ents, Robert Modras of Plymouth and Cynthis Modras of Plymouth; one sister, Allison Modras of Plymouth; grandparents, Martin Fuchs of Livonia and Shirley Fuchs of Livonia, Ken Ford of Allen Park and Dorothy Ford of Allen Park, Richard Modras of Willmington, N.C., and Lillian Modras of Willmington; great-grandmother, Anna Grzebienik of Detroit; several nieces, nephews, aunts and uncles.

The Rev. Alexander Kuras officiated the service. Memorial contributions may be given to Make-A-Wish Foundation of Michigan. Arrangements were made by Schrader-Howell Funeral Home.

CHARLES T. STOBAR

Services for Charles T. Stobar, 88, of Plymouth were Wednesday, Jan. 19, at St. John Neumann Catholic Church. Burial was in Mt. Olivet Cemtery, Detroit.

He was born Nov. 9, 1905, in Detroit. He died Saturday, Jan. 15, in Farmington Hills. He re-tired as a Ford Motor design man-

He is survived by one daughter, Christine Swift of Plymouth; two grandchildren, Carolyn of Plymouth and Cynthia of Plymouth; and one sister, Florence Fischer of Algonac, Mich.

The Rev. George Charnley offi-ciated the service. Memorial contributions may be given to Michigan Cancer Foundation or Alzheimer's Association.

Arrangements were made by Vermelulen Funeral Home.

CAL R. CONE

Services for Cal R. Cone, 37, of Canton were Monday, Jan. 24, at R.G. & G.R. Harris Funeral Home, Livonia. Burial was in Parkview Memorial Cemetery, Livonia.

He was born Feb. 13, 1956, in Detroit. He died Friday, Jan. 21, in Garden City Hospital. He lived in the area for four years. He formerly lived in Westland. He was employed by John Rogen Buick and worked in auto body repair. He was a member of the Moose Lodge in Redford.

He is survived by his parents, Elnora Cone and Raymond Cone; one brother, Clint Cone of Livonia; one sister, Mary Fox of New

York; two nieces; one nephew and

The Rev. Marjorie H. Munger officiated the service.

DAISY QUAIFE

Services were recently held for Daisy Quaife, 92, of Rochester Hills, previously of Plymouth.

She was born Aug. 17, 1901, in England. She died Saturday, Jan. 22, in Rochester Hills. She was a

She is survived by one son, Robert Lyon of Colorado; one daughter, Jean Adams of Davison; five grandchildren; and 11 great-grandchildren.

Arrangements were made by A.J. Desmond & Sons Funeral Home in Troy.

KENNETH W. C. SIEGNER

Services for Kenneth W. C. Siegner, 71, of Plymouth Township were Monday, Jan. 24, at Vermeulen Funeral Home

He was born Nov. 2, 1922, in Stratford, Ont., Canada. He died Friday, Jan. 21, in Superior Township. He was an accountant.

He is survived by his wife, Doreen C. Siegner of Plymouth Township; one son, Dennis Siegner of Plymouth; one daughter, Suzanne Sadlocha of Plymouth; five grandchildren; one brother, Glenn Siegner of Windsor, Canada and one sister, Barbara Morrison of Windsor.

The Rev. Robert C. Seltz of Holy Trinity Church, Livonia officiated the service. Memorial contributions may be given to Plymouth Lions Foundation.

McCABE funeral home

Canton Chapel

(313) 981-4530

STATE OF MICHIGAN

IN THE PROBATE COURT FOR THE COUNTY OF WAYNE

JOHN M. CHASE, JR., as Personal Representative of the Estate of ELVIS SMITH ALFORD, a/k/a E. S. ALFORD, and ELVIS S. ALFORD,

File No. 88-819-751-SE

EVA ROUSE, GLYNDOLYN L. ROBERT L. ELDRIDGE and ALICE M. WINKFIELD,

Defendants.

ORDER TO ANSWER

City-County Building in the City of Detroit.

Wayne County, Michigan PRESENT: Honorable David J. Szymanski **Probate Judge**

On or about the 31st day of May, 1991, an action was filed by John M. Chase, Jr., as Personal Representative of the Estate of Elvis Smith Alford, a/k/a E. S. Alford and Elvis S.

Smith Alford, a/k/a E. S. Alford and Elvis S. Alford, Deceased, Plaintiff, against Eva Rouse, Gwendolyn L. Pike, Robert L. Eldridge and Alice M. Winkfield, Defendants, in this Court to Quiet Title to Real Property located in Canton Township, Wayne County, Michigan.

Upon hearing and consideration of the verified Petition or Plaintiff for Authority to Publish Notice to Defendants Pursuant to MCR 2.106, attesting to the fact that whereabouts of the above named defendants are unknown, as well as there being potential Defendants whose identity is not known and being potential unknown claimants, unknown owners, or unknown identity is not known and being potential un-known claimants, unknown owners, or unknown heirs, devisees, or assignees of a named Defend-ant, that therefore service upon Defendants whose identity and whereabouts is unknown of the Summons a copy of the Complaint in this action cannot be otherwise effectuated, and it appearing to the Court that the potential De-fendants whose identity is unknown, being un-known claimants, unknown owners, or unknown heirs, devisees, or assignees of a named Defend-ant and whereabouts is unknown can best be apprised of the pendency of this action by publipprised of the pendency of this action by publi

apprised of the pendency of this action by publi-cation of this Order in a newspaper.

IT IS HERREBY ORDERED that the Defend-ants, Eva Rouse, Gwendolyn Pike, Robert L. Eldridge and Alice M. Winkfield, as well as any other Defendants whose identity is unknown, shall serve their answer on John M. Chase, Jr., Personal Representative of the Estate of Elvis Smith Alford, et. el., Deceased, whose address is '645 Griswold Street, Suite 3180, Detroit, Michi-gan 48226, or take such other action as may be bermitted by law or Court rule on or before the gan 48226, or take such other action as may be permitted by law or Court rule on or before the 15th day of March, 1994. Failure to comply with this Order may result in a judgment by default against these Defendants and any other potential Defendants whose identity is unknown for the relief demanded in the Complaint filed

IT IS FURTHER ORDERED that a copy of this Order be published once each week for three consecutive weeks (or for such further me as the Court may require) in the Spring-leid News Leader, located in Springfield, Miss-uri, the Detroit Free Press, located in Detroit, lichigan, and the Plymouth Observer, located

Plymouth, Michigan.
IT IS FURTHER ORDERED that the first IT IS FURTHER ORDERED that the first publication of this Order be made within twenty-eight (28) days from the date of entry of this Order in each of said newspapers and that prior to the date of the last publication of a copy of this Order, a copy of this Order by enclosed in a properly scaled envelope, with postage fully prepaid, bearing the return address of John M. Chase, Jr., as Personal Representative of the Estate of Elvis Smith Alford, et. al., Deceased, and same be deposited in the United States Mail addressed to the Defendants and the children of said Defendants at their last known addresses as hereinafter set forth, to wit: Orville Leroy Winkfield, 717 North National, Springfield, Missouri 65802; Clark Kent Pike, Jean Pike and James Lee Pike, 1447 North Hampton, Springfield, Missouri 65802; Dempney David Pike, 923 Lone Pine, Springfield, Missouri 65802; Dwayne Pike, 510 West Madison, Springfield, Missouri

We've Got Great

Seats For The Super Bowl

Soft, comfortable La-Z-Boy® recliners in your choice of style and color are now on sale.

SAVE 30-40%

FREE "Fabricoate" on any in-stock recliner Offer Ends 1-29-94

HURRY IN TODAY AND CHOOSE ONE BEFORE KICKOFF! 90 Days / No Payment or Interest Available

240 NORTH MAIN STREET · PLYMOUTH · 459-1300 Mon., Thurs., Fri. 10-9 · Tues., Wed., Sat. 10-6 · Sun. 1-5

Bill Nave saved these

but he's not a lifeguard.

Verleeta Wooten found

to the kids they reach,

they're heroes.

Call 1-800-45-TEACH.

TEACH

SuperBowl

Get a free SUPER BOWL T-Shirt when you bowl 3 games of open bowling with this ad!

When you bowl three fully paid games of open bowling at Super Bowl you'll get a FREE Super Bowl T-Shirt. Just bring this ad and present it before you begin bowling.

This offer will expire March 31, 1994. Valid only when open bowling is available from Sunday 6 pm thru Thursday 12 midnight. No other offers, rebates or discounts apply. Call 459-6070 for information.

Bowling is a ball at Super Bowl.

Santon Center Rd.	SUPER	Sheldon Rd.	1-275
Ford Rd.	Burger ← King	(2 Miles from I-275	5)

Looking for a car?

Give Community Federal a call!

Get the credit you deserve with our lowest auto loan rates in 25 years...

New Car or Truck **Fixed**

Used Car or Truck* **Fixed**

1989 vehicles or newer.

Community Federal Credit Union

Plymouth (313) 453-1200

Canton (313) 455-0400

Northville (313) 348-2920

Accounts federally insured to \$100,000 by the NCUA, an agency of the U.S. government

warning 1 brought to dents in re The BB

A Stev

for bringingun that v

Ninth-gr

was perma

Monday ni

oard vote

door expul

trict serves

ern Canton

The dec

cussion an

school on l expulsion, board has said Greg perintende tration. In Dece

> Da Participa entine's D of Columb Daughter \

11-12 at S Family Li Canton. p.m. both

Car

ILITABATA CALACATA CA

(31

We belo paid

alrea drop

ochester ymouth. 17, 1901, in turday, Jan. . She was a

:3

11.3

ido; one s of Davin; and 11

Funeral

W. C. Siegn-

pwnship at Vermeu-1922, in la. He died perior accountant. is wife, Plymouth ennis Siegn-

mouth; five other, Glenn anada and orrison of Seltz of Livonia ofemorial

aughter, Su-

given to

mes get a ad ilable

nidounts 2920

Firing of BB gun prompts expulsion of ninth-grader

A Stevenson Junior High ol student has been expelled for bringing to school a loaded BB gun that was fired in the lunchroom, officials said. No injuries

Ninth-grader Michael Pearce was permanently kicked out of the Wayne-Westland district Monday night during a 7-0 school board vote that followed a closeddoor expulsion hearing. The district serves a small part of southern Canton.

The decision stirred little discussion and reinforced an earlier warning that district officials won't tolerate weapons being brought to school. Several guns have been confiscated from students in recent years.

The BB gun was brought to school on Dec. 2. Another student who handled it also faces possible expulsion, though the school board hasn't yet decided his fate, said Greg Baracy, assistant superintendent for general adminis-

In December, school officials

said the boy who brought the gun to school gave it to another stu-

dent who waved it around. On Monday, Baracy confirmed that the gun was pointed at some students, but he said it didn't appear anyone was singled out for

any threats. The gun was discharged in the school lunchroom; fortunately, the BB only hit a hamburger, Baracy said.

"But the potential for bodily injury is there with any weapon," he told reporters after Monday's

The incident resulted in a due process hearing in December, after which a hearing officer recommended that Pearce be expelled from the district. The boy's parents appealed the decision, but the school board upheld it Mon-

Board member Laurel Raisanen indicated that expulsions are among the most regrettable decisions she makes, but she commended her colleagues for their "get-tough approach" toward weapons in schools.

Pupils each year are given cop-

duct that outlines unacceptable behavior, Raisanen said.

"I hope that they read that thoroughly and that they understand it," she said Monday.

Before Monday's expulsion, the Stevenson student had been on suspension since the incident.

In other developments to com-bat weapons, officials used walkthrough metal detectors for patrons entering the Jan. 18 basketball game between John Glenn High School and Wayne Memorial High School. No guns were found, Baracy said.

The district also has received some of the hand-held detectors, or wands, that are to be used to detect possible weapons in secondary schools. Officials have said the wands will be used to search students only if there's a

strong suspicion of weapons. The latest measures come as officials continue to grapple with increasing incidents of weapons in schools. An armed police officer has been placed at Wayne Memorial, and officials also are moving to beef up security at John Glenn.

Dads, daughters set to dance

Participants will celebrate Valentine's Day during the Knights of Columbus third annual Daddy-Daughter Valentine's Dance, Feb. 11-12 at St. Thomas A' Becket Family Life Center, 555 Lilley,

The dance is scheduled 7-9 p.m. both nights. The special

> **McCABE** funeral home

Canton Chapel

(313) 981-4530

event will feature dance music, a flower corsage, refreshments and a unique gift. If a dad has more than one date, an older brother, uncle, grandfather or neighbor is welcome so each girl has a part-

Dads are encouraged to bring two dates. Space is limited.

their daughters ages 3-13 to celebrate. Tickets are available after all Masses at St. Thomas A' Becket Catholic Church, or by calling Ralph DiFazio of the Knights of Columbus at 344-1956 or Marv at 397-1359. Tickets are \$10 per couple or \$13 for dad and

S & R Wildlife Art Gallery

past & present. Representing most major publishers & artists.

33163 FORD ROAD • GARDEN CITY • 313-261-6860

BATEMAN · BRENDERS · REDLI

PLYMOUTH HOUSING COMMISSION 1160 SHERIDAN PLYMOUTH, MI 48170 (313) 455-3670

Plymouth Housing Commission will be accepting bids for painting apartments in Tonquish Creek Manor (senior citizen apartment complex) in downtown Plymouth. Bids will be accepted for both vacant and occupied units. Inspections of a unit can be arranged anytime before the bid date by calling 455-3670. Bids will be for labor only. Paint will be supplied. The bid shall be placed in a separate envelope, addressed to the attention of Sharon Thomas, and "Painting Bid" on the front of the envelope. All bids due by 2 P.M., February 9, 1994.

Publish: January 27 and 31, 1994

Our Loss = Your Gain

We must make up for business lost during last week's sub-zero temperatures so here goes...

We shivered right along with you during those 20° below days last week. However, the rent must be paid. So here's a value you shouldn't miss. Our already reduced mid-winter prices are being dropped down again. We need & want your business. Our values & service will indeed please you. Plan your visit now during this three-day event!

3 Days ONLY! Fri., Jan 27th Sat., Jan 28th Sun., Jan. 29th

Take an additional 10% off all present sale tags throughout our entire store OR

Save an additional 10% off all mid-winter sale prices on all special orders

OR Take 12 months to pay (on any order over \$1000 with 1/3 deposit) without interest

Ray Interiors

Michigan's first DREXEL HERITAGE store 476-7272 · 33300 Slocum Drive · Farmington Open Tues., Wed., Fri., Sat. 9:30 to 5:30; Mon., Thurs., 9:30 to 9:00; Sun. 12:00 to 4:00 "Serving the Metro Area Since 1938"

"FAREWELL" SILVER'S BRIARWOOD

LAST 2 DAYS!

Closing Our Doors Forever Saturday, January 29th

Store-Wide Sale - Save Up To 75% Off.

All Office Supplies, Gifts, Furniture & Store Fixtures Must Be Sold . . .

	List	Sale
HON 4-Drawer Vertical Files, Letter Size	\$ 207.00	\$ 99.50
HON #7901 Steno Chairs,	202.00	119.50
HON #4001 Executive Chair, Grey or Black	265.00	159.50
HON #6001 Executive Posture Chair, Grey Only	605.00	299.00
Steelcase Desks -NEW- 60x30, Med Oak Top/Putty	775.00	299.50
Assorted Steelcase Lateral and Vertical Files	50 - 70%	Off List
Steelcase Sensor Chairs	40% C	Off List
Computer Stands All Better Pens All Gifts	50% 0	49.50 Off List
All Ollo		

AND MUCH MORE!

If It's Not Nailed Down...It's Marked Down And Must Be Sold!

Briarwood Mall, Ann Arbor Only

Seed-eating birds survive cold winters

SAVINGS

Millions of jars of the exciting EB5

Wrinkle Cream, which was

developed by Pharmacist Robert Heldfond, have been

purchased by women who

are reporting wonderful

EB5 Wrinkle Cream is

not only perfect for the woman who may

looking older...wrinkles... crow's

feet, facial lines, dry, sallow

skin...but is also perfect for the

woman who may only have a few

lines, or none at all and is worried

EB5 acts like 5 creams in one jar...

a Wrinkle Cream, Moisturizer,

Day Cream, Night Cream, and

about looking old too soon.

Makeup Base all in one.

results.

Many birds that are summer residents in southeastern Michigan misouth for winter. Those that migrate do so because they are unable to find food or they cannot tolerate the cold tempera-

Generally, robins, bluebirds, warblers, catbirds, loons, towhees and others are not seen here during winter. But in any large population there are going to be individuals that do not follow the

During the Detroit Audubon Society Christmas Bird Count this past December, some of those nonmigratory migrants were found. Common loons, for example, typically migrate to the Atlantic Ocean and the East Coast. Salt water does not freeze thus enabling birds to capture fish.

At the time of the count, some of the bigger lakes in northwest-ern Oakland County were not completely frozen. In one of those areas two common loons were identified. Undoubtedly when the lakes did freeze over, these two birds flew south to the next available area of open water.

Those birds that rely on insects as their main diet are most likely to migrate - since insects are very rare in winter. But this year a carolina wren was seen. Though

grate, carolina wrens have readily adapted to our suet feeders. Historically, carolina wrens were more common in winter, but severe winters in the mid-1970s reduced their populations in the state. The recent record low tem-perature probably took its toll on this species and others.

Though most robins and bluebirds migrate, a small number are typically seen during most winters. They subsist on berries from dogwood trees and other bushes. Several bluebirds will often rest together in the hollow of a tree at night to conserve heat. Bent tail feathers are a tall "tail" sign of this behavior.

Seed eating birds have a better chance of surviving Michigan winters, but even many of them

migrate. Rufous-sided towhees are a good example. Though a fairly common bird in summer, they have only been seen during 10 counts. During any one of those years only a handful (maximum 6) were seen.

It's difficult to determine why some of these birds stay around when food is scarce. One possible reason could be that if they survive until spring, they will have first choice of the prime breeding areas. But surviving is the critical

Tim Nowicki is a naturalist at Independence Oaks County Park in Oakland County. He lives in Livonia. You can leave him a message using a Touch-Tone phone at 953-2047, mailbox 1874.

Seed eater: The rufous-sided towhee, although a fairly common bird in summer, makes itself scarce in winter. Few have been seen during 10 recent bird counts. During any one of those years, only a handful (maximum six)

SUPER BOWL PARTY

3 P.M. Pre-Game

Warm-Up for Kick-Off

Exchange group offers discounts for students

Area representatives of Nacel Cultural Exchanges are offering a \$50 discount to teens who sign up for a European vacation before Jan. 31.

The four-week "homestays" are available in France, the Ivory Coast, Spain, Mexico and Germany during the summer. Partici-pants will live with families in their chosen countries.

"I feel I learned more during those weeks abroad about France's language and culture than (in) all of my school classes combined," said Rebecca Vol-lenweider. "I had a lot of fun and am looking forward to going

The cost for these homestays range from \$1,125 for Mexico to \$2,110 for the Ivory Coast, which includes airline tickets and insurance. Spending money is the only additional expense. Meals will be provided by host families.

For additional data, call Evelyn Prince at (810) 626-6641, or the Nacel national office at (800) 622-

EXPERT TAX PREPARATION by Retired Internal Revenue Agent with over 28 years experience as a field auditor, plus 8 years in private practice.

--- SAVINGS ----

(New clients only) Call between 9 am & 6 pm MON.-SAT.

855-1656

-- SAVINGS -

Millions To Try Free Trial Of

EXCITING WRINKLE CREAM

already have the dreaded signs of even with the first application

Don't Compromise. Customize!

Here is good news for

millions more! Pharmacist

Heldfond is so sure you'll

be amazed by his exciting

discovery, that he's teamed

up with JCPenney to offer

A GENEROUS FREE

TRIAL of his wonderful

EB5 Wrinkle Cream. If your

skin is appearing to age too quickly...see for yourself,

your skin should feel soft, velvety

and visibly younger looking. Ask for

a free trial size at your nearest

JCPenney Cosmetic Department.

1-800-474-3325 to hear an exciting

message by Pharmacist Heldfond

about his EB5 Wrinkle Cream and how

you may have younger looking skin.

NOTE: Call now, toll free,

BATHTUB REFINISHING **10 YEAR WARRANTY AVAILABLE** SAVE 80% OVER REPLACEMENT

WINTER SPECIAL

OUALITY

and Countertop Reglazing
- Chip and Scratch Repair 427-3838

CERAMIC TILE We will match competitor's coupon
Appliances • Sinks • Tile
• and Countertop Reglazing

CHIMNEYS Cleaned

 Screened · Repaired · New

Karney Derderlan's CROWN CONTRACTING, INC. 42910 W. 10 Mile, Novi

427-3981 **SINCE 1952**

· INSURED GUARANTEED

 Senior Citizen

Discount

HE HATED THE **PANIC ATTACKS!**

HE DECIDED TO CALL 1-800-682-MOOD To Qualify for

a FREE Research Program

By participating as an out-patient in a Panic research study, he received physical & psychological evaluations, lab tests, an EKG, investigational medications, & medical follow-up - at NO COST!

If YOU are suffering from Panic, the side effects of antidepressant medications, or Depression, or if YOU are over 50 and experiencing symptoms of Alzheimer's Disease call today.

MOOD DISORDERS INSTITUTE

Robert J. Bielski, M.D. Director Farmington Hills

Brighter Tomorrows Through Investigational Research

Moving Made Easier®

SHOWING THIS WEEKEND AT GENITTI'S HOLE-IN-THE-WALL: THE GENITTI'S RADIO HOUR

Join us for dinner then go next door to our new theatre for a fun-filled evening of music and MURDER. It's 1942 and someone is killing Hollywood's radio stars. Everyone is a suspect, including YOU! Amidst the music, comedy, and fun lurks murder and mayhem. It's a hilarious evening of interactive fun. Genitti's famous seven-course Italian dinner is served family style and includes homemade soup followed by pasta, antipasto solad, then Italian sausage, baked chicken, Italian steak (pork loin), and garlic toast. Top it all off with a cannoli for dessert.

All this for just \$35.00 per person (includes dinner, tax, tip & show)

See Our New entertainment center and wall systems on display. Available in Oak and Cherry NOW ON SALE!! **CUSTOM SIZES AVAILABLE** Choose from Traditional

'Only U-Hauf' has Lower Decks to save you half the work & Gentle-Ride Suspensions to protect your furniture."1" Top Maintained
 Newest Models
 AM/FM Radios
 Power Steering
 Radial Tires
 Cloth Seats Road Service "One-Way & Local Rentals even to Alaska & Canada
with One-Way "Packing Materials "Boxes "Appliance Dollies"
"Pads "Tow Dollies "Auto Transports "Trailers
tection Available "FREE Moving Guide "Carpet Cleaning Equipment FREE 24-Hour Road Service FREE Storage with One-Way Truck or Trailer Rental Ask us about Guaranteed Reservations! Open 7 days a week, evenings and holidays 455-2270 46600 Ford Rd (2 1/2 mi W of I-275)... Canton 427-8650 Garden City 6940 Middlebelt (5 of Warren). 522-4620 29040 Joy Rd (E of Middlebelt) Livonia 953-2764 38635 Ann Arbor Rd (E of I-275) 380-6290 Northville 42939 7 Mi (@ Northville Rd) 451-7410 **Plymouth** .975 Arthur (@ Junction). 595-1768 Westland 125 Wayne Rd (@ Cherry Hill)

.25° WINGS 1.50 DRAFTS 5.00 MOLSON ICE PITCHERS \$2.00 SHOTS Put your name in our FREE Football Squares & Win a \$50.00 party tab every quarter. 42559 Ford Rd. • Canton in Canton Corners near Outback 981-0906

WANTED: 30 HOMES

Couplpy Rooms

lemoinc.

A limited number of homeowners in this area will be given the opportunity of own custom-made sunroom at a very low cost. This amazing and beautiful new product the interest of homeowners throughout the United States who are fed up with mosquitoes and have no room in their present home for outdoor living. Almost maintenance-free, this quality-built enclosure can be made in any size, and is custom designed for new or older homes at a very

Your home will be the proud showplace of your neighborhood and we will make it worth your while if we can use your home. Outdoor living is on the way, mail the coupon below today!

Please call or send name, address, and directions to:

800-	344-	TEMO	(810) 28	6-04	10	FAX	(810) 28	6-540
_	_	-	_	_	_	_	_	-	_	_
_						_				

GENIT	TI'S HO	LE-IN	I-TH	E-W/	ALL RESTA	AURAN
Your	Ticket	Out	Of	The	Winter	Blues

History

phony

League Winter Antique Show.

lovers: DeDe and Jim Taylor, who are among 18 dealers in the Troy Corners Antique Mall, bring their wares to the Plymouth Sym-

CREATIVE LIVING

MARTY FIGLEY

Hit the heights with our sunflower contest

unflowers! They make tall exclamation points in gardens and add a ray of sunshine even on cloudy days. There are many varieties of these flowers, some with the traditional yellow rays, while others have been bred for color — banded gold, orange, burgundy, bronze and white.

Many varieties of annual sunflowers are suitable for our gardens. This year, the Observer & Eccentric Newspapers are having a contest to see who can grow the tallest sunflower plant from seed. So get out your catalogs and peruse the seed packets in the stores so that you can join in the

Background

Sunflowers originated in South America and the American Southwest. The Incas used them extensively and put their likeness on their art. They were used by American Indians as food, as dye plants and in poultices. Colonists learned from the Indians and also found other uses for this plant - food for cattle, a coffee substitute and "tobacco." The oil was used in cooking, soap and candlemaking.

Today, sunflower oil is used as a cooking oil and in industry. The seeds are eaten raw or roasted by humans, and used in birdseed and poultry mixtures. Some cultures still use them as our forefathers did.

As Europeans came to America, they took the seeds back to their countries where they were cultivated with much success. As a result, many new cultivars were developed. Plants originally from America were hybridized so well in the Soviet Union that even today, these same cultivars are grown here for commercial purposes.

There was a sort of one-upmanship about growing sunflowers in Europe. Gerard reported growing one 14 feet tall. It was reported that one in the Royal Garden in Madrid reached 24 feet. The Italians boasted that one in Padua topped out at 40 feet. So our contest can be a little continuation of something that happened long ago.

Sunflowers are in the Compositae family (includes daisy, chamomile, dandelion), and the best-known genus is Helianthus (from the Greek helios for sun, and anthos for flower), which contains 150 species. Some of the annual species that can range from five to 15 feet in height are Mammoth Russian, Full Sun, Giant Grey Stripe, Sunbeam, Mammoth, Russian Giant, Inca Jewels, Evening Star and Evening Sun.

Although the rays provide the beauty to these flowers, the achenes (the parts in the center) contain the little seeds that are so loved. The entire flower is called the head.

See GARDEN, 2D

Headstrong: The grower of the sunflower with the largest verified head will earn an honorable mention in the High Hopes contest.

LOOKING AHEAD

What to watch for in Creative Living next week:

■ Meet awardwinning Canton wildlife artist Rene Wictoria Diaz's Book Break column.

Exhibitions, art gallery event listings.

PHOTOS BYWILLIAM HANSEN/STAFF PHOTOGRAPHER

Browse antiques to boost symphony

Take home a piece of the past from an antique show to benefit the Plymouth Symphony Orchestra. The annual winter show, hosted by the Plymouth Symphony League, takes place Friday and Saturday at a new Plymouth location.

BY LINDA ANN CHOMIN

rom antique inkwells to children's desks, Plymouth Symphony League's Winter An-tique Show brings history to life Friday-Saturday, Jan. 28-29, in First United Methodist Church, 45201 N. Territorial, west of Sheldon, Plym-

Admission to the ninth annual show benefiting the Plymouth Symphony Orchestra is \$3 adults, \$2.50 seniors. Hours are 10 a.m. to 8 p.m. Friday and 10 a.m. to 6 p.m. Satur-

Thirty-six antique dealers from Michigan and Ohio will offer American, European and English furniture, folk art, maps and prints, silver, china, brass, copper, glass, linens, estate and antique jewelry, children's toys and items, primitives, lamps, pine, oak and walnut

'Antiques are a good investment, something you can enjoy. No two

Jim Taylor

furniture, collectibles, furniture caning, plus many small accesso-

"We've got a new silver dealer this year and exceptionally fine furniture by George and Ruth Briggs of Clarkston," said show chairwoman Peggy Blaisdell of Plymouth.

Inspired by both his grandmothers, who surrounded themselves with antiques, Birmingham resident

See ANTIQUES, 2D

memories: Some of the antiques offered in the Taylors' booth include a turn-ofthe-century brass banded bride's trunk and an Imari platter from the mid-1800s.

Westland artist to teach pastel portraiture

BY LINDA ANN CHOMIN SPECIAL WRITER

Learn the finer points of rendering a portrait of your favorite sports celebrity in a series of workshops on dry media at The Art Gallery, 30116 Ford Road, Garden City.

Known for her drawings of star athletes, award-winning artist Laurel Raisanen of Westland will teach the pastel portraiture sessions for six weeks beginning Feb. 3. Cost is \$8 per week. Classes are scheduled Thursdays 10 a.m. to noon, 2-4 p.m. and 6-8

"I would encourage people to give it a try because they could create something very beautiful. It's very relaxing, drawing and painting, and you learn to take a look and see things, to study them," said Norma McQueen, gallery director.

During the pastel classes, Raisanen will cover construction of the face, how to apply pastel to the basic sketch and add detail to the eyes, nose and mouth.

"The goal is to help them develop their eye to break the face down with space relationships and to get a good likeness to learn how to draw faces,' Raisanen said.

Students should bring any pastels and paper they may already have to the first class. At that time, Raisanen will talk about paper and supplies, of-fering them at cost to any who wish to buy them.

"We'll start with five or six basic colors to keep costs down because pastels can run \$50 to \$60 a set," she

Steve Yzerman, Cecil Fielder, Secretariat, Seattle Slew- Raisanen sees all these star athletes as challenges; that's why she spends hundreds of hours drawing them. "They're all winners because of all the years they put in practicing and striving to be the best they can be,"

Raisanen's love of horses shows in her portraits of the thoroughbred racing dynamos. The time she spent working as a groom at the Detroit Race Course in Livonia, coupled with intense studies, gave Raisanen the knowledge to portray the beautiful animals' muscle and bone structure. It's not getting the musculature right so much as getting down the correct proportions, she says.

Following Raisanen's pastel portraiture classes at The Art Gallery, six weeks of oil and watercolor painting will be taught by well-known area art instructor Sharon Dillenbeck of Canton Township. The wet media workshops take place March 17 to April 21. Cost is \$10 a session. They run

Thursdays 1-3 p.m. and 7-9 p.m. To register for classes, call McQueen at 261-0379 or stop by The Art Gallery during business hours noon to 5 p.m. Thursday to Saturday.

and the state of t

Scoring point: Laurel Raisanen will lead a series of pastel painting workshops in Garden City.

Arthest features vignettes from the suburban arts scene. Write: Artbeat, Creative Living, Ob-server & Eccentric Newspapers, 36251 School-craft, Livonia 48150. Our fax number is 313-

Contemporary folk artist Kathy Jakobsen's painting, "Ice Sculpture Festival," proved a big hit during the 12th annual Plymouth International Ice Sculpture Spectacular.

On Jan. 15, she spent four hours at Creative Framing in downtown Plymouth signing 19- by 22-inch posters made from the original eil.

"People were lined up all the way around the corner in the cold to buy a poster and have it signed by the artist," said Chris Burks, owner of Creative Framing, 853 W. Ann Arbor Trail.

Art Best

"They were three deep inside the store and our store isn't that hig. The day was just super. We hope to have Kathy back if she can fit us in her schedule. She's a real neat lady. We were just amased at the turnout and so was she."

Burke has sold more than 1,200 posters at \$20. Splashes of whimsy, family and memories color Jakobsen's artistic interpretation of Plymouth's famous winter fast. The spirit of Americana inspires her. Her detailed outdoor scenes span the seasons and svoke the energy of everyday life. The Dearborn Heights native now lives in ru-

ral Connecticut. She also writes and illustrates

Creative Framing also stocks a 12- by 14-inch poster of Jakobsen's painting of historic Nankin Mills in Westland. It sells for \$12.

It's time to enter the Women Artists Juried Art Show celebrating Henry Ford Community College's 20th annual Women's Recognition Week March 7-12. The art show will run March 7-30 in Eahleman Library on campus, 5101 Evergreen, Dearborn. Call 845-9629.

Two-dimensional works created and signed only by women artists will be accepted. The \$15 entry fee covers the maximum three entries.

Artist Lealie Masters, an instructor for the Ann Arbor and Birmingham/Bloomfield art association, will judge the artwork.

Growing glory

Two of our readers had intersting experiences with their

Bonsai Club sets meeting

The Four Seasons Bonsai Club of Michigan presents a free public lecture on growing indoor bonsai trees by Jack Wikle, noted regional bonsai master of Tecumseh, 2-4:30 p.m. Sunday, Jan. 30, at Good Shepherd Lutheran Church, 2814 N. Campbell, Royal Oak.

Light refreshments will be served. The church is one mile west of I-75. Enter on the porch facing Campbell. For more information, call Marge Clayton at 810-667-0185 or Rosalind Evanoff at 810-354-

: New officers elected for 1994 are Rick Mikulak of Dearborn, president; Mark Makahon of Sterling Heights, vice president; Marge Clayton of Lapeer, secretary/newsletter; Olga Mirakiou of Oakland, treasurer; and Elves Malfonte of Farmington Hills, Audrey Donner of Farmington Hills and Vance Hanna of Bloomfield Hills, directors. Appointed were Nina Michalik of West Bloomfield, library, and Rosalind Evanoff of Southfield, pubplants last year. Both had tall sunflowers after the second year of sowing seed.

B.F. Landuyt of Beverly Hills found three volunteer sunflowers where some had grown the year before. One had reached the lofty height of 61/2 feet, another was catching up, while the third was cut down, probably by a squirrel.

Landuyt had planted "just the common one" and fertilized them with water-soluble Rapid Gro (23-19-17) when he fed his other plants.

Alexandra Ravitsky of West Bloomfield also had sown seeds two years ago that produced "just regular-sized plants." Last spring, two seedlings came up and when they were about two inches tall, she transplanted them to another area of the garden, where they developed huge leaves and grew more than 10 feet tall. She planted the seedlings where she had applied topsoil but used no fertilizer.

Both Landuyt and Ravitsky have saved seeds - so the race is

Plans for planting

Seeds can be sown outside up to two weeks before the last frost date - generally April 25 in this area. They like a well-drained soil, rich in nutrients with neutral pH (6.0-7.5), lots of sun and extra water especially during dry spells.

We want many of our Observer & Eccentric readers to participate in this contest and ask that you keep us posted about your suc-

See the related story for contest

Marty Figley is an advanced master gardener based in Birmingham. You can leave her a message by dialing 313-953-2047 on a touch-tone phone, then her mailbox number, 1859. Her fax number is 810-644-1314.

HIGH HOPES CONTEST

Height is to be measured from

and for the sunflower with the largest seed head, grown in the 1994 season through July 28. The sun-flower's height is to be measured from the soil level to the base of the head where the stem attaches to the flower. The head is to be measured diagonally. If you're raising a super sunflower, let us know. Call 313-953-2047, Ext. 1859, or 810-901-2569; fax 810-644-1314; or write the Observer & Eccentric Newspapers, 805 E. Maple, Birmingham 48009. Deadline is 5 p.m. July 29.

Jim Taylor began collecting 35 years ago. He became a dealer 25 years go, after running out of places to store his priceless pieces of history. He and wife DeDe have sold their wares for nearly a dec-ade in the 18-dealer antique mall, Troy Corners. Housed in the oldest (1840) church in Troy, the space provides plenty of atmos-phere, right down to the original stained glass vindows.

The Taylors, who specialize in decorative accessories and primarily early American country furniture, buy their antiques "in Maine and out East," said Jim Taylor, a teacher at Seaholm High School in Birmingham. "We buy from 'pickers,' who go knocking door to door, the farmhouses, searching for antiques that may have been in families for genera-

The Taylors' booth will include a collection of inkwells, spool cabinets used in country stores to hold thread, an 1850 step-back pine cupboard from Maine, a turn-of-the-century bride's trunk, end tables, one-drawer stands, deacon's benches, blanket chests, silver, jars and perfumes, tea sets, Oriental porcelain, including Tmari, Rose Medallion and Canton, Flow-Blue china, early American country furniture, brass, copper, small wooden boxes, lamps, candlesticks. and accessories.

"We'll have a lot of 'smalls,' a lot of 'tabletops,' " said Taylor. There are many advantages to

buying antiques, the least of which is owning a piece of history like a rocking chair that made it through the Civil War era.

"Antiques are a good investment, something you can enjoy. No two are alike," said Jim Tay-

Besides those reasons, DeDe Taylor added, "antiques tell a story, a history.

And along with that, it's becoming trendy, she said: "It's not just people who decorate their homes in antiques buying from them. A lot of people who decorate with contemporary are buying brass and copper accents

"Having things of the past around us takes us back to better times. Antiques warm, they give a personality to a home. You can express yourself through collectibles.'

Peggy Blaisdell

Don

some time

ing. Almost

zero degrees

ties may sta

most comm

only operat

shutter on r

reactions th

peratures. §

just ready t

back in you

graphing in

make sure

lenses. Wes

thin inner t

to shoot. T

enable you

In cold

film. Becau

slowly as y

winder) and

peratures, t

different fi

fooled. Ren

average gra

stop or two

to your can

cold metal

covered wit

to wipe off

snap some

There yo

When yo

A major

Besides

There are

Why do c

Blaisdell, who with husband John owns Blaisdell Antiques, has her own set of reasons for loving antiques. "Having things of the past around us takes us back to better times. Antiques warm, they give a personality to a home. You can express yourself through collectibles."

The Blaisdells are surrounded with the past in their contemporary colonial home in Plymouth.

Blaisdell's booth will offer a collection of pitchers; an oak dresser and commode, assorte,d furniture in a mixture of woods, a turn-of-the-century child's desk, plant stands, a late 1800s bowl and pitcher set, an ironstone Tea Leaf, Stafforshire, glass, lamps, and shades in country plaids and designs. If people want to order custom shades, Blaisdell reminds them to bring their swatches.

Blaisdell finds that of late, she's been buying more and more glass and china. When asked what trends she sees in other's antique purchases right now. Blaisdell says, "The country look is still in but people are getting away from the primitives, the things that look beat up, and moving toward Victorian and pretty things."

The Taylors have done the Plymouth show at least a dozen

"The Plymouth show is a good show with a nice mix of antiques," said Jim Taylor. "It has a variety, with something for everyone, from young couples to advanced collectors and it's for a good cause, the Plymouth Sym-

Your ticket to a secure retirement.

For a recorded message of current rate information, call 1-800-4US BOND • 1-800-487-2663

A public service of this newspape

For FREE Rate Updates By Phone, FAX or Mail Call 1-313-358-8270 MORTGAGE RATE UPDATE ADVANCE MORTGAGE CORP. 932-8800 THE MORTGAGE COMPANY OF MICHIGAN 650-6900 AMERIPLUS/LANDSALL MTGE CORP. 740-2323 MORTGAGE SPECIALISTS DETROIT SAVINGS BANK 1-800-LOAN-DSB MUTUAL FINANCIAL SERVICES INC 1-800-474-8479 NATIONWIDE MORTGAGE CORP. 335-0900 EXECUTEC MORTGAGE CORP. 855-8800 20 yr. Fix 6.878 1.50 50 dey \$328 7.03epr 15 yr. Fix 6.250 1.625 50 dey \$275 6.54epr 15 yr. Fix 6.278 1.378 50 dey \$328 6.65epr 30 yr. Fix 6.878 1.125 50 dey \$275 7.01epr 1 yr. Arm 3.875 1.75 50 dey \$275 6.45epr 1 yr. Arm 3.875 1.625 50 dey \$275 6.45epr FREE IN-HÔME CORBULTATIONS CALL FOR DETAILS WE DELIVERS FIRST INT'L FINANCIAL CORP. 2550 Telegraph Rd., Ste. 105 Bloomfield Hills, MI 48302 30 yr. Pix 7.125 0.00 50 day \$325 7,15apr 30 yr. Pix 6.75 2.00 50 day \$325 6.95apr 15 yr. Pix 6.625 0.00 50 day \$325 6.67apr 15 yr. Pix 6.625 0.00 50 day \$325 6.62apr PACIFIC WORLD MORTGAGE 642-1030 FIRST SECURITY SAVINGS BANK WE'LL MEET YOU ANYWHERE, ANYDAY, ANYTIME yr. Flx 6.75 3.00 50 day 5350 7.12mp yr. Flx 6.125 3.00 50 day 5350 6.62mp r. Arm 3.875 2.00 50 day 5350 6.25mp **CALL 1-800-72-FIRST** ST. JAMES SERVICING CORPORATION FLEET MORTGAGE 462-4041 COMPLETO HILLS:

Here's how to enter

These are the rules for the High Hopes Sunflower Contest:

1. Winner will be the person who grows the tallest sunflower in the 1994 season through July 28. First, second and third prizes will be awarded. 2. Measurement must be taken

from soil level to the base of the head where the stem attaches to the flower (see drawing).

3. Participants must notify the Observer & Eccentric Newspapers by 5 p.m. Friday, July 29. Call 313-953-2047, Ext. 1859, or 810-901-2569; fax 810-644-1314; or write 805 E. Maple, Birmingham 48009 (postmarked 5 p.m. July

29). Judges will contact finalists to verify height.

4. A prize of honorable mention will be given for the sunflower with the largest seed head. Measurement must be taken diagonally (see drawing).

5. Winners will be announced Aug. 11 in the Garden Spot col-

6. Employees and families of the Observer & Eccentric Newspapers are not eligible. 7. Decisions of the judges are fi-

nal. 8. Entrants must live in Wayne County or Oakland County to be

CALL COLDWELL BANKER

Schweitzer Real Estate

BRAND NEW LISTING FARMINGTON HILLS. Green Valley Estates - 4 bedroom colonial on cul-de-sac and commons! Large is-land kitchen with 2-way fireplace, library, side entry garage & much more. Call now to see this lovely home \$289 900 (OF-L-98NEA) 462-1811

WHAT A VIEW!

FARMINGTON HILLS. Situated on large treed lot! Newer carpet, freshly painted, 2 car garage and immediate occupancy! Hurry! \$119,500. (OE-L-16GLE) +62-1811

Livonia

"NOTTINGHAM WOODS"

Custom ranch on treed 12 acre setting. Quality built with slate fover, stone fireplace in great room and hardwood in formal living room. ONLY \$189,000. (OE-N-56CAN) 347-3050

LUXURY LIVING IN LIVONIA Great room with fireplace and dining area, cathedral ceilings, air conditioning, large kitchen, 2½ car attached with opener, track lighting, hardwood foyer and hallway, security, finished basement, \$130,000 (OE-N-1MER) 347-3050

NEW CONSTRUCTION 5 bedroom. 211 bath great room ranch. Brick and vinyl exterior. Cathedral ceiling in great room. Oak cabinets. full basement and attached garage. \$129,900. (OE-N-23ELM) 347-3050

Redford

HURRY WON'T LAST
Great priced Redford bungalow with 5 bedrooms, possible 4th in basement great family neighborhood around schooks shopping and churches and much more. 568,500 (OE-N-45CEN) 347-3050 TEE IT UP

5 bedroom brick ranch overkooking the golf course.
Accented by hardwood floors. Florida room, full basement, detached garage. Seller motivated.
\$*1,900 (OE-N-*1GLE) 347-3050

462-1811

EXCEPTIONAL VALUE

LIVONIA. Pride of ownership shows throughout this

lovely, well cared for home. One look at the extensive updating and custom features and you'll know

this home is for you! \$118,500 (OE-L-++OAK)

ELITE RETREAT!

full baths, separate dining room, full basement, 2 car attached garage. Vaulted ceilings in Great Room and kitchen. Euro-style kitchen with white bay cab-

WESTLAND. Built in 1992 & "move-in" ready! This Mill Pointe colonial features 3 bedrooms, 212 baths, natural fireplace, vaulted ceilings and more. 5102,500 (OE-L-90HAW) 462-1811

Canton

BETTER THAN NEW 1995 built Cape Cold, 2 story foyer; great room. Ist floor master, garden tub. shower, walk-in closet. Side entry garage, professionally landscaped. Asking 5238:900. (OE-N-2+RIV) 347-3050

Westland WESTLAND - LIVONIA SCHOOLS

5 bedroom. 2 bath brick ranch with possible 4th bedroom in finished basement. Updates galore, vinyl windows, sprinkler system, new sod. 1 year old driveway, \$89,999 (DE-N-45)(YY) 347-3050

BEST BUY IN WESTLAND

Clean. 5 bedroom. 212 car garage. Full basement. 1st floor laundry, large kitchen, doorwall to deck. Large lot, a great family neighborhood. \$89,900 (OE-N-59BEE) 347-3050 SO MUCH FOR THE MONEY

Three bedroom brick ranch, open floor plan, large living room, kitchen, Merillat cabinets, family room, fireplace and oversized garage. 581,900 (OE-N-93MAE) 347-3050 Dearborn

DELIGHTFUL AND READY FOR YOU

2 bedrooms, immediate occupancy. Hardwood floors, new windows. Enclosed back porch, fenced yard, newer furnace, central sir, city certifications complete, \$63,900 (OE-N-60RCS), \$47-3050

Relocating? Call our Relocation Department at (313) 268-1000 OR (800) 486-MOVE

PLYMOUTH. 2 bedroom bungalow across from sALEM. 10⁴2 acre country est neighborhood park. Great potential for ambitious bryck. 3⁴2 baths. professionally buyers. Lovely private treed lot. \$84,900 (OE-P-sauna. pool, gazebo. multi-level of the professional pool. 2007. P. 342, 4600. NORTHFIELD. 3 bedroom contemporary ranch. 2 PLYMOUTH. 2 bedr

PLYMOUTH. In your Hidde Creek condo. Walk to Plymouth from your 3 bedroom. 312 bath home Unique dining room, vaulted ceiling, in-law quar-ters, \$269,900 (OE-P-50HID) 453-6800

PLYMOUTH. In this beautiful + bedroom ranch, Finished walk-our basement with wet bar - Great for entertaining, \$149,900 (OE-P-64BLT) 453-6800

Dearborn Heights

LOOK NO FURTHER

3 or 4 bedroom ranch with 3½ haths, full finished basement. 3 fireplaces. Florida room, attached garage, dining room, located in private area, \$184,600 (OE-N-91WIII) 347-3050 Van Buren

BEST VALUE IN SUB...

5 bedroom ranch, recently updated, oak cabinets in kitchen, vinel windows, doorwall in dining room, full utility. 2 car garage, fenced yard, \$64,900 (OE-N-86BUC) \$47-3050

PRIME LOT 100 x 135 prime lot to build your dream house. Lake Crest Estates with all sports lake privileges. 549.500 (OE-N-00HS) 347-3050

Belleville

BELLEVILLE'S BEST AT \$59,500

Brick ranch. 4 bedrooms, pool, deck, newer windows, bay in the front. All appliances stay and new carper thru-out. \$59,500 (OE-N-56VAN) 347-3050 Detroit

AFFORDABLE AND READY FOR MOVE IN Brick ranch! Preshly painted, hardwood floors, pae-tially finished basement, fireplace, attached garage, Immediate occupancy available. \$47,500 (OE-N-05WIN) 347-3050

PLYM Dongalow: Living room, coved ceiling an ending. Kitchen with all appliances. Large farms from fireplace. Shaded lot. \$96,900 (OE-P-11ADA) 453-6800 Highland SPECTACULAR LAKEFRONT

MISTY ACRES!!

sauna. pool. gazebo. multi-level decking. Gorgeou view! \$329.900 (OE-P-3+WEE) 453-6800

COUNTRY ESTATE

Spectacular lake view from great room, a bedroom, 3 bath home. Ceramic tiled counterroom in kitchen, huge upper level bath, fireplace in great room and family room. Boom to entertain and gazebo outside. \$219,000 (OE-N-4)MAP) 347-3050

HIGHLAND TOWNSHIP

5 Acres harn and sheds for animals of your choice.
Large new living room and family noom. Walk-out
lower level. 2 fireplaces, Hardssond flours. \$169,900
(OE-N-25WAR) 347-3050

South Lyon

WOODED WONDERLAND

2 scres + of landscaped woods surround this lovely home. Blacktop drive, great room, fireplace, huge kitchen. 1st floor laundry, Pella wood windows. Leaded glass door - more. Only \$149,900. (OE-N-18971L) 547-5050

Inkster

Perfect starter home, updated 5 bedroom priced to sell. All terms considered. Cheaper than rent. \$19,900 (OE-N-56HOF) 347-3050

Perfect starter home. + bedrooms, 113 story, siding, carpets. floor, remodeled bath, steel doors, storm windows, terms. \$19,900 (OE-N-40STA) 347-3050

COLDMGIT BANKER [] SCHWEITZER REAL ESTATE RESIDENTIAL REAL ESTATE

Livonia 19241 Newburgh 462-1811

Northville 41860 Six Mile 347-3050

Plymouth 218 S. Main 453-6800

BLOC PRIVATE magnifice rary, oak suite w looks pone & living places. room, one \$474,900. MJL Corpo Service 85 CA OPEN SAT

Our office Canton (Warren.W receive i in your p HISTORIC 1.28 acre excellent bedroon unfinished 3 0 0 0 s \$199,900

CUSTOM great ro place, f gourmet finished fessional 3 + atta \$379,000 Nada, Inc. LAKE PRI friend. L privacy. suites, fi ished wa (C2585)

Don't freeze at photography in winter

akes

warm,

onality

an ex-

hrough

Blaisdell

husband

Antiques, ns for lov-

things of

ies warm, to a home.

lf through

urrounded

contempo-

ll offer a

an oak

assorte,d

of woods, a

ld's desk,

800s bowl

stone Tea

ss, lamps,

plaids and

t to order

ll reminds

t of late,

and more

en asked

in other's

ght now,

untry look

are getting

tives, the

rian

up, and

done the

st a dozen

v is a good ix of anor. "It has

ing for evples to ad-

it's for a

outh Sym-

and

ches.

ymouth.

MONTE

but travel to snow country, winter photography can reward you with fabulous shots for your photo album.

But cold weather photography can present you with some problems that make shooting more difficult than during fair

weather.

While photographers who live in a very cold climate are accustomed to such conditions, anyone used to more temperate weather can get caught unprepared.

Before setting off to take photographs in

very cold conditions, you should spend some time preparing your equipment and your own clothing. Almost any camera can be operated normally to about zero degrees, but at temperatures lower than this, difficulties may start to occur.

Why do cameras function less efficiently in the cold? The most common reason is loss of battery power. Batteries not only operate the metering system, but also operate the shutter on most newer cameras. Batteries work by chemical reactions that always proceed more slowly at lower temperatures. Solution: Keep the battery in your pocket until just ready to shoot. Take your shots, then place the battery back in your pocket to keep it warm.

There are precautions you should take, too, for photographing in very cold weather. Dress warmly, in layers, and make sure your clothing allows easy access to cameras and lenses. Wear two pairs of gloves — a heavy outer pair and a thin inner pair. Remove the outer gloves when you're ready to shoot. The thin pair will keep your hands warm yet will enable you to work all camera controls.

In cold weather, you must take special care with your film. Because it can become brittle, advance it carefully and slowly as you run through the roll (turn off your power

winder) and rewind it carefully, too. Besides the physical problems of working in low temperatures, there are other considerations.

A major one is exposure. Snow-covered scenery is quite different from the average scene and the meter can be fooled. Remember that all meters are programmed to read average gray, so with snow scenes, be sure to overexpose a stop or two in order to produce a good negative.

When you come in out of the cold, pay special attention to your camera. Water vapor in a heated room condenses on cold metal and glass surfaces and your camera will become covered with moisture. No damage will be done, just be sure to wipe off your camera.

There you have it. During the next cold snap, get out and snap some prize-winning shots.

It's a snap: The temperature was below zero, but by keeping himself and his equipment warm, Monte Nagler was able to bring home this exciting shot of Michigan's Taquamenon Falls.

Short shot

Monte Nagler's exhibit, "Statements of Light," continues through Feb. 3 at the Janice Charach Epstein Museum/ Gallery in the Jewish Community Center, 6600 W. Maple in West Bloomfield. This is a major exhibit for Nagler and is featuring for the first time in the Detroit area his series of nude figure studies. For gallery hours and more information, call 661-7641.

Monte Nagler is a fine art photographer based in Farmington Hills. You can leave him a message by dialing 953-2047 on a touch-tone phone, then his mailbox number, 1873. His fax number is 644-1314.

Lecture to explore design

Michigan Design Center in Troy wel-comes the public to its ongoing ViewPoint lecture series Thursday, Feb. 3, to introduce the book "Showcase of Interior Design, Midwest Edition II."

This exquisitely prepared, full-color book highlights Michigan and metro area designers' backgrounds, design projects and photos of their work. All attendees will receive a copy of the book, a \$35 value.

For reservations, call 649-4770 by Friday, Jan. 28. Cost is \$35. The event will begin at 6:30 p.m. with refreshments. The lecture will take place at 7 p.m., followed by a book

MDC, the resource market for the interi-

or design trade, is north off Maple (15 Mile), between Coolidge and Crooks.

The keynote speaker Feb. 3 will be Elaine Markoutsas,

SELL-N-\$AVE" BUY-N-\$AVE" lo Commission

(R-4454) Merriman & W. Chicago. 1320 sq. ft. ranch with 20 x 15 family room & fireplace, neutral tones, newer carpet, finished basement, 3 bedrooms, 1½ baths, dining room and living room. \$96,900. 642-1620

Buy - Sell - Rent To Place An Ad Call: 642-1620

By Owner MULTI-LIST

ABSOLUTELY GORGEOUS

SALEM 3 story, 5 bedroom victorian home on over an acre in the country. Plymouth/Canton schools. Handcrafted woodwork the country. Plymouth/Canton schools. Handcrafted woodwork throughout. Spacious, kitchen features vaulted ceiling, cherry cabinets, some Jen-Aire appliances. Custom glass cabinetry in diring room. Central air, newer furnace and windows, 3 car garage, deck and patio. Home warranty. All this for only \$269,900 Call Frank Julian 1-800 TO FRANK (1-800-863-7265) COLDWELL BANKER SCHWEITZER REAL ESTATE

Juality

FARMINGTON HILLS. Put your Valentine in this beautiful site condo completion by February 1994. Master suite on 1st floor w/2 guest bedrooms up, each w/own bath suite. 2 story foyer & you can entertain in your lower level walk-out. \$313,900 (L13Hid) 462-3000

king"...2 story home w/addition large kitchen, 22x12 breakfast room great room w/natural fireplace, first floor laundry. 3 bedrooms, 2 baths, 4th bedroom in basement. \$89,900 (L40Nor) 462-3000 LIVONIA. Country-like Setting...1,440 sq. ft. Ranch has 3 bedrooms, 2 baths, family room w/woodburning stove. Close to shopping & schools. \$81,900 (144Pad) 462-3000 FARMINGTON HILLS. Gorgeous

wooded tot w/walk-out lower level. Master suite w/whirlpool tub. Large kitchen, beautiful view from great room. A golf course cor \$298,900 (L22Hid) 462-3000

PLYMOUTH. Solid older home in Plymouth. Large lot overlooking park area. One bedroom down, 2 up. Rear porch, nice trees, walking distance to stores. Good retirement or first-time buyers. \$84.900 (P17Pea) 451-5400 LIVONIA. This very nice two bedroom ranch home has a lovely large lot in a secluded area. Rear screened porch, new kitchen carpet. cedar closet, attic fan and large closets. Great lot for a garden! \$84,900 (P836Hix) 451-5400

Call for confidential interview In Plymouth Call: DARLENE SHEMANSKI...451-5400 DON KAMEN...462-3000

CANTON. Nearly new 4 bedroom.
2½ bath colonial in Fox Run. Very
tastefully decorated in neutral tones.
Elegant master suite w/vaulted
ceiling. Basement offers additional
bedroom and almost completed rec
room. \$229,000 (P65Ten) 451-5400

features 4 bedrooms, 11/2 baths, newer windows and neutral carpeting! Deck. BBQ and pool area ideal for larger families and entertaining! Don't miss this one! \$142,500 (P08Han) 451-5400

LIVONIA OFFICE 462-3000

PLYMOUTH OFFICE 451-5400

entury

Discover The Power Of Number 1.

BLOOMFIELD PRIVATE SETTING, 1988

magnificent contempooak floors, white kitchen, huge master suite w/balcony over-looks pond. Family room & living room, 2 fire-places, formal dining room, one wooded acre. \$474,900. CENTURY 21 Service 851-6700.

CANTON

OPEN SAT. & SUN. 10-6 Our office. CENTURY 21 Gold House. 7500 Canton Center Rd. by receive mortgage info, maps, school information, MLS computer printouts in your price range. Call 451-9400/721-4241

HISTORIC FARMHOUSE on 1.28 acres, built in 1904, excellent condition bedrooms, 2 baths, unfinished walk-out, over 3000 square feet. \$199,900. CENTURY 21 uburban 455-5880.

custom CAPE COD! 4 bedroom, 3½ bath brick site plan condo. Huge

great room with fire-place, formal dining gourmet kitchen, library, finished basement. Pro-fessionally landscaped, 3+ attached garage. \$379,000. CENTURY 21 Nada, Inc. 477-9800.

LAKE PRIVILEGES. Condo built in 9001. Buy with a friend. Lots of room & privacy. 2 bedroom suites, fireplace and finished walk-out. \$119,900 (C2585) CENTURY 21 At

MATURAL SETTING. Cus-tom home in area of more expensive homes. 3 bedrooms, 2½ baths, family room with fire-place, lots more! \$154,900. CENTURY 21 At The Lakes - 363-1200. Ask for Joanne Bennett

DEARBORN HEIGHTS

OPEN SUNDAY 1-4, 4171 Madison, S/Dartmouth, E/ Telegraph. Super clean 3 bedroom ranch with many updates. Heated 2½ car garage, beautiful yard, don't miss! \$78,000. CENTURY 21 Suburban 261-1823.

FARMINGTON

WHY RENT? PAYMENTS WILL BE LESS THAN RENTI Cozy one bedroom condo is decorated in neutrals. Doorwall from living room to back yard, step-saving kitchen, all appliances included, clubhouse and pool. \$29,900. CENTURY 21 Nada, Inc. 477-9800.

FARMINGTON HILLS COUNTRY CONTEMPO-

RARY. Well maintained brick ranch on large lot. Family room has newer carpeting, fireplace in living room, Call for more details. \$124,900. CEN-TURY 21 Hartford 478-

1880 SQ. FT., 3 bedroom, 2 bath, living room, din-ing room, great room, family room, skylights, ceramic floor, recessed lights, newer roof, siding, windows - lots more. A bargain at \$119,500. CENTURY 21 MJL Corpo-rate Transferee Service rate Transferee Service 851-6700.

INVESTMENT MINDED Three bedroom, 2 bath home with additional lot. Updates include roof, furnace, windows, siding and insulation, \$89,900. CENTURY 21 Hartford 478-6000.

NEED SOME SPACE? One acre treed lot with this 3 bedroom, updated brick ranch, ready for the meticulous. New furnace, updated baths, new carpeting a more, yard is fenced. Only §128,900. CENTURY 21 MJ. Corporate Transferee Service 851-6700.

PROFESSIONALLY DECO-RATED Forestbrook ranch, many unique features, 2 fireplaces. circular drive, approxi for entertaining \$184,900. CENTURY 21 Suburban 349-1212.

overlooking the 9th hole of Copper Creek. 3 bed-rooms, 3½ baths, finished walk-out, gourmet kitchen, 2 tier deck. \$324,900. CENTURY 21 Suburban 349-1212.

HARD-TO-FIND-QUAD. 2400 sq. ft., 4 bedrooms, 2 baths, library, walk-out lower level to deck newer kitchen, new fur-nace, hardwood floors. \$154,900. CENTURY 21 MJL Corporate Transferee Service 851-6700.

RANCH ON CUL-DE-SAC.
Prime Kendallwood ranch
updated throughout. 3
bedrooms. 1½ baths,
custom finished lower
level, deck, private yard.
\$139,800. CENTURY 21
MJL Corporate Transferee
Service 851-6700.

ROLLING OAKS. Beautiful Provencal model white ceramic foyer, glamorous white formica kitchen, private library, walk to Forest Elementary, \$229,900. CENTURY 21 MJL Corporate Transferee Service 851-6700.

SPECTACULAR WALK-OUT.
Gorgeous colonial,
hardwood foyer, private
library, gourmet kitchen,
family room, cathedral
celling, master bedroom
w/fireplace, sunken tub,
walk-out to woods,
creek, \$287,500. CENTURY 21 M.A. Corporate
Transferee Service 851-

GARDEN CITY

OLD AND QUAINT but up-to-date. 1200 square foot bungalow, 3 bedrooms, remodeled kitchen, large dining room, nice sized Suburban 261-1823.

HIGHLAND

LARGE LOT, SMALL PRICE! Affordable home with fireplace, new furnace and large 2 car garage with loft. Approximately ½ acre fenced lot near lake access and dock rentals. \$66,900. Ask for Laura. CENTURY 21 Meck 887-00075.

LIVONIA

location for this upper 2 bedroom, 2 bath condo that is a showplace, re-cently decorated offers cheerful atmosphere, glassed-in Florida room, end unit and laundry room within. Call now. \$104,900. CENTURY 21 Row 464-7111.

LOTS OF CMARM. In this spacious 3 bedroom, 2 bath brick ranch on large lot. Updated kitchen, laundry area first floor, finished breezeway, 2½ car attached garage, natural fireplace and central air. Can't let this one still by YOU. one slip by you. \$159,000. CENTURY 21 Row 464-7111.

ROOM TO ROAM! Lovely 3 bedroom, 2 beth colonial. Formal living and dining room, family room, up-dated kitchen, hardwood floors, patio, 2 car ga-rage. \$75,000. CENTURY 21 Rada, Inc. 477-9800.

THREE REDROOM brick ranch, central air, fin-ished basement, 2 car \$94,000. MUST BE SOLD!!!

TRULY MINT! Nicely dec-orated 3 bedroom, 2 full bath brick ranch. Living room, bright kitchen with breakfast area, hardwood floors under carpeting, finished basement, 2 car garage, \$81,900. CENTURY 21 Nada, Inc. 477-9800.

MAKE YOUR DAY! Enjoy this sparkling 3 bedroom, brick ranch in popular sub. 2 full baths, central air, large rec room with wet bar, covered patio & 2½ car garage, \$101,900. CENTURY 21 Hartford South 464-6400.

NEW CONSTRUCTION! Custom quality 3 bed-room, 2½ bath ranch on approximately 1 acre. Many excellent fixtures & whiripool tub in master bath, cathedral cellings, large kitchen with large breakfast room. \$179,900. CENTURY 21 Hartford South 464-6400.

OUTSTANDING. 1994 Victorian home with 2,220 sq. ft. 4 bedrooms, 2-3 baths, great room with fireplace, 3 car garage. \$229,900. CENTURY 21 At The Lakes 363-1200. Ask for Christine Atkinson. (T1100)

BACKS TO WOODED TRANQUE, AREA! Beauti-ful 3 bedroom, 2½ bith townhouse. Huge liftchen with no-wex floor, fire-place in great room, jac-uzzi in mester bedroom, den, 2 car attached ga-

A CONDO WITH CHARM This 3 bedroom, 2 full bath charmer is neutral updates. All for only \$83,000. CENTURY 21

BRIGHT AND AIRYI 2 bedroom, 2½ bath con-temporary multi-level condo. Nicely decorated, formal living and dining room, plush carpeting. finished basement. attached garage. \$900,900. CENTURY 21 Nada, Inc. 477-9800.

Hartford 478-6000.

PLEASANT RIDGE

GRACIOUS West Pleasant GRACIOUS West Pleasant Ridge Colonial. 4 bedrooms with loft, 2½ baths, white Island kitchen, fireplace, family room with skylights, dining room, central air and 2 car garage. \$236,500. Keith Weber, CENTURY 21 Northwood 399-0400.

PLYMOUTH

FILLED WITH NOSTALGIA! A bedrooms, finished basement, 2 car garage, loaded with updates, meticulous condition! \$118,900. CENTURY 21 Suburban 455-5880.

OVER 3000 SQUARE FEET of gracious living, walk-out, 4 bedrooms, 3½ baths, backs to woods with streem, quality thru-out! \$227,000. CENTURY 21 Suburban 455-5880.

PARK-LIKE SETTING sets the stage for this charm-ing 2 possibly 3 bedroom ranch, herdwood floors, large master bedroom, 1st floor laundry, hitfl? \$87,900. CENTURY 21 Suburben 455-5680.

PERFECT for starters or

retirees - 2 bedroom ranch on large treed lot, lots of upgrades, perfect location - close to town. \$89,900. CENTURY 21 Suburban 455-5880. WALK TO DOWNTOWN from this charming 3

bedroom colonial, fire-place in living room, open stainway, formal dining room, beautifully main-tained, \$124,900, CEN-TURY 21 Suburban 349-1212. REDFORD

BRICK BEAUTY. Desirable 3 bedroom tri-level with family room, 1½ baths, covered patio, 2 car garage with heated workshop and one year Horne Warranty, \$94,800. CENTURY 21 John Cole 937-2300.

SHOWS LIKE NEW. Is this
4 bedroom ranch that
has been freshly painted
throughout, numerous
updates, plus a large 2½
car garage. This is an exceptional value for only
\$54,900. CENTURY 21
ROW 464-7111.

SIMPLE ASSUMPTION. Wonderful 3 bedroom brick ranch with family room, finished basement, doorwall to large deck, 2 car garage. Priced for quick sale. \$69.500. CENTURY 21 John Cole 937-2300.

WELL KEPT 3 bedroom ranch, 2 full beths, huge finished basement, fenced-in yard, 1½ car garage, just listed at \$68,500. CENTURY 21 Suburban 464-0205.

in a private wooded setting. Two bedroom townhouse with reutria decor. Ricely finished drywaled beterrent and stached garage. Immediate occupancy, Close to Hapgerty and 1-96. \$89,250, CENTURY 21 Meck 887-7578.

TWO BEDROOM CONDO erlooks pool with view of Cass Lake from bal-cony, garage, \$119,995. CENTURY 21 Country Hills 540-3050. (Por)

OPEN HOUSE FEB. 6 SUNDAY 1-4. Beautiful SUNDAY 1-4. Beautiful home on cul-de-sac large master suite. Finished lower level walk-out, lake privileges, finished garage, many more custom features, \$148,900. CENTURY 21 Country Hills \$40-3050. (Wev)

ATTENTION OUTDOOR ENTHUSIASTS. Nearly 1/2 acre canal frontage on Cass Lake. Very well maintained 3 bedroom home with dry bar in liv-ing room for entertaining room for entertain-ing. Call for your private showing. \$189,900. CENTURY 21 Hartford

BLOOMFIELD HILLS SCHOOL DISTRICT. Open floor plan, vaulted cellings, custom wood windows. Master bedroom with dressing area. Secluded on wooded cul-de-sac. \$379,900. CENTURY 21 Country Hills 540-3050.

PORARY RANCH. Heart of West Bloomf 3 bedroom, 2 full bath ranch, attached 2 car \$164,900. CENTURY 21

SPECTACULAR! Newer 4 bedroom brick contem-porary on private wooded lot, 3 car garage, many upgrades & ameni-ties. Shows like a Model. \$345,000. CENTURY 21 MJL Corporate Transferee Service 851-6700.

SUPERB JEWEL, Corner SUPERS JEWEL. Corner lot colonial, completely updated, view of golf course, take privileges, move-in condition. Warranted. Must See to Appreciate. \$174,900. CENTURY 21 MJL. Corporate Transferent Senting. 851. Transferee Service 851-6700.

WESTLAND

LIVONIA SCHOOLS. 3 bedroom, brick ranch, many updates include kitchen, windows, fur-nace, central air, water heater. Home Protection Plan provided. For more details call CENTURY 21 Chalet 477-1800.

SHARP 3 bedroom brick ranch in greet are near Hines Park. Lots of up-dates, oversized 2 car garage, all appliances, §7e,500. CENTURY 21 Suburben 261-1828.

ing. Gorgeous

39,000 (OE-P-

und this lovely leptace, huge nod windows. 19,900. (OE-Nroom priced to

story, siding, I doors, storm ty 347-5050

EXHIBITIONS

Send calendar Items about Oakland County art gallery exhibitions to The Eccentric, 805 E. Maple, Birmingham 48009 — fax 644-1314. Send items about Wayne County exhibitions to The Observer, 36251 Schoolcraft, Livonia 48150 — fax 591-7279. Attention: Creative Living editor.

III MADONNA UNIVERSITY

Opening — Madonna University in Livonia will host an art exhibit honoring Black History Month Tuesday, Feb. 1 through Feb. 12 in the Library Wing Exhibit Gallery. Hours are 9 a.m. to 9 p.m. weekdays and 1-4 p.m. week-ends. Northwest of I-96 and Levan.

Continuing — "Art As Gift," Janelle Agar (abstracts in mixed media), Richard Arthur (nature photography), Carl Angevine (surrealist oil paintings), Tom Dyer (portraits in pencil and lithographs), Christine Fleischer (handblown glass paperweights), Audrey Harkins (floral watercolors), Tom Igel (watercolors and pen and ink lighthouses), Robert Mekus (handpainted folding screen furniture), Diane Mitchell (Southwest oils and guache), Jaqui Suleski (abstract and floral watercolors), Marie Tuthill (landscapes in oils and watercolors), Brian Walker (geometric abstracts in acrylics), Joe Wisniewski (handblown glass paperweights, vases and vassels), Christina Wong (watercolor florals, landscapes and calligraphy). To Jan. 31. Terrence Corners, 16376 Middlebelt, Livonia. Hours are 10 a.m. to 6 p.m. Monday-Wednesday, Friday, to 8 p.m. Thursday, to 5 p.m. Saturday.

II LIVONIA CITY CENTER LIBRARY ART

Continuing — Cranbrook art instructor James Gilbert of St. Claire Shores, showing his fiber art and watercolors in a Livonia Arts Commission-sponsored exhibition to Feb. 12. Farmington Road and Five Mile. Hours are 9 a.m. to 9 p.m. Monday-Thursday, 9 a.m. to 5 p.m. Friday-Saturday, 1-5 p.m. Sunday.

LIVONIA CIVIC CENTER LIBRARY

SHOWCASES

Continuing — Livonia Arts Commission hosts Rochester Hills resident Susan Hall's handmade basketry. To Jan. 28. Second-floor circular showcases. Southeast of Farmington Road and Five Mile Hours are 9 a.m. to 9 p.m. Monday-Thursday, 9 a.m. to 5 p.m. Friday-Saturday, 1-5 p.m. Sunday.

LIVONIA CITY HALL LOBBY

Continuing — Artwork of Donald Calloway Jr. of Detroit, who works in watercolor, oil, pastel, mxied media. Subjects include portraits, landscapes, abstracts. Show runs to Jan. 28 in the lobby of the city hall, Farmington Road and Five Mile. Hours are 8:30 a.m. to 5 p.m.

weekdays.

■ UNIVERSITY OF MICHIGAN SCHOOL OF

Thursday, Jan. 27 - An exhibit of works by visiting textile designer Nadine Miller continues to Jan. 31 in the east hallway of the Art and Architecture Building, 2000 Bonisteel Blvd. in Ann Arbor. Miller will speak about the display and her experiences as a freelance textile designer 7:30 p.m. Thursday in Room 2216-19 of the Art and Architecture Building; a reception in the east hallway will take place after the lecture. Call 764-1300.

BUNTING GALLERY Friday, Jan. 28 - "Small Works," an exhibit of prints, paintings and sculpture in small formats by local and international artists, will continue through Feb. 26. Opening reception 6-9 p.m. Friday. The Michigan artists participating in the show are Lynn Avadenka, Bob Bielat, Susan Campbell, Gary Eleinko, Janet Hamrick, Ladislav Hanka, Lila Kadaj, Gabrielle Meaney, Ann Mikolowski, Helena Sadowski, Jack Smith (now living in New Mexico), Lynn Shaler (now living in Paris), Robert Tucker and Chris Zantop. The international artists in the display are Konstantin Czmutin of Russia, Katsunori Hamanishi and Takeshi Katori of Japan, Leonard Merchant of Engfand, Ondrej Michalek of the Czech Republic, Wojcieh Pakowski of Poland and Egidius Rudinskas of Latvia. Hours are 11 a.m. to 6 p.m. Tuesday-Thursday, 11 a.m. to 9 p.m. Friday, 11 a.m. to 7 p.m. Saturday, 514 S. Washington, Royal Oak, 545-4820.

M DETROIT ARTISTS MARKET Friday, Jan. 28 — The Detroit Artists Market — 300 River Place, Suite 1650, in Detroit —

will launch an 18-hole miniature golf course, designed and constructed by Michigan artists, with a benefit bash Friday. Tee-off time is 6 p.m. with cocktails, followed by a buffet supper catered by the Rattlesnake Club. Throughout the evening guests may challenge

each other or one of the many celebrities, in-cluding "resident pro" J.P. McCarthy. Tickets are \$50 and may be bought by calling 886-1623. This unusual art installation will then be available until May 1 for open play to individuals, private groups, organizations and corporations during most days, some evenings and all weekends. Call 393-1770 for informa-

UNIVERSITY OF MICHIGAN MUSEUM OF ART

Socialist Realism: 20th Century Paintings from the Soviet Union" continues to Feb. 27; public tours Friday-Saturday, Jan. 28-29. 'Drawing on Water: An Installation" by artist Larry Cressman, who teaches printmaking and drawing at the U-M Residential College, Jan. 30. Call 764-0395.

THE SCARAB CLUB

Saturday, Jan. 29 — The Hemispheric Arts Show, continuing to Feb. 28, will feature selected works of Hispanic artists of Michigan and introduce as guest artist ceramist Rodolfo Padilla of Mexico. Opening reception 6-9 p.m. Saturday. Hours are noon to 5 p.m. Wednes-day-Sunday, 217 Farnsworth, Detroit, 831-

DETROIT INSTITUTE OF ARTS Sunday, Jan. 30 — "Intimate Visions: The Photographs of Dorothy Norman" continues through Feb. 27. Diane Kirkpatrick, professor of history of art at the University of Michigan, will give a gallery talk on selected works in the exhibit 2 p.m. Sunday. Call 833-7900.

THE WOODS GALLERY To Jan. 27 — An exhibit highlighting some of Michigan's finest folk artists continues. A juried exhibit by the Michigan Weavers Guild will take place Feb. 2-26; reception to meet the

artists, sale and demonstration of work 10 a.m. to 5 p.m. Feb. 26. Hours are 10 a.m. to 9 p.m. Monday-Thursday, 10 a.m. to 5 p.m. Sat-urday, on the lower level of the Huntington Woods Library, 26415 Scotia, south of 11 Mile and west of Woodward, 543-9720.

E CREATIVE ARTS CENTER

Through Jan. 28 — "Bodily Function," an evolving installation on the theme of the body, continues. The work is produced by graduate students from the Cranbrook Academy of Art photography and architecture departments. Concurrently with this exhibit, a video production called "Cerebral Succotash" by the senior photography students at Cranbrook runs in the Community Arts Room. The center is at 47 Williams in Pontiac. Call 333-7849

ELEMBERG GALLERY

Through Jan. 29 — "Works for Young Collectors: A Changing Exhibition" continues. The works range from \$500 to \$2,000, creating an opportunity for many to begin or add to their art collections. Hours are 11 a.m. to 5:30 p.m. Tuesday-Friday, 11 a.m. to 5 p.m. Saturday, 538 N. Woodward, Birmingham, 642-6623.

HABATAT GALLERIES

To Jan. 29 — Works by gallery artists Michael Pavlik, Jon Kuhn, Richard Ritter and Steven Weinberg, among others, are exhibited, along with pieces by John Littleton, Dale Chihuly and Dominic Labino. Hours are 10 a.m. to 6 p.m. Tuesday-Saturday, 32255 Northwestern Highway, Suite 45, Farmington Hills, 851-9090. III THE ARTISTS' GALLERY

To Jan. 29 — The Giant Red Tag Sale contin-

Weir, Manuel,

Snyder & Ranke

500 South Main Plymouth

Phone 455-6000

Free Personalized

Home Finding-Relocation

Information Coast to Coast

BEAUTIFUL CAPE COD

Four bedrooms, two and a half baths.

Located in one of Novi's most desirable

subs. Has first floor master bedroom with

huge walk-in closet, open loft on second

GREAT COURT LOCATION! Three bedroom, one and a half bath brick ranch. Two car attached garage. Bow window, country kitchen, Florida room,

finished basement. Newer windows, central air, shingles and more!! ML#M71006

THREE BEDROOM COUNTRY RANCH

With one and a half baths, large kitchen with wood parquet flooring. Wood stove in living room, finished basement, fenced,

corner with mature trees. Seller providing (1) yr. Home Warranty. #M401530

CANTON BEST BUY

For this two bedroom, one and a half

bath, townhouse with air conditioning, full

basement, living room, dining room, private entrance and patio. Clubhouse and pool. Seller motivated! ML#67575

SUPER SHARP RANCH

Three bedroom, one and a half bath with a lot of open living space. Florida room, finished basement with rec room, workshop, lots of storage. Immediate occupancy! ML#M76183

455-6000

455-6000

\$93,700

\$124,900

floor, finished basement. ML#404430 \$226,500 455-6

ues, with paintings, sculpture, glass, photography, furniture, jewelry and more by 30 artists. Hours are 10 a.m. to 5 p.m. Monday-Tuesday and Friday, 10 a.m. to 9 p.m. Wednesday-Thursday, 1-5 p.m. Sunday, in Orchard Place Mall at 30905 Orchard Lake

Road in Farmington Hills, 855-8832.

MEADOW BROOK ART GALLERY

Through Jan. 30 — An exhibit of work by

Michigan artists Ted Lee Hadfield and Wendy MacGaw continues, part of the "Artist at Mid Career" series intended to encourage and stimulate young artists by recognizing the artistic achievements of their seniors. Hours are 1-5 p.m. Wednesday, 2-6:30 p.m. Saturday-Sunday, and evenings of a Meadow Brook Theatre performance (one hour prior to the show and through the first intermission), at Oakland University in Rochester, 370-3005.

O.K. HARRIS/DAVID KLEIN GALLERY Through January — Exhibits of new work by Michigan artists Robert Gniewek and Gail Eisner continue. Hours are 11 a.m. to 6 p.m. Tuesday-Saturday, 430 N. Woodward, Birmingham, 433-3700.

BIRMINGHAM BLOOMFIELD ART **ASSOCIATION**

To Jan. 31 — An acrylic on paper exhibition by Carol Weisenauer of Trenton, who has taught at the BBAA and Wayne County Community College, continues. The show portrays in an abstract way the artist's feelings about the illness and recent death of her husband and her slow recovery and ability to move on

with her own life and career. Hours are 9:30 a.m. to 4:30 p.m. Monday-Saturday, 1516 S.
Cranbrook, Birmingham, 644-0866.

HENRY FORD MEDICAL CENTER
To Jan. 31 — An exhibit of paintings by West

Bloomfield artist Kris Lamb continues at the center, 6777 W. Maple in West Bloomfield.
The show features Lamb's lively, fresh works ranging from impressionistic Michigan landscapes, to frolicking dancers, to colorful

contemporary abstracts.

PRIVATE COLLECTION GALLERY

For the month of January — Bolero bowls by Richard LaLonds and sculptures by Richard Royal are featured. Both artists work in glass. Hours are 11 a.m. to 5 p.m. Monday-Saturday, noon to 3 p.m. Sunday, 6736A Orchard Lake Road, West Bloomfield, 737-4050.

Through Jan. 31 — "St. Thomas: The Final Days," a multimedia presentation, continues. The extraordinary presentation is an art essay about the demolition of Detroit's St. Thomas the Apostle Church. Hours are 8:30 a.m. to 5 p.m. Monday-Friday in the Executive Office Building at the County Service Center, 1200 N. Telegraph in Pontiac. For more informa-tion, call the Oakland County Office of Cultural Affairs at 810-858-0415

M WARREN CITY HALL GALLERY To Jan. 31 — Oil paintings by Nancy Ko-

packo of Warren are exhibited. Hours are 9 a.m. to 5 p.m. Monday-Friday, 29500 Van Dyke.

Artists sought

Observerland artsts take note: All: Michigan artists 18 or older are invited to submit works for a juried competition March 17 to April 24 at Krasl Art Center, 707 Lake Blvd., St. Joseph 49085.

Listings f ban real e Real Esta

pers, 362

number is

Doris R

Inc. in Bir

Training (

tion at the

cil of Real

in Novemi

specific ex

ments and

tion credit

process in

courses, e

an oral rev

National

organizati

personal a

courses for

ral and rel

TOP PR

Dougla based Cen

the top pr

21 Metro l

21 Town

and Carol

lesco, Cen

tury 21 Ha

Levine ar

Inc., Farm

Georgia l

chester Hi

HOLIDA

ered for a

\$2,000 for

said Bill I

More th and good

donations

director.

Century

They in

It provid

WCR, a

Candida

All media, including photography, will be accepted. The entry fee is \$7.50 per piece up to two en-tries. The deadline for hand-delivered works is Feb. 18-27.

Cash and purchase awards will be presented, including a \$1,000 Best of Show Award from the Arts Foundation of Michi-

Write Krasl Art Center for prospective forms or call 616-983-0271.

Schweitzer Real Estate

Attracts The Best!

Dale Cross Northville Office

This Garden City resident has been a real estate professional in the Canton Westland area for 5 years and is involved in the music progra Church in Westland.

Northville 347-3050

SCHWEITZER REAL ESTATE

Rick Borowiec & Neil McCloskey Livonia Office One of the areas this multi-million dollar

ANKER E

producing team specializes in is relocation, assisting over 90 families in changing location in the last 18 months,

Livonia 462-1811

Plymouth 453-6800

Linda Nielsen

Plymouth Office

This 5 year Northville resident markets residential real estate in the Salem

Township and Plymouth areas. She likes

to travel, golf and the theatre, particularly broadway shows.

Expect the best.

18 offices Member of Eight Real Estate Boards in the Metro-Area.

FREE SEMINAR

SELLING Your HOME?

Come to a Free Seminar on Home Selling

A panel of speakers, including syndicated real estate columnist Tom Ervin. will discuss the following and much more ...

What can be done to make sure your home sells for top dollar? How much is too much to ask for your home?

What are the benefits of working with a REALTOR®?

How can you speed the sale of your home?

How can you become informed about the home selling process?

Is seller-financing right for you?

Tuesday, February 8, 1994 • 7:00 p.m. - 9:00 p.m.

Holiday Inn Livonia West 17123 N. Laurel Park Drive - Limited Seating -Call 478-1700, ext. 241

Sponsored by:

WESTERN WAYNE OAKLAND COUNTY ASSOCIATION OF REALTORS®

A canned good donation is requested in lieu of any admission fee.

Food collected will be given to the Salvation Army for distribution to those in need.

ists

land artrtists 18 or invited to ks for a junpetition to April 24 irt Center, Blvd., St.

aphy, will i. The en-\$7.50 per o two eneadline for red works

l purchase l be precluding a 1 the Arts of Michi-

trasl Art rospective 11 616-983-

She likes theatre 00

it markets

Real

۱R

19

te

.

a, includ-

in November in Miami. Candidates must meet specific experience requirements and obtain designation credits via a three-part process including required courses, elective credits and an oral review.

WCR, an affiliate of the Reed National Association of Realtors, is a professional organization with 14,000 members nationwide.

Listings features notes and news about subur-

ban real estate. To list an event, write: Listings,

Real Estate Editor, Observer & Eccentric Newspa-

pers, 36251 Schoolcraft, Livonia 48150. Our fax

Doris Reed, associate broker with Max Broock

number is 313-591-7279.

WOMEN'S LEADER

Inc. in Birmingham, ob-

Training Graduate designa-

tion at the Women's Coun-

cil of Realtors convention

tained the Leadership

REAL ESTATE

LISTINGS

It provides a referral network and programs for personal and career growth as well as educational courses focusing on leadership training and referral and relocation training.

TOP PRODUCERS

Douglas. J. Stranahan, president of Novibased Century 21 Great Lakes Inc., has recognized the top producing sales associates in the Century 21 Metro Brokers Council for November.

They include: Donald R. Krueger of Century 21 Town & Country, Rochester; Mary McLeod and Carol Hainline, Century 21 Row, Anna Carlesco, Century 21 Today Inc., Bob Lamkin, Century 21 Hartford North Inc., all of Livonia; Jolie Levine and Mark Warren, Century 21 Today Inc., Farmington Hills; Mary J. Stevens and Georgia Poythress, Century 21 East Inc., Rochester Hills:

HOLIDAY CHEER

Washtenew County Other Suburban Hom Real Estate Services

Condos New Home Builders Duptieses & Townhout Apartments for Sale Mobile Homes Northern Property Out Of Town Property Time Share Southern Property Farms

Ferms
Country Homes
Lots & Acreage
Lake River Resort Properly
Lake Front Properly
Cometery Lots
Money to Loan-Borrow
Real Estate Warsted
Listings Wanted

165 Office Business Space Sale-Lease 97 Business & Professional Luittings Sale-Lease 88 Commercial Pates!

REAL ESTATE RENTALS

Century 21 Metro Detroit Brokers Council gathered for a holiday breakfast and raised more than \$2,000 for the Salvation Army's holiday effort, said Bill McCullen, Century 21 Metro One Region

More than 800 folks donated cash, canned goods and good will to the Salvation Army's holiday donations to needy people in the Detroit area.

Boost value

Improving your home can yield tax saving

Undertaking home remodeling projects may offer you more than just personal satisfaction. Some home improvement projects also may be bring tax advantages, according to the Farmington Hills-based Michigan Association of CPAs.

Tax implication

Capital improvements, such as re-placing a roof, landscaping a yard and updating a bathroom, can be added to the basis of your home and decrease your taxable project when you sell it.

Be aware that some home projects are merely repairs that do not add to the basis of your residence. A capital improvement must add to your home's value, prolong its life or adapt part of your home to a new use.

When deciding which home improvement to make, also look at the trends in home sales and consider the features most important to home buyers in your area. For example, adding an outside deck may give you a better return on your investment than installing oak trim and handrails throughout your house.

When making your improvements, consider home prices in your neighborhood. If you want to recover your costs when you sell your home, don't undertake projects that elevate your property value above the neighborhood norm.

How will you pay?

Try not to borrow money for small projects - \$3,000 or less. Instead, pay with cash. If your home improvement is larger in scope, there are a number of financing alternatives to consider.

If you've lived in your home for a while and have built up equity in it, you may be able to obtain a homeequity line of credit. The benefit of using home-equity loans is that, unlike consumer interest, home-equity interest is fully deductible, except for certain high-income individuals who are subject to an overall reduction in

■ When making your improvements, consider home prices in your neighborhood. If you want to recover your costs when you sell your home, don't undertake projects that elevate your property value above the neighborhood norm.

itemized deductions.

Home-equity debt may not exceed the home's value or \$100,000 (\$50,000 in the case of a married individual filing separately).

You also may finance a large remodeling project by refinancing your home at a lower interest rate. This may enable you to keep your monthly payments about the same, even if you take out a larger mortgage to finance a home improvement.

Another financing alternative is a home-improvement loan. Although you may be able to obtain the funding you need in a matter of weeks, the terms of the loan can be expensive. Home improvement loans generally have short repayment terms.

In most cases, it's wise to aovid financing a home improvement through credit cards. The interst rate on these cards is likely to be higher than on the loans mentioned above and the interest also in nondeducti-

Be wary about allowing a contractor or remodeling company to provide the financing. Since there has been a great deal of fraud in this area, it's wise to check out the company's reputation with regulatory authorities before making a commitment.

Selecting a contractor

Once you've decided on a project and have determined how it will be financed, look for a contractor. Obtain recommendations from people who have hired individuals for similar projects and be sure to obtain three bids.

Also, remember to check the references of the contractors you interview

Bloomfield

JUST LISTED

BLOOMFIELD HILLS - WONDER FUL LOCATION ON QUIET CUL-DE-SAC. Four bedroom colonial with extra large bedrooms Newer kitchen with stunning maph cabinets and new white ceramid floor. Delightful summer porch over looking private yard. \$254,900.

H-72WES
MAX BROOCK, INC. 646-1400

-NEW CONSTRUCTION-

and be sure the contractor is licensed and bonded. You also may want someone who is accredited in remodeling. The National Associaiton of Home Builders (1-800-368-5242) may help you find a contractor with

the appropriate remodeling experi-

CPAs urge you to keep receipts and records that can substantiate your home improvement expenses. Establish a home improvement file for cancelled checks, credit card bills, signed contracts and loan agreements, and contractor invoices.

The Michigan Association of Certified Public Accountants is based at 28116 Orchard Lake Road, Farmington Hills. Call 855-2288.

Yes, developer may have on-site offices

thority in the condominium statute giving a developer the right to maintain an office in a model or unit or other facilities on the condominium premises. Our developer, we believe, is abusing his privileges in this re-

Is there any au-

The Michigan Condominium Act of 1978 provides the developer and duly authorized agents, representatives and employees may maintain offices, model units and other facilities on the property, which is subject to the condominium regime.

It may include provisions in the condominium documents relative to the facilities as may reasonably facilitate development and sale of the

project. However, the statute requires the developer to pay all costs related. to the condominium units or common elements while owned by the developer and to restore the facilities to hab-) itable status upon termination of its

To the extent you have any problems with the developer, you should obviously attempt to seek a resolution of them, after having been advised of your legal rights as it relates to the developer's maintenance of these facilities.

Robert M. Meisner is a Birmingham attorney concentrating his practice inthe areas of condominiums, real estate and corporate law. You are invited to submit questions by writing Robert M.? Meisner at 30200 Telegraph Road, Suite 467, Bingham Farms 48025. This column provides general information and should not be construed; as legal opinion. To leave a voice-mail: message for Robert Meisner, dial 953-2047, mailbox 1871.

CLASSIFIED REAL ESTATE

All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to ad-vertise "any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin or intention to make any such preference, limitation or discrimination." This newspaper will not knowingly accept any advertising for real estate which is in violation of law. Our readers are hereby informed that all dwelling advertised in this newspaper are available on an equal opportunity basis.

Place your Classified Real Estate Advertisement in more than 150,000 affluent Suburban Detroit Homes

de Estate Warried
drops Warried
A04 Houses
A05 Peril Option to Buy
BRERCIAL/INDUSTRIAL
SALE OR LEASE
366-372
ADDITIONAL FOR THE LATEST INFORMATION ON OPEN HOUSES - CALL: 412 Townhouses/Cond 412 Townhouses/Cond 413 Time Share 414 Southern Rentals 415 Vacation Rentals 416 Halfs 417 Residence to Exch 416 Hells
417 Residence to Exchange
419 Mobile Home Space
420 Rooms
421 Living Quarters to Share
422 Wanted to Rest - Resort Properly
424 House Sitting Service
425 Convelencent Nursing Homes
426 Home Health Care
427 Foster Care
428 Home Health Care
427 Foster Care
428 Homes to the Aged
429 Garages, Mini Storage

HOMELINE 953-2020 WE ACCEPT

591-0900 644-1070 852-3222 953-2232

BIRMANGHAM
OPEN SUP. 1-4
SSE Castana, S. of Lincots, W. of
Woodherd, 3 bedroom, 2's bett
with a large finished no room, 2 or
parage, central sir, never blocker.
[146,010, Cost Jon McCWichia,
Raget Marrast, 647-7100. WALK-OUT

DIAL CLASSIFIED DIRECT

Rochester/Rochester Hills

Wayne County

Fax Your Ad

Oakland County

301 Open Houses

open SUNDAT 6850 Oakhills
E. of Telegraph & S. off Maple COMPLETELY UPDATED!
bedroom ranch near Oakland Hills bedroom ranch near Oakland Hills com with fireplace.

OPEN SUNDAY 1-4 7 15 E. Long Lake
N/E Long Lake, W/Squirrel
A bastillul view of serene peacetu
"Kern Lake" with deeded lake privi-leges. Mature trees, circle driveway.
Roomy specious rooms. A must see
for that meticulous buyer with
2565,000. 647-1900 647-1900

COLDWELL BANKER Schweitzer Real Estate

OPEN SUNDAY 1-4 OPEN SUNDAY 1-4
33521 Edmonton
(N. of 8 Mile, W. of Farmington)
Sharp 3 bedroom ranch built in
1982. Neutral decor, 2 skylights,
central air, Andersen windows, and
a 2.5 car garage. A beautiful deck to
enjoy the luxury of a private treed
yard, 392,900. Ask for Lily Lester or
Mary Ann Schmeltzer 347-3050

COLDWELL BANKER Schweitzer Real Estate FARMINGTON - Open Sun. 2-5. 23664 Power Rd. 1600 sq.ft. tri-level, cathedral ceilings, 2 kitchens, \$139,900. HMA Realtors. 353-7170

Hartland
OPEN SUN. JAN 30, 1-4PM
Brand new for you! Gorgeous 2 story w/loads of appeal? 3 bedrooms,
2½ baths, great room w/fireplace,
deluxe master sults, 1st floor Isundry, basement, 2 car garage &
peaceful 2+ acre oak treed setting,
\$179,000. Take M-59 W. of US-23 to
3. on Hacker Rd., then E. on Bergin
Rd., follow signs to 8227 Bergin Rd.

ENGLAND REAL ESTATE 810-474-4530 LIVONIA, Open Sunday, 1-5 PM. Speciall Speciall Special Select is losing on this sturning updated ranch. Garage. Come and see. 18790 Lathers with Don or Dorle. Mayfair Realty. 522-5000.

OPEN SAT. & SUN. 1-4

OPEN SAT, & SUN, 1-4
18851 Gaylord
\$74,960
Minimum cost to get you into this
super 3 bedroom, 1½ bath Redford
ranch with finished beasment & ga-rage in great tamily religiblo-phood.
Call CAROL CLARK
CENTURY 21 HARTPORD NORTH
525-8800

OPEN SUN., 1 TO 4. Coventry Gar-tiera, 34125 Coventry Dr. Livonia, 3 bedroom brick ranch, Many extres. A-TEAM REALITY 261-0830

OPEN SUN, 1-4
1224 Robson - Bloomfield
Besuthil updated ranch on acrs.
8259,800, Ask for:
CENTURY 21 TODAY 855-2000 OPEN SUR. 1-GPM
14459 Hzr
(5 Mile & Howburgh)
Planch, 4 bedroom, family room,
newly romodated bitchen & 2 hall
baths, 2 car attached, cantral air.
Close to elementary school.
\$119,000.

JEZAIL OF PAUL GHRAIB 473-8200 RE/MAX FOREMOST

OPENSAT, SUN 1-30

301 Open Houses

ROYAL OAK- Open Sun. 2-5. 3221 Sylvan. 3 bedroom, 2 bath brick ranch, backs to a park, \$104,900. HMA Realtors. 353-7170

BLOOMFIELD HILLS - 240 Warring-ton Rd., N. of Big Beaver, E. off Woodward. Stately 4 bedroom, 214 bath Colonial. Formal dinling room, den, family room, garden room, fin-shed basement, attached garage. Estate size wooded 1.5 acre lot with reculate drive. Birmingham schoots. circular drive. Birmingham schools. Much morel Asking \$449,500. (WA40). 778-8200 REALTY EXECUTIVES EAST place, full bath. \$164,900. 53409 Hillside. Open Sun. 1-4pm. 656-9246 SOUTH LYON - 1987 colonial, 3 bedroom, 1½ bath, quiet sub loca-tion. Convenient to expressways, shopping & Metro Park. Clean, neu-tral decor. Open Sat & Sun., 1-Spm. \$129,900. Bring offers. 437-7774 BRICK RANCH - Open Sat. 1-4. 1794 Hazel. 3 bedrooms, 2 baths, updated kitchen, newer roof, central air, \$128,900. 647-6173 TROY - OPEN SUN. 2-4PM BLOOMFIELD HILLS - OUTSTAND ING LAKE FRONTAGE. Large rand overlooking Lover Long Lake. Extremely private on 4.4 acres. Additional home sites possible Bloomfield Hills Schools \$3,000,000. H-50EAS

Immaculate colonial, tastefully dec orated, in popular Cyprus Gardens 3 bedrooms, family room, deck and

Open Sunday 1-4 5120 Maple Road West West Bloomfield

Priced for Immediate Sale \$374,500

MAX BROOCK, INC. 846-1400

LASHER RD/13 Mile area. Birmingham schools. 3400 sq.ft., open floor plan home on 1 level, right out of "House Beautifut" I Circular drive on 4 scre, deep set-back lot. 11 rooms, plus 3½ beth, 2 car attached garage and large patio. Extensive use of leaded glass windows, wood beams, stone walls, slate, brick & wrought iron railings. Formal dining room w/30 ft. stone wall & fireplaces, brick floor done in sumburst pattern, surrounded by living room, separated by wrought iron railings. Walnut paneled family room w/fireplace and stone/slate bur. Wine & legiour back ber storage with sink a refrigerator, 4 bedrooms including mother-inlaw suits, behind secret swinging cabinet door. \$350,000. Shown by appointment onlyt Call 646-4280 314 acre mini estate bordering Knollwood Country Club. Approx. 4,000 sq.ft., double wing colonial. 4 bedrooms, 4 full baths. 1st floor master bedroom. Ask for... Jim DePorre

Pager 406-9193 RE/MAX in the HILLS 646-5000

-3 homes sold the first week. Brand new 3 8, 4 bedroom homes from just \$114,900. Open daily 1-6. Weekends 10-5. Century 21 - Dynamic 728-8000

--NEW CONSTRUCTION-BIRMINGHAM
Still time to choose finishing touches on this straking contemporary.
Luxurious first floor master suffewith his and hers baths, welk-insand deck access. Large white kitchen, large living room-dining room
combo with fireplace and 18 ft, celing. Perentum privates yards beacking
to dead-end street. Library with 18
ft, celling, Nuclei have to the
ft celling, Nuclei have to the
ft celling, Nuclei have construction \$639,000. 8-40/288
LA A MARCETT. AVII. SOM CALL HOMELINE FOR MORE **OPEN HOUSES** 953-2020 24 Hours A Day

With New Listings Added right up to The Weekend HANNETT . WILSON & WHITEHOUSE 646-6200 See Large Display Promo In This Section for Instructions

LOOKS GREATI
multilly decorated 3 bedroom
sch. Lake privileges 8 West
scondaid schools 691,600.

W.Bimfid. Keego Orchard Lake

ARCHITECTS MASTERPIECE!
Stunning 3000 sq. ft. contemporary
on 3 secluded scree. Truly like
country in the city. Private, natural
property with pond. Just listed -Call 851-9770 **ERA RYMAL SYMES**

JUST LISTED

WATERFORD - UNBELIEVABLE VALUE. Located in booming area, charming brick ranch on hill-top setting. Neutral decor, new windows & doorwal. 3 bedrooms, 1 bath, large tenced yard. \$77,900. H-73HOG

WEST BLOOMFIELD - ELEGANT AND INVITING CONTEMPORARY. Private cui-de-asc backs to woods. Neutral decor, two story foyer, soaring cellings, almond kitchen, finished walk-out. 5 bedrooms, 4 baths, Library, multi-decking. \$437,900. H-00PAI

MAX BROOCK, INC. ONE-OF-A-KIND

ERA ACCENT 591-0333

POND SETTING
Picturesque park-like setting is
home to this 2,500 sq. ft. 4 bedroom, 2¹/₂ beth Colonial. Gorgeous
new white raised-panel kirichen,
hardwood floors in loyer & more.
West Bloomfield Schools.
Gorgeoust \$214,800. Ask for:
.855-2000 or 510-8380
CENTURY 21 TODAY

SYLVAN LAKE
JUST REDUCEDIII - Don't miss out
on this opportunity to enjoy a summer of hun near the water. Wonderhut Sylvan Lake Sub with privileges
on the lake. Dosating, swimming,
picnics, Great 3 bedroom 2 beth TriLevel with new dining room addision. Nice lot, fenced yard, tree
Large family room with fireplace.
6112,000.

Ask for SHARION KERR

PEALTY 409-9069
WEST BLOOMFIELD - Open Sun. 1-4, 4482 Apple Valley Laine (N. of Lone Pine, E. of Orchard Lahe). Statisty 4 bedroom colonial on 1/3 terre prolessionally landscaped to 1/4 terre prolessionally landscaped to 1/4 terre prolessionally landscaped to 1/4 terre prolessionally landscaped to New windows throughout, contemporary decor. In replace, a preson special features. Bloomfield schools. Hoome Warranty, S199, 800.
Contest TOM LIPTHSIO Chambertain, REALTORS 651-4400

Farmington Hills

-sac! \$219.900

James & Crystal Halk

348-3000

887-6900 FIRST AMERICAN

MCGLAUN

559-0990

FARMINGTON MEADOWS - Well maintained 4 bedroom quad on large lot. Central air, beasenent, attached garage. Elementary school in sub with eldewalks. \$129,500
THOMPSON-BROWN
553-8700

A WORLD CLASS CHEF

MAX BROOCK, INC. 626-4000

RE/MAX 100 INC. CONTEMPORARY Colonial. 4 Bed-rooms, 2% baths, 2 car attached garage, basement, almost 2,000 st. f. Hurryl Owners say self ONLY \$145,800. Call EVE EDWARDS 308-2655 or 615-0139 CENTURY 21 TODAY BY OWNER - Warner Ferms Sub. Extra clean 3 bedroom brick ranch, 2 cer garage, targe Florids room finished basement, energy efficient fundamental appliances, \$115,900. 476-6203

CALL THIS HOME - just listed 1990 built 3 bedroom ranch, Large 19ft. remodeled kitchen in light calt, all appliances stay, remodeled bath, first floor issundry (no stairs).

nrat floor raundry (no stairs), attached garage, mint condition, \$89,900. CALL MARLENE KLIMECKI RE/MAX WEST Office 261-1400 Pager 308-4288 CREATED TO ENJOY
Custom built 3 bedroom, 2.5 bath
cotonial with formal dining room, ining room, fantastic kitchen, breantest room, and a large family room CIRCLE THIS ONE

> MARY MCLEOD JUST LISTED

FARMINGTON - Custom 3 bedroom brick beauty! Huge master suite. Ismitly room/fireptace. Fabulous for entertaining! Lower level rec room includes suite with ktichenetis, wit ber and full beth. Amerities galore! Owner transferred, price reduced. Immediate possession. edroom ranch on out-de-sat. ter suite with walk-in closet, re-by updated. \$179,900. Ask for... REAL ESTATE ONE

477-1111 478-3473 MARD TO find ranch. Move-in condition, Cut-de-see location, Walking distance to Forest Elementary, 3 bedrooms, 21/s bette, family room with fineplace, formed diving room, 1938 sq. 1, Freethy positived, Corpeting 1 year old, Furnace 2 years old. Beautreast under entire hours, 69-feating-country tendescent, 2 195, 850. Cell for more details. Adn for Medical La Helitanger, Residing Condition, 879-4600 or pager 518-5865.

REFINANCE NOW!!!

O Points* Orig. Fees **Closing Costs**

*Many loans are eligible; call now to see which will work best for you.

CLASSIFIED REAL ESTATE

CROSSWORD PUZZLER

39 Sauxt — Marie 40 Hate 41 Relatives 43 Article 44 That is (abbr.) 45 Reless 47 Baseballer Notan — 50 Sand ber 51 Ple meat

51 Pig meet 54 Wager 55 Loop of rope 56 Actress —

MIL OG CRYPT
ADAGIO ADMIRE
RE OLDER GLAN
YAP ELLS AA
ACRYLIC FOP
ILIA ECHO RI
AILING KISMET
MD NARC LUSH
BSA GIRASOL
OK EERO EAR OK EERO EAR UNRE VENOM NA ONTIME ETYMON EARNS LY MAD tablets 19 Air Force

and SC 9 Barrel (abbr.

(abbr.) 45 Ponce de — 46 Close 47 Baseball statistic (abbr.)

(abbr.) 20 Kentucky

22 Paris subwa 24 Most deviou 25 Selves 26 Pronounce-

ments 27 Made of a

29 Arizona Indian 31 Psychic Geller 33 Type of

hard wood

demon-stration (2

stration (2 wds.)
37 That woman
38 — Tower
(Paris landmark)
42 New
Testament

time 53 Floor cover

STUMPED? Call For Answers • Touch-tone or Rotary Phones
1-900-454-3535 ext. Code 708 • 95e per minute

Compliments of The Birmingham-Bloomfield **Board Of Realtors**®

305 Brighton-Hartland

Spacious Contemporary

Laura or Judy

REAL ESTATE ONE

(810) 478-7660 or

(810) 229-0450

OFFERED AT \$69,900

COMERICA BANK

Trust Real Estate

(313)222-6219

12 MILE/BELL ROAD syckingham Sub. Spacious 3 bedyokingham Sub. Spacious 3 bedyohick ranch, 214 baths, formal
ing room, huge family room w/
place, gorgeous finished basent, 214 car attached garage, cirar drive, large lot, price reduced!

MCGLAUN 559-0990

307 South Lyon

522-5150

Howell

304 Farmington **Farmington Hills**

FARMINGTON HILLS RANCH
Mint Condition
Broker's loss, your gain! 21x19
kitchen, large great room - with
skylight. 3 bedrooms, 2 full baths,
finished basement with darkroom.
Beautiful nature deck. New Hillside
Elementary area, where homes
maintain their high value. Large
backyard. \$179,900 firm. Call for
appointment, 477-5245

Fourth Down and Onel

Rush on over to this spectacular ranch featuring 3 bedrooms, wide fenced lot, new 2-car attached ga-righe and a great price. Ohly \$95,500.

Mark A. DeMers 473-1123 **GREAT DEAL**

GREAT DEAL
Great deal on this all brick 5 bedröem house with attached garage.
Pössible 6th bedroom or library
workout room. It has a new roof tool
Don't miss on this one. \$116,000. It
will not last long at this price. For
more information and tour call me
or page me at 309-3344 MOHAMMED SALEEM 473-6200

RE/MAX FOREMOST

LARGE LOT is the setting for this beautiful ranch, features include 2 bedrooms, family room with natural fireplace, wood deck and garage. Only \$84,900.

CENTURY 21 ROW

464-7111

OPEN SUN. 1-4pm
FARMINGTON HILLS DOLL HOUSE
New Listing, \$79,900, 3 bedrooms,
esticad yard, built in 1980, clean and
esticad yard, built in 1980, clean and
esticad yard, built in 1980, clean and
estiondable, 21730 Collingham, E. of
Middiebett, 8, off Shiawassee,
ASK FOR SANDY OR ROSIE
MAX BROOCK, INC. 628-4000

PEMBROOKE CROSSING HOMES South Lyon area. 1740-2850 sq.ft, sysillable priced from \$168,400 & up Please call A.J. Vanoyen Builders 486-2930 or 229-2085 RAMBLEWOOD ESTATES

RAMBLEWOOD ESTATES Sunning 4 bedroom ranch. 2½ beths, updated kitchen & much more. Breathtakingi \$249,900. Jack Christenson, Inc. Resitors 855-8570

RDLLING OAKS SUB, 4 bedrooms & library on wooded lot, over 3,000 sg.ft. Elementary school in sub. Family room with fireplace, \$236,800. 661-0357

TIGS ONE HAS ALL the features you've been looking for Great family home, near downtown Farmington. Over 1400 sq.ft. Call now for your appt. \$94,500. COME SEE THIS Picture Perfect rench w/contemporary flair, situat-ed on a targe well landscaped lot. 3 bedrooms, central air, and much riper for \$136,900.

WHY U.S.A.

476-1600

E SIMPLY OUTGREW our nice 3 adroom ranch on a quiet road

th. \$93,900. 951-1924
VERY DESIRABLE 9UB
Fermington Hills. Gorgeous CotoI. 4 bedrooms. 2½ beths, greatten w/freptecs, living room, largechen, full basement, central sir,
y windows, formal dining, 1st
or tsundry, sprinkter & alarm sysns, 2 cer + garage, large dect.
In Hillsde Elementary, \$299,900.
Insensit.

Pat Rusnell for private showing. 8-1206 or pager, 709-2327. Century 21

WIDE TREED LOT

BETTIE DAVIS 473-1200

304 Farmington

Farmington Hills POND SETTING. For this wonderful well maintained colonial. Feature include 3 bedroom, 11/4 ba

MAX BROOCK, INC. 626-4000

2 acres of woods..2 fireplaces,
4 bedrooms, Master bedroom on
1st floor with vaulted ceiling. 3%
baths...Loft with bridge overlocking
Greatroom. Circular Drive,
Screened porch and wrap around
decking. Pond in back of property...best of all...only 1 mile to 196
and Pleasant Valley Rd. Great Family subdivision. Just reduced to
\$228,500. Cell... TOUCHDOWN
Ranch, 4 bedrooms, 3 beths, ne kitchen, furnace, central air, carpe ing, Andersen windows, full barnent, \$187,000. Open Sun. 12-4 Ask for Marie or Joe

477-1111

305 Brighton-Hartland Howell

Cute 3 bedroom 2 behavior Ranch. Garage, ½ acre. \$94,900. Call MONIKA HEIGL. 557-5659 or 948-7100 CENTURY 21 TODAY BRIGHTON: Distinction & dignity in this blue ribbon contemporary of brick & wood. 4 bedrooms, greatroom with vaulted celling & first place. Kitchen with nook & a beautiful bay doorwall overtooking a pond. \$244.5 pm. (COR9130).

COLDWELL BANKER BRIGHTON TOWN & COUNTRY 227-1111

BRIGHTON - Gorgeous 4-5 bed-room colonial on wooded lot in prestigious sub. Walkout finished lower level, exquisite custom deck for entertaining, next to nature area. A MUST SEE. \$189,900. Michael Scholtz RE/MAX Allstars 1-800-846-4697

BRIGHTON - New 3 bedroom colo-nial, 1800 eq. ft., 21/s baths, country kitchen, close to schools & express-way. Call Builder: 313-229-6155

BRIGHTON TWP- Elegant 2 story country estate on 10 rolling acres. Center hall w/winding staircase, 20x30 ft. master suite, library, 3 fire-places, many more amenities. \$289,500. For details: 229-8386 \$289,500. Por details: 229-500
ENJOY THE SEASONS! - Private & secluded 10.9 acre lakefront setting on Bullard Lake withis fabulous 5 bedroom 4 full bath challet. Great room is 27x 18 w/outstanding stone fireplace, deluxe kitchen, 21x34 heated indoor pool, family room w/lireplace, master autre has sauns, whirippool tub, fireplace & 14x20 deck, 3+ car garage plus 24x44 multi-purpose building. All this & more for \$495,000. Hartland. Milford-Highten

ENJOY THE EXCEPTIONAL

PRIVATE VIEW - from the deck of
this 5 bedroom home sitting on a hill
in the country. 2½ acres offers
trees, water, wildlife and a 2 story
\$169,900

HOWELL-NEWLY LISTED! - Very neat ranch in great location. 3 bed-rooms, hardwood floors, Florida room, tull finished basement, in-ground pool & 2 car garage. Close to downtown for shopping & easy

INSTANTLY APPEALING! - Immaculate dream home designed for comfortable living! Custom built will feel at the country of the cou

ENGLAND REAL ESTATE

810-474-4530 Looks "R" Deceiving!!

1000 sq.ft. of "DOLLHOUSE"...
Retiring? or 1st time homebuyers will love this home...New Barber carpet thru-out, Oak Cabinets in kitchen and bath, All oak trim and new doors walk-out basement with brick fireplace. Fronts "Uttle Silver" Lakes...fish, swim, and paddle-boel...and only 2 miles to US 23...Walk to golf course...
OM.Y \$89,800...Call and ask for...

Laura or Judy REAL ESTATE ONE (810) 478-7660 or (810) 229-0450

NEW HOMES Quiet country setting. Lake privileges. Energy efficient. 3 bedroom 2-216 beths, oat kitchen cebinets, fresplace, wood deck, walk-out becement, 2 cer garage, Brighton schools. Financing available. 3115,000 to \$125,000.

Harris Building & Development 227-6390

307 South Lyon Milford-Highland

ABSOLUTELY MINT
Less than 1 yr. old & upgragalore. Great location. Must see
appreciate. \$134,800, 825 Brick,
01 11 Mile & W. of Martindale.
OPEN SUN. 1-4pm. For details Call JOHN O'BRIEN

REAL ESTATE ONE 6430 349-2473 348-6430 GREEN OAK TWP.

SOUTH LYON
Builder's Model Home For Sale:
1956 square foot 3 bedroom 1½
story brick home. Open floor plan,
main floor master suite, first floor
laundry, welk-out basement. Three
car garage. Gorgeous ½ acre treed
lot. \$199,500.
ADLER BUILDING & DEV. CO.
437-3773 229-5722

WHY U.S.A. 476-1600

COUNTRY CUSTOM

ERA RYMAL SYMES MILFORD/HIGHLAND - Specious quad level on 2.03 acres bordered w/spruce & pine for privacy. Hickory kitchen. \$156,900. Owner. 685-3375 MUST SEE - 3 bedroom colonial neutral decor, many upgrades, family room with fireplace, \$139,900. HELP-U-SELL of N.N.S.L 348-6006

PRICE REDUCED on this great 5100 sq. ft. ranch. 4 bedroom, 1.5 baths, finished basement on almost an acre. Close to town, country atmosphere. Only \$124,500. Call KATHY or NORM 486-5016 or 486-5010

RE/MAX Countryside THREE BEDROOM ranch, 2 tiered deck, full basement, 2 car garage, mint condition. \$91,500 HELP-U-SELL, N.N.S.L. - 348-6006

308 Rochester-Troy AUBURN HILLS - Open Sun. 1-4. \$59,900. 2792 James. 3 bedroom-ranch, 1300 sq. ft. 60x120 lot, lots of updates, call 689-0999

METICULOUSLY MAINTAINED me: Inducuost, maint inneu Four bedroom, 2% bath colonial. Family room wet bar, 1st floor laundy, finished basement, security system, central air, 2 car attached garage. Updated roof shingles 91-Many other updates. \$152,900. #403470 tern, central in , rage. Updated roof shim , rage. Updated roof shim , rage. Updated roof shim , rage. Updates. \$152,900. #403470 WEIR, MANUEL, SNYDER & RANKE 869-7300

NEW LISTING
Sharp UPDATED AUBURN HILLS
RANCH. Great location, 3 bedrooms, 2 fireplaces, DEEP LOT, finished basement, 2 car attached, 2
kitchens, clean å neutrall Priced at
\$94,990. CALL PATRICK CAROLAN
a 79.3.412, ext. 209 or 530-2968

COLDWELL BANKER Schweitzer Real Estate OPEN SUN. 12-5. Custom Tudor on wooded 1 acre. 4 Bedrooms, 3 full, 2 half beths, 2 fireplaces. Reduced to \$375,000. Owner. 652-0690

ROCHESTER HILLS - 3 bedroo SERENE COUNTRY SETTING
Over an acre of land. 4 bedroom, 2
bath bungalow with family room addition and wood burning fireplace
opens to deck. Refaced kitchen
cabinets. Roof tear down '93, furnace '89. Oversized 2 car garage.
\$99,500
WEIR, MANUEL, SNYDER & RANKE
689-7300

TROY COLONIAL 4 bedroom brick, professionally finished basement, air conditioning, immaculately main-

ols, \$135,000. 810-524-0035

TROY - Open Sun. 1-5pm.
3 bedroom colonial in popular Sylvan Glen Sub. 2½ baths, newer Andersen windows, curamic & hardwood floors, large lot, many extras. 5254 Falmouth, N. off Long Lake, E. of Livernois. By owner. \$155,000.

INKSTER/12 MILE area. Spacious newer 3 bedroom, 2½ bath Colonial on secluded 1 acre lot. Land con-tract. \$129,000. 354-1438 27305 SHAGBARK SOUTHFIELD 2 bedroom, 1 bath ranch home on good size lot features: neutral decor, fireplace in living room; updated kitchen; large utility/furnace room, gas forced with central air, slab/crawl space; one car attached garage; easy access to freeway. Call for details.

Oakland County TROY RANCH

185 ECKFORD

Long Lake/Livernois. 3 bedroom,
2½ beths, great room, fireplace, air,
landscaped. Excellent condition.
Immediate occupancy. \$212,500.

By Owner. 689-0303 or 524-1274 CLAWSON - 3 bedroom ranch, Pella windows, Euro kitchen, newer bath, basement, garage, \$103,000. KRAFT & ASSOCIATES, 739-1859

Century,

464-6400

311 Homes

308 Rochester-Troy

ROCHESTER HILLS stive home. 4 bedroom, finished walkout baseme 652-**ROCHESTER HILLS**

ROCHESTER - Updated 4 bed rooms, 2 baths. Newer kitchen, win-dows, roof, hardwood floors, etc One year home warranty. Not is drive-by, \$94,900 DAVISBURG - By Owner. 1,875 sq.ft., 3 bedrooms, 1½ baths, family room, air, basement, 2 garages, paved road. \$132,500. 634-1885 THOMPSON-BROWN 553-8700

Royal Oak-Oak Park

Huntington Woods GREAT STARTER HOME GREAT STARTER HOME Updated 4 bedroom in great tamily neighborhood. Features include new roof and gutters, new bath, refin-ished hardwood floors, new carpel and vinyt, new turnace and garage door. Move in condition. FHA/VA okay. \$48,900. W-80ARD B15582

MAX BROOCK, INC. 626-4000

OYAL OAK, Open Sat. & Sun. 12-3 bedrooms, 1376 sq.ft. new roof. ella windows, sauna, deck, finished asement, \$133,900. 549-9232 ROYAL OAK - Open Sun., 1-4, 2923 Maplewood. Charming brick ranch, hardwood floors, updated kitchen à bath, finished basement with ½ bath à 2 car garage. Adjacent to Clawson Park. A good buy at \$91,900. SCHULTES REAL ESTATE573-3900

AFFORDABLE AND ATTRACTIVE BRICK RANCH: partially finished basement, garage, fenced yard, open country kitchen, hardwood floors, woodburning stove in living room, \$74,900 is all the owner is asking, \$3,800 depoelt, 1st time buyers get credit, calt: One Way Realty 310 Wixom-Commerce Lakes Area 473-5500

COMMERCE Alluring Homes CONTEMPORARY "HOT CONDO LISTING!"
Just redecorated in neutral colors
All new flooring, new dishwasher &
disposal in nice open kitchen. Great
complex! Call for details! \$84,900. Motivated seller! Nearly new colonial shows like a model. White formical kitchen, 3 bedrooms, library, hardwood floors, beautiful deck overlooks park-like lot and more 1442,900. Call 851-9770 "CHARMING CAPE COD" **ERA RYMAL SYMES**

"CHARMING CAPE COD"
Beautiful treed yard creates the setting for this spacious 4 bedroom,
2½ bath home, includes 1st floor
laundry, family room with fireplace,
huge bedrooms, walk-in closets,
basement and 2 car attached gerage, \$164,900. QUALITY & COMFORT \$149,900
Better than new 6 month old contemporary styled Cape Cod on %
acre lot. This home offers a dream
kitchen, cathedral cellings, and a kitchen, cathedral ceilings, and a lavish master suite. Hurry, this one won't last long! 462-1660

The Prudential Wolfe Realty

SAVE!! BIG!! Century 21

EXTENDED BY POPULAR DEMAND
\$1 OFF A SQ. FT
THIS WEEKEND ONLY!!
Howard Stanley Custom
Homes"Good Fortune Sale".
Commerce Pines.
Model Open 1-5pm Sat. & Sun.
3210 Viking Dr.
S. off Oakley Park, W. of Welch.
CALL NANCY MEININGER
851-9950 960-9950 348-9950

SPOTLESS RANCH NEAR FOX LAKE 3 bedroom, full basement, new kitchen, bathroom & water softner. Large deck & ranch close to Fox Lake. \$83,900. C-40BE-C. Call 360-0450

BEAUTIFUL CAPE COD IN COM MERCE TWP. very open floor plar large kitchen, master bedroom of first floor w/private bath. Built 1985 A-must-ses. \$149,800. C-54CA-C baths, newly remodeled throughout family room w/fireplace, 7 Mile/ Farmington Rd. \$119,000. 474-3699 AII 360-0450 ERA COUNTRY RIDGE REALTY

BURTON HOLLOW - 3 bedroom, 2 bath, 1400sqft., brick ranch. Dining room, finished basement, 2 car at-tached garage, fenced yard, imme-diate. \$132,500. VERY SECLUDED PRIVATE LOCATION Nestled between gorgeous matur-trees. 4, possibly 5, bedroom home 1½ baths, shower downstairs, larg-country kitchen, family room with fireplace, sun porch, partially finished basement, 2 car detached garage. Privileges to Commerci Lake. 175x109 fenoed landscaped yard. \$112,000, 31258. Ask for.

Great open floor plan, many up-dates, neutral decor and more. Quality and value. \$109,900. (OEL35HOW) Susi Gollinger REAL ESTATE ONE ROSEDALE GARDENS
Secutiful, hard to find 4 bedroom
colonial in Rosedale areal Updated,
antastic country kitchen, very pri-363-8307

WOLVERINE LAKE Brick bi-level 4 bedroom, 2½ baths. Tasteful decor. Updates. FHA, VA terms available. \$111,888 (OEW57PEN) 737-9000 COLDWELL BANKER

2 bedroom home with newer fur-nace & hot water heater in N.E. Livonia. Nice investment propertyl \$46,900. (OEL48WIN) 462-1811 COLDWELL BANKER Schweitzer Real Estate

473-5500

RICK RANCH 3 bedrooms, 11/4

CASTLE GARDENS

ALUMINUM COZY CAPE COD TYPE home in central Livonia. Feau-tures newer carpet, paint, updated kitchen, larger garden size lot/room for boat or camper. Owner will con-sider smaller home or car as down payment. Asking \$78,900, \$3,900 deposit. Immediate occupancy. Call: One Way Realty

Wolfe Realty pendently Owned and Opera

Wolfe Realty **GREAT PLACE**

3 bedroom brick ranch with mu apdates. Clean & neat and very ordable at \$75,900. For more

Remerica HOMETOWN REALTORS 420-3400

Charming Colonial
Brick & sluminum beauty with
large bedrooms, formal dining
oom, lovely family room w/freplace
and gorgeous Florida room over
ooking private tenced yard Pride o
venerable gleams throughout this
yeautiful yard! \$139,900. (#F5618). ABSOLUTELY DESIRABLE!
NORTH AREA - 3 bedroom, 2 beth
brick ranch with finished besensent.
Great floor plan with living room,
dining room, and rice size kitchen.
Patio, tenced yard, and 2 car gerage. THIS ONE WON'T LAST.
\$92,900. OE418RE.

NEW CONSTRUCTION - 3 bedroom 2 beth ranch allusted on 's scre and offering 1st floor leundry, great room with cathedral calling and fire-place, large family dining room, and besement. \$149,000. OE04STM.

ASTOUNDING 3000 + SQ. FT.
CAPE COD in one of N. Livonia's
most popular subdivisions: Specious first floor master suits bridge
overlook Great Room, expensive
country kitchen with oak floors, oustom cabinetry, large first floor isundry, quality/exquisite decor and
prime area makes this a great value
at \$299,900. Call:

312 Livonia

Oakland County

548-9100

One Way Realty 473-5500

a Associates, 552-7700
TIP TOP SHAPEI impeccable two bedroom home in Clawson with many updates. Has new kitchen, bath, newer furnace; basement, and oversized two car garage, fenced, yard with private patio area. \$91,890. Code 916-E REAL ESTATE ONE BY OWNER- 6 Mile/Farmington Francavilla) 3 bedroom ranch, 24-baths, finished basement, attached garage, air, alarm system, large dack, sprinkler system, ravine view, beautiful landscape, \$188,500. Move in condition 522-3464

COUNTRY IN THE CITY
CALL DAN MULLAN
Spacious 1300 sq. ft. home on half acre wooded sectuded setting. 3 bedrooms, 1½ baths, huge living room with natural fireplace. Basement, Florida room, deck, 2 car garage. Just \$107,900.

COZY 3 BEDROOM

Remerica HOMETOWN REALTORS

DRIVE BY
35580 W. Chicago and if you like
what you see from the outside call
for an appointment for a tour of the
interior of this medicular and

453-8700 459-6338

sez,000.

The Prudential

The Prudential

TO START!

COUNTRY IN THE CITY
This 1,596 ranch has it all for the
growing tarnity, 3 bedrooms, 2
betts, dining room, family rooks, 2
cer attached garage and a large for
Don't healtate, call today, 594,000. LIVONIA RANCH
1,100 sq.h. brick w/full basement, parage, dack, sxfrs insulation, new furnace, solar heat 8 more. 3 rice size bedrooms, diring room 4 above ground pool w/covered patio. Only \$73,900. (6206).

Remerica HOMETOWN REALTORS

ERA WARRANTY froom, 2 full bath brick to see neutral decor, never

ERA ACCENT 591-0333

Builders home with quality through-out, Anderson windows and 6 panel doors, gournet kitchen with hard-wood floors and oak cabinets, ca-thedral great room, dining room and 2½ beths, professionally finished basement, 2½ car garage, landscaped and central air. Don't walt \$19,900. ASK FOR WANDA SCHAFER

CENTURY 21

464-7111 MINI-ESTATE \$169,900
You'll love the room inside and out with this custom built ranch on 4 acre. This home has been totally updated and offers a spectacular wooded setting in the perfect Livo-LIVONIA - BY OWNER. 3 bedroom 2 full bath, brick ranch, finishe

JUST LISTED
This hot, hot 3 bedroom with master
suite, 2½ baths, finished basement,
2 tier deck, professionally
landscaped front and back with Wolfe Realty
Independently Owned and Operated
ONE YEAR NEW \$69,900
Livonia 1,291 square foot brick 3
bedroom, 2 full bath ranch. Large
oak kitchen and priced for starters.
421-5660 landscaped front and back w barbeque, too many upgrades list, located in Windridge Villa Don't miss this onet \$179,900. ASK FOR WANDA SCHAFER **CENTURY 21**

ROW 464-7111

LAUREL PARK \$185,500
Meticulous 3 bedroom, 2'4 beth
ranch in Northwest Livonia. 1st floor
laundry, Merrillat cabinetry, wood
windows, and central air. 421-5660 The Prudential

Wolfe Realty Beautiful colonial with 4 large bed-rooms, 21/s baths, full dining room, family room, fireplace, central air, basement, 1st floor laundry, garage. Large lot in desirable area.

Century 21 Cook & Assoc. IVONIA RANCH. 3 bedroo

w. 2+ MAX BROOCK, INC.

626-4000

Wolfe Realty "OPEN FLOOR PLAN" 3 bedroom ranch, large living room with new carpet, 2½ car garage Just too much to list. Price adjust-ment to \$104,900. ASK FOR THE GOLD TEAM CENTURY 21 HARTFORD NORTH

525-9600 OPEN SUNDAY 1-4PM
11005 Denne, S/Plymouth, E/Merriman. You MUST come thru to appreciate this 2000 + ag. ft. Ranch
with open floor plan and 3 bedrooms, family room, Home Warranty
and updates galore. \$124,900.
CENTURY 21 HARTFORD 478-6000

Remerica

PICKERING & ASSOC.

458-4900

FORGET YOUR WORRIES
Outstanding 4 bedroom, 2.5 bath
cotonial is located in an area of fire
homes. Casual living with all modern
conveniences. Lovely kitchen, spectacular femily room with fireplace
and specious 2 tier deck. \$217,900.

ELEGANT & CHARMING

A warm comfortable 4 bedroom, 2.1 beth colonial in choice location. Formal dining room with bay window, library, family room with freplace and bearned ceiling. You'll truly enjoy this one! \$214,900.

MARY MCLEOD

LIVONIA'S BEST

The Prudential

The Prudential

OPEN SUNDAY 1-4
33190 CURTIS
S-7/E: Farmington
3 Bedroom, impeccable, contrary flair colonial, finished ment, decking, \$149,900.
CALL CHRISTIE
CENTURY 21 TODAY
855-2000

ROW

CONGRATULATIONS! And continued success for production of sales in excess of 3 million dollars for 1993. Keep up the g Karen can be reached at Century 21 Row.

464-7111

591-9200

17199 N. LAUREL PARK DR. MICHIGAN SUITE 400, LIVONIA

A PA

LIVONIA

A little bit of country & a whole lot of charm! Updated & spotless brick ranch on 100 ft. lot, finished basement with bar, 21/2 car garage, 2 full baths, family room with fireplace, NW Livonia for \$141,900.

This is living! 4 bedroom brick colonial in NW Livonia, open contemporary gourmet kitchen, family room with fireplace, tasteful decor, basement, 2 car attached garage. 8139,000. Turn the key & move right in this immaculate colonial freshly decorated

in good taste. Central air for summer

& a woodburning fireplace for winter. Only 8 years old in NW Livonia at

\$169,500. Mrs. Clean lives in this 3 bedroom ranch in desireable Castle Gardens. Furnace, central air & roof shingles have been replaced, large all seasons room overlooks the beautiful treed back yard. Not a drive-by! \$111,900

Superb family home in popular western Livonia subdivision. 4 bedrooms, 2 baths, living room & family room, huge master suite. Updates galore, 2 car garage & more....\$138,900.

GARDEN CITY

3 bedroom brick ranch with finished basement, North Garden City, 2 car garage. Great home for 1st time buyer, it has everything you need! 883,000.

New carpet has just been installed in this brick ranch with basement & garage in popular Garden City location. Roof & furnace in last 5 years, all with a great price of 872,500.

SOUTHFIELD

River front ravines-beautiful contemporary brick ranch with walk-out lower level, offers privacy & serenity. Dramatic views from every room, doorwall & expansive decking 2 natural stone fireplaces. \$129,900.

FARMINGTON HILLS

A park-like backyard with free standing sauna and workshop and covered deck is what you don't see if you just drive by this 3 bedroom, 2 bath aluminum bungalow. 1300 sq. ft.

Exceptional, quality built 2100 sq. ft. ranch, picturesque setting in beautiful area. Very generous room sizes.

You will love the double lot and oversized garage, almost 2000 sq. ft., 2 story, well-insulated home with South Redford schools, 4 bedrooms, plus library, 3 full baths, loads of closets, large kitchen, fireplace in living room. A fine house at 899,000.

Matters

PICTURE YOUR HOME FOR SALE

Real estate professionals make much of the fact that "curb appeal" plays a primary role in drawing the interest of perspective buyers. A home that looks crisp and inviting as one drives by (or up to) is likely to make a good first impression that is sustaining. Thus, it behooves a seller to make the repairs and engage in the necessary maintenance that upgrades the appearance of his or her home. Beyond that, a seller is advised to capitalize on the home's curb appeal by capturing it fully in any photographs used to advertise the house. Some prospective buyers get their first look at homes from the pictures they see in multiple listing books. They then may make a decision to visit homes based on how well they appear in photographs.

Selling a home is serious business.
ONE WAY REALTY LTD. has built a
wonderful reputation by satisfying even
our most discriminating clients. We will be happy to prepare a market analysis for you, with no obligation on your part. Of course, we will also give you suggestions for things you can do both inside and outside to make your home show better. When you list with us, we will be here every step of the way right through to the closing details. Drop by and talk with one of us at 34441 Eight Mile Road. "We'll Help You Stop Losing Interest." We are available 6 days a week. Please call us at 473-5500.

LIVONIA - Like Newl 3 bedroom, 2 bath brick ranch in great neighborhood. Professionally finished basement, 20x14 cedar deck and vaulted ceiling in great room. Pride of ownership shows!

\$143,900.

MILFORD - Country Style Colonial! Over 2900 sq. ft. on 3+ acres overlooking stocked pond. 4 bedrooms, 3 baths, basement with 5th bedroom, 39x18 deck and 2 car garage. \$259,000. WESTLAND - Roomy Home!
Nice size with neutral decor, large living room, family room and kitchen. Newer windows throughout and more! Great for a small family, \$52,900. FARMINGTON HILLS - Super Clean! 2 story, 4 bedroom, 2½ bath contemporary. Many updates, freshly painted, bay window in dining room, natural fireplace in family room & more! \$209,000.

Coldwell Banker Noling 322-5150 437-2056 Real Estate

By Richard Halmehangas G.R.I.

HINT: To add to a home's curb appeal, prune and trim all trees and bushes and tidy up treestanding mailboxes.

GROUP · Plymouth

GARDEN CITY

3 bedroom all brick Garden City ranch with full basement, newer windows & more. Great neighborhood, seller extremely motivated! \$62,500.

of tasteful decor for \$102,900.

custom features thru-out. It's worth your time to see it! \$199,000.

MARY N OPEN SUNI 17516 ROUGEWA and West of Inkstr in a rare 4 bedroor 2.5 beths, finished tral air, large g floors located in a 399,900 (S1106) Rem 261-OPEN 12

EXCELLE

NEW CONSTRUCT 1724 sq. ft. 3 bed: 1 full beths, famili stached 2 car gar ment, Tri-West. 56

NICE AREA

First offering on the froom, 2.5 beth kitchen and be room with fireplace petic. Partially finicar attached garage

SHARP STA SURPRISE PACK/ Affordable solid with many updat nace, central air, The Pru

Centu

CASTELLI 1990-'91-'92-'9 AWARD WINI

MAKE To this 3 features with 4 b

Wolfe

family re kitchen, n The list go Call M/

THE MIC

Remerica

458-4900

CONVENIENT

WITHIN YOUR MEANS!! tert the rest of your life in this co-trable ranch that has 3 bedroom potated bath, partly finished base ent, newer kitchen cabinets. It

ENJOY FAMILY TIES

Come and see this charming 4 bad-room Cape Cod with neutral decor, large living room, formal disling room, huge master bedroom, base-ment & garage. All of this on a 80x138 lot with privacy fence. Don't miss out on all this value, Just \$74,500

WANT TO GET DECKED?
Front country porch & large multilevel deck in back give warmith &
charm to this specious 3 bedroom,
1½ bath ranch on large corner lot.
Master bedroom has hall well closets
& helf beth. Besement finished with
new furnace (193. Updated counters
& garbage disposal in 18x10 kitchia
with doorwalt. Living room is 18x18.
Bring your family & check book \$77,500

Century 21

J. Scott, Inc.

SPECTACULAR

bedroom ranch, remodeled co y kitchen with built-ins plus bre ist room, many updates includ

Century 21

GARDEN CITY BEAUTY

Quality Service Ass Winning Office 1992

ser schools, shopping and is oristion. This clean frome as ou, 3 bedrooms, 116 baths, i ack and finished beasment in

nerica -4900

rudential

e Realty Dwned and Operate

rudential

e Realty

LOOR PLAN"

ch, large living room et, 2½ car garage to list. Price adjust-30. HE GOLD TEAM HARTFORD NORTH

525-9600

JNDAY 1-4PM I/Plymouth, E/Merri-IT come thru to ap-300 + sq. ft. Ranch r plan and 3 bed-som, Home Warranty iore. \$124,900. ARTFORD 478-6000

SUNDAY 1-4 0 CURTIS Farmington secable, contempo-nial, finished base-B149,900. CHRISTIE tY 21 TOOAY 5-2000

uiy21

ued success of 3 million

zood work 21 Row.

den City

t, newer

borhood.

ement &

en City

n last 5

price of

eautiful

ch with

privacy &

om every decking 29,900.

ith free

hop and

m't see if

droom, 2

00 sq. ft.

00 sq. ft.

beautiful n sizes. t's worth

lot and 10 aq. ft.,

me with

loads of place in 99,000.

LS

62,500. stalled in

OUR WORRIES bedroom, 2.5 bath led in an area of fine living with all modern Lovely kitchen, spec-room with fireplace tier deck. \$217,900. NEWLY refinished home, approxi-mately 1500 sq. ft., 3 bedrooms, 1% bethe, updeted kitchen, new paint & carpst, hardwood floors thru-out. N. of Curtis, W. of Middlebelt. 596,900. Call for showing 473-8135 & CHARMING NICE AREAI NICE PRICE!

MCLEOD W 464-7111 MARY MCLEOD IA'S BEST 14 beth, library, 1st finished basement, as freplace, Florida newly decorated. appointment 464-9533 OPEN SUNDAY 1-4PM
17516 ROUGEWAY, North of 6 Mile and West of Inicster. Country charm in a rare 4 bedroom brick ranch with 2.5 baths, finished basement, central sir, large garage, hardwood foors located in a great family area. 399,900 (S1106) \$169,900 room inside and out m built ranch on %) has been totally up-flers a spectacular in the perfect Livo-462-1660

"BEST BUY"
Newer built tri-level features new thermo windows, air conditioning, carpeting, custom window treatments, deck, 2 car attached garage, natural brick fireplace in family room. It's a ten feature for feature. The best price in the sub. School-craft/Levan area. Hurry, only \$124,900. (\$1063)

Remerica 261-1600

OPEN 12-3 SUN. 20213 St. Francis, 3 bedroom do house, huge country kitchen, news windows & furnace, 2 car garag

Century 21

CASTELLI 525-7900 1990-'91-'92-'93 CENTURION AWARD WINNING OFFICE

SHARP STARTER HOME 3 bedroom w/newer windows & so-ler heating. Double drive, oversized garage, shed w/a 16 x 12 loft. ERA Buyer Protection Plan. \$81,900. F-880L-L. Call 474-3303.

STOP SUPPORTING LANDLORDS STOP SUPPORTING LANDLUCHUS
This spacious ranch w/open floor,
newer furnace, kitchen updated,
comfortable bedrooms, breezeway
å attached garage is for you.
\$83,500, F-1984-L Call 474-3303.
ERA COUNTRY RIDGE REALTY

SURPRISE PACKAGE \$95,900
Affordable solid built brick ranch
with many updates including furnace, central sir, and features such
as a large kitchen, besement, and 2
car garage.

The Prudential Wolfe Realty

THREE bedroom brick ranch, 11/4

EXCELLENT HOME

EAGELLENT FILME

Dedroom brick ranch in N.W. Livonia. Butt in 1974. Full finished basement w/2 ceder closets, 11½ bettle,
never vinyt windows, family room
with natural fireplace, attached 2 car
garage, 151.12 Förder room with
crems & windows, 65x130 lot. Just
tated, if is a good one.

CALL JOHN HALSER

NE/MAX WEST 261-1400

WER great room ranch, 3 bed-na, 3 ceremic beths, private ra-lot, professionally finished emeant with hot tub and kitchen, in closets, first floor leundry

ABSOLUTELY GORGEOUS
3 bestroom, 216 bash Colonial Hard-wood flooring in toyer, fireplace in family room, formal dining room, master bath, central sir, 2 car st-tached garage, unfinished base-ment, built in 1990. \$162,000.

Remerica PICKERING & ASSOC. 458-4900

BEST BUY IN CANTON PLYMOUTH/CANTON SCHOOLS HURRY!

COLDWELL BANKER Schweitzer Real Estate BY OWNER, very clean, 3-4 bad room, 2 bath, remodeled large kitchen, extra large family room winatural freplace. Bving & dining rooms, deck, air conditioning, sprin-kler metane, backet, better, but the set of the set of

CANTON - 4451 SHELDON 3 bedrooms, 1 bath, basement and appliances. Possible Land Contract. 865,000. Call: 350-8444

CENTURY OLD FARMHOUSE - In N. Canton. Authentically restored, meticulously maintained. 3 bedrooms, 2 beths on % acro. Combine with adjacent 5 acro vacant for truly unique setting and opportunity. CALL BRUCE GOULD THE MICHIGAM OPPOLIS THE MICHIGAN GROUP REALTORS INC. 100 459-3600

CUTE & COZY
Is this 3 bedroom, 2 bath brick
ranch, huge country kitchen, finshed beament, central air, large
garage and much more. \$108,900. **CENTURY 21**

464-7111 DRIVE BY est price in the area \$106,900. N. of tanford, W. of Sheldon.

CALL KEN KOENIG RE/MAX CROSSROADS 42067 BROOKVIEW CT., 4 large bedrooms, family room w/fireplace, updates include roof & windows. \$118,000 HELP-U-SELL of NWWC 454-9535

HOT NEW LISTINGI Big & roomy 4 bedroom Colonial. Maintenance free aluminum trin, gigantic master bedroom suiterfull bath & doorwal to elevated belcony overlooking to elevated balcony overlooking huge open yard area, 2½ baths, fin-lahed basement, natural fireplace in spacious family room, attached 2½ car garage & morel Asking \$124,900f Call 454–4400.

\$500 SELLING BONUS! Hey hotsouth SetLinks Edwits! not not hotal Take your customers through this 1986 built 3 bedroom brick ranch cutie with huge country kitchen, 24x24 custom garage, manicured over-sized premium lot & morel Hurry just \$97,500 with great terms! Call 454-4400.

coxy 3 befroom brick ranch on an oversized lot adjoining a new subdi-vision of \$140,000 homes! Large country kitchen & living room areas! Won't last at only \$83,900! Call 454-4400

Remerica COUNTRY PLACE 454-4400

MAKE YOUR MOVE TO CANTON To this 3 bedroom brick ranch with many features and updates. Finished basement with 4 baths, 2½ car garage w/220 line, family room with fireplace, large eat-in kitchen, newer vinyl windows, furnace & air.

Call MARTY for Details 459-3600 THE MICHIGAN GROUP REALTORS

CHARMING

Remerica HOMETOWN REALTORS 459-6222

COUNTRY LIVING Well manicured treed yard w/ove, acres. Never plumbing & furnace -electric service updated. Stantanua ter carpet over hardwood floor Home warranty, \$138,90 (aF5596).

Remerica

GREAT FLOOR PLAN
bedrooms, 2.5 bath contempor
me includes many features. He
chen with cathedral callings, a
ous living room, finished be chen with cathedrat ceilings, spe-use living room, finished base-int, family room with doorwall to vate yard. Updates include: Roof, ngles, dishwasher, disposal, hot ter heater and wood Pata win-ws throughout. Beauthul home in ry nice neighborhood. \$137,900. SCO).

YOUR DREAM HOME AWAITS!

459-6000 COLDWELL BANKER

MOTIVATED SELLER
Transfer forces sale on this 4 large bedroom Colonial. Family room with fireplace, many updates; furness, central air, water heater plus windows have been replaced. A super buyl \$109,900.
REALTY AMERICA 347-2980

Builder says sell this sharp 3 bad room 1½ bath new construction co lonial. Completely finished in neutra tones, builder will help with closing, costs, move-in at closing, It's fin ished & sharp. Only \$105,000. CALL DAVID BEARDSLEY RE/MAX CROSSROADS 453-8700

OPEN SUNDAY OPEN SUNDAY

1:00 to 3:00

40305 Chatsworth Ct. South of Cherry Hill & East of Lotz. STOP
LOOKING! This spacious brick Colonial has it all! Formal living room, formal dining room with bay window. Kitchen offers oak cabinets, breakfast eating area, with doorwall leading to fabulous deck & patio. Rear yard has beautiful mature trees and wood fencad yard. 3 bedrooms, 1½ beths (master access), central air, family, room, eatith, fireplace. \$125,900

ROBERT BAKE Realtors 453-8200

OPEN SUN. 1-4 Canton Capa Cod. 1541 Rus b, Palmer/Lilley Rds.. Fabulo and low price—\$112,900. HARLEY JESTER Remerica

FAMILY REALTORS 525-5600

GORDON LIBBY Remerica

459-6222

UPSTAIRS. CALL LEE OR NOEL

BITTINGER RE/MAX CROSSROADS

FOR THE LARGE FAMILY 2-story colonial home with 3 bed rooms & 214 baths, featuring hard wood floors, 18x14 master suits 2nd family room, sidefliste natura fireplace, Overlooks 160 ft. deep to

HUPRY ON THIS ONE! 3 bedroom, 2 beth brick ranch a preetiglous Trailwood Subdivision for only \$169,900. Over 2000 Sq. Po CALL LEON KELLY

OPEN SUNDAY 1-4 800 Hartening
C. Walk to town. 4 bedroom, 5
bath, Pretry & gatte at end of court
2 car attached garage. Living room
bay, Starrowing hardwood floor
updated lithiche, resert roof, lary
passesses private faced yet
Parks, great neighborhood
\$130,600, great neighborhood
\$130,600. OPEN SUN. 1 TO 4. 1320 ROSS bedroom, 1 bath brick ranch, cen-el air, full besement. Many up-ates. \$106,900. Celt: 450-385

MOUTHS NEW ON THE I

314 Plymou

GREAT BUY!
home features a large multi
deck w/grill. Home has femile
w/relizarsi firepiace, 4 bed
a 4 216 baths. \$125,960

Remerica 420-3400

SPECTACULAR is distinguished colonial has two borate master suites, plus 3 gen-bus sized bedrooms, 3.5 bette, preselve toyer, spertling gourned chen, format dining room and lea-sting great room. Offers a the-fe open to very fee. \$394,500. MARY MCLEOD

315 Northville-Novi A SUPER BUY JUST GOT BETTER. Compare this 4 badroom, 2½ bath colonial with first floor issuadry, perk-like yerd, Novi Schools and buy it today. 42320 Cherry Hill, N. of 10 Mills, W. of Meadowbrook. For details call. A GREAT PRICE
Absolutely move in condition, 3 speslous bedrooms, 2 baths, freshly
sainted neutral decor, completely remodeled, newer carpet, crown modding, updated kitchen, 2 car ga-rage with opener, appliances and mmediate occupancy. \$95,900. 431HO).

JOHN O'BRIEN REAL ESTATE ONE 348-6430

Backing To Woods!
Well maintained home offers lake privileges, custom deck & brick-scape, patio, professional layd-scape, updated neutral decor, crown moldings, extra large garage & 1 year home warranty. Asking \$154,900. (F5621). In the meticulously restored planta-tion style colonial, 4 bedrooms, up-deted kitchen and baths, original hardwood floors, 5 panel doors, 10 fl. cellings, 3 car garage, 2 acres with courtyard, circular drive and just minutes from M-14. \$254,900. (ABDNA). (489NA).

CAPE COD

Charming cape cod in downtown
Plymouth, 3 bedroom, formal dining
room, natural fireplace in living
room, hardwood floors and very well
cared for by original owners.

\$154,900. (763BU).

Remerica 420-3400

DUTCH COLONIAL
DESIRABLE LOCATION
Popular Mayflower Sub. 4 bedroom
bytch Colonial, nice floor plan, includes: living room, formal dining
room, large kitchen, family room
with fireplace. Newer Anderson windown, newer furnace, one year
home warranty and a desirable location. 8152,000. (183MA). HIGHLAND LAKE TOWNHOUSE 3 bedroom overlooking Swam Her-bor Lake. New windows 1982, kitch-en cabinets, Surnace & air in 1992, \$115,000 N-191N-N, Call 348-675, ERA COUNTRY RIDGE REALTY

MYSTIC FOREST Novi Road, between 9 & 10 Mile. New residential homes ranging fro \$240,000-\$280,000. A.J. Vanoyen Bullders, inc. 229-2085 or 486-2930

NOVI - NORTHVILLE SCHOOLS

NOVI, OPEN SAT. 1-4 **DARLEEN SMITH** RE/MAX 100 INC. 348-3000

NOVI SCHOOLS
OPEN SAT. 1-5, 23667 Greening
Ct. S. of 10 Mile, W. of Teft.
\$25,000 - reduction! Immeduate,
sharp, 4 bedroom Tudor on cul-desac, side entry garage with circular
drye, formal dining room, family
Toom with Nireptace, treased Ploridaroom with hot tub, finished beament with kitichen, convenient to expreserveys. Owner arxious - bring
offers. Cell Esther Baxter. 349-8628.
MAYFAIR REALTORS \$22-8000 NOVI - 4 bedrooms, 2½ beths, besement, 2 car garage, family room, fireplace. Backed to woods. Cell: 347-6588

OPEN SUN. 1-4pm NORTHVILLE. Charming historic district beauty. Much natural woodwork, fireplace, garage, besement. A true tressure. 116 High Street. \$129,900. Ask for... Tom Dean

REAL ESTATE ONE

Remerica VILLAGE REALTORS

349-5600 PERFECT FOR EMPTY NESTERS OR FIRST TIMERS

orn, missied basement. All well bared for and ready to move into. Walk to schools, downtown and neighborhood park. \$111,000 349-6200 J.A. Delaney and Company

SUPER, SUPER SHARP

Il brick 4 bedroom coloniel, becks
pond, large lot, 3,000 eq.ft. A
seutyl OPEN SAT. 1:30-4pm. Call Dolly Matadial REAL ESTATE ONE

The Prudential Wolfe Realty

Gardon City-Wayne

froom brick ranch has 1 shed becoment, 2 cer gi

Remerica 458-4900 CLEAN & UPDATED

Hemerica

Garden City-Way

Afforciable & Nice
Cute & clean 3 bedroom brick by
gatow w/partissly finished basems
garaga. Freshty painted in co temporary tyte. Store, washer & trigerator are included. Just in duced and has immediate occupe cy. \$50,300. Ask for... **GARY or PATTY**

HOMETOWN REALTORS 459-6222

Remerica

Remerica 454-4400

COMFORT YOU CAN AFFORD This nice 3 bedroom ranch is part just \$64,000. Beautiful hards

MARY MCLEOD GARDEN CITY - Price reduced to \$79,900. Quality through-out. 3 bed-rooms, custom finished basement, 2 car garage. Hurry...Agent 888-8844 GORGEOUSLY REMODELED Cape Cod, 3 bedrooms, 2 beths, fin-lehed besement, 214 cer garage & double lot. \$84,900. 722-0525

GET PACKINI Wowl Nemer windows, roof, humano, central etr., flooring and more. Franklin fireplace, hardwood floors, light and large kitchen, 2.5 car garage, 3 bedroom and 2 baths. Don't miss your chance for pride and perfection, \$84,900, (517BE). HALF ACRE RANCH

Where else can you find Live schools, 3 bedrooms, full beesen 3 full beths, 2 natural fireplic family room, attached 2 car garral appliances, updated kitchen salvigights and much morel \$124,6 (228RA).

WELCOME HOME! Must see this special home with lots to offer, 3 bedroom colonial, updates include newer root, newer windows, with bey window in living room, fireplace in family room, specious kitchen with neutral cabinets, finished besement with pool table, deck and gazebo. \$94,900.

459-6000 COLDWELL BANKER PREFERRED REALTORS

IMMACULATE en, partially finished basen opliances, 214 car garage more, \$74,900. **CENTURY 21**

464-7111

Garden City-Wayne

EZ TERMS, 8 bedroom cape cod. Updated, affactived garage, Reduced \$3,000 Only \$50,900 Call Don or

GARDEN CITY - Immaculate 3 bed-room Ranch on large lot. Many up-dates with 2 car garrage, \$66,000. Cal: DANE DELL 6 10-6729 (Pager) Century 21 Hartford South 694-6400.

GET COOKING In this newly remodeled light celt bitchen overlooking family room w/ vasified cellings & cory finsplace. 3 bedrooms, 1½ bethe, specious floor plan w/over 1,200 sq.ft. New windows, finished basement, 2 car strached garage and more. \$63,000. Cell PATTY or GARY.

Remerica HOMETOWN REALTORS 459-6222 REMEMBER REMERICA

IMPRESSIVE \$115,900 1992 built home with all the custom upgrades including premium cabi-netry, stryights, wauted cellings, den and a fantastic decor, why sel-

The Prudential Wolfe Realty

NEW ON MARKET ill maintained ranch on qui d end street. Lots of update utral decor. Home warrant 1,900. Aak for Eric.

Realty World Robert Olson Realto 981-4444 OPEN FLOORPLAN er 3 bedroom ranch in p Full besement, all appli \$79,900. (\$1110)

Remerica SUBURBAN REALTORS 261-1600

OPEN SUN. 1-4 BUILDERS MODEL loaded wi tras. Walkout lower level, you CHECK IT OUT! 38383 Palms CHERRY HILL/WAYNE RD.. 3 be

om, 1½ baths, new windor roughout, full basement, garage mily room. Only \$84,900. Remerica FAMILY REALTORS

525-5600 PEACE OF MIND FOR \$55,900

Remerica HOMETOWN REALTORS 453-0012

Garden City-Wayne IT'S A WINNER

LIVONIA SCHOOLS rage. family room/fireplace, base-ment & so much more - \$145,800 Century 21 - Dynamić 728-8000

LARGE LOT tove right into this conveniently to sted 1,100+ sq.ft. home. Like to sixer? This could be the home to ou. Call today for your own private

Remerica HOMETOWN REALTORS

OPEN SUNDAY 1-4

30556 SRADFORD - E. of Morrimen S. of Avondaie. You'll be proud to own this 3 bedroom brick ranch. Finished basement, 2% car garage updates. Move-in condition \$66,500.

427-5010

Remerica NEIGHBORHOOD

326-1000 34480 NANCY - 3 bedr tached garage, fireplace, besement. \$82,900

This lovely 2 badroom home is im-maculated All new kitchen except flooring. Cupbeards are almond with beautiful oak trim. Formics counter, all new drywall. Large Liv-ing room with newer carpeting & drywall as well. Newer vinyl windows except picture. 2½ car garage. Only \$59,900

PICTURE PERFECT! PCTUPE PEMPETTI
Looks as good inside as it does out!
3 bedroom, 1½ bath ranch, close to
schools and shopping with top of
the line improvements. New windows, 2½ car garage, solar head,
central air, finished basement with
gas log finished - what more could
you want?? \$79,900

NEED SPACE? Then wander thru this bright a cheery 1600 sq. ft. ranch that sho much pride in ownership. Totally modeled inside and out, large liv room, with natural finsplace, but family room with doorwall to 80x1

Century 21 J. Scott, Inc. CASTELLI 525-7900 1990-'91-'92-'93 CENTURION AWARD WINNING OFFICE

WESTLAND A MUST SE Brick ranch, 1990, great neighbo hood, 3 bedroom. 1½ bath, gra room w/cathedral celling, wo-burning stove, sir, basement, dec A MUST SEE

Observer & Eccentric

VOICE MAIL DIRECTORY

AFTER HOURS CLASSIFIED ADVERTISING

Voice Mail® allows you to place your Observer & Eccentric Classified ad from your touch-tone telephone anytime!

You may place, change, or cancel an ad at any time. Just call us at the appropriate classified number, and listen as the operator guides you through the steps to change or place your ad. Have in mind the exact information you want to give us, speak clearly and a bit slower than you usually do.

If it's after 5 p.m. on Tuesday, your changes will be made for the following Monday paper. If it's after five on Friday or the weekend, your changes will made in time for Thursday's editions.

It's always in, even when you're out. When you add Ad Sitter to your ad, Voice Mail® allows you get messages and responses when you're not at home to answer the telephone. Up to 50 messages can be stored for you for seven days in your personal Voice Mail® box. Take the wear and tear out of dealing with your ad responses with Ad Sitter. To add Ad Sitter to your own ad, call 591-0900, 611-1070, or 852-3222.

HOMELINE

Homeline is also available 24 hours a day Tuesday through Sunday. It lets you listen to Open House listings placed by local Realtors according to price and/or location. It's an easy way to find out when homes are going to be open. If you're a Realtor, one of our helpful salespeople will be glad to arrange for your Open House to be listed on HomeLine.

Available 24 hours a day, this popular new directory lets you easily respond to a Personal Scene ad. Call 1-900-454-8088 for only \$1.49 per minute and when the system answers, follow the easy instructions (be sure you have the 5-digit number that appears in the ad you've selects and be ready to leave a message if you think you've found someone you'd like to meet. To place your own free five-line ad, call 591-0900 today

FROST BIT??

Thaw Out! with LEE & NOEL

In this "Desert Hot"

Real Estate Market!

BANK ON THE BITTINGERS... The Hardworking Nice Guys!

YOUR SEARCH HAS ENDED! New-er virnt windows throughout, newer carpets, coramic tile in kitchen. Family room drywelled with two An-dersen windows on each side of fer-place. Central sit, screamed in porch leads to fenced in yerd. 25-25 heat-ed garage. 3 bedrooms, 2 kill baths, brick ranch plus a peritality finished bessement. \$104,800 ROBERT BAKE 453-8200 12639 COLLINGHAM CT. 3 large redrooms, 1,900 sq.ft., updated tog 0 bottom. \$129,000

CLASSIFIED REAL ESTATE

313 Canton

LPDATED FARM HOUSE/Developer's special, 2.61 prime aplitable acres, zoned PM located near Sun flower, 5199,900 HELP-U-SELL of NWWC 425-889

LIVE THE LIFE

DUTCH COLONIAL

459-6000

COLDWELL

BANKER

PREFERRED REALTORS

Bring Your Pillow!

pdated best describes this charm og Cape Cod nestled on priva reed lot. Cozy family room w/woo urning stove. Spacious kitchen, 1

Remerica

HOMETOWN REALTORS

CITY OF PLYMOUTH

Don't-mise-this-great relux. 3 bed-room ranch w/many newly updated features including windows, roof, kitchen, central air, deck, dryer is 6 mo. old. All appliances stay. 12x7 screened back porch. Open floor plan. \$99,500,

Remerica

HOMETOWN REALTORS

459-6222

iddresses, etc. IELP-U-SELL of NWWC 454-96: 314 Plymouth

HOMETOWN REALTORS 420-3400 REMEMBER REMERICA

This spectacular ranch offers newer carpeting, hardwood floors, large lamily room with fireplace, newer kitchen flooring and the list goes on. This home sits on an extra deep wooded to on a dead end street for privacy. \$99,000. (2240R).

PREFERRED REALTORS

NEW CONSTRUCTION

Downtown Plymouth wilcomes you to simply the best deal in town. New custom oak Mercitat Kitchen, new windows thru out, 23x12 tamily room with firepiace. SIMPLY A PLEASURE Might describe this 2,600 eq.ft. C lonial. Beautifully landscaped ou side & pleasantly decorated insid

UPSTAIRS,
DOWNSTAIRS.
Take your plok in this choice 2 stor
with 4 bedrooms, 2.5 beths; is
cludes mester beth, 1st floor leur
dry, den, berber carpet in famil
room with fireplace, patio overfook
wooded setting, located in Sur
flower Village, \$164,900.

HOMETOWN REALTORS

Remerica HOMETOWN REALTORS 420-3400

FIRST TIME OFFERED IN 63
YEARS! 1494 Penniman. The
"CHRISTMAS HOUSE"! Charming
and unique, this two story mainte-nance free home feetures a double treed lot, 3 bedrooms, sun periour or study, formal dining room, fiving room with a fireplace, beaement, a newer furnace and central six, and 2

ROBERT BAKE 453-8200

Realty World 981-4444

OPEN SUN. 1-4pm still 4 bedroom, 516 beth, her home in Cotony Farm. With house lavel, revisio setting, 0,000. 8, of Physical Pub. 2, o a fill, 46062 Thomas, Auth for...

ROBERT BAKE

CLASSIFIED REAL ESTATE

Garden City-Wayne

326-2600

ha, air, fire WESTLAND \$91,900
3 badroom colonial, family room
with freplace, attached garage,
many, many updates. Call...
Century 21 Gold House. 451-9400

2057 LINVILLE \$3700 down
\$534/MO
nd new 3 bedroom full brick
oh, 1% bethe, full besement,
AVA terms, Rose Realty

WESTLAND - 3 bedroom, updated 11/2 bath, ranch. Beautiful land scape, 2 car garage. Appliances in-cluded. \$88,900. 522-9674 WESTLAND - 3 bedroom brick rench, SE of Joy and Farmington 8314 Ree. Livonia schools, 2 car ge

33210 PALMER. Estate sale, 3 bed-room Cape Cod, 1500 square feet. Land contract, \$34,900. HELP-U-SELL of NWWC 454-9535 317 Redford A BEAUTY AND NEW

Very contemporary. 3 bedroor ranch, 1½ baths, huge kitchen. / must to seel Complete price onl 857,900. Easy terms. State Wide Realty. 427-320 427-3200

BEST BUY
Great location. 3 bedroom with possible 4th, new updated kitchen with
vaulted ceillings with sky lights, 2
natural fireplaces, tamily room,
large 2 car detached garage, pool
with deck. Home warranty included.
Only \$66,500. (\$1108)

This Warrendale 3 bedroom bungalow features new thermo windows, water heater, carpeting, finished bearenent with ½ beth, super front porch, oversized 2.5 car garage sitting on a double lot. Home warranty included. Only \$45,900.

Remerica SUBURBAN REALTORS 261-1600

BY OWNER: 2 bedroom brick ranch 2 car detached garage, finished basement/% bath, new Therms windows/newer furnace & hot wate tank, \$64,999.99.

FIRST OFFERING puff 3 bedroom br puff 3 bedroom sparkling spacious white n, hardwood floors, new win turnace, insulate

HURRY ON THIS ONE! - super clean 3 bedroom 1½ bath brick ranch with inished basement, newer root and windows, and much, much more.

root-warrarny, \$59,900.

19535 OLYMPIA - 3 bedroom

9603 RIVERDALE - 3 bed-room brick ranch, 11/2 bath,

9954 RIVERDALE - Super

9954 RIVENDALE - Super sharp & clean 3 bedroom, brick ranch, newer flooring in kitchen and bath, newer carpeting throughout. Base-ment, garage, south Redford at its beet! \$59,900.

15479 LEONA - Nice brick

ranch with good size kitchen & 3 bedrooms. Celling tans & closet organizers included. House being sold as is. Only \$47,900.

12135 ROCKLAND - 3

bedroom, formal dining room, 1½ beth, attached 2 car garage, large lot, special financing available. \$59,900.

24342 ORANGELAWN - 1st

floor laundry, 1988 water heater, new furnecs, roof, windows. 3 bedrooms, reaster bedroom. Priced right at \$59,995.

11322 HEMINGWAY - 3

bedroom brick ranch with newer carpeting finished basement, Large deck, newer roof, 2½ car garage. Central air. So. Redford, Only \$76,900.

11428 ROYAL GRAND -Specious So. Redford brick ranch, 3 bedrooms, 2 full baths, finished basement,

APPROXIMATELY \$5500 with qua floations can buy you this 3 be room brick ranch, full beasmer RICK RANCH, 3 bedrooms, corner K, sir, new roof, pegged oak floor, nished basement with wat ber, butt in 1986, \$119,900. 532-5510 EXCEPTIONAL VALUE - on this 3 bedroom 2 bath brick ranch with family room, oversized 2% car garage, finished besement, and much much more. Only \$82,900. CALL LEON KELLY RE/MAX CROSSROADS 453-8700

FIRST TIME BUYERS Sumner, Newly decorated, ms plus, wood deck, garagi seession. Make offerfi **NEATON 422-5920**

JUST LISTED CUTE AS A BUTTON

MARY McLEOD ENTURY 21 ROW 464-711 JUST LISTEDI \$59,900
Bargain priced 3 bedroom, 116 bate
cotonial with great square footage
new roof in 1990, mostly new car
peting, deck, and a great South
Redford location. Call troday!

The Prudential Wolfe Realty

LOTS OF PRIVACY **ERA ACCENT**

591-0333 MOVE IN CONDITION gas free standing fire bath, one year home to schools, goffing

ASK FOR HELEN YABS **CENTURY 21** ROW

464-7111 NEW KITCHEN and fabulous family com with skylight and Pella win flows accent this 3 bedroom ranch kewer furnace and central air. Extra args lot with 16 x 20 barn. \$99,500 553-8700

ROYAL GRAND A - 3 bed room bungalow, corner lot, plenty of storage. Must see. \$78,900 MELP-U-SELL of NWWC 454-953 OPEN SUN. 12-4PM. Most affordable home in ford that has it all! 3 bo 3 bedroom 1½ bath brick ranch with finished basement, newer root and windows, and much, much more. Only \$77,900.
Chall LEON KELLY
RE/MAX CROSSROADS 453-8700 Doris. Mayfair Realty. 522-8000

OPEN HOUSE SAT-SUN 1-4 17284 Waltenden, N. of S. W. or Beach - 3 bedroom, 116 baths, brick & vityl bungatow, 1,334 eq.ft., doorwall in suriny family room leads to large deck, 116 cer heated ge-PEN SAT. & SUN. 12-3 PEN SUN. 1-4, 11648 Grayfield, 3

OPEN 1-4 SUN.

99 Winston, sharp 3 bedro

nch, 116 baths, partially finish
sement, never windows, deep

Century 21

CASTELLI 525-7900
1990-91-92-93 CENTURION
AWARD WINNING OFFICE DFORD - \$72,900. Fentastic 3 y. Keck Reenty.

SIT IN THE FLORIDA ROOM
and SEE SPOT play in the snow in
the tenced yard of this cute 3 bedoom starter or retirement home
with rec room and firepice in the

SOUTH REDFORD % Acre delight. 3 Bedroom Cap Cod on country lot. Newer windows furnace, central air, and coppe plumbing. Sellers moving South must sell. 881,800. CENTURY 21 TODAY 538-200 SPACIOUS REDFORD RANCH 3 Bedroom ranch with over 1700 Sq. Ft. Huge Great Room with doorwal leading to fabulous petto and treed yard. Newer virryl windows, A MUST SEE! \$59,900. CENTURY 21 TODAY 538-2000

STAY WARM **REAL ESTATE ONE** 308-0427 565-3200

CALL LEON KELLY RE/MAX CROSSROADS 453-8700 8. REDFORD by owner, 3 bedroom brick ranch, 1½ baths, finished asement, 21/2 car garage, show ery well in & out. \$79,900,537-034 WANT TO BUY - VICTORIAN HOME

WESTERN GOLF AREA
Open Sun., 1-4. Move-in condition
Large 3-4 bedroom, 2½ beth ranch
femily room, 2 fireplaces, 2 car attached garage, finished basemen
w/welkout, newer roof & furnace
Must seel \$99,900. 531-7644

Dearborn Heights

NEW LISTING ERA ACCENT 591-0333

Dearborn Heig

IMMACULATE MAINTENANCE FREEI
ow/ Namer windows, roof, furnac
nitral air, carpet and kitchen floo
nished basement, well insulate

STOP YOUR SEARCH IS OVER!! re it is a super sharp 3 bedroom that has been upde oughout. Beautiful new kito h new cabinets, floor, snack h cabinets and counters. nace, central air, gorgeous ce in family room, new car shly painted in neutral toner at seel \$64,900. (616PE). 459-6000

COLDWELL BANKER PREFERRED REALTORS

OPEN 1-4 SUN
27250 Kennedy. Gorgeous 3 bedroom ranch, country kitchen with
built in oven & range, doorwali,
deck, newer windows, furnace & air
conditioning, finished basement,
mechanics dream 2 car garage \$95,900. N. of Warren, E. of Inkster Century 21

CASTELLI 525-7900
1990-91-92-93 CENTURION
AWARD WINNING OFFICE "WOW"

3 Bedroom ranch, finished bas ment, 2½ car garage. Low, low ta se. Unbelievable at \$69,900. ASK FOR THE GOLD TEAM CENTURY 21 HARTFORD NORTH 525-9600

Wayne County

AWESOME neous historic home, City ne. 3 Story, 4 bedrooms, be \$105,000. AERO REALTY: 721-2620 699-0332 HELP-U-SELL of NWWC 425-888

INVESTORS DREAM e 2 bedroom ranch on doed lot. Large living room, r h, updated electrical and pl

459-6000 COLDWELL BANKER

Wayne Cou

BRIGHTON/Livingston FREE .set of properties with price descriptions & addresses. HELP-U-SELL 810-229-2191

HAMBURG - SECLUDED HAMBUPIG - Granded 3 bed-over 3 sores heavily wooded 3 bed-room 2 beth unique ceder chelet. Fireplace, large pole bern with elec-tricity, inground pool, minutes to Brighton, close to Ann Arbov. Only \$169,900, Linde L. Roberts, Broker, Cell mornings, \$13-231-3281

Washtenaw County CONTEMPORARY, 3 bedroom ranch, fireplace, full basement, mu-si-level decking, 2 beths, 2 car ga-rage, 8128,500. Call Netson & York, Inc., 449-4488.

HURON TOWNSHIP
NEWI NEWI NEWI Going to be absolutely gorgeous! This 1994 three
bedroom vinyl sided ranch will have
features such as: central air, large
family room with fireplace, living
room & kitchen with dining room,
catthadral ceilings, two full beths,
one off master bedroom. Two car
attached garage plus much more

Century 21 J. Scott, Inc.

NEW CONSTRUCTION - Con ry. 3 bedroom home, great room with fireplace, family room, 21/ baths, full besement, 3 car garage. On private lake. \$144,900. Call Nel-son & York, Inc. 449-4466.

Real Estate Services

oreclosure property list, for the county area, To subscribe or to pre information RELOCATING?

det in touch with other parts of country toll-free. INTERNATIONAL RELOCATION SERVICES 1-800-523-2460, ext. E508

BIRMINGHAM floor to ceiling gless and pret vel Carport. Great investme

HANNETT • WILSON & WHITEHOUSE 646-6200

Walk to downtown. Courtyard bel-corry, updated kitchen wall, air, cable, secolation fee includes heat. Coin operated laundry in basement. Small pets allowed. \$45,500. Cell BOB TEWKSBURY

A GOLDEN

CANTON FOREST CONDO Absolutely super's condo in deter-able Carrion locations, owner has spent an additional \$11,000 on up-grades. Festures: 3 bedrooms, 2.5 testre, 2 car attached garage. Great room with fireplace, red roo. You must see this home! \$135,000. 1865A).

459-6000 COLDWELL BANKER PREFERRED REALTORS

INN ARBOR AREA - NEW Single omfield Hills - Updated 2 bed-m, 1½ bath condo. Oversized

BRIGHTON Eagle Ravine
Brand New Elegant Homes
200-2400 sq. ft. ranch and 1% sto ewn care pr

FROM \$245,500 Sales Center: 313-227-9800 ADLER BUILDING & DEV. CO 229-5722

BRIGHTON Woodridge Hills and new luxury condomini bedroom, 1st. floor lau FROM \$119,900

BY OWNER - End unit. Whispering Winds, Newburgh & Ann Arbor Tr. Less than 1 yr. old. 2 large bed-rooms: 1 up, 1 down. 2½ baths, dining room, living room w/fireplace, neutral decor. Must see to appreciatel \$156,500. Cell:

CALLING ALL CONDO BUYERS
This one has it all. 1,200 ed.ft. 3 bedroom Canton townhouse w/2 hu baths, new windows, central air, hot water heater. Finished beasement w or room and possible 4th bedroom. ots of storage spaces! Very private nd unit. Call... LUANNE SPILLANE

Remerica HOMETOWN REALTORS 459-6222

'NEED A CONDO?" 525-9600 CANTON - OPEN SUN. 12-5 42426 Saratoga, 2 bedroom, at-tached garáge, clean, \$86,900. HELP-U-SELL of NWWC 454-9535 WEST BLOOMFIELD at buy in popular Chimney or unit with open floor plan, depor with skylite, intercom

RENT OR OWN! TIM HAGGERTY

Remerica 420-3400

VERY AFFORDABLE

Remerica 453-0012

REMAX ON THE TRAIL

(313) 459-1234

Parmington Hills
IMAGINE THIS...
BUILD YOUR CUSTOM HOME AT
SUBDIVISION PRICING.
To find out more about this exciting
offer, vielt "THE CROSSINGS on
Drate Rd. between 13 & 14 Miles
Fight. Assort excitation 4 per-designed
floor plans for your selection from
\$289,900.

FUNK & CO. REALTY, INC. 661-8324

COLDWELL 2 BEDROOM RANCH with fireplace, large patio and gree coastion. This and unit condo offset stub house, pool, termine courts, lake whyteges and sesociation tee in BANKER PREFERRED REALTORS FARMINGTON - Downtown Area LONGACRE WOODS CONDOS DETACHED HOMES COLDWELL BANKER

NORTHVILLE

Dolly Matadial REAL ESTATE ONE

UNIQUE CUSTOM

designed 2 master eaits condo on the park in desirable Country Club Village. Extres include treated mer-ble loyer, 2 fireplaces, upgraded carpet, brass fixtures and Jenn-eir appliances. Saller will assist up to 1% in purchasers closing costs prior to transfer tax required! Asking \$211,500.Call...

K.C. MUELLER

Remerica

HOMETOWN REALTORS

453-0012 REMEMBER REMERICA

AFFORDABLE

PLYMOUTH

ad clean one bedroom brick ranch ndo. Nice treed area, large porch d patio. Improvements include: rpet, kitchen flooring, peint, kitch-lighting, window treatments, etc., will love this little home. Over 55 mmunity. \$71,300. (720NE).

CONTEMPORARY

CONDO

459-6000

COLDWELL

BANKER PREFERRED REALTORS

BEACON HOLLOWI
Absolutely gorgeous 2 bedroom (each with private beth) townhouse. Amenities include: tamily room with herdwood floors and marble fire-place, plush carpeting in living room. A dining room, white Euro-style kitchen, upgraded light fixtures, extensive use of crown mouddings, new vertical window treatments, beament plumbed for a bath, and 2 car attached carage, Great location.

REMAX ON THE TRAIL

Phymouth:

BETTER THAN NEW!

Quality personified! This arthify designed assury condo has it all. Specious living area, main floor mester suits, glamour beth, finished lower level well-out with family room, freplace, well ber, study, exercise room and lav. \$319,000 (M75035)

349-6200

J.A. Delaney

and Company

PLYMOUTH CONDO, walk to town, 2 bedroom, open and specious, low maintenance fee. 871,900. 451-1115

PLYMOUTH-OPEN SAT 8 SUN 12-4 331 Pinewood. Skylights, deck, pri-vate entry. \$72,500 HELP-U-SELL of NWWC 454-9535

2nd story unit, str, pool, immediate occupancy. \$32,500. HMA Realtors. \$33,7170.

HMAR Resitors. 303-7170
SOUTHFIELD CONDO with strached 2 car garage, finished becoment, 2% bethe land 2 large bedrooms. Private entry, gless, doorwell to patio, balcony and over 1480 sq.ft. 874,800 Code 980-E

ROYAL OAK - 4030 13 Mile

Please CER JOHN STILLWAGON CENTURY 21 HARTFORD 478-6

GROUND FLOOR UNIT

459-6000

FARMINGTON HILLS- 2 bedroom, 2 beth, 2nd floor condo, 1400 sq.R., white kitchen, fireplace, under-ground perking, pool, tennis, walk to shopping, \$88,500. 474-082

FARMINGTON HILLS NOVA conic setting. Great room with w er, fieldstone fireptace. Formal di g room, 3 bedrooms. \$189,900.

FARMINGTON HILLS DON'T MISS
This sharp 2 bedroom bric
ondo in active 55 communit
or paint, plush carpet, titchen and bath, new light f
ride of ownership througho bedroom plus den end-unit irmington Sq. at 12 Mile & On and Lake. Low down payment a

FARMINGTON HILLS \$89,900 impressive 1st offering! Contemporary 2 bedroom, 2 full bath with underground parking and elevator,

The Prudential

Wolfe Realty LATHRUP RANCH CONDO. Grou door opener, 2 bedrooms, 2 beths, over 1200 sq.ft., fireplace in living room, all appliances including new washer/dryer, \$77,900. Code 675-E REAL ESTATE ONE

LIVONIA CONDOS THE WOODS 6 MILE & NEWBURGH diste occupancy, possible land ect, 2 bedroom, 2 beth, end condo. Lovely clubhouse with round heated pool. Only

548-9100

S81,800. LAUREL WOODS
Compisesly updated Willow, 2 bedroom, 2 beth, glass in porch with operants tile, garage, immediate occupancy. Walking distance to Jacobsons, bankes, theatres, etc. Convenient to expresswedys. Only \$104,900. CALL ESTHER BAXTER, 349-8526 MAYFAIR 522-8000

MAPLE FOREST CONDOMINIUMS ATTACHED & DETACHED

PHASE I....Sold out PHASE II....2 detached units le PHASE III....Pick your site -attached or detached models available/some premium lots.

DON'T SETTLE FOR LESS DON'T SETTLE FOR LESS
Come out and see our exciting new
community - we are off the beaten
path and we are DIFFERENTII Look
through our models, you selead for it
and we are giving it to you.
We designed our models to protect
your privacy, with private enfrance,
staggered design, superb acund
proofing and insulation, tush
landscaping.
You don't pay extra for our standard
features such as:
- Int floor meater wintesched beth
- Choice of tub or shower
- Mertillat celabrates - 4 choices
w/formics counter tops
- Q.E. dishwasher/oven range
- 2 car standard
standard garage w/door
opener
- Puls besements
- Cantral air
- Plus much more.

STARTING AT \$119,300

STARTING AT \$119,300 On Maple Rd. between Beck & Wixom Rds. 980-7155

SECONT LIVING - NORTHVILLE CORDO. Private, pedicatal, perfect labelront. Dramamitic great room with view of late. In Sections. Penalte walls with view of take. It Sections. Penalte developed, accord bildness and ball. Mutil lavel decking, Garage. New constructions. A rarel want 6417,000. W-378LU 400541

MAX BROOCK, INC.

REAL ESTATE ONE 548-9100 WALLED LAKE - Must sell, 2 yillars old. Attached garage, 2 befroom, 2 beth upper, cathedral collings, becoment. \$79,900. (810) 473-8588.

WALLED LAKE RANCH CONDO
MOTIVATED SELLER
Open Sat. & Sun. 1 to Spin or byappointment. Near 12-Osias Mail.
Like new. country setting, 2 bedrooms, categories country, 2 bedrooms, categories of the state of the

WALLED LAKE RANCH CO

WALLED LANG - MODICED

FREE standing ranch style condo with many outstanding features, including:

Master bath with whiripool tub
 Open living areas with customized plantation shutters and marble fireplace in

•Finished walk-out lower level including a cedar closet and a full bath

aJenn-Aire kitchen with built in oven

Attached two car garage

WOLVERINE Properties, Inc.

WAYNE: 532-0600 OAKLAND: 305-8000

We Specialize In Selling Residential Homes at the Absolute LOWEST cost to you

COMMISSION

SOUTHFIELD

26147 SHIAWASSEE - \$5,950 moves you in to this 3 bedroom brick ranch, totally updated. Family room, dining area, attached garage, 2½ baths, stone walkways, deck

ROCHESTER HILLS

1146 GRANDVIEW - S.R. Jackbson built home. 3-4 bedrooms, den/library, 2½ beths, 'neutral decor, Merrist cabinets, Jennair cooktop oven, 1st floor master sults, great room, fireplace, walkout elevation. Chichester Sub. Immediate occupancy. Asking \$207.500.

PLYMOUTH: 13872 Eston Dr.:
For the professional who desires luxury & mobility. Spectacular 4 bedroom condo with 4800 sq. ft., fireplace, deck, pettio, winding staticase to lower level, walk-in closets & gorgeous greatroom with a million dollar view & a spring led pond. All this at only \$374,890. Call Bob Renew at \$09,9443.

FARSHMOTON HILLS: 30137 Meadowridge S. - Executive ranch, many great features. Lower level walkout backing up to protected wooded setting, Merritat cabinets, Whitpetion of the proximately 2300 sq. ft. Priced at \$199,900.

LIVONIA: 29043 & 29047 DARDANELLA - 3 bedrooms, 24,481 beths, 1st floor launder.

FARMINGTON: 32080 Grand Plver - Serene, beautiful river setting, walking distance to downtown. Walk-in closest & extra storage. Correnient perking under building. An excellent unit at an affordable price. \$48,800.

PARAMMISTON HILLS: 35130 Hillside - Specious 3 bed-rooms, fireplace in living room, family room, deck on entry level, patio on lower level, diving room, 1st floor learnery, much more, block-vated cellers, \$154,500.

ESTLAND: 2008 Hursington Excellent for the single erson. 1 lott bedroom. All ppliances included. Only

Shiawasee - Don't mise this clean, private first floor ranch condo overlooking courtyard. All appliances included. Clubhouse, swimming pool. All this in the auburbs for just son and

FARMINGTON HILLS: 29588
Meadowridge S. - Pamper
yourself with this executive
style townhouse, great room
with fireplace, 2 decks,
master bath with skylight, 2
bedrooms, 2/4 baths, central
air and Jennalir appliances.
Priced at \$179,900.

LIVONIA: 29043 & 29047 DARDANELLA - 3 bedrooms, 2 full beths, 1st floor laundly, besement. You pick the cabinets. 2 cer garage. On dead-end street. \$144,800.

REDFORD: 26780 Joy Rd.
"G-7. 1 bedroom condo, front of complex, southern exposure, upper unit, very quiet complex, updated kitchen, newer carpeting.

3905 SAGIMAW - East Terrino area. Great opportunity in a recort area of Sand Lains. 588 and Kays party store, inventory available. Asking \$110,000. Assumable.

PORT OF STREET

REDFORD REDFORD MINE OF TO IA

brick ranch with ped base in the cand control terms only 11628 KINLOCH - Fantastic colonial loaded with ½ baths, attached garage, updates galore & maintenance free exterior. Immediate occupancy. \$64,900.

11321 APPLETON: 2 possible,

bedroom ranch with huge liv-ing room that opens to family room with natural gas fire-place, finished basement,

LIVONIA

19144 RENSELLOR - Great starter waiting for you. 3 bedroom brick ranch, partially fintahed baseners, kitchen just remodeted with plenty of ealing space. Fenced-in yard with shed. Don't just drive by! \$74,900.

18881 FOCH - Country in City.
Prime area. Sprainting 2,100
sq. R. ranch, big country
latichen, tamily room and fiving
room (fireplace in both). Almost in of an acre. Only
\$113,000.

20087 POINCIANA - N. Red-ford's best 11 year old ranch. Over 1000 ag. ft., 3 bedrooms, garage. Clean & nest. Stove & refergerator included. Extra large rooms. \$62,900

9330 RIVERDALE: Nice comfortable ranch in country setting, park-like lot. Spacious open floor plan. Natural fireplace, laundry area, enclosed porch & much more. Priced at only \$69,900.

18214 WAKENDEN: Sharp 3 bedroom a ben rece Partly fine the control of the control of the state of the control o

19397 GAYLORD - What a find! 3 bedrooms, country kitchen, newer plumbing, windows, electric & carpeting. Large yard, 2 car attached garage with wrap-around drive. Only \$56,900.

24790 ROSS - Fantastic 3 screened-in patio/porch, 2 car garage 8 professional land-scaped yard. Priced for only \$105,500.

8818 NORMAN - Owner anxious! Must see this sharp 3 bedroom colonial. Newer construction. Features 2½ baths, 1st floor laundry, Florida room, netural fireplace, 2½ car garage with opener. Only \$167,900.

14687 RONNE - Beautiful 3 bedroom tri-level with marble floors, remodeled and 2 car garage. Just \$114,900.

LIVONIA 19074 VAN - Custom 4 bed-room contemporary colonial, custom tile & marble. Andersen windows, fabulous master bath, library, family room with marble fireplace & bar "cove". Built in 1992. High cellings throughout with crown moldings. Very unique. Must see to appreciate craftsman-ship. \$348,900

32236 LYNDON - 3 bedroom brick ranch across from scenic park, neutral decor, finished basement and door

PLYMOUTH 11782 PARKVIEW - Sharp 3 bedroom, 1½ bath colonial with 2½ car attached garage. Updated kitchen, foyer, & front door, Family room with fireplace & finished base-ment, \$128,800. **DEARBORN-**

6123 KINMORE - Updated 3 bedroom ranch, family room, finished basement, 2 car 4745 CURTIS: Great starter, 2 bedroom with finished attic, finished besement and 1½ car garage, Many updates. Great price! \$58,000

DEARBORN HEIGHTS

5100 HORGER - Immaculate

1386 BEECH DALY - 3 bedroom, 1½ beth brick ranch. Great updates. All appliances clean. Will consider all offers. Priced below market at \$119,900.

430 CHARLESWORTH - 4 bedroom, 3 beth, 2400 sq. ft. brick rench. Selter will help with closing costs - needs to sell. incredible home. Just

LAKE FRONTAGE 2211 DAVISTA - Lake front 44080 DLIPSOH - a year old brick front ranch with no beasement a tet floor learniny. Large tandecaped yard with deck, plitcity of storage. Nos home on country lot, \$124,900

ease GROVER - Priced under S.E.V., needs cleaning and updating. Great potential, large lot, quiet area. Fourth bedroom has private entrance. Great price!

CANTON 50600 HANFORD - Investors & builders. Look at the op-portunities. 11 acres with un-tinished 3200 acres. finished 3200 sq. ft. home & 2500 sq. ft. barn. Possible land split. Call for details. \$399,000.

448 CORINNE - 4 bedroom qued. Corner lot, feetures, dining room, family room, fireplace, some new concrete, outside security lighting.

DUCK LAKE - 4.8 acres, \$99,000. NOVI - 9 acres on Novi Rd. S. of 10 Mile. Zoned R-4 \$450,000.

VACANT LAND

FARMINGTON HILLS - Valley Creek. 9 acre residential lot, possible split, Heather Hills Sub. 9 Mile & Drake. \$150,000 AUGUSTA TWP, - 39 acree of vacant property, utilities capped on. Property zoned agricultural & residential, priced at \$84,900. Make an

COMMERCE TWP. 4276 ARBOUR DR., perfect 3 bedroom brick front ranch. Contemporary flair, great room concept. Attached 2 cer garage, finished besement, carpeting and play room. Built 1966, extra large lot. \$169,000

GARDEN CITY

42142 LOGANBERRY ontemporary colonial, sbulous custom kitcher/ each doors to pallo, family om/marble fireptace and screed to dock, finished

FARMINGTON HILLS

34296 CONROY CT. 34296 CONROY CT.
SPRAWLING 4 bedroom
ranch, 2½ baths, 1st floor
laundry, family room, formal
dining room, 2 fireplaces,
plenty of closet space. Must
see, inside to appreciate,
\$179,900.

29615 MEADOWRIDGE N. -Great family ranch. Elegantly decorated with walkout lower level, 3 bedrooms, 3 baths. family room, great room with fireplace. Over 2500 eq. ft. Only \$184,900.

DETROIT

12011 STAHELIN - Sharp & clean. 2 bedroom, basement, brick & aluminum. Nice area. Only \$25,800. WAYNE 35247 GLOVER - Spotless 3 bedroom, 1½ bath brick ranch priced at assessment.

WESTLAND

extras. Loaded

bedroom brick ranch built in 1991. 2 full beths, deck off master bedroom, dining room (could be 4th bedroom), 1,200 eq. R. , Priced right: \$75,800. 2126 MARIE - You get 2 for the price of one. Own a home: 3 bedroom, 2 bath, country kitchen, 1st floor taundry AND own a separate building for your business. Over 3000 sq. ft. on 3 tots. All for Just \$149,900.

INKSTER

WEST BLOOMFIELD CHRESTINA - Pligrim Executive colorist on um lot. 2810 eq. R., 214 Dramatic Royer, Only

346 SHERBORNE - Great value! Cozy 2 bedroom bungalow, hardwood, floors, 216 car garage & finished basement. Move-in condition. Only \$46,000.

74",,

AS LOW AS

24780 TIOGA - Beautiful 4 bedroom home with family room, living room with fire-place on 2 acre lot. \$146,900.

CONDOS

SOUTHFIELD: 25304

CONSTRUCTION

NORTHFIELD TWP. tools FIVE MILE RO. 3 bedrooms, 2 belts, skyligitis, ceramic tile in foyer, kitchen å beth, large eet-in kitchen at beth, large eet-in kitchen with vesit-in closest å dreesing area, South Lyon schools, \$184,900.

626-4000 ESSEX CLUB, FARMINGTON HILLS

•2 bedrooms and 3 1/2 baths

and Microwave.

*Includes refrigerator, washer/dryer

*Decorated in neutral tones

*Customized California closets -\$225,000

Very Private - Backs Up To Woods Owner Will Sell At Cost Por Appointment Call: (810)489-1521

20477 BEECH DALY Beautifulf Updates Include betirroom, roof, and furnace. Hardwood floor. Must see. 1301 ARNOLD - The best yet! Super sheep 3 bedroom brick ranch. Never kitchen with almond cupboards & cak tim, also never flooring, refinished hardwood floors, formal dining room, finished basement, gange, \$74,800

MARKET

from Real Estate One.

REDFORD

QUALITY THROUGHOUT. Outstanding custom-built, 1500 sq. ft. ranch. Huge, professionally finished basemetn with bar & lav. Doorwall to 18x26 deck, and on a nice size lot. One of a kind! \$105,900 (W14052) 261-0700

WESTLAND

MASSIVE CUSTOM KITCHEN. Custom built brick ranch, master bedroom has full bath, 1st floor laundry, extra wide hallways, a massive 19x19 ft. kitchen with custom Oak cabinets & 2 lazy susans.

\$129,900 (F7351)

261-0700

LIVONIA

COUNTRY HOMES SUB. This 3 bedroom ranch home is ready for you to move into. Many new features, plus hardwood floors, solar panels, finished basement & garage. Open Sundays from 12-3. \$109,900 (W35435) 261-0700

GARDEN CITY

HEART OF GARDEN CITY. This ranch, with basement & garage, offers many major updates including newer furnace, central air & hot water heater. Hurry, this one just listed!

\$62,900 (M29425) 261-0700

NOVI FOUR BEDROOM, 21/2 BATH BEAUTY! Boasts some updates, formal dining room, large family room with view of pond, excellent sub and school district.

NOVI

ROOM TO ROAM! Nice 4 bedroom ranch on 2+ acres Minutes from expressway and shopping. Neutral decor, interior freshly painted and newer neutral carpet throughout. Remodeled baths, 4 stall horse barn.

\$149,900 (WES)

348-6430

LIVONIA

COUNTRY SETTING, but closer enough to everything. Spacious ranch with 3 bedrooms, roomy dining room and huge living room. Quick occupancy.

\$79,900 (MER196)

WESTLAND

OPEN SUNDAY 2-5. 9614 Ingram. Lovely 3 bedroom ranch. Livonia schools. Listed below appraised value. New carpet and paint. Large corner lot. Updated, a must see. Owner says sell!

477-1111

WART SPACE? This is the place! This 3 bedroom Colonial sets the pace. There's a huge country kitchen, a dining room too, family room, basement, and central air too.

\$85,900 (ING) 477-1111

LIVONIA

LIVONIA

FARMINGTON HILLS

GARDEN CITY

WAYNE

WESTLAND

EXPERIENCE

28 NEIGHBORHOOD **OFFICES**

THAT'S WHY WE'RE THE ONE TO CALL!

WESTLAND

REDFORD A TRUE FAMILY HOME. Three bedroom brick Bungalow, huge living room with fireplace, 2 bedrooms down, 1 large up. Full basement, 2½ car garage, thermo windows, steel doors.

\$86,500 (E245) 326-2000

PLYMOUTH THIS SHARP 1st floor Condo is ready for you to move into. Newer carpet throughout, with neutral colors. Close to Clubhouse & indoor pool. \$69,900 (U18230) 261-0700 GREAT STARTER HOME. Three bedroom ranch located in Plymouth. Large master bedroom with walk-in closet, 1st floor laundry, 2 car attached garage. Great court location.

CANTON EXECUTIVE COLONIAL. Library with French door, 4 bedrooms, formal dining room, huge family room, double door entry to master suite, rec room & much more! In a prime area!

\$199,711

(J35628)

**CONTEMPORARY FLAIR in this fabulous Canton townhouse. White walls, soft grey carpeting. Tastefully decorated. Beige/Oak kitchen cabinets. Appliances stay. Skylights over stairs & bath. Central air, full basement.

\$75,900

(23A-43599)

Townhouse.

\$75,900

(23A-43599)

FARMINGTON HILLS
BEAUTIFUL TREED LOT - Three bedrooms, 2½ bath ranch with 4th bedroom/office in finished basement with ceramic tile floor. Hardwood floors, all neutral white painted walls with white blinds.
\$105,900 (238-23308) 455-7000

PLYMOUTH "QUADONIAL", Extra large living room w floors, cove celling, fireplace, 3rd floor bi lofts, formal dining room, pleasantly

CANTON
LOVE AT FIRST GLANCE! This terrifice home in Sunflower Village is a wonderful 4 bedroom, 2½ beth Colonial with finished basement, Redwood deck & beautifully landscaped yard.
\$194,900 (238-45768) 455-7000

PLYMOUTH ULTIMATE LIVING. All the expected amenities you'd find in a "Big City" luxury apartment. Good news is that it's an easy walk to downtown. Two bedrooms, 2 baths, fireplace in great room & heated garage. \$129,900 (23D-00785) 455-7000

PLYMOUTH

NEW! NEW! NEW! Open design, great room with cathedral ceiling & cozy natural fireplace. Gourmet kitchen with Merillat cabinets, spacious eating area with pantry. Master suite with access to bath. Full basement & more. \$119,900 (23E-11436) 455-7000 (23E-11436)

CANTON

FAMILY PLEASER! Sunflower Quad close to everything. Many recent updates make this spacious home a must see! Four bedroom, 2½ baths, family room with fireplace and formal living/dining rooms. \$142,900 (23F-45430) 455-7000

CANTON

GREAT NEIGHBORHOOD! This 3 bedroom, 2 bath, maintenance free Canton ranch boasts open floor plan, huge basement, Florida room, 2 car garage & 5 common parks. This home is a must see! \$129,900 (23R-05995) 455-7000

PLYMOUTH MOVE RIGHT INTO THIS 3 bedroom Colonial with a newer roof, door opener & bath. Plenty of storage & a cozy fireplace to enjoy this winter. Hardwood floors & covered patio for the summer. \$119,500 (23T-09126) 455-7090

CANTON THE WAVE OF THE FUTURE - Lovely 2 bedroom, 11/2 bath Townhouse just waiting for you. Move in condition. Relax on your deck and enjoy the sunset. Value priced

(23V-019R1)

PReal Estate One Inc. 1994.

Administrative	•
Administration	8
Allen Park	
Ann Arbor	
Birmingham	
Bloomfield Hills	
Livingston County	
Dearborn	

in real etate call (313) 356-7111

\$77,900

CLASSIFIED REAL ESTATE

332 Mobile Homes

326 Condos

TH'S "BEACONING regard-secribes the highly regard-sen of this fautheasty main-on condominium. Just PLYMOUTH'S "BEACON HOL-LOW" describes the highly regarded location of this fautileasity main-tained two story condominium. Just west of Sheldon, you'll discover 3 bedroottes, 2'to baths, walf-in clos-sets, formal dining room, a little-en-with all appliances remaining, family room, a large bring room with a fire-place, besement, and two car at-tached garage with opener, PLEAS-ING VIEWS AND GREAT NEIGH-BORSI \$145,900

ROBERT BAKE Realtors 453-8200

SOUTH LYON From \$112,900 les Center & Model: 437-38 ADLER BUILDING & DEV. CO. 229-5722

S. LYON - Colonial Acres, 55 & over. 2 bedroom spacious end unit. newly decorated. Immediate occupancy, \$56,000. 437-4720

Walled Lake THE PRICE IS RIGHT for this 2 bedroom condo with lake privileges on all sports Walled Lake. Plus private subdivision lot, boat dockage and dead end street. \$51,900. Ask for GEORGINA GOSS.

Remerica VILLAGE REALTORS 349-5600

WESTLAND - CASTLE WOODS
BUILDER'S LAST UNIT
2 bedroom, 2 bath ranch, 1250
sq.ft., gerage, upgraded refrigerator, range & dishwasher, vertical
blinds & carpeting, Ready to move
in: FHA approved. Down payment as
low as \$2400. Clubhouse & pool.
Must see to appreciate. Priced at
\$83,900.

Immaculate sharp, 2 bedroom, end unit townhouse in popular Hunter's Pointe, includes fireplace, basement, attached garage, and large deck, convenient to shopping and expressways. Call Esther Baxter, 349-8626, Mayfair Realty, 522-8000. WESTLAND - new detached, 2 bed-room, 2 bath, 2 car garage, air, recroom, 1200 sq.ft., deck, very desir-able condo \$105,000. \$40-6019 BUY OWNER, Multi-List, 642-1620 WESTLAND

MAPLE VILLAGE CONDOS
Models Open Sat-Sun 1-5
S. of Ford & E. of Hix
J. units left. \$76,900. Approx. 1800
aq.ft., 3 or 4 bedrooms, 2 full baths,
appliances included, ideal layout for Sandra or Edward REAL ESTATE ONE 455-7000

WESTLAND - WARNER FARMS **NEW CONDOS** Attached Garages rooms, 1% baths, base Private wood decks ited time price include

For limited time price incurse.

• Air, • refrigerator, • garage poener, OR \$2,000 Cash Back ONLY \$76,900

366 Ofc.-Bus. Space

Sale/Lease

ATTORNEY desires to share office space in newly redecorated law offices in Troy Offering window office & second office with secretarial area, reception area, conference orom & storage area, 8 10-643-9530

Announcing

Executive offices from 150 'q.f.
with complete secretarial services
Short term lease. Prime locations
in Novi, Canton, Ann Arbor,
Sterling Heights and Grand Opening
Detroit Ren Center.

BIRMINGHAM

SOUTH ADAMS SQUARE

ALTERNATIVE

326 Condos West Bloomflatd:

ATTACHED GARAGE
PLUS PULL FINISHED BASEMENT.
Sharp two bedroom, two beth
rench. Master bedroom has "His &
Hers" closets. \$82,000. Willing to BETTIE DAVIS

> 473-1200 ABSOLUTELY BEAUTIFUL Condo offers over 1,200 sq.ft. beautiful kitchen, upgraded carpet-ing & padding, fireplace, central air solid brass faucets in 2 baths, cusom blinds throughout. Built 3 y ago. Call for details. \$89,900.

Remerica NEIGHBORHOOD 326-1000

Westland GREAT WESTLAND LOCATION! This townhouse has it all. 2 bed-rooms, 1½ baths, dining room, at-tached garage and new vindows. Plus clubhouse & pool. Priced to sell quick! Call today! \$52,900. (6137).

SPACIOUS CONDO

1st floor end unit, features include new carpet, new kitchen floor, master suite w/full remodeled bath. Fireplace in living room. 2 full baths. Note: Livonia Schoots. \$53,400. (6144).

Canton
CONDO LIVING AT ITS FINEST
Open & airy floor plan, cathedral
ceiling, tastefully decorated, in unit
laundry, all appliances staying,
seller will pay \$2,000 in closing
costs \$89,900, (8204).

Remerica PICKERING & ASSOC 458-4900

WESTLAND - OPEN SUNDAY 1-4 7450 Kingston Ct. Immediate occu-pancy - Shows like a model! Livonia schools, 2 bedrooms. 889,900 HELP-U-SELL of NWWC 454-9535

WESTLAND, 7348 Kingston Court S. Excellent location, beautiful 2 bedroom, master bath + ¼ bath, 1 car garage, appliances, drapes, cencar garage, appliances, drapes, central air, full basement & unique fire-place & deck. \$89,900. 454-9808 W. BLOOMFIELD - 2 bedroom, 21/2 bath detached condo, Marble fover.

W BLOOMFIELD CONDO - Walk to W. BLOOMFIELD CONDO - Walk to shopping, parks. Bright, light, clean 2 bedroom 1½ bath condo with 2 car attached garage. Fireplace in large living room. Ask for SHARON KERR THE PRUDENTIAL GREAT LAKES REALTY 409-9068

327 New Home Builders

NEW CONSTRUCTION EXCLUSIVELY
SPECIAL VALUE - \$120,000
600 sq. ft. 2 story by Cornerst

CALL NANCY MEININGER 851-9950 348-9950 610-2557 WHITE LAKE TOWNSHIP New home. Owner transferred. Nev-er occupied. Builder must sell. 3-21/4 327 New Home Builders

CUSTOM HOME BUILDERS - LOT OWNERS -lanning to build this Spring or Summer? For quality orkmanship and value call. 425-7502 YOUR PLANS OR OURS Lic. Builder & Land Develop

Townhouses

AVON HILLS low income co-op: 2 bedroom townhome, air condition-ing, partial finished besement, deck w/tenced-in backyard, many extras, \$12,000 or best offer. 656-3327

330 Apartments For Sale

TAX CREDITS on new suburbar apts. 2-114 units. IRS pays 85% o purchase price. Fantastic return fo corps. or individuals. 313-695-968 331 Manufactured

Homes

PLYMOUTH HILLS - 1990 Champion, 24x52, 3 bedrooms, 2 baths, natural fireplace, central sir, all appliances, 20x16 cedar deck, shed, \$40,000. 332 Mobile Homes

For Sale OUBLE WIDE 24x60, 3 bedrooms

2 baths, newly decorated, central air, shed, \$18,900/best offer. 129 Mile & Southfield Rd. 646-2579 COMMERCE

One of the finest manufacture home communities in the State Michigan. Special features include;

Luxurious Clubhouse Heated Swimming Po rested Swimming Pool Huron Valley Schools Picnic Areas

Picnic Areas
Playground Area
Cable TV Available
Community Activities
Minutes From 12 Oaks Mall
& Proud Lake Recreation and

JAN, LOT RENT

SPECIALS

ON NEW MODELS

THRU QUALITY HOMES
3/YR LEASE
\$99 1ST YR.
\$199 2ND YR.
\$299 3RD YR.

MEADOWS

ATTENTION
SINGLES OR COUPLES
PERFECT HOME - CORNER LO
IN PLYMOUTH HILLS
MANY EXTRAS - LIKE SHED
COMPLETE WITH ELECTRIC
CALL LESULE: 454-4660
LITTLE VALLEY HOMES

Novi/Farmington Area HIGHLAND HILLS ESTATES
Located on Seeley Rd.,
of Grand River 1/2 way be
Haggerty & Meadowbrood

NEW MODELS! 24 x 56 Mobile Home, lap & shingle, 3 large bedrooms, 2 full baths, whirlpool tub, GE appliances, skylights, and morel \$39,900.

16 X 70 Mobile Home, lap & shingle 2 bedrooms, 2 full baths, GE appli ances, skylights & more. \$29,900

We have new & pre-owned homes for sale. (No home is more than 4/ yrs old). To inquire about a new or pre-owned home call Dennis Eagen at Quality Homes - Located in the Club House 4½ miles N. of 1-96 on Wixom Rd. 313-684-6796 We also have a few excellent SPECIAL PROMOTION \$99 SECURITY DEPOSIT

332 Mobile Homes For Sale

For Sale CASH PAID FOR USED MOBILE HOMES Also, Mobile Home Storage NORTH HOMES 586-2277

DON'T RENT BE AN INVESTOR IN YOUR NEW HOMI FARMINGTON HILLS
\$345 per month '
(Includes house payment & lot ren
LTTLE VALLEY HOMES 474-85'
' 10% down, 240 months at \$160 m, 240 mont 8.80 APR

DOUBLE WIDE, on the water, ove 1700 ag. ft. 3 bedrooms, 2 ful beths, loaded with extras, call to ay at Infinity Homes 313-454-3636

FOR IMMEDIATE MOVE-IN

More Than 80 Used Homes

Low Payments

Easy Financing

Choice Locations

WONDERLAND HOMES

higan Ave. at Bell 397-2330 IMMEDIATE OCCUPANCY

> NOVI \$10,900 CAMELOT AMILIFACTURED HOMES 349-7794

\$349 PER MONTH *\$349 PER MONTH Includes lot & house payment on this 1983 manufactured home in Plymouth. Great schools. Appliances, never lived in condition, choice of 2. \$9,990. LITTLE VALLEY HOMES 454-4660 *10% down, 84 months @ \$150, 9.5 APR lot rent \$199 for 12 months.

BANK OWNED 14 x 65 Mobile Home, 2 bedrooms, 1 bath, newly decorated. \$11,900. \$299/mo. lot rent, 3 yr lease + 3 mos. free rent!

QUALITY HOMES

474-0320 OR 474-0333

333 Northern Property For Sale RAVERSE CITY (near) - Prime Sp

334 Out Of Town

335 Time Share

For Sale

golf, tennis, pool, clul secured community. 2

For Sale

SALEM TOWNSHIP Farm and 50 acres. Plymouth/Can ton Schools. Stream, horse stalls backs to Fox Hills Country Club large out-buildings. Land contrac terms. \$369,000. Call Joe Van Esley

Van Esley Real Estate

313-459-7570

FLORIDA - LEASE TO OWN

Vildwood, Fla. For more informa-ion call collect 1-904-748-0795

N. FT. MEYERS, 2 bedroom mobile

336 Southern Property

Property For Sale

KENSINGTON PLACE MOBILE HOME COMMUNITY WELCOMES YOU

are conveniently located acm Kensington Metro Park nutes from Twelve Oaks Mail.

CALL TODAY (810) 437-1703

NOVI area, 14x70 Champion, 2 bed-room, 2 beth, fireplace, immediate possession, appraised at \$15,900 asking \$9900. 313-750-1217 JOHN HALL & ASSOCIATES (602) 948-0550 or (602) 941-9151 AUBURNDALE, FL - 3 bedroom, 2 NOVI AUBURNDALE, PL - 3 bedroom, 2 beths, central air, screened petto, garage, fenced backyard w/guest-house, beautiful landscape, large corner lot. Minutes away from Tiger Training Ctr. \$59,900. 813-967-6026 MEADOWS MOBILE HOME COMMUNITY

We have new and pre-owned he for sale. Home ownership for cost than most apartments.

Play Areas RV Storage Heated Pool Professional

349-6966 To inquire about new or pre-owned homes call John Van Wingerden at Quality Homes - 313-344-1988. Lo-cated in community clubhouse, 1 mile S. of Grand River off Napier Rd. HUTCHINSON ISLAND/Stuart, FL

PLYMOUTH 1986 - 14X70 Includes all appliances, fireplace in living room, 2 bedrooms, 2 baths, large wood deck, \$16,500/best. 453-1259 PLYMOUTH - 1987, 2 bedrooms, all appliances, insulated skirting, deck & large storage shed, like new condition. Asking \$11,200. 451-7308 338 Country Homes

METAMORA HUNT COUNTRY newly listed brick 4 bedroom 3 bath Dutch Colonial on 10 rolli icres with 3 car attached gara SOUTHFIELD '71 Sheraton, 65x12, 2 bedrooms, new kitchen floor, 11/4 baths, newer appliances, shed, lot rent \$235, \$2,200. 776-2761 acres with 3 car attached garage and 50x90 pole barn with 12 ft. to ceiling tresses. Sit in your indoor hot tub & overlook the country side. Many additional features. \$247,500. Call ROY HOLDEN for details. R.J. HOLDEN ASSOC. 810-678-2246 STERLING HEIGHTS

Northern Property

For Sale GAYLORD - Michaywe, completely furnished contemporary house, 3 bedrooms, 2 full baths, basement with wood stove, 2½ car garage, landscaped, low maintenance, \$134,000.

SCHUSS MOUNTAIN CHALET

339 Lots and Acreage ANNOUNCING

TIMBERVIEW ACRES MIDE: T Down Payment note rolling, 2% acre sites, ne with walkout besemen ur builder. Easy access to burbs and Ann Arbor, and Terms Available. 810-353-5388

BEAUTIFULLY WOODED 10 acre parcels. M-46 & Wireline Rd Tuscola County. \$14,900 land con-tract. \$900 down. 517-852-9017 **ATTENTION BUILDERS** & HOME BUYERS sub adjacent Huron Valley Schools a new golf course community. 1994 Homerama site. Low, low taxes. \$31,900 to \$49,900. 4 bedroom spec homes with 3 car garage from \$179,900. Ceder Island Rd. W. of Bogle Lake Rd. Brochure 855-4848 MARCO ISLAND - Beautiful beach-front, 2 bedroom, 2 bath at the Surf Club with full amenities. Week 11 (Mar. 12, 1994). 1-813-594-5671

BLOOMFIELD HOMESITES FOR SALE! Call 737-0890.

ARIZONA/SCOTTSDALE ELEGANT LIGHT & BRIGHT RETREAT in gated golf community. Built 1990. 3 Bedrooms, quality upgrades, automatic sunscreens. Built-in speakers throughout. Corlan/granite counters. \$498.0 kills. GHTON- Beautiful, prime, BRIGHTON TWP. - 7 vacant build-ing sites. BUNO RD. - (2) 1.32 scre lots, & (2) 3.72 scre lots. CULVER RD. - (3) approximately 1 scre pond-site lots. 646-4260 COUNTRY RETREAT, 8 Acres with

Voods, E-Z Terms, Prime Area, Rose to W. Suburbs, J.A. Bloch Company/Gach Realty, 559-7430 LAKEFRONT

WEST BLOOMFIELD:

Southern exposure on Cass Lake over 90 feet of frontage on the wa-ter. W. Bloomfield school district Only \$270,000. secured community. 20 miles to Disney. \$114,900. (813) 422-1655

CHOICE PROPERTIES LIVONIA - 7 & NEWBURGH. Three 1/4 acre walk-out lots, will build to suit, all utilities, \$85,000. Land contract possible. 476-3213 LOTS FOR SALE

W. BLOOMFIELD

Willow Pond Sub. W. Bloomfield schools. City water and sewer. Heavily wooded lots back up to private nature preserve. Cul-de-sec privacy and walk-out basement lots available. For builders and individuals. Good terms available. Buy direct from Developer. 737-2288 NORTHFIELD TOWNSHIP

NORTHVILLÉ TWP - N. of 5 Mile, W. of Haggerty. Vacant lot in nice treed neighborhood. 85 x 222 ft. Asking \$45,000 588-3992

NOVI - Improved lots for sale. Call 737-0692. Windham Realty Group, Inc. NOVI - 3/4 acre walk-out lot on spring fed pond facing natural wooded area. Northville schools. \$75,000. 531-7499

OPTION TO BUY- 2 lots in presti-glous Heather Lake Sub near Clarkston. 10 min. from Chrysler Tech Center. After 5: β10-247-6728 PLYMOUTH - (2) 1 acre tots. Territorial & Beck. Rolling ed land. \$79,900 and \$74,900

Van Esley Real Estate 313-459-7570

PRIME 31/2 ACRES Dekland Twp, Rochest Leave message. US 23 & N TERRITORIAL AREA Several wooded rolling perked parcels. Exceptionally price Owner/Broker/Builder. 663-48

WANTED LOT with Birmingham or Bioomfield Hills schools.
Principals only 851-5686 WOODBRIDGE LAKE

Lakefront and lakeview lots on scenic private lake. Heavily wooded, sectuded cut-de-sac. Walk-out basements. New platted subdivision in Commerce Twp. 2 miles W. of Haggerty Rd. Award winning Walled Lake School District. Up-north atmosphere. Close to major shopping & future hwy. connector to 1-275 and 1-96 interchange. For builders & individuals. Terms available. Buy direct from Developer. Cell 737-2288

340 Lake-River-Resort **Property**

PETOSKEY, 3 bedroom, 2½ bath, oak floors, award winning kitchen, fireplace, sauna, attached garage, near downtown. 616-347-5175

342 Lakefront Property ALL SPORTS - 75' lakefront, 4 bed-rooms, 2 fireplaces, deck/dock & more. Union Lake area. \$115,000 or rent \$875/mo. Terms/LC. 636-7003

BEAUTIFUL

LAKEFRONT HOME
FOR SALE BY OWNER
If you are looking for lakefront property in an up-north setting, then this home is for you! Huge, completely landscaped wooded lot with 150 ft. roritage on Indian Lake. 2400 sq. ft. with all of the extrae imaginable. Assessed at \$245,000. Asking \$229,000. For more info, 983-7475 CERTIFIED REALTY, INC. BRIGHTON - 2 bedroom brick rench with fireplace, den, all appliances, 2 cer garage, invasculate condition. Woodland Lake, Only \$85,900. Michael Scholtz RE/MAX All Stars 1-800-848-4697

> "SHOWPLACE" Contemporary.
> Close-in and minutes from 1-75.
> Prestigious all aports late. Over 4,000 sq.ft., 5 bedrooms, 3½ baths, dramatic great room w/soaring cathedral calling 8.2 way freplace, busuarious master suits. Contact NEIL for a long list of quality te tures. Neil Mellandorf, Jack Chri tenson Realtors, 693-2244.

scation Properties Network, 616-256-9836 or 1-800-968-1333

westends. Call: (313) 852-6161 or (313) 851-3434 Brokers welcome UPPER STRAITS LAKEFRONT: 90
R. of frontage, 3 bedroom, 214 beth, vaulted celling, large master gates, superb laterates: 1 mile 8, of Commerce Rd., E. off Green Later Rd. 6625 Pinnopt. \$399, 900, 390–980 NATIONWIDE GROUP

HTMORE LAKE, 8 bed

342 Lakefront Property LAKE SHERWOOD

Waterfront home all aports laise in Militord. Wooded out-de-sec lot with 147 on water. 10 mins. to 1-86. 15 mins. to Tewine Osica Mini. 2 mine. to new stementary & middle schools. 3800 sq.ft., 4 bedroom. 2 masters, 316 bath, huge kitchen & great room plus family room. Tons of storage, 316 car garage. 3985,000 by appt. 684-1093

ORION TWP-324 R. Voorhies Lake vacant frontage on 1.26 acre. Full utilities. All sports lake. No pilings. \$375,000 8375,000 e46-4260 REDUCED PRICE! TORCH LAKE LOT. Beautifully wooded, sendy beach. \$120,000. (190-154). CALL STATE WIDE 616-599-2166

STUNNING LAKEFRONT - contemporary condo. End unit. Ploor to ceiling doorwalls overtooking lake. First floor master bedroom suffer with mirrored white marble bath w/jacuzi-zi. Library. Finishhed walk-out. \$459,000. Please ask for, SYLVIA STOTZKY of the MICHIGAN GROUP REALTORS 661-9808 or pager 276-4347

348 Cemetery Lots PARKVIEW MEMORIAL Garden of Prayer Section 10, Lots 1 & 2, \$1,000. 483-2175 TWO HERITAGE Memorial casks inserts. For more info, call Marian o leave message at: 565-230-

WOODLAWN - Garden of Hope. 8 graves, \$3500, Evenings, 474-2340

358 Mortgages & **Land Contracts** FRANKLIN MORTGAGE CO. INC.

Good credit - bruised credit bankruptcy, call John Spence 17-9880 - eves. 513-408

INVESTOR purchases land contracts & mortgages, best cash prices & quick closings. 853-988 VALLEY FORGE MORTGAGE, INC. Conventional-FHA-VA-Mortgage Good credit-BAD CREDIT Call Chuck Avis: 810-552-9520 Eves-Wknds: 313-459-3706

BARGAIN - Cash for your pro Any condition, location or to Also land contracts & vacant 456-1170

Call JERRY BORREGARD CENTURY 21 CHALET

OR GUARANTEED SALE

CASTELLI 525-7900
1990-91-92 CENTURION
AWARD WINNING OFFICE

PROFESSIONAL COUPLE wishes to

ROFESSTORE AND ADDRESS OF THE SOUTH-leid with option to buy. Call Jan. 867-7729

SOUTH OAKLAND COUNTY creage wanted by award winning-eveloper. 10 - 100 acres suitable r residential development. Bro-ers protected. Call 737-2288

364 Listings Wanted

"FAST ACTION" We need your listings to advertise Experienced & successful. ASK FOR THE GOLD TEAM CENTURY 21 HARTFORD NORTH 525-9600

Attention Getters!

Don't get lost!

Have you ever parked your car in a sea of other cars and found it easily because you'd tied an "attention getter" to the antenna?

That's the way our new Classified Ad Attention Getters work for you. Folks will notice your ad when you include one of these little faces or symbols. For only a one-time \$5 add-on charge, your Attention Getter will appear as many times as your ad runs.

Ask for one the next time you're talking with one of our ad takers.

ADD ATTENTION TO YOUR AD WITH

Observer & Eccentric

Attention

644-1070 OAKLAND COUNTY 591-0900 WAYNE COUNTY

852-3222 ROCHESTER-ROCHESTER HILLS Deadlines: 5 p.m. Tuesday for Thursday edition 5 p.m. Friday for Monday edition

COMMERCIAL J INDUSTRIAL J OFFICE

Area Properties for Sale or Lease

366 Ofc.-Bus. Space Sale/Lease **EXPRESSWAY EXPOSURE**

1-275 Expressway J. A. BLOCH & CO. 559-7430 ACT NOW - 2 room sultes. 1721 Crooks, Eton Office Plaza. Best deals in Troy. From \$350. Utilities included. Dally janitorial service, 626-2580

A REAL OPPORTUNITY!

trivinia i range in size from a one room at \$200 per month up to an floor. Competitive lease rates. CALL MARY BUSH

553-8700

EXCELLENT LOCATION - Orchard Lake/Telegraph area. Offices from 150 sq.ft.. All utilities, taxes à main-tenance included. Furnishings à secretarial available. (810)333-2521

EXECUTIVE CENTER office spece & warehouse for lease. 1 or 2 room suites on 8 Mille Rd. near Farming-ton. Includes secretarial & telephone answering service. 476-2442

400 Maple **EXECUTIVE SUITES**

> **Private Offices** From \$500

Across the street from

 Immediate Occupancy Professional Secretarial Service FREE Utilities, Maintenance

 FREE Copying, Notary & Conference Rooms

S & D Management 645-1851

Sale/Lease N BIRMINGHAM 1050 Webster.

Prime location. Call 313-540-0450

HARVARD SUITE 29350 SOUTHFIELD RD SUITE 122 557-2757

Birmingham

new parking structure

& Janitorial

366 Ofc.-Bus. Space

AFFORDABLE PRIVATE OFFICES

Receptionist.
Secretarial service available Telephone answering.
Utilities included.
1, 2 or 3 room suites.
Just rebuilt-sparkling new.

BINGHAM FARMS 12.5 x 12', window, library, kitchen, reception, fax, copier. \$850 Mo., 1 647-1711

BLOOMFIELD/BIRMINGHAM area. Quiet office park at Maple/inkster DOWNTOWN BIRMINGHAM
Office suite for lease.
Historic building, 275 eq.ft.
\$385 per mth. Call Lori: 459-1153

FARMINGTON HILLS
Sublease 1 or 2 offices in prest
glous building, Middlebelt
Northwestern Hwy, Telephone system, Fax & copier available,
BUSHMAN & CERRITO
932-3337 INGTON HILLS - DELUXE

Office Space Available. Sales agency wishes to share up to 2000 sq ft. Could include furniture, phones, free storage area, plus shared secretarial pool, conference room, kitchen, etc.! Terms flexible. Ask for James Sherman FARMINGTON HILLS \$150 per month. Furnished, a

ISHED OFFICES availa

IDEAL OFFICE & RETAIL SPACE
From 185 sq. ft. to 1800 sq. ft.
starting from \$175 including utilities
First and second floors evallable
Ford Rd., & Middlebelt.
KEY PROPERTIES. 422-2490 LIVONIA OFFICES at 5 Mile & Fermington; 5 & Middle belt; 7 & Middlebelf. Several 1 root offices from \$150.

ALSO 3, 4 & 6 room suites.

CALL KEN HALE: 261-1211 366 Ofc.-Bus. Space Sale/Lease

LIVONIA - I-96 LOCATION 1200 SQ. FT. DELUXE OFFICES

LIVONIA OFFICE Suite. Short term LIVONIA/Plymouth area. Private single office with window. Month to month lease. Utilities & janitorial included. Services available. 464-2960

L/VONIA - 5 Mile & Farmington 3 room suite, with windows. All utilities. \$370/month. 422-2321 PLYMOUTH/DOWNTOWN

PLYMOUTH - Office space, north downtown, Main Street location.

PRIVATE OFFICE in executive suite. Approximately 10x14. Including telephone answering/receptionist and common areas. 540-8322

GALOREII
LIVONIA PAVILION
478-48:
INDIVIDUAL PRIVATE offices hared executive suite. Also PIVATE SUITES up to 10,000 sq.ft. Starting at \$200/mo. Management & Resti brokers Protected

REDFORD - business office for site 1800 sqft. Plenty of parking. Free-standing building at Beech Daly & Schoolcraft on 1-96 (Jeffreys) formerly dental office. Eves: 684-2087 REDFORD TOWNSHIP 24350 JOY ROAD. (Just W. of Telegraph)

OFFICE SUITES AVAILABLE

2 suites left, 1 large room, 250 sq.ft.
et \$225/mo. or 1250 sq.ft. suite et
\$1,050/mo. Rent includes; heet, eir
conditioning, electricity, underground perking, carpeting à blinde.

ROCHESTER HILLS- New office building, private entrance, 350 sq.fl. suite with 250 sq.fl. of storage, \$350 per mo. (610) 682-7676 WE NEED YOU! OFFICE SPACE - TROY

CONSULTANTS, INC. (810) 626-0590

366 Ofc.-Bus. Space

SMALL OFFICE SPACE FOR LEASE. Full service building. Plymouth Road at Merriman. Call. 422-1380 SOUTHFIELD - Lahser & 9 Mile Small office 10 x 12 - copier & kitch-TROY - Big Beaver. For small firm; 2

large windowed private offices, sec-retariel office & additional file/stor-age room. Current tenant will help with security deposit or relocation costs for business interested in moving immediately. 543-0236

TROY- PRIME office space. Approximately 1100 sq.ft. available. Immediate occupancy. Long Lake/Coo flate occupancy. Long Lake/Cooldge area. Call 641-3900, ext. 251 WALNUT LAKE/INKSTER: West

367 Bus.-Prof. Bldgs. Sale/Lease IDEAL DOWNRIVER LOCATION
Established Dental practice seeks
medical or professional to rent half
of building. Occupied 15 years by
Medical doctor. Reasonable rent &
ample parking. 386-7860

ROCHESTER HILLS - medical/off-los. Sale or lease. New 1300 to 2500 eq. 1. office condos w/ulf base-ment, located on Rochester Rd, Call Mon. thru Fri. 739-5840. 368 Commercial/

ABOUT FREE Retail/office in Fermington. Attrac-tive incentive for long ferm tenents. Ample parking. 477-0167

Van Esley Real Estate 313-459-7570

368 Commercial/

Location! Location! Location Prime spaces on Grand Riv High traffic area near thest llowing spaces evallable:

FARMINGTON HILLS PRIME RETAIL 10 Mile Road Betwee Haggerty & Haisted From 750-2,400 sq.ft.

(313) 471-7100

369 Indust./Warehouse Sale/Lease ABSOLUTELY OUTSTANDING EXPRESSWAY EXPOSURE

COMMERCE CENTER
Award Winning Development
Industrial Suites
M-59 at PONTIAC AIRPORT

SUBLEASE - I pey \$6 per eq. ft., you pey \$4.50 per eq. ft. 6,000 eq.ft. Will divide. Please. 425-0151

NOKER PAYS top dollar for homes 1-800-6600904

> **CASH TODAY** SOUTHFIELD CANTON 42711 Ford Rd

LOCA

SEAF

TROY 3726 Rochester Rd Century 21 CLINTON TWP ANN ARBOR PONTIAC 462 N. Telegraph PRIVATE INVESTOR APART

1-800-77 PROFESSIONAL COUPLE seeks older Victorian home to purchase in downtown Northville. No brokers please. Call after 5pm 553-5897 \$699 MOVE on selecte

1500 sq. ft. 2-3 i houses, complete is dryer, blinds, club h nis. Near Chrysler Avondale school dit leases available. Rer 852-75 WESTBURY BIRMING LINCOLN HOL

Located within wall the YMCA & down Our spacious 2 bedr feature walk-in clos blinds, large storag-all in the affordable i BIRMINGHAM - Lin area. Cozy studio kitchenette, private conditioning. parki INCLUDES HEAT!

> Apai Convenient Westland SI

maximum c cross unit v Swimming Clubhouse Storage in a Balcony or

Dishwasher

Center

Thru-unit d

1 & 2-be

Wa

Carpor

Daily 9-6

600904

ORREGARD 11 CHALET

525-7900 CENTURION IING OFFICE

OUPLE wishes to a home in South-buy. Call Jan. 867-7729

COUPLE seeks

me to purchase in tille. No brokers pm 553-5897

AND COUNTY

CTION"

9600

car in a

in getter

assified

ou. Folks

clude one

For only

your

many

/ou're

AD WITH

entric

STER HILLS

asily

ings to advertise cessful. GOLD TEAM RTFORD NORTH

by award winning 00 acres suitable

Call 737-2288

IVESTOR for cash or ter or situation 1444

NOVI 348-0540 s from 12 Oaks M SOUTHFIELD ODAY 354-8040 CANTON 42711 Ford Rd HED SALE ry 21

981-7200 TROY 3726 Box 680-9090 CLINTON TWP. 791-8444 ANN ARBOR 677-3710

400 Apts. For Rent

FREE

APARTMENT

LOCATOR

Over 120,000 Apts on Color Vide Open 7 Days/4 Evenings. All Prices & Locations Save Time & Money Paid by Apartment Owners

PONTIAC 462 N. Telegraph APARTMENT SEARCH

332-0182

1-800-777-5616

FAST FREE EASY AUBURN HILLS

\$699 MOVES YOU IN on selected units

1500 sq. ft. 2-3 bedroom townhouses, complete kitchen, washer,
dryer, blinds, club house, pool, tennis. Near Chrysler Tech Center.
Avondale school district. Executive
leases available. Rent from \$840.
852-750
Squirrel Rd. between Auburn/M-59
Managed by Kaftan Enterprises, inc.

BIRMINGHAM LINCOLN HOUSE APTS. Lincolin in Douse AFTs.

Located within walking distance to the YMCA & downtown shopping. Our spacious 2 bedroom units feature walk-in closets, air, vertical blinds, large storage areas & more all in the affordable rent of \$699 645-2999

BIRMINGHAM - Lincoln/Woodward area Cozy studio. Nice closet, kitchenette, private patio, blinds, air conditioning, parking, \$455-\$475 INCLUDES HEAT! No pets, mini-mum 6 mo. lease. EHO. Call: 642-8686

400 Apts. For Rent AUBURN HILLS BLOOMFIELD SQUARE

APARTMENTS Free Heat, Water & Blinds FOR MOVE-IN SPECIALS CALL 852-4377

BERKLEY-remodeled 2 bedroom, carpet, refrigerator, washer/dryer, new windows, basement. No pets. References. \$500/mo. Jim, 588-7808

BAKER'S DOZEN SPECIAL!

Enjoy thirteen months of luxurious living and only pay for twelvel This is the perfect neighborhood for those who sever the unique flavor of downtown Royal Oak. Find the ideal apart-ment or spacious town-home with your kind of ne with your kind of te...at a delightful price.

MANSFIELD MANOR

280-1443 Open Daily & Weekends

Birmingham/Troy Area **Bloomfield Orchard Apts.**

Specious 1 bedroom apartments from \$485.00; includes heat, gas & water. Blinds included. Pool + laundry facilities & more. Short term, furnished units available.

332-1848

BIRMINGHAM

TIMBERLANE APARTMENTS Attractive Units
 Vertical Blinds - Dishwasher
 Microwave - Disposal - C/Air 444 Chester

HEART OF DOWNTOWN

1 Bedroom from \$590 2 Bedroom \$720

268-7766 PM or Sat/Sun:758-4450

Lakefront **Apartment Living**

Cable TV Available Convenient to Westland Shopping

Thru-unit design for maximum privacy &

cross unit ventilation Swimming Pool & Clubhouse Storage in apartment

Balcony or patio · Air conditioning

from \$415 CENTES --FORD

ATTRACTIVE

1 & 2 Bedroom

Apartments

Located on Warren Rd. between

Wayne & Newburgh Rds. in Westland Phone: 729-5650

security deposit*

1st MONTH FREE*

1 & 2-bedroom from \$485

326-8270

Winter Special

Month FREE \$200 Security Deposit

Novi/Lakes Area **Waterview Farms** Suites from \$430 624-0004

Pontiac Trail Sat. & Sun. 12-4

Westgate VI Suites from \$490

ort-Spacious Apts. Walk-in Closets
Paties and Balconies

400 Apts. For Rent

Desirable 1 bedroom, carpeted, bel-cony or patio on N. Eton, water in-cluded. \$625/mo. 816-0795

BIRMINGHAM \$300 SECURITY DEPOSIT SPECIAL Newly remodeled 2 bedroom 1½ beth spt. avellable. E of Adams Rd. near downtown Birmingham. Rental rates include, heat & water, vertical blinds, new kitchen & appliances, microard down & his microard down.

BLOOMFIELD HILLS NEWLY REMODELED

1 & 2 Bedroom Apts. From \$670 HEAT INCLUDED

APARTMENTS 645-0026 Telegraph & Quarton Rd. Mon.-Frl. 9-5 Sat. 10-2

FOX HILLS

Located in Bloomfield Hills off Opdyke Rd., just north of S Lake Rd. at I-75.

332-7400

400 Apts. For Rent

Large, 2 bedroom Starting at \$595 Calt 649-2665

CANTON WHETHERSFIELD

Ford Rd. near I-275 **STARTING AT \$490** 981-1217

Cardon Garden Apts

Enjoy a beautiful, estate-like retreat with a spacious two bedroom lown-home featuring: private entry, full basement, weather/dryer connections, window treatments, carport, clubhouse, swimming pool and tennis court. Plus, a level of management service and personal sasist-

400 Apts. For Rent 2 bedroom, 1½ baths. /dryer in unit. Air, newly rated, \$699/mo. 524-2950

BLOOMFIELD HILLS - Square Lake & Opdyke. Specious 2 bedroom apartment, newly carpeted. Avail-able immediately. 932-2148 BRIGHTON - Spotless 1 bedroom, carpeted. No pets. Access to 23 & 96. \$425/mo plus security. Call after 6pm 229-4580

Bedford Square Apts. NOW TAKING APPLICATIONS FOR Spacious 1 & 2 Bedroom Apts. Small, Quiet, Safe Complex

Spacious 2 bedroom townhouse, 2 levels with private entrance, ½ bath down, tull bath up. From \$475-\$510.
FEATURES:
- Stove & Refrigerator
- Diswasher & Disposal
- Central Air/Heat
- Verticals
- Convenient Parking
- Laundry facilities on premises
- Pool & Clubhouse
- Sorry, no petal
- \$400 rebate for new residents only!

455-7440

Franklin

427-6970

➌

6 Mile Rd. 5 Mile Rd.

NOW LEASING!

APARTMENTS

NEW ONE & TWO BEDROOM APARTMENTS

500

LAKEFRONT

APARTMENTS FEATURING:

• HEAT INCLUDED IN RENT

· Washer & Dryer in Every Apartment · Cathedral Ceilings with

Unique Accent Windows Available Swimming Pool and Clubhouse

Rental Office at Stone Ridge Apts.; just east of Hillside. Mon. - Fri. 10 - 6 - Sat. 10 - 5 - Sun. 11 - 5 624-6480

1 and 2 Bedroom \$375

"Less than 5 minutes from Novi & **Farmington**

624-9445

BLOOMFIELD HILLS NEWLY REMODELED Tolograph & 14 Mile Rds.

SPACIOUS 2 & 3 Bedroom Apts. From \$910 Heat Included

THE GLENS OF BLOOMFIELD 642-6220 Fri. 9-5

COUNTRY HOUSE

APARTMENTS Move In Now.. Free Rent until Februaryl
7 Mile, W. of Telegraph
Live in a beautiful park-like setting!
SPECTACULAR... 1 bedroom apartments Carpet & vertical blinds Pool and air conditionin Veekend hours availab

Call for appoints 533-1121

DETROIT
Lasher/Grand River Area. Premier
Apts. One bedroom \$365/mo includes heat/water/air. 350-3583

400 Apts. For Rent BEST APARTMENT VALUE

FARMINGTON HILLS

TIMBERIDGE DELUXE 2 Bedroom Units

Model Open Daily 9-5 Except Wednesday 775-8206

Controlled Access

In The Cold With Our FREE HEAT! from \$470

And, You

Won't Be

Left Out

Hunters West 1 & 2 bed-room highrise luxury apartments include the features you II love, plus convenient access to 1-275, Detroit & Ann Arbor. 721-2500

Hunters West is located one block west of Wayne Rd. between Ford and Warren Rds Ask About Our Special!

The

Springs
APARTMENTS 25 Where We Have Something For Everyone!

You choose the amenities you want. HEAT INCLUDED

12 UNIQUE

WASHER & DRYER

New 1 & 2 Bedroom Lakefront Apartments

from \$405

LOCATED IN NOVI ON PONTIAC TRAIL 1 MILE EAST OF BECK ROAD OPEN DAILY 9-6 . SUNDAY 12-5

669-5566

LIVING YOU CAN

624-6464

100 Apts. For Rent

LUXURY APTS.

We take pride in offering the following services to our tenants.

478-1487

From \$510

A GREAT PLACE TO LIVE KENSINGTON MANOR APARTMENTS HEAT Included - Extra Storage 1 & 2 BEDROOM RENTAL

CARRIAGE COVE

(LILLEY & WARREN)

Maid service available
24 hr. emergency maintenance
Beautiful grounds with pool &
picric area with BBO's
Special handicapped units
Reathul atmosphere
Cable available

NO OTHER FEES Private Entrances

NO OTHER FEES
Private Entrances
One Bedroom - \$520, 900 sq. ft.
Two Bedroom - \$595, 1700 sq. ft.
Vertical blinds & carport include
Professional on-alte management
20 plus yrs. experience
Near X-ways, shopping, airport
Rose Doherty, Property Manag
98 1-4490

FAIRWAY CLUB Goffside Apts.

1 & 2 Bedroom
Free Golf
Heat & Hot Water Free
Carport included
728, 1405 728-1105

VILLAGE OAKS 474-1305 aged by Kaftan Enterprises.

FARMINGTON HILLS RENT FROM 88 1500 sq. 1; 2 and 3 bed houses. 2% belfs, speci bedroom suits. Was blinds and covered parks TON HILLS, 1 be

FOXPOINTE HALSTED & 11 MILE 472-1127 ad by Kattan Enterpris ARMINGTON HILLS
2,000 SQ.FT. OF PUIPE LLOURY
Begantly designed 2 or 3 badroon
anch, or 3 Sadroom Imminuses
1/s baths, whirtpool tub, full ben
next, 2 car attached gerrags.
2 Year Lesses Only From \$1575

COVINGTON CLUB
14 Miles & Middlebook
891-2730
Managed by Kaltan Enterprises inc

MEADOWS OF LIVONIA

Apartments Designed For Seniors

· Brand New

· Carports

Quiet Neighborhood Location

· Lounges and Activity Rooms · Beautiful Landscaping · Emergency Call System

· Full-time Professional Management One and Two Bedrooms From \$499 Including Heat

Directions:

Hours:

N

G

1-96 to Middlebelt Road Exit, N. to Jamison. Turn Right (east) to property

9:00 a.m. to 5:00 p.m. Monday-Friday

10:00 a.m. to 4:00 p.m. Saturday 522 - 6008

PRICES SLASHED Call Now for Your 1994 Savings*

Sample 2 bedroom floor plan

Downtown Detroit, yet comfort-ably away from it all. Prom I-275, just exit Ann Arbor Road, west to

455-2424

FEATURING:

10-6 10-5

12-5

Oak Village 2758 Ackley Westland

"Family Living At Its Best"

Two bedroom, one bath duplex ranch homes with full besements.

CALL ABOUT OUR SPECIALS

Open Mon.-Frl. 9-7, Sat. 10-5, Sun. 12-5

00 Apts. For Rent

BOTSFORD PLACE APARTMENTS GRAND RIVER/8 MILE W. OF INKSTER SPECIAL

1 Bedroom for \$469 2 Bedroom for \$569 3 Bedroom for \$669
Immediate Occupancy
Heat & water included - cable reac
Singles, children, small pets ok
Quiet. Close to parks and schools
Special conditions for a 1 year lear

615-8920 27883 Independence **FARMINGTON HILLS**

FARMINGTON HILLS - Muirwood lease, 2 bedroom, 1 bath, lots of windows, clubhouse, fitness center & pool, 9645 Mo. Lease can be reassigned. Paul, 477-7333 or 474-1344

R

the

New

Year

with

00 Apts. For Rent **BIRMINGHAM'S BEST!**

MANOR

2 Bedroom Apts.

649-6909

FARMINGTON HILLS
RIVER VALLEY APARTMENTS
Bedrooms \$585, Rent include
arport & verticles. Small pets
velcome. 473-001

FARMINGTON HILLS
Maple Ridge Apts.
23076 Middlebelt. Specious

1 and 2-bedroom apartments

Cherry Hill

Manor

APARTMENTS

Open 7 days a week

Call 277-1280

· Cable TV available

Vertical Blinds

ecurity

鿗

If you didn't think you could afford luxury

living in Novi, think again!

These apartments are luxurious

economical and convenient to I-275I

Starting at \$590. Call for complete info. &

Directions. The smart choice in Novi!

349-6612

Woodland Glen Apartments

Northville's

Most Luxurious

Apartments Are

As Unique As

The People Who

899 MOVE-IN SPECIAL

Walk to Northville's quaint village

· Unequalled choice of spacious one

state-of-the-art exercise equipment

Located just two miles west of I-275,

SORTHVILLE

348-3600 *Limited offer. New residents only.

Jace

Open Daily: 9 a.m.-6 p.m.

aturday: 10 a.m.-5 p.m. Sunday: 12 p.m.-4 p.m.

shops, restaurants and parks

Washer/dryer, microwave and

• Fitness center with extensive

and two bedroom plans

vertical blinds

off 8 Mile Rd.

Live Here.

porn. New carpet, verticals, 8 Corner unit, nice view, pool ort. \$575 per month. 737-4864

FARMINGTON HILLS - Help! I'm re ocating! My loss, your gain! I'll pay \$100 per month. 1 bedroom washer/dryer, golf course. 425-015 BUCKINGHAM SUPERBOWL

> SAVINGS!! Kick off the New Year and

100 Apts. For Rent

score a T.D. (Tremendous Deal) at Mulrwood. Join our Resident Roster and receive...

SUPER SPECTACULAR

1 & 2 Bedroom Apartmer SUPER-FREE Cozy Covered Carport

SUPER-SERVICE and Management Staff SUPER-COURTEOUS

Don't "pass" on this-come "huddle" with us!

MUIRWOOD 478-5533 or of Grand River & Drake

Catch The Excitement! FARMINGTON PLAZA 31625 Shiawassee, spacious 2 bed-rooms, heat included, pool, from \$520/month. 478-8722

400 Apts. For Rent

SUPER LOCATION Stoneridge Manor

Enter off Freedom Rd., W. of Ord hard Lake Rd., S. of Grand River. 478-1437 775-8206 478-1437 775-8206 2 EXTRA-LARGE BEDROOMS

FARMINGTON LIVONIA

Beautiful 1 & 2 Bedroom Apts And 1 Bedroom Plus Den IMMEDIATE OCCUPANCY FROM \$535 **HEAT INCLUDED**

Merriman Rd. (Orchard Lake Rd.) Just 1 blk. S. of 8 Mile Rd.

Whispering Woods Apts 477-5755

FARMINGTON - Sunview Manor, o Farmington Rd., S. of 9 Mile. 2 bed room, 1 beth, almond appliances cupboards, champagne carpetine vertical blinds. No pets. Close 1 shopping. 478-838

ONE MONTH FREE RENT

Located adjacent to naturally wooded conditioning, private balconies, huge closets, heat included. Also Cable TV, 2 swimming pools and aerobics fitness center. SMART stop at the front entran

between Middlebelt and

30500 West Warren

Situated within 77 beautiful acres of park and recreational paths -Four Seasons of activity with comfortable living in a delightful Farmington Hills neighborhood. Excellently serviced and maintained 1 and 2 bedroom apartments and townhouses. Easy and quick access to I-96 and I-275 - direct routes to the

airport, downtown Detroit and Birmingham/ Southfield. 9 Mile Road 11/2 miles west of Farmington Road. A UZNIS DEVELOPMENT

call today

478-4664

. Westland HUNTINGTON ON THE HILL

Sultes from \$465 Includes Heat \$200 Security Deposit Dishwashers **Spacious Suites** Vertical Blinds Park Setting

ONE MONTH FREE

425-6070 Ann Arbor Trail, West of Inkster Rd. Daily 9-6; Sat. 10-2; Sun. 12-4

Westland **HAWTHORNE CLUB** ONE BEDROOM SPECIAL ONE MONTH FREE

\$200 Security Deposit Includes Heat Vertical Blinds · Short Term Leases Available

522-3364 7560 Merriman Between Ann Arbor Trail and Warren

Daily 9-6; Sat. & Sun. 12-4 Plymouth/Canton FRANKLIN PALMER ESTATES

> ONE MONTH FREE (on select suites) Suites from \$450 Includes Heat \$200 Security Deposit

397-0200 On Palmer, West of Lilley Daily 9-7, Sat. & Sun. 12-4

Plymouth/Canton HILLCREST CLUB ONE MONTH FREE

(on select suites) \$200 Security Deposit Includes Heat

Park Setting • Short Term Leases 453-7144

12350 Risman S. of Plymouth Rd., E. of Haggerty Sat. & Sun. 12-4 400 Apts. For Rent

ROOMMATES WANTED

'Privacy" floorplans idea for roommates available

2 FULL BATHROOMS FULL-SIZE WASHER/DRYER

PRIVATE ENTRY EAT-IN KITCHEN PLUS DINING ROOM

12 FT. BALCONY FREE HEALTH CLUB WITH INDOOR POOL & HOT TUB WEEKLY PLANNED SOCIAL ACTIVITIES

MUIRWOOD 478-5533

Grab a friend and visit MUIRWOOD today!

FARMINGTON MANOR er Special, 5 days free rent. available 1 bedrooms & stu-from \$400. No pets. 474-2552 GARDEN CITY AREA GARDEN CITY AREA
Check our special on specious 1
bedroom apartments. Qualified applicants receive 1 month FREE rent
& reduced security. Walk to shoppling, on bus route. Dishwasher, window treatment & heat included. Call:
326-5382
562-6247

GARDEN CITY, 1 bedroom, \$425 per month. \$300 security. includes heat & water, appliances, laundry facilities. 553-2165; 478-6489

100 Apts. For Rent

GARDEN CITY

Indow Treatments/Mini Blin From \$390 monthly GARDEN CITY TERRACE 522-0480 GRAND RIVER - MIDDLEBELT GREAT LOCATION Clarenceville School District

CEDARIDGE FROM \$510 Now Tenants Only)
INCLUDES:

net income - Heat & water is included - Large 1 Bedrooms

471-5020

30001 St. Marins Ave., Livonia.....476-2266 For The Hearing Impaired: TDD 1-800-827-0980 OFFICE: 775-8206 LUXURY AFFORDABLE APARTMENT HOMES Private Entry Terrace Hom IN FARMINGTON HILLS CALL 474-2510

WINTER SPECIAL CONCORD TOWERS

ASK ABOUT OUR WINTER SPECIAL FREE RENT!*

(Call for Details) Blinds, ceramic bath, cental air, carports available, intercoms, patios/balconies. Cable ready, large storage area, laundry facilities.

1 Bedroom from...\$510 2 Bedroom from...\$595 Hours: Daily 10-6, (Closed 2-3 p.m.); Sat. 9-2 Closed Thurs. & Sun.

15833 W. 11 Mile 557-4520 at Greenfield

Farmington Hills Finest Apartment Community

· 2-bedroom, 2 full bath Floor plans ranging from

1400 - 1700 sq. ft.

Laundry and storage in

each apartment

· 24 hr. intrusion alarm · Complimentary carport

 Award-winning landscape From \$865

Call Today! 626-4396 Managed by Kaftan Enterprises

"Fair people for fair housing

New Year Move-In Special

-FAIRMONT₁ JARK.

Bedroom 2 Bedroom • Security Deposit from

> Free Heat and Cooking Gas Microwave • 1½ Baths • Central Air Pool • Tennis • Clubhouse Laundry - Storage - Cable Ready Pete allowed with permission Walton at Perry

*485

Adjacent to Auburn Hills · Mon.-Frl. 8-5, Sat. 12-5 373-5800 400 Apts. For Rent

Senior & Handicapped Citizens WHEN'S WAITING

WORTH IT? When it means you can live at our affordable and lovely community. Now opening our waiting list. Rent is 30% of adjusted

 Carpeting, drapes,
 modern appliances
 Walk to Livonia Mall ZIEGLER PLACE

Mon-Fri 9-Noon & 1-5pm Equal Housing Opportunity

SAVE \$500

2 Bedroom Apts. **Great location** Free Carport WOODRIDGE APTS.

477-6448

NORTHVILLE, FAIRBROOK APT. 525 Fairbrook pacious 1 bedroom, \$520 month, adroom, \$500 heat & hot water cluded. 1st month free rent on ter lease. Washer & dryer availule. Storage. No pets please. 348-9250

NORTHVILLE GREEN
Beautifully updated 1 & 2 bedrooms.
Tucked away in a quiet wooded setting, within walking distance to
downtown Northville. Many features
including central air, carport, belcony/patio. From \$545. Call TODAYI
349-7743

FAST FREE EASY NORTHVILLE

> FOREST APARIMENTS I & II from \$497 per month

Includes: Water . Porch or Balcony ning Pool • Community Bldg. ent Storage

Call Manager At: 420-0888 Open Daily, Weekends by

Luxury 2 Bedroom Apartments Call Now About Our Rent Spedals!

·Wooded Views

•Laundry hook-up •Central air

WILDERNESS PARK APARTMENTS 425-5731 Hours: Mon.-Sar. 10-6 Sun. 12-6 On Warren Ave. 1/2 Mile W. of Westland Mall

> Novi 200 PAVILION COURT 600

Luxury made affordable 2 BEDROOMS/2 BATHS from '715 including carport

Westland's Best Value...

E GARDEN

Close to Work!
 Convenient to Shopping!
Our Value Package Includes:

Cable TV Special Pet Units

*385°

LIVONIA - 7 MILE RD.
Large 1 & 2 Bedroom Units
FROM \$585
rester & dryer in each spartm
arpeting, vertical "billinds, de
ppilanoes, balcomy, patto, so
sing pool, tennis courts, commusom, hear shopping.

0 Apts. For Re

GREAT APTS.

GREAT

LOCATIONS

\$50 Security Deposit For 1 Bedroom Apts.

RENT INCLUDES

Heat &

Vertical Blinds

CALL FOR

SUPER SPECIAL ON FIRST MONTH'S RENT

6 month or 1 year lease. Well main-tained. Newly decorated. Feetures: Air conditioning, refrigerator, range, smoke detectors, learnety facilities a extra storage. Swimming pool. Cable available.

ALSO 2 BEDROOM APTS.

LEXINGTON

VILLAGE

1 bedroom apts. from \$455 I-75 and 14 Mile Opposite Oakland Mail

585-4010

PRESIDENT

1 Block E. of John R. Just S. of Oakland Mai

585-0580

ABUNDANCE CANTERBURY PARK OF SPACE 2 & 3 Bedroom

1 MONTH FREE

471-7470 Located on Haggerty Ro south of 10 Mile

APARTMEN1

LOCATOR

348-0540 PET SECTION AVAILABLE Across from 12 Oaks SOUTHFIELD 354-8040 CANTON 42711 Ford Re TROY

CLINTON TWP. 791-8444 ANN ARBOR 677-3710 MADISON APTS. PONTIAC 462 N. Telegrapi 332-0182 APARTMENT

SEARCH 1-800-777-5616

HARLO APTS.

1 Bedroom Apt. \$460
Warren, Mich.
West elde of Mound Rd.
Just N. of 13 Mile
Opposite GM Tech Center 939-2340 MADISON HEIGHTS
Rean, epacious 1 bedroom, free
lest. Walk to Oakland Mail. \$470.
CHATSFORD VILLAGE
John R between 13 å 14 Mile
\$58-1498
Managed by Kaftan Enterprises, Inc.

THE TREE TOPS

Live by the river & above the trees in our affordable and uniquely designed 1 bedroom, and 1 bedroom with den apartments. Covered parking, vertical blinds, bright kitchens, and wooded streamside setting make these an incredible Northville value from only \$545!

MOVE IN SPECIALS! 347-1690 Novi Rd. just N of 8 Mile Rd NORTHVILLE- 8 Mile & 275 area. Apartment available in newer ups-cale building. Washer & dryer in-cluded. Special incentives. 348-4300

Brand New Now Leasing

Phase II 2 & 3 Bedroom Townhomes

Twelve Oaks Townhomes 471-7470

CALL NOW **NOVI RIDGE**

Save \$500

349-8200 Limited time offe

THIS IS BIG!

TREE TOP

MEADOWS

Carpet, Air condi FROM \$385 ORCHARD WOODS APTS

PLYMOUTH FORDABLE SPECIALS

Brougham Manor

PLYN LIVE ON 40335 PLY Mana 455

Plymouth F LYMOUTH - (com upper apa lets. Available F urity required. tilities. Michelle

746 S 1 & 2 Bedro • Washer/Dr • Window Tr Dishwashe
 Air Condition - Walk to Do Easy Acces

Apar

Open Daily 12-5pm PLYMOUTH-1 bedroom + electric & g 43 TWIN ARBO apartment along Ann

Call 4 TWIN 39670 GRI PLYI

TURN UF PAYLE in a Great Pf **Plymout** Plymou

Apar CALL TOD PLYN 1 BEDR HTE 24 HI

eaturing quiet nurance, patio asher dryer ho Princetor On Wilcox 455 PLYMOUTH - 1 tial neighborho security and 1 Rent \$430. After PLYMOUTH -room, fireplace

PLYMOUTH -

expressways wi able Feb. 5, no gas & electric. PLYMOUTH, 1 floor, in quiet se \$425 heat includ

> PARKS 532

00 Apts. For Real

LOW MOVE IN COSTS

From \$385*

HINES PARK

APARTMENTS

425-0052

Mon.-Fri. 9-5 Sat.-Sun. 10-4 *Limited time upon signing a 1 year case. New residents. Select units.

Westland Park Apts

(Cherry Hill) Micklisball & M

Large 1 bedroom - \$445 \$200 DEPOSIT ALL APTS

729-6636

WESTLAND WAYNE/FORD RD. AREA ous 1 & 2 bedroom

Carpeting
 Park-like Setting
 Owner Paid Heat
 Air Conditioning

2 bedroom, 11/2 bath

7 MILE RD. A \$585 in each apertone ad , blinds, deter ony, patio, swin courts, communi URY PARK

Figs. 775-8206 on daily 5-5 idnesday LAPTS. EAT TIONS rity Deposit room Apts. **ICLUDES** at &

L FOR SPECIAL **ONTH'S RENT** r lease. Well main corated. Features refrigerator, range, laundry facilities & Swimming, pool

ul Blinds

PROOM APTS. IGTON AGE N AVAILABLE

pts. from \$455 d 14 Mile Dakland Mail 4010 IDENT IN APTS n Apts. \$460 L of John R. Dakland Mail

D APTS. m Apt. \$460 in, Mich. of Mound Rd. of 13 Mile M Tech Center -2340

-0580

N HEIGHTS
1 bedroom, free kland Mall. \$470. RD VILLAGE sen 13 & 14 Mile I-1486 lan Enterprises, Inc.

& above the trees in and uniquely de-m, and 1 bedroom ents. Covered park-ds, bright kitchens. streamside setting

EE TOPS

SPECIALSI '-1690 IN of 8 Mile Rd. Mile & 275 area

d New _easing ase II Bedroom homes hed garage 1895/mo.

-7470

s Townhomes

\$500 n apertments unhornes Welcome L NOW RIDGE -8200

I time offer HIS IS IIG!

red patio or balo ble pet, select units te

E TOP DOWS -9590

D LAKE ROAD

nth Move-in S

MOUTH BLE SPECIALSII BOUR COMMU

3-8811

REDFORD AREA Telegraph-5 Mills. 1 & 2 bedroom, clean, decorated, quiet, carpet, sir conditioner, blinds, heat included. For mature, professional people with references. From \$385. PARKSIDE APTS. (6/Lahaar). See wir m this 1925 studi loss, heat include sestly clean, quie 837-291 532-9234 \$399 MOVES YOU IN

FREE HEAT, clean quiet building. Large 1 & 2 bedrooms with walk-in ota. Intrustori alterni system from 5405.
Tetagraph - W Mile S. of 1-96
GLEN COVE APTS.
536-2497
tenaged by Katten Enterprises

EDFORD THP - Rouge Create and the second seco

pts. clean & quiet. No pote our! Apts. 051-760

Move in Now...
Plant until February

Rent until February

attachment of e.g. 519

attachment of e.g. 5

00 Apts. For Rent 00 Apts. For Rent Oak Park
NORTHGATE APARTMENTS
Studio, 1 & 2 Bedroom Apts.
Start at \$375. Heat & cable includ
Selementing Prog. Termine Court,
16 Beatsetbell Court, Commun
Rooms & Much more.
Call now 968-9688
Located on Greenfield/I-896

PLYMOUTH

LIVE ON THE PARK

40335 PLYMOUTH RD.

1 BEDROOM...\$450

With Approved Credit SENIOR DISCOUNTI

leat & water Walk-in closets

ral air & pool

455-3682 mouth Rd., near 1-275

Plymouth

Hills

Apartments

746 S. Mill St.

Ann Arbor Tr./Ann Arbor Rd.

1 & 2 Bedrooms

Dishwasher
 Air Conditioned

Open Daily 12-5pm

Walk to Downtow

Window Treatments

· Easy Access to I-275

\$435

PLYMOUTH- Sheldon & M14. 1 bedroom apt., \$400/mo. + electric & gas. \$600 security. 437-3494

Shhh!

TWIN ARBORS, the hidder

apartment community

along Ann Arbor Trail, is

along Ann Arbor Iran, is practically leased up. However...we still have a few select 1 & 2 bedroom apartment homes for a few, very selective people. If you are seeking an apartment home with these special extras like 24 hr. service, patios, huge closets, and more, you've found a seculed location that's not out of the way.

Call 453-2800

TWIN ARBORS

39670 GREENVIEW PL. PLYMOUTH

TURN UP THE HEAT

COOK FOR FREE

PAY LESS RENT

Plymouth House &

Plymouth Manor

Apartments!

Choose from a select number of 1 & 2 Bedroom apartment homes with tree heat, free cooking gas and a

CALL TODAY! 455-3880

PLYMOUTH

CALL FOR SPECIALS!

Featuring quiet single story, private entrance, patio, utility room wit washer dryer hookup, attic storage.

Princeton Court Apts.

459-6640

PLYMOUTH - 1 bedroom, residen-tial neighborhood, heat provided, security and 1 Yr. lesse required. Rent \$430. After 5:30, 474-2674

PLYMOUTH - 1 bedroom close to expressways with air, blinds, svall-able Feb. 5, no pets, \$395/mo. + gas & electric. 453-1743

PLYMOUTH, 1 bedroom, on 2nd floor, in quiet seniors building. \$425 heat included. Call eves. 581-4147

PLYMOUTH- 1 bedroom, living room, dining area, kitchen including appliances, heat & water furnished, storage area. \$425 month. 453-4621

PLYMOUTH
1 bedroom, \$475 plus utilities. Hall
month security deposit. 303 Roe St.
walking distance from downtown.
Mon.-Fri, 9 to 5, 582-0456
Eve's. & Weekends, 416-5292

PLYMOUTH - 2 bedroom in-town lower unit, garage, basement stor-age, laundry hook up, neutral decor, \$830 453-6337

PONTIAC - Unique, historic, cherming, studio apt. No pets. \$375/mo. & \$400/mo. Utilities included. Mrs. Smith: 335-9190

453-860

ON SITE 24 HR. MAINTEN

455-4721

Beautiful LOLA PARK MANOR has a lovely 1 bedroom agt available. All amenities including setempting pool, pionic area. Rent includes yet water & water. Please call 266-0832 ROCHESTER HILLS Starting At \$695
\$200 SECURITY DEPOSIT
usury 2 bedrooms, 1200 sq.ft.
hool, fitness center, nature trails,
ennis courts. Hamilin/Crooks Road
tollow Streemwood). PLYMOUTH - Large 2 bedroom, 60 eq.ft., stove, retrigerator, dishwesh er, weather/dryer, off street particle 1 small pet ok. Close to town. \$80 + deposit.

> CALL ABOUT OUR THREE BEDROOM TOWNHOUSE SPECIAL!*

FABULOUS FLOOR PLANS Private entrances Full size washer & dryer in every spe 21/4 beths Walk-in clo Microwaves
Abundant storage
Vertical blinds througho
Cathedral celling & gas
fireplaces available PLYMOUTH - Old Village 1 bed-room upper spartment in house. No pets. Available Feb. 15. 1 month se-curity required. \$400 month plus utilities. Michelle 437-8661:459-3330

> RENT WITH US & RECEIVE A FREE CELLNET CELLULAR CAR PHONE!

Rochester Road, North of Hamlir East to Dorset Drive, then South Oaks of Hampton

852-5483 -Fri 10-6, Sat. 9-5, Sun. 12-5

 Washer/Dryer in each unit OAKBROOK VILLA 2 and 3 bedroom Townhouses Ranging from \$399 to \$500 Includes all utilities Open Mon., Wed., Fri. Tues. & Thurs. Set. 11am-2pm

15001 BRANDT 941-4057 TDD: (800)989-1833 ROYAL OAK Downtown, 2 bedroom apt., newly decorated & carpeted. \$575 month plus utilities. No pets. 682-4446 OYAL OAK - 2 blks. from Mair

otally renovated 1 bedroom base tent apartment, 560 sq.ft. Fren lundry, heat. \$350. 641-7207 LAUREL WOODS **APARTMENTS**

One Of Southfield's Most **Desirable Communities** 2 Bedroom, 2 Bath

Walk-in closets Washer, Dryer Hook-up Est-in Kitchen Blinds
Pool & Clubhouse
Pourity Service Large 1500 sq.ft. Apts. Conveniently Located

CALL TO HEAR ABOUT OUR MANY OTHER AMENITIES

810-357-3174 SOUTHFIELD FREE HEAT Clean FREE HEAT
Clean, quiet 1 & 2 bedroom
Welk-in closets
Covered Parking
24 Hr. Monitored intrusion Alarm
FROM \$570

12 Mile & Laheer TWYCKINGHAM VALLEY 356-4403 aged by Kaftan Enterprises, Inc. SOUTHFIELD - HAZELPARK WEEKLY & MONTHLY RATES

TRAVEL LODGE QUALITY INN **ECONOLODGE** Kitchenettes • Free Cable Free Local Calls 353-6777 399-5800

Great Location 2 BEDROOM

townhouses Nestled within groves of trees

1 MONTH FREE

MEADOWGROVE VILLA 357-4579 on Lahser south of 10 Mile

Look At The Rest Then Come To The Best PARK LANE APTS argest 2 bedroom 2 beth with pri-ute entry, washer/dryer, self de-rosting refrigerator, self-cleaning wen & diehwasher. Free carport

355-0770 Civic Center bet. Lasher/Telegraph

· Attached Garages

400 Apts. For Rent

CLICK YOUR HEELS THREE TIMES AND SAY

There's no place like home at Franklin River Apts.

Blinds, large closets, carport Patio or balcony, intercom Exercise room, saunas, pool Guarded entrance, alarms*

SECURITY DEPOSIT \$150 12 Mile & Telegraph 356-0400

*on selected units

FREE APARTMENT LOCATOR

Over 120,000 Apts on Color Vid Open 7 Days/4 Evenings. All Prices & Locations Save Time & Money Paid by Apartment Owners

348-0540 NOVI from 12 Oaks Me SOUTHFIELD 354-8040 CANTON 42711 Ford Rd. 981-7200 TROY 680-9090

CLINTON TWP. 791-8444 ANN ARBOR 677-3710 PONTIAC 332-0182

APARTMENT SEARCH 1-800-777-5616

FAST FREE EASY

SOUTHFIELD LOW MOVE IN COSTS **SPACIOUS** 1 Bedroom Apts. \$518° **HEAT INCLUDED**

Chateau Riviera Apartments 569-4070

Mon.-Fri. 9-5 Sat. 10-2 "Limited time upon signing a one year lease. New residents. Select units.

We are taking applications for cloue 1, 2, & 3 bedroom apertrice which can be available for limit ate occupancy. Call & mention ad for additional savings available confidences.

outhlieid.
WHITEHALL APARTMENTS
1 MONTH'S FREE RENT
Spacious 2 Bedroom Apts.
Starting at \$670. Free Cable &
Heat on selected units. Call now
557-Q311. Conveniently Located on 9 Mile/Greenfield.

SOUTHFIELD \$599 MOVES YOU IN on selected units on selected units extra large 1 badroom w/den and bedrooms w/2 baths. Large kitche w/seting area and private laundroom in lovely quiet residential area covered parking, swimming po

COLONY PARK 355-2047 d by Kaftan Enterpri SOUTHFIELD

11 Mile between Laheer & Evergreen LOW MOVE IN COSTS 1 & 2 Bedroom Apts. From \$615

HEAT INCLUDED Knob In The Woods Apartments

353-0586 Sun. 12-5 SOUTHFIELD 12 Mile West of Telegraph

1 & 2 Bedroom Apts. From \$575 HEAT INCLUDED

Low Move In Costs POINTE O WOODS **APARTMENTS** 352-8125

· Microwaves

400 Apts. For Rent

Franklin Pointe Townhouses

3 Bedroom, 2 Bath Style Townhouse as \$775 per month GAS HEAT INCLUDED 355-1367

SOUTHFIELD/FRANKLIN
RENT FROM \$1,285
2 or 3 bedroom specious tovershouses, segant formal dining room
5 greet room, natural fireplace, 216
bettes, mester bedroom suite, full
besement, 2 cer stached garage
WEATHERSTONE
TOWNSHOUSE

TOWNHOUSES 350-1296 Franklin Rd., S. of 13 Mile Managed by Kaftan Enterprises SOUTHFIELD

LOW MOVE IN COSTS

2 Bedroom Apts. From \$575 **HEAT INCLUDED** FRANKLIN HILLS **APARTMENTS** 355-5123

Sat. 10-Mon.-Fri. 9-5 S. REDFORD - large furnished base-ment apartment. Private entrance for single non smoker. All utilities, \$400 plus 1/4 security. 537-5515

TROY

\$199 Security Deposit

Washer/dryer included Newly Decorated 1 & 2 Bedroom

SUNNYMEDE APTS

561 KIRTS Close to I-75 & Big Beaver

1-800-600-8323 **HEAT UP WITH**

WINTER SAVINGS WITH FREE HEAT ON 1 & 2 BEDROOM APARTMENTS!

Large floor plans with extra closets & storage. Mini blinds, Whiripool kitchen appliances including microws Clubhouse with health/fitness club and indoor racquetball Convenient location to 1-75, shopping & restaurants

RENT WITH US AND RECEIVE CELLULAR CAR PHONE!

ONLY \$150 SECURITY DEPOSIT SPECIALI* VILLAGE PARK

OF TROY 689-3090 A Village Green Comm Off of Rochester R & south of I-75

TROY'S NICEST-1ST 2 WKS. FREE 1 bedroom apartment includes: full size washer/dryer in every apartment, carport, heat, water, central air, dishwasher, and other appliances. Vertical blinds, belcony and pool, all for \$6.10/Mo. plus \$300 security. Quiet, secure, well maintained, ideal location. No pets. 7070 KIRTS, BLVD., TROY, OPEN DAILY 12-6PM. 398-0960 400 Apts. For Rent

OUTHFELD
BBB MOVES YOU IN
FREE HEAT. Clean 1 Bedroom,
Quiet Location, Indrusion Alarm,
Lighted Parking, Large Well-in
Closes, Extra Large Storage Aves.
and From 875. Laheer Near 61s Mi
WELLINGTON PLACE
365-1089
Managed by Kaftan Enterprises

I MONTH FREE
SR. LIVING AT ITS BEST
Large 1 or 2 badrooms with walk-in
closets, 2 beths, attended gatehouse, monitored sterm, complete house, monitored alarm, comprese kitchen, self-cleaning oven, mi-rowere, Galewasher, Social activities, private carport, elevatora, pool, cabans and elegant clubroom. Walk to Harvard Row. Rest from \$865. LAHSER RD, N. OF 11 MILE

SOUTHFIELD 12 Mile 1 block East of Tele LOW MOVE IN COSTS \$500 OFF FIRST MONTH'S RENT

2 Bedroom Apts. From\$765 **HEAT INCLUDED** Lancaster Hills **Apartments** 352-2554

Mon.-Fri. 9-5 *Limited time Select Units. South Lyon

PONTRAIL **APARTMENTS** 2 MONTHS FREE 1 Bedroom...from...\$410 2 Bedroom.....\$485
FREE HEAT
Ask about our Senior Program
On Pontiac Trail in S. Lyon
Between 10 & 11 Mile Rds. hours. Small dog or cat welcome. Call for a person-437-3303

661-0770 SAVE up to \$600

Newly decorated apts. Lots of stor-age, free carport, new Fitness Cen-THREE OAKS

362-4088 tels (17 Mile) E. of Crooks lect apts. - new residents

TROY
SOMERSET AREA - FROM \$495
Studio and spacious 1 & 2 bedroos
apartments. Amenities include:
Owner Paid Heat Swimming Pool Laundry Facilities Balconies or Patio Disposals Air Conditi

Vertical blind Close To Shopping & Expressways VILLAGE APARTMENTS 362-0245 TROY - Sublease 6 Mos. Spacious sunny 2 bedroom, top floor views all amenities. Pets. Heat included Transferring - great deall 740-854:

WALLED LAKE: Spectacular lake-view and lake privileges. 1 bedroom \$445. Includes heat, appliancer carport, extras. No pets. 347-386 **NEED MORE ROOM?** COME SEE US! Spacious 1 & 2 Bedrooms

From \$535 Enormous walk-in closets Extra Storage · Free Heat & Water Wayne Forest Apts.

326-7800 mer of Venoy & For WAYNE - unfurnished large students apartment, \$90 weekly, include utilities. Michigan Ave, between

WAYNE-1 bedroom apt. Nice neigh-borhood. \$420/month includes heat, water, appliances & blinds 722-2979 or 531-9171

WAYNE - 1 Bedroom ground floor new appliances and carpeting, quiet area. Senior discount. \$325. 467-7724 or 437-7213

Don't freeze this winter call about our units with FREE HEAT

Spacious 1 and 2 bedroom floor plans* 24 hour maintenance Storage Security locked doors

Luna & Village of Garden City on Venoy at Warren Open 7 Days!

Carriage House Apartments of Plymouth on Haggerty at Joy 425-0930

Canton's Finest **Brookview Village** Apartments

Townhouses from \$530

Spacious 1 & 2 bedroom apartments and townhouses in secluded country setting. Central heating and air conditioning. Washer and dryer in each unit. Selected units have garages. Conveniently located on Palmer near Hannon Road. Adjacent to Fellows Creek golf course.

Call 729-0900 1711 Orchard Dr., Canton

WESTLAND 50.00 OFF FIRST SIX MONTHS RENT*

400 Apts. For Rent

400 Apts. For Rent

FIT FOR

A KING-

(SIZED BED!)

HUGE 1 BEDROOM

WITH

FREE CARPORT

24 HR GATEHOUSE

WEST BLOOMFIELD

CALL TODAY!

661-0770

ALDINGBROOKE

Drake Road, North of Maple

MAKE A NEW START IN A NEW APARTMENT

With A New

Special Promotion

VENOY PINES APTS

1 & 2 bedroom apts. Some with fire places. All with great management CALL TODAY Ask for Mariene

Mon-Fri 9-6 - Sat. 10-4

(313) 261-7394 A YORK COMMUNITY

WHY?

NOT GO WEST?

"TO THE BEST"

Westwood Village

UP TO

\$600 OFF*

LIVONIA SCHOOLS

MMEDIATE OCCUPANCY

Spacious 1 or 2 bedroom apt \$150 SECURITY DEPOSIT Great location Park-like setting Dishwasher, disposal, Carport included

COME visit our beau

459-6600

JOY RD. W. OF NEWBURGH on select 2 bedroom apts.

WESTLAND WOODS

APARTMENTS

v Conditioning use To Shopping & Express Indow Treatments/Mini Bilink FROM \$450 MONTHLY 728-2880

WOODLAND VILLA APTS

SPECIAL

SAVINGS STARTING AS LOW AS

\$475/MO

ON 2 BEDROOM APTS

\$200 SECURITY

422-5411

W. BLOOMFIELD

DEPOSIT

ments. Amenities in:
- Carpeting
- Owner Paid Heat
- Pool
- Laundry Facilities
- Intercom

1,000 SQUARE FEET FREE WASHER/DRYER

Three Oaks Apts We have a SPECIAL Save up to \$900 on select apts immediate Occupancy 362-4088 ttles (17 Mile) E. Of Crook

WAYNE - Specious 1 bedroom with-stove & Iriga, window blinds, carpet, deck & private entry. Very clean, must see. \$380 + security.453-2975 tland Capri Apr SPECIAL

1 & 2 bedroom apartments starting at \$435 includes heat, ca-thedral ceilings, balcony/patto, Se-curity deposit: \$200. 261-5410 WESTLAND PLAZA APTS

7300 CENTRAL Apt Available Where The Rent From \$450 Includes Heat & Water Quiet Adult Community 427-1997 Mon-Fri, 9-5; Sat 11-4

WEST BLOOMFIELD 2 bedroom, 1 bath, spartmer cent to clubhouse in West I field condominium complex. cent to destrict a second of the complex. \$650/month plus must be willing to assume light meintenance responsibilities. Apartment includes full use of pool/tennis facilities, attached 1 car garage and appliances. Call to seel 559–8720

2 BEDROOM NOW AVAILABLE Oversized apartments from 1400 to 2000 sq.ft. cludes 2 baths, formal dining, private entry, garage or carports, 24 hour gate

al tour! Aldingbrooke

Westland Estates NICE! MUST SEE!!! SPACIOUS 1 BEDROOM 1 YEAR LEASE - \$445 EXTRA LARGE 2 BEDROOM EXTRA LARGE 2 BEDROOM 900 SQ. FT......\$520 \$200 DEPOSIT WITH CREDIT Heat/Water/Blinds/Pool/No Pets No application or cleaning fees

722-4700 On Wayne Rd. S. of Warre

WESTLAND Ford/Wayne Road Area Spacious 1 and 2 bedroom apa ments located close to shopping expressways. Other amenities clude:

clude:
- Carpeting
- Dishwasher
- Park-Like Setting
- Owner Paid Heat
- Laundry Facilities
- Window Trea
- New Counter Tops
- Garbage Disposals
- Privage Entrances
- Air Conditioning
- From \$4 10 Mc

ir Conditioning From \$410 Monthly COUNTRY VILLAGE APTS 326-3280 **FOREST LANE**

APARTMENTS

6200 North Wayne Rd 2 BEDROOMS...\$480 \$50 OFF FIRST MONTH
WITH APPROVED CREDIT
SENIOR DISCOUNT!
Amenities include:

Amenities include:

- Heat & water

- Carpeting & blinds

- Appliances

- Laundry facilities

- Pool & air conditioning

- Walk-in closets

- Dishwashers in selected units

722-5155

DIAMOND FOREST APARTMENTS

471-4848 1 & 2 Bedrooms

Spacious Floor Plans Individual Washers & Dryers Vaulted Ceilings Private Entrances Swimming Pools & Spas Jogging Trail thru 16 Acre Park Free Covered Parking

MON.-FRI. 10-5; SAT. & SUN. 12-5 On Halsted between Grand River and Nine Mile Rd., in Farmi

Reduced Security

Parkcrest Apartments

Spacious 2 bedroom 2 bath apts, available.
 Perfect for Roomates!

Laundry hook-up in unit, central air, balcony or patio & blinds.

MMEDIATE OCCUPANCY!

CANTON

LOW MOVE IN COSTS

1 Bedroom Apartments

5355*

STONEYBROOKE

APARTMENTS

455-7200

Mon.-Fri. 9-5 Sat. 10-5 Sun. 11-4 ed Time. First 6 Months of a 1 Year Lon New Residents, Select Units.

Hours: Mon.-Sat. 10-6 • Sun. 12-6

Warren Ave., 1/4 mile east of Newburgh

in Westland

522-3013

1 & 2 Bedroom Special Starting at \$409

· Free Heat & Water Walk-in Closets
 Vertical Blinds Call for Detail 729-6520

402 Furnished Apts For Rent

Furnished Apts.

549-5500 mingham/W. Bloomfield/Troy BLOOMFIELD LAKES APTS.

SUITE LIFE

Furnished apts. in small, quiet com-plex. Fully furnished & decorated studio, 1 & 2 bedroom units. In-cludes dishes, linens, etc. Cleaning services available. Beach privileges. No pets please. Rents starting at \$550. Heat & water included. SHORT TERM LEASES for qualified applicants. 881-8309

APARTMENTS MONTHLY LEASES 25 Prime Loca

MINIMUM 1 MONTH 1,2 & 3 Bedroom Apts Executive Living Suites 474-9770 1-800-344-9770 ARMINGTON DOWNTOWN -bedroom, furnished apt. Washe

1100 NORTH ADAMS

FARMINGTON HILLS. \$475 per month. 1 bedroom. ties included. Botsford inn. Call Creon Smith, 474

NGTON HILLS MMEDIATE OCCUPANCY Inninciple: 0 devices a partin Features covered carport, lies housewers, utilities, basic car Free health club with indoor pand hot tubi Centrally located 1-275 and 1-986 on Grandriver at Drate.

CALL MUIRWOOD 478-5533 ROYAL OAK DOWNTOWN

Fully furnished studio opertment in quiet -adult complex. \$410 per month, \$600 security. 1 yr. lesias, flexible. Minimum income require-ment \$18,000. We pay heat you pay electric. No pets Laundry facilities. Off street parking. Call 256-6200

ROYAL OAK - NORTH bedroom fully furnished Apt., in-dudes all utilities. Month to mogth evallable. \$595/Month. 477-3669 WAYNE - On Michigan, between Venoy & Merriman. Furnished effe-ciency apartment, \$75 a week in-cludes utilities. 326-4110 WAYNE/WESTLAND - 1 bedroom, appliences, carpet, drapes, cable ready, \$375 plus security. Immediate occupancy. 517-486-2296

104 Houses To Rent

Addison, W. Bloomfield, Troy Sirmingham, Garden City, Westle armington, Plymouth, Cant Ivonia, Southfield, Rochester, **OVER 1500 AVAILABLE RENTAL HOMES** RENTAL PROS

356-RENT UBURN HILLS - Near O.U. Cute, dean, remodeled 3 bedroom on 3/4 acre fenced lot, 2 car garage, appli-ances, no leundry. \$695. 626-6868 BELLEVILLE LAKEFRON

ELLEVILLE, 3 bedi BELLEVILLE, 3 bedrooms, den, % acre, fenced, appliances, 2 car garage, \$750/mo. 363-7726

NGHAM - Cute 3 be

ecently renovated, neutral decor-enced yard, 2 baths, shed, walk to werything, \$800/mo. 645-5244

★SENIORS★ **WESTHAVEN MANOR**

Retirement Community has

Fabulous 1 & 2 Bedroom Apartments Available.

Call or stop by and take a look around. You will be pleasantly surprised. 729-3690

> "Home Health Care" Available If Needed. 34601 Elmwood Ave.

Great Living * Super Value! ocotsdale

1 Bedroom

10m 455

\$250 Deposit & Dishwashers in selected units FREE HEAT and COOKING GAS Vertical Blinds • 1 1/2 Baths • Central Air Pool • Laundry & Storage • Tennis Carport • Clubhouse • Cable Ready

2 Bedroom

from 525

Newburgh between Joy & Warren **企區,455-4300**

Plymouth/Centon

Village Squire

981-389 on Ford Rd., Just E. of 1-675 oily 9-7 - Sot. 11-8 - Sun. 11-3

APARTMENTS & ATHLETIC CLUB

FARMINGTON

· CHATHAM HILLS ·

Luxury Living

• Extra Large Apartments • Dishwashers
• Indoor Pool • Health Club Membership

ONE MONTH FREE*

on select units only

476-8080

WOODCREST VILLA

On Old Grand River between Drake & Halst-Mon.-Fri. 9-7 Sat. 11-5 Sun. 11-4

with a fireplace, mini-blinds and balcony or patio. Private athletic club featuring year-round indoor-outdoor pool, sauna, steam bath, whiripool and exercise room. Secluded setting amidet woods and duck ponds. Pets welcome. Senior citizen

261-8010

Vertical Blinds - Pool - Picnic Area 729-5090

CLASSIFIED REAL ESTATE

404 Houses To Rent

Orchard Lakefront

PLYMOUTH - 3 bedroom brick ranch in country setting. All appli-ances, neutral decor, large country kitchen, utility room, 2 car garage. Available 3/1. \$825. 348-5100

RICHTER & ASSOC.

REDFORD - AWESOME

Hemingway, 1 blk. N of Plymouth between Beech & Inketer

REDFORD TWP - 2 bedroom ranch

ROCHESTER DOWNTOWN- 3 bed-room ranch with full basement, 1 car

ROCHESTER HILLS - Tienken, Brewster, One of a kind, 4/5 bed-

room contemporary, studio cellings, skylights, 3½ baths, jacuzzi, ceramic kitchen, 2 car. \$1700/mo.

D & H PROPERTIES 737-4002

ROCHESTER HILLS - 3 bedroom:

11/4 baths, family room, fireplace, basement, 2 car attached garage. No pets. \$1400/mo. 656-9174

ROCHESTER HOME on Paint Creek, 3 or 4 bedrooms, 3½ baths, fireplace in master bedroom, sauna, loft, \$1500/mo. 650-3428

NORTH ROYAL OAK bedroom brick ranch, 1 batt

ROYAL OAK/CLAWSON - 3 bed-room, 1½ bath, 1½ car garage. Available immediately, 736 Gargan-tua. Available now. \$795 per month. Call Manager after 6 pm. 952-5016

ROYAL OAK - On N. Vermont

SOUTHFIELD - IRRESISTIBLE

3 Bedroom, air, garage, appliances Option to buy. Pets OK. \$730/MO. RENTAL PROS 356-RENT

SOUTHFIELD - NORTH

WALLED LAKE - 3 bedrooms, 1 bath, utility room, detached 2 car garage, no basement, large fenced yard, no pets. \$720/mo. 624-3440

WEST BLOOMFIELD - 14/Halstead Updated 1918 farm cotonial. 3748 eq. ft., 4 bedrooms, 4 beths, loft, 3 car, finished besiment, pool/tennis. \$2300/mo, includes enow/tevn. D & H PROPERTIES, 737-4002

D & H PROPERTIES, 737-4002 WEST BLOOMFIELD - Brick ranch, 3 bedrooms with family room, 1½ beths, new carpeting & driveway, new root, large yard, 1½ car garage, Must see. Will rent for \$850/mo.

Cell 662-0006 RENT-A-HOME, 642-1620, no fee

WEST BLOOMFIELD DEAL!

3 Bedroom Ranch. Appliances, car-port. Yard for pets. \$675/mo. RENTAL PROS 356-RENT

home. 4 bedroom \$1500/mo. Call Now.

CATTAILS GOLF CLUB Banquet Facility Available Seating Capacity 200 People Minutes away from 896 & 275 810-486-8777

ATTRACTIVE

KITCHENETTES

Weekly, Monthly Rates Available QUALITY INN 399-5800

Starway Motel 531-2550

Dearborn Lodge 565-7250 Econolodge 358-1800

CANTON - rent by the week, \$80. Great for transferee. Large fur-nished room. Own mini kitchen & bath. Non smoker. 451-0569

basement for mature non smoker/ drinker male. Combination living room, kitchen, bedroom, bath. Utili-ties. Furnished. \$75 wk. 425-2821

LIVONIA STUDIO APARTMENTS

NORTHVILLE - DOWNTOWN

PLYMOUTH - Large furnished room

kitchen & laundry privileges. Privati phone available. \$75 wk. + security deposit. Non smoker. 453-780

PLYMOUTH RD./TELEGRAPH area

420 Rooms For Rent

04 Houses To Rent ERKLEY- 3 bedroom, 1 beth anch, basement & parage, immedi-te occupancy, \$795/mo. 2690 BEVERLY Hills-3 bedroom ranch in beautiful wooded area. Central sir, appliances, new kitchen. Walk to grade school & Groves High in Bir-mingham. \$1,400 Mo. 277-3671

GHAM: A charming in-tow orn, finished basement. 3 bedroom, finished basement. Appliances, tenced yard, heated garage.\$1,200/mo. Days 540-0260 Evenings737-4446

RMINGHAM & ALL CITIES

FREE
PREVIEW, CATALOGS, PHOTOS
DUSES, CONDOS, APARTMENTS
"Since 1976" TENANTS & LANDLORDS RENT-A-HOME 642-1620 884 S. Adams, Birmingh

MINGHAM & OTHER SUBURBS TRANSFERES
r your RELOCATION NEEDS:
Call D & H PROPERTIES
737-4002

BIRMINGHAM, quaint 2 bedro 2 bath colonial with natural or Enclosed porch, deck, basement, 2 car 'garage. Appliances included. \$975/mo. For more information contact Ruth (Agent) at 644-0069 BIRMINGHAM. Terrific in-town. 2 Bedroom, 1 bath, air, blinds, appli-ances, 2 car garage, Florida Room, double lot. \$825/security. 626-8319 RMINGHAM, 1085 Bird, cute 2 INGHAM - 2 bedroom, 1%

BIRMINGHAM - 3 bedroom, 11/4 bath ranch, excellent condition, \$975/mo., 1st & last mo. rent + se-curity deposit. Available 2/1. Month to month rent preferred. 644-2468 RI COMFIELD HILLS - Walnut Lake Prankini. Traditional 4 bedroom co-lonial. 3200 sq. ft., game room, 2½ baths, 2-way fireplace, appliances, air, brick toyer, \$2000/mo. D & H PROPERTIES, 737-4002

BLOOMFIELD HILLS Maple/Telegraph. 4 bedroom 2½ bath, tri-level, \$1400/mo 478-9016 or 271-9935 BLOOMFIELD HILLS - Maple/Tele-graph. 4 bedroom, 21/2 bath, tri-

graph. 4 basic level, \$1,400 month. 932-9109 or 271-9935 **BLOOMFIELD HILLS SCHOOLS** Beautiful, clean 4 bedroom house in Pine Lake Estates Sub, 2½ baths, family room, living room, library, more. \$1950/mo. 626-3822

GOODE 647-1898 REAL ESTATE

CANTON - 2,000 sq. ft. updated farmhouse on 5 acres. 3 large bedrooms, - 1st floor den, large kitchen, deck, 2 outbuildings. RICHTER & ASSOC. CANTON - 4 bedroom, 2 bath with den or 5th bedroom, like new & neutral. Central air, appliances,

wo tiered attached garage. Available \$1,095/month. 348-5100 RICHTER & ASSOC.

CANTON - 970 Princess Dr. 3 bed-room, 1½ bath colonial. Family room w/fireplace, appliances, base-ment equipped w/home office, cen-tral air. 2 car attached garage w/ opener, large cement patio, \$1195/ CLARKSTON, elegant National Short term lease. 1-810-625-6212

CLAWSON- 4 bedroom brick on Parkland, near 14 & Rochester Rd. Full finished basement, 21/2 car gararkland, near 14 & Hochester Md. util finished basement, 21/4 car ga-age, 21/4 baths, hardwood floors & il appliances for only \$900. carpenter Management. 546-6000

bedroom, 2 car garage, immediate cocupancy. Option to buy available, \$750/month.

DEARBORN - 3 bedrooms, 1½ baths, basement, 2 car garage, fenced, \$700 per Mo.

Days, 442-1446. Eve's, 683-2592

bedroom brick ranch, 2½ baths, family room, appliances, neu-W. DETROIT - 3 bedroom home. chool, nice neighborhood, near elegraph/5 Mile. Randy, 513-9987

REDFORD area. 3 bedrooms, newer carpet/paint, garage, \$575/mo. + security. Ask for Joe: days til 1pm, 932-0639, after 8pm: 698-2992 DETROIT, 3 bedroom ranch, no basement, \$390 month. 6 Mile, E. of Telegraph. 16589 Hazelton. Enter off Beaverland. 476-6497.

DETROIT: 8 Mi/W. of Telegraph. 3 bedroom, fenced, neutral, base-ment, 2 car. No appliances. \$550/ mo. D & H PROPERTIES, 737-4002 EARMINGTON & ALL CITIES

FARMINGTON BARGAINI 356-RENT

FARMINGTON HILLS 4 bedroom: 2000 sq. ft, fireplace, all appliances, 24423 Orchard Lk. at 10 Mile. \$1400. Open Sat. 12-2, 360-8915

FARMINGTON HILLS RANCH - 3

FARMINGTON HILLS - Sperkling rench, 2 bedrooms, 1½ baths, format dining room, 5 appliances, 2 cargarage, huge fenced yard & moret Hurry, only \$640/mo. 531-2427

INGTON HILLS - 23109 Col-3 bedrooms, kitchen, laundry, er garege, private fence in good condition, \$1500 move-

FARMINGTON HILLS: 13 Mile/Oro-hard Lake Rd. 3 bedroom brick con-temporary tri-level, cathedral cell-ings, hardwood floors, naw kitchen, corner fireplace, no pets. \$1376/mo. D & H PROPERTIES: 737-4002 NOVI - Novi Schools, 3 bedroom ranch, 2'4 baths, fireplace, air, 2 car attached garage, quiet. Feb. 1. \$1350/mo. (610) 669-7408 FARMINGTON HILLS- 3 bedroom utility room, fenced yard, no base-ment, garage. NO PETS. Deposit re-quired. \$580/mo. After 7. 855-1831 OakLand County South

1 - 4 bedroom houses/flats, no fee.
Oakland Rental Housing Association.
443-0729 FARMINGTON HILLS-Newly remod-eled 1 bedroom brick doll house. Stove/frige, immediate occupan-cy,no pets. \$500 + security 474-1183 FARMINGTON HILLS - 2800 sq. ft. executive colonial, 4 bedrooms, 2 fireplaces, deck, great commons. Available Mar. 1, \$1800. 650-9098

LAKEFRONT

OAKLAND COUNTY

CHOICE PROPERTIES

OAK PARK Brick ranch. 3 bed-rooms, 1½ beths, appliances, str. besement. Fenced yard. \$770/mo. + 1½ mos. security. Days 473-7956 mail diring room, 5 appliances, 2 cargarage, huge tenced yard & more hurry, only \$440/mo. \$31-2427 hurry, only \$440/mo. \$44

OEN CITY - Very nice 3 bed-1, 11/6 beth home w/21/6 car ga-fenced 10t. Currently owner old 4 bedroom colonial, extras. Ex-led. \$795/month + 1 month-ity, Available Mar. 15 422-7539 Lesse/option \$1800 455-8209

404 Houses To Rent FARMINGTON HILLS drooms, 9 Mile & Middleb

S600/month. Call after 6pm. 661-5229 NGTON & other suburbs CORPORATE TRANSFEREES
For your RELOCATION NEEDS:
Call D & H PROPERTIES
737-4002

FERNDALE - Beautiful, clean 4 bed-room, 1½ bath colonial. New carpet & paint, fenced yard. \$650/mo. Call Mon-Fri, 9-5, 557-4970 GARDEN CITY clean 3 bedroom bunglow, 1¼ car garage. Close to schools. \$600/mo., 1½/mo security deposit. 477-4339 GARDEN CITY - 1 bedroom, applian & Ford Rd. area. \$375 per

Mo. Call evenings,
Mo. Call evenings,
GARDEN CITY
3 bedroom brick, newly carpeted &
decorated, \$650/mo. plus security.
525-7900

galow, appliances, carpeting, large partially fenced yard. Available 2/15, \$595/month. 348-5100 RICHTER & ASSOC. **GET THE FAX**

EARLY

Use your Visa/Mastercard and or-der this classification on Wed. at 6pm for Thursday's ads by fax. Get the ads before the paper hits the streets on Thursday. Dial 1-800-967-5904

Order item: 9402 Rentals \$5.95

GROSSE POINTE Shores - On Lak INKSTER, Beautiful 3 bedrooms INKSTER - Sharp 2 bedroom ranch

INKSTER - 3 bedroom ranch. \$480

KEEGO HARBOR OPEN SAT. 10am to 12 NOON 1732 BEECHMONT N. of Orchard Lk., W. of Middlebe

quired. ASK FOR STEVE Beeper 903-7442 THE MICHIGAN GROUP

REALTORS LAKE ORION - Beautiful 3 bedroom brick ranch in new sub. 2½ baths ibrary, great room w/marble fire place. Whirtpool bath, appliances RICHTER & ASSOC.

LAKE ORION - Lake/beach privileges, 1900 sq.ft., updated, briol coloniel, 4 bedroom, 2½ beth, fire place, dining room, family room basement, garage, air, deck, firs floor laundry, sprinkter, etc. \$1195.
RENT-A-HOME, 642-1620, no fee LINCOLN PARK, Detroit, Whit

RENT-A-HOME

LIVONIA - Ann Arbor Rd. & Hix. 3 bedrooms, air, appliances, 2½ ca garage, huge fenced yard. Available 3-1. \$830 plus security. 953-3713 LIVONIA - Newburgh Rd/Pfymouth Rd. 2 bedroom ranch, stove/fridge, garage, no pets, \$575+ security. No calls after 9pm, 349-7482

LIVONIA - OPEN HOUSE
Jan 29-30, 10-6. 3 bedroom, 1½
bath, country kitchen, full finished basement, 2½ car attached garage, fenced yard. Newly teched garage, fenced yard. Newly LIVONIA OPEN HOUSE 10-6, JAN. 20-30

Carpenter Management. 546-8000
COOLIDGE & I-96. Lovely remodeled 3 bedroom brick ranch, 2 baths, finished basement, 21/s car garage, tenced yard, \$825,855-8131
DEARBORN HEIGHTS - Sharp 4 bedroom, 2 car garage, immediate

baths, family room, appliances, neu-tral, fireplace, finished basement, 2 car, air. \$1300/mo. D & H PROPERTIES, 737-4002

NEW HUDSON - huge 4 bedroom, 1700 sq.ft. 11/s baths, besement, % acre, Residential or commmercial use. Michelle 278-2102

NORTHVILLE - EXQUISITE
2-3 Bedroom, dining, den, base-ment, appliances. \$725/mo.
RENTAL PROS 356-RENT NORTHVILLE & OTHER SUBURBS

TRANSFERES
For your RELOCATION NEEDS:
Call D & H PROPERTIES
737-4002

NORTHVILLE - 2 or 3 bedroom, new carpet, refrigerator & stove, Short walk to town. No pets or smoking. References. \$725. 420-3057 **NOVI - LUXURIOUS LAKEFRONT**

NOVI-3 bedroom, 11/6 bath ranch, family room, living room w/fireptace, basement, garage, Near schoots. No pets. \$1100/mo. 227-7173

OAK PARK - Beeutiful, 3 bedroom brick ranch, finished basement, cen-tral sir, 2 car garage, \$675/mo. Call Mon-Fri, 9-5 557-4970

West Bloomfield
EXECUTIVE LEASE HOME
Furnished or unfurnished, 3 bedroom, 3 bath, contemporary colonial, backs to woods, finished basement, 2 car garage, central air, 1-2
year lease, \$1,900 monthly.
Call JIM LEAHY
RE/MAX IN THE HILLS
646-5000, ext. 226 WEST DEARBORN - 2 bedrooms, 4 major appliances, central air, ga-rage with opener. Cleen. No pets, 8600 per Mo. 278-8462 WESTLAND - ATTRACTIVE

OAK VILLAGE!

2 bedroom, 1 beth duples ran
ones with full besenvents, \$500
Children & small pets wetcome.

404 Houses To Rent

WESTLAND, Cherry Hill & Merri-man, 3 bedroom brick ranch, 21/s car 2 bedroom executive home. Quiet, private setting. Beautiful view of Orchard Lake, dock. All built-ins provided + washer & dryer. \$2600/ mo. 1 yr. minimum lease. 681-7133 PLYMOUTH - Cute 2 bedroom ranch in Plymouth Tup, with deep tot fully tenced for privacy. One car detached garage has large workshop area. Stove & refrigerator are included. I'v mos. rent for security deposit. New carpet. No pets. Call K.C. MUELLER today? Remarks Hometown Realtors 453-0012 WESTLAND - Livonia schools, 3 bedroom ranch, New carpeting, ap-pliances, 2 car garage, immediate occupancy, \$675/mo. 525-3628 WESTLAND (Merriman & Dorsey) Duplex, 2 bedrooms, unfurnished, decorated, fenced yard, employed, \$475/mo. 561-1235

Homestown Reattors 453-0012
PLYMOUTH - Downtown. Small 2
bedroom aluminum with fiving room, sitchen & laundry room, 1 bath, no basement, no garage. No cats allowed. \$650/mo. & \$650 security. 1 year lease. Available March 1. Call Dariene Shemanski at: 451-5400 WESTLAND - 3 bedroom, 1½ bath, new decor, air, appliances, double garage. Finished basement. Fenced yard. \$875/month. 326-8213 PLYMOUTH - large 1 bedroom, nat-ural fireplace, dining room, base-ment, garage. Lease, security. No pets. \$695/mo.455-1728or591-6530 oes, double ent. Fenced 326-8213 W. BLOOMFIELD: Cozy 3 bedroom, appliances, Walnut Lk. priviledges. \$750. Available Feb. 1st. Chuck, Days, 228-1430. Eve's. 851-0588 PLYMOUTH - Lease or lease with option! Executive owner is still out of state and will agree to lease his 3,960 sq.ft. home at \$2,500 per month. Home is in lovely Beacon

W. BLOOMFIELD - Lovely 3 bed-room Ranch. Full basement, at-tached 2½ car garage, gas heat, ½ acre corner lot, take privileges on Upper Straits. \$1200/mo. 360-5766 W. BLOOMFIELD Doll House. Lake privileges, 2 bedrooms, family room, appliances, 2 car garage, \$825. RENT-A-HOME, 642-1620, no fee W. BLOOMFIELD - 3 bedroom, 11/4

406 Property

SOUTH REDFORD bedroom Ranch. Carpeted ited, appliances. \$700/mo. us security. Call: 261-1769 Management rre personalize our service to meet your leasing & management needs. Broker - Bonded Specializing in REDFORD - Attractive 3 bedroom Finished basement w/nice rec room. Immediate occupancy. Option available. \$650/mo. 788-1823

Specializing in corporate transferees Before making a decision, call us 3 Bedroom, basement finished, ga-rage. Pets welcome. \$650/MO. RENTAL PROS 356-RENT D&H REDFORD TWP. Home Information Center has a free rental housing bulletin board 8:30am-4pm Mon.-Fri Redford Community Center, 1212 Income Property Mgmt

Farmington Hills 737-4002 **LEAVING TOWN** Don't Want To Sell? ent service recommend

GOODE **REAL ESTATE**

SINGLE FAMILY **SPECIALISTS**

RICHTER & ASSOC.

ROCHESTER HILLS: Approximately 2600 sq. ft., 3 bedrooms, 2½ baths, first floor master suite, 2 car stached garage. Only 4 yrs. old. \$2000/mo. Call 9-6: 932-8921 **407 Mobile Homes** ROCHESTER HILLS - Executive

For Rent ARMINGTON HILLS - Quiet park. 1 FARMINGTON HILLS. 1 bedroom,

160 up. Centrally located. No pets. Deposit required. Quiet park. 478-1874 or 591-0146 FARMINGTON LOCATION.

SOUTHFIELD
Mobile homes 1 and 2 bedrooms
starting at \$250. No pets.
Lots available, \$200. 356-4300

408 Duplexes For Rent BIRMINGHAM - 2 bedroom, 1½ baths, family, dining & recreation room, appliances, garage, hardwood floors. \$850 month. 647-3835 CANTON - Ford & Sheldon - large 3 bedroom, 11/4 bath, full basement CANTON-3 bedrooms, 1½ baths,

ROYAL OAK - 3 bedroom 1 bath 2 car garage brick bungalow. \$900 per month. Immediate occupancy. 2536 N. Connecticut. Kingsway Management, 540-2670 1300 sq. ft. family room, newly decorated, very clean, \$750/mo. + utilities. 981-3627 or 553-3334 all appliances, central air, full base-ment, \$750/mo. + utilities. Avail-able Feb. 1. 453-0532 or 453-9003 FARMINGTON HILLS; newly remod-eled 2 bedroom, basement, fire-place, stove, refrigerator, washer & dryer. No pets. \$800/mo. 855-8564

GET THE FAX

Use your Visa/Mastercard and or-der this classification on Wed. at 6pm for Thursday's ads by fax. Get the ads before the paper hits the streets on Thursday. Dial 1-800-967-5904 SOUTHFIELD - 3 bedroom 1 beth

9402 Rentals \$5.95

SOUTHFIELD- 3 bedroom, 1½ car garage, fenced yard, fully carpeted, new kitchen & bath, central air & more. \$750/mo. 357-0581 For more information call: Brian (313)953-2297 LIVONIA - Brick 2 bedroom ranch, hardwood floors, appliances, basement, tenced yard. \$620 plus security. Leave message at: 464-013 LIVONIA, N.E. - Secluded, 11/s story brick 1 bedroom, 11/s bath on wooded ravine. Wood floors, unusual craftsmanship, appliances, cat OK. \$465 + utilities. 357-7208 SYLVAN LAKEFRONT
Cozy 2 bedroom, fireplace, all appliances, boat dockage & storage.
\$800. mo. plus security. 683-4139 TROY DUPLEX 3 bedrooms, 1½ baths, clean, full basement, good location. No pets. Available now. \$775 per mo. 680-1035 or 740-7642 LIVONIA - Plymouth & Farmington Rd. 2 bedroom, living room, kitchen with dining area, full basement. \$630. Available March 1. 477-9363 TROY NW - 1981 brick ranch, 3 bedroom, 2½ beth, finished basement/wet bar, neutral decor, deck, air, alarm, appliances, lawn service, no pets. \$1450/mo. TROY 3 bedroom, 2100 aq.ft. ranch, 3¼ beths, finished besement, 2 car garage, air, fireplace, appliances. \$1500 mo+ security. 585-0255

NORTHVILLE, DOWNTOWN, white picket fence, 2 bedrooms, 2 baths, greatroom, large kitchen with freplace, atting room, 2½ car garage, appliances, outdoor maintenance, \$1100 mo. \$1100 mo. 349-7479
NORWAYNE - 2-3 bedrooms, completely remodeled, carpeted, utility room, large yard, \$459/mo. + security. No pets. 278-0282
PLYMOUTH - Beautiful area near downtown. 7 rooms. 1½ beth. Appliances. New carpet. yard. Garage. No pets. \$725 + security. 453-5284

PLYMOUTH - lovely roomy 2 bed-room, ideal for senior, \$450/mo. Heat & hot water included, Call after 2pm 455-0060

SOUTH LYON - 2 bedroom, appli-ances, no pets. \$450/mo. Call Diane: days, 843-5900 eves & wknds, 477-0585

WAYNE - 1 bedroom. All utilities in-cluded. Stove, refrigerator & mini-blinds included. \$425 per month. \$855 to move in. No pets. 427-7545 WESTLAND - brick 2 bedroom, for 1-4 people, washer/dryar/stove/re-frigerator, New psint/carpet, heat/ water furnished. \$520/mo 397-8611 WESTLAND-1 bedroom, appli-ances, no pets. \$375/month. Call Diene, days: 843-5900 Eves. & weekends: 477-0685 410 Flats

BIRBAINGHAM Clean 2 bedroom, 1 beth, full base ment, evallable Feb. 1. \$650 per mo 1036 Bird, Call manager 356-0300

DEARBORN - Cleen upper 2 bed-room. New windows & cerpeting. Appliances, besement. No pets. \$425 per/mo. \$84-9380

CHARMING Upper flat in downtown Birmingham. 2 bedrooms, 1 bath, natural fireplace, 1 car garage, no pets. 1½ mos. security deposit. 8850 per mo. plus utilities. Non smoker. 646-0002

FERNDALE-Charming 2 bedroom lower in quiet neighborhood. Just redecorated. Fireplace, hardwood floors, garage, nice yard, washer & dryer, lots of storage. Many special features. A must seel \$665/mo + utilities. 645-2961

GARDEN CITY - neat 2 bedroom lower with fireplace, laundry, base-ment, garage. Reference, security, no pets. \$550/mo. 513-7764 PLYMOUTH - Downtown. Charming, small, 1 bedroom. Hardwood floors, all appliances, washer & dryer, utilities. No pets. \$485/mo. 349-8248

PLYMOUTH - 1 bedroom upper separate entrance, garage. In town Lease, security. No pets. \$550/mo 455-1728 591-6530 OLD REDFORD - Heat free, large

bedroom lower, new carpet throughout, \$450 + 1 month security. Available now! 698-1219 REDFORD TWP. - Beech Daly & I-96. 1 bedroom lower flat. Heat, wa-ter and microwave oven included. \$360 Mo. plus security. 538-8385

ROYAL OAK - 1 bedroom upper, basement, garage, \$435 per Mo., \$500 security. Free water. Referenc-es required. 583-4164 ROYAL OAK, 2 bedroom lower, din-ing room, hardwood floors, clean, quiet, heat, water, electric, \$595 discounted. 11½ & Main. 543-2017 ROYAL OAK: 2 bedroom upper Walk to downtown. Garage, base

Condos For Rent AUBURN HILLS, SOUTHFIELD FARMINGTON HILLS AUSURN HILLS, SOUTHFIELD FARMINGTON HILLS outstanding 2 & 3 bedroom town louses & ranches, some with at ached garage & fireplace. Westbury-Auburn His 852-7550 Weatherstone-Southfield 350-1299 Vestoury-leatherstone-Southfield 350-1220 expointe-Farmington His 473-1127 jummit-Farmington His 626-4396

ovington-Farmington 851-2730
Managed by
KAFTAN ENTERPRISES
The Townhouse Specialist
Hours 11am-5pm

AUBURN HILLS-S. Blvd./Squirre Modern 3 bedroom, living room, ai BIRMINGHAM CONDO - 2 bedroom

with carport, appliances, near town, \$695/mo. includes heat, water, air. Move-in condition. Eves: 855-9655 RENT-A-HOME, 642-1620, NO FEE BIRMINGHAM, IN TOWN. 2 bed-room, 1½ baths, all appliances, new interior, central air. No rent until March 1. \$975/mo. 647-1182 BIRMINGHAM

rard, full base vard, foll basement, Available closets, central air. Available Only \$795 HEAT INCLUDED No Pets. 12 month lease. EHO THE BENEICKE GROUP

BIRMINGHAM Within walking distance of downtown. Available early Feb. 628-0103

Plush Carpeting Private Entrance Landscaped Patio Central Air

intral Air issement w/Laundry Hook-up alking Distance to Downtown il for appointment Mon thru Sat. 644-1300

BLOOMFIELD HILLS LAKEFRONT -gorgeous view. 2 Bedroom, 2 beth gorgeous view. 2 Bedroom, 2 bath, carport, all appliances including washer/dryer. \$975/MO. 810-230-0720

810-230-0720 BLOOMFIELD - 3 bedroom, 2 bath, 2nd floor ranch, fireplace, dinign room, besement, appliances, pool, quiet area, opt/buy, 3995/mo. RENT-A-HOME, 642-1620, no fee CANTON: Sheldon/Palmer. 2 bed-room brick townhouse, basement, skylights, 1½ baths, neutral, mini-blinds, gas fireplace, covered park-ing, appliances, \$750/mo. D & H PROPERTIES 737-4002 Commerce - Walled Lake

Commerce - Walted Lake
ASOLUTE PERFECTION
Wonderful 2 bedroom 1½ bath
townhouse. Fireplace, central air,
full basement, washer & dryer in-cluded, attached garage, faces
commons, near park, 3850.
Call Mr. or Mrs. 8cott. 866-6932 FARMINGTON HILLS, monthly rent-al, 1 bedroom, 1 bath condo, com-pletely furnished. Reduced to \$500 per month. 681-4363 FARMINGTON HILLS - Free heat. Quiet 1 bedroom condo. Air condi-tioning & appliances. Pool, tennis, carport. \$500. 553-7108

GET THE FAX EARLY

Use your Visa/Mestercard and or-der this classification on Wed, at 6pm for Thursday's ads by fax. Get the ads before the paper hits the streets on Thursday. Diel 1-600-967-5904 Have your chargecard handy. Order item:

Order item: 9402 Rentals \$5.95 For more information call: Brian (313)953-2297 LIVONIA - For lease. 1 bedroom up-per level rench unit at Six & Middle-bett. Roomy layout & large bedroom w/walk-ni closet. \$500/mo. + se-curity deposit. Call Rose 482-3000.

Quality REAL ESTATE Better Homes & Gardens NORTHVILLE
FOR LEASE - Luxury Northville condo. 3 bedrooms, 214 baths, new
construction builder's model. Walking distance to downtown Morthville.
82,100/mo. Call 474-883 ext. 140
for info. St. Lawrence Estates

NORTHVILLE, 3 bedroom condo, mmediate occupancy, \$975 per month, 615-4245 or 474-2250 month, 615-4249 or 474-2230

NOVI - WALLED LAKE - studio condo, all appliances, located on the lake, available now, saking \$465.

Meedownrangement 348-5465.

Meedownrangement 348-5465.

Meedownrangement 348-5465.

Meedownrangement 348-5700/mo. 114

month security immediate coosepanoy. No pests preferred. Call K.C.

MUELLER for details today. Remortica Homestown Resitors 453-0012 ca Hometown Realtons 453-0012
PLYMOUTH - Great 2 bedroom,
ranch with large master bedroom,
wellt-in closets, appliances, central
air, 1st floor leursdry, skylights,
covered perking, Available now.
\$585./month. 348-6100 mr, 1st floor fearndry, skylights, covered perking. Available now, 5985./month. 348-5100 RICHTER & ASSOC. 8160 per right. 810-851-7820

Condos For Rent

MT. CLEMENS - exclusive condoverlooking Lake St. Clair. 1 bed-room, 2 bath, 2 car garage, com-pletely furnished. Minimum 3 month lease. 649-6126

Villagewood Place Townhomes in Novi FREE RENT!

UNTIL MARCH 1st From... \$825/mo.

ROCHESTER HILLS - Sharp Strat-ford Manor condo/townhouse. 1500 sq. ft., 3 bedrooms, 2½ baths, fin-ished basement, dishwasher, 2 car ford Manor condo/townhouse. sq. ft., 3 bedrooms, 2% baths ished basement, dishwesher, attached garage, indoor a ou pool. Immediate occupancy, ROCHESTER-2 bedroom, 1½ bath, includes appliances, garage, \$600 per month + utilities. Available March 1. 373-7666

Royal Oak/Claw FREE HEAT

AND CARPORT Spacious 2 bedroom, 11/2 bath town-house with full basement, deluxe updated kitchen, vertical blinds, central air, large private yard. Avail-able February 1. Incredible value at only \$725 HEAT INCLUDED! Sorry, no dogs. EHO DESIGNER GROUP THE BENEICKE GROUP

642-8686 LUXURY TOWNHOUSE

2708 ROCHESTER RD. 2 bedrooms, spacious living room, wood burning fireplace, 1½ baths, full basement, central air, dishwash-er, self clean oven, refrigerator. \$695/mo. 354-9119

ROYAL OAK - 2 bedroom, carport, appliances, central air, pool, opt/buy, \$49,000 or \$650/mo.
RENT-A-HOME, 642-1620, no fee

SOUTHFIELD: BALMORAL CONDO 2 bedroom, 2 bath, freshly decorated, upper unit, carport. \$735/month. TROY-2 bedroom, 1 bath detached ranch condo, finished basement, appliances, fireplace, patio, wooded location. \$725/mo. 545-7728

WALLED LAKE - large 1 bedroom carriage house in Park Place with attached garage, complete kitchen, no pets, available now at \$485/mo. Call Meadowmanagement 348-5400 WATERFORD/UNION LAKE - 1800 WEST BLOOMFIELD: Long Lake/ Middlebelt. The Cloisters. 2,344 sq. ft., 2 bedrooms, 2½ baths, 2 fire-places, family room/wet bar, al-mond kitchen, 2 car, air. 31600/mo. D & H PROPERTIES. 737-4002

WEST BLOOMFIELD: Maple/Orchard Lake. Freshly painted, 2 bed-room upper, 2 bath, firepiace, all ap-pliances, 1350 sq. ft., 1 car, air, basement, neutral. \$1100/mo. 0 & H PROPERTIES, 737-4002

W. BLOOMFIELD - Maple Ridge, 2 bedroom, 2 bath, valuted ceilings, attached garage, air, all appliances, no basement, immediate occupan-cy, immaculate, \$900. 461-4912

HEART OF ACAPUILCO Beachfron Junior suite; sieeps 4; peak period; 24 wks.; Acapulco Plaza Holiday Club; RCI. \$3500/best. 360-8692

HELPI RCI 2 red weeks. Sleeps 4. Deeded. \$2900 total. 702-361-3031 **414 Southern Rentals**

ACAPULCO beautiful oceanfront condo centrally located to all activities, Mar 11-18, sleeps 3 adults or 2 adults & 2 children. \$275. 651-0142 DISNEY/EPCOT - Universal Studios 1½ miles away. Luxury 2 and 3 bed-room, 2 bath condo, washer, dryer, microwave, pool, jacuzzi, tennis courts. From \$525 per week. Days, 474-5150 Evenings, 478-9713 DISNEY/ORLANDO vacation condo. Beautiful 2 bedrooms, 2 baths, pool,

Beautiful 2 bedrooms, 2 baths, pool, spa, golf. \$495 week. Call: 545-2114 or 852-0362 DISNEY/ORLANDO - 2 bedroom, 2 beth resort condo, 3 pools, Jacuzzi, golf, tennis. Weekly/monthly. 459-0425 or 981-5180

DISNEY ORLANDO AREA bedroom fully furnished home. Recreation area with pool. \$425 week. 313-261-6210 side only by terry or boat. Not rain crowds or highrises. Miles of sectuted, sandy white beaches. Superboating, swimming, shelling, fishin Beautiful Beach or Bayfront vacition homes or villas; poot, tenni Rental & sales brochures available. ISLANDER PROPERTIES, INC. 7050 Placidia Rd. Englewood, FL, 34224 (813) 697-2192

HILTON HEAD ISLAND, S.C. oceanfront condo, 1 bedroom & bath, newly decorated, 4-6 adulta. 8500/week. 810-898-2007

HILTON HEAD - OCEANFRONT Penthouse, \$700/week, 2 bed, 2 beth, sleeps 6. March 6-thru March 19, possible 3rd week. 557-5411 HILTON HEAD/Shorewood, deluxe 2 bedroom, 2 bath, 4th floor villa, ideally located, great view of ocean/ pool. 810-227-1675

pool. 810-227-1675
ISLAND PARADISE-Southwest, Fla.
Private Beach - Pool - Tennis
Boat Slips - Flahing - Ferry Service
1 & 2 bedrooms w/3 night minimum
\$475 - \$1000 weekly
(Monthly rates available)
Broker: 1-800-237-6475

MARCO ISLAND Seachfront condo, 2 bedrooms sewly decorated, pool, jacuzzi, no. minimum. Avail. immediately.

MARCO ISLAND, FL-Large 2 bed-room, 2 bath condo. 1st floor, pool a waterfront, screened Isnai. March A April evallable. 335-9635 MYRTLE BEACH, SC-Oceanfront Luxury 2 or 3 bedroom condos. Pool Jacuzzi, full arrentites. Spring/ Fall from \$500. Summer from \$750 wkly. Photos & brochure 363-1266 NAPLES - lovely furnished condo in beautiful Imperial Club. Walkout to pool & beach. Seasonal. Jan. 15 -April 15. 813-482-2141

II SEASONAL RENTAL II NAPLES FLORIDA Beach, Golf & Boating 1-800-749-7368 1-813-262-4242 ST. JOHN, U.S. Virgin Islands, Feb. 5-12, must sublet besutthi house, all amerities, sleepe 6, \$1.750. Days, 463-8440 or Eva's, 336-4167 **415 Vacation Rentals**

BOYNE CITY \$KI CONDO 10 minutes to Boyne Mt. Deluxe 3 bedroom, 3% beth, fireplace, tv. Nice for 2 families. Photos 682-6370

BOYNE COUNTRY 5 bedroom, sleepe 12-14, color TV VCR, rec room. (313) 420-1274

BOYNE COUNTRY

Lakeside Club Spring Lake Club Tannery Creek Hidesway Valley Windward or further rental information Jittle Traverse Reservations at: 1-800-968-8180

BOYNE COUNTRY- Family chalet, 4 bedrooms, fireplace, 2 full baths, 30 minutes from all types skiing. 882-5749 or 591-6180

COLORADO SKI CONDO

SNOWMOBILING/FISHING
CROSS COUNTRY SKIIING
SAND LAKE INN
Tawas area — Year round deluxe
cabins and efficiency motel rooms.
Fully equipped. Cable. Weekly/daily
rates available. (517)469-3553

GAYLORD AREA

veekly or seasonal monthly.
MICHAYWE' VACATION RENTALS

GLEN ARBOR-SUGAR LOAF halets available thru ski seasor res. weekend & Valentine getaway Manitou Mgt. - 800-968-6116 GLEN LAKE, MI-Gather 16 family HALE, MI, Get-a-way weekend or weekly. Great for families. Summers available. 5 bedroom, 3 bath home. Indoor pool. 517-345-0711

HARBOR SPRINGS - HARBOR COVE: 2 bedroom, 2 baths, Condo VCR, cable, fireplace, Indoor pool hot tub, sauna. 810-681-922

MANAGEMENT INC 1-800-678-1036 HARBOR SPRINGS, MI - Large Vic-

HARBOR SPRINGS HARBORSIDE INN LUXURY SUITE HOTEL

On Main ST. Now offering gree package rates. For more information send or call Brouchure: 266 E. Main St., Harbor Springs, Mt., 49740. 1-800-526-6238

HOMESTEAD CONDO, 1 or 2 bed-rooms, 2 baths, 2 fireplaces, VCR. Get the best view with all the extras. Ski or Summer rentals. 879-9336 HOMESTEAD Glen Arbor, 3 bed-room newly furnished condo avail-able for skling. Also taking summer rentals. 313 994-3508

HOMESTEAD - 2 bedroom 2 beth LAKE MICHIGAN/CROSS VILLAGE Harbor Springs 5 bedroom home, beach, Jacuzzi, Sauna, fireplaces, satellite, boats, linens.517-655-2753 MEXICO & PUERTO VALLARTA Ramada Inn Resort Hotel. Suite-Sleeps 5. Available Month of Feb. Substantial Savings By Owner: Days: 357-1722 or Eves: 355-1614 MOLOKAI, HAWAII - Peaceful openfront condo with mountain view, sleeps 4. Weekly or monthly rates. Call after 6PM 483-7216 TRAVERSE CITY - Luxury 1-2 bed-room, baechfront condos. Low Win-ter TWO night packages from \$149. AAA, AARP, Senior discounts. 1-800-968-2365. FEMALE to share 2 bedroom, 2 beth condo in Westland. Wesher/dryer, all appliances. \$350/mo. + \$350 security. Cell: 729-4663

SKI BEAVER CREEK/VAIL Large 3 bedroom, 3 bath con-full-service building, \$200/night 646-5684

WALLOON LAKE HOME 5 miles South of Petoekey, Sleeps 10, 160' frontage. Days 575-2456 (Brian): Eves: 559-5236

BOYNE COUNTRY. Skiers bargaint, 5 bedroom Petoskey home, sleeps 6, kitchen, 1½ bath, dining room. \$100 per night. 616-347-9483

BOYNE COUNTRY, deluxe ski con-do in Boyne City, 3 bedrooms, 3 baths, fireplace, fully equipped, by week or weekend: 810 861-1383

AST TAWAS - Stoney Shores. 2 & Bedroom cottages on Lake Huron. Ishing, hunting, hiking, g, hunting, hiking, nobiling, skling, etc. Call: 1-517-362-4609

ENJOY ALL WINTER SPORTS

FRANKFORT - CRYSTAL MT. (15 min. drive). Great place for fami-y ski weekend. 1-2-3 bedroom units w/kitchen. 1-800-238-8434

Enjoy all that our area has to offer while staying in 2, 3 or 4 bedroom furnished accommodations.

GAYLORD
WINTER VACATION CHALETS
2, 3, 4 and 5 bedrooms located
Machaywe', a Four Season Resc
Community. Available weekend

REDFORD - room for rent. 7 Mile & Inkster area. \$85 per week, includes utilities. 537-2076 REDFORD ROOM for rent. Beech and Plymouth Road area. Utilities & kitchen privileges included. Call after 3pm, 937-3959 ROCHESTER HILLS - Available Feb

ROOM FOR RENT in Redford area. HARBOR SPRINGS - 3 bedroo Working person. Laundr en privileges. \$55 per \$50 security. ROOM FOR RENT- 7 Mile & Beec SOUTHFIELD - (9 & Inkster) large room for female, furnished or not, cable, phone, private entrance, laundry, utilities included, \$50 cm \$70/wk, Must like cats. 537-2918

SYLVAN LAKEFRONT, specious furnished efficiency; private bath & entrance, \$375 includes utilities. after 6pm, 683-4139 TROY - Furnished bedroom & bath, kitchen privileges, utilities included. \$300/month. Professional over 40 preferred. 524-0106

preferred.

WESTLAND - Steeping room for employed person only. Walking distance to Westland Mail. Single or 721-0166

421 Living Quarters To Share "FREE EXPRESS FOR TENANTS"
Featured on: "KELLY & CO." TV 7
All Ages, Tastes, Occupations,
Beckgrounds & Lifestyles.

> HOME-MATE SPECIALISTS 644-6845 0115 Greenfield Rd., Sout

ALL CITIES SINCE 1976 ROOMMATES FREE PREVIEW SHARE REFERRALS

BIRMINGHAM - Private home to share. Full privileges. Female only. \$375 mo. + deposit. immediate oc-cupancy. 549-6803 FARMINGTON HILLS. FEMALE ROOMMATE wanted to the share large 2 bedroom apartment in Utica, non-smoker. \$270 per mo. plus utilities. Call Sandra 726-0993 To Share

AFFORDABLE HOUSING

SOUTHFIELD

BLOOMFIELD HILLS Classic 50's "Modern" home on 3 scree to shere with 1 straight working professional. \$500 includes utilities. \$40-3532

FEMALE TO share house with same, lake priviledges. West Bloomfield. \$350 plus ¼ utilities. Pets okay. Calt: 363-4462 FEMALE wanted to share house with 40 year old femals. Whole house access. \$350 per month plus utilities. Prefer no children. Must be between 35 & 50. Must have own bedroom furniture. Pets welcome. Must be employed.

Use your Visa/Mastercard and or-der this classification on Wed. at 6pm for Thursday's ads by fax. Get the ads before the paper hits the streets on Thursday. Dial 1-800-967-5904

Have your chargecard handy. Order item: 9402 Rentals \$5.95

LIVONIA - Female professional/stu-dent to share home. Private bath & living area. \$325 plus phone. Non smoker. No pets. 471-3071

LIVONIA - housemate wanted. 3 bedroom, 2 bath ranch. Full house priviledges. Pets & child(s) ok. \$425/ mo. includes utilities. 422-5982 LIVONIA - 3rd roommate needed to share 3 bedroom, 2½ bath colonial. \$325 per mo. + share utilities. Call Tom, 425-9262

LIVONIA 3rd roomate needed to share 3 bedroom, 2 bath, 2½ car garage, \$275+½ utilities. 354-6123 or after 6PM 477-4386 MALE TO share beautiful home in

NON-SMOKING male to share N. ROYAL OAK: Roommate, male or female, \$270 per Mo., \$270 security. 2 bedroom. Prefer non-smoker. Free cable, all channels. 435-7476 OLD REDFORD - Beautiful flat to

ROOMMATE wanted for basement apartment, kitchen & bath privileges, references required, no pets. \$300 month. Ask for Laura 561-4916 N. ROYAL OAK - Non-smoker for 3 bedroom house w/garage, washer/ dryer, basement, cable. \$290 +1/2 utilities. Leave message: 609-6496 ROYAL OAK - Near downtown. house privileges, share utill Laundry facilities. \$250/negotia Call Jeff. 390-4

ROYAL OAK - Non-smoking female to shere 3 bedroom townhouse. \$290/mo., 1/3 utilities, + security. Days: 222-3784 Eves: 435-0503 SOUTHFIELD - room in quiet house for employed female. Kitchen & TIRED OF PAYING HIGH RENT?

Share spacious W. Southfield nome with 3 other males. \$275 + 1/4 548-1851 TWO PEOPLE to share small Bir-mingham home. \$295 month plus utilities. 546-4431

YOUNG, single female professional seeking same to share Royal Oak or Troy apt. Must be neat and a non-smoker. (313) 372-0505 **422 Wanted To Rent**

NAVAL Officer looking for 3 bed room house, Plymouth/Canton area room house, Plymouth/Canton area, with 2 car garage; moving to area in mid-Feb. Excellent references. 313 428-4093, 510-814-9123 NICE clean & neat alseping room wanted to rent in Birmingham area, between Coolidge & East Maple or West Maple. 642-1620

For The Aged

AFFORDABLE LIVING for the elder ly in Auburn Hills. Home atmos phere, 24 hour supervision. Activi

DEARBORN GARAGE & half base-ment. \$45 per mo. each, + security. Warm/secure area. 326-6571

DO YOU...

Have so many un-needed items you don't know what to do?

Observer & Eccentric

AND CHARLES COUNTY AND ASSESSMENT COUNTY

AND ASSESSMENT ACCHESTED FOLLY

AND THE CHARLES OF THE PROPERTY AND ASSESSMENT ACCHESTED FOLLY

AND THE CHARLES OF THE PROPERTY AND ASSESSMENT ACCHESTED FOL

lelp Wan

INDEX

500 Help Wa ABILITY & determinencese earnings, ings. Flexible schehours. Strong condesired. Typing help

ACCEPTING APP OFFICE CI Evenings 5-10 On Call. \$7 per hr. ACCEPTING A For evening officitions. Couples. 8 I Grand River & 11 Inkster; 9 Mile & W ACCEPTING A

3460 I-94 N. Ser Ille, MI 48111, Att ACCEPTING Al for a fun cook Glamor is looking seles persons at ti tion. Rochester, (652-0402. Apply be Report Page 18 PROKEPAGE |
Report Page 18 PROKEP

ACCOUNTS RECEIVAB mmediate openin inced accounting ninimum experien truction backgn omputer experier ime, Livonia locati ACTIVITIES /

ACT

Qualifications: high high energy, self mi cambridge West f

HELD

.S Classic 50's 3 scres to share ing professional. s. 540-3532

itercard and or-ion on Wed. at ads by fax. Get apper hits the 67-5904

is \$5.95

mation call: 153-2297 professional/stu-private bath & slus phone. Non 471-3071 nate wanted. 3 anch. Full house :hild(s) ok. \$425/ i. 422-5982

425-9262 or 6PM 477-4386 sautiful home in flebelt area. m w/waterbed, itilities. Kitchen, leges. Job and st. Call: 784

nale to share nates. Westland/ 1. \$215 per Mo. ert, 729-8218 ommate, male or b., \$270 security. nels. 435-7476 Beautiful flat to

2 rooms, respon-ed female only. luding utilities, 532-1402 od for basement i & bath privi-squired, no pets. r Laura 561-4916 ion-smoker for 3 garage, washer/ table. \$290 +1/s issage: 609-6496

-smoking female com townhouse. ties, + security. Eves: 435-0503 m in quiet house sale. Kitchen & sale. rr. \$260/mo. 357-0021 3 HIGH RENT?

hale professional are Royal Oak or neat and a non-(313) 372-0505 o Rent

king for 3 bed-uth/Canton area, noving to area in references. 510-814-9123

GE & half base-sach, + security. 326-6571

ns

jo, ulars pat...for larinet, and top s...for none,

©bserver & Eccentric

CLASSIFIED ADVERTISING

Where You Will Find...

SELL IT.

FIND IT.

TO PLACE AN AD

OFFICE HOURS: Monday-Friday 8:30 am-5 pm

Wayne County Oakland County

WE ACCEPT

644-1070 Rochester/Rochester Hills 852-3222 953-2232 Fax Your Ad

DIAL CLASSIFIED DIRECT

591-0900

Deadlines

Publication Day Deadline 5:00 P.M. FRIDAY THURSDAY ISSUE: 5:00 P.M. TUESDAY

AFTER HOURS: Use Our 24-Hour Voice Mail System

INDEX OF CLASSIFICATIONS

HOME & SERVICE GUIDE #1-299 An alphabetical director

of all your service needs. See Above For Section. REAL ESTATE

EAL ESTATE FOR SALE

#300-344

REAL ESTATE RENTALS #400-436 See Real Schole

Section for Director

EMPLOYMENT/SERVICE

#500-524

500 Help Wanted - Dentál/Medical 502 Help Wanted - Dentál/Medical 504 Help Wanted - Office/Clerical 505 Food - Beverages 506 Help Wanted Sales 507 Help Wanted Part Time 508 Help Wanted Domestic 509 Help Wanted Couples 511 Entertainment 512 Jobs Wanted Male/Female 513 Business Opportunities

513 Business Opportunities 515 Child Care 516 Elderly Care & Assistance 517 Summer Camps 518 Education/Instructions

519 Nursing Care 520 Secretarial Business S 522 Professional Services 523 Attorneys/Legal Counseling 524 Tax Service #600-614

601 Wedding Chapels
602 Lost & Found (by the word)
603 Health, Nutrition, Weight Loss
604 Announcements/Meetings
606 Legal Notices
607 Insurance

609 Bingo 610 Cards of Thanks 612 In Memoriam 614 Death Notices

MERCHANDISE

#700-744

700 Auction Sale 701 Collectibles 702 Antiques 703 Crafts

703 Crafts
704 Rummage Sale/Flea Markets
705 Wearing Apparel
706 Garage Sale – Oakland County
707 Garage Sale – Wayne County
708 Household Goods – Oakland Co.
709 Household Goods – Wayne Co.
710 Misc. for Sale – Oakland County
711 Misc. for Sale – Oakland County
711 Misc. for Sale

711 Misc. for Sale - Wayne County 713 Bicycles
714 Business & Office Equipment
715 Computers
716 Commercial-Industrial Equipment
717 Lawn, Garden, Farm & Snow Equip.

718 Building Materials 719 Hot Tubs, Spas & Pools 720 Farm Produce – Flowers, Plants 721 Hospital Equipment 722 Hobbies – Coins, Stamps

Section For A

Complete Transportation Directory

r27 Video Games, Tapes 728 VCR, TV, Sterso, Tape Decks 729 CB Radios, Cellular Phones 730 Sporting Goods/Exercise Equip. 734 Trade or Sell

735 Wanted to Buy 736 Absolutely Free-Monday only 738 Household Pets 740 Pet Services 744 Horses, Livestock Equipment

TRANSPORTATION

Turn To The

Autos For Sale

#800-884

AD SITTER Your very own talking classified ad and voice nailbox service. FOR THE LATEST INFORMATION ON OPEN HOUSES - CALL:

Ask About

HOMELINE 953-2020

PLEASE CHECK YOUR AD The Observer & Eccentric will issue credit for typographical or other errors only on the first insertion of an advertisement. If an error occurs, the advertiser must notify the Customer Service Department in time to correct the error before the second insertion.

All advertising published in The Observer & Eccentric is subject to the conditions stated in the applicable rate card, copies of which are available from the Advertising Department, Observer & Eccentric Newspapers, 36251 Schoolcraft Road, Livonia, MI 48150, (313) 591-2300. The Observer & Eccentric reserves the right not to accept an advertiser's order. Observer & Eccentric Ad-Takers have no authority to bind this newspaper and only to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertisement

ABILITY & determination can increase earnings. Immediate openings. Flexible schedule. Minimum 20 hours. Strong communication skills desired. Typing helpful. Will train. 399-0577

ACCEPTING APPLICATIONS ACCEPTING APPLICATIONS FOR

OFFICE CLEANERS
Evenings 5-10pm, Mon-Fri.
On Call. \$7 per hr. 465-4420 ACCEPTING APPLICATIONS For evening office cleaning posi-tions. Couples. 8 Mile & Evergreen; Grand River & 11 Mile; 11 Mile & Inkster; 9 Mile & Wyoming, 759-3700

ACCEPTING APPLICATIONS Manager Trainees, 30K first year, benefits, training salary. Teaching background helpful. Send resumes: World Book Educational Products, 43460 I-84 N. Service Drive, Belle-ville, MI 48111, Attn. J. Minton ACCEPTING APPLICATIONS

Rapidly expanding brokerage firm is looking for aggressive college graduate who wants to work in the brokerage industry. This position offers training and opportunity to take various. me industry. This position offers training and opportunity to take various security exams. Applicants should have a strong accounting background and a desire to learn. Please send salary requirements and resumes to:

urnes to: Olde Discount Corp. Human Resources 751 Griswold St. Detroit, MI 48226

ACCOUNTS PAYABLE/

ACTIVITIES ASSISTANT Qualifications: high school diploma, high energy, self motivating. Cambridge West Nursing Center in Bedford 255-1010

ACT NOW

\$50 **BONUS**

IMMEDIATE OPENINGS alor company in the Livonia area eds reliable workers for packag
a seembly. Must be able to ink 40/hrs. per wk. Call for serview today. SOMEBODY SOMETIME 477-1262

500 Help Wanted

ACCOUNTANT (Full Charge) Office

ACCOUNTING One year, Accounts Receivable, Accounts Payable, to General Ledger, with Excel & Lotus. Dearborn.
A.S.I. Services 589-3830

ALARM OPERATOR
Part-time & full-time positions as

AGENCY ADMINISTRATOR AGENCY ADMINISTRATOR
Global Financial Services, a financial planning firm, has an immediate
opening for a young, energetic,
mutil-talented person. Qualifying
candidates must have extensive
knowledge in Word Processing,
Data Base Software, client service,
managing own time & responsibilties along with good communication
skills. For consideration, please
forward resumes along with salary
requirements to:
Global Financial Services
Global Financial Services
26211 Central Park Blvd., Ste. 304
Southfield, Mi. 48076

500 Help Wanted ACCOUNTANT/Bookkeeper need-ed, 1-2 years general experience.

AEROBIC INSTITUTE & full time. Experienced. Part time & full time. Call The Firm Fitness in Farmington 737-9347

NINO SALVAGGIO

INTERNATIONAL MARKETPLACE

\$6.00 per hour and up...

For Full Time Cashiers & Deli Workers

Apply at: 32906 Middlebelt Rd.

at 14 Mile, Farmington Hills Apply Mon.-Frl. 10a.m.-12 noon

Additional and part time

No experience necessary.

positions available.

AFTERNOON MAINTENANCE/ SECURITY POSITION Valid driver's license. Please call 443-223

ALUMINUM SIDERS - Expe

ANIMAL HOSPITAL
Full or part-time. Are you looking to
unique, Interesting work? Cheerfu
friendly, reliable, energetic perso
for animal care. Office procedures
assisting doctor. Will train. Reply:
P.O. Box 71716
Madison Hgts., MI 48071

ANSWER DESK **EVENINGS** \$7-\$9/HR.

NO TELEMARKETING

We provide complete training plus benefits in an upbeat office environ-ment. Full & part time flexible shifts between 4pm-12 midnight CALL PERSONNEL 351-8700 APARTMENT MANAGER

Livonia MI 48150 An Equal Opportunity Employee

APARTMENT MANAGER skills. For consideration, please forward resumes along with salary requirements to:

Global Financial Services
26211 Central Park Bivd., Ste. 304
Southfield, Mi. 48076

A NEW YEAR A NEW JOB!
On-the-job or classroom training available for eligible Oakland County residents.

354-9167

500 Help Wanted

IMPORT/EXPORT Our international company seeks everal people to fill our full time po-itions immediately in all areas: several people to fill our full time po-sitions immediately in all areas: Sales/marketing, campaigns, inven-tory control & management for those who qualify. No experience necessary, we will train. For person-al appt. call Jaimie: 299-4106

a appt. can aimme. 299-9 too
ANSWER INCOMING sales calls for
catalog company. Need well spoken, customer oriented people
available full-time days, evenings &
weekends. Hourly + commission.
Apply in person at: 22790 Heelip Dr.,
off of 9 Mile, between Novi &
Meadowbrook Rds.

APARTMENT MANAGER COUPLE
Must have 2 years experience in
property management. Apartment &
utilities included. Call Mon.-Frt.
9am-5pm, 352-4054
An Equal Opportunity Employer

MI 48037-0308

ARE YOU confident, good looking, enthusiastic, & aggressive? If you are, you will advance with a fast growing Ad Agency. Work with the health, beauty, entertainment, & fitness industry. Make \$500-\$1000 a week, Laura

ARE YOU ENERGETIC? REAL ESTATE ONE

ALL AROUND MACHINIST
No less than 10 yrs. experience; able to work without help of supervisor. For general machining, tool & die, & prototype. Part-time/full time available. Quiet, clean operation. Call (Pager): 406-9945 or send resume to: P. O. Box 466, Northville, Mt., 48167.

APPLICATONS TAKERS your own boss. Tell us when you nt to work. Get paid by what you iduos. Only those serious about ing money need apply.
Call Craig ASAP 313-326-4553
Weekend - mone call OK

ART GALLERY DIRECTOR

ASSEMBLY WORKERS needed, must be very good with hand tools & tape measure reading. Applications being taken between 9-00AM-3:00PM. US TRAILER CO. 53000 Grand River Avenue, New Hudson.Call (313) 525-4300.

ASSISTANT CONTROLLER ASSISTANT CONTINUILLER
Fast growing national computer
sales company has new position for
experienced accountant. To qualify5 years minimum experience widegree. Job offers competitive salary
å excellent benefits. Send resume
w/salary requirements to: Raze
Computer Association, 36960 Metro
Court, Sterling Hts., MI 48312.

HELP WANTED

Opportunity to grow with the nation's leader in Direct Mail Advertising **General Production Positions** • Now available - Starting at minimum wag PLUS PRODUCTIVITY INCENTIVE PAY! Frequent performance reviews during first

year of employment.
Two Ten Hour Shifts 5:00 am-3:30 pm • 3:45 pm-2:15 am WE HAVE A JOB FOR YOU! Position Offers:

 Full Time Employment
 Excellent Location
 Opportunity for Advancement
 Excellent Major Medical, Dental and Life Insurance Benefits after 90 days For consideration:

Apply in person between10:00 am-2:00 pm, Mon.-Fri. to: ADVO, INC. 12052 Merriman Rd. - Livonia, MI 48150 Equal Opportunity Employer M/F/D/V We maintain a drug-free workplace and perform pre-employment substance abuse testing

500 Help Wanted

500 Help Wanted ATHLETIC APPAREL
To \$23,500 1st yr. Can earn
to \$40,000 in less than 2 yrs.
Some College &/or sales experience helps. Full benefits.
Employment Center Agency.
569-1636 APPRENTICE REPAIR PERSON Needed to assist in refrigeration an

ARE YOUR HOURS THIS GOOD No Nights, Weekends, Holidays! Part time, Mon-Fri, hours earn \$140 - \$200 in weekly pay. Car needed, paid mileage. Call: MERRY MAIDS 471-0930 ATTENTION Permanent full & part time positions in our Customer Service Department with excellent work conditions. Benefits & advancement opportunity. No experience required. Must be able to start immediately. \$375/wk. to start. Phone 11-6pm.

ASSISTANT FOR OPTICAL in Livonia, 4 days, will train 427-0230 ATTENTION
LADIES & MEN
Light Assembly
Plymouth/Novi/Wixom
All shifts
\$5-6/hr.

ASSEMBLERS
Light assembly, Will train. Benefit
Mon.-Fri., 7AM-3:30PM with ove time. Starting wage \$5 per hour. Ap ply at: Micro-Craft, 41107 Jo Dr., N of Grand River, E off Meadowbroot in the Vincenti Industrial Park, Novi. ASSISTANT MANAGER

ASISTATE THE ARCHITECTURE AND ACCOUNT OF THE ACCOUN

Apply in person at:

Afternoon shift, benefits.
Call Sue 10am-4pm: 537-9058

ASSISTANT - Tiny Tots Daycare, immediate, full å part-time needed. Some experience. Livonia private home. 522-3182

Afternoon shift, benefits.
Start work today! Full å pair-time. Best Pay Advancement Plan in the moustry. Flexible Hours. Call Manager 8 AM-3 PM for interview appointment. Colony Car Wash, Plymouth, Mil. 455-1011

MasterStaff

442-2255

ATTENDANTS GIRLS, GUYS

Shopping Center Market

Services Corporation 4967 Crooks Road, Ste. 105

\$45,000 By calling on Realtors and others for mortgage referrals and applications, a commissioned Loan Officer meeting goal will earn \$45,000 per year. Experienced, successful LO's earn

As one of the nation's largest mortgage bankers, we have immediate openings for Loan Officer trainees. Successful candidates must be aggressive self-starters with strong sales background. Excellent opportunity for successful Realtor tired of self-employment!

Fax (810/952-5600), or mail resume in confidence to Mike Wisok, Manager.
Equal Opportunity Employer M/F/H/V

Share The Benefits

has immediate openings for full or

part-time:

Clerk Cashiers
 Stock Clerks

Produce Clerks

Deli Department

Must be 18 yrs. or older. Day & evening hours available. Weekend work required. Excellent pay, \$6 an hour to start.

Shopping Center Market 6433 Orchard Lake Rd. (At 15 Mile Rd.), W. Bloomfield 39950 14 Mile Rd. (At Haggerty Rd.) Walled Lake 425 N. Center St., Northville

Food Emporium 37399 W. 6 Mile Rd. (At Newburg Rd.), Livonia

Service Clerks

A growing affiliate of a multi-billion dollar bank holding company, First of America Bank — Southeast Michigan continues to penetrate new markets throughout the region. As we strengthen our mortgage lending capability, we have an excellent opportunity available for an experienced Mortgage Loan Originator.

MORTGAGE LOAN ORIGINATOR

This position is primarily an outside sales position, call-ing on realters, builders, financial planners and other referral sources. In addition, our Mortgage Origina-tors receive referrals from our branch network and other bank departments.

Michigan National Bank is seeking DEPOSIT PROCESSORS

Part-Time

for our Western Suburban Processing Center. Day and Evening Shifts Available. The Ideal Candidate Will Have:

 Cash Handling Figure Work Experience
 The Ability to Work in a Production Environ
 Previous Job Stability · Retail, Fast Food, or Teller Experience Preferred

We Offer: · Excellent Benefit Package

Promotional Opportunities
 Plexible Schedules
 Weekend and Holiday Hours
 One, Two and Three Day Schedules Available

Selected Applicants Will Receive Three Weeks of On-The-Job Traini Applications are being accepted:

Tuesday, Wednesday and Thurs 10:00 a.m.-2:00 p.m. Michigan National Corporation

Employment Office 27777 Inkster Road (between 11 and 12 Mile Book) Farmington Hills, MI 48333

ARE YOU MOTIVATED?
ARE YOU SOCIALLY ORIENTED?
DO YOU WANT
A FLEXIBLE SCHEDULE?
ARE YOU WILLING
TO WORK HARD?
Excellent income opportunity. Look

Excellent income opportunity. Looking for clean cut, well apoken indiiduals to become part of the largest positive & professional valetparking service in Michigan. Velomust have the ability to smile &
mean it. All shirts, including days,
are available. 704-1070

ATTENTIONI Oakland county residents in need of a job? - Secretary, \$6-\$10: - Computer Hardware Repair, \$8-\$12. No fees. See it you qualify, 354-9167

ATTENTION

\$30,000-\$50,000

DON MASSEY CADILLAC the #1 dealer in the world is looking for Service Advisors. Please contact Jim or Luke. 453-7500

Source One Loan Officers ARE NOT SELF-EMPLOYED. In

Forgivable advance against commission (for first 4 months)
 Achievement bonus
 Expense reimbursement
 Health, dental & insurance benefits
 Retirement & Employee Stock Ownership
 Paid vacation/holidays

Public Notice

The Observer and Eccentric Newspapers' phone system was down Tuesday morning for several hours. We apologize for any inconvenience this may have caused you or your business. Please accept our apology for this phone system failure.

Observer & Eccentric **ADVERTISING**

644-1070 OAKLAND COUNTY 591-0900 WAYNE COUNTY 852-3222 ROCHESTER-ROCHESTER HILLS

EMPLOYMENT

500 Help Wanted

AUTO SERVICE CENTER 5757 Sheldon Rd., Canton

NOW HIRING PART TIME FOR AUTO SERVICE AREA Basic Services Positions Apply Mon.-Fri., 8-5

K MART AUTO BODY REPAIR
S years experience. Certified, frame,
heavy hits, rust. Busy shop. Far NW
suburb. Nest, test, dependable,
honset, own tools. Excellent pay,
Also painter neseded. Apply: Protech
Certified Collision, 3150 W. 8 Mile
Rd. at Merriman, Farmington Hills. **AUTO BODY TECHNICIAN**

AUTO DEALER MECHANICS

For busy Westside Service Depart-ment of a large Ford Desierahlp. We are seeking 1 Automatic Transmis-sion and 1 Light Service Technician. Ford experience a must. We offer excellent pay, medical (Blue Cross), dental, vision, and 40 lk retirement. Cell Dox Messen 265-3130 behaves n, 255-3130 betwe

9:00 & 5:00 p.m.
PAT MILLIKEN FORD
Telegraph Just South of I-AUTO ENGINE machine shop needs experienced Machinist, also needs Engine Re-builder. Performance ex-perience a plus. 1533-7060

ALITOMATIC SCREW MACHINE

pension, electrical, air conditioning excellent pay & benefits. 535-222 AUTO MECHANIC/SHOP FORE-MAN - Certifled with tools. Minimum 5 yrs. experience. Busy shop, Red-ford area. 534-3758

ville industrial Park., 349-5115

AUTO PORTER
for new car department. Full time
with benefits. Paid vacation. Apply
in person, Mesdowbrook Dodge in
Rochester Hills. See Pat Predulti.

AUTO PORTER
Needed for busy collision shop,
Must have drivers license, be dependable & able to work overtime
when necessary. Experience preferred, but not necessary. Apply in
person only at: 490 S. Telegraph
Rd., Pontiec, Mon-Fri., 8-8pm.

VILLAGE FORD, President's Awar Winner, is seeking a Service Price Candidate should have 1+ years of rience in pricing at a Ford or in-Mercury dealership. We of competition

with salary history to:

500 Help Wanted

individual who is able to work in fast page environment, individual must be able to manager & train officers, individual will be responsible for all aspects of delly processing and accounting. Competitive pay and benefits. Sand resume to:

Observer & Ecotentric Newspaphrs 36251 Schoolcraft Rd.
Livonia MI 48150

MURRAY'S DISCOUNT AUTO STORES **AUTO PARTS** COUNTERPERSONS
EXPERIENCE NECESSARY

- Pleatible Scheduling
- Blue Cross Insurance
- Profit Sharing
- 401 K & other benefits

Call Store Manager Evergreen, Det

AUTO PORTER - needed for rapidly growing business. Good benefits Must have good driving record. Ap-ply at Holiday Chevrolet, 30250 Grand River, Farmington Hills. See Allen in Body Shop.

AUTO SERVICE PORTER
Must be dependable & have goo
driving record. Apply in persor
12375 Merriman Rd., Livonia. **AUTO TECHNICIAN**

AUTO TECHNICIAN

Certification in performance - air
conditioning - electrical, if you're
looking for a long term position with
full benefit package including dental, hospitalization, life, and insurance plans; vacation; 5 day work
week; top flat rate; and opportunity
to grow, apply to:
Steve Clement
LOU LaRICHE CHEVROLET GEO
40675 Plymouth Rd.
Plymouth 453-4600

Ptymouth 453-4600
AUTO, TIRE & OIL CHANGER
No experience necessary for growing Troy area Goodyear dealer.
Good benefits. Opportunity to advance. Call 562-0350
AUTO TRANSMISSION shop needs R & R Mechanic. Min. 2 yrs. Apply in person: Redford Tranmission, 15344 Telegraph Rd. 537-7110

BEAUTY SALON

saks FIFTH AVENUE FAIRLANE
s now recruiting for full and part
ime positions in our beauty salon.
Coametologist
Nall Technician

2nd level) Tuesday thru Friday, 12-An Equal Opportunity Employer BEVERLY HILLS Recoust & Health Club looking for out-going, friendly people to work at snack bar. Must be people oriented and work well with others. Evening, weekend, and day hours available. Applications can be filled out at 31555 Southfield Pd. (Just north of 13 Michael Pd. (Just north of 15 Michael Pd. Rd. (just north of 13 Mile).

BILLING SPECIALIST

Shopping Center location. Position requires preparing annual budgets, participating in

goal setting; planning and scheduling

advertising and implementing creative

marketing events. Salary commensurate

with experience. Excellent benefits including

401k. Interested applicants send resume

Ms. Sally Mears

P.O. Box 267

Southfield, MI 48037

■Inside Telephone

We are seeking highly motivated indi-

viduals with one to two years prior sell-

ing experience to join our team. You

must be interested in working in a busy

environment where you will be selling

classified advertising to customers over

the telephone. Advertisements are

entered directly into a computer system

by the salesperson, so you must have good typing skills and be able to spell

and punctuate accurately. These are part-time positions that offer a competi-

tive base salary plus commission.

Please submit resume to:

Human Resources Manager Observer & Eccentric Newspapers

MARKETING DIRECTOR Large Property Management company seeks experienced Marketing Director for

Send resume to: INNOVATIVE FLOOR COVERING

CAREER OPPORTUNITY HEATING & COOLING SERVICE TECH nmana equipment exper must. Excellent pay & benef Call:

NTER & HELPER

AUTO TECH Positions evallable in the automotive field, full & part-time, hours wage + commission, based on as the second secon

IMMEDIATE OPENING.

Jose San Ser. Josephilan San Ser. Josephilan S

If you are prepared to get out from behind the deak and become a Mobile Bank for a competitive sel-ary, send your resume' with salary history to:

history to:

Box 424

Observer & Eccentric Newspapers
36251 Schoolcraft Rd.
Livonia Mil 48150

BEVERAGE Route Driver, \$300 per
week starting. Consolentious, experience helpful. Permanent position.
Phone after 6 weekdays 541-7733

BINDERY atting, folding, colleting, etc. ean, non smoking environment, experience necessary, 464-3947 BODY & FRAME PERSON . nia Chrysler Plymouth. 5 Yrs. Livonia Chrysler Phymouth, 5 Yrs. minimum experience. Must be State of Michigan certified. I/CAR Certi-led a plus. Call 525-5000 ext. 224 BOOKKEEPER thru trial balance

computer experience, pe a plus. Reply to: Box 224 Observer & Eccentric Ne 36251 Schoolcraft Livonia MI 48150

BRIDGEPORT **OPERATOR**

Due to our recent expansion, we are in need of an experienced, bridgeport operator. Salary negoti-able. Paid benefits. Apply: Pace Machine Tool, 1144 Rig St. Walled Lake. 960-9903 BRIDGEPORT OPERATOR

BROKE? - So was I until I earned \$7200 in one month working from my home as a single parent. Con-sultants needed. 313-458-6377 BUSY BEE HOUSEKEEPING IN Farmington Hills hiring immediately housekeepers. \$6.75-\$8 to start. Own car required. 855-1849

CABLE CRAIN OPERATOR
END LOADER OPERATORS
juires to: P. O. Box 1124,
uthgate, MI 48195

CABLE INSTALLERS CABLE PULLERS wanted. Cabling

and telephone background pre ferred, but not necessary. Call to interview 810-442-260 GAD DESIGNER/DETAILER \$30K-\$34K

Provide design support for controls ingineering department in creating process control, motion control & material handling systems. Must know AUTOCAD 11 or higher, DOS, seve working knowledge of control system hardware. Minimum 5 yrs. superience in industrial controls.

PERSONNEL SYSTEMS 459-1160 CAFETERIA COOK for day shift, no AFE TEMA CONTROL OF THE SERVICE OF T

13250 Newburgh, Livonia, Ml., 48150

CARETAKER COUPLE needed for

CARPENTERS
Experienced Rough Framers
Steady Work
Leave message
CARPENTERS - experienced for
basement & kitchen remodeling.
Must have own tools.
Cell after 6pm. 533-3799 CARPET CLEANING & Floor Care Supervisors & Crew Leaders. Eves,

CARPET & FURNITURE cleaning technician. Experienced. Ambitious. Growth opportunities. 425-4813

Carpet Installers
Experienced. Must have own truck
and tools. Reterences. 810-352-4400 CARPET INSTALLER HELPER

Needed immediately Experience required. sportation required. 649-7361 CAR WASH ATTENDANT wanted male or temale. Drug free. Fenkell & Greenfield Area. Call after 6pm 425-5515

CAR WASH HELP - If your clean quick & friendly. Full & part time Apply in person: Johnson's Car Wash, 33520 Michigan Ave., Wayne. CASE MANAGEMENT ASSISTANT
Part Time. \$6.50 per hour. 17 hours
per week. Walled Lake area.
Will write OJT contracts & provide
objective assessment. Call
B. Bennett,
960-8672

CASHIER/CLERK
Part time/full time. Afternoons/mik
nights. Hop-in, 31401 W. Eight Mile
Corner of Merriman.

CASHIER - EXPERIENCED

CASHIERS, CERTIFIED MECHANIC & Tow Truck Driver. Must be reli-able & experienced. Apply in person at: Maple & Crooks Shell, 1401 West 810-435-

CASHIERS
Farmington Hills company
has full & part-time Cashler
opening. Flexible hrs., perfect
for students. Blue Cross available.
Starting pay 5.50/hr. plus bonuses.
Apply in person: Orchard 14 Car
Wesh (SHELL) 30990 Orchard Lake
(just S. of 14 Mille). **CASHIERS**

CASHIER/STOCK - for drug store in Bioomfield area. Part/full-time. Over

CASHIERS wanted full & part-time, all shifts. Benefits & vacation pay. Opportunity for advancement. Apply in person at: Total Petroleum - Schoolcraft & Fermington, Schoolcraft & Fermington, Schoolcraft & Merriman, Plymouth & Farmington, 9 Mille & Telegraph, 12 Mille & Nortiwestern. CASHIER WANTED - Wonderland

lusic. Apply in person: Northwest rn Hwy. & Orchard Lake Rd. (nex o Dunhams) **CENTERLESS GRIND** OPERATOR

CHNC I and CHNC HARDINGE let up and operators for days and ights on precision machined air-raft parts. Experienced, full bene-

CITY OF BRIGHTON Applications being accepted for the full time position of OPERATOR UTILITY I. \$7.43/hour plus benefits Entry level position in the Street Di-vision, consisting of a wide variety of public works related activities cauding but not limited to use of ornall tools, teven equipment, power tools, operate front-end plows, and meter reading: Must be able to perform manual labor in all weather conditions. Applicants must be 18 years of age and possess a valid Michigan Drivers License, CDL, preferred or ability to obtain within 6 months. A high school diploma or equivalent is desirable. Applications may be obtained from City Malt, 200 N. First Street, Brighton, MI 48118, ATTN: Tammy Fisher, Administrative Asst. by February 11, 1994. No phone calls ofther than to obtain

America's Largest Service Company

We Need You NOW!!

TRU-GREEN/CHEMLAWN is now accepting applications for the following positions:

· SALES REPRESENTATIVES TREE & SHRUB SALES SPECIALIST · SALES CLERICAL AUDITOR

We provide a very competitive, guaranteed salary with incentive plan. The benefit package includes dental, medical, 401k retirement plan, stock plan and stock options.

Call today to schedule an appointment with Ken Lewis at:

EOEMF

525-5200

TRU-GREEN/ CHEMLAWN

PINKERTON SECURITY SERMICES

Livonia, MI 48150 Equal Opportunity Employe

CAREER OPPORTUNITIES

JOBS... JOBS... JOBS!!! Pinkerton Security has increased service hours in rour geographical areal if you have:

• A High School diploma or equivalent

• U.S. Citizenship

• 1 year military/security or related experience

year mining positions are positions of the positions of t ary/security or related experience lify for positions starting at \$7.00 per I part-time positions are available.

Pinkerton Security Services 37625 Ann Arbor Road, Suite 105 Livenia, Mi (313) 963-1222

Advertising nager

with three to five years experience in outside sales of retail, classified or other media advertising. Knowledge of Oaldand County/Metro Detroit markets needed. Oaldand County/Metro Detroit markets needed. Bachelor's Degree or equivalent in marketing, advertising or related business field required. Prior sales management experience is preferred. An understanding and commitment to team concepts is essential. We offer a competitive salary plus bonus incentives in a challenging and exciting work environment. Submit resumes with references and copies of transcripts, if applicable, to:

CASHIERS

BLOOMFIELD HILLS We offer an excellent starting wage plus the following benefits: PROPIT SHAPRING, 401 KG SAVINGS, PAD VACATION, ADD'T 13 PAID DAYS OFF, TUITION REIMBURSEMENT, LIFE INSURANCE, SCHEDULED REVIEWS + MERIT INCREASES. Apply during store hours at:

F&M DISTRIBUTORS
2105 SOUTH TELEGRAPH ROAD BLOOMFIELD HILLS, MI 48302
E.O.E.

CASHIERS for self serve gas sta-tions/convenience stores. Full & part time, days, afternoons & mid-nights. Good job for retirees. Apply in person only. Mersthon Gas Sta-tions, 31425 Ann Arbor Trail at Mer-**CASH IN**

ON OPPORTUNITY

We're now hiring for: PACKAGERS 5-7 day/week asignments WEEKEND ONLY assignments

and 9am-11:30am & 1-2:30pt 896 Wayne Road South of Cherryhill

KELLY TEMPORARY SERVICES

CATALOG CALLS \$7-\$9/Hr.

tic people to answer the phone d assist our customers who ar ig to place orders. NO TELEMARKETING We provide complete training plus benefits in an upbeat office environ-ment. Full & part time flexible day 8

REAL ESTATE ONE

CLEAN HOMES IN NOVI WITH
"The Old Maid Service". Personalized employment with homes selected to your ability. 810-478-3240 CLEANING PEOPLE needed, willing to accept overtime. Hourly with commission and bonuses available. Potential income \$20,000-\$25,000 year. Benefits include medical and dental. Experience not necessary, will train. Apply Mon-Fri. Sam-4:30pm, Chemcare, 1030 Chicago Rd., Troy.

CLEANING PERSON - Approx. 20 Hrs. per week. \$6 an Hr. for the right person. Call Mr. Corbett at Newton Furniture, Novi, 313-349-4600 CLEANING PERSON TO do light to medium cleaning 30-40 hours per week, \$5 per hour. Apply at: Fire-place & Sps. 42467 Ford Rd. in Cain-ton. 981-4700.

CLEANING PERSON eeded Mon-Wed-Frt., Plymouth rea, evenings after 7pm. 348-6217

CLEANING SUPERVISOR IMMEDIATE OPENIN Must have experience in apartment hallway cleaning supervision. Must furnish references. Mon-Frl. 8am-5pm. 313-535-4848

mature, clean cut person for con-lents cleaning & some furniture moving. Good driving record a must. For appointment. 547-3507 CNC LATHE OPERATOR Must know programming Full Benefits

CNC MILL OPERATOR Minimum of 1 year experience. E-cellent benefits. Please apply 4:30, Ventura Industries, 46301 Po St., Plymouth (313)459-604

COLD FORMER OPERATOR
Fortune 300 company looking if
experienced person to set up & n
a 1000 National 5-die, 6-station co a 1000 National 5-die, 6-station cold former. Must have minimum 2 years experience. Weges; \$12.31-\$12.90/ hr. Overtime available. Benefits. Please send resume or apply within: Special Products Division, 13635 Merriman Rd, Livonia, Mi 48 150. An Equal Opportunity Employer COLLECTION AGENCY SALES tapidly growing metro agency seeds a Sales & Service Rep. Sales experience a must, agency experience preferred Salesy expenses. sperience a must, agency nce preferred. Salary, ex onus à extensive benefit p

ATTENTION ATTENTION
COMPUTER ENGINEE
COMPUTER ENGINEE
COMMITTENTION
Novidedge of C
Owledge-PC architecture
ndow environment
Audware experience w environment are, hardware experie \$22,000 to \$25,000 MasterStaff 442-2255

EXECUTIVE DIRECTOR

Community Action Agency serving the immediate communities surrounding Detroit is seeking a visionary leader with proven administrative skills that will lead this organization in developing a comprehensive approach in addressing the issues of poverty resulting in a significant positive impact on its community. A minimum of BA or BS degree in related field or equivalent experience and at least 5 years experience as a director, Excellent salary and benefits. Send resume and references to:

Wayne Metropolitan Community Services Agency 3715 W. Jefferse Ecorse, MI 48229

Search Committee

Equal Opportunity Employer

Birmingham-Bloomfield Chamber of Commerce

The BBCC is seeking qualified applicants for the position of Executive Director. The Executive Director is the chief executive officer, a manager of staff, volunteers and programs for the Chamber of Commerce. The successful candidate will exhibit proven ability to work with diverse constituenexhibit proven ability to work with diverse constituencies, have fund-raising experience, demonstrate a thorough understanding of fiscal management and long range strategic planning, and possess excellent communication skills. Salary is commensurate with experience, \$30,000 + range. Qualified candidates are invited to submit a letter of application, a current resume, and three letters of reference from business people to:

E. Salminen, Chair

The BBCC Search Committee

2436 W. Lincoln, Ste. F-101*Birmingham, MI 48009

FERRELLGAF is hiring tull a part time Customer Service Representatives for their Customer Service Representatives for their Customer Service Center located in Fermington Hills. Day & evening positions svalistic. The ideal candidate will possess problem-solving skills, be experienced in dealing with customers & be willing to work Set. & Sun. If necessary. Please call: 313 615-4700 for a telephone interview.

CUSTODIAN

Full time position for a mature, de-pendable, energetic person with junitorial experience for senior citi-zen high-rise apartment. References required. This is a live-in position

follow up skills.
Diversified Recruiters Co.

CUSTOMER SERVICE/Packaging Full or Part Time Person for

33228 W. 12 F Farmington Hills, Ml. 48334

CUSTOMER SERVICE/

tography in our beautiful Southfiel studio. Good salary, health benefits Edward's Wedding Photography Telegraph & 11 Mile Rd. area Call 948-8500

CUSTOMER SERVICE

ARBOR TEMPS 459-1166

CUSTOMER

SERVICE

BARTECH PERSONNEL

271-5454

Interviewing 1-28-94
Position available 2-28-94
Long term
Good verbal skills
Good listening skills
Flexible hours

CNC LATHE COUNTER PERSON OPERATOR/SET-UP \$5/HR. TO START OPERIN I OPICIE! OF WISH a minimum of 2 years experience. Familiar with Ragas, Mori & Tsugare CoNC lattee. Excellent benefits. Please expely 8-4-30. Ventura Industries, 46301 Port St., Plymouth (313)456-8044

CNC OPERATOR
Job shop looking for a Set up & Operator with 3 years experience, Must be familiar with Fanuc or Allen Bradley controls. Apply at: 35101 Schoolcraft, Livonia.

COLLECTORS - Established lessing company tooking for experienced, goal oriented collectors to handle commercial accounts. Excellent base pay, benefits and working conditions. Please send resume to Collection Manager, P.O. Box 9086, Farmington Hills, MI 48333-9086. COMMUNICATIONS

\$30,000 COMPUTER GRAPHICS

TECHNICAL ARTIST CUSTOMER SERVICE REP Needed for weekends, part-lin Candidate must have excellent or tomer service skills. Apply st: KINKO'S, 28844 Northweste

HELP DESK COORDINATOR nator. This position will facilitate central probetem reporting, develop policy and establish quality control procedures. Associates degree or 2 yrs. experience required. Excellent communication skills and understanding of MIS environment a must. Submit resume to:

Medview Services Inc.

32991 Hamilton Ct.

32991 Hamilton Ct. Farmington Hills, Mt 48334

orug-free work environment EOE COMPUTER OPERATOR Entry level. Northwest Suburb. Full time, afternoon shift. Must have pre-vious job related computer opera-tion experience. Excellent math abil-ity required. Sand resume to Box

COMPUTER TECHNICIAN
Field service tech with own reliable transportation. Experience with printers, lasers, computers. Full-time. Benefits, Fax resume to:

583-9732

COMPUTER TECHNICIAN 2-3 years experience in hardware 8 software. Must have reliable transportation. Send resume to: Computer Repair Center, 25946 W 7 mile. Redford, Ml. 48240 COMPUTER TECHNICIAN - Novel Network and general repair experience desired. Salary commensurate with experience. Resume to: Comwith experience. Resume to: Com-puter Medic, 2457 S. State St., Ann Arbor, MI 48104 or call \$62-1228

CONSTRUCTION SUPERINTEND CONSTRUCTION PROJECT MANAGER

Livonia MI 48150 An Equal Opportunity Employer CONTACT LENS Manufacturer in

Ford, W. of Hix 313-326-6792 COOK - Short-order, Experienced part time days. Apply in person: Frankle's Bar, 6211 Chase Rd., Dearborn. 581-9480 for directions COPIER-LASER PRINTER SERVICE TECH/DISPATCHER Mita, Gest, Sharp experience. Will train. Health insurance, mileage & flex hours. Call Ron, 353-3987

GESTETNER

CORPORATION

COPIER TECHNICIANS

Seeking experienced technicians is-miliar with Mits, Konica and Ges-terner equipment. Competitive sal-ary, liberal benefits and excellent growth opportunites. Resume to: CBS

17376 W. 12 Mile Rd., Ste. 102 Southfield, MI., 48076

COUNTER HELP: A mature person

22400 Telegraph Rd. Southfield, MI 48034 An Equal Opportunity Empl

SAKS FIFTH AVENUE SOMERSET COLLECTION TROY An Equal Opportunity Employer COPIER **TECHNICIAN** We are now seeking an experienced copier technician for the Metro Area. Familiarity with Mitta, Ricoh Gestetner or comparable equipment. You will enjoy a competitive salary, ilberal benefits, growth oportunity 8 a chance to work on the industries must advanced technology.

CUTTER GRINDER - PART TIME Experienced. Permanent position. Apply at O. KELLER TOOL, 12701 inkster Rd., Livonia. 425-4500 DAVENPORT OPERATOR, SET UP 7 years experience. Hiring day shift, top wages. Call for appointment. 313-846-2255

DAY CARE ASSISTANT 7:30am-4:30pm, Mon.-Fri. Reflable, references. 16 Mile & Coolidge. Call before Spm: 649-0905

DEDTRU OPERATOR - FULL TIME 2-3 years experience. Must have high school diptoms. Day shift. Pay rate depending on experience. Med-ical, dental, life insurance. Apply at: Telectyne Howell Pennoraft, 101

is needed for part time position in dry cleaner located in Phymouth. Hours: Wed-Thur-Fri 3-7pm Sat. 10:30am-7pm. Excellent pay, reli-DELI HELP - Assistant Manage time, part time. Flexible hours. Apply in person: Kowalski Deli, 9 kille & Farmington.

> DELI HELP & SALAD PREP JOE'S PRODUCE 33 152 W. 7 MILE - LIVONIA

DELIVERY DRIVERS
For all counties for Thursday
delivery of Trader hispatine.
Some routes pay up to \$100 a
Gary Rivers: 474-DELIVERY PERSON NEEDED HVAC Wholeseler needs driver for local delivery, Must have CDL 8-cense. Good barrelits. Cell between 9 - 4 Mon thru Fri. 478-7060

M 46180.

DETAIL/NECONDITIONING
Fechniciers & Forestes M/F read. Good hourly steps & berprograms. JAX Detail Centers
1-600-773-4800

DIE SETTER, experienced of dies with secondary operati

ASSISTANT

Contingent positions available day & afternoon statts. Qualifications include 2 years complete coursework from a ADA approve codlege program PLUS 2 years on perience as a Dietetic Assistant of ADA Technician.

PROVIDENCE

EMPLOYMENT SERVICES 22255 Greenfield, Ste. 310 Southfield, MI 48075 An Equal Opportunity Employ DIRECT CARE WORKERS

vancement. Experience preferred. Call Jan Mon.-Fri., 9-5pm 952-5821 **DIRECT CARE PLUS** Weakends (some overnight On-call direct care DCW (full time afternoons

nternation corporation and major upplier to Big 3 seeks a sharp CSR handle special accounts. Excel-344-6700 FAX 344-6704

DIRECT CARE Responsible person who wants make a difference. Over I8. Va STOMER SETTANDERS
SALES
We need an agreeave & self-motiveted Sales Representative with outgoing personality to self wedding phonographic our beautiful Southfield to be self-to benefits

DIRECT CARE STAFF Well managed group homes sen developmentally disabled adults developmentally disabled adults hiring caring persons. High school diploma/GED required. Variety of shifts available. Blue Cross/Shield insurance. Call 10sm-4pm: Redford, Balleville, 699-6543, 699-3806 Dearborn Hts., 474-2283 Westland, 326-4394

Previous experience with develop-mentally disabled preferred. Excel-lent benefit package available, plus-training provided for those with qualify. \$5.50 thru \$6.25 to start. For

menager. LIVONIA GROUP HOMES 6 Miler/Inkster-PM. 522-6428 6 Miler/Newburgh-Midnight591-9239 7 Miller/Newburgh-PM. 478-856 Plymouth/Newburgh-PM. 591-0272 Belleville Group Home-PM. 699-5119

DIRECT CARE STAFF
Temporary service. \$5 to \$7/hr.
Call 10em-4pm: 922-3517
An Equal Opportunity Employer DIRECT CARE STAFF for small group home for geriatric MI in Red-ford. Full or part time positions available. Call. 937-0487

DIRECT CARE STAFF
work full time afternoons, with
velopmentally disabled adults in
rmingham area group home. 8
655-6137

CUSTOMER SERVICE/ Telemarketing Rep. Part time, flexi-ble daytime hours. Good communi-cation skills a must. Hourty + liberal bonus. Call for interview. 851-7040 vancement possible. Call us 474-0610 or 513-8252 DIRECT CARE STAFF - Mature de-pendable female needed for SIP, 7:30am-3:30pm. Must have excel-

DIRECT CARE WORKERS - part time, trained or untrained. Trans-portation a must. Temporary Agén-cy. Cell 8-5pm, Mon-Fri 531-6489 DIRECT CARE WORKERS
DIRECT CARE WORKERS
and the second dischool di No experience reseasory, will train. Must have GED or high school di-ploma, valid drivers license, 18 yrs or older. Benefits included. Garden City area. Ask for Evelyn: 427-7415. DIRECT CARE workers needed to DIRECT CARE workers needed to work with developmentally disabled adults in a group home setting. Benefit packages available. Call between 10am à 2. Canton, Leanne, 455-2944. Angie, 961-3846. Sue, 981-9857. Livonia, Vickie, 427-1174. Deborah, 261-0886. W. Bloomfield, Sue, 626-0065. City of Wayne, Kim, 721-2845. Milliord, Debbie 685-0182 Northville, Edie, 348-3843.

DIRECT CARE WORKERS

DIRECT MAIL COORDINATOR.
Peaponaible for oreating, maintaining and updating mailing address one computer experience, organizational skills and handle phones People skills essential. Call Mr. Bartlett for further information

DISPATCHER - Charter Township of White Lake will be accepting applications for Police/Fire dispatcher beginning Jan. 24th thru Feb. 11th. Position Includes use of computer, answering phones à dispatching Police à Fire Departments. Shift work required. Starting salery \$20,794 to \$23,634 plas escalient trings benefits. Preference will be given to applicants with Police/Fire dispatching experience. Highschool diploms or GED required. Applications available at White Lake Township Clerks Office, 7525 Highschol (M59), White Lake, M. 48388.

DRAFTING - KITCHEN SPECIALIST Upscale kitchen design studio look-ing for a technical assistant with construction background. Excellent construction background. Excelled drafting skills & problem solving shillties recessary. Call 643-477 SHUTTLE BUS DRIVERS: Park-N-Go alroot parking, earn 57-58/hr. 3 1555 Wick Rd. Florns Must have good driving record. ply in person.

ATTENTION DRIVERS lood driving record is - Benefits + 40-45 hrs. Master Staff 442-2255

DRIVER - AUTO PARTS
TOURS - AUTO PARTS
TOURS - AUTO PARTS
TOURS - AUTO PARTS
TO BE - AUTO

PIZZA HUT DELIVERY bring drivers full or part or PLUS tipe & mileage. whicle. 18 years or older w/HM endorsement. Physic drug screening a must. (co. plied). Sub position, ideal for

DRIVER - SEMI TRUCK
Plymouth, Michigan based corpore
ston is accepting applications for
Tractor-Trailer Driver. Must have a
CDL "Class A" license, a good driving record, and all assess experience. NO O.T.R - Home Every Night
All new equipment, full benefit package and competitive wages.

Apply at or asnd resume to:
CLASSIC CONTAINER CORP.

350 South Mill Street

DRIVERS DRIVERS - Serni & straight truck for established air freight expeditor (quick turniarounds), filust have CDL A/H, minimum 2 yrs. experience, clean MVR & current DOT physical & drug test. Full benefit package. Call 9-3, weekdays: 1-800-842-9730

DRIVERS SNOW PLOW EXPERIENCE Own transportation 454-9730

DRIVERS WANTED

DRIVER WANTED
Vac truck driver, clean CDL with tanker, hazardous waste & air brakes endorsements. 283-5520 DRIVER WAREHOUSE PERSON must have CDI. license and be able to operate forklift. Apply in person: Erickson's Flooring Supply 1013 Orchard, Ferndale

Excellent driving record, good n skills, some heavy lifting, will tr Apply at: 12380 Beech Daly, F ford, 8am-4pm. DRIVER/WHOLESALER 6 AM start, 5 days. Medical.

DRY CLEANERS Needs pant presser. Will train, 30 plus hours a week, benefits. 981-3950

Shirt presser. Ask for Eli 313-349-8120

DRY CLEANERS needs Pro EDM OPERATOR
FULL TIME
4 - years minimum expertency
tet depending on expertency
be able to make own slect
fight shift. Apply at:
101 industrial Dr., Plymo
Or call (313) 453-8800

ELECTRICAL/ELECTRONIC AS

SEMBLY - Build electronic assemblies & printed circuit cards. Tech school or related experiennes. Send resume to: K J Law Engineers Inc. 42300 W 9 Mile, Novi, MI 48375 ELECTRICAL ENGINEER board levet troubleshooting and mechanical maintenance on mand CMC controlled machines, sonal computer, foreign lang-and customer relation skills en adventage. 3-5 years of similal pertence required. Prequent do-tic and International travel os anticipated sway from Detroit office. Send resume to: Box 422 Observer & Eccentric Newspage 3/251 Schoolcraft Rd.

nce required. Frequent domes-dd International travel can be pated every from Detroit area. Send resume to: Box 422 erver & Eccentric Newspapers 36251 Schoolcraft Rd. Livonia MI 48150 ELECTRICAL MAINTENANCE Lighting Meintenance Company looking for qualified persons to join our lighting maintenance crees. Ex-tensive odt-of-state travel. 88-815 per hour. Call 810-849-1515 ELECTRONIC TEST/ ENGINEERING ASSISTANT

ufacturer of electronic assemblies seaking a test technician/engine ing essistant. Responsibilities clude: test & repair electronic semblies, assist engineering de etc. Accredited degree or expence necessary. Please forward sums and salary requirements to: CIRMOUNT CIRCUITS, INC. 37640 Hills Tech Dr. Fermington Hills, MI 48331 Afrit: Engineering Dept. NO CALLS

ENGINEERING TECHNICIANS

ELIZABETH'S BRIDAL Manor of accepting applications for full to

ENGINEER/PROPOSAL was the special machine a paging land and proposal writing and result of the special special

It your schedule. Seriors to Call Wayne 47 FACIALIST/MAKE-UP ART Experiences professional la make-up actual for full service in Troy. Cilektalla evidente. EXPENSIONED HOME CLEANER CONTROL OF THE PROPERTY OF THE PROPER

FACTORY PERSONNEL
We have an opportunity
with a growing, national
custom closes company, it
you are herdworthing, seek
a full-time position and γ_{II}

CALL US NON 478-4477

APPLICATIONS ACCEPTED MON.-PRI.
AT THE POLLOWING LOCATION:
LEVONEA

APPLICATIONS ACCEPTED JAN. 27-PEB. 4 8 A.M.-8 P.M. AT: in Dyke Park Hotel & Conference Cent 31800 Van Dyke Ave. Warren, MI (313) 936-2860

BUILDING&BUSINESS

Keating's

modular

Home Town

includes nine

THURSDAY, JANUARY 27, 1994

BUILDING & BUSINESS' **SUBURBAN STARS**

Suburban Stars highlights promotions, transfers, hirings and other key personnel moves within the suburban business community. Send a brief biographical summary - including the towns of residency and employment and a black-and-white photo, if desired - to: Suburban Stars, Building & Business, Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia 48150. Our fax number is 313-591-7279.

Dinah Tolbert of Southfield was promoted to an audit department manager at Detroitbased Deloitte and Touche. She joined the firm in 1981. She specializes in serving health care clients.

Julie Anne Sager of Livonia was named a partner in the West Bloomfield accounting firm of Dobb & Co., P.C. She's a CPA who has been with the accounting and tax service firm since 1985.

Norman Weast of Plymouth Township, a certified financial planner based in downtown Plymouth, was honored as one of SunAmerica Securities' leading representatives. He was hone of 150 registered reps nationwide honored for outstanding service and leadership in 1993

Christina Lovio-George of Bloomfield Hills was elected to head the Metropolitan Detroit Convention & Visitors Bureau's membership committee. She's president of Detroit-based LovioGeorge Inc., a marketing communications and public relations company.

Michael T. Mulcahey was named national assistant director of Livonia-based Miss Renaissance of the U.S.A.

See STARS, 2F

Modular homes sold from 'town square'

BY DOUG FUNKE

Howard T. Keating III is an exditor now, not a builder. But he has built an unusual new home.

sales concept in Farmington Hills.

The Troy resident matches buyers of modular homes - units constructed to traditional code in factories, then transported to lots in sections for reassembly - with licensed builders who can put things together on site.

plans at a construction trailer. Now comes a new way of marketing homes in Farmington Hills. Keating, 45, can show prospec-tive buyers nine models, not renderings or photographs, but actual houses they can walk through. He can help find a lot to place the

model, arrange a mortgage and, if

Prospects sometimes have only a couple of mod-

have to resort to pictures, renderings and floor

els to walk through at a building site or they

necessary, find a second job to pay for everything. All of this under one roof in a 93,000-square-foot warehouse off Halsted, between Nine Mile and Grand River, which he calls Keating's Home Town.

"This is Dream Street," he said pointing to seven models arranged in a square. And with the house lights dimmed amid the sights and sounds of a babbling fountain and artificial landscaping, it actually looks like a piece of small-town

America. "Isn't wonderful?" he said. "Remember, it's freezing out-

ide, guys." Keating said he came up with the idea to expand after enjoying tremendous success with three modular Keating

models at a builder's show about

six years ago.
"We were astonished at how many people came just to see our houses," he said. "There was a 20minute wait just to get into the first home. We walked out with 1,306 appointments and 8,000 written inquiries.

"The past president of Frank's Nursery said, 'Howard, too bad you can't do this year around,' " Keating said.

Shortly, thereafter, Keating said he was caught up in financing problems with a failed savings and loan. He stopped building and began to massage the model-within-

See MODULAR, 2F

Reaching out

Suburban contractors upbeat about Archer

STAFF WRITER

Suburban contractors may have received the signal they were looking for last week when Detroit Mayor Dennis Archer spoke to their professional association about doing busi-

ness in the big city. Members of the Detroit chapter Associated General Contractors of America agree that the potential for work in Detroit is great. Several expressed their thoughts on what it will take to get the redevelopment ball rolling.

"We would hope the atmosphere, the energy Archer seems to exert will renew confidence so developers will invest and put money in the city," said Richard Millgard, executive vice president of the Millgard Corp. in Livonia

"Instead of building walls, I think Archer will work to enhance building," Millgard said.

Part of that may involve relaxing or rethinking existing work crew re-

It was almost a love-in when

Mayor Dennis Archer told a group of

predominantly suburban contractors

what he would try to do for them and what they could do for Detroit and

"Let's talk about what it is that

"I will name two task forces,"

"What should we do about the

world's greatest undeveloped water-

front? Where should we have a new industrial park? Where should we

have a mall? The east side or west

side? Strip centers - we need them all. "Detroit is an ideal lab for growth

we perhaps can do together," the

mayor said, outling both long-term

Archer said. "I want them to look at all the documents gathering dust

and immediate action plans.

By Doug Funke

STAFF WRITER

their own cause

called master plans.

quirements established by previous mayoral order, especially as they concern residency, Millgard suggested.

"I don't think it will happen overnight, but, again, it goes to immediate confidence," he added. Larry Dailey, chairman of Perini **Building Central**

Archer will be a breath of fresh air.

"I think Coleman (Young) tried to do a job, but became kind of one-dimensional," Dailey said. "Dennis seems to want to work with (Wayne County Executive Edward) McNamara and (Oakland County Executive L. Brooks) Patterson.

U.S. Division in

Southfield, said he

believes

"He (Archer) looks at it not just as a Detroit issues, but a metro issue," Dailey said. "Developers are going to

Teamwork with suburbs a must: new mayor

The mayor, who drew two stand-

"I think you will find our pension

"We're going to cut red tape. If

you want inspections, you'll get

them. And we'll

pay our bills on

asked for the con-

wife, sons and I are going to lead a

beautification

tractors' help.

The mayor also

"In April, my

ing ovations from some 230 contrac-

tors and their guests, mentioned a

fund will be involved in new projects in the city of Detroit," Archer said.

clean-up of our city," Archer said. "If

city to accomplish anything."

couple other goals.

have to have attractive economic packages, the permit process must become easier, funding must become available, which means banks must become involved, clients must be at-

"The challenge is so big, you just have to work area by area," he continued. "One of the biggest things you can do is get enterprise zones, grants and tax breaks by the federal government. That can start growth."

Thomas H. Landry, president of J. Etkin Construction in Farmington Hills, also is president of the Detroit chapter. "One person being positive and focusing on a vision can create a spirit and vitality," Landry said. "To achieve a dream, you have to have a dream."

Archer can help developers by cutting through red tape and promoting enterprise zones, Landry suggested. Contractors can help by looking at their costs of doing business and pro-

See CONTRACTORS, 2F

COHEN ASSOCIATES

Step Above The Rest.

Choose one of Cohen Associates' beautifully detailed custom homes in communities designed for the way you live.

Presented By osan/Cohen Associates, Inc. & Nosan Building Corp.

From the \$170,000's **WOODS OF NOVI**

Single Family Homes Surrounded by acres of protected woodlands!

On the corner of Decker Road and 13 Mile Road. 960-0005

Single Family Homes Enjoy quaint country living!

From the \$170,000's **MEBADOWBROOK**

Single Family Homes Excellent Plymouth Canton schools!

you've got big trucks or dumpsters you can let us use . . . that would be and development," Archer continued. "Ninety percent of the vacant land in the city is free of environmental proba big help to us. The mayor suggested that con-tractors hire school kids at minimum lems. We have enough land in this

wage a few hours per week to teach work values and provide some spending money.

"Show them what to do, to be at work on time, to be dressed properly, the importance of good manners," the mayor said. "When we do that, we give our children opportunity to

"The days of the designated developer are gone," Archer continued.
"Let me suggest that those of you with the capacity go from contractor to developer. If you have a good idea, bring it to the table yourself.

"Let's come together so we can make opportunities for everyone to be successful," he said. "There's going to be a lot for everyone to do. It's in everybody's interest for Detroit to become healthy again.

"Detroit isn't competiting with Auburn Hills, Novi and Livonia. Our competition is the Cleveland region, the Boston region, the Philadelphia region. Everyone suffers from the negative image we've had in the past."

Stars from page 1F

company has produced one of the biggest beauty pageants in the country. Miss Renaissance stages several local pageants for women and children and this year will begin offering modeling and pageant seminars.

Fran O'Connor of Garden City has joined Tenny-Chevrolet, son Livonia, as a warranty and parts clerk. She brings seven years of dealership experience as a warranty clerk and a receivables

clerk.

Stempel

Robert Stempel of Bloomfield Hills was named general chairman of Junior Achievement of Southeastern Michigan's operating campaign, which runs Feb. 1 through April. He's retired chairman and CEO of General Motors.

Hills was promoted to general manager of The Prudential's Detroit Metro Agency, moving from the Ft. Wayne Agency. He heads 220 representatives in six metro offices, Higdon including Livonia. He joined The Prudential in 1986

and service. Winfried Schnitzler of Wuppertal, Germany, retired as Overseas Distribution Corporations Jan. 1. He was also director

Quail Run

2-2½ baths, full basement,

wood decks, air condition-

ft. Priced from \$100,000.

half sold. \$500 reserves

unit (fully refundable).

N. of Hunter Ave., just

privacy and scenic views.

W. of Wayne Rd.

Closed Thurs.

Open daily 1-5pm.

ing & more. 1,250-1,450 sq.

30 day occupancy. Only 30

units in complex. More than

722-7254 or 264-5

attached 2 car garages,

Condominiums

2 & 3 BEDROOM RANCH

& TOWNHOUSE UNITS.

New=Exciting=Affordable

Westland

CANTON'S BEST KEPT SECRET

Stewart's Woods

2000-2500 sq. ft. of the finest homes Canton has to offer! This natural wooded setting is in the very heart of a vibrant suburban community providing convenient access to work, shopping, recreation and excellent schools! Yet the neighborhood is tranquil; each custom designed home is set thoughtfully within the landscape to ensure both

A FEW SITES LEFT

OFFICE: 344-8222

Every August since 1988, the Schnitzler joined GM's financial department in New York in 1963 as a senior auditor.

> field was promoted to an audit department manager at Detroit-based Deloitte and Touche. She joined the firm in 1992 and special-izes in manufacturing and govern- Samra

Lear Seating Corp., Southfield, announced the following promotions in the firm's major customer groups: Gerald G. Harris of Troy becomes vice president and general manager of GM operations. He joined the company in 1962 as manager-management information systems and also has been plant manager, sales manager and director of sales. Randal T. Murphy of Farmington Hills becomes vice president and general manger of Chrysler/BMW operations. He joined Lear in 1965 as a product engineer and became vice president-product engineering. Arthur H. Vartanian of Farmington Hills was promoted from director of GM operations to vice president and general manger of Ford operations. He joined the company as a product engineer in 1981 and has held several engineering posts.

Suzanne C. Drean, a native of Farmington Hills, was named associate director of community relations at Havenwyck Hospital, Auburn Hills. Drean, now of Lake Orion, is a limited license psychologist and a licensed counselor, with nearly 10 years of experience in public schools and community agencies. She's chairperson of the Oakland County Substance Abuse Advisory Council and has a private practice in Lake Orion.

Michael E. Quarton of Birmingham, who purchased an interest in TRM Group, Inc., an Auburn Hills telecommunicaand has been honored for sales tions firm, was named company president. Tim Mackin of Royal Oak will continue as chief execu-Bloomfield Hills, a native of tive officer. Both Quarton and Mackin spent several years at vice president of General Motors AT&T, where Quarton was branch manager and marketing director of high tech products. of the NAES, Fleet, Government Mackin worked in AT&T's engiand Military Sales Department. neering and sales divisions.

TRM, an Ameritech distributor, specializes in designing telecom-munication systems for business.

Michelle D. Caron of Canton was named marketing services representative at Smith-Winchester, a Southfield advertising agency. She previously was director of marketing resources at Creative House Advertising, Farmington

Pamela Light of Canton has joined First International Financial Corp., Livonia, as the loan officer. She previously worked for Home Protection One Corp.. Farmington Hills.

Art Nalli, a former Redford Township resident, has joined 7UP Detroit as sales promotion manager for independent retailers. He previously was a regional sales manager for Pepsi Cola. Curtis Paul Gropman of Bloomfield Hills has joined the firm as sales promotion manager in charge of drugstores and mobile market customers. He'll develop joint advertising promotions between retailers and 7UP Detroit, an operation owned by Brooks Beverage Management,

Ross Roy Communications, based in Bloomfield Hills, has hired five account administrators from Observer & Eccentric communities: Joanne Schettler of Plymouth is responsible for the account administrative functions for the Chrysler Plymouth merchandising account. Robert Gibb of Bloomfield Hills joins the Chrysler International account, tracking the status of projects in production and managing the communication between account groups and support staff. Todd Morton of Birmingham will work on the Jeep Eagle merchandising account team. Julie Sayyae of Royal Oak will track the status of the Chrysler Educational Services jobs in production. Darrin Dimitry of Orchard Lake joins the Sports Authority and National Bank of Detroit account teams.

Pamela S. Ritter of Royal Oak, previously a law clerk at the law firm of Strobl and Manoogian in Bloomfield Hills, has joined the firm as an associate in the commercial litigation division.

Kevin Leeser has joined Unique Film & Video in Farmington Hills as head of the graphics department. The Hazel Park resident previously worked for Amway Corp., where he developed the multimedia lab. He's also designed multimedia special effects for live music performances throughout the Midwest.

Stephen A. Krawczyk of Rochester Hills was named product manager for garage doors at Stanley Door Systems, Troy. He's responsible for pricing, promotion, packaging and product development of Stanley Door Systems' steel garage door products.

Emma J. Brooks was appointed marketing administration manager at J.R. Thompson Co., a Farmington Hills marketing and communications firm. She's responsible for managing program administration services, including marketing and communications support and research services. The Holly resident previously was supervisor of customer service and advertising/marketing at Tractech/Dyneer Corp., Warren.

Modular from page 1F

a-warehouse concept. He eventually found a half-dozen

They leased a large warehouse in Farmington Hills -'the ceiling height, it's 271/2 feet, and it's a good location for us" - and spent about three months setting up. The official grand opening was Jan. 15.

When completely finished, Keating's Home Town will feature a child-care room, a nature center, and a vending/eating area where suppliers like Carrier, Honeywell and Detroit Edison can exhibit their goods and conduct demonstrations, Keating said.

There is no admission charge and visitors will be taken on guided tours through the models.

"Our mission is to educate people," Keating said. "People who want \$200,000 can go fend for themselves. People who want to buy for \$75,000, \$80,000 need help.

We have special financing. We have employment agencies here for people who need supplemental income. We have credit counselors here if people need help with that.

'We are not builders here, we're coordinators," he emphasized.

While Keating designs the models, the units actually are built in Indiana or Marlette, Mich., and purchased by individual buyers through the builders who reassemble the units on lots.

The nine models ranging from a 1,093-square-foot ranch to a 2,104-square-foot, two-story country home all are priced at less than \$100,000, even with upgraded options.

The models can be con-

structed over a basement or crawl space. Garages are stan-dard on some models, extra on

Keating expects two models to be especially popular.

Expressions, a ranch of 1,203 square feet, has an option of three bedrooms or two bedrooms and a study. The base price with basement is \$73,600, crawl space \$70,200.

"People love it when kids can be on one side of the house, parents on the other," he said.

Then there's the Freedom, a 1,093-square-foot, barrier-free ranch priced at \$80,200 with basement, \$75,400 with crawl

"Look at the large thermostat, (electrical) plugs are off the floor, wide hallways, space for a wheelchair under the kitchen sink, a wheel-in shower," Keating said. Lots cost extra.

Buyers of the models can arrange their own financing and find their own building site or use the services provided by Michigan Lot Exchange, a Keating subsidiary, or Nation-

wide Mortgage at Home Town. Modular homes have the same building codes as stickbuilt, site construction, Keat-

ing said. His prices include a 15-year warranty and one-year layoff insurance policy to pay the mortgage, utilities and medical insurance and child care as part of the base price. Gordon Blake is spokesman

Marketplac of suburban notes, inclu

changes, ne

filiations, ne

ers, acquisit

doing busine

place, Build

server & Eco

36251 Scho

48150. Our

591-7279.

B BASELIN

nold Campb

and Lawren

Farmingto

the Eight M

ation board

board decid

community

als may join

sociate men

bers will rec

newsletter a

will pay disc

annual meet

the organiza

invitation v

than 600 na

tion's mailin

will use dire

some 3,000

Eight Mile

Hills to Ha

Dues are

for nonprofi

\$28 for busi

vance mem

call 810-559

M AHHH, SI

Sunroof and

a sales and

Inc. sunroof

112,000-squ

lumbus, Oh

ty to produc

nually. ASC

venting and

factory mod

cord EX an

at the Ohio

SPEED V

stalled at M

on-site stud

faster, less

video messa

MVP with t

ing center in

From there,

be routed to

ber optic ca

uplink stat

two days to

uplink outs

With the fil

to transmit

reduced by

the cost of

the compar

AIR BAG

Automotive

search Corp

Spazio (Gil

formed a th

supply adv

to Europea

will design,

brid inflato

senger-side

first compa

inflators for

inflators pr

way to infla

pressed arg

on the prin

agreement

business of the agreem

AlliedSig

expands.

The grou

Southfie

In the pa

The fiber

Fiber opt

The new

Represen

Early this

At a Nove

Four new

for the major investors of Home Town.

"My confidence in this concept, the people involved and the opportunity to get a return on my investment - and to give back to society - prompted my involvement," he said.

Raymond Anderson is an area builder who will link up with Keating.

"I think it's nice you can show people what their house is going to look like," Anderson said. "People are amazed. The quality of the houses is fine. There's nothing wrong with that at all."

Joe Slavik, owner of a Farmington Hills building company, serves as an advisor to Keat-

"The key in this is you market housing like you market automobiles," Slavik said. "You have a big showroom with all the models and styles where people can come and have all their questions answered.

Keating figures he can get customers into a house within 90 days if there's no hold-up on municipally issued building permits.

"Really, this is the least risky of all (marketing strategies)," Keating said. "I have six markets under one roof. In a subdivision, you only have one market and if you're wrong, you're in trouble.

"This is a fun experience and a learning experience. This will attract the public."

Contractors from page 1F

viding employment opportunities for city residents.

The crime problem has been addressed in areas of the city that have experienced a renaissance — Harbortown, Victoria Place and Riverfront, Landry said. He's also impressed with Archer's commitment to education. "Quality of life is a concern of everybody, obviously," Landry said. "You need a trickle before it can pour. That's what's happening."

Art Shmina, chairman of A.Z. Shmina in Livonia, is a past president of the Detroit chapter. "The new mayor is non-confrontational," Shmina said. "He has a spirit of cooperation. He's of the type who invites people in. Very definitely he can make a dif-

"I don't think Archer should be looked upon as an entity of Detroit. He's quality all the way and sets a tone for the area. At that point, there must be encouragement of private enterprise through laws about anything that restricts our activity. "Taxes, I think, have got to be lowered," Shmina

Bill McCarthy, president of McCarthy & Smith in Redford Township, sees a need to attract new business and then better efforts to expedite the con-

struction process once it starts.

You've got to go out looking for industry to locate in the area," McCarthy said. "It won't be automotive. They won't spend in the city. And about the paperwork process?

The whole attitude here was very poor," McCarthy recalled. "It was tough to get permits. Inspections? Impossible. You're probably going to have to do something about taxes in the city, too. Income and property taxes are out of touch."

"It's going to take time and patience. Don't get your expectations so high you'll be disappointed. It takes year to cultivate an environment. Investors perceive hospitality, a good investment.

"A city has to be safe, clean, well managed. If he can get the garbage picked up, buses run on time, crime is better, education - that's what it's going to take," Smith said. "Can one man make a difference? You better believe it."

Frank Smith, president of the Greater Detroit Chamber of Commerce, said: "We have 11,200 companies as members, only 25 percent in the city. We're regional. Our whole perspective is this mar-

Cut to core when window shopping

Windows are not just windows anymore. Energysaving inert gas fills the gap between panes, special coatings let in light but not heat, and window blinds can operate between the panes to keep clear of dust and damage.

"If energy savings are important, don't stop with how a window looks," says Paul Martin, territory sales manager, Pella Window and Door Co., Livonia. "The decision should include the frame materitics depend on the frame to work properly, it's a critical place to start. The greatest difference in windows is still the product it's made of - solid

wood, vinyl plastic or hollow metal.' Wood and vinyl frames have a stronghold on the window market, in large part due to the energy-efficiency problems of aluminum frames. Wood, a nat-

ural insulator, has more than 1,500 items the thermal resistance of metal. For a free informational package about selecting

"Because most window performance characterishouse windows and doors, call 1-800-847-3552.

FOR THE LATEST NEW HOME AND CONDO CONSTRUCTION INFOR

OAKLAND COUNTY

DEVELOPMENT	CITY	PRICE	BUILDER BUILDER	S HOTLINE
Maple Forest	Wixom	from \$123,700	Bosco Building, Inc.	4511
Rolling Meadows	Lake Orion	from \$170,000	Pulte Homes	4512
Hemingway Woods	Lake Orion	from \$150,000	Jaikins Invest. Dev. Co.	4515
Silverbell Oaks	Lake Orlon	from \$190,000	Jaikins Invest. Dev. Co.	4516
Andover Farms	 Van Buren Twp.	from \$130,000	Jalkins Invest. Dev. Co.	4517
		WHEN THE RESIDENCE AND THE PARTY OF THE PART	SERVICE STREET, STREET	CONTRACTOR CONTRACTOR

DEVELOPMENT CITY PRICE BUILDER **BUILDERS HOTLINE Country Club Village** Northville from \$190,000 **Pulte Homes** 4513 Glengarry Village from \$180,000 **Pulte Homes** 4514

You can add your latest new models to our Talking Tours by calling Jack Padley at 953-2176 today!

A Bar

Datebook features upcoming

business community. To list an

event, write: Datebook, Building

& Business, Observer & Eccentric

Newspapers, 36251 Schoolcraft,

Livonia, 48150. Our fax number

THURSDAY, JAN. 27

The Greater Detroit Chamber of Com-

Quality Management that combines customer satisfaction, operations

management, trust, continuous im-

around the metro area. The initial meeting, Quality Strategic Planning,

goes 6-9 p.m. this date at Birming-

and May 19. Cost of the complete

program is \$50. For information and

Strive, a local chapter of the National

Association for Female Executives, a

talk by Irma Elder, owner of Troy Ford

and Jaguar-Saab in Troy, 6 p.m. at the

Troy Public Library, Big Beaver Road at

FRIDAY, JAN. 28

John E. Mitchell, a training consultant,

ing" 9 a.m. to 4 p.m. at the Somerset

Inn in Troy. Topics include understand-

trade. Cost is \$199 in advance, \$249

SATURDAY, JAN. 29

SCORE, Service Corps of Retired Exec-

Work Committee, present a free sem

their own business 9 a.m. to noon at

Park. For information, contact Gwen

the Tyndall Center, 14501 Talbot, Oak

utives, and the Berkley Community

Schools Advisory Council World of

nar for those interested in starting

ing behavior, strategic linkages, man-

aging your time, and tools of the

at the door. To register, call 652-

offers a seminar "Relationship Sell-

I-75. First-time guests free, visitors

\$5. No reservations required. For in-

formation, call 253-6800.

RELATIONSHIP SELLING

BUSINESS STARTS

Aheam at 414-2262.

Creek

networking and support group, hosts a

vations, contact Gerri Stanic at

dates are Feb. 17, March 23, April 21

will be held at several locations

ham Community House. Subse

STRIVE MEETING

merce offers a five-part series on Total

is 313-591-7279.

events around the suburban

nclude a one-year to pay les and id child price.

stors of

his conved and a return and to prompte said. is an

you can ir house nderson zed. The is fine ng with

link up

ompany, to Keatou mar market

a Farm

k said lowroom id styles me and ons an-

can get e within ld-up on building

ne least g strate-"I have roof. In ly have e wrong,

perience ice. This

stry to lo-'t be auto-

," McCars. Inspecto have to o. Income

pointed. It Investors aged. If he a on time.

it's going

e a differ-

Don't get

er Detroit 1,200 comthe city.

this mar-

rly, it's a erence in

f - solid old on the nergy-effiod, a nat-

the therselecting 552.

stings

4517

TLINE 4513 4514

MARKETPLACE

Marketplace features a glimpse of suburban business news and notes, including corporate name changes, new products, new store or office openings, new affiliations, new positions, mergers, acquisitions and new ways of doing business. Write: Marketplace, Building & Business, Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia 48150. Our fax number is 313-591-7279.

BASELINE NEWS

Four new mayors, including Arnold Campbell of Farmington and Lawrence Lichtman of Farmington Hills, have joined the Eight Mile Boulevard Association board of directors.

At a November meeting, the board decided that businesses. community groups and individuals may join the association as associate members. Associate members will receive a quarterly newsletter and annual report and will pay discounted fees for the annual meeting and other events the organization may sponsor.

Early this year, a membership invitation will be sent to more than 600 names on the association's mailing list. The group also will use direct mail to recruit some 3,000 businesses along Eight Mile from Farmington Hills to Harper Woods.

Dues are \$8 for individuals, \$18 for nonprofit organizations and \$28 for businesses. For an advance membership application, call 810-559-8633.

M AHHH, SUN ROOFS

Representatives from Auto Sunroof and Accessories of Troy a sales and service center for ASC Inc. sunroofs, visited ASC's 112,000-square-foot plant in Columbus, Ohio.

The new facility has the capacity to produce 500,000 sunroofs annually. ASC manufactures power, venting and sliding sunroofs and factory models for the Honda Accord EX and Chrysler LH models at the Ohio facility.

III SPEED VIDEO MESSAGES

Fiber optic cabling has been installed at MVP Communications on-site studio in Troy, creating a faster, less expensive way to send video messages.

The fiber connection links MVP with the Ameritech switching center in downtown Detroit. From there, the video signal can be routed to its destination by fiber optic cables or to a satellite uplink station for transmission.

In the past, MVP needed one to two days to set up a portable uplink outside of their studio. With the fiber optic link, the cost to transmit a video signal will be reduced by one-half to two-thirds the cost of the portable uplink, the company said.

AIR BAG VENTURE

Southfield-based AlliedSignal Automotive, Sequa's Atlantic Research Corp. and BPD Defesa e Spazio (Gilardini) of Italy have formed a three-way venture to supply advanced air bag inflators to European automakers.

The group, named BAG S.p.A., will design, produce and sell hybrid inflators for driver and passenger-side air bags. It will be the first company to produce hybrid inflators for driver-side bags. The inflators provide a cost-efficient way to inflate air bags, using compressed argon gas that operates on the principle that heated gas expands.

AlliedSignal has also signed an agreement to acquire the seat belt business of Gilardini. Terms of the agreement were not an-

Where the City Meets the Country... A Bargain that has Value Low Down Payment

nounced, but the agreement is expected to be final by Jan. 31.

Goldfarb & Co., Southfield, will handle advertising, marketing and public relations for Zaske, Sarafa and Associates, a Bloom-

field Hills investment firm.

SCORE OFFICE

Service Corps of Retired Executives (SCORE) opened a new office in the Buell Management Building at Lawrence Technologi-cal University, Southfield, Jan. 4.

SCORE helps people start their own business and assists people already in business, says Jack Caminker, SCORE's coordinating counselor at Lawrence Tech.

SCORE counselors typically have 20-45 years of experience in various areas of business, including personnel, marketing, advertising, accounting, engineering, sales and taxes. Advisors can help prospective business owners prepare a business plan and marketing strategy, says Caminker, whose background includes 40 years in real estate management.

Counseling is free and business seminars are \$15 to \$30. For an appointment, call 810-356-0200, ext. 3053, 8:30 a.m. to 5

p.m. weekdays. Counseling is scheduled Tuesday and Friday mornings.

M EXECUTIVE AGENCY

Continental Search Associates, a Bloomfield Hills executive placement agency, has opened Continental Interim Executives providing temporary senior level executives, superintendents and managers for a range of indus-

"The new company offers our clients more flexibility in the staffing process," said William R. Dewey, Continental Search president. "Our clients have gone through great changes during the last recession, and we have widened our spectrum of services to meet the growing demand for alternative hiring arrangements. Professional temporaries are increasingly used by corporations as part of their business plan."

The Continental Group is at 1100 N. Woodward, Suite 224. The telephone number is 810-644-4506.

TOP DEALER

Richard A. Mealey, president of Birmingham Chrysler-Plymouth, Birmingham, is among 17 dealers in the U.S. and Canada to receive the Dealer Education Award from Northwood University, Midland, in San Francisco this month

Dr. David E. Fry, Northwood president, said Mealey's up-todate employee training has proand service a ment and frequent recognition from manufacturers. The dealer was also singled out for supporting programs at Michigan Technological University, Houghton, and Oakland University, Rochester Hills.

M ENVIRONMENTAL MANAGER

Compliance Engineering, a firm specializing in hazardous and industrial waste management, regulatory report preparation, environmental plans for facilities and safety and environmental training for employees, has opened at 320 E. Maple, Suite 182, Birming-

Training includes Occupational Safety and Health Administration "Right to Know," Confined Space Procedures and Training. and Emergency Spill Response Training.

For information, call Steven Kurth, environmental engineer, at 810-642-6045.

III TOP ACCOUNT

Anderson Paint Co., with stores in Farmington and Ann Arbor, was named Maxum UltiMAX account of the year by Premier Coatings, manufacturer of Maxum coatings and paints, Elk Grove Village, Ill.

In 1993, Anderson sold more UltiMAX than any other account in North American and Europe. Anderson was also commended for educating the public on proper painting procedures, product selection and problem solving.

B DEDICATE LAB

SmithKline Beecham Clinical Laboratories, Farmington Hills, will dedicate its new 35,000square-foot facility at 38700 Country Club on Jan. 28. The firm's staff of more than 100 moved to the new location in November.

SmithKline, based in Collegeville, Penn., does medical testing for physicians, hospital and employers throughout Michigan and northwest Ohio.

SELECT AGENCY

Autoworks, an automotive parts retailer based in Rochester, N.Y., has selected Stone, August, Baker Communications, Troy, to handle advertising and marketing activity. Autoworks' billing for 1994 is projected at \$5 million.

Autoworks has 58 locations in Michigan.

MEMBERSHIP ANNIVERSARY Plante & Moran, based in

Southfield, marks its 15th year of membership in the Private Companies Practice Section of the American Institute of CPAs. Plante & Moran was one of the founding members of this voluntary association, whose membership now exceeds more than 6,500 CPA firms.

MARKET RESORTS

Meadow

Golf Marketing Services of Bloomfield Hills will handle marketing activity for Dunmaglas Golf Club and High Pointe Golf Club, both located in northern Michigan.

In 1992, Golf Digest selected Dunmaglas as one of the five best new resort courses. In 1990, Golf Digest picked High Pointe as one of the 75 best public courses in the United States.

NEW RANCH CONDOS

In Canton

OPEN DAILY 1-5 p.m.

(Closed Thursday)

2 bedrooms, 2 full baths, 1st floor

laundry, full basement,

2 car attached garage plus

an outstanding list of

standard features!

CANTON'S PREMIERE

CONDO DEVELOPMENT

Located on the west side of Sheldon

and just North of Warren

Starting at \$119,900

Sales by Remerica Village Realtors

Dawn Miller

454-0270 or 309-5039

DATEBOOK

TUESDAY, FEB. 1

Livonia Public Schools Community ucation presents a four-part semin "Financial Strategies for Successions ty Edal Strategies for Successi ent'' 7-9:30 p.m. on succ sive Tuesdays at Riley Middle School, 15555 Henry Ruff, Livonia. The \$49 tor at the start of the course. Instructors are financial planners from the Focus Financial Group. No products or The course also runs successive Thursdays beginning Feb. 3. To regis ter or obtain information, call 523-

ACCOUNTING CONFERENCE
The Michigan Association of Certified
Public Accounts presents a "Winter
Accounting and Auditing Conference" 7:50 a.m. to 4:50 p.m. at the Plaza Hotel in Southfield. Richard E. Czarnecki, keynote speaker, will address current issues in the profession. Par ticipants may choose from an breakout sessions. Cost is \$115. For information, contact the MACPA conference department at 810-855-

EXECUTIVE COMPENSATION

The National Investor Relations Institute Detroit chapter hosts a presentation on executive compe ing its monthly luncheon meeting 11:45 a.m. at the Renaissance Center. Speaker: Brian R. Walby, senior consultant in the human resource advisory group for Coopers & Lybrand. servations, call Lisa Hudy at 358-5170 by Jan 28.

WEDNESDAY, FEB. 2

BUSINESS CRIME

The Greater Detroit Chamber of Commerce presents a seminar "Crimes Af fecting Business" 7:30 a.m. to 12:45 p.m. at the Northfield Hilton, 5500 Crooks, Troy. Topics include how to identify employee theft, robbery pre-vention techniques and fraud awarety consultant, and Jerome Cox, supervisory special agent with the FBI. Cost is \$50 for chamber members in advance, \$55 for non-members in advance and \$65 at the door. For information, phone Sebastian Wade at

FINANCIAL PLANNIN

Rick Bloom, lawyer, CPA and radio personality, presents a free financial planning seminar 7-8:30 p.m. at the ediord Public Library, one block west Seach, two blocks south of Five Se. To register, phone 538-4257.

Center offers a free workshop "How to Start a Small Business" 9-11:30 a.m. at Long Lake Crossings, 1301 W. at Long Lake Crossings, 1301 W. Long Lake Rd. Sulte 150. Participents test their entrepreneurial skills and learn how to implement business ide-as. A \$10 fee will be collected for Entrepreneur's Doorway to Success workbook. For information, call 952-5800 during business hours we

THURSDAY, FEB. 3

The Dearborn Ritz Cariton Hotel and Ford Motor Co. present the third in its weekly international Cultural Festival breakfast series 7:30-9 a.m. at the notel with a focus on India. Cost is \$15 and includes valet parking. Up-coming speakers will highlight Brazi (Feb. 10), Israel (Feb. 17), France (Feb. 24) and Italy (March 3). For reservations, call 441-2100 or 441-

DATABASE MARKETING
The Direct Marketing Association of Detroit hosts Jim Carey who discuss "Modeling Techniques for the Real World" during a luncheon at the Plaza Hotel in Southfield. Networking starts at 11:30 a.m. Cost is \$16 for me bers, \$19 for non-members in advance, \$19 and \$22, respectively, at the door. Advanced reservation quire at 258-8803 by Feb. 1.

FRIDAY, FEB. 4

Miles Homes presents a free seminar 'How to Build Your Dream Home Now with No Money Down" 7:30 p.m. at the Quality Inn, I-275 at Six Mile, Livonia. Reservations required at 348-3351 or 1-800-459-9400.

MONDAY, FEB. 7

RODUCTIVE MANAGEMENT

The American Society of Employers presents a seminar "Time and Priority Management" 9 a.m. to 1 p.m. at its offices, 23815 Northwestern Highway. ductive Training Services. Cost is \$95 for members, \$125 for non-me Advance registration required at 353-

Lilley Pointe

condominiums

OWN THE AMERICAN DREAM... YOUR OWN HOME

RENTERS - MINIMIZE YOUR INCOME TAX

- 1 Floor, 2 Bedroom, 2 Bath Models
- · 3 Floor Plans
- Private Entrances
- GE Appliances Cathedral Ceilings
- \$71,400 Carport

Open Daily 12-5 p.m. **Closed Thursday**

> 981-6550 SALES BY CENTURY 21, CASTELLI

From

The best tax deduction you can have is your home.

We can explain how you can

save money buying instead of renting. Call us today.

ARBOR PLACE

PLYMOUTH'S FINEST LIVING

A new and exciting detached condominium community located within walking distance to schools, places of worship and the fine

Many custom features including 1st floor master suites and walk-out lower levels are now available in a tranquil park-like setting

PRICED FROM THE 180'S

Located at Ann Arbor Road & Canton Center Rose

Starting at Conveniences...This area great schools and centers. Community vices include 3 golf courses resort and 6 recreations Located N. of Cooley Lk. Rd.

BUY NOW - BUILD LATER TERMS AVAILABLE

YOUR BUILDER OR OURS.

Brokers Welcome

J.A. Bloch & Co., Inc.

GACH REALTY

rban retreat only minutes from Western rbs. Low taxes. Prestige schools. Gently g parcels, some offering southern sure, walk-out basements. There are no

313) 559-7430 • (313) 996-0444

EMPLOYMENT

This Classification Continued from Page 8E.

500 Help Wanted FOOD DEMONSTRATORS. Loca grocery stores. Homemakers, Sen-lors welcome. Part time. Call Sam-Spm. 296-2246

CLERK/TREASURER

CLERK/TREASURER:
City Of Rochester Hills
Requires a Bachetor's degree in
accounting, business, or public
administration and five years of progressively responsible experience in
maricipal financial administration
sed accounting with significant
supervisiony experience. Master's or
C.P.A. desired: Colf-A preferred.
Includes management of up to \$100
million investment portfolio and
supervision of approx. 20 employees. The City servee \$5,000 residents; total SEV of \$1.8 Billion;
26,000 parcels of land; and an annuil budget of \$50 million. Salary:
\$50,843 with excellent fringe benefits. If qualified, submit resume with
salary history to Ms. Pat Roberts,
City Council President, c/o Bev
Jasinski, 100 Rochester Hills Drive,
Rochester Hills, MI 48309-3033.
DEADLINE: 5:00 P.M. 02/07/74. The
City of Rochester Hills is an Equal
Opportunity Employees.

EXECUTIVE DIRECTOR van fund raiser for 35 year munity theater. Resume to: ageorathers Search Committe 415 S. Lafayette Royal Oak, MI. 48067

r world leader in equipment, sys-ns design, analysis à project inagement. Need 8 yrs, experi-ce in industrial controls engineer-

FRAMES UNLIMITED - come join

FRESH START FOR

THE NEW YEAR Midwest Publishing is hiring 10 peo-ple for in-office fundraising 40 hours, \$240 per week guaranteed. No experience

located near Brighton his an immediate opening for an electricism with a minimum of 4 years experience in preventable maintenance. Must possess knowledge of electrical codes and schematics. Associates or advanced vocational training required, Excellent company paid benefits after 80 days. For first consideration apply in person Mon.-Frt. Sam-épen or send resume including wage requirements to: MascoTech Tubular Products (Formerly RAB Manufacturing) 7496 E. M-38, Box #185 Hamburg, Mt 48139 An Equal Opportunity Employer

ENGINEERS

Small suburban OEM supplier needs experienced mechanical engineers. CAD experience a plus. If you are a degreed and experienced mechanical engineer send resume & salary requirements to Box 312-beerver & Eccentric Newspape 38251 Schoolcraft Rd.
Livonia MI 48150

Full time to drive truck, load & un-load wood and general maintance. Must know lumber. American Haritage Wood 389 Enterprise Ct. Bloomfield Hills. 3 bits N. of Square Lake 1 bits E. of Franklin. (No phone calls please)

500 Help Wanted

FULL TiblE heavy truck & auto mechanic. Own. tools, certified. Good pay & benefits. Available all shifts. Call Mon-Fri 10-2: 955-7525

"Good Earning Potential" EARN UP TO \$300/WK. shirts. Use secret proceed full and/or part-time for Novi-based lawn com-pany. 10 positions available immedi-stely. Forward resume to: 257 to Meadowbrook, Novi, MI 48375 (with overtime) Entry level general laborer: \$6/hr.

GENERAL LABOR heliable, own transportation. \$5 as our to start with attendance bonus to benefits. Apply 8400 Ronds canton, Mon. thru Fri. 8am to 5pm.

The following additional positions are available:
MIG WELDERS - 1 yr. experience.
Applicants must take written & physical welding exam.
TUBE BENDERS - 1 yr. C&C bend-GENERAL LABOR
Farmington Hills company
has tall & part-time General
Labor opening. Flexible hrs.,
periect for students. Bise Cross
available. Starting pay \$5.50/hr.
plus bonuses. Apply in person:
Orchard 14 Car Wash, (SHELL)
30980
Orchard Lake (just 8. of 14 Mille).

g experience. MTERVIEW Set., Jan. 29 & Sun, Jan. 30 12 to 3pm Ryken Tube Manufacturing Co. 3180 Dallavo Court Walled Lake, MI 669-3232

GENERAL

FURNACE INSTALLERS w home constructions. Great in-titive plan. Novi/Canton area. Ex-tenced only. 391-2070 ext. 216 WAREHOUSE Growing Manufacturing Co seeks ambitious person for immediate I time opening. Good math skills must. Hi-Lo & chauffeur lionn helpful. Drug screening test mand tory. Full benefits & profit sharin period. GENERAL LABORER/Driver for plumbing company. Experience preferred. Good wages and benefits. Milford area. 685-8833

GIFT GALLERY - PLYMOUTH Now hiring full & part time sales and stock. Must be detail-oriented & de pendable. Ask for Cindy: 453-773; GROUNDS PERSON NEEDED For large apartment complex. Apply in person. The Springs Apartments. Pontisc Trail, between West and Beck Rds., Novi.

HAIR STYLISTS
Fantastic Sam's now hiring
full 8 part time for Livenia,
Ann Arbor, Farmington, Garden City, Phymouthin Wayne &
Weestland, GUARANTEED \$6/hr. + HAIR DRESSER Full or part-time.

HAIR DRESSERS, Manicurists, Fa cialists, Masseuse, space for rent SOLUTIONS SALON located in Uvonia. Looking for full time Stylists with clientele. Established stylist with a large clientele looking for Personal Assistant. For appointment Calt: 421-0180 very busy Birmingham shop 644-2257 or 258-6029 HAIR STYLIST

FANTASTIC SAM'S (Ann Arbor Trail & Newburgh) provide clientele, paid ve HAIR DESIGNER live City Looks Salon in Car offer education, advancement **CALL NOW!!!**

425-0660 or 462-9465 HAIRDRESSERS WANTED - Full and part-time. Flaxible hours. Open 6 days, 3 evenings until 9pm. These are commissioned positions. Our friendly growing Plymouth area sation needs you now! Call: 455-3100 HAIRSTYLIST-if you're current, am-bitious, need \$30-\$60,000/yr. call

HAIR DRESSERS & BARBERS
Upscale Uvonis salon seaks profes-alocal, Ecensed stylets to work full tense. Competitive commission, paid taxes, supplies furnished, paid vect-tion, insurance available. Hale insur-es, 27500 Plymouth Rd. 427-6711

Paid holidays, vacations and personal days.
 Competitive commissions
 Medical insurance
 Plasible hours
 And much more...

EOE
HANDY PERSON - Northville real
setste & property management
company looking for experienced
person for full or part-time position
348-5100

HARD WORK/BIG BUCKS **REAL ESTATE ONE**

178 Photography

200 Plastering

Repair - Refinishing

PIANO TUNING BY JOHN McCRACKEN

* A-1 PLASTER & DRYWALL *

Vater damage, ins work, plaster einting, textured sprsy, repairs

SAM'S PLUMBING

HAMESTYLING - Retail salon, pro-grassive & unit-established, seeks, management traines, sal-motives ad, matters, tr/estable expertence Salary/extras. Livenia, 559-8645

HAIR STYLIST Full or part time, for busy Canton salon. Salary and commission. HAIR STYLIST - New Management of Beautician wanted. Barber or Besistician wanted. A Very Busy Shop! Claimble wattn Name of the shop: Share Your Hai 27726 Phymouth Rd. Livonia Call Manager, 425-5440

HAIRSTYLISTS/Nail Tech, full/part-time. progressive Fermington Hits salon. Clientelle a must. Paid vaca-sons, bonuses. Monica, 476-2128 HAIR STYLISTS & MANICURISTS WANTED. Downtown Birmingham. Space for rent. Ralphs of Fifth Avenue. \$42-7777 HAIR STYLISTS, MANICURIST &

HEATING - AIR CONDITION REFRIGERATION TECH Light commercial. Minimum 5 yes experience. Part time, semi-retire. This could be for you. Resume I Don Liddle 22829 Healip Dr. Novi, MI 48375

GENERAL LABOR

GENERAL SHOP HELPER Ability to read blue prints. Salary negotiable with experience. Bene-fits. Apply: PACE MACHINE TOOL 1144 Rig St. Walled Lake 960-9903

GIRLS WANTED

from Ohio & Michigan, between 7-19, to compete in this year's 4th Annual TOLEDO Pageants. Over \$20,000 in prizes and scholarships. Call today.

Call today: 1-800-PAGEANT, ext. 0793 (1-800-724-3268)

TO PLACE YOUR AD CALL 881-0900

Aluminum Siding

ABSOLUTE BEST WORKMANSHIP Siding, Irim, gutters & windows. Honest & dependable w/25 yrs. exp. 2007-165 appendable w/25 yrs. exp. **ALUMINUM VINYL SIDING**

12 Appliance Service ANY APPLIANCE TV/VCR

REPAIRWORX 478-3023 13 Art Work Increase Your Business

23 Blind Cleaning (Mobile Unit)

Low rates.

VERTICAL OR HORIZONTAL Blinds or Draperies Installed or Repaired.

Waterproofing

All Basement Leaks Repaired WALL-DRY Waterproofing Syste Very Reasonable Rates 777-244

racked, leaky walls & floors spaired. Licensed Contractor sliable service. ALL TYPES OF WATERPROOFING

A-1 WATERPROOFING

27 Brick, Block, Cement ★ ALL STAR ★

 Brick Work
 Tuck Pointing
 Roof Repair
 FREE ESTIMATES **★** 474-0104 **★** 27 Brick, Block, Cement

AAA CUSTOM BRICK 1ST CLASS WORKMANSHIP Specializing in all types of repairs: Chimneys, Porches, Sidewalks, Additions, Steps, Gless Block.

BEST CHIMNEY CO.

DOGONSKI CONSTRUCTION BRICK BLOCK & CEMENT WORK PORCHES - CHIMNEYS DR.WAYS - FREE EST - 537-1833

33 Bldg. & Remodeling ADD BEAUTY TO YOUR HOM!

ADDITIONS - DORMERS KITCHENS & BATHS

+ CATNER + HOME IMPROVEMENT

313-326-7225

D. WATTS CONSTRUCTION

RON DUGAS BLDG.

SPECIALIZE IN:
STAIRWAYS & PAILINGS
KITCHENS, VANITIES, COUNTERS
BASEMENTS, DOORS, WINDOWS
STORE RENOVATION
Lic. & Insured 28 Yr. Experience

3 Accounting
4 Advertising
5 Air Conditioning
6 Aluminum Cleaning
9 Aluminum Siding
10 Antennas
12 Appliance Service
13 Art Work
14 Architecture

5 Asphalt 6 Asphalt Sealcosting 7 Auto Services 8 Auto & Truck Repair

21 Awnings
22 Barbecue Repair
23 Blind Cleaning
24 Basement Waterprop
25 Bathtub Refinishing
26 Birycle Maintenance

25 Bathtub Refinishing
25 Bicycle Maintenance
27 Brick, Block & Cement
28 Boet Repair
29 Boet Docks
30 Bookkeeping Service
32 Building/Home Inspection
33 Building/Home Inspection
35 Building/Home Inspection
36 Burgler/Fire Alarm
37 Business Machine Repair
39 Cabinetry
40 Cabinetry & Formics
41 Carpets
41 Carpets
42 Carpet Cleaning & Dyelog

42 Carpet Cleaning & Dyeing 44 Carpet Laying & Repair 46 Custom PC Programming 51 Consulting 51 Consulting 52 Catering, Flowers, Party Planning

52 Catering, Powers, Party Planning 53 Cauliting 54 Celling Work 55 Chimney Cleaning, Building & Repair 56 Closet Systems & Organizers 57 Christinas Trees 58 Clock Repair 59 Commercial Cleaning 60 Detivery/Courier Service 61 Decks/Patica/Sunrooms 62 Doors

61 Decks/Patios/Sunrooms
62 Doors
63 Drapertes/Silpcovers &
Cleaning
64 Dressmaking & Talloring
65 Dryvest
65 Electrical
67 Electronics
68 Environmental Weed Con
69 Excessiting
70 Exterior Casalting
71 Fashion Coordinator
72 Fences
73 Financial Planning
75 Fireplaces/Enclosures
78 Finescod
61 Fibor Service
67 Floodlight
60 Furnaces-Installed/Repair
92 Furniture Finishing & Rep
93 Gravet/Drivoway Repair
94 Class, Block, Structural, e
95 Glass-Stained/Beveled
95 Garseed
65 Garseed

arages arage Door Repair

477-9673

ALL BLOCK, BRICK, foundation & concrete work. Repairs, atterations. Large or Small Jobs. Lic & Ins. Free Est. Call anytime 478-260

557-5595

40 years exp. to work for you N MCHUGH CONSTRUCTION tensed...827-9929...insured

SPECIALIZING INchens - Baths
sements - Windows
ages - Siding
ry Doors - Decks
Ins. & Lic. Builder
FREE ESTIMATE CALL

CUSTOM BASEMENTS, BATHS & Kitchens. Deck Specialist. 30 yrs exp. 100's of ref. lic. & Ins. Jim or Mark 522-3582

Kitchen & bath remodeling. New or refaced. Free Estimates. Ic. & Ins. 730-1427

421-5526

叠

115 Industrial Service 116 Insurance - All Types 117 Insulation 120 Interior Decorating 121 Interior Space Manage 123 Janitorial

123 Janitorial 126 Javelry Repairs & Clocka 129 Landscaping 130 Lawn, Garden Rototilling 132 Lawn Mower Repair 135 Lawn Maintenance

138 Lawn Sprinkling
140 Limousline Service
142 Linoleum
144 Lock Service
146 Marble
147 Machinery
148 Meliboxes - Sales/
Installation
149 Mobile Home Service
150 Moving/Storage
151 Mortgages
152 Mirrora
155 Music Instruction
156 Navisical Instrument Re
158 New Home Services
159 Painting/Decorating
168 Parallegal
175 Pest Control
178 Photography
180 Pleas Tuning/Repair/
Refinishing
200 Pleasering
118 Power Washing
128 Power Washing
201 Porcelain Refinishing

220 Pools 221 Porcelain Refinishing 222 Printing 223 Recretional Vehicle I 229 Refrigeration 233 Roofing 244 Scissor, Saw & Knite Sharpening

235 Screen Repair
237 Septic Tanks
241 Sewer Cleaning
245 Sewing Machine Repair
246 Signs
249 Seving
250 Solar Energy
251 Snow Blower Repair
253 Snow Blower Repair
253 Show Blower Repair
254 Storm Doors
255 Store Work
256 Stucco
257 Steef Fabrication
260 Telephone Service Repair
276 Typing
277 Typ Soll
273 Tree Service
275 Typing
277 Typewriter Repair
277 Upholatery
279 Vaccume
280 Vandation Repair
281 Video Taping Bervice
282 Ventilation & Attic Fans
283 Ventilation & Attic Fans
283 Ventilation & Attic Fans
284 Wattepering
286 Water Repair
289 Water Softening
280 Window Treatments
287 Wandrow Fasting
288 Wester Softening
289 Window Treatments
289 Window Treatments
289 Woodberners

42 Carpet Cleaning
& Dyeing

ALPHE CARPET service. 2 rooms intell, \$35, involx mounted equipment Any soits \$30. Any lovesent \$25. Any chair \$20. Peak of clean. 422-025

Finished Rec Rooms, Sus pended Cellings, Wet Bars Floors, Plumbing & Elec. Scholl Carpentry

INGLE'S HOME IMPROVEMENT Decks, Windows, Siding, Kitchens Baths, Basements, Rec Rooms Painting, Lic, Ins. Free Est. 729-0396 INTERIOR REMODELING KITCHENS, BATHS, BASEMENTS, REC ROOMS, WALL UNITS. CALL DARRYL 522-8510

33 Bldg. & Remodeling

IT COSTS NO MORE ...to get
1st class workmanship.
FIRST PLACE WINNER of
two national awards, HAMILTON has been satistying
customers for over 35 yrs.
- FREE Estimates - Deelgns.
- Additions - Dormers.

HAMILTON BUILDERS Call 559-5590...24 hrs.

KITCHENS
Counter tops, Corian tops, baths, additions, rec rooms, decks, alterations. Mayflower Kitchens, Libuilder, 30 yrs. exp. 459-2186 MARS BLDG. CO. - Residential Commercial, Additions, Kitchen Commercial. Additions, Kitchen, Dormers, Rec Room, Bath, Siding. Free est. Prompt service. 538-2666 PACHOTA'S CONSTRUCTION
And home improvement. Additions
Garage, kitchen, bath, basement
windows, doors. Call Bill 422-832

RDP CONST. 9230 Sheldon Rd., Plymouth
New const., dormers/additions,
klichens/baths, besements, decks,
garages, doors & windows, roofing,
vinyl & aluminum siding & trim.
Complete Carpentry Services
ALL WORK GUARANTEED
Lic./ins. Referents. Eres Est

BEST CHIMNEY CO. 451-2097 REC ROOM, KITCHEN & Bath Spr ts. All Remodeling, For nate. Visa & Mastercard 476-0011

REPAIR ALL • Interior/Exterior Minor Repairs • Major Remodelin Free Est. - Reasonable - Insured Call Matt 474-38

THOR CONSTRUCTION Big job or small — we do them all. Residental/commercial. license. in-sured. free estimate. 533-1212 WINTER SPECIALS

39 Carpentry ALL TYPES OF HOME Improvement Entertainment center, custom cab

nets, finished besements. Low prices, Free Est. 15 yrs. exp. 398-1679 A-1 CARPENTRY BARRY'S CARPENTRY SERVICE

CARPENTRY - FINISH or ROUGH Additions, Kitchens, drywell, closets, partries, basements, trim. No job too small". Lic. 522-256

REMODELING

471-2600 ec rooms, Basements, athrooms. New & repairs. 40 Cabinetry & Formica

ALL WORKIII 471-2600

CABINETS "KraftMaid" ★ 55 % OFF ★ KitchenMaster

477-0707

LAKE SUPERIOR SERVICES Truck Mounted 2 Rooms & Hell, \$29. Sofe, \$24 422-2560

44 Carpet Laying
& Repair

ALL CAPPET SALES, INSTAL, &
REPAIR, Cabinoral & Prisadephia, Pad available, All work Guarantonal, Flaterwood, 9 Yrs. Egs.
Call Dies. 421-4650

44 Carpet Laying

CARPET REPAIR
Expert Inst. & Quality pad avail.
Seems, Burns, Restretching, Pet Seame, Burns, Restretching, Pet Water Damage, Squeaky Floors Same Day Serv. All Work Guar. Thank you for 22 yrs, of loyalty.

626-4901 ANY CARPET INSTALLED Carpet & Pad Available. 533-5052

* CUSTOM CRAFT * * CARPENTRY * Compress
Improvements:
Additions - Dormers - Remods
Kitchens - Bathrooms - Windows
Glass block - Siding - Roofing
Seemless gutters & much more
Lic. Builder / Insured-20 yrs. exp
Lic. Builder / Insured-20 yrs. exp
Lic. Builder / Insured-20 yrs. exp Complete Home Improvements:

METRO FLOORS Quality carpets, linoleum, tile, oak floors moderately priced. 24 hr. emergency serv. Ins. Repairs Res./Comm'l. Free Est. 10am-8pm. 425-2000, 728-6279

55 Chimney Cleaning, **Building, Repair** ALL CHIMNEY Work, Repairs, Caps, Flue Pipes, Brick Work.

476-0011 Chimneys Will beat any price! Senior citizen discour Licensed & insured

557-5595 CHIMNEYS - Cleaned, Screened, Repaired, Built New, All Roof Leaks Stopped. Senior Discount.

CHIMNEYS - PORCHES BRICK RESTORATION Rebuilt, Repaired, Leaks Stoppe Tuck Pointing, Flashings, Cleaned Screened. All Work Guarantee Free Estimates, Licensed. Insured. 828-2733

* HIGH HAT * CHIMNEY SWEEP Insured & Licensed

454-3557 531-8531 58 Clock Repair CLOCK REPAIR...ALL VARITIES Grandfather, Wall, Mantle, Cuckoo, Anniversery. COMPLETE SERVICE Clock and Wood original. 24634 Five Mile, Redford 255-1581

61 Decks-Patios Sunrooms

CUSTOM WOOD DECKS
Free Estimates.
Licensed Builder.
Call Mark, 474-8057

62 Doors

65 Drywall AAA Textured Spray & Drywall Hang, finish, repair, spray texture. 20 years experience. Free esti-mates. References. 338-3711

ANYTHING IN DRYWALL
Repairs of all kinds
Free Estimates. 30 Yrs. Experier
Call Jerry at 531-0068

DRYWALL

A & A ELECTR A DEPENDABLE ELECTRICIAN For all your Residential Needs.

459-0070, 459-6430 ELECTRICAL SERVICES: Replac fuse boxes w/circuit breakers, co-rect violations, remodaling work and much more. Afterdable prices free est. Cell Richard 455-276 66 Flectrical AFFORDABLE ELECTRIC

ELECTRICAL

WEGMANN ELECTRIC Residential Wiring Specialist Old & New Homes. Lic. & Ins.

AAA AMERICAN FIREWOOD 100% SEASONED OAK Cut & split. 4x8x16. 1/\$57 or 2/\$ Delivery/Stacking avail. 288-50

FIREWOOD & COAL oned Hardwood & Birch Soft & Hard Coal Pick up or delivery available NOBLES LANDSCAPE SUPPLY 8 Mile Rd., just W. of Middlebelt 474-4922

R & R TREE SERVICE & FIREWOOD Face Cord: 4x8x16-18: 1st: \$50 2nd: \$45. 522-573

UNITED FIREWOOD Seasoned Hardwood, 18 mos. aged, \$50 face cord, delivery available, 563-7606 (SE) 728-1346 (NW 110 Housecleaning

A BETTER FLOOR SANDING JOB Old floors our specialty. Stain work beautifully done. Also new floors installed. 477-7736

NATURAL WOOD FLOORS Installation - Sanding - Restoration Specialist in all types of wood floor-ing. Ins & free est. 969-0575

YERKE FLOORS Hardwood Floor Specialis A Fourth gneeration of quality installation & Finishing Vacuum equipped machi
Fully Licensed & Insured
Established in 1923

(313) 698-4713 Finishing & Repair

DEAL DIRECT - No middleman. I self & install steel, wood & storm doors, windows, & siding, Many references. Call Allen, 595-4779

DRYWALL FINISHING Textures & Patchwork setimates - Reasonable pric Call John: 427-8289

DRYWALL & PLASTERING New & Repairs. Hand or spray, Tex-turing. Acoustical Cell. Lic. Guer. 30 years exp. 543-0712: 682-7543 JACK'S WALL REPAIR Specializing in dust free drywall a pleater repairs. Licensed/Insured Small jobs welcomed. 462-2550

fee. Licensed & fraure 539-3003 **BOLLIN ELECTRIC**

Free Est. Ref. Lic./Ins.960-3475

ROWE ELECTRIC & SUPPLY Electric Contracting & Supplies Residential - Commercial 33920 Van Born, Wayne - 721-4080

78 Firewood

ADMIRE YOUR FIRE
SUPER WELL SEASONED
HARD - BIRCH - FRUT
HACKER SERVICES 474QUALITY SINCE 1946 474-691

FIREWOOD Free Delivery, Stacking Available 684-5680 108 Heating & Cooling

TIMBER TREE SERVICE Seasoned hardwood. Delivered. 50 per 5'x8' face cord. 955-156

81 Floor Service

Experienced Staff. Complete Clean-ing Service. Sr. Citizen Discount. Bonded, Insured. 584-7718 Prompt, reliable work.
 Safe, quality finishes.
 Free Est. Reasonable. 770-3606 HARDWOOD FLOORS
Refinishing & installation.
Vinyl & carpet repair installat
497-8915 C & S HOME CLEANING SERVICE Excellent cleaning. Fair price. Bonded. References. Dependable. 538-7112

1ST STEP TO A CLEAN RECOVER HOUSECLEANING
Dependable, Trustworthy, Thorough. 6 years experience. Excellent reference. Call Parn. 591-3653

REPAIR & REFINISH FURNITURE Any type of Caning and Rush

661-5520 94 Glass - Block Structural - Etc. GLASS BLOCK Basement Windows As low as \$54.95 Garage, Bathrooms, Half Walls Free Estimates. 398-3674

LIVONIA GLASS BLOCK
"We build a better window"
Commercial - Residential
Free estimates 427-7317

GARAGE DOORS

& OPENERS
We sell & service all makes
of garage doors & openers
vork guer. Parts & lai AARONS TECHNICLEAN
untilty office & industrial janitorial
arvice. Bonded. Inc. Ref.Free Est.
(313) 394-1116 We'll beat your best deal-insurance work One day service
 SAVE MONEY 150 Moving & Storage * * ALTER'S MOVING * *
LOCAL & LONG DISTANCE ☆
CICENSED & INSURED ☆
BEST RATES!! Call 773-5860 FREE ESTIMATES
SHAMROCK DOOR 534-4653

97 Garage Door Repair GARAGE DOOR RUST CUT OFF Galvenized bottom edges installed, with weetherstrip. Parts. Saves 80% Over Reptacement Cost! SAVE-A-DOOR 295-DOOR

ALL HOME REPAIRS mail renovation projects. Licensed lenior discount. Free insurance laim ests. Call Joe. 1-800-283-4830 A-1 "HONEY DO" HANDYMAN Matte a flat - I'll do it all Painting, drywall, repairs, etc. \$125, per day plus materials. Call GARY...885-7275

BILLY'S REPAIR & REMODELING Parmbing, Electrical, Siding Kitchen, Bath, Roofing. You name R. 15% Off with this ad. 384-0671

DU-IT-ALL
Dall about Specials on Beamless
Butters, Exterior & Interior Painting.
Custom Formics Tops & Cabins.
Drywell, Bischicel, Plumbing, &
Other Home Remodeling, 363-4945

Retired Handyman

471-3729

BOB'S MASTER HANDYMAN Repair & remodeling. Plumbing, carpentry & electrical. 689-1766 **HANDYMEN**

Male/Female

102 Handyman

WE DO IT ALL IIII FREE ESTIMATES 332-5025

A-1 HAULING - Moving. Scrap met-at, Cleaning basements, Garages, Stores, etc. Lowest prices in town. Quick service. Free Est. Serving Wayne & Oakland Counties. Central location. 547-2764 or 559-8138 **CLEAN UP &** HAULING SERVICE

354-3213

HEATING, AIR & DUCT WORK

CARMEN'S CLEANING SERVICE

CLEAN WITH CARE

593-4959

HOUSE-KE-TEER

CLEANING SERVICE Professional, bonded & insured teams ready to clean your home or busi-ness. Gift certificates evali-able, \$5.00 off with this ad

582-4445

MAIDS OF HONOR 2 Professional, Reliable house cleaners, Excellent references. Diane: 437-6917 Barb: 455-2113

THOMPSON & THOMPSON - Bond

ed, free est, good rates. Maid service wkty. Supplies Provided. 10% off 1st cleaning. Ref. 345-1628

TAX PREPARATION ACCOUNTING SERVICE CALL MAL CASTLE 261-1261

D & J MOVING & HAULING forme & office moving. Garage & lebris removal. Quick, efficient & eliable. Free estimates. 729-1222

DOOR TO DOOR MOVERS

exp. professional Moving Serv. SEST RATES, Lic./Ins. 777-8560

INDEPENDENT MOVING

Free Estimates Insured Licenses MPSC L-19876 Courteous, Careful & Competent LOW RATES 548-0125

151 Mortgages

F.M.C.L. MORTGAGE CO.
PROBLEM CREDIT SPECIALIST
CALL JOHN SPENCE - 847-8880
EVES/WEEKENDS - 513-4080

NEED CASH?

152 Mirrors

114 Income Tax

123 Janitorial

COMPLETE CLEAN-UP & HAULING. Odd jobs - Bobcat avail-able. Large or small items moved. Office: 326-6114 Beeper: 451-8333 CUSTOM PAINTING interior. Plaster repair. Paperhang-ing. 20 Yrs. Exp. References. R. Wichert. FREE EST. 528-2181 HENNING DISPOSAL WILL HAUL MOST ANYTHING YOUR TRASH HAULER WON'T 24 HRS. 453-0686 **Fantastic Prices**

HEATING • AIR CONDITIONING Sales • Service • Installation Boilers • Humidifiers • Duct Work LOW RATESI LICENSED 937-0785 **COMPLETELY INSURED** All work fully guaranteed FREE ESTIMATES - 30 YRS. EXP. 425-9805 • 229-9885 · 887-7498 · LINE HEATING & COOLING INC. Licensed & Insured Furance cleaned & checked \$29.95 474-4604 ★ INTERIORS ★

Painting by Michael
HIGHEST QUALITY
STAINING
TEXTURED CEILINGS
PLASTER/DRYWALL REPAIR
WALLPAPER REMOVATIONS
FOR EST 349-7499 Free Est. INTERIOR •

40 % OFF
CLEAN, FAST & PROFESSIONAL
Fully insured & Free Estimates
References/Portfolio Plymouth 313-416-5512 armington (810) 478-5250 "Your Satisfaction Guaranteed"

· SPECIALIST ·

JOE BENITAH
Painting, Wallpapering & Remo
Wall Stucco, For Free est
CALL: 785-9738 J. POND PAINTING need, Insured, references. Pro-onal father and sons, 40 years rience, 522-2738 or 531-4126 LOW RATES 476-0011

ring, Repairs & Walk Vise & Mastercard * PERFECTION PAINTING Residential & Commercial
 Watipaper & Custom Finishes
 Insurance Repairs
 New Year Specials Jan thru Feb.
 Free Est. 422-1580
 Let us show you the true definition
 of perfection.

PRECISION PAINTING, INC. Staining - Power Washing Dry Wall - Plaster Repair

STEVE'S PAINTING WE DO IT ALL! 50% OFF INT /EXT. * 20 YEARS EXP. Staining, Wood Placement Deck Clearing, Brushing & Roam Aluminum Siding Painting BONDED & INSURED W. Bloomfield - 869-4975 Birmingham - 540-7138 Rochester - 656-7370

683-8470

EUROPEAN TOUCH 879-2300

THE PROS KNOW

THE

Quality Painting Thorough Preparation Work myself. No obligation - 540-7106 VAN GOGH 26 Yrs. & Still Painting! est/most litable, Res. An old google of copy to deal with 478-5108

165 Painting/ Decorating

JIM ALLOR PHOTOGRAPHY Wedding Photography Parties, Anniversaries, Reunion 459-3371 A BETTER JOB 180 Piano Tuning SCI PAINTING Interior - Exterior Staining Plaster repair & drywall Spray textured ceilings Paper hanging & removal Auminum Siding Refinishin Your Satisfaction guarantee

Free Appraisal 421-2241

ABSOLUTELY

THE BEST!

INTERIOR PAINTING SPECIALIST neyman with 20 yrs. expe Drywall, Plaster, Repair PLASTERING & DRYWALL Your satisfaction guaranteed OR NO PAYMENTI Average room from \$50 All work done by me N 565-8639 471-2600

A-1 work & affordable price. Interio painting/staining. Thorough preparation. Low winter & spring rates BOURQUE PAINTING Father & Son, Int.-Ext., Comm-Ren AFFORDABLE J & M PLUMBING ALL AREAS

Hot water heaters, garbage dis ale, sump pumps, sewer clear pipe replacement, new toilets & cets. Violations corrected. Licensed & Insured. Call about monthly specials Master Card & Visa accepted REDFORD....533-4400 FARMINGTON....477-0864 50% Off
Estimate Today - Paint Tomorrow
INTERIOR - EXTERIOR ALL PLUMBING & home repair Sewer & drain cleaning. Hot water tanks & repipes. Free Est. No service charge. Glen. 476-0967

COPPER REPIPES-Increase you water pressure. Remove galvantzed water pipes. Replace with copper. Lic. & Insured master plumber. 728-8041 MASTER PLUMBER All types of remodelling & repairs. Lic. & Ins. Free est. No service charge. Don the Plumber: 353-3755

471-2600 fumbing & Sever Cleaning. Re airs & Alterations. Remodeling. 233 Roofing

ABANDON THE SEARCH

FREE ESTIMATES
Livonia, Farmington, Northvill
477-3365 ACE ROOFERS EXTRAORDINAIRE Excellent job at a reasonable price Roof removals & skylights welcome Ref. U.E. Ins.

Call Charite enytime.

397-828

ALL ROOF LEAKS STOPPED New Roots, Seamless Gutters Vents, Flashing, Drip Ledge, Valleys Gueranteed, References, Free Est Licensed. 828-2733 APEX ROOFING, INC.
Quality work completed
with pride. Family owned.
Lic-Ins. Felir priose.
For Honsety & Integrity call:
Days 855-7223 Anytime 476-698-

A PROFESSIONAL JOB At a Fair Price. Guaranteed. Reroofs. Tear-Offs. Repairs. 25 Years Exp. Lic. Ins. Joe Gregory 478-1594 **BEST CHIMNEY** & ROOFING CO. Recovering - Tear Offs Licensed Insur

557-5595 **BIG IKES ROOFING** SAVEII
WINTER PRICES IN EPPECT
Best your best deal
Quality pays - doesn't cost
Tear-offs, re-roots, all repairs
Free wood reptecement
Lic. & Publy Insured - Free est 474-4920

FAMILY BUSINESS
OVER 55 YRS
SENTRY
CONTRACTORS INC.
ROOFING SPECIALISTS
ALL TYPES
If you are looking for
quality & professionalism.
Call 476-4444
Licensed & Insured. J&J ROOFING bing in tear-offs. Ltc./ins. A/PEABE/CO

ESIDENTIAL ROOFING
No desirable Processing Processing Control All quatrantees in untiling. Over 30 Yrs. in the Sustrained

433-1969 HAIRSTYLISTS-Full/part time Duke's Family Heir Shop Redford/Livonia area. Calt: 531-6597 RICHTER & ASSOC. HAND BILL DISTRIBUTORS Needed part or full time. Needed part of Needed part of Needed part of Needed Partillizing 473–4113

> 241 Sewer Cleaning SEWER DRAIN SPECIAL Lowest prices - Guar, work General repairs - Sr. Discount Emergency service. - 729-1340

ANY BRAND TUNED UP IN YOUR HOME - FOR ONLY \$8.50 Free Est. If Additional Work Needed SEW PRO, INC. 443-1996 249 Sewing

CUSTOM SEAMSTRESS WORK 30 years experience. Bridal, windows, alterations. No phone quotes. By appointment. 543–8127

253 Snow Removal PROFESSIONAL SNOW PLOWING COMMERCIAL & RESIDENTIAL SEASONAL OR PER PUSH RATES GROUP RATES AVAILABLE HACKER SERVICES 474-891 ER SERVICES 474
QUALITY SINCE 1946

& Repair ALL WIRED UP - Phone Jacks, computer or fax lines. Pre-wiring for new construction. Phone wiring repair & installation. Experienced, researche, free estimates. 489-1037

260 Telephone Service

ACE TILERS EXTRAORDINAIRE

re-grout, repair. Low prices, refs. Free Est. Call Lee anytime. 729-176 ALL CERAMIC & Plaster Repairs
New Ceramic. Tub & Shower Re
grouting & Recaulking. Custom Bat
Perrocesing. Lic./Ref. 477-126 Recaulking. Custom Bat ng. Lic./Ref. 477-126

ALL JOBS 471-2600 ALL TILE
Marble & Quarry tile. Kitchens.
baths, foyers, fireplaces & repair
work. Com'l or Real'l. 453-4108 CERAMIC TILE INSTALLED

J.B. TILE COMPANY QUALITY CERAMIC TILE Fully Licensed & Insured Estimates, call Jim 463-MARBLE GRANITE & Tile Systems Install kilchene, fireplaces, baths rooms, foyers. Comm. & Res. Free est. 17 yrs. exp. Rich 738-5847

pair work, 35 yrs. experience. All work guaranteed. 313-380-9399

CHOOSE PAT'S ROOFING

- Winter Repair work, flat roofs, loe & snow problems a speciality.

- Shingles professionally installed. SAPIENZA TILE & MARBLE Custom & Standard contracting. Kitchens, bathrooms, etc. Free est. 628-4786 SNO-WHITE GROUT & CAULK CO.

275 Typing

MAPLE TRANSCRIPTION imputerized, misc. typing, 24 hr. sphone dictation service evaluation service evaluation service evaluation service evaluation service evaluation service evaluation services expenses and services expenses evaluation of the services evaluation o * QUALITY * RESUMES
THE MARKETING PROFESSIONAL
Let a professional marketing excutive write your resume. 12 years of
resume writing experience. Over 11
years of marketing experience &
marketing experience A
marketing exists apply to youf From
business exect to college grads.

478-8887

277 Upholstery

J.C.'S UPHOLSTERING

Home & office familiare, boat interiors, furniture repair, Free Estimates.

534-507. KIM'S

UPHOLSTERING Serving the Community For over 38 Yrs. No-uphotestray VISIS & MC Welcome FREE IN-HOME ESTIMATES 427-5140 Outside Wayne Cty. 800-675-7003 MAKE YOUR GLD Furniture Look Next Quality work by expert crafts-men. Frest Service, Lew Prices. Free In-home suffruster. 350-5739

WALLPAPER REMOVAL 471-2600

95 Wall Washi EMERALD WALL WAS too patriting & corpor class francia & Department

471-2600 835-8610

100 Help W Heating & Ai need furnice cl , machanically raines \$300 to usir, 32483 Scho

y in person only AIRMASTER | 2870 Cox (between 1' Berkley, HEATING & CO

HEATING & C Technician. Exp shooter, comme Excellent pay and HEATING & CO for residential & & installation. M in wet & dry her HEATING & COO HEAVY EQUIP P. O. Box 112 48195

HIRING 2ND SH \$6/hr. pk Apply i AVD, 41135 V

HONE &

Precision machin of 2 years exper miliar with air (Hone machine. Please apply 8-4 tries, 46301 Pr

Hotel CHIEF BUILD CHIEF BUILD Hotel seeking of neer with at leas Must be familiar heating/cooling, plumbing, elect Responsibilities i budgets, superv of staff. Send ret 43688, Detroit, M · Housekeep · Laundry Att COMFORT INN c immediate opp housekeeping de work environme day-time hrs. Api COMF

29235 B

An Equal Oppo

OPPOR

WILL WA

Guest Servi Restaurant Dining Room
Expediter Station Att Restaurant You'll warm up wages, attractive and career adva Apply in person 5pm OR Tues. &

MAR South HOUSE(The fastest grow Michigan is now tions for a few di UNLIMITED PAY time included p new auto. FULI DENTAL BENEF vacations. Advar opportunities. American Fre HOUSE CLEAN rienced only. Fu hr. Paid uniforr days. Farmingto

HOUSEKEEPIN

eves. or Holiday 90 days. HUMAN

SOUT

INDUSTRIAL S health care prod Some experienc HUMAN RESOU HUMAN RESO' Seeking Human Resi Required Resident Resident Resident Resident Corporate Polic Proficiency in Universident Resident Proficiency in degood oral & we Good oral & we communication
Must work well
Send resume 1
ments to: Box 4
Observer & Ect
38251 Sc
Livonti MEDIATE F

> TIC 35220 Wes Terr Livo

1559 Redford of the p.m. Fr

591

EMPLOYMENT

Nail Tech, full/pert e Farmington Hill

TYLISTS & WANTED. Down-n. Space for rent. renue. 642-7777

433-1969

XSTRIBUTORS rt or full time. izing 473-4113 IR CONDITION ATION TECH I. Minimum 5 years time, semi-retired? Ir you. Resume to: 2829 Healip Dr. III 48375

- FOR ONLY \$8.50

TRAORDINAIRE room remodeling; Low prices, refs. anytime. 729-1765

JOBS

2600

E INSTALLED

COMPANY ERAMIC TILE ed & insured II Jim 463-244

TE & Tile Systems fireplaces, baths omm. & Res. Free Pitch 738-5647

OUT & CAULK CO.

NSCRIPTION isc. typing, 24 hr ion service avail 528-9153

LITY *

JMES
I PROFESSION is merketing exit aures. 12 years operience. Over lng experience upply to your Fri cottage grads.

DLSTERING niture, boat inte fr. Free Estimate 3077

STERING

R REMOVAL

2600

s. Vice & MC.

N'S

20 Yes.

Hotel CHIEF BUILDING ENGINEER Hotel seeking chief building engineer with at least 3 yrs. experience Must be familiar with all aspects of heating/cooling. Knowledgeable of plumbing, electrical & carpentry. Responsibilities include purchasing, budgets, supervising & scheduling of staff. Send resume to: P. O. Box 43688, Detroit, MI., 48226. dSTRESS WORK ice. Bridal, tions. No phon ntment. 543-812

 Laundry Attendants emoval COMFORT INN of Livonia is offering immediate opportunities in ou housekeeping department. Pleasan work environment with convenien day-time hrs. Apply in person: COMFORT INN 29235 Buckingham LIVONIA An Equal Opportunity Employer SNOW PLOWING A RESIDENTIAL PER PUSH RATES ES AVAILABLE ES 474-6914 SINCE 1946

THESE **OPPORTUNITIES** WILL WARM YOU...

Restaurant Servers

Guest Service Associates

 Dining Room Attendants Expediter Station Attendant

 Restaurant Supervisor You'll warm up to our competitive wages, attractive Marriott benefits

SOUTHFIELD MARRIOTT

EOE m/l/d/v Marriott is committed to a drug-free workplace.

HOUSECLEANERS The fastest growing maid service in Michigan is now accepting applications for a few dependable people. UNLIMITED PAY POTENTIAL. Drive time included plus we humish the new auto. FULL MEDICAL, FULL DENTAL, BENEFITS, Paid holidays/

HOUSE CLEANERS Wanted. Experienced only. Full/part time, \$6-\$8/ hr. Paid uniforms, vacations, holi-days, Farmington Hills. 489-1990 HOUSEKEEPING (Residential), no eves. or Holidays. Permanent after 90 days. HUMAN RESOURCES, 541-0600, 338-8883

INDUSTRIAL SEWER needed for health care product company. Some experience required. HUMAN RESOURCES, 541-0600

HUMAN RESOURCES, 541-0600
HUMAN RESOURCE SPECIALIST
Seaking Experienced
Human Resource Generalist
Requirements:
Knowledge of Benefits Administration
Proficeincy in Lotus and
WordParfact
Proficeincy in data base a plus
Good oral & written
communication skills
litust work well with others
Send resume with selary requirements to: Box 430
Observer & Eccentric Newspapers
38251 Schoolcraft Rd.
Livonia Mil 48150

EDIATE POSITIONS OPEN clearling, evenings. Mon-Fri. your to start. Must have po-grance. Apply in person: learling, 25727 West 7 Mile, in Beach & Inkster. 535-4848

500 Help Wanted

STYLISTS - Exp

in person only: AIRMASTER HEATING & AIR 2870 Coolidge Hwy. (between 11 and 12 Mile) Barkley, MI 48072

HEATING & COOLING COMPAN

HEATING & COOLING Service Technician. Experienced trouble shooter, commercial & residential. Excellent pay and benefits.592-1111

HEATING & COOLING Technician for residential & commercial repair & installation. Must be experienced in wet & dry heat. Good benefits & wages. Call 477-2005

HEATING & COOLING TECHNICIAN

Experience required. Inquires to: P. O. Box. 1124, Southgate, 48195

HIRING 2ND SHIFT/WAREHOUSE

Apply in person: AVD, 41135 Vincenti Ct., Novi

HONE & LAP HAND

Precision machinist with a minimum of 2 years experience. Must be familier with air gauging & Sunnen Hone machine. Excellent benefits. Please apply 8-4:30, Ventura industries, 46301 Port St., Plymouth (313)459-6044

455-5435

HOUSEKEEPERS & NIGHT LAUN-DRY needed for full time positions. Apply in person: Red Roof Inn, 24500 Sincola, Farmington Hills. HOUSEKEEPER WANTED - Part time entry level position. Apply in person, \$300 Wayne Rd., Art Van Furniture. Heating & Air Conditioning and turnator districts. Sales abilimathanically inclined a plus. sales abilimathanically inclined a plus. Acustr, 32483 Schootcraft, Livonia. HEATING & AIR smediate, permanent full time tions (2) for skilled Service

Experienced only. Benefits 522-3310

Cleaning apartment hallways. Mon-Fri. 8am-4pm. B.C. Cleaning, 26727 West 7 Mile, between Beech & Ink-ster. 535-4848

PRESS OPERATORS
GENERAL ASSEMBLY
ELECTRONIC ASSEMBLY
JANITORIAL
GENERAL LABOR
MACHINE OPERATORS
SORTERS
BLUE PRINT READING

SNELLING PERSONNEL NEVER A FEE

Livonia 464-2100 Southfield 352-1300 Auburn Hills 373-7500 Taylor 284-0777

handling & storage products manu-facturer on W. side needs an inside facturer on W, side needs an inside sales person to quote customers, do scheduling and expedite orders. Should be able to read simple blue print and have experience in the material handling field. A solid posi-tion with an established growing company. Call for appointment, 326-1601. INSTALLER/CABINET MAKER

INSTALLERS/SHOP HELP

INSTRUCTORS INSULATION INSTALLER

INSURANCE AGENCY MANAGER You want your agency close to home and near your clients. You en-joy recruiting, training and cosch-ing. Meas Mutual wants to expand, let's talk. Call Larry L. Herc, CLU, GA 855-1010

INSURANCE
Looking for an exciting career in the
Insurance industry? Positions in
your area for full time or part time,
Customer service, clerical, sales or
telemarketing. Resumes to:
Checks & Balances, PO Box
250549, Franklin, MI 48025-0549
An Equal Opportunity Employer

INTERIOR LANDSCAPE CO.
looking for responsible, self motivated person with a good driving record to deliver and install tropical plants. 661-1593

INTERNATIONAL CO.
Needs Sales People for local locationfil if you are aggressive, like to talk on the phone, and like to make money, this is for you, shifts evalues to take the phone and 5pm to Bromapply in person at Otan Mills Portrall Studios, 1432 Watton Brd., Rochester Hills Plazs.

652-3103

EOE M/F/H 652-3103

JANITORIAL - Immediate openings.
Part time permanent, evenings
Mon-Fri. Farmington erea. Mature.
responsible only need apply.
Contact David at 477-1873

JANITORIAL Mon - Fri. evenings \$5.25 per hour 2-4 hours. Halstead/Grand River 624-1674

JANITORIAL POSITION
Part-time in Livonia. Experience

ansportation required. Call 788-9053

JOB COACHES - Positions available to work with people with disabilitie Preter DMH trained. Require his school diploms and reliable transportation. 442-9380 or 292-260

304 Willard Blvd.

Canton 48187

ADIA THE EMPLOYMENT PEOPLE (313) 722-9060 (313) 382-2342

500 Help Wanted

Machine Operators Bend & Drill Injection Molding NEEDED. Experience preferred not necessary. All 3 shifts. Smoke-free anylcommant.

Apply in person: GEL INC. 34000 Autry, Livonia, MI MACHINE OPERATOR TRAINEE tequires machanical aptitude. ime, day shift only. Some over

Manufacturer needs analytical work performed. Send letter/resume to: 14707 Keel, Plymouth, Mi. 48170 machine openings for qualified machine operators. Must be mechanically inclined. Full time, day & night shifts. Calt. 476-7212

LATHE HAND OPERATOR
Experienced only. Full time, benefits. Livonis area.
Call between 9-11AM 591-1045 LATHE OPERATOR & Drill Press Operator experience required. Immediate openings. Apply at 5625 Cherry Hill Rd. Corner of Ridge Rd. in Canton. 495-0000

ing technicians. Trouble shooting 8 maintenance experience preferred and mechanical background a must Hards-on position in team environment. Must have minimum Higi School Diploma or GED. Apply in person Mon.-Fri. 8am-5pm, 1351 Htx Rd., Westland (S. of Ford). An Equal Opportunity Employer

MACHINIST TRU-GREEN/CHEMLAWN Where The Grass is Greener LAWN SPRAYERS needed full and/ or part-time for Novi-based lawn company. 10 positions available. Experience preferred, but will train. Certification necessary. Please for-ward resume: 25715 Meadowbrook, Novi, MI 48375

MACHINIST lourneyman status or 8 yrs. exper noe with documented letters as nachine hand. Must be able to wor ny shift, top rate, \$16.89 an hou with some overtime plus shift prem DAVIS TOOL &

record. 30 hours/wk. 810 334-6262

MAKE A DIFFERENCEII
Become a mentor family to a family in need. Spectrum Human Services is looking for motivated families in working directly with needy families to prevent their children from being removed from their home. Full licensure as a foster family is required a provided by Spectrum. Mentor families will receive a monthly stipend & respite reimbursement. If interested, send name, address & datetime phone number to: Cynthia A. Timmons, 17000 W. 8 Mile Rd., Ste. 160, Southfield, Mil. 48075. MACHINISTS - grinder hands, mill sands, boring mill, 5 Yrs experience equired. Benefits. Apply: 613 Man-ufacturers Dr., Westland. 729-5700 160, Southness.

MAKE-UP ARTIST - paid training, or experience necessary, start immediately. Call 9am to 11am ask for 262-6678 MACHINISTS HELPER

MACHINIST WANTED MACHINIST WANTED
For Specialty Machine Builder. Experience with Mill/Lathe work necessary. Light welding, painting, general job shop work & some minor assembly jobs required. Send resume to: Plant Manager, P.O. Box 3291, Ann Arbor, MI 48 103-3291.
An Equal Opportunity Employer

ON-SITE CARETAKER

HOTEL MAINTENANCE looking for an experienced, outgoing individual to join our team. Must have experience in heating, cooling plumbing, electrical & minor carpentry. Previous hotel experience preferred. Good starting wage & benefits. Apply in person at Holiday Inn. 17123 Laurel Park Dr., Livonia.
No phone calls please

LEASING POSITION for an apt. community in Southfield, full time, benefits available, experience nec-essary. Call 356-0400 essary. Call 356-0400 LIBRARIAN - Computer & Theology experience preferred. 40 hours, 1 evening & Sat. rotation. SS Cyril & Methodius Seminary, St Mary's Col-lege. Resumes: Director, Alumni Memorial Library, 3535 Indian Trail, Orchard Lake, Mi. 48324

diploma required. Sand resume by Feb. 11 to: Clara Bohrer, 4600 Walnut Lake Rd., W. Bloomfield 48323

plumbing electrical, heating & cooling. Apply to Ken at: Hidden River Townhouse, 21771 Hidden River Drive North, Southfield. 356-8844 LIGHT ASSEMBLY - Full time. \$5 hour. Mon.thru Fri.,8am-4;30pm. Occasional overtime. Grand River/ 10 Mile area. Sally 615-4584

MAINTENANCE HELP needed full time for apt. complex in Plymouth. Must have good qualifications. Room for advancement. 455-1215

MAINTENANCE
Large apartment complex accepting applicants for skilled Maintenance people with at least 3 yrs. experience. Applicants must have skills in HVAC, plumbing, electrical & apt. rehabilitation. Must be self-starters. Full time position with apt. Apply Mon-Fri 8-4:30; Sat. 10-3. Independence Green Apts., 24316 Washington Ct., Farmington Hills. 476-5200

MAINTENANCE
Large condo community looking for full time grounds supervisor. Must be experienced in landscaping. Send resumes to Box 408
Observer & Eccentric Newspapers 36251 Schoolcraft Rd.
Livonia MI 48150 An Equit Opposition of the Control o

MAINTENANCE Draw straighten and out-off operators needed for automotive parts supplier. Day & afternoon shifts available, some overtime. Competitive wage and compeny paid benefits package. Call Personnel Department, 531-7500 352-3800

MAINTENANCE MAN NEEDED For W. Bloomfield condo complex Experience required. Call Dewn: 810-352-855

MAINTENANCE PERSON needed for large apt. complex in Southfield, experience helpful, must have cur-rent driver's license 557-0615 driver's license
MAINTENANCE POSITION
Bity in Westland, N

MAINTENANCE PERSON - Experienced for Farmington Hills area. Knowledgeable in heating, plumbing, appliances & tile work as well as other fields. Must live on-site, have on tools. Must have resume.

Cell 478-0322

Marketing Trainee

MECHANIC LIGHT SERVICE HOURLY + COMMISSION

BENEFITS Apply in person: Novi Motive, Inc. 21530 Novi Rd. bet 8-9 Mile Rds. MECHANIC - SEMI TRAILER. No

pendable, self starter, Reapx Box 442 Observer & Eccentric Newsp 36251 Schootcraft Rd. Livonia MI 48150

MEXICAN CONNECTIONS?? We need you. We pay well. Part time - full time 313-553-9858 55 MILITARY POLICE ded in the national guard. No vience necessary. Will train. d pay & benefits. Plus GI Bill. 988-4391 or 968-0400

MILL HAND perienced Operator for Tool and shop. O. Keller Tool, 12701 Ink-r Rd., Livonia. 425-4500 MAINTENANCE PERSON neceded for full time work at apartment complex. Must be able to make most plumbing, electrical and hesting repairs. Will provide minor training. Must have references and vehicle. Salary plus apartment & benefits. Call Mon.-Fri., 11AM-5PM,374-2090 MILLING OPERATOR
Job shop looking for a Mill Hand
with 3 years experience on
Bridgeport Mills. Days and nights
available. Apply at: 35101 Schoolcraft, Livonia. MAINTENANCE/SECURITY POSI-

MOBILE **CATERING ROUTES**

A sales oriented attitude A good driving record opply 9am-4pm, Mon-Fri, 32416 in-ustrial Rd., Garden City. 427-5300

MOLLY MAID

Now hiring full-time, \$5-\$7 an hr
after training. Plymouth, North
area. Great hours, vacation, ben

#55-2 MORTGAGE FINANCE

OPPORTUNITIES

RETAIL.
Fitigues is opening in Birmingham.
The ultimate in casual clothing is looking for experienced retail clothing Management & Staff. If you are interested in joining our team. Call 312-455-8866 nediate need for experienced pro-essionals looking to join a caree LOAN ANALYST

Candidate will be responsible for pooling loans to FNMA, FHLMC, GNMA on their systems; packaging loans for our Private Investors on a service released and retained basis. MANAGEMENT TRAINEES Corpo MANAGEMENT TRAINEES Corporation is expending, it needs to fill 10 positions by Jan. 29, 1994. NO EXPERIENCE NECESSARY. If you are not making \$500 per week, CALL NOW. 471-4490 QUALIFICATIONS

MANAGER - Nights for Dearbor area tavern. Experience preferred Apply in person: Frankle's Bar, 621 Chase Rd., Dearborn.581-9480 fo Excellent communica Excelent communication and time management skills Advanced typing, Lotus and WordPerfect skills A minimum of 6 months to 3 year experience pooling and packaging loans to investors.

FILE AUDIT

SUPERVISOR

QUALIFICATIONS auditing credit/closing documents per investors and regulator requirements Strong analytical abilities and excellent time management sk

lease send resume to Dept. CL

We offer an attractive salary and benefits package. For confidential consideration, please send resume indicating appropriate department to: Comerica incorporated, P.O. Box 75000, Detroit, Mi. 48275-3121. Comerica incorporated supports a drug-free environment. Drug testing is a required step in the employment process. EOE M/F/D/V.

JOHN ADAMS MORTGAGE COMPANY, is seeking experienced and qualified individuals to join our growing company. The following positions are available at our Farm-ington Hills or Rochester office:

LOAN PROCESSOR -Farmington Hills and Rochester OFFICE PRODUCTION MANAGER Rochester LOAN ORIGINATORS -

JOHN ADAMS MORTGAGE COMPANY

Farmington Hills, MI 48334 NAIL TECHNICIAN wanted to rent station, immediate opening in Royal Oak/Birmingham area. Cell Mary. 549-1010 or 268-5459

NEED A CHANGE?

ment along with with a familiartic w experience necessary, will train. Call 9:30-4 & sisk for ldr, J. Fornest. 669-4293/4292 An Equal Opportunity Employer

MORTGAGE LOAN OFFICER Wanted for expanding Livorals sales office. Looking for energetic self-starter with a background in sales, finance, or real estate. Medical/dentat. 40kb benefits. Full training provided. Please call:

464-5970
Or fax returne to: (313) 464-6120

MORTGAGE PROCESSORS & LOAN OFFICERS Needed for company located N.W. Suburbs. Previous mortga

NAIL TECHNICIAN for suburbar shop, with some clientele. Only ex-perienced & licensed need apply Clientele are waiting. Call 9-5, 424-8800 or 589-6634 **NOW HIRING**

LIGHT INDUSTRIAL **POSITIONS**

DAY & AFTERNOON SHIFTS \$5-\$5.65 PER HR. Excellent Opportunity. Wayne, Westland, Livonia, Centon, Romulus, & Belleville areas.

(313) 722-9060 (313) 382-2342 OBRA TRAINING for nurse assist-ants will begin soon at Wayne Living Center (back building). No experi-ence necessary. Help someone else while also improving your skills. Tui-tion reimbursement and advance-ment opportunities. Call 326-6424 An Equal Opportunity Employer

O/D GRIND HAND I/D GRIND HAND

OFFICE CLEANING-part time even-ings. Health & Life insurance pro-gram. Good hrs. for students, homemakers & retirees. Telegraph & Woodward (Bloomfield Hills) & Plymouth & Novi Areas. 421-3158

OIL CHANGE TECHNICIAN

Observer & Eccentric News 36251 Schoolcraft Rd Livonia MI 48150

PARTS COUNTER PERSON
Must have GM experience. Retirement & benefits available. Must apply in person: Holiday Chevrolet.
30250 Grand River. 474-0500 Call 8 AM. - 4:30 PM.

OPTICAL DISPENSER
Part time with experience in dispensing and lab. Direct Optical. Farmington area. 553-8270 ORGANIST/CHOIR DIRECTOR Garden City Presbyterian Church

ADULT SOFTBALL

submit an application by 11 at 5:00 p.m. at the N

PC FIELD SERVICE TECH Experienced required, including eripherals & Networks. 333-2283

PC DIAL-UP Communications
DBase 3 programming
Customer Service
Organizational skills
DOS Level 4 or higher
Competitive hourly rate plus ber
fits: Mail resume to: Box 452
Observer & Eccentric Newspape
38251 Schoolcraft Rd.
Livonia MI 48 150

Livonia Mt 48150 PHARMACY CLERK/ TECH Perry Drug Stores, Inc. is seeking Pharmacy Clerk/Techs. Apply in person at: 31221 W. 14 Mile Rd.

PERSONNEL **ASSISTANT**

BBL/TMP Worldwide Confidential Reply Service Dept. MG127 3001 W. Big Beaver Rd. Suite 308 Troy, MI 48084

All replies will be promptly forw , unopened to our client. HONE CALLS, PLEASE. Our cli

TT-TIME, ideal for co to. Southfield manufa

PLUMBER - JOURNEYMAN (M/F Must be able to work in service new construction. Call Fri. or Mo 7-9pm. Livonia area. 437-34

PLUMBER WANTED experienced in service & construc-ion. Full-time. Benefits. Call petween 9-4. 455-7474

PRESS OPERATOR/

REPAIR PERSON

PRINTING: Ideal posi

PRIVATE INVESTIGATOR

PRODUCTION PACKERS Plastic container manufacturer looking for production employees for all shifts. Must have minimum, high school diploms or GED. Apply in person Mon.-Fri. 8am-5pm, 1351 Hix Rd., Westland (S. of Ford).

An Equal Opportunity Employer

PRODUCTION SUPERVISING Fortune 300 company looks experienced person to sugard shift manufacturing open and stiff manufacturing operation Must have cold forming, seconds macchining 8 quality background Benefits. Please send resume 8 Special Products Division, 1363 Merriman Rd., Livonia, Mil 48150. An Equal Opportunity Employer

Picture 8

When you place your Observer & Eccentric Valentine Love Line, you can make your message really special with a photograph. Love Lines require a minimum of 3 lines; a picture adds 12 lines.

Call and place your Love Line by noon on Thursday, February 10, 1994 and it will appear on Valentine's Day-Monday, February 14.

644-1070 Oakland County, 591-0900 Wayne County, 852-3222 Rochester-Rochester Hills

Send your photo and your message along with your check or money order to:

Observer &

36251 Schoolcraft, Livonia, MI 48150 **Attention Classified Department**

RED WING TICKET WINNERS

Danny Krest Westland Estates Dr. Apt. 206 Vestland 48185

Stephen Bratcher **Terry Sawicki** 21632 Glenwild 37605 Howell Livonia 48154

Northville 48167 **Ilchard McWilliams** 31550 Chester Garden City 48135 edford Twp. 48239 Please call the promotion department

of the Observer & Eccentric before 4 p.m. Friday, to claim your free tickets. **591-2300, ext. 2**153 Congratulations!

500 Help Wanted

JIFFY LUBE - now hiring technicians at new Northville location. Will train. Competitive wages. Call Mr. Kenne-dy for interview: 348-2888

KENNEL ATTENDANT

KEYPUNCH OPERATOR

LAB TECHNICIAN

LAWN & TREE CARE
Lawn Care Technicians,
Landscapers, Tree Trimmers, Tree
Care Technicians, Irrigation Specialists desired. We offer a starting

person at: THE DAVEY TREE EXPERT CO. 8100 Ronda - Canton 313-459-8690

An Equal Opportunity Employer

LEASING AGENT - Southfield luxur

LEASING CONSULTANT Area management company seeks professional individual to join our blust have strong sales ability

professional individual to join ou team. Must have strong sales ability experience preferred. Full time posi-tion with benefits, includes week ends. Send resume to: Kathi Breithart, 31731 Northwesten Highway. Suite 200E, Farmingto Hills, MI 48334

LEASING CONSULTANT

LEASING CONSULTANT Seeking professional, energetic & enthusiastic person for Farmington Hills apartment community. Must be goal oriented, motivated & have good communication skills. Sales

LIGHT ASSEMBLY
Machine shop, Farmington Hills. Full
time. Benefits. Days. Apply at 24650
N. Industrial Dr., N. of Grand River,
between Haggerty & Halsted.
LIGHT INDUSTRIAL-General Labor
Days shift

LIGHT INDUSTRIAL, we have sever-al openings in Novi, Livonia, Farm-ington Hills or Dearborn. No experi-ence necessary. Call 464-7078

nce necessary. Call 464-707 ETD Temporary Services An Equal Opportunity Employer

MACHINE OPERATORS

MACHINE **OPERATORS &**

LIGHT

ASSEMBLERS

HVAC SERVICE TECH

\$150 BONUS LIGHT INDUSTRIAL APPLY TODAY WORK TODAY!

AM and PM., shifts available in all locations for the following light in-

HEAVY EQUIPMENT MECHANIC

INJECTION MOLDING MACHING REPAIR

NSIDE SALES PERSON - materia

INSURANCE

INSURANCE Successful P/C Producer needed

JANITOR: EXPERIENCED Part-time, flexible hours. Apply after 2pm 36865 Schoolcraft, Livonia LONG TERM light assembly workers needed in Fairmington Hills for days/ afternoons. Excellent working con-ditions for both men and woman. Immediate openings. Call 464-7078 ETD Temporary Services An Equal Opportunity Employer

JANITORIAL OFFICE CLEANING Mopping floors, 5:30-9pm Mon-Fr

JANITORS - Experienced. Part time hours, evenings. Livonia, Plymouth, Taylor, & also at 12 Mile & South-field Rds. area. 453-4545

NEEDED Somulus & Belleville area \$5.15 - \$5.50 per hr. Day & Afternoon Shifts.

MAINTENANCE PERSON
Full time for Canton apartment
complex. Experienced electrical,
plambing, heating & cooling. Apply
in 1 person: Stoneybrooke Apts,
8500 Brooks Park Dr., off Joy Rd.
between 1275 & Haggerty.
An Equal Opportunity Employer

500 Help Wanted

MAINTENANCE urious Farmington Hills aport t community seeking exp ed, motivated Maintenan

MAINTENANCE person. Seeking self-starter with experience in industrial mechanics including electrical, plumbing, mechanical & troubleshooting. Must have own tools. Send resume to: P.O. Box 2030, Livonia MI 48151

MAINTENANCE person needed with strong background in all phases of apartment maintenance. Carpentry a plus. Must have reliable transportation and be able to start immediately. Send resumes to: Manager, 5757 W, Hickory Hollow, Wayne, Mi 48184. No phone calls please.

MAINTENANCE PERSON need

MANAGEMENT positions avail

MANAGERS

MANAGERS

OUTDOOR

SPORTS

MINDED

INDIVIDUALS

459-7070

MANUAL LATHE or mill ope

staff. Day to day operat scheduling, customer

MACHINE OPERATORS MAINTENANCE PERSONNEL - for full service hotel. Must have experi-ence in general maintenance & re-pairs. Must be able to work all shifts. Applications accepted at

MACHINE SHOP immediate openings in Farmington Hills, Wixom & Millford area. Day & eve. shift. Steady, full time work. Some overtime. Vacations, holidays, benefits. Some experience pre-ferred, but not required. Call Mon.-Wed. 9am-3pm 473-9305

MACHINE TECHNICIANS wing company looking for exposed injection and/or blow molechnicians. Trouble shooting

ists desired. We offer a starting wage to match your experience. Time and half after 40 hrs., incentive bonus, paid holidays, penion plan, and medical coverage. We participate in pre-employment drug screening. Must have a valid Michigan Driver's license, CDL or chaufeur. For a career opportunity apply in person at: **ENGINEERING**

MACHINISTS
Surface, I.D., O.D. to work days o afternoons, overtime & benefits. Apply at: 4985 Belleville Rd., Canton, Mi

LIBRARY CLERK. 14 hrs. per wk. \$6.25 to \$7.25 per hr. High school

MAINTENANCE - energetic person needed for Northville apartment complex. Full time plus benefits. Call 349-8410

A GREAT OPPORTUNITY
A 20 year old Livonia company is
looking for 5 marketing representa-tives to work the Tri County ares. All tives to work the Tri County area. All appointments pre-arranged. Knowledge of the area a must. Reliable transportation. No experience recessary company will train qualified individuals. Guaranteed income. RECEPTIONIST - Full time poeition svalleble. Experience helpful. Light typing, good phone skills. Salary neglitoble for qualified person. Mr. Dillard, 11-3 PM., 525-5211. MARKETING PERSONNEL.

AARKETING, SALES & clerical sork reeded in exchange for 1 bed-oom spertment. Call 425-0151 MARKETING/SALES

GREAT LAKES REALTY MARKETING SUPPORT

THE PRUDENTIAL

MORTGAGE PERSONNEL

Attn: Jill Bugajaki 28124 Orchard Lake Road Suite 101

Present employment just not cutting? Need employment? We offer

500 Help Wanted

SET UP OPERATORS
We're recruiting for Set Up/Oper
tor positions. Responsibilities of the
position include set up and oper
tion of various types of machinery
These hourly positions require 1years of factory experience, familiarity with Setisfation Process. Co-

rom 8:00 a.m. - 12 noon and 1p.n 4p.m., Monday through Friday or send resums); Mascotech Tubular Products (Formerly R&B Manufacturing) 7495 E. M-36, Box 185 Hamburg, MI 48135-0185 Equal Opportunity Employer Minority/Female/Handicapped/Ve

SHIPPING & RECEIVING

Progressive growing company in Plymouth, Michigan has an immediate opening for a Shipping & Receiving person. Knowledge of the Metro-Detroit area helpful. Data entry and prior experience is a definite plus, but not required. Full benefit package and competitive wages. Apply at or send resume to: CLASSIC CONTAINER CORP.

350 South Mill Street Plymouth, MI 48170 Attention Wm Laughner, Jr. An Affirmative Action Equal Opportunity Employer

SHIPPING/

RECEIVING

Immediate, full time posi-tion available for Shipping/ Receiving person. Benefits include group life & health insurance, employee dis-count, retirement plans in-cluding pension, profit sharing & attractive hours.

Jacobson's

SHOP WORK - Part-time, entry level position. Approximately 32 hrs. per week. Applications beings accepted week of Jan. 24. Midwest Thermal Spray, 2013 Marie, Westland.

SICK & TIRED? Fire your boss! Our companies are hiring now. Full time income for part time work. Call now

or amazing 24 hr. recorded 313 825-6540

SLITTER OPERATOR

SLITTER OPERATOR
vanted for a specialty metal distribtor. Full time position with benefits
end resume stating experience to:
Personnet, P. O. Box 757
Novi, MI., 48376.

Experienced processor/ Originator. Small in-house mortgage company in Farmington Hills. Salary plus bonus. Great work-ing conditions. All leads supplied. Hallmark. 855-8502

EMPLOYMENT

00 Help Wanted

PRESS OPERATORS

PROPERTY MANAGER Large property management company in need of experienced on-elte managers. Must have least 2 years experience managir an apartment community with or-sens managing to move a managing an apartment community with all least 200 units. Apartment included in package. Send resume to: One Town Square, Suite 1913, Southfield, Mil 48076, Aftn. Jane

PRODUCTION SCHEDULER

Allmand Associates, Inc. 12001 Levan Rd., Livonia

PRODUCTION SUPERVISOR. Must possess excellent leadership & organizational skills. Must have effective written & oral communication skills. Must have sound mathematical ability. Send resume to: P.O. Box 2030, Livonia MI 48151

PRODUCTION WORK PRODUCTION WORKERS - small

nanufacturing plant needs depend-ble, hard working people. Spraying xperience desirable. Apply at 7780 PRODUCTION WORKERS/LIGHT Troy plastic container labeling business needs help. No experience necessary. Full time, 2 shifts. Apply in person, Mon. thru Fri., 9am to 4pm, at 317 Park St.

PRODUCTION WORKERS Experienced Production Works needed for a vinyl window manufa-turer in Oak Park. Skilled and ser

PUBLICATIONS ASSISTANT try level position at a Techni

REAL ESTATE - Northville compan

ng qualified, licensou and ted in salaried position in prop-management. Call 348-5100 RICHTER & ASSOC.

RECEIVING/Customer Service Full time. Work afternoons, even-ings and Saturdays. Start at \$6 per thr. in Taylor. Call 12 noon-5pm for interview 946-0401

Do you have excellent phone skills and want to work part time even-ings? Conduct research interview, (no sales) from our Troy office. We offer: a professional environment 5:30=30, Mon.-Fn., cast. 10-3, cun.
1-6; you must be available for 4
shifts per week. Starting at \$6.00,
light typing required (35 wpm). Send
your resume to Consumer Market
Analysts. 2301 W. Big Beever,
#411, Troy, MI 48084 or call:

500 Help Wanted **REAL ESTATE SALES**

Immediate opening - Farmingto area office is interviewing individuals for recruiting and training of ne-associates. Call for confidential in terview. Broker 478-800 RESIDENTIAL HOUSEKEEPERS

Accepting applications for full or part-time, Mon-Fri. Great hours, benefits, pay & bonuses. Work mymouth, Centon and surrounding areas. Interested in Individuals who

ARBOR DRUGS Cashier and Stock Positions

Apply at the locations indicated be

29555 Orchard Lake Rd. Farmington Hills, MI 48334 23391 Farmington Rd. Farmington, MI 48336

33230 14 Mile Rd. st Bloomfield, MI 48322 37700 W. 12 Mile Rd. Farmington Hills, MI 48331

An Foual Opportunity Employe RETAIL - Immediate position Areas' largest video store lookin for quality customer service personel. Evenings & weekends.
33201 Plymouth at Farmington Rd.

RETAIL MANAGEMENT POSITION Downtown Birmingham, Full charge management responsibilities. Excel-lent pay. Full/part-time. 258-9574 RETAIL Perry Drugs Stores, Inc. is seeking Pharmacy Technicians and

Cashiers. Apply in person at: 3669 W. Maple, Birmingham. ROUTE DRIVERS
with good driving record & excellent
customer service skills needed for
metro area vending company. Call
Mon. thru Fri. 10am-4pm 548-6325 Mon. thru Pri. 10am-sph 304-532
SALES ENGINEER for manufactur
ers representative specializing in au
tomotive components. Degree re
quired. One to five years experi ence. Mail or FAX resume to:
Mr. D.A. Nichole
Matthew-Warren & Assoc.,inc.
253 15 Dequindre
Madison Heights, Mil 48071
FAX: 810-547-5830

SECURITY ATTENDANT Major Magics is looking for a securi y attendant in the Livonia area Must be 18 yrs. old, well groomed, conscientious & serious on the job. Starting pay \$5/hr. Apply in person: 33458 7 Mile Rd., Livonia. 615-044/

SECURITY OFFICERS RETAIL - CHILDREN SHOE SALES
Full and/or part-time. Downtown
Farmington. Days plus 1 evening par
week.

478-7611

HOW TIME W. BUDUFDAR & CITY. Premis
um pay, health & dental available
Must have car & phone. Will train
Apply Gabbard & Company, inc.
8am-5pm, Mon.-Fri., 1239 Andersor
Rd., Clawson.

Observer & Eccentric

you're in a better

position

Let's say the perfect candidate is out there but can never

reach you because when he or she is able to call, you're

closed. Here is your opportunity to have your applicants

before you set up an appointment for an interview. Ad

Observer & Eccentric

644-1979 OAKLAND COUNTY 591-0909 WAYNE COUNTY

652-3222 ROCHESTER-ROCHESTER HILLS

OFADLINES: 5 P.M. TUESDAY FOR THURSDAY EDITION/5 P.M. FRIDAY FOR MONDAY EDITION

place a help wanted ad.

leave a confidential message regarding the position you

have open. Ad Sitter let's you hear their telephone manners

Sitter is helpful in a lot of ways. Ask about it the next time you

to fill a position.

Ad_{Sitter}

With

00 Help Wanted

ROUTE SALES DRIVER
\$20,000 Salary + commission. Great benefits. Large
plant. Experience a plus, but
will train. Employment Center
Agency.

SCREEN PRINTING Excellent opportunity with establish-ed company in the Screen Printing Department. We are looking for people with experience in any of the following areas:

PRESS OPERATORS HELPERS/TRAINEES MAKE-READY

Screen Printing Division Marketing Displays International P.O. Box 578 Farmington, MI 48332-0576 (8 10) 478-4030 E.O.E.

SCREW MACHINISTS
Job shop looking for a Set Up and
Operator with 3 years experience on
W & 5 5 Spindle and Acmes. Days
and nights available. Apply at:

SEAMTRESS - experienced in sew ing uphoistery, Full time. Paid holi days. Artistic Uphoisterers 584-590 SECURITY
SECURITY
Line available for Security
Plym

SECURITY
Full time positions available for Security Officers in the Livonia, Plymouth, & Southfield areas. Must have
own transportation, valid Drivers License, and phone. For more information, please call: 9:30 - 430,
Mon-Fri 422-0179

SERVICE GRINDER OPERATOR
Die shop experience. Top wages ib
benefits. BC-BS, profit shering.
Excellent working environment. Excellent working environment. Wetzel Tool & Engineering 46952 Liberty Dr. Wixom. 960-0430 SERVICE STATION ATTENDANT/

SEWER WANTED
Work 10-20 hours per week sewik
kites. Must have a good worki
sewing machine å thoroughly u
derstand its adjustments. We a
known world wide for our quality need a quality minded, reliable per-ion. Call C&S Sales, Mtg. 522-6210 SHEET METAL INSTALLERS - for heating & air conditioning. Residen-tial & commercial. 5 yrs. minimum experience. Call 9-11am. 261-3375 SHELL SERVICE STATION

SHIPPING & RECEIVING/ MACHINE OPERATORS Immediate steady, full time posi-tions for Detroit automotive sup-piler. Day and afternoon shifts avail-able. Competitive wage and compa-ny paid benefits. Call Human Resources Dept. 531-7500

Shipping &

Receiving Helpers
Manufacturing Co. needs experienced shipping a receiving for day
a night shifts. Overtime, full benefits. Apply in person: 41225 Plymouth Rd., Plymouth, MI SHIPPING/RECEIVING

SOCIAL WORK
Supported Living Services program
is looking for enthusiastic people to
teach developmentally disabled
adults social & daily living skills.
\$5.75-\$5.90. Call 476-0170 SHIPPING/RECEIVING
Northwest suburban distributor is
looking for a full-time shipping clerk.
Hours are 10:00 AM to 6:30 PM
Monday thru Friday. Accuracy,
neatness and dependability a must.
Good working conditions and bering.
Roceiving, P.O. Box 486, Farmington,
MI 48332-0486. We promote a drugfree environment. Substance abuse
testing is part of the pre-employment process.
An Equal Opportunity Employer SOFTWARE ENGINEER. Team member for design & development of next generation PC products & our application framework using C++ & OODBMS tools, engineering creativity & BSCS required. Send resume to: K J Law Engineers Inc, 42300 W 9 Mile, Novi, MI 48375

Experienced. To assist with the educational planning and placement of students with traumatic brain injury. Part time flexible hours. May lead to full time. Need own car. lead to full time. Need own car. Local travel required. Please send resume to: Kathleen Roach, Merit Consulting Service, 14210 Farley, Suite 100, Redford, MI 48239 or call, 313-535-2930

Step Aerobic Instructor
Part-time, Please call the
lymouth YMCA at: 453-2904 STOCK PERSON NEEDED
Heavy lifting involved. Apply 1-3pm
at Kitchen Glamor, Great Oaks Mail,

STRAIGHTENER - Plete, bar & ma-STRAIGHTENER - Plate, par & ma-chine base. Experienced only. Excellent benefits. Union shop. Send resume to: Box 354 Observer & Eccentric Newspapers 36251 Schoolcraft Rd. Livonia Mil 48150

SUPPORT POSITION for hard work ing, self motivated individual. Appli-cations accepted 10 & 2. Apply Au-otmated Benefit Services. 14650 W. Eight Mile. Oak Park.

PRESCHOOL/DEVELOPMENTAL Needed to start in March for morning academic Christian program Please send resume and recommendations to Box 380

Observer & Eccentric Newspapers 38251 Schoolcraft Rd.
Livonia MI 48150

TEACHERS/ASSISTANTS Looking for an opportunity with new & exciting ideas for a growing child care center in Farmington. Full & part time available. Janis: 261-5367 TEACHERS NEEDED FOR:

Dog Obedience
Aerobic Exercise-Fitness
Celligraphy
Keyboarding
Arts & Crafts for Adults
Please call:
LIVONIA PUBLIC SCHOOLS
community Education Services
523-9277

TEACHERS & TEACHER'S ASSISTANTS for private child care centers. Farmington Hills: Mon-Fri, mornings. Nov: Mon, Wed & Fri, afternoons. Plymouth: Mon & Wed, 9-1:30, Tues & Thurs, 9-3. Redford Township, full time. Call Mon-Fri, 9-5: 420-3553

TEACHER. Part time instructor, cer-tification required. Send resume to: Sylvan Learning Center, 37727 Pro-fessional Center Dr., Livonia, 48154

TELEMARKETERS
of division of nationally red
d company enters network m
persents of your own results.
1-800-814-3363

TELLER-Full time for our Walled Lake office. Please apply at: Subur-ban Catholic Credit Union, 31716 Grand River, Fermington. 474-7100

eend resume or apply in per-tonday through Friday be-9:30em and 3:30pm at:

STANDARD FEDERAL BANK

TELECOMMUN have experience, excellent wages a benefits with established company Call Mr. Robertson: 810-589-2340 years of factory experience, familiarity with Statistical Process Control procedures and a definite mechanical aptitude. Bissprint reading ability and exposure to Just in Time manufacturing techniques would be a definite plus. Training is available for the right person. If you're looking to step out of the General Labor/Operator mode, and feel you are ready for the responsibility level and flexibility required for this type of position, apply in person from 8:00 s.m. - 12 noon and fip.m. - 40.m., Monday through Friday at

TELEMARKETERS
Part-time. No sales. Surveys only.
You help build our data base. No
pressure to sell. Must be good on
phones. Gather information only. 2
shifts available, Sam-Tpm & 1pm5pm. Located in Farmington Hills.
Call Rose: 476-8655 TELEPHONE

* INTERVIEWERS Needed for highly respect Marketing Research Firm. ALL SHIFTS. Good phone & computer skills a plus.
If interested come to:
20300 W. 12 Mile Rd., Souti

20300 W. 12 Mille Rd., Southfiel Between Evergreen & Labeer WEST ENTRANCE ONLY MON. JAN 31 ONLY NOON-7:30 NO APPT. NECESSARY. NO SAL INVOLVED-IMMEDIATE OPENIN TEMPORARY CLERK

TEMPORARY CLERK
Canton Township is accepting applications for Temporary Clerk. To work 40 hrs. per week for 6 months beginning April 1, 1994. 56 per hour. Applications must be picked up at the Canton Township administration building, 1150 S. Canton Center Road, Canton, Mil. Last date for fling completed Canton Township application: January 31, 1994 at 4pm. The Charter Township of Canton does not discriminate on the basis of race, color, national origin, sex. religion, age or disability in employment of the provision of services. An Equal Opportunity Employer.

TEMPORARY MAINTENANCE TECHNICIAN III
Canton Township is accepting appli-cations for the position of Tempo-rary Maintenance Technician III. \$6 per hour. Primarily custodial and fa-cilities maintenance responsibilities. Non. thu Fri. (occasionally may be required to work other hours). Possession of a current, valid driver's license with no more than two (2) points. Applications must be picked up at the Canton Township Personnel Division, 1150 S. Canton Center Rd., Canton, Mil 48188. Job description will be posted at the Township Rd., Canton, MI 48188. Job descri-tion will be posted at the Townsh Administration Building. A Canto township application form must to completed and on file prior to 4pr Feb. 4, 1994. The Charter Townsh or Canton does not discriminate or the basis of race, color, national or gin, sex, religion, age or disability employment or the provision of se vices. An Equal Opportunity En

TERMINIX INTERNATIONAL We are growing and our growth fers opportunities. We are seel career-minded people for Wes

We offer: Excellent salary, full bene-fit package, complete training, strong advertising support and a strong lucrative future. You provide a desire to learn, stro

personality, positive attitude, verbal skills and desire to help TERMINIX INTERNATIONAL 22865 Heslip Dr. Novi, Ml., 48357 349-1030

An Equal Opportunity Employe THEATRE HELP Michigan's largest theatre seekir friendly self-motivated people. Dependable transportation a nece sity. Apply in person, Mon.-Fri. 23275 Greenfield, Southfield or cal 559-2050

TOOL & DIE

OEM automotive supplier has immediate openings at our Troy facility for Journeyman Tool & Die makers (repair and troubleshoot) and Die Setters with expe-

MascoTech Stamping Technologies, Inc.

An Equal Opportunity Employe TOOLMAKER

Experience in tooling, body fixtures and hand Tools. Wages equal to ability Steady work. Apply in per-

OXBOW MACHINE PRODUCTS 12777 Merriman, Livonia

TOOL MAKER with experience wanted. Vertex Manufacturing Com-pany. Apply in person at 268 Pearl Plymouth or call 416-9020 TOW TRUCK DRIVER

TRAINEE/ASSISTANT
Heavy client contact & organization skills, detail ordented. Public Relations or communication background tions or communication background 644-4877

TRANSMISSIONS OPPORTUNITY

TRAVEL AGENCY-full time entry level. Delivery, phones, typing. Great phone voice. Previous experi-ence required. Selary, benefits. Call 953-2000 Voice Mail 9 7101 TRAVEL AGENT - Full time, 3 yrs. inimum corporate/computer erience. Sabre a plus, people ce oriented a must. Salary, bo

RAVEL RESERVATIONISTS WE'RE GROWING FASTI

Southfield Tour Operator is looking for enthusiastic job seekers who have excellent phone presences, and computer and/or typing skills. Select present phone presences, and computer and/or typing skills. Select present experience is a plusi Ability to earn up to \$10 +, Full and pertiline positions available.

No Phone Calls...Apply in Person Monthly - Friday \$2.30 - 4.30

Histiff Travel Corp.
29508 Northwestern hey.
Southfield

TRUCK DRIVER - Over the road CDL-H floeres. Must have experience. Good driving record. Good equipment & pay. Home often. Call Lerry at 569-4377 or 476-5740 TRUCK DRIVER POSITION Mechanical ability needed. Full ber effits, good wages. Send resume to GB Sales 4. Service, 39550 Schoo craft, Plymouth, MI 48170.

TRUCK DRIVER
hymouth based metal stamping fafity seets an associate to drive the
take & pick-up truck tocally. Excelnt benefits & competitive wages,
poly in person at: E & E Menufacring, 300 Industrial Dr., Phymouth
torose fron Urlaya)

Upholeterers 584-5900
TRUCK DRIVERS
Feet paced trucking company seeking tractor/traite drivers for local &
cover the road positions, DOT feenes
& CDLA with histardous material endorsement required. Competitive
salery & benefits, experience preterred. Sand letter or resume to PO
Box 386, Floreulus, MI 48174

500 Help Wanted

TRUCK DRIVER/LABORER - Must be hardworker & in good physical condition. Apply in person Nobles Landscape Supply, 29450 8 billie Rd., just W. of Middlebelt. 474-4922 \$25,000

Guaranteed

Start a career in real estate now without taking a risk on a lower first year income. To find out about our guaranteed income program and how to start a career with unlimited income potential call Eric Rader Real Estate One 261-0700

TYPESETTER/ ACCOUNT ASSISTANT manent part-time position ava with growing Marketing co ty. Must have Macintosh compo pany. Must have Macintosh computer skills with some typography back-ground with QuarkXPress experience. Candidate must be de-tail-oriented and have excellent or-ganizational skills. Position requires the ability and willingness to take on various tasks in assisting with na-tional accounts. Send resume to: Christine Lasky, 6431 Inkster Rd., Ste. 118, Bloomfield Hills, MI 48301

Occupational Therapists & Master Social Workers VETERINARY ASSISTANT
Full or Part time. Looking for an assistant in our animal hospital in
Farmington Hills. Experience pre-ferred. However, If YOU are the right person, we will train. 478-5402

VICE PRESIDENT/ VICE PRESIDENT/
COMMERCIAL BANKING &
BUSINESS DEVELOPMENT
OAKLAND COMMERCE BANK
This management position reports
directly to the President and is responsible for the bank's commercial
loan portfolio and major business
development. This position also
monitors new and existing accounts
and counsels customers regarding
business management and financial
matters. A strong community orientation is desired. Must have bachelor's degree and five to seven years tation is desired. Must have bache-lor's degree and five to seven years responsible commercial lending ex-perience. To apply call 1-800-PHONAPP Ext. 627 which is an automated application service and answer questions. You may apply 24 hours a day/7 days a week. Must apply by January 30, 1994.

VISUAL MERCHANDISING

Plans, administers and communicates employes benefits programs including workers' and unemployment compensation. Assists in preparing IRS form 5500's, SPD's and DP analyses. Preferred candidate will have Bachelors degree and 2-3 years experience as benefits specialist. 401(K) experience helpful. Reports to Director of Human Research and the second to: Crowley's, a leading fashion retailer, seeks qualified candidates with proven experience for full time retail visual merchandising at our Tell-Twelve location. If selected, candidates will be offered competitive benefits including merchandise discount. Applicants are invited to apply in person at Crowley's, Tel-Twelve Mall.

VOICE RECORDING

Dynamic, high-technology company, located in Livonia, is seeking individual to provide voice recordings on an as-needed basis. Female with clear speaking voice and no discernible accents or speech impediments preferred. Competitive hourly wage. To apply, call (313) 522-0278 and follow instructions provided in the pre-recorded message. Then read the following script for recording and reviews.

"This industry is expected to grow dramatically in the years ahead. As of today, the projected total market for our technology is expected to grow from \$852 million in 1992 to \$2.504 billion in 1998. The com-BILLERS - MedMatch has both full time & part time opportunities. Computer experience a plus. Com-petitive salaries. All Fees Employer Paid, Call Chris at 651-0652 grow from \$862 million in 1992 to \$2.504 billion in 1998. The compound annual growth rate from 1991 through 1998 is 19.8%. The flext one to three years in particular, should have extensive expansion, in terms of revenue and new product developments. This is quite impressive, and we are tooking forward to participating in this growth throughout the next seven years and beyond." BOOKKEEPER & Office Manager in Farmington Hills dental office. Part lime. Must have experience. Call BUSINESS ASSISTANT - busy Can-BUSINESS ASSISTANT - Josey serior ton specialty office seeks people person to coordinate patient sched-uling & treatment. Dental back-ground & computer experience de-sired. Call 6 am-12 noon 981-7477

WAREHOUSE STOCK HELP & POSSIBLE TRUCK POSITION Must be 18 years & older. Viking Building, 30175 Ford, Garder City. No phone applications.

WAREHOUSE - full time permanent position with benefits for Madison Hts. distributor. Warehouse experi-ence & hi-lo helpful. Some computer keyboard experience desired. Resumes by mail only to: 205 Ajax Dr., Madison Hts., MI 48071 WAREHOUSE PERSON needed for shipping & receiving, heavy lifting in-volved, apply 1-3 pm Kitchen Glam-or 26770 Grand River, Redford

WAREHOUSE PERSON WAREHOUSE WORK - PART TIME 6am-12 noon, Monday-Friday, Apply in person: 35301 Schoolcraft Livonia.

WELDER FABRICATOR & HELPER Welder: Must have experience a good theory of all types of welding scoring high in T.I.G.

Please send resumes to: 42015 Ford Rd., Ste 121 Canton, MI 48187

WELDER/Fabricator needed for Wixom based automotive fabrica-tion and prototype shop. Experi-enced only, machine shop and me-chanical skills a plus. Phone (313) 344-9930 between 2:00 and 5:00 Monday-Friday.

WELDER/FITTER 5 yrs. experience. Call: 454-5717

WELDERS, MIG Experienced, production work. Good pay & benefits. Apply in per-son between 8-11 am or 1-4 pm at BMC Menufacturing, 100 S. Mill,

WELDERS Seasonal. Experienced MIG welders needed for trailer hitch manufactur-er in Canton for approximately 8 months. Clean working environ-ment. Call for application, 722-2510

WRITE YOUR OWN

CHIROPRACTIC ASSISTANT
Part-time sesistant needed for busy
iffice. Combines clerical & patient
contact responsibilities. 3 aftercons per week, Mon., Wed. & Frt.
:45 pm-7:30 pm. 27527 Joy Rd. W
stock W. of Intester Rd. 522-5501 WELDER TRAINEE
Previous vielding experience or achooling preferred. Apply in person between 8-11 am or 1-4 pm at: BMC Manufacturing, 100 8. Mill. Plymouth.
An Equal Opportunity Employer HIROPRACTIC RECEPTIONIST eacled, 32 hrs. weekly. Office skills equired. Call Dr. Jettle: 10-474-4363, Fermington Hills

WIXOM and I-96 Shell is now accepting applications for Cashier and stock person/housekeeping full and part time. Good pay and working condition. Call for appointment at: 349-9900, sak for Carolyn. CNA's
APTERNOON & MIONIGHT
Apply in person:
MARYCREST MANOR
15-475 Middlebelt
Livorie, MI., 48 15-4
427-9175 WORLDWIDE SECURITY SPECIALIST PART TIME
SECURITY OFFICERS
Work when evaluable
All inside assignments at:
HOTELS and
COBO HALL Convention Center
No police type uniforms required
Openings on all shifts.
For Author informations as a

CNA'S, 50 bed nursing home in W Bloom-field hiring for full or part time. Work 4-8- hour shifts. 86 per hour. Call for appointment 300-4443 COUNSELLOR WANTED for busy Pro-Choice physicians office. Agency. No fee. Call Lix. 443-5

LIVONIA DENTAL OFFICE

DENTAL ABBISTANT
We want the bast and are villing to
see to it. We offer a position that is
motivating and rewarding. Forhours, experienced required. Forsomality place required. 601-1446.

Growth opportunity for RN with tong-term care experience. Teleching background preferred. Will work closely with in-Service Coordinator to orientate and in-Service staff. Must be flexible and enjoy working with geristric residents. Send resume to: S. Wormser, DON, Mt. Vernon Nursing Center, 26715 Greenfield, Southfield, MI 48078. ADMISSIONS COORDINATOR
A part time position is evaliable for a
large skilled nursing facility in Belleville. Knowledge of medicaid, medicare & other insurances is a must.
Communication skills is of importance. For consideration please apply to: Bellewoods Continuing Care
center. 44401 1-94 Service Dr.,
Bellevitle MI 48111, 313 697-8051
Equal Opportunity Employer M/F

AFTERNOON CHARGE NURSE
RN or LPN for amail homelite extended care facility. All time (evatended care facility. All time (evacenter. Call Linds Bagozzi.
RN at:

ATTENDON MIRSES

ADMISSIONS COORDINATOR

ATTENTION NURSES & RN's needed for after

LPN's & RN's needed for afternoon & midnight shifts for private duty nursing. Call 810-559-8077

ATTENTION

Are you looking for a more flexible position?

If you answered YES to the above.
THE MEDICAL TEAM
has a job for youll

ATTENTION RN's

BENEFITS

SPECIALIST

Recruiter/Radiology DMC Health Care Cente 41935 W. 12 Mile Rd. Novi, Ml., 48377

CARDIO

PULMONARY

TECHNICIAN

outamine and exercise echocaridography, one year experience
serforming cardiac stress testing
and electrocardiography. The posiion also requires BCLS certificaion preferred. Must be able to utize knowledge and skills to indeendently evaluate data gathered
luring, the study using off-line meaurement systems, computers, and

THE UNIVERSITY OF MICHIGAN

MEDICAL CENTER

Internal Medicine Cardiology Division 500 E. Medical Center Dr. UH-B 1F245A Box 0022

CERTIFID NURSE AIDES Afternoon shift. \$250 sign on bonul Full & part time. Call Renee for 453-39f

CERTIFIED

NURSES AIDES
Revised pay scale. Applications cur
rently being accepted betwee
10am-3pm for all shifts. Apply;
person at Laheer Hills Nursing Cen
ter, 25300 Laheer, Southfield, M
48034.

CHAIRSIDE DENTAL ASSISTANT

DENTAL ASSISTANT
Needed full-time for Phymouth office. Experienced. Expanded duties.
Call Chris: 313-455-4070 Full time in our pleasant Dearborn fits office, Must have 3 years experi-sice. Call Coré Lee 562-7212

DENTAL ASSISTANT
Experienced, full time for modern
progressive office in Royal Cek/Birminghem area. Meture, responsible
person skilled in public relations.
Good pay & benefits. 286-5540 DENTAL ASSISTANT
Full or part time energetic out-going
Assistant for rapdily growing new
Rochester dental practice. Hours
must be flexible, willing to train.
Magest commensurate with experi-

ence.

569-0880
DENTAL ASSISTANT - Tired of 100% of chaleside easisting? Want to expand your field of experience to include lab work? This full time position offers excellent benefits including annual borus, quarterly uniform allowance, medical å dental coverage. NO Sat. hours at this innovated å team orientated office in Canton.

DENTAL ASSISTANT - Experi-enced, needed for busy Livonia off-ice to add to our friendly team at Newburgh & Six Mile. 591-0011

DENTAL ASSISTANT for Canton family practice, part time. Experience preferred but will-ing to train right person. 455-8844 DENTAL ASSISTANT general practice needs full Busy general practice needs full time mature Assistant. Experience, X-Ray preferred. Diana 681-3600 DENTAL ASSISTANT

sary. Call

DENTAL ASSISTANT
Looking for dependable, mature
person, part time. No evenings or
Saturdeys. Excellent salary and
561-1260 DENTAL ASSISTANT/CHAIRSIDE Needed for busy dental office. CDA/ RDA preferred. Excellent career op-portunity. Full & part time hours available. Call 261-9696

DENTAL ASSISTANT qualities a must. Call Laura: 354-1555

DENTAL ASSISTANT friendly 2 doctor office in City/Westland. Full time ars., 2 Saturdays per mo. Must be people oriented A member of The Detroit Medica Center and affiliated with Wayne State University. An Equal Opportunity Employer BILLER-MEDICAL needed for durable medical equipment company. Experienced in all insurance billing. Able to start immediately. Come in and fill out application or send resume to: Patient Care Services, 11585 Farmington Rd., Livonia, Mi 48150, Attention: Billing Dept. Must be people oriented and re dental experience. 425-9130 DENTAL ASSISTANT

DENTAL ASSISTANT

erienced, for West Bloomheed be, full time Mon. Tues., Thurs., 737-2090

DENTAL ASSISTANT - Cheiraide: Full-time. 2 dental locations, Wixom & Plymouth. Must be able to work ¼ day Sat., approximately 8-1, 624-1910 or 454-1070 DENTAL ASSISTANT

DENTAL ASSISTANT
Our wonderful Jerl is moving in
March. We couldn't believe her
husband had the nerve to get transferred out-of-state. We need a person with a wonderful attitude, a
happy hard worker, that could really
help us out. Birmingham. 646-3515 DENTAL BUSINESS OFFICE Full-time. Experienced in dental insurance & patient billing. Good typing skills & computer experience.

The Department of Internal Medi-cine, Division of VCardiology has an DENTAL BUSINESS OFFICE
Busy Southfield dental office seeks
dependable, enthusiastic person for
the business office team. Excellent

the business office team. Excellent opportunity for training & responsi-bility. Send resume to: Anita Regaledo DDS, 25000 W. 10 Mille Rd., Southfield, MI 48034 or Call 953-2000 Voice Mail ® 7103

DENTAL BUSINESS ASSISTANT Busy Southfield practice. Extensive dental experience required. Mature, honest, reliable. 559-7227 DENTAL FRONT DESK/MANAGER Multi talented people person for Canton dental office. Salary com-mensurate with attitude and experi-ence. DENTAL HYGIENIST

Needed full-time for busy Southfie practice. Excellent pay, benefits bonuses. Contact Carol. 355-980 DENTAL HYGIENIST - Full-time. Busy office needs energetic, cheer-lul person to educate & treat our pa-tients. Cell Marilyn at: 427-2222 **DENTAL HYGIENIST**

DENTAL HYGIENIST
Apply at our State-Of-The-Art Livo
la dental office. We are seeking a
sexesptional person for full or part
time position. 476-196 DENTAL HYGIENIST needed for maternity leave, March till May, 2 days a week.

In busy Novi office, 3 476-9121

DENTAL HYGIENIST needed Tues-tays & Wednesdays in Bloomfield Hills office. Call Emily at 334-4220 DENTAL HYGIENIST pt-time to work in a caring pre-ntion oriented family practice in inton. Please call Laura. 465-2510

DENTAL HYGIENIST Full time, Monday thru Friday & every other Saturday. Excellent salent good benefits, continuing education. Please calt: 591-363

DENTAL HYGIENIST
Come join our patient triendly, highty productive dental team at American Dental Health, 2-3 days a week.
Competitive salary & borusses.
Contact Shannon at, 287-4820

VIEDICAL Office Administrator

nt office leadership.

Joy the REWARDS of this senior position.

*Piymouth's top salary package

*Paid benefits package

*I6 days paid personal and vacation

*AND the freedom to be in charge!

Rush your confidential resume to

502 Help Wanted DENTAL HYGIENIST

High quality periodontal practice seeks caring & ex-perienced hygleniet. We want you and oan offer continued education & pro-fessional growth. Excellent salary & work environment.

Call: 357-3213 DENTAL HYGIENIST experienced for warm, friendly off-ce, Wed. Fri. & Sat.

Full time position in Farmington Hills, for a very caring, outgoing, responsible person. 474-8060 DENTAL HYGIENISTS
Work Saturdays during the cold winter months & take your summer Saturdays off. Peak Performers offers you the control you want & flexibility you need. All types of dental placement opportunities available. No lees. EOE. (810) 477-5777

DENTAL HYGIENIST Enthusiastic, part-time for family practice in Rochester Hills area. (810) 650-3434

DENTAL HYGIENIST
Part-time. Friendly Fermington
office. Experience preferred bunecessary. necessary.

DENTAL HYGIENIST - 4 days in-cluding 1 eve/wk. Strong STM pro-gram. 14 Mile - Dequindre area. 979-0111 DENTAL HYGIENIST: PART-TIME

DENTAL HYGIENIST for growing general dental office with 2 locations in Westland & Walled Lake. Flexible hours & locations available. Must be outgoing team player to work in our high quality, modern offices. Top pay w/benefits & borrus plan. Call Heather: 728-5600

Growing Uvonia general practice seeking hygienist Mon. 5-8:30, Tues 4-8:30. Bonus incentives, potentia

DENTAL OFFICE

ASSISTANT

Westland, 32 hours-no evenings. Do you have excellent verbal skills on the telephone and in person? Are you enthusiastic, caring & dependable? Do you have dental experience with appointment book control, insurance, computers & like working in an office that appreciate you...then, call Dorene 9-3pm., Mon-Thurs. at:

425-5570

DENTAL RECEPTIONIST Rochester. Full time, experience preferred. No weekends, some evening hrs. 651-6441 DENTAL RECEPTIONIST time for 3 office specialty pr Experience including poten

tice. Experie DENTAL RECEPTIONIST - NOVI Experienced front office person needed, approximately 32/hrs/wk. 349-4115

DENTAL RECEPTIONIST Family atmosphere/looking for a new member. Part-time and evel-ings. Troy office. 362-5055 DENTAL RECEPTIONIST: Part Time

Dental Receptionist
Our Royal Oak area office is looking for a mature, enthusiastic Receptionist to be a part of our team effort. If you enjoy people & are looking for a secure position with excellent selary & benefits please respond. Experience necessary, P.O. Box 725241, Berkley, MI 48072-5241

DENTAL SALES &/or MARKETING PERSON - must have dental back-ground, Poaltion offers salary place commission, full medical & dental benefits available, able to start im-mediately. Jim or Ed, 313-525-4330 DENTAL SPECIALTY OFFICE in Southfield is searching for a bright, energetic Dental Assistant. We offer a good salary and fringe benefit package for the right person.
Call Shirley, 352-4553

DENTAL TECHNICIAN Metal finisher needed for small, quality-oriented, C & B Lab in Livonia. Would prefer part-time or piece work. Full-time a possibility. Call: 425-7533

ECHO/VASCULAR TECH

Part-time. Certified preferred. Call between 10sm-5pm (ask for 473-2078 EXERCISE SPECIALIST
Excellent opportunity for a well qualified person interested in working 20-30 hours per week. Experience a must. Prefer Bachelors prepared with A.C.L.S. and A.C.S. M. Exercise Certification. 553-0892

FULL SERVICE DENTAL Laboratory in Garden City looking for a partial metal finisher. Experience, knowl-edge and dependability a must Please cell Tom Ingram at 525-4330 HOME HEALTH AIDES
Certified and/or experienced
Excellent pay & benefits
FAMILY HOME CARE
(313) 229-5683
(313) 455-5683
(313) 620-6877

HOME HEALTH AIDES

ced. FULL & part time-al

EMPA-CARE IV 455-1061 HOME HEALTH CARE

INSUPANCE BILLER
Uexpected opening-immediate
for insurance biller expertence
at phases of billing & colle
Work with mature, conscier
staff. Excellent medical office
location. Send reliums for
Office Manager
#330 Cerbard Labe Bill. Sea

6330 Orchard Lake Rd., Ste. 110 W. Bloomfield, Mt. 48322

Take Charge

Move your career to Plymouth's newest medical facility.

With several years of out patient office management, you're ready to be recognized for your hard work and dedication. Your skills should include scheduling, billing & collections, insurance liaison, patient relations, marketing and front office leadership.

Kathryn Drake 3040 Fost Oak Boulevard, Suite 222, ouston, Tx 77056 • Fax (713) 622-3140

Plaid staff for care agency in (Wayne, Oaktand Livingston cou working with the abled preferred, for work at least To apply, call (313) § UNITED HOME 2200 Canton (Cartion. sperienced aide vorting with a teabled. Must a vision and go apply, call: UNITED HOME

HOSPIC MICHIGA

FOUNI Human 110 E. Warren, Equal Opportur IN-SERVICE (
RN, In-Service Coterm care facility and Train the Traindividual with te Excellent salary inc. applicants is ing applicants a resume to: S. Wo Mt. Vernon Nurs Greenfield, South LPN N Male LPN need case in Westland

tions available a No Sun. or holi loss experience i essary. Venepur necessary. Good aion plus benefits

LPN'S Require all shifts interview betwee ask for in-service MEDICAL ASSIS MEDICAL ASSIS needed for OBGN be flexible. Livon 477-4440 MEDICAL ASSI

make house cal Must have exo skills. Must hav geographical abili W. 12 Mile, Ste 48076. MEDICAL ASSIS needed for clini Wayne counties. MEDICAL Assistants. Experienced EKG, basic lab, prox. 30 hrs./wk.

MEDICAL Full time for busy ington Hills offici ferred. Call: EDICAL BILLES MEDICAL you feel you identials could credentials could in a new physicials time to contact D ings for: Maddical agers & Medical medical billing perties for openi-Hills, Livonia, Roj Troy, Birminghi Medic or Diver DME/IV INFUSIOI porate office loci sapanding, compries, incentives, p. Call Diane Di tarpar Associate

-

CUS' ORD REPI

PUTER SUPP

Ms. Jame Schmidt P.O. Box 1745 Troy, Mt 48009-1745

CLERICAL/PART-TIME

manimum direction. Computer as risnos preferrad. Good starting ary. Send resums to: P.O. Box of Northville, MI 48187.

CLERICAL POSITIONS SECRETARY/RECEPTIONIST intry level, full time & part time ernoons, eves., Saturdays in t

ternoons, eves., Seturdays in busy-liscomfield Hillis main clinic. OFFICE ASSISTANT Entry level, full time. Bank deposits, lling, typing, pleasant phone per-sonality a must. Sand resume to: Oakland Psychological Clinic, Attn; Loralyn, 2000 S. Woodward, # 102, Stoomfield Hills, MI 45302. EDE

CLERICAL
Southfield corporation has 2 part
time clerical positions. Individual
must be detail oriented and able to
adapt to fast paced environment.
Hours 8 AM. - 12 PM., Mon. - Fri.,

some banking experience is helpful. Send resume to: CCCU, P. O. Box 5210, Detroit, MI., 48235.

CLERICAL

SUPPORT

aponeible for following-up on failed trades, resolving problems, and-processing manust/exception trade-activities. You will also communicate with over 80 outside investment

Michigan National Corpora of the nation's premier be situations, currently has an a opportunity for a full-time support member

EMPLOYMENT

HYGIENIST

357-3213

L HYGIENIST r warm, friendly off-Set.

L HYGIENIST ition in Farmington caring, outgoing, son. 474-8060

HYGIENISTS
ys during the cold
à take your summer
Peak Performers ofntrol you want à flexiL All types of dental
portunties available.
(810) 477-5777

L HYGIENIST part-time for family ochester Hills area. 650-3434

L HYGIENIST ndly Farmington Hills ace preferred but not 473-8822

ENIST - 4 days in-wk. Strong STM pro-Dequindre area. 979-0111

IENIST: PART-TIME

lia general practice let Mon. 5-8:30, Tues. Incentives, potential lent preventive & per-lafter 1pm, 21-3090

IENIST for growing office with 2 loca-and & Walled Lake. 5 locations evailable. bing team player to h quality, modern of-w/benefits & bonus ser: 728-5600

AL OFFICE IISTANT ours-no evenings. Do stent verbal skills on and in person? Are ic, caring & depend-have dental experi-ointment book con-computers & like flice that appreciates ill Dorene 9-3pm. 425-5370

RECEPTIONIST ill time, experience veekends, some eve-651-6441

RECEPTIONIST office specialty prac-e including potential kills desired. Call Jan: 261-7802

EPTIONIST - NOVI ront office person eximately 32/hrs/wk. 349-4115

RECEPTIONIST

here/looking for a Part-time and evein-b. 362-5056

PTIONIST: Part Time

PTIONIST: Part Time onia dental practice cellent phone & peo-te dental experience. 3-8:30; Wed. 9-5:30; ter 1pm: 421-3090

Receptionist area office is mature, enthusiastic be a part of our you enjoy people 8 r a secure position salary 8 benefits I. Experience neces-725241, Berkley,

S &/or MARKETING st have dental back-on offers salary plus ill medical & dental

CIALTY OFFICE in tarching for a bright, al Assistant. We offer and fringe benefit right person. 352-4553

TECHNICIAN

I, C & B Lab in Livo-ler part-time or piece a possibility. Call: 425-7533

TECHNICIAN faxer for crown and authfield. 357-1820

SCULAR TECH

E SPECIALIST
privately for a well
interested in worksper week. Experirefer Bachelors preC.L.S. and A.C.S.M.
cation. 553-0692

DENTAL Laboratory looking for a partial Experience, knowl-pendability a must. Ingram at 525-4330

d/or experienced psy & benefits HOME CARE 1229-5663 (313) 620-6877

EALTH AIDES

ULL & part time-all litive wages, bonus des annual, atten-y à holiday bonuses, ransportation allow-pride in hiring dedi-sopie to provide un-t care. Call 2-5pml

EIV 455-1061

or as few hours as in thegeographi-prefer.Set your own se your own cases. stravel required.

NG CARE TODAY!

NCE BILLEP into-auto-auto-auto-into-auto-auto-auto-auto-nifica experienced in pilling & collection, sture, consolentious medical office aturns to: a Manager Latte Rd., Sts. 110 Red, Mt. 48322

STRATOR

ity.
ice manageed for your
kills should
tions, insurrketing and

r position...

EALTH CARE

EALTH AIDES

AL OFFICE

569-6304

GROWING PRACTICE & new office leaking for someone to work on so-countents receivable & recall sys-rum. No experience necessary, Plaz-ble leours. 726-5600

Fleid staff for private duty home care agency in Centon for cases in Vitayins, Celifiand, Washienaw and Llyingston counties. Experience working with the II, sidemy or distanced preferred. Must be available for work at least 20 hours per week. To apply, call

o apply, call (313) 981-8829 UNITED HOME CARE SERVICES 2200 Canton Center Rd., #230 Canton, MI 48167 HOME HEALTH AIDES

Experienced sides for early morning case in Oak Park. Other cases also available. Prefer experience in working with the developmentally deabled. Must have reliable transportation and good references.

To apply, call:
213) 961-8829
UNITED HOME CARE SERVICES

HOSPICE NURSE The Michigan Cancer Foundation seeking a hospice nurse to we part time for our hospice program for experience experience preferred.

MICHIGAN CANCER FOUNDATION

Human Resources 110 E. Warren, Detroit, MI 48201 Equal Opportunity Employer M/F th-Service Coordinator for ing-term care facility. Michigan License and Train the Trainer a must. Prefer individual with teaching experience. Excellent satery and benefits. Caring applicants should apply. Send resume to: S. Wormser, DOM. Mt. Vernon Nursing Center, 26715 Greenfield, Southfield, MI 48076.

LPN NEEDED
Male LPN needed for home care
case in Westland. Must be available
afternoon to assist client with athlet-

Work in a relaxed clinic setting at Medical Weight Loss Clinics. Positions available at westaide clinics. No Sun. or holidays. Prior weight loss experience helpful but not necessary. Venepuncture experience necessary. Go

LPN'S & RN'S
Require all shifts, Please call for an
interview between 10am-3pm, and
ask for in-service Director 354-3222 MEDICAL ASSISTANT with clerical

duties. Part-time 3pm-7pm, Mon. thru Fri. Southfield ENT office. Contact Sue: 810-569-5985 Contact Sue: 810-509-598
MEDICAL ASSISTANT
Wanted for Livonia/Novi praction
Must be responsible and energetic
starting salary \$8/hr, depending o
experience. Full or part time. For
hotorolesis call: 478-102

needed for OBGYN, part time. Mus be flexible. Livonia/Westland office 477-4440 or 261-3400 MEDICAL ASSISTANT needed to make house calls with physician. Must have excellent phieotomy skills. Must have good driving & geographical ability. 568-2000

geographical ability. 569-2000
MEDICAL ASSISTANT - Experienced in all lab & office procedures.
Experienced send resume to: 20411
W. 12 Mile, Ste 103 Southfield, MI 48078

weave counties. 1 yr. experience minimum: Veni Puncture, EKG's and injections. Career opportunities. \$1120 to \$1280 per month. Call Monkes, Tempro Medical, 443-5594.

MEDICAL Assistant for Troy interniat. Experience drive and applications for all straining and rate. Experienced in venapuncture, EKG, besic lab, some clerical. Approx. 30 hrs. Jwk. 649-2525

MEDICAL ASSISTANT Full time for busy Livonia and Farmington Hills office. Experience preferred. Call: 281-3290.

MEDICAL SILLER for OBGYN office in Farmington Hills. Part time. Experienced only. Send resume to Box 398 MILLER for OBGYN office in Farmington Hills. Part time. Experienced only. Send resume to Box 398 MILLER for OBGYN office in Farmington Hills. Part time.

MEDICAL BILLER for OBQYN office in Farmington Hills. Part time. Experieriosd only. Send resume to Box 398
Observer & Eccentric Newspapers 38251 Schoolcraft Rd. Livonia MI 48150

MEDICAL BILLERS
If you test your medical billing credentiats could be better utilized in a new physician office - now is the time to contact Disne Detter! Openings for: Medical Billing a collections expertise for openings in Farmington Hills, Livonia, Royal Gast, Southfield, Troy, Birmingham, Need MBS, Medic or Diversities appreciate office locations with several expertence, DME/N INFUSION BILLERS for corporate office locations with several expanding compenies. Great salaries, incurrives, post offices.

Call Diane Detter: 832-1170
Herper Associates, 29870 Middlebelt Farmington Hills, MI 48334
MEDICAL OFFICE ASSISTANT MEDICAL BILLERS

MEDICAL OFFICE ASSISTANT Part-time, Mon-Thurs. Entry level Must have a great attitude in dealing with people. Will train. Non-amoker. Birmingham area. Call 642-3336

MEDICAL OFFICE ABSISTANT full time, for family practice office. Experienced preserved. Please send resurre to: Femily Medicine P.C., 19901 W. 9 Mills Rd., Suite 618, Southfield, Mt., 48075

502 Help Wanted

MEDICAL BILLER/RECEPTIONIST
Mature, outgoing person for South-field office. Computer experience a
+. Call 350-2225

MEDICAL BILLER with bookkeeping experience for cardiologist office. Full-time, experience only. Great opportunity. 553-0692

SECRETARY for Southfield OB-GYN office. Experience preferred. Benefits. 948-1993 MEDICAL RECEPTIONIST experienced, for Dearborn/Southfield ophthalmologist. SDM & billing experince a plus. 846-0100 MEDICAL RECEPTIONIST - needed in buty W. Bloomfield clinics. 1 yr. experience preferred. Computer ex-perience a plus. \$14700 to \$16800. Call Rechel at Tempro Medical,

MEDICAL RECEPTIONIST/TYPIST
Part-time for busy medical office.
Computer experience needed. Type
50 WPM. Insurance knowledge

MEDICAL RECEPTIONIST for pediatric office located in Southfield near Greenfield & 12 Mille Rd for 3 days per week including Sat. morn-ing. Experience with computers & insurance required. Please call Ms Marston after 1pm 559-6620

MEDICAL RECEPTIONIST
Experienced, Part time, for fast paced Rochester Hills doctor's office. 853-8676

omce. 883-967/ MEDICAL RECEPTIONIST for der matology office. Experienced. Fu time. Birmingham area. Respond to Cell 953-2000 Volce Mail ® 7131 MEDICAL RECEPTIONIST Beautiful physician office in Gr Pointe. Full time - great ben Call Diane Detter: 932-932-1170 MEDICAL RECEPTIONIST - Ver

professional, fast paced ophthal-mology office, full-time, available immediately. 1 yr, or more experi-ence required. Excellent phone skills. Knowlege of MBS, data entry & billing systems. Competitive hour-ly rate & benefits. Sandra. 356-0088

MEDICAL RECEPTIONIST
For Dermatology offices in South-field. Full-time poetition includes Mon. evenings. Thurs. evenings & Saturdays. Physician's office experience & computer experience necessary.

961-5841 ext 439 MEDICAL TRANSCRIPTIONIST Full or part-time. 80 + words per minuter/WordPerfect. Send resume to: Personnel, 28446 Franklin Rd., Southfield, Mi. 48034

MEDICAL TRANSCRIPTIONIST

MEDICIAL ASSISTANT
Full time. Excellent benefits. Experience preferred but not necessary. Salary-negotiable. Call. Mon., Tues.
Thurs. & Fri., 9-12 only. 557-1717, set for Melice.

NURSE AIDES- full time & part time afternoons in Westland. Male quad needs dependable caregivers. Call Debi at: (870) 357-7085 Health Care Professionals

NURSE AIDES

Part Time/Full Time
Hospitals/Nursing Homes
Home Care
HEALTH CARE PROFESSIONALS
(810) 357-7080

W. 12 Mile, Ste 103 Southfield, MI
48076.

MEDICAL ASSISTANTS - urgently
resided for clinics in Oakland &
Wayne counties. 1 yr. experience
minimum: Veni Puncture, EKG's and
rijections. Career opportunities. EMPLOYMENT SERVICES 22255 Greenfield, Ste. 310 Southfield, MI 48075 An Equal Opportunity Employ

PODIATRY ASSISTANT - part time permanent, Tues. Thurs. Will train mature type. Call only Tues. or Thurs.

(313) 697-8051 EOE

NUTRITIONAL SERVICES

MANAGER

A temporary full time position is available at a large skilled nursing facility for an energetic individual who possesses nutritional, assessment, supervisory & leadership akills. This individual must be A C.D.M. with proven experience both clinically and supervisory. Excellent wages & fringe pactage. For consideration please contact: M. Moray, 313 697-8051 or send your resume in confidence to: Bellewoods Contrauling Care Center, 444011-94 Service Dr., Belleville, MI 48111. Equal Opportunity Employer M/F

OPHTHALMOLOGY TECHNOLOGIST

Recruiter/Ophthelmology OMC Health Care Centers 41935 W. 12 Mile Rd. Novi, Mt., 46377

A member of The Detroit Medical Center and affiliated with Wayne State University. An Equal Opportunity Employer MEDICAL RECEPTIONIST
For busy computerized (CRT)
Bloomfield Hits 0.8. GYM. Office.
An Equal Opportunity Employer
OPTOMETRIC ASSISTANT - with
experience, flexible hours, salary
hedical office seperience required.
Call Sandy 1 to 4 PM 810-336-8915

CUSTOMER SERVICE/
ORDER ENTRY
REPRESENTATIVES

Marketing Force, a dynamic marketing services company headquartered in Rochester Fitte, has immediate apportunities available for Customer Service Representatives in the Data Services Department.

Rapid growth has required us to seek individuals who only a last-paced environment, with good typing/computer shills (including numeric layed), good telephone and interpersonal skills, and strong work offic.

These chesterging opportunities offer flexible schedules (full-and part-time), and very compatible compensation. For prompt consideration, please contact:

1-800-666-8634

Human Resources Department-De, including flexas, inc., 1737 Northines Drive, Equal Opportunity Employer.

502 Help Wanted Dental-Medical

NURSE AIDES

owing home care agency is seek-qualified experienced personnal private duty cases throughout kland County, Choice of Days & urs. Call between 10am - 4pm andey thru Friday.

NURSING UNLIMITED

540-2360 NURSE ASSISTANTS

Personnel Department GARDEN CITY HOSPITAL 6245 N. Inketer Rd. Garden City, MI 48135

CNAS (Deye, Afternoons, Midnights)
Be part of a large, growing long-lerm care family. Ucensure re-quired. Apply in person to: Cam-bridge West, 18633 Beech Dely, Redford, MI.

An Equal Opportunity Employer

DIRECTOR OF NURSING

Qualified RN candidates will supervise and direct all aspects of nursing administration. OBRA knowledge, supervisory experience and strong patient assessment skills a must. Competitive salery and benefits provided. Call or send resume to Sally Schaden. Executive Director, Cembridge West Nursing Care Center, 1853 Beach Daly, Rediord, MI 46240. (3 13) 285-101 An Equal Opportunity Employer

ASSISTANT
for busy ophthalmologists with of
ea in Southfleid and West Bloc
field. Need someone mature,
sponsible, full time. COA or so

nalmic experience necessary. Send resume to Box 160 server & Eccentric Newspapers 36251 Schookcraft Rd. Livonia MI 48150

OPTOMETRIST leded Full or part time. Excelle urs & salary. Pam, 313-565-560 **ORTHODONTIC ASSISTANT** our team-oriented ind resume & hand fler to: Box 272,

Livonia MI 48150

PHARMACY INTERN

PROVIDENCE

PHYSICAL THERAPIST
For home care visits. Excellen FAMILY NURSE CARE

PHYSICAL THERAPIST ASSISTANT 2 yr. degree for busy home care agency. Excellent pay & benefits. (313) 229-5683 FAMILY NURSE CARE

RECEPTIONIST

PECEPTIONIST
PART-TIME
Receptionist & general medical office work needed for ophthalmologists in West Bloomfield, 10am-2pm
Mon. - Fri. Experience necessary.
Send resume to Box 160
Observer & Eccentric Newspepers
36251 Schoolcraft Rd.
Livonis MI 48150

RECEPTIONIST - Must be pleasant experienced in insurance, typing a phone work for Chiropractic office in Livonia. 427-4306

Rehabilitation Aides for a group home in Novi. Part-time, midnights, Fri. and Sats. 473-1139 RN/LPN
Experienced. Rochester Pediatrician. Part time and every other Seturday. Ask for Sherry 652-292

RN/LPN
PART-TIME Apply in person:
MARYCREST MANOR
15475 Middlebell
Livonia, MI., 48154
427-9175 RN OR LPN - PART TIME

for Birmingham pediatrician's office Please call Jan or Diane at;645-1740 RN: FULL TIME MON.-FRI. RN/LPN: ON CALL

Practice nursing at its best!
Join our dedicated growing team of professionals. Excellent clinical skills desired, home cars experience a plus. Excellent estary and benefits.
HOSPICE SERVICES
6701 Harrison Street
Garden City, Mt 48135
or oat 315-522-4244

Pol MANAGEMENT/ PUBLIC RELATIONS For home care agency in Brighton with multiple locations. Career op-portunity for someone with excellent administrative & communicative billion. Excellent care & homeling

RADIOLOGY **TECHNOLOGIST**

nediate opening for an A.R.R.T. intered Tech for our Morthwese rolt office. Mammography expe-ce required. Please send resume

member of The Detroit Medic lenter and affiliated with Ways tate University. An Equal Opportunity Employer RECEPTIONIST
Oral surgery office, computer back-ground essential, full time, pleasant working conditions, located in Farmington Hills. 553-3280

RN - LPN

AFTERNOONS **EXCELLENT BENEFITS**

261-5300 RN'S, LPN'S, CNA'S
FULL OR PART TIME
A EVERY OTHER WEEKE A EVERY OTHER WEEKEND
Challenging career evallable in long-term care. Only kind individuals need apply, Growth opportunities available. Join this care oriented team. Will orientate to setting. Apply in person getween 9AM-3PM, or send resume to: S. Wormser, DON, Mt. Vernon Nursing Center, 28715 Greenfield, Southfield, MI 48076.

PREMIUM PAY RATESI All Hospital Units and Home Care shifts available.

NON-STRESS SUPERVISION NANCY KISSICK, RN'S PROFESSIONAL NURSING SERVICES, INC.

1-(810)-286-1141 RN'S/LPN'S WE NEED YOUI LPN'S earn up to \$20/hour. RN'S earn up to \$40/hour. Home Care Staff Relief. FAMILY HOME CARE (313) 620-6877 (313) 229-5683

OR, S/D

OR TECHS Enjoy Flexible Schedul cellent Working Condit • Top Payrate • Part Time/Full Time

CALL FOR IMMEDIATE INTERVIEN

354-6230 SUPERVISORS (2) - RN Challenging career opportunity to qualified RN for supervisory post tions AM/PM. Must be flexible Long-term nursing care experience required. Supervisory experience and knowledge of OSRA Medicare. Medicatid preferred. Send resums to: S. Wormser. DON. Mt. Vernov.

SURGICAL **TECHNICIAN**

Candidates must have 1 year acu care Surgical Technician experienc beyond completion of the advance program of operating room techno-ogy. Certifications preferred.

PROVIDENCE Hospital & Medical Centers

Hospital & Medical Centers

EMPLOYMENT SERVICES
22255 Greenfield, Ste. 310
Southfield, MI 48075
An Equal Opportunity Employer

UNIT MANAGER/RN
Greenery Extended Care Center, a
153 bed eldifled nursing facility, has
a full time position for an RN with
strong clinical & managerial skilla,
prior vantilator - respirator care experience required, excellent wages
a benefit package which includes
dental, health insurance, 40 fk plan,
& tuttion reimburament.
Interested individuals may contact
Greenery Extended Care Center,
34225 Grand River, Farmington, MI
46335 or call 313-477-7373 VASCULAR TECH to do non-inve

sive teeting in vascular surgeon's office, 2 days/week. Experience necessary. 353-2166

ing to train. Novi/Centon. 454-8403
ACCOUNTANTING FIRM looking for experienced Computer person for Data entry and development of additional computerization. Accountanting background desirable for future development into accountanting end tax work. Send resume to:

80x 404
Observer & Eccentric Newspapers 38251 Schoolcraft Rd.
Livonia MI 48150
ACCOUNTING/BOOKKEEPER
For Southfield distributor. Requires 2 years of computerized accounts psyable processing with inventory interphases. General bookkeeping 4 payroll experience hatpid. Resume & wage history to: Personned, Box 2770, Southfield, MI. 48037.

ACCOUNTING

ACCOUNTING
ASSISTANT
Opportunity for an Accounting Assistant in the Accounting Assistant in the Accounts Receivable Department for Village Green Management Company, a leading property management firm habidous-tered in Fermington Hills. Data entry, 10-key and Lotus 1-2-3-required. Excellent organisation, communication and uniform tellistic pedied. Experience in collection and customer tervice habitut. For immediate consideration pleases and receives to:

YILLAGE GREEN
MANAGEMENT COMPANY
SOSS Northwestern Hay,
Sed Place
Farmington Hills, Mt. 48334
Attr. M. Watnagerden
An Equal Opportunity Employer

Flint Ink Corporation
the industry's largest American-owned
printing ink manufacturer has an immediate
opening for a Data Entry/Filing Clerk in our
Human Resources Department.

Office experience necessary, data input experience
preferred. Flexibility with schedule, include
hours available to work. Competitive salary.

Benefits include Profit Sharing and Vacation.
Interested applicants send your resume

PLINT BOX COMPONATION
STOR Schoolmant Avanua
Liverta, in actio
After Human Resources

EMPLOYMENT SERVICES 33117 Hamilton Ct. Farmington Hills, MI 48334 488-0464

ACCOUNTING CLERK, experience in payroll and accounts receivable preferred. Excellent benefits. Se salary requirements to Box 354 Observer & Eccentric Newspaper 38291 Schoolseralt Rd.
Livonia MI 48150

Accounting Clerk
Must know account? receivables/
psysbles, with knowledge of billing
and psyrol. Must have computer
experience. Send resume to P.O.
Box 531117, Livenia, MI 48153

BOX 53117, Lirons, the sail season of the ACCOUNTING CLERK - Troy firm has immediate opening for part time person experienced with: 10-key & calculator, computerized data entity, Must be detail oriented with good math skills. \$7-88/hr. Could lead to full time. Ask for Mike: 689-8448

ACCOUNTING CLERK mmediate opening in Fer tills. Collections experien erred. Call for appt. TempExchange 557-5600

ACCOUNTING/DATA ENTRY Full time position, dealership exp ence preferred. Call Cheryl. TOWN & COUNTRY DODGE 9 Mile & Grand River 474-0750

ACCOUNTING
Energetic person with ple
phone menner, secretarial is
accounting through GL, for ma
turing firm. Resume with saler
requirements to: 24200 Link,
Southfield, MI. 48034

ACCOUNTS PAYABLE/Payroll clar eth minimum 2 years experience in computer applications. Typing & numeric keypad skills required, re-all experience helpful. Westland 721-8610 ACCOUNTS PAYABLE CLERK International environmental consulting firm is seeking full-time accounts
psyable olerk with 1-2 years experieros. Comprehensive benefit psckage. Send resume to: Kethy Trader/
GM-OAE, Clayton Environmental
Consultants, 41650 Gardenbrook,
Rd., Ste 155, Nov., MI 46375. No
phone calls please. EOE/AAE/MFHV

ACCOUNTS PAYABLE Fretter, Inc. has 5 full-time position realisable in the Accounts Payal Department. Some accounts puble & computer experience surred. Relocating to Brigition are

FRETTER, INC. ition: Accounts Payable 35901 Schoolcraft Rd. Livonia, Ml. 48150

ACCOUNTS RECEIVABLE COORDINATOR

Opportunity for a strong persona to handle a variety of situations the Accounts Receivable Depe went for Village Green Managems Company, a leading property ma spement firm headquartered farmination Lills.

VILLAGE GREEN
MANAGEMENT COMPANY
30833 Northwestern Hwy
3rd Floor
Fermington Hills, Mt. 48334
Attr. M. Weingerden
An Equal Opportunity Employer

An Equal Opportunity Employer

ACCOUNT'S RECEIVABLE
ASSISTANT
Full time position for an experienced
Accounts Receivable Assistant experienced in Medicare & Medicaid
billing. Long term care or nursing
home experience required. Must
have computer experience & Word
Perfact. Interested individuals contact Greenery Extended Care Center, 34225 Grand Fever, Farmington,
MI 46335 or call 313-477-7373

ACCOUNT'S BECASTARY experi-ACCOUNTS SECRETARY experienced preferred (food or food bro-terage). Typing 50 wpm or better, computer skills, good main skills, flexibility, calculator & good verbal/phone skills. Resumes only, Acme Food Brotterage. PO Box 37048, Oak Park, 48237

CLERICAL
Administration
- Typing & Reception
- Typing & Reception
- Report settles
- Report settles
- Union area
- 47.50/rr.
- Benefits
- Mantag Class MasterStaff 442-2255

ADMINISTRATIVE ASSISTANT work with financial

office skills. Only trope motivated in oriented and highly motivated in apply. In turn we offer opports for growth in a fast paced exist ment. If this sounds like a fit i 582-1994

ADMINISTRATIVE ASSISTANT/AC-COUNTING CLERK - for import/ex-port company located in Southfield. 1-5 years related job experience. Salery commensurate with experi-ence. Call 355-5650 **ADMINISTRATIVE**

ADMINISTRATIVE
SECRETARY
Growing fest paced company seeks a promotable individual to handle varied administrative functions.
Desire candidate with WordPerfect and Lotus skills.
Diversified Recruiters Co.
344-6700 FAX 344-6704

ADMINISTRATIVE ASSISTANT Professional needed to support ecount managers and sake reps. Advanced WordPerfect and Lotus 1-2-3 skills necessary. Desk top publishing a plus. Excellent phone menner required. Friendly non-smoking office. Please call, 810-828-1898 or send resums: Custom Software Services, Inc. 1120 E. Long Lake, Ste 204, Troy, MI 48998 ADMINISTRATIVE ASSISTANT Growing, dynamic, high tech Livonia based firm seeking a detail oriented personable professional with word

ations.
nd resume or apply
ROUSH INDUSTRIES

11886 Market Livonia, MI 48150 591-1010 Fax 591-4333 **ADMINISTRATIVE**

ASSISTANT Growing company is searching for a top-notch professional. Successful candidate will possess strong PC and word processing skills for diverse job duties. Self-motivation needed for many special projects. Excellent Benefit Package. Full time hours with flexibility. E.O.E.

server & Eccentric Newsp 36251 Schoolcraft Rd. Livonia MI 48150

ADMINISTRATIVE ASSISTANT
Metro Medical Group, a divis
Health Alliance Plan and affili
the Henry Ford Health System
an Immediate the Henry Ford Health Systems, he an immediate opening available it, an Administrative Assetsant to th Associate Vice President for Ambulatory centers. This is an excellen opportunity for an individual with strong organizational and interpersonal skills, effective communication skills, through knowledge of statistical data ensyste and from

charring.

The chosen candidate will have the ability to type 60wpm. Bachelor's degree in a related field and/or two years experience in a similar role and proficiency in Lotus, Wordperfect and Harvard Graphics. The resposibilities will include preparation, analysis and maintenance of statistical reports, administrative liaison for Arribulatory Centers and providing clerical support. We offer a competitive starting salary and flexible benefits package, interested candidates: please submit resume and salary history to: Ask about TEMP-MED group health insurance

and salary history to: METRO-MEDICAL-GROUP ADMINISTRATIVE ASSISTANT Manufacturer needs strong Lotus Manufacturer needs strong Lot accounting. Send letter/resume 14707 Keel, Plymouth, Ml. 48170

ADMINISTRATIVE ASSISTANT Needed to assist President and Executive Secretary. Salary range \$8-99 an hour. Duties include house, shorthard 076, Attn. Donna ADMINISTRATIVE CLERK

ADMINISTRATIVE CLERK Mature person to grow with property menagement company. Knowledge of computer input and typing skills required. 5½ day work week. Salary discussed at interview. References required. Mail returns to: 2617 Beacon Hill Dr., Auburn Hills, MI 48328, At'n. AdMin Clerk or cell: 810-373-4081 ADMINISTRATIVE ASSISTANT/ RECEPTIONIST

nent. Seno juirements to: M. LaLonde, 32540 Schoolcraft Rd., Suite 100 Livonia, MI 48150 Livonia, MI 48 150

ADMINISTRATIVE SECRETARY immediate opening for an experienced individual with outstanding clerical skills. Abust have Word Persect experience. Experienced in employee benefits & workmans comp beneficial, interested individuals may contact Greenery Extended Care Center, 34225 Grand Rever, Fermington, MI 46335 or cell for an appl 313-477-7373

ADMINISTRATIVE ASSISTANT

ASSISTANT

Experienced secretary wanted to work with top producer in busy southfield Life insurance office. Previous life insurance and estate planning knowledge required. Experience with weathy clientels and proceedings to the second of the producer acceptance of the producer acceptance of the producer acceptance of the producer acceptance of the projects at once and work well with others in a team greironment is expected. Booking to be produced to the producer of the prod

ADMINISTRATIVE

SECRETARY

Work in the cauciting amoughour of autourban and agency, Word processing a secretarial minist are received for this tong turn position. Excellent letter this tong turn position. Excellent letter to the tong turn position. Excellent letter tong turn position. Excellent letter tong turn position. Excellent letter tong turn position and the first position. Excellent letter tong turn position and the first position. Excellent letter tong turn position and the first position. Excellent letter tong turn position and the first position. Excellent letter tong turn position and the first position and the fi

ADISTRA CORPORATION has ful-time clarical openings for Adminis-trators to type reports, process or-ders, receive and investigate cus-tomer inquiries. PC date only, typing 40 upon Must be customer oriented and have excellent commu-nication skills.

ADISTRA CORPORATION

101 Union Plymouth, MI 48170 EOE

ADVISORS-OPERATORS
Part & full-time evening positions
Weakends available. Full major
medical & dental banelits. Duties

ASSISTANT
Manufacturers Risp in Plymouth needs a pert-time, self-motivested assistant with professional phone manner, strong organizational skills a general clerical knowledge. Computer skills halpful. Will train right person. Resume to: Box 6405. Plymouth, MI 48170. Or cell: 455-7990 ATTENTION

An Executive Level **ADMINISTRATIVE** ASSISTANT Temporary to Permanent Great Pay WordPerfect 5.1 & Lotus required.

IMMEDIATE NEED FOR

OLSTEN

Staffing Services
Southfield: 354-0555
EOE M/F/H/V BIRMINGHAM HOTEL seeking from office personnel. Experience preferred. Send resume to: Village Inn 300 N. Hunter Bivd. Birmingham, MI. 48009. No phone calls please.

Fullcharge Bookkeepers Accounting Clerks Clerk-typist, short term, Meh Software Specialists/Consult Open Systems, Crea Solutions, Peachtree Platinum, etc.

PERMANENT openings include:

*Full charge Bookkeepers, Northern suburbs, to 26K

*Accounts Psysble Clark, suburbs, to 18K

*Collections Clark, Detroit, to 23K

*Accounting Assistant, suburbs, Our Permanent recruiter places all temp positions, and will help you with your job search, while you temp

> 354-2410 **ACCOUNTANTS ONE**

ENOMINE Nº 48150

BOOKKEEPER - FULL CHARGE
Full time. Experienced in accounts
peyable, accounts receivable, general ledger & Lotus 1-2-3, computer
teracy a must. Send resume & selary requirements to: S. B. & P., 1301
W. Long Lake, Suite #245, Troy,
MI., 48098. MIL, 46099.

BOOKKEEPER, full time, experience necessary. 204 11 W. 12 Mile, Suite 201, Southfield, Call:
Kashet Accounting at 352-5520

BOOKKEEPER/GENERAL OFFICE for Commerical/Industrial general contractor. Must have computer job cost & other construction company experience. All inquiries strictly confidential. Send resume to:

Box 324

Box 324

BOOKKEPER
General ledger analyst (full time position) for a mental feasith non-profit
agency located in Taylor, 85, 8A
and 88A in accounting or 4 years
demonstrated experience in accounting procedures. Proficiency in
mathmatics. Familiarity with office
equipment and computer operations is desirable. Excellent frings
benefits. Position closed Feb 4, 94.
Send resume to: Community Care
Services. Dept. BiOKP, 8780 Telegraph, Ste. 420, Taylor, 81 48 180
An Equal Opportunity Employer
BOOKKEEPER, meture, part-time,

Gall for interview

BOOKKEEPER

Needed full time by Biocomileal Hills law firm. Must have minimum of 3 years experience with strong law firm bookteeping background. Knowledge of LAW.5. software preferred. Competitive salary & benefit peckage, Resume to Box 37%.

Observer & Econetric Newspapers 3825 1 Schookraft Pid.

Livenia Mil 48150

BOOKKEEPER/OFFICE HELP Part time, 30 hrs. fissible. Posting payables and resolvableble, word processing, filing, answering phone. Prior Peachtree, Wordferfect help-lat. Ideal for accounting student.

728-8680

729-9895
BOOKKEEPER - Pert time. Data entry & word processing. Sirmingham area. Send resume to: Box 394
Observe & Ecountric temspapers 36251 Schoolcrell Rd.
Livonia MI 48150
SCOCKEEPER Strong accounts payable. Must know payrol & tesses. band resume to: ASL, 24435 Hastened Rd., Farmington Hills, MI, 48335
BOOKKEEPER Strong & Country &

Farmington Hills, MI 48334

CAREER OPPORTUNITY. Gradit repair services. Part time, possible full time. Sales training also available.

F.I.B. Icanse #005. EFA \$32-3040

LIVONIA INSURANCE AGENCY Part-time Clarical. 12-5:30pm., Mon-Fri. \$5 per hr. to start. 522-3901

We're easting a highly organized in-dividual to perform socretarial du-ties and provide administrative au-port for our Regional Managing Di-rector. The polished individual we are previous redail.

If you have the drive to succeed with en industry teader, we invite you to learn more about our attractive compensation/benefit peckage. Please submit your resums to: Montgomery Ward-Regional HR.

CLERICAL ASSISTANT
Computer Blerate, Word Perfect &
Lotus-123. High volume HVAC Service Organization. Send resume &
salary requirement to: P.O. Box 201,
Deerborn, Mt. 48128

CLERICAL/DISPATCHER - for small growing truck company. Some cleri-cal & dispatching experience neces-sary. Call Larry, 476-5740 CLERICAL FOR CARPET STORE

CLERICAL FOR CARPET STORE
Alert, reliable people needed to
handle general office duties. Two
part time poeitions available, evenings only. Pleasant working conditions. Apply in parson at:
New York Carpet World, 655 South
Hunter Stvd., Birmingham. CLERICAL HELP needed for Farm Ington Hills properly management company. Good pay and benefits huttli-line phones. Computer exper-ence helpful. Send resums and salary history to: P.O. Box 2480, Fami ington Hills, MI 48333

CLERICAL - Part time, Plymouth. Experience required. Phone, typing, filing & bookkeeping. Send lefter or resume to: 8bx 320 Observer & Eccentric Newspapers 36251 Schoolcraft Rd. Livonia MI 48150

CLERKS

HOW SOON CAN

YOU START?

522-4020

KELLY

TEMPORARY

SERVICES **Equal Opportunity Employer** CLERK/TYPIST

CLERICAL SUPPORT CLERICAL SUPPORT
Farmington Hills builder seeking responsible individual for fastpaced
Closing Department. Must have professional phone manner, and people
stills. Duties include typing, scheduling, math, and problem solving, Will
train right person. Send resums and
salary requirements to: Michigan National Corporation of-fers an attractive working environ-ment, as well as competitive com-pensation and an excellent benefit package. For prompt, confidential consideration, place forward your

ry requirements to: BONNIE BUTLER - MANAGER THE SELECTIVE GROUP 27655 MIDDLEBELT # 130 ARMINGTON HILLS, MI 48334 Michigan National Corporation, Human Resources/MR, 27777 Int-ster Road, P.O. Box 9065, Farming-ton Hills, MI 48333-9065.

CLERICAL typing, filing, besic book-heaping, Lohas 1-2-3 & WordPerfect experience mendatory, staff time. Minorities are encouraged to apply. Sand resume to: PO Book 791511, Plymouth, MI 48170-0868 Phymouth, tell 49/10-used

CLERICAL with WP needed for long term assignment in Livonia. Possibly term-to-perm. Call 464-7078

ETD Temporary Service

An Equal Opportunity Employer

Closing COORDINATOR. Cereer training for right individual to process real estate closings. Emphasis on customer service, requires strong people/telephone skills, must be detail oriented, typing 45 upm. Real estate experience would be helpful but not resonancy. Burstle Call Ketty.

As Equal Cascarturity Employer. CLOSING SECRETARY
for real estate company, expaenced in processing deals from at
to finish. Comfortable working i
mosphere in Western suburbs.
Call Doug Hardy 538-20

COMPUTER/CLERICAL
Part-time for home health care
agancy, 7pm to 7am Sun. thru Set.
85.00 per Hr. Plymouth area.
Call 9 to 5pm, 313-453-3650 CONVENTION

CONVENTION
SECRETARY
N. W. Detroit (old freditord area)
Technical Society seeks a definit oriented Secretary who is selfented Secretary who is selfented Secretary who is selfented Secretary who is selfented to secretary of the selfented secretary who is selfented to secretary of the selfented to secretary of the secretary
ments for resetting, maintained a
compliation, preparation is precessed of program copy. Worthwarter expersence committee, Secretary of
tensocytotic desirable. Send or
tensocytotic desirable. CUSTOMER SERVICE
Limited Long term opening to your
close Long term opening to your
close Long term opening to
the Long term opening
to term
Uniform Temporary Services

22-3140

EMPLOYMENT

helpful. Excellent eatery and offis. Mail resume to: 28715 unfield Rd., Southfield, MI 48076

CUSTOMER SERVICE Inside sales order deak for T-shirt advertising specialty company. Various office duties. Experience only, Sand resume to: ASL, 24435 Hatstad Rd., Farmington Hills, MI 48335 CUSTOMER SERVICE Team oriented Customer Service

CUSTOMER SERVICE
Team oriented Customer Service
Department seeking self motivated,
friendly individual to process phone
orders and problem solve for our
nursing home customers. Candidate
should have customer service and
computer experience. Third party
insurance and medical product
knowledges balanka full times

Customer Service Rep
Part-Time
Entry level position, flexible 8 hour
shifts between 8am 8 6:30pm (approximately 24-36 hours per week
which includes Saturdays. Position
requires typing and 10-key pad production for order entry, pleasant
phone manner & customer contact
experience a must. Apply in person

MELODY FARMS 31111 Industrial Rd Livonia, MI 48150.

DATA ENTRY CLERK
A fast paced Farmington Hills service organization seeks a sharp, energetic individual for a data entry position. IBM System 38 or AS400 experience preferred. This is a full time entry level position. We offer a competitive benefits package and a great working environment. Applicants will be tested. Please send resume and salery requirements to: resume and salary requirements to HR/DEC, P.O. Box 9072, Farming-ton Hills, MI 48333-9072. EOE

DATA ENTRY CLERK Must type 40-80 wpm, dependable strong accounting skills. Flexible part-time, including weekends. Contact Juanita at Trading Times: 474-1800 Ext. 29

DATA ENTRY experience. Must type 50 to 60 wpm. Seeking highly motivated individual. Full-time. Call. 810-932-3711

EARN EXTRA CASH, Part-time evenings. \$10 per hr. earning potential. No Sundays. 476-7355

EXECUTIVE SECRETARY Expanding executive offices of ma-jor manufacturing firm needs expe-renced administrative assistants. Windows software and Harvard Graphics preferable. Excellent earn-ing potential. Call Shelly 648-7661 Uniforce Temporary Services

EXECUTIVE SECRETARY
Fast-paced, 1 man office. Must be highly motivated with good organizational skills. Experience a must. Must have fluent skills in WordPerfect 5.1, experience w/WordPerfect 5.1 Mail Merge, & Peredox 3.5. Must-be willing to work-avertime. Mail re-sume to: Genesis Foundation, 300 Talon Centre, Detrol, MI 48207. 504 Help Wanted Office-Clerical

DATA ENTRY Both pert/full time. Answer this call to use your 9,000+ key strokes and attention to detail for steady long term assignments with expanding firm. Training. Two shifts. If you are looking for excellent hourly pay call Daris 646-7664 Uniforce Temporary Services

DATA ENTRY
Detroit company relocating to Troy is looking for a Data Entry person for fast paced construction release operation. Entry level position with competitive salary and excellent benefits. Experience with 18th computers necessary. Sand resume to: Managing Editor, P. O. Box 33056, Detroit, MI 48232. DATA ENTRY

EXECUTIVE ASSISTANT SECURITIES Secking highly motivated take charge individual to work with senior V.P.'s of large national firm in Birmingham. Experience in investment industry a must. Also, computar, tetaphone & writing skills necessary. Excellent opportunity for career type. Salary open.

Ask for Betev: 645-6450 alary open. Ask for Betsy; 645-6450

EXECUTIVE SECRETARY (\$22-\$25K)

ARBOR TEMPS 459-1166

EXECUTIVE SECRETARY

REQUIREMENTS: • 60-65 WPM • Lotus 1-2-3 WOLVERINE STAFFING Southfield: 358-4270 Troy: 879-9070

FARMINGTON HILLS insurance agency has openings for clerical traines position. Great opportunity for advancement. 661-1330 FARMINGTON HILLS based engi

FARMINGTON HILLS based engineering firm is seeking an experienced, energetic individual to fill the position of office manager/executive scretary. This self starter should be capable of implementing as well as facilitating tasks, possess managerial skills & be familiar with all facets of running a business. Must be computer literate. Book-keeping a plus. Excellent salary. Send resums to: 27820 Farmington Rd. #86, Farmington Hills, MI 48534. FILE CLERK-Part Time. For busy doctors office in Troy. Filing, light typing, answering phones, etc. \$5 per hour. Call Pam 810-828-6111 FILE/MAIL ROOM CLERK for Troy law firm. Entry level position with ex-cellent benefits. Send resume to: Office Manager, P O Box 828, Bloomfield Hills, MI 48303

GENERAL OFFICE

ARBOR TEMPS 459-1166 Full-time TEMPORARY executive secretary position. Two to six month assignment. Experienced with Lotus and Word Perfect knowledge. Fast and accurate typist and good with numbers. Composition, communication and ability to organize a must. Excellent benefits to include 401k.

504 Help Wanted

FILE CLERK immediate opening in N. Woodward firm for mature, depended be determined for the control of the control of the control telephone it typing stills. Knowledge of computers helpful, 9-4pm weekdays 652-3463 GENERAL OFFICE full time, ener-getic self starter, billing, phone, WordPerfect 6.0. Lotus 1-2-3, bene-fits. Royel Oak. 549-8117 ext 302

GENERAL OFFICE/ RECEPTIONIST
Fast paged suburban ad agency needs a general office person. Interact with clients and use your prior experience with multi line phones, computer entry and typing. Temp to bern. Cell Gloria 799-3947
Uniforce Temporary Services

GENERAL OFFICE
Looking for sharp individuals to join our clerical team in Southfield to perform general clerical duties. Benefits include 100% college tuition returnd programs, liberal vacations and holideys. \$293.50/wk.

Please send resume to:

An Equal Opportunity Employer GENERAL OFFICE CLERK 28 hrs./wk. File, mail, light typing, phone. Prefer office experience. Call 10em -noon 810-845-7272

GENERAL OFFICE - PART-TIME Mon.-Wed., 8:30-5pm. Good phone skills & knowledge of 10 key calcula-tor. Entry level position. 569-4860 GENERAL OFFICE - PART-TIME 16 to 24 hours a week. Apply in per-son, Mon. & Wed., 9 to 12 or Tues. & Thurs. 12 to 4 at: Saylor Electric, 2655 Woodward Ave., Sts. 220, Bloomfield Hills.

HUMAN RESOURCES ASSISTANT
Large Warren manufacturing company seeking energetic, organized
person to seeks in all Human Resource functions. Must be experienced in Lotus, WordFerfect, payroll and Worker's Compensation.

Call 953-2000
Voice Mail ® 7107

DATA ENTRY ull/part time. New opportunities with this Western suburb insurance time. Attention to detail and 8,000 rey strokes. Call Dane 473-2932 Uniforce Temporary Services

CUSTOMER SERVICE REPRESENTATIVE Full-time. Needed for insur-agency in Novi. Must have Per Lines experience. Excellent ber

INSURANCE AGENCY CSR immediate opening for responsible individual. Bookkeeping knowledge helpful. Send reusene fo: P.O. Box 2466, Livonia, MI 48151. 2466, Livonia, Mil 48151.

KEYPUNCH OPERATORS- Full-time days, full/part-time afternoons. Experience required: 12,000 keystrokes. Farmington area. 474-1136

KEYPUNCH OPERATORS for days full-time & afternoon full & part-time. Experience preferred. Please call between 9 am & 12 pm.

1504. ASSISTANTS

LEGAL ASSISTANTS
Entry level poettions available. De-troit. Legal Search & Management. Contact Linds. (810)471-3443

INTEGRITY SPORTS Weer - Part time help anewering phones, quot-ing jobs, invoicing and data input. 20-25 hrs. People orientated, work-ing 1:1 with customers. 531-7370

LEGAL SECRETARY
Full time for large suburban defence
firm. 3-5 years litigation experience.
Send resume to: Koht, Socrest, P.O.
Box 3040, Farmington Hills, 48333 LEGAL

SECRETARIES

erienced, for permanent & b ary assignments. Tri-county. ALL FEES EMPLOYER PAID JOANNE MANSFIELD Legal Personnel

362-3430; Fax 362-4881 LEGAL SECRETARY
Established Bloomfield Hills lawfirm
has immediate opening for experienced litigation secretary. Slowpm &
good grammatical skills a must.
Good benefits. Salary commensurate with experience.
645-9400 ext 316

LEGAL SECRETARY LEGAL SECRETARY

Needed hall time by Bloomfield Hills law firm. Cahdidates must be detailed oriented, able to work independently, & have excellent telephone & organizational skills. Necessary qualifications include accursoy & experience in Word Perfect 5.2. Competitive salary & benefit package. Resume to Box 376:

Observer & Eccentric Newspapers 36251 Schoolcraft Rd.

Livonia MI 48150

LEGAL SECRETARY - Experienced, WordPerfect 6.0, 30-35 hrs. per week. \$10/hr. to start. Domestic re-lations practice. Sue, 810-645-6236 LEGAL SECRETARY to partner for amail downtown Birmingham law firm. Must be career oriented. Min. 3 yrs. Ittigation experience & Word-Perfect literate. Salary commen-

LEGAL SECRETARY Farmington Hills sole practitioner with general practice & emphasis or collection matters seeks high skills, knowledge of court procedures & ability to handle office management. 737-7170

LEGAL SECRETARY, EXPERI-LEGAL SECRETARY, EXPERI-ENCED
Needed for medium sized Troy law firm. Must have excellent organiza-tional skills & knowledge of Word-Parlect 5.1. Litigation experience preferred. Salary commensurate with qualifications. Send resume to: Dold, Spath, McKelvie, P.C. 5445 Corporate Dr., 18t. 170 Troy, Mt. 48098 504 Help Wanted Office-Clerical

LEGAL SECRETARY
Minimum 5 years experience an
WordPerfect necessary. Non-emoting office. Cell Karen 646-100 Ing critics. Call reads 1 web-100s to the control of the control o

ton Hills, 851-7054

LEGAL SECRETARY

3 Yrs. experience & sbillty to use WordPerfect. 25 Hrs. per week. Background in Plaintiff Litigation preferred. Send resume to Mr. R. D. Arcaro, 18501 W. 10 Mills Rd., Southfield, MI., 48075. LEGAL SECRETARY/RECEPTION

LEXAL SECRETARY/RECEPTION-IST for expanding, non-emoking de-fense firm. Minimum 1-2 yrs. legal experience. Word Perirect a plas. Excellent benefits. Salary commen-sures including current salary to: Office Administrator, 30201 Orc-hard Lake Rd #220, Farmington Hille, MI 46334-2278 LEGAL SECRETARY

LEGAL SECRETARY
For senior periner in Fermington
Hills leve firm apacietizing in family
leve. Must be meture, well organized,
computer literate with minimum 5
years recent litigation experiences
with extensive knowledge of WordPerfect, Time Slips and Quicken,
Pleasant working environment with
excellent salary. Fax resume to
932-3521 or call Mr. Weinstein.
932-3500 ext. 221

\$32-3500 ext. 221
LEGAL SECRETARY - Renaissance
Center lew firm seaking Legal Secretary, 1-3 years corporate fitigation
experience. Must have strong wordperiect 5.1, excellent typing and superior organizational skills for this
test-peced growing firm. Send resume with salary history to.

Box 344
Observer & Eccentric Newspapers
36251 Schoolcraft Rd.
Livonia MI 48150

LEGAL SECRETARY
for downtown Detroit law firm.
WordPerfect necessary. Salary
negotiable. Call Jeanette, 962-7722 LEGAL SECRETARY TRAINEE Good typist. Downtown Detroit. Start \$6.00 per hour. Full or part time.

LEGAL SECRETARY - TROY Some legal & computer experience required. Must have excellent office skills with top typing, spelling & grammar. Call Margaret: 649-5800 LEGAL SECRETARY - WordPerfect 5.0 and miniulim 55 wpm. Please send resumes to: Shaw & Potes-tiveo, 730 S. Rochester Rd., Rochester Hills, MI 48307.

Bloomfield Hills law firm seeks teem player to assist busy attorneys. Must have excellent secretaris skills. Including WordPerfect 5.1 and shorthand, plue strong administrative and organizational abilities. Competitive selary and benefits. Send resume to: Personnel 2050 N. Woodward Avs. Sulfe 350 Bloomfield Hills, Mi 48304

PERSONNEL

3000 Town Center, Ste. 25 Southfield, MI 48075

LEGAL SECRETARIES

Our reputation for integrity has opened the doors to many of the best law firms in the area. For permanent and temporary becamen. Register now with THE agency for Legal Secretaries. FEES EMPLOYER PAID HILLSTROM & ROSS AGENCY, INC. 626-8188

LEGAL SECRETARY LEGAL SECHE I ANY
Full time position for partner in
North Woodesard firm using WP 5.1
10 5 years of legal experience required. Must be datall oriented and
have strong organizational and
communication skills. Excellent
benefit package. Please send resume to: Rox 328
Observer & Eccentric Newspapers
3625 1 Schooloralt Rd.
Livonia MI 48150

LEGAL SECRETARY LEGAL SECRETION OF THE PORT OF

LITIGATION PARALEGAL ITTIGATION PARALEGAL
for Plaintiff Personal inJury Law firm.
Minimum 3.0 average after 4 yrs. of
college. Salary commensurate with
ability. Send resume to: Clindy Ball,
Gursten, Wigod, Koltonow & Falzon,
26555 Evergreen, Sulte #1530,
Southfield, Mi., 48078 or FAX to:
810-353-4504

MAIL ROOM CLERK

MARKETING OFFICE seeks part time typist for general office duties. Apple computer experience neces-sary. 557-2660 MARICETING - Part-time, phoning business owners to invite to Seminars. Good phone manner, be asertive, enthusiastic. \$6 to \$8 an Hr. plus bonuses. No benefits. 354-1300

INPUT ANALYST

Major suburban corporation has immediate short and long term needs for experienced data entry operators with 9,000 key strokes and attention to detail.

OFFICE ASSISTANT Non profit organization seeks Assistant for Director of Israel Connec

sistent for Director of Israel Connec-tion Agency. Must have excellent Word Processing, Lotus 1,2.3. Com-munication, organization & supervi-sory skills. Contractual position is for one year only, Salary \$19,500. Send resume to: PERSONNEL, P. O. Box 2030; Bloomfield Hills; MI48303-2030

WORD PROCESSORS Prestigious national service firm De-troit headquarters has many temp-to-perm openings. for your Word-Perfect 5.1 or MS Word and Lotus skills. Two shifts. Call Sylvis. 646-7961 Uniforce Temporary Services

NOVI INSURANCE AGENCY in need of office assistance full time, Mon. thru Fri., 9-5. Call 810-348-1150 OAKLAND COUNTY based holding company seeking experienced Exsoutive Secretary/Office Manager for amail office setting, Candidate must possess a professional attitude and work habits. A strong working knowledge of word processing showledge of word processing and general accounting/offtoe functions is a must. Position requires the ability to handle mustitaak assignments. Send resume and selary requirements to:

255 East Brown Street - Ste 235 Birmingham, MI 48000

OFFICE ADMINISTRATOR/
RECEPTIONIST
Excellent position for a professional, detailed and reliable person. Good phone and organizational skills. Data input helpful. Send resume to: CBS 17376 W. 12 Mile Rd., Ste. #102 Southfield, ML, 46076

OFFICE/CLERICAL NW Detroit Resity has immediate opening for a responsible person to till interesting and diversified derical position. Resi Estate, Mortgage, or tittle experience helpful. Exostent benefits.

OFFICE CLERK
Company located in VanBuren Twp.
has immediate full time opening for
individual with good math, typing
and communication skills. 88.00 per
hour to start, heath & ille insurance
provided. Send complete resume, in
confidence, to: P.O. Box 790,
Belleville, MI 48112-0790.

OFFICE CLERK
2-5 Days per week. Accounts Pay-able/Accounts Receivable and job cost experience helpful. No phone calls please. Send resume to: Drescher Tool, Inc., 326 Albertson Rd., Rocherster, MI 48307

OFFICE COORDINATOR NEEDED For administrative office starting immediately. Type 45 wpm., knowledge of computer software required, Generous benefits. Resume to: Office Manager, 34000 Pymouth Rd. Livonia, MI., 48150.

An Equal Opportunity Employer

OFFICE - part time. Must be de-pendable, efficient, organized & able to work in a fast paced office. Phone skills a must, some computer work. Apply at Newton Furniture, 30411 Schoolcraft Rd. Livonia. alt Rd., Live

General clerical position for rapidly growing company offering internal mobility. Word Perfect and Lotus experience. Great opportunity for self starter. EOE.

Call OFFICETEAM today!

OFFICE PERSONNEL

WORD PROCESSORS (Any software)
DATA ENTRY CLERKS
(A.M. & P.M.)
RECEPTIONIST/SWITCHBOARD
CUSTOMER SERVICE REPS
FILE CLERKS
TELEMARKETERS

Holiday Pay, Temp-Med Insur

SNELLING PERSONNEL NEVER A FEE Livonia 464-2100 Southfield 352-1300 Auburn Hille 373-7500 Taylor 284-0777

PARALEGAL Immediate opening in Litigation Dept. of Birmingham firm. 4 year de-gree and peralegal certificate nec-essary. 9-3pm weekdays 652-3483

PART-TIME HELP
Potential full time position. Computer and typing skills sesential. Mail resume to: Lazarus, Pice & Lopatin, 6230 Orchard Lake Rd., Ste. 100, West Bloomfield, MI 48322. PERSON NEEDED to perform sec-retarial duties, typing, & general office work. Call for an appointment.

RECEPTIONIST

Office management receptionist for public relations. Must have great at-itude & dealing with people. Call Monice - 459-7070

RECEPTIONIST
Tor Southfield commercial real estate company. Professional appearance a must. This full time position includes excellent pay & benefits in a stable, non smoking environment. Word-Perfect & Lotus a plus. Southfield Mt., #200, Southfield Mt. #200, Southfield Mt.

48076 or FAX to 557-6442 RECEPTIONIST

Office-Clerical
ONE PERSON OFFICE - needs

PAYROLL/BENEFITS CLERK Part-lime, approximately 30 first week, Ideal candidate will be a nea ture individual with strong Lotus 6 communication skills. Plexible firs.

POSITIVE TEAM PLAYER
With pleasant phone skills resided
to join growing bus company. Ful
time position requires excellent detional skills, previous office experence, high school diploms and over

ence, high school diploms and transportation. Apply in person Mon.-Fri., 10am-spm: MATIONAL TRAILS, INC. 20821 MAPLERIDGE SOUTHFIELD, MI 48075

PROFICIENT WORD PROCESSOR Needed full time for Bioomfleid Hills law firm with knowledge of Word Perfect 5.2. Must have strong organizational skills with attention to detail. Competitive salary & benefit package. Resume to Box 378:

Observer & Eccentric Newspapers 3251 Schoolcraft Rd.

Livonia MI 48150

RECEPTIONIST WANTED
Full time. Duties include answering
phones and some data entry. Send
resums to: BOX 358
Observer & Ecoentric Newspapers
38251 Schoolcraft Rd.
Livonia MI 48150

RECEPTIONIST. Immediate need for entry level Receptionist/Clerical for downtown Birmingham law firm. WordPerfect required. 810 642-1330

RECEPTIONIST/CLERICAL

RECEPTIONIST needed for ¼ days in 12/Telegraph law office. Pleasant working conditions. Call Judy between 9:30-11:30 at: 645-1700

RECEPTIONIST
For Troy law firm, full time, entry level position. Legal experience a plus.
Call: 643-4700

Cas: 643-4700
RECEPTIONIST - for insurance agency. Word Processing skills required. Send resume to: 50x 338,
Observer & Eccentric Newspapers 36251 Schoolcraft Rd.
Livonia MI 48150

RECEPTIONIST/BECRETARY: Partime. Experience in multi-line phones, light filling & typing. Please send resures to: AGS, 1806 Rochester Industrial Dr., Rochester Hills, M. 48309

RECEPTIONIST
3 Yrs. experience required with multi-line system. Typing & data input a must. Livonia Ares. Send resume to Box #420
Observer & Eccentric Newspapers' 36251 Schoolcraft Rd.
Livonia MI 48150

Livonia nii 4e rov

RECEPTIONIST

Auburn Hills insurance agency looking for an experienced person for
busy phone. Good communication

kills, computer experience & aptittude figures a must. Send resums;

155080. Auburn. Hills. Mi 4829.

577-0082

THIS WEEK'S CAR SPECIAL!

1994 TEMPO GL - 2 DOOR

NEW Automatic transmission, air conditioning, polycast wheels, AM/FM stereo with cassette, power doorlocks, front & rear floormats, tilt wheel, light group, dual electric mirrors, clear coat paint, and more.

LIST PRICE 12,530 THIS WEEK ONLY THIS WEEK'S TRUCK SPECIAL **1994 BRONCO 4X4**

ONLY

If you're looking for FULL-SIZE 4x4 performance, we have a great selection for you! LOADED XLT's and Eddie Bauers

(6) in stock now. FROM \$99

2,5 (Stock #R129)

NEW 1993 ESCORT WAGONS

OVER 20 IN STOCK! LX Models with automatic transmission, air conditioning, AM/FM cassette and much more.

NOW ONLY

NEW 1994 TAURUS OVER 60 IN STOCK

America's best-selling car for the 2nd straight year! We have SHO's, LX's, GL's, and wagons in every available color.

(5 at this price)

NEW 1994 RANGER PICK-UPS OVER 30 IN STOCK!

Supercab 4x4's, Sport models, splashes - from loaded to basic, Fairlane has the Ranger you're looking for!

FROM ONLY

W 1994 PROBES

.

A complete selection including GT's, and SE models - terrific new lease rate

FROM ONLY

Our best selection ever of the area's highest quality conversion vans by Ford's highest rated conversion companies - Tradewinds

and Debut. Pre-season sale going on now!

FAIR PEOPLE FAIR PRICES SINCE 1923.

846-5000

14585 Michigan Ave.

AIRMAN AWARD

THEY WANT MORE MONEY **FOR THEIR TRADE-INS A Lot More Money**

AVIS FORD FOR EVERY TRADE-IN!

IN 1993 OVER 1700 A, X AND Z PLAN BUYERS

Traded in their USED CARS and trucks at AVIS FORD. The reason continues to be that AVIS FORD gives more money on each and every trade in.

NEW 1993 FORD MARK III VAN CONVERSION

Three Vista Bay windows with dark tint, color-coordinated drapes on all Vista Bay windows. Safemark 7-point

safety program. Plush pile carpeting, wood trim accessories throughout, automotive color-coordinated summonve coror-coordinated fabric, panels with hardwood trim, flush mount overhead lighting, custom moided sofa back, and much more. Stock #15373T.

Retail **SALE PRICE**

Per Mo.**

NEW 1993 FORD MARK III VAN CONVERSION

Retail SALE PRICE

rior glass boards with protective trim. Safemark 7-point safety program, plush pile carpeting, color-coordinated fabric panels with walnut wood trim, flush-mount overhead lighting, walnut wood dash kit, chests/ ashtrays & cup holders, luggage strips, rear. Electric vanity mirror on passeng survisor, 2 umbrellas & holders, cargo door lighting, custom mok sofa back and much more. Stock

TRADE-IN APPRAISED AT AVIS FORD BEFORE

WAS

WAS 112,645

WAS 18,040

3 DOOR Stock No. 0676 WAS \$20,530 IS

1-800-358-AVIS

504 Help Wanted

Office-Clerical

AS AN EMPLOYEE, you will receive comprehensive training, variety-filled work (with transcription don in your home), and you will become a State Certified Electronic Recor-

NETWORK REPORTING

CORPORATION
IS AN EQUAL
OPPORTUNITY EMPLOYER

SECRETARY/BOOKKEEPER

ual Opportunity Employer

SECRETARY

P.O. Box 530056 Livonia, Ml. 48153

ull time. Familiarity with Excel nd Word for Windows helpful.

EMPLOYMENT

Help Wanted Office-Clerical

PUT YOUR BUSINESS SKILLS TO WORK!

File Clerks (experienced)

KELLY TEMPORARY SERVICES

RECEPTIONIST

RECEPTIONIST Prestigious firm seeks a professional individual to greet high level clients and share switchboard responsibility. Excellent telephone skills, op benefits include a seeks a professional skills. cellent telephone s include 3 wks vaca 344-6700 FAX 344-6704 RECEPTIONIST/SECRETARY for all Farmington Hills Insurance oncy. Responsible, mature per-with Word Perfect 5.1 experi-e. Phones, word processing son with Word Perfect 5.1 experience. Phones, word processing, Illing, ordering supplies. Type 40+ wpm. Good salary plus benefits Send resume, confidential: Attn Cheri Dale, PO Box 2573. Farmingon Hills, MI 48333-2573

> RECEPTIONIST/ SECRETARY

Several openings in the Ptymou area. Multi-lines, professional in age, 30-50 wpm, excellent comm nication skills, some word process

ARBOR TEMPS 459-1166 RECEPTIONIST

Afternoons
Needed 12-7pm for busy Redford
physical therapy clinic. Must be people-oriented, in person & on phone.
Numeric aptitude & typing skills a

is. Resumes to: 88 10 Beech Daly Redford, MI 48239 An Equal Opportunity Employer

An Equal Opportunity Employer

RECEPTIONIST

We are looking for someone with excellent communication skills for this front desk position. Must have experience with multiple phone line system and be proficient with Microsoft Word for Windows. Minimum typing speed of 70 wpm. Send resume to: Personnel Director, WXON TY, 27777 Franklin Rd., Sulte 1220, Southfield, MI 48034.

An Equal Opportunity Employer An Equal Opportunity Employer

RECEPTIONIST/CLERK Box 412.

Livonia MI 48150

RECEPTIONIST mporary Office. Good n skills to ans valuation/Hire. \$7.00-\$7.50/hr **EXPRESS**

PERSONNEL SERVICES Farmington Hills. 474-5000 643-8590

RECEPTIONIST

There is no better place to begin a career than with UNIVERSAL UNDERWRITERS GROUP America's leader in commercial insurance for the automotive industry. Our experience and reputation puts you in a position to learn the business while working a 35 hour week.

This opportunity is available in our Southfield office. Your responsibilities will be to provide general office support assistance. To qualify, you should possess at least one year of general office experience, be able to type at last 35wpm, have excellent telephone skills and a high school

UNIVERSAL UNDERWRITERS GROUP Recpetion Position

400 Galleria Officentre Suite 217 P.O. Box 5008

Southfield, MI. 48086-5008

EOE M/F

RECEPTIONIST
Full time, Mon-Fri, for busy Livonia office. Must have excellent phone skills. \$7/hour to start. 425-9533 RECEPTIONIST - Chiropractic office in Novi. Fun job for for someone who only wants 12 hours a week. Call: 810-348-7530

RECEPTIONIST

Must have experience with phone, light typing, filing. Good benefits. Security. 335-4555

RECEPTIONIST
wanted for heir salon. Meture person, evenings & weekends.
Waterford area. 681-0121

RECEPTIONIST/experienced. Word processing/general office skills. Fax or send resume to: 1533 N Woodward, Ste 240, Bioomfield Hills, Mi. 48304-2863. Fax 810-845-8939 RECEPTIONIST - Afternoons, part time, for busy auto repair facility. Must be computer friendly, Apply in uperson: Novi-Motive Inc., 21530 Novi Road, between 8 & 9 Mile.

504 Help Wanted Office-Clerical

RECEPTIONIST The Novi Parks and Recreation De partment is seaking an energet and mature Receptionist. Exceller and mature receptorisms. Colombia public relations, organizational and interpersonal communication skills required. Responsible for heavy phone and counter contact and various clerical duties. WordPerfect experience preferred. Starting annual salary \$19,485 plus a comprehensive beceff trackane.

RECEPTIONIST WANTED for west

Livonia MI 48 150

RECEPTIONIST/SECRETARY RECEPTIONIST/SECRETARY
Now accepting applications for busy
Property Management office. Word
processing required. Non-amoking. 32300 Northwestern Hwy., Ste 215,
Farmington Hills, MI 48334
855.5555 855-5955

RECEPTIONIST/SECRETARY
Fast paced W. Bloomfield office
seeks enthusiastic self starter who is
efficient & organized. Professional
phone skills a must. Microsoft
Works experience preferred. Send

ability to type accurately. Duties in-clude answering phone, greeting members and typing. Hours: Wed. & Thurs. 2-5:30pm, Frl. 2-7:30pm, Sat. sam-1:30pm. Must be flexible to work full time occasionally to fill in for vacations and sick days. Apply at: Community Federal Credit Union, 500 S. Harvey, Plymouth, MI. RECEPTIONIST/SECRETARY - for the headquarters office of a Livonia area automotive supply company. Must possess professional tele-phone manner, be dependable, well organized and able to handle multi-ple tasks, 2-3 yrs. of receptionist/ secretarial experience necessary. WoodParters 8, Johns 123 a. page

Please send resume to: Human Re-sources, 31478 Industrial Rd., Suite 400, Livonia, MI 48150. An Equal Opportunity Employer

21800 Haggerty Rd., Ste. 110 Northville, MI 48167 An Equal Opportunity Employer

RECEPTIONIST

RECEPTIONIST

None furnishings industry, in an excellent career opportunity. We are seeking conscientious individuals to meet and greet customers as well as general citerical and telephone dutes. Full 8 part time positions available at Livonia location. Part time available at Utica store. A pleasant personality & professional appearance & demeanor are essential. For confidential consideration please call Ethan Allen Home Interiors, Livonia: 313 261-7780

Utica: 313 264-5260

RECEPTIONST/TYPIST. Looking

for self motivated, outgoing persor for fast paced Southfield engineer-ing firm. Must know Word for Win-dows. Duties: typing, filing, answer-ing phones & other misc. office dudows. United the misc. Office of the misc. Office of the misc. Office of the misc. Office of the misc. Observer & Ecoentric Newspapers 36251 Schoolcraft Rd.
Livonia MI 48150

SALES ADMINISTRATOR
Fast-paced sales department seek
ing energetic, excellent organizer
Proficient in Lotus, WordPeric
and Pagemaker. Send resume, cov tter and salary requirments HANDY HOME PRODUCTS

SECRETARY stration of international cor-ns local sales office. Must be porations local sales office. Must be self starter, well organized, know WP 5.1, some Windows, some spreadsheet. \$18,000/Yr. to start. Excellent benefits package, includ-ing tutton relimbursement. PERSONNEL SYSTEMS, 459-1166 9433 Haggerty Rd., Plymouth, Mf

SECRETARY
A full time position for a self starting professional familiar with Auto Manufacturing. Good appearance, personality and communication skills sonality and communication skills.
PC experience and Lotus 1.2.3.
Word Perfect a must. Send resume and salary history to: United Metal Products 8101 Lyndon Avenue, De-troit, Michigan 48238.

SECRETARY

ASSISTANT MANAGER

MANAGEMENT TRAINEES Do you want advancement? Are you a fast learner? If so, we offer:

> ·Full time positions only Experience preferred-will train Afternoon & evening shifts -\$6 & up per hr. to start ·Pald vacation & benefits ·Must have own transportation Great career potential Weekends mandatory

Southeast Oakland County Call Mr. Carliele 10-5 for Interview 546-2690

Must be 18 yrs. & over. Equal Opportunity Employer **Hungry Howie's**

Pizza & Subs

MORE THAN JUST A SECRETARY?

salary 519,465 pind a Comprehensia-sive benefit package.
Obtain and submit an application by February 11, 1984 at 5:00 p.m. from the Personnel Department at the Novi Civic Center, 45175 West Ten Mile, Novi, 48375

RECEPTIONIST - Bioomfield Hills law firm. Full time entry level position. Must type 30+ wpm. Good ohone manner. Non-amoking office. Call Marsha, 335-5450

Excellent phone manner, self starter, word processing experience a must Apply in person:
The Genesis Group, 755 W. Big Beaver, Ste 2000, Troy.

side electric motor distributor, & clerical experience required Send resume to Box #432. Observer & Eccentric Newspa 36251 Schoolcraft Rd.

Receptionist/Call Coordinator Growing real estate office in Ro-chester Hills looking for individual with telephone, typing, and comput-er skills for atternate night/weekend position. Call GLORIA BIERMANN, Century 21 East

ic & have good organizational skills excellent wages & benefits. Send resume: Attn Devid Lloyd Crown LIT Trucks, 22655 Heelip Dr Novi, MI 48375

RECEPTIONIST/SWITCHBOARD Full time for Southfield office, Experienced front desk person for multiphone system. Must possess excellent people skills and have professional phone manner. Position includes other general office duties. Word processing a plus. Please send resume to: P.O. Box 2564, Livonia, MI 48151-2564

SECRETARY

Established and growing OEM company in Farmington Hills offers secretarial opportunity assisting our Sales/Engineering staff. Required: minimum 5 years clerical/secretarial experience; excellent typing, grammar, communication, and organizational skills. Working WordPertect 5.1 knowledge mandatory. Self-starter with automotive/manufacturaling experience preferred. Excellent benefits, including insurance. Please send resume and salary history to:

PERSONNEL DEPARTMENT
P. O. Box 530056 RECEPTIONIST - Part time for busy mutti-line phone system. Requires a pleasant voice and manner, and ability to type accurately. Duties in-SECRETARY, EXPERIENCED Full-time. Typing 60 wpm, compute iterate, WordPerfect & Lotus Southfield area. Property management company. 353-965

SECRETARY Fast paced, energetic ad agency seeking person for full time secre-tarial position. Poetition is multi task oriented, typing minimum 60 wpm. knowledge of MacIntosh, MS Word & Excel. Send resume to: secretarial experience necessary WordPerfect & Lotus 123 a plut a Excel. Send resume to: Secretary-UCI, 24209 Northwester Hwy., Southfield, MI 48075 or fas 313-354-0412

SECRETABY - for established 4-secretary Bloomfield Hills law firm Typing (65wpm), and Word Process-ing skills, (WordPerfect) a must. No

SECRETARY for Southfield law off-ice. Excellent typing/word process-ing required. No prior legal experi-ence necessary. 355-2048

SECRETARY - full time for law firm in Troy. Typing & Word Processing experience preferred. 810-643-9530

SECRETARY

SECRETARY/HOUSEKEEPER Full/part time. Live-in or out Out of state travel involved. 293-7171

SECRETARY

candidates must be high school grad or equivalent, 1-2 yrs. clerics

Dept. of Human Resources Children's Hospital of Michigan 3901 Beaublen Detroit, MI 48201

Equal Opportunity Employe SECRETARY/MOVE-IN COORDINATOR

Upscale retirement communi-needs flexible, outgoing person interact with community member Must have strong communicatio organizational and computer skill Resume with salary requirement and references to: Box 400, rver & Eccentric Ne 36251 Schoolcraft

6251 Schoolcraft Rd. Livonia MI 48150 SECRETARY ional and people skills. Excellent enefits include health, dental and

SECRETARY needed for manufac-turers rep office in Fermington Hills Good typing a phone skills. PC ex-perience in WP 5.1 & Windows a must. Resume to: 31700 W. 12 Mindows at the Ste. 202. Fermington Hills, MI 48334

SECRETARY
Part-time position. Fantastic opportunity to grow with rising real estat company in Novi area.
WOLVERINE PROPERTIES 305-8000

SECRETARY PART TIME it-paced convention depart its individual who is proficie

seets individual who is protected in WordPerisot, has excellent secre-tarial and proofreading skills, and teleptions manner. Pleatible hours Send resume & setsry requirments to: Personnel Director, P. O. Bos 18346, Detrolt, Mi 48219 SECRETARY - PART-TIME for 2 person office. Farmington Hills. 20 or 30 hours per week. \$6.00 an hour. Call: 615-0066

hour, Calt: 9 15-00-90
SECRETARY - Professional so-counting office seeks secretary with strong WordPerfect skills. Must be set starter for busy NW office. Send

SECRETARY/RECEPTIONIST for Farmington Hills CPA firm. CPA firm. caparisoso preferred. Word-Perfect 8 computer stills required. Some overtime Jan. - Apr. Dutles: Talaphone sesserings, word pro-

504 Help Wanted Office-Clerical

SECRETARY
Harman-Motive, inc. is a dynamic and rapidly growing manufacturer of high fidelity audio systems. We are currently seeking to fill the position of a full time secretary in our sales and marketing office. Minimum required skills and experience include typing 60 MPM, Lotus 1-2-3, Word-Parlect 8.1 and Microsoft Word. Bucossitul conridicte murt have excellent phone manner and the ability to handle multiple tasks. We offer a competitive salary and comprehensive benefits package. Cualified candidates send resume to: Harman-Motive, 30 Oak Hollow, Ste. 240, Southlield, MI 48034.
Equal Opportunity Employer

WE REQUIRE a professional in ap-pearance and action, minimum typ-ing of 75 wpm, willingness to work full time and to travel in a 60-mile radius. Legal or medical experience is helpful. Equal Opportunity Employer nority/Female/Handicapped/ SECRETARY - part-time, 20 hours/ wk. Southfield area. 9am-1pm or 1pm-5pm. Typing, phones, filing. \$6-\$7/hr. Call Joe 569-3030

if you like to take responsibility frour own success, including earlings directly related to the qualitand quantity of your work, this postion is for you. SECRETARY If interested, please call Mary Thompson at 1-800-968-4849 be-tween 10am and 4pm, Monday, Jan-uary 24, thru Friday, January 28, 1994. & legal experience pr resume to: P.O. Box harn, MI 48012

SECRETARY/RECEPTIONIST Farmington Hills office equipment sales/service company seeking high-energy, front office person. Phone answering, customer con-tact, fill orders for supplies, prepare SECRETARY/BOOKKEEPER
Part-time, Payroll, Apply at:
Livonia Elis, 31117 Plymouth Rd.,
Livonia. 425-2246 tact, fill orders for supplies, prepara proposals, dally input on computer lad accounting system, PC exper-resumes to: 31800 Northwester Highway, Suits 120, Farmingto Hills, MI 48334, Attn:Judy.

SECRETARY
CROWN LIFT TRUCKS, a leader in the material handling industry is ooking for a full time person to perform various office duties. Including phones, word processing, filling, etc. individual must be friendly, energetic & have good organizational skills, avcellent whose & honefits. SECRETARY SECRETARY

Secretary needed for busy Executive Assistant to President of multi-franchise business in Farmington Hills. Self starter needed for follow-up with appointment scheduling, travel arrangements, filing and dictation. Qualified candidates will possess keen attention to detail & exceptional telephone and listening skills. Word Perfect 6.1 and speedwriting skills a must. Flexible skills. Word Perfect o.1 and speedwriting skills a must. Flexible schedule available. Salary range from \$8-\$11 per hour. Please send resume with salary re-quirements to: Secretary/HR, P.O. Box 9072, Farmington Hills, MI 48333-9072

SECRETARY TO quires experienced assessment. Word and Excel, \$25,000 - \$27,000/ Uniforce Temporary Services SET APPOINTMENTS for demon strations of pressure washing equip-ment by telephone. Will train. Full time. Salary plus bonuses. 532-4700

STAFFING SUPERVISOR

Great opportunity to join one of the country's leading staffling compenies. Responsibilities include inter-vewing applicants, taking and filling service requests, and other administrative and human resource related activities. The successful candidate will possess excellent communication skills and be able to function in a fest-need dynamic environment. a fast-paced, dynamic environment. For consideration send resume and salary requirements to:

HUMAN RESOURCES Western Temporary Service 39289 Grand River Farmington Hills, MI 48335 SWITCHBOARD OPERATOR

J&L Industrial Supply Company, lo-cated in Livonia, is seeking an expe-rienced full time Switchboard Operfull time position, CPA firm, experi-ence with wordprocessing, good off-lice skills, call 278-5320 SECRETARY - full time for law firm TAX PREPARER For high volume tax office. Dearborn Hts. area. 561-6876

TELEPHONE OPERATOR

Experienced, 30 hours per week, \$6 to \$7 an hour, Southfield, 557-2434

Temporary or Permanent Employment

File Clerks

Switchboard Operators

Word Processors

Recaptionists

Secretaries 1-800-627-8367

SCOTT GROUP, INC. 736 S. WASHINGTON ROYAL OAK, MI. 48067 (Royal Oak's favorite Temporary Help Service). OE No Fees Ever An Equal Opportunity Employer

TOP DETECTIVE agency in Farmington Hills looking for part-time secretarial to work up to full time and learn the trade. Long-term opportunities, flexible hrs. Call between 10-2, Mon-Fri. 855-5050

VETERINARY CLINIC Immediate part time pointing at Michigan Human Society's Veteri-tery Clinic in Westland. Varied lours, including days and assessment itrone. RECEPTIONIST nary Clinic in Westland, Varied hours, including days and evenings. Strong public relations and office skills required. Please send resume or apply within to: Clinic Supervisor, 37255 Marquette Rd., Westland, MI

WORD PROCESSING/ COMPUTER GRAPHICS in Malow, a national construction management firm has an imm COMPUTER GROPPING
Barton Malow, a national construction management firm has an immediate opening for a Word Processor
for proposal production including
graphics, presentations and qualification packages for potential projects. Macintosh computer experence required (Pagemaker and Microsoft). Must type 75 w.p.m.
Candidate must be able to prioritize
assignments and work under pressure. Writing and editing skills a
plus. Sand resume to:
BARTON MALOW CO.
2777 Franklin Rd. Suite 800
Southfield, MI 48034
Human Resources
Equal Opportunity Employer
Minority/Femate/Handicapped/Vet

WORD

PROCESSORS more of the foll

(313) 722-9060 (313) 382-2342 WORD PROCESSOR - with excel-tent spelling, typing and transcrip-tion skills needed by medium size Novi law firm. Must be experience on WordPerfect 5.1. Legal knowl-edge a must. Call Ann al 349-360

PROOFREADERS
Must be good with detail and have
computer innovidedge. Lionia location, Long term.
SARTECH PERSONNEL SERVICES

GET RESULTS

505 Help Wanted Food-Beverage

ALBIE'S PASTY Manufact plant hiring general labor for starting at 8AM. Call between 9AM-12 noon at 525-ARBY'S

NEW STORE OPENING NOW HIRING ALL POSITIONS Frequent salary reviews Reasonable hours evs & vacation APPLY IN PERSON Corner of 12 Mile/Orchard Lake ARBY'S

ASSISTANT MANAGER & MANAGEMENT TRAINEES

Full time positions only
Experience preferred - will train
Afternoon & evening shifts
8 & up per fiv. to star
Paid vacation & benefits
Must have own transportation
Great Career potential
Weekends mandatory
Restheast Delited County

Call Mr. Carlisle 10-5 for Intervie 546-2690 Must be 18 yrs. & over. E.O.E. Hungry Howie's

ASSISTANT MANAGERS ASSIS IN I MANAGERIA Retail specialty food stores. 5 day week, day hours. Need outgoing personality. \$17-\$18K + great ben-effts. Call Arny Maxgay: 932-1176 Harper Associates,29870 Middlebell Farmington Hills, MI 48334 BAKER NEEDED Experienced production help for wholesale/catering operation. Only experienced need apply. Call Dawn or Elwin: 547-8846

BAR PERSON needed for days & nights. Experienced. Wixom area. Call Bridget or Frank. 348-4404 or 478-1536 BAR STAFF, WAIT STAFF, COOKS Apply after 6pm: Relsers Keyboar Lounge, 1870 S Wayne Rd., West land. 728-933 BARTENDER, WAITSTAFF and but

people, experienced for Shallmar Restaurant in Farmington Hills. Full or part-time. Excellent tips. For info, call Joan at: 626-2982 BATES HAMBURGERS ALL SHIFTS
Apply in person, 7am to 11am
3pm to 5pm. 33406 5 Mile, Livoni
22291 Middlebelt, Farmington Hills

BEVERLY HILLS GRILL Seeking
LINE COOK
GARDE MANGER
SAUTE COOK
BUS PERSON
HOST/HOSTESS
Health/Life Insurance
Apply in person:
31471 Southfield Rd.
Between 13 & 14 Mile Rds.

BURGER KING RESTAURANT ASSISTANT & SENIOR MANAGER ASSISTANT & SENIOR MANAGERS Must be available any shift. 1-2 years management experience required. Must be outgoing & enjoy working with people. Customer service oriented. We-effer-paid vecton, holiday pay, major medical. 45-55 hour work week as business wereasts. Conceptible, starting, salies. rants. Competitive starting salary. Send resume to: 51300 Michigan Avenue, #5, Belle-ville, MI 48111, attn Patty Young BUS PERSONS/DISHWASHER

Excellent wages, excellent working conditions. Full or part time. Ram's forn, 2235 Orchard Lake Rd., W. Bloomfield, E. of Middlebelt. CHERRY BLOSSOM RESTAURANT Novi, needs lunch wait person; Sun Dishwasher, also part time Host Cashier, bus & bartender. 380-9180

COOK/CHEF-Catering, carryouts and marketing for new business, plus Delivery person. Call 953-2000 Voice Mall ® 7104 COOKER BAR & GRILL COOKS/DISHWASHERS

Excellent opportunity. Top notch training & competitive wages. Day & night shifts. Apply in person: Mon.-Fri., 2-4pm: Cooker Bar & Grill, 39581 12 Mile at Haggerty, Novl.

COOK Excellent wages, excellent working conditions. Full or part time. All shifts. Ram's Horn, 2235 Orchard Lake Rd., E. of Middlebelt. COOK - full or part time, experi-enced in breakfast & lunch cooking, \$6-\$8/hr to start depending on ex-perience. Contact Ron or Sandy at Main St. Dell & Restaurant, Hymouth 453-7020

Cooks, Experienced Waiters and Waitre

COOK Sweet Lorraine's looking for an experienced line cook for our Southfield cate. Goor pay & benefits. Apply in person 2pm-5pm. Greenfield, N. of 12 Mile

DISHWASHERS

STAGE & CO.

6673 Orchard Lake Rd.

West Bloomfield D. DENNISONS Seafood Tavern is currently seaking energetic professionals for all positions, dining room & kitchen, experience preferred but will train the right individuals. Apply in person only: 37716 Six Mille Rd., Laurel Park Mell, Livonis.

industry.

Learn about:

3) Training

And much more

2) License Procedures

Food-Beverage

COOKS Short Order, day shift. Looking for an experienced, reliable individual. Good pay. Call 10am-4pm 278-1188 COOKS (Short Order), experienced or will train. Apply in person: Starney Bay Pub, 27758 W. Walfren. 4 blocks west of Inkster Rd. NOW HIRING-UP TO \$7.HR.
All shifts. Apply within:
BURGER KING
8489 W. Grant River, Brighton
An Equal Opportunity Employer COOKS, WAITSTAFF, Dishweathers Experienced for Dimitri's Country Kitchen - Belleville. 11511 Belleville Rd. Morning, afternoon & midnight shifts. Apply within. 699-7555

DELI PERSON with experience in making sandwiches & salads. Part or full time. Ptease call Brian or Sabah, in Southfield. 352-8556 FAST FOOD MANAGERSI nmediate openings for fast trac enagers. To \$30,000 to start mus, benefits. National chain. STEVEN J. GREENE PERSONI

FOOD SERVERS, COOKS
HOSTS/HOSTESSES
Outstanding opportunities are available at Casa Lupita Mexican Restaurant. Full or part time. Apply: 2065 W. Big Beaver, Troy. 643-7720 FRANCESCO'S - GAS BUGGY

FOOD & BEVERAGE MANAGER for nd report in northe

GENERAL MANAGER eking hard working, honest, de ndable, individual to assist in da

Livonia MI 48150 HIRING ALL POSITIONS
Full & part time. Apply in person TGI FRIDAYS 26299 Evergreen, South 353-5530

HIRING FOR ALL POSITIONS
Apply Mon.-Thurs. betwee
10:30am-4pm at: Red Lobste
29980 Plymouth Rd., Livonia. Hostess/Host Day Bartender

Day Wait Person Day Busser Cook-day/night \$8/hr MacKinnon's 126 E. Main St., Northville

HOST/HOSTESS
The Olive Garden in Novi is now accepting applications. Full & part time shifts available. Apply daily 11am-5pm, 43300 Crescent Blvd., Novi, Mi. 348-4279 HOST/HOSTESS WANTED

For lunch & dinner. John Edwards Restaurant in Redford. Ask for Brad: 532-3130 KITCHEN STAFF Full & part-time. Broiler, Sa Cooks & Dell Counter Help at: Alban's Bottle & Basket, 190 N. Hunter, Birmingham.

LINE COOKS
Experienced. Needed for di night shifts. Apply in person at: Riffles, 18730 Northville Rd. LINE COOKS, experienced or will train; WAIT STAFF, Apply in person after 3pm to: 35230 Central City Parkway, Westland, across from the

for food court operation, with experience. Livonia Mail, Seven Mile/ Middlebelt. Call 313-259-6720 , with expe **MANAGERS**

Full/part time. Also hiring Drivers Apply in person: Marco's Pizza 45490 Ford, Canton MANAGERSII
Full service opportunities to \$33,000
+ bonus, benefits. National chain,
473-7210 STEVEN J. GREENE PERSONNEL

NIGHT CHEF wanted - Apply in per-son only. MacKinnon's Restaurant 126 E. Main, Northville. PANTRY PERSON

Experienced. Apply at Road House, 21400 Michi-PART TIME WAITSTAFF & BUSSERS

RESTAURANT - LODGING Dinnerhouse & Shopping Mall Res-taurant Managers, Country Club Dining Room & Clubhouse Mana-gers, Pastry Chefs. 952-1170 Harper Associates, 29670 Middlebell rs, Pastry Chefs. 932-irper Associates, 29870 Middle Farmington Hills, MI 48334

MOY'S JAPANESE STEAKHOUSE is accepting applications Waitstaff & Kitchen Prep. Mu

PART TIME, CAFETERIA needed. Mon.-Frt. only. 20 a per week. \$5 per hour. 523-4911 POGO'S SPORTS BAR Now accepting applications for • WAIT STAFF • BARTENDERS • DOOR STAFF • PREP COOKS

e apply in person: 8663 Lilley Rd., Canton Solden Gate Shopping Co **RED ROBIN** Burger & Spirits Emporium Located in Novi Town Cente 43250 Crescent Blvd., Novi. Fun atmosphere, competitive & good benefits. Accepting ap-tions for the following positions: - Cooks (Top \$ for experienced) Prep Cooks Dishwashers Host/Hostess Use Prepared Prepare

RESTAURANT MANAGEMENT POSITION High volume Birmingham area res-teurant. Send resume to: P.O. Box 34, Birmingham, MI. 48012-0034.

RESTAURANT MANAGER Neighborhood family tavern in Aller Park, \$20,000 annually, some bene-fits to start. No Sundays. Restauran RESTAURANT MANAGER

RESTAURANT MANAGER hall charge, must be willing to work in City of Detroit. Salary, commensurate with experience, benefits. Send resume to: Subway Restaurants of Detroit. 23843 Joy[®] Rd., Dearborn Hts. MI 48127 WE'VE GOT A LINE ON

FUN & FLEXIBILITY WAITERS/WAITRESSES

Please apply in person Monday Friday from 2 PM.-4 PM. at Red Lobster, 24705 Twelve Mile Rd. Southfield, MI. We are an equal op-

BARTENDERS

RED LOBSTER ROCKY'S OF NORTHVILLE now hiring experienced servers, day & night shift. Apply in person 41122 W. 7 Mile

STATION 885 **NOW HIRING** LINE COOKS, Full or part time. Apply within, 2-5pm, 885 Starkweather, Plymouth. 459-0885 TACO BELL 13 Mile/orchard Lake Hiring for all shifts Up to \$7 an hour

TCBY seking part or full time As surate with TUBBY SUBMARINES of Plymouth, located on Main Street near Ann Arbor Rd. will start accepting applications Mon., Jan. 31 for Assistant Managers. Full time and part time employment for new store opening. WAITSTAFF & CASHIERS NEEDED Full/part time. Day/evening. Apph in person Kerby's Koney Island. 27841 Orchard Lake, Farmingtor Hills. Orchard Lake & 12 mile.

WAITSTAFF & CASHIERS NEEDED Full/part time. Day/evening. Apply in person Kerby's Koney Island. Newburgh Plaza 6 Mile & Newburgh in Livonia. WAITSTAFF & CASMIERS NEEDED Full/part time. Day/evening. Apply in person Kerby's Koney Island. 2160 Woodward, Kingswood Square, Bloomfield Hills, corner of Woodward & Square Lake

WAIT STAFF - EXCELLENT TIPS BUS PERSONS & DISHWASHERS Full or Part Time ... KONEY ISLAND INN... Renalssance Center, Detroit Renaissance Center, Apply In Person

PUT YOURSELF IN OUR POSITIONS

Expanding telemarketing company seeks qualified professionals for various positions at our Farmington Hills Corporate Office.

Sales Telemarketers. \$9-\$15 per hour We offer 3 shifts: 8:00-2:30pm., 2:00-8:30., and 7:00-1:00em. Customer Service. \$6-\$9 per hour We offer 3 shifts:8:00-5:00pm., 12:00-9:00pm., and 5:00-9:00pm.

We need team players who possess excellent communication ★ OUR CUSTOMERS CALL US! ★ MAND & WALLPAPER PACTORY

28275 Orchard Lake Rd., Suite 113 en 12 & 13 Mile Rd.) For interview call (313)489-0555 or fax resume

6) Economic Outlook

FREE - Real Estate Career Night Sponsored by Snyder, Kinney, Bennett & Keating, one of Birmingham's

oldest and most prestigious Realtors. This is an excellent opportunity to acquaint yourself with important aspects of this exciting and profitable 1) Educational Requirements 4) Income Expectations 5) Financing

Please call for reservations For more information Ask for David Busch 644-7000 THURSDAY, FEBRUARY 3, 1994 • 7:00 P.M.

REALTORS° SINCE 1932

348 E. MAPLE • BIRMINGHAM, MI 48009 Snyder, Kinney Bennett, & Keating, Inc.

506 Help Wanted Sales

ACCOUNT EXECUTIVE SOuthwest per filtribune in any service of the com-and supplier of hightech telecom-ations equipment, networks, actions equipment, networks,

nd supplier in autophant, network nurications equipment, network and software. Highest commission in the industry with borsus, pro-sharing, 401-10 plan, medical-op-cal/dental insurance, car allowers.

and expense reimbursement. Please call Dave Flaher at 489-0148 ext. 202 to arrange an appointment.

ACCOUNT EXECUTIVES: Who are

both motivated and well spoken are needed to call on retail & commer-cial businesses. Call 615-0200

cial businesses. Call. 9 19-0200
ADVERTISING SALES/CUSTOMER
SERVICE position for church bulletin publisher. Individual should be
organized, self motivated with professional phone presentation for inbound/outbound advertiser calls.
Computer skills a plus. Full time poation with benefits. Send resume
with salery requirements to Dutin, Parish Publications, P.O. Box
71085, Madison Hgts., MI 46071

A REAL ESTATE CAREER

cause of out backs, you might want to take control of your future by becoming a licensed real estate agent. Join a company that offers FREE training for qualified individuals, from

ofters FREE training for qualified individuals, from start to top, is affiliated with a National Franchise for instart name recognition, and whose future plan is to grow with several more offices in the area. Opportunities are available in: new home sales, corporate networking, residential resale, relocation, fraining and management. Call Der-

Better Homes & Gardens -

ART GALLARY SALES Part-time. arclay's, 280 Merrill, Birmingham. 791-2070

ART GALLERY

America's foremost retail art organi-zation is seeking individual to join the sales staff at its Somerset Col-lection location. Flexible hrs., con-venient location, attractive working environment. Previous sales experi-

ATTENTION

Help! We're Swamped!

Severely understaffed nationwide corporation seeks highly motivated, extremely ambitious individuals for

a phenomenal career. \$3,000-\$6,000 monthly potential. Full & part-time. Will train. Call 953-8691

ATTENTION

ATTENTION

PRINTING PROFESSIONALS
Are you tired of selling ink on paper? Would you like to sell unique, value added products that increase your income? Our company is a progressive printing services firm that offers its clients a widerange of products. The ideal candidate will have 2 + yrs. of successful printing seles experience and possess above average communication skills. An energetic, motivated, self-starter who enjoys selling solutions is required. We offer base plus commission, bonus, a pleasant working

mission, borus, a pleasant working environment & unparalleted opportunity. Please send your resume in confidence to: P. O. box 531213, Livonis, Mi., 48152. All resumes with be acknowledand

An Equal Opportunity Employer

AUTO EXHAUST COMPONENTS INSIDE SALES - WHOLESALE

34, arver & Eccentric News 36251 Schoolcraft Ro Livonia MI 48150

AUTÓ SALES

ACCOUNT EXECUTIVE SALES

Laundry, Dish Pers xperience preferred. Apply in pe in, 18100 W. 10 Mile, Southfield.

> WAIT/BAR PERSON Full/part-time in Wayne. Call 295-0723 WAIT PERSON - Full/part time, day/ evenings. Apply in person Kirby's Koney Island. West Oaks Shopping Center, Novi.

WAITSTAFF/CASHIER Full or part time, days or eves Apply in person: Koney laland Inn, Livonia Mail NAIT STAFF, Cooks & Dishwas

ADVERTISING SALES
Aggressive & motivated profession
all Sales Repe needed. \$300 week
salery, 10% commission & bonuse.
Call: WAITSTAFF coellent tipe, excellent working onditions. Apply in person at am's Horn, 2235 Ocherd Lake Rd. J. Bioomfield, E. of Middlebelt.

WAITSTAFF
Full time lunch and dinner.
Experience necessary.
OCEAN GRILLE 646-7001 WAIT STAFF, HOSTESS - full & part time, days or evenings, flexible hours. Apply at Honeytree Restau-rant, Novi. Mesdowbroook & 10 Mile. 349-2470 WAITSTAFF

Positions now available. Excellent working conditions. Days & after-noons. Excellent lips. Apply at 28990 Orchard Lake Rd. between 12 & 13 Mile, Farmington. 855-8882

WENDYS now hiring. Experies preferred but not necessary. Pre

506 Help Wanted Sales

REAL ESTATE CAREER AMBITIOUS? CONSCIENT WE WANT YOU!! ye will train you and start yong term, high income career Call TONY CAMILLERI REAL ESTATE ONE

326-2000

A Career in Real Estate Sales With Us is a "REAL JOB" Our Programs and Support Systems are so effective, We guarantee you a minimum annual income of \$25,000 with unlimited potential. DON'T GAMBLE WITH YOUR FUTUREI CALL US TODAY!!! SUE KELLY, 644-4700 **REAL ESTATE ONE** ACCEPTING APPLICATIONS

ACCEPTING APPLICATIONS for a fun cook shopps. Kitche Glamor is looking for full time reta sales persons at the following loci tion. Rochester, Great Oaks Mail 652-0402. Apply between 1-3pm ACCOUNT REP.

ADVERTISING SPECIALTIES
Your own business within a business! No investment. Part time, full time, men & women. Where every business is a potential customer. Call Mr. Kaplan. 557-6532 **ACHIEVE YOUR CAREER GOALS**

in Real Estate Sales by joining a firm that is committed to the success of CHAMBERLAIN REALTORS

ADVERTISING SALES

You can realize unlimited income potential, our full training program and complete management support by calling now for a personal, confidential interview!

BETTE BALL 647-6400

life insurance, company car, 80% commission, and satery while training, call for an appointment, interviews will be held this Thursday between 6 pm and 10 pm. hurryl Times are limited, Sates experience required - auto sates experience required Call Ron, Tony, or Ellis. LOU LaRICHE CHEVROLET 40875 Plymouth Rd. Plymouth 453–4600 ADVENTISING SALES Southfield Parenting Magazine. Experience Preferred. Knowledge of Pagemaker Helpful. Immediate Availability. Fax Resume 352-5066, ATTN: AP

Box 434,

GENERAL MANAGER Major Real Estate office in Birmingham, Bloomfield area has opportunity for a Real Estate Professional with the following

credentials:

 10 years experience in the BBBR area

 Brokers license BBBR Board experience a plus Excellent communication skills

 Professional appearance If you are interested in a challenging career opportunity

send your resume to: P.O. Box 866 Bloomfield Hills, MI 48303

CAREER SALES OPPORTUNITY

For over 43 years a tradition of quality Real Estate Brokerage has been our WEIR, MANUEL, SNYDER & RANKE, INC.

Work with some of Michigan's highest earning Real Estate Sales Associates. A limited number of sales positions are currently available

OFFICES IN ROCHESTER, TROY.

BIRMINGHAM, PLYMOUTH AND WEST BLOOMFIELD IN-HOUSE TRAINING PROVIDED . TRAINING CLASSES START

For more information and confidential interview with Phyllis Goodrich, Director of Career Development call 851-5500.

REGULARLY

WEIR, MANUEL, SNYDER & RANKE, INC REALTORS

506 Help Want Are You Se About Selling Re GET THE STRAI We are serious about in the Plymouth/C Call Tom Richard (Expect the t

COLDW BANK ARE YO THINKING A GETTING REAL EST raining - Natio Office. Experi bout our 1009 ville/Novi, call C 347-30

COLDV BANK **Expect the** ATTENTION your pay plan the taperwork? Can pr paperwork? Can pr rectly? Forget the come with the best health marketing & t ny. Work in profes centers instead of ho Take advantage ground floor opportu

AUTO SA
Large Westaide GM
for hard-working, ag
people, with a strong
ced. Excellent inver
working conditions &
Contact: Eric
HOLIDAY CHE
30250 Grand River, F
474-056 AUTO WE ARE 3 Fran

We need Sales

New cars..U Experience WE OFFER: nt Commissi Liberal Bonuses
 Demo program
 Insurance/Hospitali
 Paid Vacation
 Don't miss this of

BE WITH TH Pre Licensing
 4 Commission Plans
 Best Buyer/Best Se
 National Relocation
 Coldwell Banker United

DISCOVER COLDWELL BANKE Call for intervious Jacqueline -9000 COLDWELL Schweitzer R Builder's Sal Fast growing - his builder seeking his hard working licens with at least 2 year with at least 2 year new home sales for in Livonia, Farmingt Canton. Builder see son for a long ter with company. High able based on sales. resume to Box 226. Observer & Eccent 36251 Schoo

> A CARE
> A GREAT PLAC
> AND A \$25,000
> INCOME GUAL
> WHAT WE CAN O REAL ESTA 455-7 COMMERCIAL PRI ing for salesperso background. Must willing to work hour successful. Benefits commission. Send n P.O. Box Plymouth, N

Livonia MI

BUILDER'S SAL

Wi **Obset**

644-1070

DAYCAPE PERISON ON MARRY (experienced) manded for 1 yr old inchest age obtains my Permagne villar home. Light homeomorphic must love children. Also be a non-motion 6 have references. Edit of which have references. Edit of the children with Lawre message at \$55.200.

HOME HEALTH CARE Companion to five a familie two delety talks.

8 talk & femiliary Area, Liveria.

86-8740
HOME HEALTH Care Aids, 2 for per day, evening or micrologic, to acted 2 address, before in 8 68-740
home area, Liveria, Federaceae required.

EMPLOYMENT

nted Sales CUTIVE SALES
/ with Southwestigest ATET VAR
aghtsch telscomment, networks, glitach telecom-ment, networks, sell commissions th bonus, profit an, medical/opt-s, car allowerce, ursement. rement. ther at 489-0148 TTIVES: Who are d well spoken are retail & commer-il 615-0200 LES/CUSTOMER

GETTING INTO REAL ESTATE? Top Training - National Compi Great Office. Experienced age ask about our 100% program. Northville/Novi, call Chuck Fast a 347-3050 COLDWELL BANKER

Schweitzer Real Estate TE CAREER 18 Offices Expect the best® **ATTENTION MLMers**

is your pay plan the best? Too much paperwork? Can product ship directly? Forget the old hassles & come with the best environmental, health marketing & training company. Work in professional training centers instead of hotels or homes. Take advantage of recollable. Take advantage of profitable ground floor opportunity. 589-7906

AUTO SALES

Large Westside GM Dealer looking for hard-working, aggressive salescoped, with a strong dealer to succeed. Excellent inventory and great working conditions à benefits.

Contact: Eric Wheeler

HOLIDAY CHEVROLET

30250 Grand River. Farmington Hills

AUTO SALES WE ARE GROWING 3 Franchises. We need Sales Reps now New cars.. Used cars Experienced or not we offer: Training
 Salary
 Excellent Commit

Salary

Excellent Comm.

Liberal Bonuses

Demo program

Insurance /Hospitalization

Paid Vacation

Don't miss this opportunity.

Call the Sales Manager 425-5400

LIVONIA W MAZDA SUBARU

3450 1 PLYMOUTH RD.

LIVONIA, MI.

 Pre Licensing
 4 Commission Plans
 Best Buyer/Best Seller Systems
 National Relocation · Coldwell Banker University

DISCOVER THE
COLDWELL BANKER DIFFERENCE
Call for interview today
Jacqueline Steuer
737-9000 477-4353

COLDWELL BANKER Schweitzer Real Estate Builder's Salesperson

Builder's Salesperson

Builder's Salesperson

Authority Section highly successful
builder seeking highly motivated,

herd-working-licensed-salesperson,
with at least 2 years experience in
new home sales for fast selling subs

in Livonia, Farmington Hills, Novi &
Canton. Builder seeking a salesperson for a long term commitment
with company. High income available based on sales. Please send
resume to Box 228

Observer & Eccentric Newspapers

38251 Schoolcraft Rd.

Livonia MI 48150

BUILDER'S SALES PERSON Sharp, motivated sales person for new phase in busy Lake Orion sub-division. 693.3754

A GREAT PLACE TO WORK AND A \$25,000 MINIMUM INCOME GUARANTEE IS REAL ESTATE ONE 455-7000

ing for salesperson with printing background. Must be self-starter, willing to work hours required to be successful. Benefits, salary + commission. Send resume to:

P.O. Box 6424

Plymouth, MI. 48170

With

Observer & Eccentric

you're in a

place a help wanted ad.

Are You Serious About Selling Real Estate? GET THE STRAIGHT TALK

BANKER

506 Help Wanted Sales 506 Help Wanted Sales CAREER OPPORTUNITY
Cometery has an opening on its sales counsaling staff. We are looking for a person of good character who is willing to work and foliore instructions in return for a career with good income. Experience is not receasing but a good attitude and work office is required. Call between 9-1 for an interview appointment.

Mr. Notd - 522-2202 We are serious about your succes in the Plymouth/Canton area. Cell Tom Richard @ 453-6800 Expect the best* COLDWELL

CAREER OPPORTUNITY with un-limited income potential. Earn while you learn. Leads provided after training. Call for interview. 416-9107 CARPET CLEANING & FLOOR CARE COMPANY NEEDS Excellent sales people. Full or part-time. Great commission. 722-8055

Change Your Life!
rt a new career in real estate
ey. Call Carol Yost at **REAL ESTATE ONE** 952-5590

CHILDRENS CLOTHING STORE COMPUTER SALES Account Mana-

CONFIDENT SALESPEOPLE Fastest growing company in Michigan looking to expand inside sales force. Sell a service that everyone uses and needs. First year potential earnings exceed \$30,000. Base salary, residual commissions. Full benefits. Call 9-5 CONSTRUCTION SALESPERSON

CORPORATE SALES PERSON

COUNTER HELP needed for Livonia auto parts. Experience necessary. Apply in person at Speedy Auto Parts, 19582 Middlebelt, Livonia DRIVER SALES

leat makes money. Earn \$200 to 500 a day. Company vehicle, com-plete training Call 313-421-8424 EDUCATIONAL SALES - Manage-ment trainee. Salary & commission, bonus & benefits. Mary, 341-3682 An Equal Opportunity Employer ENTRY LEVEL SALES REP Base + commission to \$35,000 plus benefits. Degree preferred. Loca territory. Will train.

TERRITORY SALES

or Mirki. S55-9000
EXCELLENT OPPORTUNITY at exciting all suite property for experienced Group Sales Manager. Requires 3 years experience, excellent
communication and interpersonal
skills. Pleases forward resume to:
Glenda Johnson
EMBASSY SUITES Hotel
28100 Franklin Road
Southfield, MI. 48034

EXPERIENCED SALES PERSON For manufactured homes. Will train. Resumes to: P.O. Box 87064; Canton, MI 48167 FERNDALE RESALE SHOP

FLOOR COVERING SALESPERSON
Looking for an experienced profes-sional sales person with a minimum
of 4-5 years experience in retail
floor covering. Must have knowledge of measuring, reading blueprints & estimating. Contacts already established. A sincere desire
to succeed can bring unlimited
earning power. Salary plus commission. Call for appointment after
2:30pm. Dennis Riemer, Riemer
Floors, Inc.
353-4050

IDEAL SALES pos IDEAL SALES position for a profesional sales person. If you are a person who is goal oriented & wants unlimited income, please call for interview with this growing company, 2 offices. Will train on product. Call between 12-3 pm. 561-2303 If you are a high-caliber agent, you deserve to work in the #1 producing office in the area. We are expanding for a confidential interview, call John Kelly at 363-0303 or send resume to Century 21 at the Lakes, 2602 Union Lake Road, Commerce, MI 48382.

better position

to fill a position.

Let's say the perfect candidate is out there but can never

reach you because when he or she is able to call, you're

closed. Here is your opportunity to have your applicants

leave a confidential message regarding the position you have open. Ad Sifter let's you hear their telephone manners before you set up an appointment for an interview. Ad

Sitter is helpful in a lot of ways. Ask about it the next time you

Observer & Eccentric

CLASSIFIED ADVERTISING 644-1070 OAKLAND COUNTY 591-0900 WAYNE COUNTY 852-3222 ROCHESTER-ROCHESTER HILLS Deadlines: 5 p.m. Tuesday for Thursday edition 5 p.m. Friday for Monday edition

MELODY FARMS

506 Help Wanted Sales 506 Help Wanted Sales

EXCELLENT
CAREER OPPORTUNITY
United insurance Group Inc., a national company, seeks 3 sales professionals. The position will require handling personal sales interviews regarding financial protection against the catastrophic cost of longistern care. Company provides qualified leads, licensing arrangements and specialized training. For consideration of one of the positions available, please call 1-800-821-9500
Call Paul Sizeland, Sales Manager, to arrange an interview.

GREAT INCOME POTENTIAL **EXCELLENT**

GREAT INCOME POTENTIAL Flexible hours, opportunity for co-pany car. Call to setup interview: 8 10-299-4233 HIGH/TECH ELECTRONICS - Com

missions + bonuses. Experieno helpful but will train. Apply in per son, Mon.-Sat.: 25505 W. 7 Mile Redford, 3 blocks E. of Beech Dely If you like sales & have \$99 to invest, give yourself the perfect New Year's gift, your own business. Salf UNDERCOVERWEAR lingerie at home parties. Be your own boss, have fun & earn 25% to 35% commission. Will train. 810-349-8225 IMAGINE SELLING something everyone dreams of buying. We are looking for new and experienced agents. Call Dennis Barrow, Century 21 Cornerstone. 254-1530

IMMEDIATE OPENING - entry level sales position. Experience not nec-

INSIDE/OUTSIDE SALES
Flat Roll steel distributor seeks ex-perienced sales people. Must hav knowtedge of the industry and establish customer/supplier rela-tionship.

INSIDE SALES Coffee's On Me

INSIDE SALES We're looking to expand existing felemarketing sales force. If you like to talk, have excellent closing skills want to be paid what your worth, we are interested in you. Base salary residual commissions. Full bene-its. Please call 9-5 873-5504

INSURANCE AGENT experienced. Affiliation with a full product line company. Full benefits including pension. 624-6440

Is Making Money Important To You? Sales is the highest paid industry in the world. Join REAL ESTATE ONE Michigan's largest real estate com-pany and earn what you're worth. CALL ERIC RADER LIVONIA AREA

261-0700 LEASING DIRECTOR/ CONSULTANT Position for apartment community in Troy. 2-3 years leasing exper-ence, individual must be able to folence. Individual must be able to fol-low directions, have computer expe-rience, professional image, good phone manners, great personality & be a team player. Non smoking off-ice. Excellent fringe benefit pack-age. Salary & commission based on experience & performance. Send re-sume to Professional Property Man-agement, 2000 W. Maple, Suite 321. Troy, MI 48084, attn: Sally Burns.

LOOKING FOR WORKING BUSINESS PROFESSIONALS who have been misdirected on the career paths in the areas of Finan Business, Automotive Manageme Business, Automotive Management, Marketing or Education but still have a quest to be a success and free financially before it's over! Must be Motivated, have a Personality and a Dream! This vehicle is avail-able thru Feb. '94. Don't walt...call today! 456-7747

MANAGER

MERCHANDISER

Full time position to physically hande merchandising of dairy products (up to 70 lbs.), at our verious retail outlets in the Detroit Metro area. Must have at least 1 year of whole-sale/retail experience. Reliable vehicle and good driving record necessary. Starting wage is \$8.50/hr. plus mileage. Excellent health/benefit package. Only applicants meeting the above requirements need to apply Mon-Fri, 8:30-12:30pm ONLY.

506 Help Wanted Sales REAL ESTATE AGENTS

Career

Free Training

Century 21

Hartford South Inc.

464-6400

Ask for Steve Hocking

Real Estate

Career

"Free Training"

851-6700

CENTURY 21 MJL

RETAIL JEWELRY SALES ASSOCIATES (FULL & PART-TIME).

MEYER JEWELERS

Equal Opportunity Employe

RETAIL SALESPERSON for busy store in Farmington Hills. Salary + commission. Good benefits. Call Larry Smith: 473-0331

Call today

\$\$\$ Stop being medicorell here's big money to be mad Dynamic newer Troy office Excellent programs Free Training Company Pays Your Monthly Board Fees For A LEASING AGENT

LEASING AGENT
Large property management company in need of outgoing professional inchividuals to rent apartments
in the Utica area. Sase satery plus
commission to \$25,000. Only aggressive individuals need apply.
Send resume to: One Town Square,
Suite 1913, Southfield, MI 48076.
Attn. Jane. AMERICA REALTY 680-1500 George Zivan Real Estate

Looking For A Change? This is your opportunity to discover the unlimited professional & finan-cial reward of a career in real estate. Licensing Classes starting con-Call LAURA CANTIN at **REAL ESTATE ONE** 646-1600

MAILING ADDRESSING SYSTEMS Salary, commission, bonus, health benefits and vehicle allowance. As-sociates degree with computer an-asies experience preferred. Resume to: M O S 29777 Telegraph Rd., Suite 1375 Southfield, Mi 48034 MANAGER/ASSISTANT MANAGER peciality store seeks aggressive anager & assistant manager can-idates for our Livonia, Novi & armington markets. Previous retail

armington markets. Previous re sales experience preferred. Senefits include commission i onus. Send resume to: Russell's Tuxedos 29914 Southfield Rd. Southfield, Mt. 48076 Attn: Deanna Pascaretti MARKETING

Marketing Department in search of Marketing Person. Experience in Lead Generation or willing to learn. Call and ask for: Cary between 9 AM & 5 PM Mon - Fri. Can earn up to \$450 a week plus.

NATIONAL ASSOCIATION for the Self Employed. We are seek-ing individuals with small business background/experience to service the small business entrepreneur. Up to \$35,009-\$45,000 first yr earning. Call Sharon Lewis 810-845-6137 Call Sharon Lewis 810-645-6137
NATIONAL LEASING company seeks vehicle sales rep. Light to medium duty truck sales and/or finance experience preferred. Dutles include vehicle sales/leasing, direct marketing. Excellent base pay and commission package plus pleasant work environment. Please send resume to D.S., P.O. Box 9068, Farmington Hills, MI 48333-9066.

O'RILLEY REALTY
Currently has 3 positions available for licensed agents who are self starters looking for direction & management support. If you have the desire to make a lord or proper selling

Successful Livonia industrial distributor seeks self-motivated individual, ideal candidate must possess strong communication and organizational skills. Experience a plusfull or part-time. Send resume to: Attn: Amy, 38281 Schooloraft, Unit A, Livonia, MI 48150.

PHONE CANVASSERS PHONE CANVASSERS

Needed for leasing company located in Farmington Hills. Mon-Frl, 8-5.
Full benefits after 90 days, i.e.
health, life, dental, 40 1(k) etc. Ideal
position for homemakers and/or
senior citizens. Previous phone experience preferred but willing to
train-Please-call Bob-Owen, for preliminary interviews at 8-10-737-138. REAL ESTATE CAREER

Real Estate Sales

Northville & Novi Area

nced. % COMMISSION PLAN Call JAN JONES merica Village Realtors 349-5600

RECRUITER/SALES

A.S.I SERVICES

New & experienced agents. Pre-icense training available for agents. Continuous training for

Mature quality oriented self motivat ad person needed. Must have tele marketing: computer. (WordPerfor 8. Lotus) customer, service exper ence. Outstanding opportunity 1 work for one of Michigans larger fuel & Jubricant marketers. Pleas 477-1800

SALES -DATA NETWORKING **CENTURY 21** Must have computer and LAN sales experience. Need aggressive, motivated person to generate and follow lead-based program. Must be knowledgable of the sales process with negotiating, strategic and customer-oriented skills. Chalet **Quality Service Award**

Send resume and salary history to:

Human Resource Mana Clover Communications, P.O. Box 40 Novi, MI. 48376 An Equal Opportunity Emp

Equal Opportunity Employer Minority/Female/Handicapped/Vet

SALES ASSISTANT

An Equal Opportunity Employer

SALES HELP NEEDED

for a growth oriented service company. Excellent commission for an
effective phone closer. Full time
available. Afternoon & evening
hours a must. Part time evening
hours also available. Medical benefits to full time employee. If you have
sales experience in the chemical
lawn care, chemical tree & shrub
care or indoor pest control industry
we want to speak to you. Call Ken.

SALES/LEASING CONSULTANT

SALES PERSON needed for consulting firm. Must have proven track record in salest. Professional appearance a must. Unlimited opportunity if you have enthusiasm, persistance and follow-thru. Send resums with business references to: 30150 Telegraph, Ste. 111, Birmingham, MI 48025

ements to: Employer - O & E Box 432 Bloomfield Hills, Mi. 48303

Sales/Management

COLORADO PRIME SALES CORP bility of a 35/yr

th which is open to

TALENT SCOUT

506 Help Wanted Sales

SALES No experience necessary.
Looking for sharp, enthusiastic man & women who went tomake lots of money. Company vetcle provided. Come join a winning team. Call for interview 473-7429 SEARS ROEBUCK

COMMISSION SALES
- Window Shop - Made to measure drapertes.
- Brand Central - Large appliances, electronics.
- Floor Coverings
- Custom Decorator

NON-COMMISSION SALES **AUTOMOTIVE SALES SUPPORT**

Apply at: Personnel Dept., Tues, Wed., Thurs., 10am-3pm; Fri. 10am-7pm. An Equal Opportunity Employer

Manufacturer rep agency seeks Service Rep for retail home improvement accounts. Requires in-store full service and resets of merchandise. Retail experience recommended. Applicant must be well organized, pleasant and detail oriented. Some overnight travel required. Send resume to: SMI, 3865
Holcomb Bridge Rd., Norcross, GA 30092. Or FAX to 404-562-8731

STUCK IN A RUT? STUCK IN A RUT?

Join the winning REMERICAN real
estate leam! We offer the best commission plans, FREE per-license
training, FREE after license training,
FREE listing & selling seminars, a
fantastic FAST-START program &
unlimited opportunities for your financial growth & future management position! Call KEN DIVIDOCK

Count Met II have your UP & BIINNING Excellent growth opportunities! Re-tall sales experience, high motiva-tion, superior communications skills preferred. If interested in a FULL OR PART-TIME POSITION AT OUR WESTLAND CENTER STORE, please contact Michelle Cadigan, Manager, for an appointment. Competitive salaries and benefits.

Remerica **COUNTRY PLACE** 454-4400

STUDENTS TO RETIREES- Earn full-lime pay for part-time work in Plymouth. Mon-Thurs, 5-9pm. Will show you how to earn \$8.50/hr. talking on the phone. No weekends. Call 3pm-9pm, Mon-Thurs, 453-8017 ROUTE SALES - Needed for Detroit area. Self motivated & energetic. Good with other people. \$450 plus weekly. Cash paid daily upon request. \$300-\$450 weekly for 1st couple of weeks. Transportation provided. Ask for Mr. Kirkwood at, 953-4072

TECHNICAL SALES OPPORTUNITY

Xerox Engineering Products

Engineering & Design Equipment

Protected Territory

Salary Plus Commission

Experience preferred. Send resume:

MARKETING DIRECTOR

640 MINNESOTA, TROY, MI 48083

(810) 597-5828

(2) TELEMARKETING FUND RAISERS - EXPERIENCED For police, fire and veteran organizations. Unlimited taps and reloads

ROUTE SALESPERSON
Todd Uniform has built a successful business that is continuing to grow today supplying high quality uniforms a textiles to business & industry. Presently we have a position over farmington Hills location. You will be responsible for maintaining & selling our services to prospective & established accounts. We want someone for this position who is self motivated & promotable. We offer an excellent starting salary & advancement potential for the qualified person. Our benefit program includes: paid holidays, & health/life insurance. Send your resume or apply in person to: Todd Uniforms Inc., 24740 Crestriew Ct., Farmington Hills, MI., 48335
Equal Opportunity Employer available.

Pay: 25% of collections under \$1500
30% of collections over \$1500
Highest quality leads!! Exclusive to
our office. Closers, collectors need
only apply. Call Rodney between
1 & 6 at 427-7119 TELEMARKETERS
Southfield location has openings for telemarketing to businesses. Experience preferred. Full or part time. Hourly plus bonus plus commission. \$8.-\$12. per hour. 810-351-6700

TELEMARKETERS

for thermal window company. EXPERIENCED ONLY estland), 729-0220 (Westland),
TELEMARKETERS - 20 hours, days.
Call businesses and set appointments for sales rep. Hourly + bonus
+ commission. 532-7070

HOLIDAY BILLS? \$6 PER HOUR PLUS BONUSES!

Easy phone work raising funds for well known non-profit or-ganizations. Evenings hours genizations. Evenings hour available. Convenient South field location. Offers paid training, vacation time and advancement. Must have telemarketing experience.

350-2382 REESE BROTHERS We Carel

TELE-SALES A few excellent jobs avail able. Sales experience help

Paid Training
Blue Cross
Paid Vacations
Plexible Evening & Weekend
Schedules
Permanent Part Time Positions ncement to Full Time leid location (off of 696 interested, motivated, har s, should call Mon-Fri. 9-5.

1-800-284-4441 TIRE SALES

Apply in person: Goodyear Auto Service Center

5757 Sheldon Rd., Canton WANTED rofessional sales people with a drive to succeed

REWARD omplete Benefit Package, Profit Sharing cellent income opportunity

ART VAN FURNITURE 8300 Wayne Rd., Westlan Ask for MR. CARLSON

\$25,000 GUARANTEED!!

506 Help Wanted Sales

WANTED to succeed who also se long term career.

REWARD Complete Benefit Package. Profit Sharing **ART VAN FURNITURE** 478-8870

WE ARE looking for a home improvement sales person who wants an unlimited income. Must be experienced. Cell for Interview between 10-2. 561-8208

507 Help Wanted Part Time

ABSOLUTELY PERFECT for Par-ents/Teachers who need income with flexible hrs. Sell Educational DISCOVERY TOYSI Cell Seles Di-rector, Debbie Cortellini, 451-0008 A P A R T M E N T S E A R C H
SOUTH-FIELD & DEARBORN PARTTIME MARKETING ASSOCIATE
(Receptionist). Requires highly organized, enthusiastic, erticulate & ambitious person. Word processing
and excellent phone skills a must
Excellent hours for students.
Call Wendy between 9 & 4 at
1-800-777-5616
An Equal Opportunity Employer

AVON needs

BOOKKEEPER for Southfield law firm, approximately 20-25 hrs per week. Please respond to 8ox 262: Observer & Eccentric Newspapers 36251 Schoolcraft Rd. Livonia MI 48150

CASHIER - Southfield Area Good Pay. Company Benefits. Steady part time employment. Ask for Sid or Harry. Call 352-7377 CLEAN OFFICES Mon.-Fr. 1-2 hours, evenings. 13 Mile/Greenfield. Seniors welcome. Experience helpful. 373-6244

DATA ENTRY - 15-20 hrs./wk. 56.25/hr. to start. Distabase entry, 486 Computer, WordPeleort 5.1. (mouse). Birmingham company. Call weekdays 9-5.645-1220

DIETARY AIDE for Rochester Hills retirement home. Evenings & weekends. Will train. Call Annie 852-1980 DISC JOCKEYS and Helpers needed for entertainment business. Part
time only. Must be available FriSet. evenings. \$8-510 an hour to
start. Reliable and energetic only.
Leave name, address, phone number, 422-0148 or write, P.O. box
530231, Livonia, MI 48153

DO YOU LOVE KIDS?
Assistant child care giver needed in my daycare home. 13 Mile & Evergreen. 647-7541

EVENING COUNTER help wanted Apply at the Looney Baker 13931 Farmington Road, Livonia FARMINGTON YMCA is hiring for the following positions: Lifeguard & Step Fitness Instructor. Call 553-4020

FURNITURE SALES OPPORTUNITY or motivated individual. Needs to ork minimum 20 hrs. Weekends referred. Will train. Good income otential. 478-8870 FUTON FURNITURE SALES - 25-35 hours. Afternoons, evenings ours. Afternoons, evenings & sekends required. Novi Rd. & I-96 area. Mature responsible person. \$5-\$6 to start. Call John 349-5040 IMMEDIATE part time evening Jani-torial positions available in Troy &

torial positions available in Troy & Farmington area. Call for immediate interview. 1-800-462-5482 PERSON OR COUPLE anted for part time janitorial, ornings. Southfield area. Call on-Fri, between 9am-5pm at: 831-3070 or 349-3210 MARKET RESEARCH: Entry level position 20 hrs per week. 10-2 or 3-

PM. Pleasant phone voice no exercises. Plymouth call: 416-9107 perience. Prymouth call: 416-9107
MERCHANDISING MAGAZINE displays in local supermarkets. Thurs.

344-2956 plays in local supermarkets. The Fri. Hourly pay plus mileage.

OFFICE CLEANING - Plymouth Twp. area. Evenings 5:30-8:30pm, Mon.-Fri. \$6 an hour. Great for college students & homemakers. 397-3871 PART TIME HANDYPERSON/DRIV-

PART-TIME mature person for ac-counts payable & general office du-ties. Computer experience a must. 22108 W. 8 Mile, Southfield. PART TIME OPPORTUNITIES
Flexible Hours
Call for appointment:
474-5850

SALES ASSOCIATE - Experience a plus. Some days, evenings & week-ends. Apply at: Betty's Hallmark, 11 Mile & Middlebett: 476-5077

SALES SUPPORT

ACTIVE 1 year old needs loving on in my Beverly Hills home. Mon-Frl. AFFECTIONATE, kind, loving baby-sitter wanted for 2 adorable chil-dren. Light housekeeping included. References necessary. 855-4016

AFFECTIONATE, mature care gives needed in my W. Biccomilated home for 2 children, 1 & 3. New born experience a must, expecting 3rd child soon. Light housekseping duties. Mon.-Fri., 8-5. Non-emoter. AFFECTIONATE, caring person
Must be experienced with newborn
Excellent references. Plexible hours
W. Bloomfield area. 738-9540

AFFECTIONATE, mature, woman, non smoker, to care for our toddler 4 days/wk in our Farmington Hills home. Own transportation.861-3508 AFTER SCHOOL childcare & driver needed for 9 & 13 yr. old in Bloom-field Hills area, 3-7 pm, Mon.-Fri. Deytime 557-7182; Eves 851-3612 eded 3 days per week at private sidence in Troy. Must have previous experience. Call Mon.-Frl., 6PM-8PM 879-6541 AN ELDERLY person needs some-one to help with light housekeeping, cooking, shopping, 5 days, Tuss. sat, 10:30-3:30, 86/hour, Must have references. Non-amoker. 626-2318 IN HOME CARE for senior gentle man, 24 hours, cleaning, cooking bathing, dressing. Call Evenings

AN EXPERIENCED Warm 8 de-pendable person needed to care for our 2 children in our Farmington Hills home. 3 days a week. Non smoker, own transporation and references. 349-4540 INTELLIGENT, RESPONSIBLE, ore-ative caregiver wanted for my 2 daughters. 40+ hours, own trans-portation. Bioomfield Hills. 433-8474 LIVE-IN CAREGIVER for elderly woman. Room & board plus wages. 5 days per week. Transportation available. 752-5297 ATTENDANT CARE needed for dis-LIVE-IN to assist elderly woman in exchange for room & board & assary. Call261-1861 or 462-0962

LOVING, CARING INDIVIDUAL To care for a 4 month old. Mon thru Fri. Northville area. Contact Nancy 344-9270

LOVING, energetic care giver needed for 3 Mo. old. Full time. My home or yours, business Redford and Farmington Hills. S31-4955
NANNY - EXPERIENCED and full time needed to care for toddler and infant in our Troy home. Call evenings. BABYSITTER experienced, loving woman for 5 mo old in my Huntington Woods home. Up to 35 hrs/wk. Must have car. After 5pm 545-7451 BABYSITTER - experienced for 3 children in my Westland home. \$150/wk., 7:30em-1:30pm Mon. - Fri. Reliable, non-smoker, own car. Call 953-2000 Voice Mail & 7009 NANNY - Full time, our Livonia home. 2 boys. Experienced & trustworthy. Good salary & benefits for qualified person. Debra 522-8721

BABYSITTER - experienced for 18 month old in our W. Bloomfield home Tues-Thur-Fri sternoons. 851-7902 BABYSITTER for 1 child, 4 mos. old in nice Farmington Hills home. Good pay. Need experience & be reliable. Part-time hours. 477-4661

BABYSITTER for 3 month old girl & triendly 60 lb. dog in our Birmingham home. 2-3 afternoons a wk. Non smotter, reliable fransportation, recent references required. CPR/in-lant first aid training skills desired. Call by Feb. 18, 1994. 646-3456 NANNY NEEDED in my Southfield home for my 3 year old son. Mon. Fri., 8:30-5:30. Non-emotier, must have own transportation and refer-BABYSITTER in my home, 15 mile & Telegraph, Mon thru Fri., 8am-6pm for 4 & 16 month old. Dependable with own transportation & referenc-es. Ask for Kim or Glen. 932-5630

Call 987-1289

NANNY NEEDED - Live out, MonPrit., 7:30AM-6:15PM....Commerce
Tup., for 2 boys, infant & 5 yrs.
Salary commensurate with experience, 2 weeks paid vacation & holidays yearty. Requirements. include
top English skills. minimum 1 year
childcare experience, swimmer,
non-encier, own car, references.
Call 953-2000

Voice Mail 97 7008 BABY SITTER needed for 2 tod-ders, 2-3 days a week, flexible hours. Cer & references. Non-smoker. Bioomfield Hills. 646-604 BABYSITTER needed in my Troy home, Mon. thru Frt. 3-30pm to 5-30pm and non-school days. Celt: BABYSITTER needed in my hon (14 Mile/Middlebell), 3 children ag NANNYS & HOUSEKEEPERS 7, 4 & 5. Reliable car needed. Excellent pay. Call 626-4271

Experience required. Top salary and benefits. All areas. THE NANNY NETWORK 739-2100 BABYSITTER, part time leading to full time, light housekeeping, 1 child.

CHILD CARE for two GREAT KIDS.

I days/week. Approximate 3:30
8:00. References & car. Nonmoker. Call Evenings: 855-4404

APARTMENT MANAGER COUPLE

ASSISTANT MANAGER COUPLI

LES/CUSTOMER for church bulls-vidual should be titivated with pro-usentation for in-advertiser calls. Hus. Full time po-ls. Send resume irements to: D. cations, P.O. Box jts., MI 48071 NG SALES veted profession-ided. \$300 week ission & bonuses. 425-9533

I laid off be-backs, you take control by becorning real estate lompany that training for iduals, from is affiliated alf Franchise me recogni-ie future plan with several in the area. are available and corpo-g, residential fon, training, ent. Call Der-sid in Phymlaid off be-

RY SALES rrill, Birmingham 1070 LLERY

s & Gardens -

Swamped!

affed nationwide
highly motivated,
us individuals for
career. \$3,000potential. Full &
1. Call 953-869 1 ENTION PROFESSIONALS
d of selling ink on id you like to sell ed products that me? Our compaprinting services is clients a wide. The ideal candiyrs. of successful erience and poese communication
2, motivated, selfi selling solutions ar base plus compleasant working

pleasant working baralleled oppor-d your resume in O. box 531213, 2. All resumes wiff tunity Employer COMPONENTS - WHOLESALE ystem knowledge ave strong tele-ssional attitude & lational company. e location. Send

itric Newspapers olcraft Rd. II 48150 BALES

Rd. 453-4600 ce in

ea has

Estate llowing

plus skills

in a ortunity

UNITY

quality

een out

303

(E, INC. highest ciates. A

ions are

AND DED

CALL GERI THE CLOWN stertainment for all occasion agic! Puppetal Ventriloquise SRANDMA J has room for 2 more nunchtins. Meals & guaranteed ove included. Have portfolio. Excel-ent references. Livonia. 474-7006 MUSIC TO YOUR EARS PROFESSIONAL DISC JOCKEY Wideography Serv. All Occasions Call Dave, 960-9906 HOME OR OFFICE CLEANING Will Clean Your Environment Until it Shines Call Susan after 2:30, 754-9822

512 Jobs Wanted fale / Female

AUDITOR/ACCOUNTANT-(retiring). Seeks 2-3 days/wk. or special as-signment. Respond to 15526 Buck-ingham, Birmingham, MI 48025.

der. Mornings Bant reference on area. Linds LIVONIA MOTHER WIR NURSE AIDE COMPANION

POLISH LADY looking for cleaning

Call 891-3574 AZZ & POSHAS Cleaning Service LADY (experienced) wishes cleaning & ironing, Tues. & Thurs. Own transportation. 934-8610

BEAUTY SALON or sale in Farmington Hills. Call Mrs. Devie at 462-126

DICELLENT CAKE shop for 1 Write to: Mystery Baker, 30407 dile, Livonia, MI, 48154.

TORCH LAKE - Northend, A beautiful place to live. I party store; dell, bakery, n Good bottom line. \$250 m store; delli, bekery, restaurent I bottom line. \$250,000 plus in ry. \$100,000 down. Call 8em

332-2334

unities are available to open en insurance business. Start me without giving up your engloyment. College de-quired. Call #10-652-3322 CHILD CARE - Newborn & Up IC's & 1-2-3's. Livonia. Experi ced, \$75/wk. Nice people, nice me. Easy access. Call: 471-4300

DRIVE A MERCEDES

RESORT CLASS C Liquor License renings, 313-397-0167 VENDING ROUTE FOR SALE stops. Includes all spare ma-nes. Reasonable. Help earn your-extra income. 425-9896 self extra income. women's consignment store for sale in Royal Oak. Excellent opportunity. Please call between 5-10cm: \$81-2677

potential, sicilmess forces sets. Land Contract terms. Asking \$44,800. CENTURY 21 ELITE \$22-7621 INTERIOR DECORATING beliected by MONEY MAGAZINE ine of the top 10 franchise picks the 90's & #1 in the decorating fish

DECORATING DEN

1-800-332-6004 LIVONIA ICE CREAM BUSINESS JOE DURSO RE/MAX WEST INC., 261-1400 WORLD WIDE BUSINESS - 5-yr.old mail order correspondence busi-

515 Child Care CHILD CARE - hall time, quality program, aducated, experienced care givers. First Aid trained, Meets anacks, Joy/Merriman. 822-987

PEGGY'S DAYCARE

515 Child Care

IN HOME CHILD CARE JOLLEY DAY CARE - A family day

QUALITY CHILD CARE in my 8-censed non-smoking home for your toddler. Snacks & mesis provided. Full time. Livonia ares. 421-2305

HINING STAR CHILD CARE, NY

NEED HELP IN YOUR HO

Home Health Aides Companion/Sitters Transportation

UNITED HOME CARE

SERVICES

981-8829

PERSONAL

The cost is \$1.49 per minute. When the system

answers, just follow the easy instructions. You will

need to use the 5-digit vioice mailbox number

1. Call 1-900-454-8088. Respond 2. Or browse through a to an ad that appeals to you by selection of new and current pressing 1. greetings by pressing 2.

Including upcoming PERSONAL SCENE ads that will appear in the next issue of Observer & Eccentric Classified Ads.

Leave a message. You'll hear a recorded greeting. Then you may leave your private message for the person you are looking for.

YOUR PERSONAL PEOPLE CONNECTION COST: \$ 1.49 PER MINUTE

4. Call anytime, 24 hours a day! The Observer & Eccentric Newspapers PERSONAL SCENE line never closes after all, you never know when the right

person may have left a message for you!

You must be at least 18 years of age to place or respond to a PERSONAL SCENE ad. The Observer & Eccentric Newspapers assumes no liability for the content, response or any relationship resulting from an ad in this column. Participants agree to indemnify and not hold this publication responsible for any cost, expense (including attorney fees), liability and damage resulting from or caused by the publication or recording placed by the advertiser or any reply to such advertisement. The advertiser agrees not to leave his/her telephone number, last name or address in his/her greeting message.

620 Men Seeking

located in the ad you select.

ABOVE AVERAGE, white male, 46 non-smoker, seeks sent for long term occasional ACHY, Breaky Heart 45, 5'9", broad shoulders, not rich, no dependents,

AFFECTIONATE nice-looking single white professional male, 55, 5'6". Enjoys golf, biking, movies, dining out, non-smoker. Seeking white temple 45.50 for the release. out, non-smoker. Seeking white female 42-50, for friendship or pos-sible relationship. ## 44801

A LETTERMAN - sense of humor describes this Livonia white profes-sional, 36, 5°9°, 175. Seeking hon-est, caring, weight proportioned female with sense of humor. Lets 245101 AM I TO BE ALONE? Friends say

AN ATTRACTIVE, PROFESSIONAL

ing, workouts, ling trim, pretty model-type, intelligent, female, 18-35, for metals. \$\pi\$ 45151

ARE YOU looking for someone who cares? If so, I'm a relationship-minded divorced dad, 38 yrs. old, who likes family life, church, the out-doors & the simple things. \$\infty\$ 45674 A SPECIAL MALE

ATTRACTIVE AMBITOUS Attorney, single white mate, 32, 6', 185 seeks very attractive, fit, funny, single white female to share hopes, dreams, dinner, maybe more. 45726

ATTRACTIVE never married white male, 42, blond, blue eyed, 5°10°, 170 n Catholic, degreed, non-smoker, humorous, honest. Appreciates: class/style, firesides, walks, small towns.

ATTRACTIVE, single, white male, age 29, enjoys sporting events, concerts, movies, just having fun. Seeking attractive, single, white fernale, 24-34, for relationiship.

45054

ATTRACTIVE - single white fernale, 24-34, for relationiship.

45064

ATTRACTIVE - single white male, 24-34, for relationiship.

45064

Good looking divorced white series of humor, enjoys water/bost-inductive, trim, single white fernale, 2-3-35 who's fun to be with for relationship.

45102

620 Men Seeking Women

te female, 24-3c romance & love.

BELLEVILLE-Divorced white male 43, 5'8" 180 lbs, non-smoker tired of games seeks slim, caring, humor-ous, romantic non-smoker, no drugs re. Serious reply only # 45010 lationship.

BRIGHT & HANDSOME, financially secure, divorced white male, 39. 5'9", slim, many interests including music, exercise, the out of doors, music, exercise, the out of cloors, dining and movies, seeks good hearted, intelligent, relatively slim & attrative, white female between the ages of 32-41 for friendship leading to relationship. Children OK. ## 45925

CARING, honest, 6'3" 40 year old male looking for thoughtful, friendly, affectionate, non-smoking lady 27-37 years old. Lets share out inter-

CHARMING & CUTE, 43 yr. young

620 Men Seeking Women

GENTLEMAN - 70, 56", 145, active, free and extremely lonely, 23 grand-children are a delight, and jeopardy is challenging but there is one thing missing. If you think you know what is missing please call \$250.00.

CONSIDERATE, patient, under-standing, experienced, assertive

CREATIVE, adventurous black male 29, educated, financially stable. 5'7", 160, atheitic, sociable seeks white female, 18-35, physical fit, companion/relation. \$\infty\$ 45876

seeks very special female for snoe, fantasy, love. # 45812 | DIVORCED white male 47, secure, snoe, fantasy, love.

DIVORCED white male, Downriver area, 48 years old, black hair, brown eyes, 6' tall, employed needs a triend. Call if you can.

23-35 who's fun to be with for relationship.

245102

ATTRACTIVE slim 39 white male,
seekend getaways, seeks slim,
else, weekend getaways, seeks slim,
stractive lady for best friend long,
surplus, outgoing, female 14 (5),
surplus, outgoing, female 25 (5),
surplus, outgoing, female 25 (5),
surplus, outgoing, f

EAGER to please white male, 47, clean, attractive, slender, discreet anxiously seeks an assertive take

loving relationship. \$\pi 45151 \\
AN EXECUTIVE white male, 48, 6ft., kind, caring, affluent a attractive seeks a discreet female companion, age 30-45, for a fun relationship. \$\pi 45061 \\
EXECUTIVE white male, 48, 6ft., kind, caring, affluent a titractive seeks a discreet female companion, age 30-45, for a fun relationship. \$\pi 45061 \\
EXECUTIVE white male, 48, 6ft., kind, caring, affluent a titractive seeks a discreet female companion, age 30-45, for a fun relationship. \$\pi 45071 \\
EXECUTIVE white male, 48, 6ft., kind, caring, affluent a titractive seeks a discreet female companion, age 30-45, for a fun relationship. \$\pi 45071 \\
EXECUTIVE white male, 48, 6ft., kind, caring, affluent a titractive seeks a discreet female companion, age 30-45, for a fun relationship. \$\pi 45071 \\
EXECUTIVE white male, 48, 6ft., kind, caring, affluent a titractive seeks a discreet female companion, age 30-45, for a fun relationship. \$\pi 45071 \\
EXECUTIVE white male, 48, 6ft., kind, caring, affluent a titractive seeks, a discreet female companion, age 30-45, for a fun relationship. \$\pi 45071 \\
EXECUTIVE white male, 48, 6ft., kind, caring, affluent a titractive seeks, a discreet female companion, age 30-45, for a fun relationship. \$\pi 45071 \\
EXECUTIVE white female, 5'11", trim, andly half, blue eyes, 30tsh, out-beautiful functionship. \$\pi 45071 \\
EXECUTIVE white female, 48, 6ft., kind, caring, affluent a titractive seeks a discreet female companion, age 30-45, for a fun relationship. \$\pi 45071 \\
EXECUTIVE white female, 48, 6ft., kind, caring, affluent a function of the func

home owner would appreciate a nice trim girl.

DAPPER, susve black mate, 31 looking for intelligent lady, 18-30, who loves jazz, comedy, dinner & quiet evenings, for friendship. Not robleck female, 40-50 who enjoys jazz, videos, concerts, lunch dates & quiet evenings, for friendship. Not robleck female, 40-50 who enjoys jazz, videos, concerts, lunch dates & quiet evenings, for friendship. Not proceed to the process of the

mance.

DIVORCED white male, 44, seeks single, white, female, 35-45, weight a help teading to relationship. 44175 ship teading temperature ship teading to relationship. 44175 ship teading temperature ship teading temperature ship teading temperature ship temperature sh

DYNAMITE! Small package - big bang! 42, 5'6". 128 lbs. Positive, en-thualastic & caring professional. Let's be crazy - talk, laugh, travel, dine, dance, shop & more! \$2 45085

GENTLEMAN - 70, 5'6", 145, active,

GOOD LOOKING tan, thin, financial secure male, 39, likes dancing, occasional movies, home cooking a eating out, seeks slim attractive, female, under 35.

GOOD LOOKING white male, 6' plus, physically fit looking for discreet relationship with female, You won't be disappointed. \$\infty\$ 45003

HUSBAND MATERIAL, gentiernen, tall, white, professional, athletic build, nice guy, upper middle class lifestyle, seeks SLIM feminine lady, 35-45 for relationship. # 45032 KEVIN BACON LOOK-ALIKE Handsome, professional white male, 32, 5'9, 155 lbs., light brown hair, green eyes. My many interests include a love of the outdoors, skling, golf, travel. Seels active, very pretty lady for frendship, companionship, and romance. \$\pi\$ 45979

and romance. # 45979
LONELY IN LIVONIA 34, 5'6" likes
music, movies, the water & quiet
times. Seating petite female 23-32
who wean't under my Christmas
Tree this year. Lets fill the void and
get together. # 45927 LOOKING FOR A BEST Friend. Single white male 28 wishes to meet single white female between 22-30 for honest relationship.

45087

620 Men Seeking Women

NICE GUY, 30, white, tall, slim pro fessional, enjoys sports, concerts, movies, travel, quiet evenings, non-smoker; seeks slim 22-30 female with similar interests. \$\mathbb{\pi}\$ 45680 NICE LOOKING professional black male, 28, wishes to meet single woman between 23-39, any race, for fun, love & romance. Must have good sense of humor. \$\mathbb{P}\$ 45775

ONE UGLY single black male, 57 who spent the holidays alone looking for caring lady for possible relatioship, enjoys dining in & out, traveling & bowling. \$\infty\$ 45065 PASSIONATE ITALIAN over 50

PRINCE CHARMING of 48, 5'10, ROMANTIC, honest, faithful, professional gentleman. Divorced, white 52, 5'11", blonde, nonsmoker

18-30.
SENSITIVE MALE, I am honest, attractive, romantic, with black hair, blue eyes, 23, 5'6, 155 ibs. Seeking white hittporiental female with nice personality.

SHY WHITE male, 58, 5'8", likes country western dancing, bowling, travel, seeks allm lady with like interests. Able to vacation in Acupul-co. Feb 19-March 5. 2 45014

SINCERE Single white male, 25, Single w SHY WHITE male, 56, 5'8", likes DIVORCED white male 47, secure, towes biking, bowling, salling, soubs, travel. Seeks white female 20-45 who loves all there is and seeks romance.

HANDSOME, single white male, caring, sincere, physically fit professional seeking a physically fit, athletic body building female for friend-ship leading to relationship. #2 45135

DIVORCED white male, 44, seeks

DIVORCED white male, 44, seeks

DIVORCED white male, 44, seeks

DIVORCED white male, 45, weight

WERY SEXY Executive, mid 40's, resembles Don Johnson, seeks and have a good sense of humor.

#2 45044

SINGLE black male 33, engineer, healthy, non-smoker, marriage minded seeks educated career woman, thin, tall, moral without children for companionship. # 45007 SINGLE, good looking white male, 28, seeks thin good looking girl to spend time with, honest & kind, some parties & concerts & will take care of them. SINGLE JEWISH MALE, 33, 5'10", blue eyes, fun, seeks Single White Female, fit, humorous, who can have a blest and help me forget about my pest. \$\pi 45932\$ about my pear.

SINGLE MALE, professional 5'11', 200 ibs, seeks professional white female 20-30 yrs old at least 5'9' who likes dancing, movies & sociations, white female companion for poetitive relationship, white female seeking inner strength & conversation. ## 45156

SINGLE WHITE MALE - I am 60 yrs. of age, financially secure, retired 10 yrs. reside in Livonia, 6 ft. tall, 175 lbs., non smoker, social drinter. At this time looking for friend/compenion.

620 Men Seeking Women

SINGLE WHITE MALE

SINGLE, white male, 36, 6'3", enjoy movies. Seeks sin-

SINGLE WHITE MALE, 25, quite attractive, passionate, honest, humorous, fun loving, kind & caring, seeks similiar qualities in single female for long term relationship. \$\mathbb{P}\$ 45934

SINGLE white male 21, 6'2" 185, educated, conservative, clean-cut sense of humor seeking a disease & drug free, single white female, 20-35, to share very physical & intimate relationship. SUCCESSFUL, professional, early 50's, 6'3", trim, enjoy outdoors, the-atre, soft rock, antique & flee mar-kets, travel & exercise. Seek-kets, travel & exercise. Seek-female w/same interests. \$\mathbb{@}\$ 45126 SWM 28 yrs old, 5 ft 8, 150 lbs. Pro-

TALL, DARK & HANDSOME

WANTED - A Lady not just a Woman. Divorced white male, 52 years young who loves giving flowers, long walks, holding hands. A caring guy. \$2 45995

am 60 yrs.
retired 10
ft. tall, 175
drinker. At
d/compan2 45861
white MALE, 6', 200 lbs., likes motorcycles, boating, the outdoors. I
am looking for a lady to do these
things with. Spontaneous adventures.

621 Women Seeking Men ARE YOU looking for me? I'm 28, full-figured, white, divorced mother of 1. Dancing, movies, quiet nights.

eeking old nale, 25-35. ATTRACTIVE, blue-eyed blonde, 40,

ATTRACTIVE CHRISTIAN Widow age 52. White, 135 lbs. 5'5'/a" Brown hair/eyes. Seeking Christian male for companionahip, who likes dancing, some sports. \$\text{\pi}\$ 45921 ATTRACTIVE, interesting artist, 56, enjoys a young lifestyle in a seclud-ed takefront setting seeks honest, caring, sensitive, intelligent non smoker, over 5'10", 45-55. # 45827 ATTRACTIVE, 5'10 blond, full-flig-ured, 50 yr. old professional w/ warm smile seeks 6 ft. plus, non-

CUTE, black, 39, divorced female, funny, honest, herdworking, full figure, no children, seeks tall, hardworking, funny, sweet, intelligent man with no children. ## 45807 CUTE, exciting, thin, youthful 50ish Birmingham antique dealer, 5'2", long reddish hair seeks classy, intel-ligent, fun, warm man, 49-80.

nship. # 45112 DIVORCED, Tall, full-figured mom of 1. Enjoys music, outdoors, sunsets, candles. Seeking tall friend/companion with warm eyes & smile.

DIVORCED 52 yr. old white female, 5'6'%", 150 ib., looking for some to enjoy doing things with and going places. Love music, camping, some dencing, dining out. good times.

45824
SENSITIVE, intelligent, professional famale, age 23-33. Will answer all # 4509

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

45005

##

FEMALE 29, seeks assertive man who enjoys being in charge and having the upper hand in all matters. I'm tall, trim, blonds and very tolerant. I would enjoy all things our relationship has to offer.

I prefer a man that is non-smoking, light to non-drinking, under 40 & average or more in looks and physique. I'm hoping to eventually find long term monogamous relationship, Please call \$2.

FRIENDSHIP, phone conversations, quiet evenings for 35 year old, white divorced female, nurse, full-figured, earthy, would like some good company 35-55. Honest and sincere. Farmington.

FM a 44 year old black femals, health professional. I enjoy going to plays & dining out, looking for a single mais, 38-54 who is honest with a sense of humor for companionship/friendship. \$\pi\$ 45012 I'M 5'6", 145 lbs., brown hair, looking for someone 5'10" or over, 29-40, athletic, funny, tender heart-ad, someone to make dreams come true. Be honest. ## 45849

GOLF SEASON is only a few months off. This caring, stender, blue eyed blonde is searching for a 55-65 white professional gentleman as a companion for golf, etc. \$\mathbb{Q}\$ 45171

621 Women Seeking

FULL FIGURED Black Carribbe Queen, early 50's, affectionate, we

GREEN-EYED blond, 5'2", fun-lov-ing, seeking white professional male, 45-55, for spontaneous adventures & possibly a new begin-ning LET'S TALK! #45034 HAZEL-EYED, part-Indian lady, mid 40's, 57". 140 libs., smoker. Seeks attractive, nice man to date; fun lov-ing, warm, no children at home to tend. \$245060

who wants a special lady. Attractive, 45, divorced, 5'2' blond, pleasingly plump. Prefer white male 50-55, non smoker/drinker-no gamest# 45642

NURTURING WHITE female, mid 30's looking for white male for mutual spoiling. Sense of humor important. Must like kids & be independent.

SINGLE, white, female, average looking, tall, 45 + 50, seeks allike male for companionship. Enjoys movies, hockey and motorcyclester 45957

SINGLE white female 21, seeks single white male 22-30 no older please, Catholic, professional, with raditional family values. Serious callers only please. #2 45113 ₩ 45113 SINGLE WHITE Female 43 ru-benesque loves animals, nature, kids, music. Seeks man w/same val-ues. Sanse of humor important. Nonamoker/drinker. \$245137 SINGLE white female, 40, 5'8'4", slim, seeks attractive, single white male, slim, 40-52, 6ft/over, kida grown. Enjoys movies, dining out, quiet evenings, etc.

45149 If you are tall, 28-33, needing a change, willing to move to the Bahemas with this pretty queensized proportionate black intellectual woman, multi-degreed, call \$45936 was 15936 was 1593

SINGLE white female, 37, likes sports & outdoor activities, cooking, dancing & kids. Looking for serious extetionable for content with shocks. Single white female, 24, long red hair, full figured, seeks attractive, single white male, physically fit, emotionally stable for long term re-lationship. Serious only. # 45962 621 Women Seeking

SINGLE, 5'2" attractive white 43 Yr SOPHISTICATED lady-earthy over-tones pretty, warm, blond executive 47, 5'6" trim, athletic, single, white

21 YR. old single white female, 5', 4"

47. yr. old entrepreneur, successful, giving, full figured, looking for her knight in shining armor, age 47 to late 60's. 622 Sports Interests

623 Seniors ATTRACTIVE BLOND, late 60's, stylish, sharp & active, wishes to meet tall gentleman, non-amoker & enjoys companionship. Let's talk. #2 45809

PERSONAL SECTION TO THE PERSONAL PROPERCONNICTION A Thursday Appearing Every Monday & Thursday In The Observer & Eccentric Newspaper

For Details Call 591-0900

To place your own PERSONAL SCENE ad, call 591-0900/FAX 953-2232 or Mail us this coupon: The following is kept confidential. We cannot publish your ad without it. Please print clearly. Print your ad here. The first five lines are FREE. (Space provided equals one five line ad). There is a one-time '10.00 charge for each additional line. Use additional sheet of paper if necessary. Please include payment for any additional lines.

DAYS: __ _ EVES: Return this form to the address below and we will call you regarding your electronic

Observer & Eccentric Newspapers/Classified PERSONAL Scene

36251 Schoolcraft, Livonia, MI 48150 PERSONAL SCENE recommends: Meet in a well-lit and public place for your first encounter and do not Women seeking men give your last name or address until you are comfortable doing so.

All ads must be paid in advance.

Ad copy (Please print clearly) 5 words per line.

Be creative, honest, include age range, lifestyle, self description, interests and the type of person you are looking for:

_622 Travel companions

PERSONAL SCENE Ads containing explicit sexual or anatomical language will not be accepted. The Observer & Eccentric Newspapers reserves the right to reject any advertisement. PERSONAL SCENE is a feature designed for individuals 18 years of age or older, who are seeking individuals with similar in-

520 Secre Busin SECRET TRANSCRIPTI ing 15 yrs exp gal; laser pri Brenda's Mous TYPING/W 522 Profes

Servi

ACCOUNTA

CALLING SM

Individuals: wh your tax & boo reasonable rati Call Julie Phillig

AFFORDA
A hours per d
are, cooking
erlamoed, hair
topendable & :

CARE FOR the
I hours, prefit
thing, Very g
da, Farmingto
24 HR, LIVEby a skilled, i
giver, \$70 a
available.

int, cheert ime, 24/hr. i 518 Educ & Ins

Huntington Wing in English & English as grades. Call

ELECTRO Plano and My

JAPANESE L

Beginners • t., 10am-1p Rd., Troy.

COMPUTER (DOS, Window more. Business tional Specialis FOR SL STA OR IMI 523 Attorn Legal

SUNDA 15089 (S. of 464-1222 CONG

6.5

alth Aides ion/Sitters portation

516 Elderly Care

CARE FOR the elderly. Not less than 6 hours, prefer 8 hours. No heavy sitting. Very good references. Livo-ries, Fermington & vicinity. 474-8503

24 HR. LIVE-IN CARE AVAILABLE

HEALTH CARE FOR ELDERLY

PRIVATE ROOM FOR aldurly repl-dent, cheerfull, licented Livonia home, 24/hr. essistance. 532-3366

& Instruction

CERTIFIED Teacher will tutor in her Huntington Woods home. Specializ-ing in English, Resoling, Study skills & English as a second language. All grades. Call 544-1739

ELECTRONIC KEYBOARD.

JAPANESE LANGUAGE CLASSES

Beginners • Advanced • Private Sat., 10am-1pm. CTI, 3860 Roches ter Rd., Troy. 740-939

NEED HELP WITH MATH? Ongoing tutorial program Farmington Math Co-op 474-6335

TUTOR & certified teacher K through 5th grade, will tutor any subject. Farmington Area. Call Michelle 478-1348

WANT TO WRITE? LET ME SHOW YOU HOW One-on-one or surninar 540-4841

Business Services

SECRETARIAL SERVICE
Resumes • Word Processing
Transcriptions • School Papers
Flexible Hours 534-8762

TRANSCRIPTION & Word process-ing 15 yrs experience. General, le-gal; taser printer. Pickup-delivery. Brenda's Mouse House 422-3143

TYPING/WORD PROCESSING

rts, resumes, mailir Fast & reliable. Call: 459-3794

Registered tax practitioner.

CALING SMALL BUSINESSES & Individuals: why pay CPA rates for your tax & bookkeeping needs? For reasonable rates & reliable service.

Call Julie Phillips 810-425-3536

COMPUTER Consulting/Tutoring
DOS, Windows, WordPerfect &
more. Business & personal. Educational Specialist. Marc 513-7741

FOR SUPPORT IN

STARTING

OR IMPROVING

A SMALL BUSINESS...
CALL OFFICE PLUS
BUSINESS & CONSULTING
SERVICES
\$40-4841

Legal Counseling

AGGRESSIVE ATTORNEY
Bankruptcy, Divorce/Family, Crimi-nat; Juvenite; Wills/Probate; Driving-privileges; Personal Injury, Susaan Widenbaum: 427-0303 or 356-0522

BANKRUPTCY; - \$170 + costs Divorce; - \$165 + costs We also help injured people Criminal & probate matters Nathanson & Nathanson P.C. 356-7766 or 1-800-424-ATTY

ST. EDITH

SUNDAY 6:30 P.M.

15089 Newburgh (S. of 5 mile Rd.)

Livonia

464-1222 or 464-1224

CONGREGATION BETH SHALOM

TUESDAY 7:15 P.M 14601 W. Lincoln, Oak Park

(E. of Greenfi 547-7970

523 Attorneys

522 Professional

Services ACCOUNTANT/BOOKKEEPER 25 yrs. own business specializing in small businesses. 543-1083

520 Secretarial &

HOME CARE

any

RVICES -8829 RESULTS

524 Tax Services

COMPUTERIZED TAX RETURNS Evenings & Weekende Ground level, convenient parking. Seniors Discount 20%, 538-0720

AFFORDABLE! Guaranteed cream specifically for unwanted fet and cellulits. Ask how to lose 10-29 fbs. after New Years! 313-459-7727 ATTENTION: 1st Time Home Buyers Did you know that there are govern-ment programs to help you get started. For free info call 425-8210 CHURCHILL Class of 1979. Trying to contact anyone with information on this year's 15 year Class Revision. Write: Chris Sharmwell, P.O. Box 5385, Springhill, Fl. 34600

DIAL-A-DATE, Fun, Sale, Easy 1-900-443-0921 Ext. 193 18±. \$1.98/minute. LeCountCom, LaCanada, CA \$18-952-3204 FINALLY AN EFFECTIVE I natural weight control formu Call after 2 PM. 1-800-769-8446, Ext. 3

"FRIENDSHIP FOR SINGLES"
Compatible introduction
Sincere & Select Dating
Tom/Katle - 945-9422 HAVE YOU had experiences with Friendship, Network - Katle - good or bad? Lets share stories. 615-1589 **OUTSTANDING PSYCHIC**

Our MONTHLY ALBUM Brids Directory (published the third Monday of every mo.) lists local services and products needed to create a perfect wedding!

PSYCHIC READER & ADVISOR Business, Marriage help. Advises on all affairs of life. All sessions confi-dential. For info, call: 313-892-2749 PSYCHIC READER & ADVISOR
She advises on all affairs of life. She
will help you with your job, love
health & all needs. Call for informetion & appointment. 583-4936 SPIRITUAL READER ADVISOR

Card & paim reading. Advice on all other problems. Call for imformation or appointment 863-2019 TELE-MATE DATING SERVICE Local dates. All lifestyles. \$2.95 per minute. Over 18. 1-900-990-3696

VIC TANNY'S Executive Club VIP Lifetime Membership. \$50 fixed an-nual fee. \$625. 647-1950 602 Lost & Found

LOST: DOG, Bullmastiff, short hair male, 100 lbs, na LOST DOG, 11/17/1993, I-96 & Schaefer Area. Small/medium smooth coated black dog w/tan markings, female. \$500 reward, 534-6423

LOST: Jan. 22, male Chow Chow, cinnamon color, very friendly, please call.722-0270 or 722-4546 LOST: Silver gray male Schnauzer purple collar, "A.J.", Canton/West land area. 397-8570

Meetings/Seminars
FOREIGN EXCHANGE -If Interested in learning about foreign exchange or hosting an exchange student please join us in our meeting Jan. 30 & Feb. 2. Calt 1-800-382-HOST

16th Congress District DEMOCRATIC PARTY

SATURDAY

6:30 P.M.

uth Rd. at Farming

261-9340

To place an ad in

this directory,

please call Joan at

953-2082

644-1070 Phone: FAX: 701 Collectibles

fired & member only pieces avail-e. Call Helen. (313) 928-1512

ABUNDANCE OF LOVE is waiting for baby we yearn to adopt. We promise a lifetime of love & accurity. Call collect (313) 264-0244 BUNDLES OF LOVE - from children couple awaits any infant needing adoption. Call our home anytime. 800–484-7949, security code 1959.

& Travel

ansierrable, good up to \$350. Any assonable offer. 476-9064 TWO CONTINENTAL Tickets any-where in the U.S. or Islands. \$350/ each or negotiable. 540-3003

610 Card of Thanks THANK YOU LORD, ST. JUDE and all the Saints for favors received. THANK YOU ST. JUDE for fevors received, JB

BRAUN & HELMER **AUCTION SERVICES** Real Estate - Farm Household - Antiques 994-6309

ESTATE AUCTION - Sat. Jan. 29, 7pm. Doors open at 5:30pm. All kinds of furniture, Box lots, glass-ware and much more. M.E.L. 1068 Bliddle, Wyandotte. For information call 282-8375 **ESTATE AUCTION**

Antique Furniture - Glassware Collectibles Auction at 785 Arlington St., Ann Arbor, Mt. Take Washtensw to Geddes Rd. then east to Arlington WED. FEB. 2 AT 11 AM Estate of Jean Grant Taylor Braum & Helmer Auction Service Joyd Braun

Notice is hereby given by the undersigned that on Wednesday, February 2, 1994 at 9 AM. at 8 & Towning, 954 W. Ann Arbor Rd., Plymouth, Wayne County, Michigan, a public auction of the following vehicles will be held:

PLYMOUTH, 1980, 4 door VIN#HL41CAF107446 DODGE, 1980, 2 door VIN#XH22CAR180607

Dated 1-25-94 By: Plymouth Twp. Police Dept. Publish: 1-31-94

SOUTHEAST MI MONDAY EVENING - 6PM

Fleet - Lease - Dealer Consignment Bank Repos - New Car Trade-ins Received Numbers Prompt Service Pick Up & Delivery Service 25 yrs. Automotive Experience 9200 N. Telegraph Rd. Monroc, Mil. 313-586-8998 313-586-3503

FLOOR MODEL Ms. Pac-Mar EXQUISITE COLLECTION of antique dolls, 10 to 30% off through 1-29-94. Bisque, Chins, German Jointed, Composition, Shirtey Temple, Terri Lee & more. Plus 100's of

odern collectibles.
THE DOLL HOSPITAL
& TOY SOLDIER SHOP
3947 W. 12 Mile Rd., Berkley
543-3115 ARGE ANTIQUE COLLECTION Grandfather clock, Victorian pario set w/matching hall tree, marble to tables, halltree, china cabinet, bet set, oak table & chairs, child's rot top, Stickley rocker, Jelly cupboard pie sale, pine cupboard, plus more Frt.-Sat., Jan. 26-29, 10am-4pm. Nothacks. Comer of Hickory Ridge & Commerce Rd., Millford. RED-ARROW
MILITARY RELIC SHOW
Sun., Jan. 30, American Legion Hall
12 Mile & Rochester Rd., Royal Oak
Relics Bought & Sold.
9am-4pm. Cell: 544-3373 WANTED TO BUY, sell or trade Hot Wheels, ministure die cast cars from the 60's 70's & 80's. 255-2453

AMERICAN Cherry Grandfathe clock, circa 1830, 8 Day, 7 10", excellent condition. 642-503 GET RESULTS

702 Antiques DEARBORN HISTORIC GUILD ANTIQUE SHOW AND SALE

ANTIQUE PURSE REPAIRS
Relining, custom-made beaded
straps. Bead restringing, custom-made necklaces, etc. 843-7432 Cale - \$3 Admission - Free Parking ANTIQUE SALE

suropean scrubbed pine am 509 it \$950. La Balle Provence 119 N. Center St. Northville, Mt., 45167 810-347-4333 ANTIQUES & COLLECTIBLE SHOW Sun. Fab. 6, 10-4 LIVONIA HOLIDAY INN Tables \$25 313-464-6493

ANTIQUES & COLLECTIBLES
Royal Oak Market, Sat. 7am-1pm;
80 dealers on Sun., Sam-5pm. 316
E. 11 Mile, 1 mile E. of Woodward. ANTIQUES MALL

Oak secretary, hall seat, marble to oak commode. Depression gla fishing lures, toys, sports memo biells, pottery, dolls, art glass.

TOWN & COUNTRY

ANTIQUES ON MAIN Decorating in Country, Victorian, or Decor See us for that unique accent piece in China, Crystal, Mahogany & Linen

ANTIQUES WANTED: Depression glass, Figural cookie jars, lamps, furniture, Kentucky Derby glasses, Coke items, art deco. 348-6082 ART/DECO blue glass tables, 2 end tables, 1 coffee table, \$225 or best. 737-6928

BAY CITY ANTIQUES CENTER "Michigan's Largest" AAA Best Antique Mall 7 Days a Week Third & Water St. ntown Bay City, MI 517-893-0251

BEADED PURSES, Eastlake settee & chair, set of 5 oak chairs w/cane seats. Primatives, depression glass, vintage clothing, cranberry. 'We Cure Cabin Fever THE MC DONNEL HOUSE

19860 W. 12 Mi. - Southfi (Just E. of Evergreen) 559-9120 BRASS BEDS - Pair. Great form, 682-5100 CAROUSEL HORSES (15) - From the 1890's. Excellent condition. Ab-solutely beautiful. 313-751-8078 DOWNTOWN HISTORIC ROMEO In your search of quality antiques, your best shopping experience can be at TOWN HALL ANTIQUES. We be at 10WN HALL AN INDUES. Wishave grown into 2 buildings, 10ors, featuring 50 of Michigan' Innest Antique Dealers. While brows ng. take a step back in time and risit our latest addition.

TOWN HALL GENERAL STORE.

Open 361 days a year, 10-6

32 Mile Rd. and Old Van Dyke

DEL GIUDICE

ANTIQUES

luct your sale or appriase your reasures. We do the job from a o finish. Written or FREE verbal APPRAISALS

MANCHESTER

ANTIQUE MALL

ANNUAL WINTER SALE

CRAFTERS NEEDED for U of M Dearborn Craft Feir, March 5th & 6th. For more information & 1994 show schedule call Cheryl 488-9691, Ron 773-4617, Lynn 786-0243 CRAFTERS WANTED - Spring Sun-my Hop Craft Show, March 5th. Plerce Middle School, Redford. Info: (810) 624-8246 313-752-5422 URIED ARTS & CRAFTS SHOWS Feb. 27th in Southfield. Spring Show, March 19 & April 30t in Utics. Exhibitor space: 837-5880 **ESTATE SALES**

POCHESTER
FOLK ART & CRAFT SHOW
March 12 - Meadowbrook Hall
For application call Country Plus
313-735-5129

WESTLAND MALL Antique Show & Sale Wayne at Warren Jan. 27 - Jan. 30. Mall hours. Glass Repair by Mr. Chips.

703 Crafts

WINTER THAW SALE Rummage Sales & Flea Markets

UNBELIEVABLE 1000 family garage tale. Antiques, collectibles, tools

705 Wearing Apparel MAN'S full length beever cost, like new. \$1,800. 642-3792 BRIDESMAID DRESSES-BIII Levkoff designer, tee length, peach/aqua floral print. All 3 sizee 16, 14 & 12, \$450. 788-1003 FULL To 3/4 length mink cost, small to medium size, 1 mo. old, \$5500/ best offer. Jacinta 810-528-7338 BEAUTIFUL Crystal Fox fur jacket, brand new, size small, \$690. 642-1657

But hurry, this offer ends January 31, 1994.

705 Wearing Apparel

CARMELA'S Wholesale - Resale Furs. Furs. Furs Winter Clearance

In Progress

CUALITY MID-WEST EXHIBITORS CIVIC CENTER
Ave. at Greenfield, E. of
1, N. of I-64. Sable, Mink, Fox,

MARKET PLACE

Beaver, Etc., Etc. Open Tues, thru Sat. 12-5pm 2546 Orchard Lake Rd. Consignment by Appt. Please 682-3200 DOLL COLLECTION - Beautiful an-lique German & French bisque Dolls, over 50 dolls. Also Shirtey Femple dolls. Children's antique toys. Call after 5PM, 261-2298 SAMPLE SALE Clarion Hotel. Farmington Hills Fri. Jan. 28, 12-Spm: Sat. Jan. 29 10-Spm. All new womens clothing purses, jeweiry. Start at 70% off. BLACK MINK JACKET - Fits 6-14 Excellent condition, \$450. 847-8541 ICEBOX, China cabinet with glass doors, bed, secretary, all oak. Call after 6PM 656-3901

MARBLE STATUE semi-nude female, 38" H, also pedestar 3 small tables, 1850 to 1900. Several Victo-rian chairs. 3 1890's purses, 1905 Steinway vertical plano. 931-1406 **FINAL WEEK** All Merchandise \$5 & Less

Steinsey vertical plano. 921-1408
PLYMOUTH SYMPHONY LEAGUE
Presents the Phymouth Winter Antique Show. First United Methodist
Church. 45201 N. Territorial Rd.
Jan. 28, 10em-Bpm; Jan. 29, 8am6pm; Antiques will include: American & English furniture, cupboards,
tables, deaks, chest of drawers, Majolica, Rose Medalition, Imari, Carton, Early lighting, glassware, china,
liners, Initwell collection, powder jarcollection, candisaticks, sterring silver, Victorian silverplate, student
famps, sieds, steighs, spongeware,
spool cabinets, Micherwares loads
of jeweity, woodenware, toys, and
children's items. Donation 33. Food
will be served. Information:459-1358
SAMDEDS ANTICHES 33033 7 Mile - Livonia For more info call: 476-0055 MINKS - 1 brown Mink. 1 white Mini & leather/Fox collar. Size 10. His lenghth. \$700 each. 347-433 SILVER FOX - Full length fur cos with matching hat, worn 3 times \$2000. 960-185 SANDERS ANTIQUES

SANDERS ANTIQUES
35118 MICHIGAN AVE, WAYNE, MI
9,000 sq. ft. Super Showroom!
We Buy, Self & Trade fine antiques.
Roll tops, dining sets, bed sets,
china cabinets, sacretaries, tables,
chairs, lampa, clocks, china,
pottery, & a complete line of
Estate & Antique jewetry. 706 Garage Sales: Oakland ROYAL OAK - Gas space heater 707 Garage Sales: Wayne

Signed Tiffany Lamp, Handel Lamp, Brass Chandellers, Roseville Rook-wood Majetica, Hummels, Bronzes, Clocks, Leaded windows and doors, furniture, mantels, architectual and unusualis. ANTIQUE CONNECTION, 710 E. Eleven Mille Road. Royal Oak. 542-5042 DETROIT-St. Thomas Aquinas School Indoor Garage Sale. Feb 12, 9am-Noon. \$10 per table. For infor-mation call, 271-4170 708 Household Goods **Oakland County** VILLAGE ANTIQUE MALL AGAIN

Open 7 Days
Mon-Sat. 10:30-5:30 Sun. 12-5
Thurs Eves "Ili 7:30
33 Quality Dealers - 2 Levels
22091 Michigan Ave.
Betw Telegraph & Southfield
Consignment or dealer space available. Always buying.
W. Dearborn 563-1230 TWO FAB SALES Everything Goes

#1. Fri-Sat. Jan 28-29, 10-4pm

1761 South Hills Blvd.
(South Hills Condos, S. off South
Blvd., between Updyke & Squirrel,
take Updyke N. off Square Lake
Road, E. of Woodwird).
ENTIFIE CONDO CONTENTS GO!
5 pisce, oak, queen size bedroom
set * tan leather sofa. loveseat &
chair * marble tables * dirette with 4
chairs * 4 pisce twin bedroom set * bar stools * bookshelves * microwsve * component sterse > paicrowsve * component sterse > paicountry sofa, loveseat & chair *
country sofa, loveseat & chair *
household items * jewelry * more!

#2. Sat., Jan 29, 10-4. Sun, 11-3.
6967 Pebble Creek Woods ATTENTION VENDORS
Tables are still available for The
Market Place at Miss Roundball
Classic, 1994 Pageant to be held
Feb. 4th, 7PM-2AM at The Renais-sance Center, Westin Hotel, Macki-naw Ballroom. Fee is \$100/table.
Call Pat by Jan.30th, 313-822-3361 #2. Sat. Jan 29, 10-4. Sun, 11-3.
6967 Pebble Creek Woods.
(Pebble Creek Condos, N. off 14
Mile. W. of Orchard Lake Road).
ENTIRE CONDO CONTENTS GO!
Marble dining table with 4 lacquer
chairs - 8 piece queen size bedroom
set complete - leather sectional sofa bed - 3 piece bookcase unit rectiners - newer GE side-by-side
tridge - Airdine exercise bile: - T.V's
a. stereos - 3 piece wall unit - chining a.
crystal, silver, jewelry. clothing 8
more!

AMERICAN Drew queen size wall unit bedroom set with chest & con-sole mirror top, beveled glass -leaded glass. Solid golden oak. Like new, \$2700. 693–4002

new, \$2700. 983-4002

ANOTHER ESTATE SALE
SUZANNE & CO.
Mahogany spinet piano & tables.
Lamps, dinette, vanities, beds,
chests, decorated secretary desk,
sofs, chairs, dishes, mink jacket,
sofs, chairs, dishes, mink jacket,
sofweelry, washer, dryer,
stove, refrigerator, freezer, microwsee, air conditioner, books, lots
morell 176 Wimbiston, Birmingham.
N of Maple, E off Hunter, Fri & Sat.
10.5cm, humbers at Bem. AREA'S LARGEST

CONSIGNMENT **FURNITURE STORE**

ESTATE AND

Schecter/(313) 838-0083

BEAUTIFUL antique wardrobe, Shaker style with original antique handles, \$875. Call: 471-2003

A. & T. SALES Alichigan's Largest Liquidators for over 30 Yrs ete Household Sales Mgm*t PPRAISALS - Auctions -HOUSEHOLD SALES EXPERIENCE! REFERENCES! CLASSY PRESENTATION! VAST MAILING LIST!!!

AN ESTATE SALE **EVERY DAY** JANUARY CLEARANCE

Oakland County

SAVE 60%, 70%, 80% OUR BEST SELECTION FURNISH 1 ROOM OR A WHOLE HOUSE DELIVERY AVAILABLE VISA, M/C, DISCOVER

RE-SELL-IT ESTATE SALES
34789 Grand River, Farmington
Mon, Tues, Wed, Thurs,
& Sat 10arn-8pm
Fri, 10arn-8pm, Sun, 12-4pm 478-SELL

BABY SITTER needed in my Plymouth home, 2 to 3 days per week, 2 school age children, 1 toddier. Non smoker. Please call 459-2900 amoker. Please call 499-2990

BAKER Banquet dining room table with 3 leaves, Baker breakfrortt, antique grandfather clock, partners deaks, 8 please solid mahogany dining room set, chaite lounge, china cabinets. Hepotewhite sideboards, traditional buffets & servers, sets or mahogany dining room chairs, our cabinets, Governor Winthrop's secretaries, berrister bookcases, highboys, lowboys, end tables, coftee tables, oriental rugs, French cofs, lovesest & chairs. Satirwood French bedroom sets & mahogany traditional bedroom sets & mahogany traditional bedroom aets & misc bedroom pieces. More!

MAHOGANY INTERIORS
508 S. Washington, Royal Oak

506 S. Washington, Royal Oak 545-4110 BEDROOM SETS, dinette, living room & family room furniture, TV. stereo. All cash. 557-8009 BLOOMFIELD HILLS Moving Sale Furniture, home office, phone both, silks, etc. Everything goes. 5880 Snowshoe Circle, E. of Tele-green off Gilbert Lx. Rd. between Maple & Quarton, Set. 10-4pm.

BROWNE Household & Estate Sales Friendly, Professional

Dianne Browne 360-8919 CANOPY 7 pc. girl's white bedroom set, 2 twin beds, desk, hutch, dress-er, mirror, chests, \$200. 350-3373 CHILDCRAFT Solid Oak Crib-Almost new. \$200. After 6pm, 540-1248

CHILD CRAFT: 4 drawer changing chest, crib has 3 drawer chest- 2 blanket drawers-mattress & linens. Converts youth bad. Complete nursery in 3 compact units. Honey oak. \$580/best. 313-363-6056 COUCH (queen sleeper), lodge look, rust & brown, matching chairs. \$150 - best offer. 478-0087 COUCH with matching cher, cream with blue & mauve flowers, fabric protection, \$300. Coordinating valances also available. 477-1058 valances also available.

CUSTOM Brazil Wood dining table
custom base. Seats 6 to 10, 2
with chrome base. Seats 6 to 20, 2
626-2912

DECORATIVE ARTS 20TH CENTURY MODERN SEASONAL CLEARANCE SEASONAL CLEARANCE

SALE
20 to 70% OFF
Herman Miller, Knoll, Deco, furniture, art, 8 accessories
Thursday thru Saturday
415 So, Washington
Royal Oak
398-0646

DECORATOR MUST sell from her home several bedrooms, full & queen never used - oak set w/ poster bed, dresser, armolins; oak/ spindle bed, also Victorian set. And cherry Queen Anne bedroom with high boy, and dining set with break-tront; canted buffet, mobile server. 256. 7.136.

356-7136 DINING ROOM, Hickory Mfg. Company, Country French, welnut, table 88x41 plus 2 leaves, 6 rush ladder-back chairs plus 2 upholstered caneback w/arm, 6' buffet w/lighted china closet, \$5200. 810-329-7864 ENTERTAINMENT CENTER-solid light oak. 44" high, 21" deep, 69" long. Like new, good storage. \$750 or best offer. 459-0020

ESTATE SALE
January 27 - 30 10:00 e.m. - 6 p.m.
28663 Hales, Madison Heights
(12 Mile Road — Between John R & ESTATE SALES BY IRIS

ORIENTAL RUG - 81/x10. Hand

ade, rose/black/neutral tones ust sell. \$750/best. 540-8917

ESTATE SALE. Like new sofs, 2 matching arm chairs, brans daybad a accessories, odd chairs & tables, ciothes, etc., misc. household goods, Fri-Sait, 10-2pm, 1745 Cattriew, N. off Trenken, betw. BEAUTIFUL solid oak 48" round pedestal table, 2 leaves, 4 ledder-back chairs with rush seats, originally \$1,800, asking \$800, \$40-9714 | Rocheser

IG SALE PE ESTATE & Garage sale. Pool table. furniture and relec. 1933 Hayrest. (Off Eton between 14 & 15 Mile Rd. Browingham). Jan. 29, 30, 10 to 4. SINGER

2IG ZAG sewing machine \$63 cash or monthly pay **ESTATE SALES** BY DEBBIE UNIVERSAL SEWING C 2570 Dixie Hery. 674-0439 -Full Estates - 20% Fee Cash paid 48 hrs. after sale -Auction - Consignments ANTIQUES WANTED SOFA & CHAIR - leather love sett. ascellent condition, black & gold. \$150. Entertainment center, oak & glass, excellent, \$75. 350-3587 CASH BUY OUTS-Our Reference List is the Seat Thing We Have!

ESTATE/Moving, Thurs.-Fri, 10-5. 33934 Britteny, extension of 11 Mile at Farmington Rd, player plano, etc. **Wayne County** FREE PICK-UP
Good furniture - Appliances
Glassware - Odd & Ends
10am-5pm 546-2040 BEDROOM Set - full, headboard not board, 9 drawer dresser, mirr chest, \$200. After Sprn 981-29

10am-5pm FURNITURE FOR SALE - Italian marble dining table, couches, endi-ables, wall units, many literus, Must \$32-0683 BRAND NEW 3 piece bedroom set with mirrored headboard, cheek, full size mattrees & box springs, \$700. Brand new modern burgundy softs, print swhet chek, matching lamp, \$700. 513-6487 GLASS TABLE top, beautiful 48" und, new contemporary style se, \$375/best. 681-1382 HOUSEHOLD/moving sale, Palmer Woods, Sat. Jan. 29, 10-4, 19365 Cumberland Way, 3 blocks E. of Woodward, N. of 7 Mile. Cash only. DINING ROOM SET; 1920's Jacobi-an, china cabinet, buffet, table & 6 chairs, \$700. 462-1537 HOUSEHOLD ETHAN ALLEN pine; 48" round table w/2 leaves, 4 captain challs, \$400. 42" table, \$200. 453-0584 SALES CONDUCTED BY FAMILY room: sofs, lovesest & matching chair, grey & peach, \$500/best. 971-8771, 961-2174 Lilly M.

& COMPANY HOUSEHOLD/moving sale, Palmer Woods, Sat. Jan. 29, 10-4. 19365 Cumbertand Way, 3 blocks E. of Woodward, N. of 7 Mile. Cash only. 562-1387 569-2929 KITCHEN CABINETS months old, beautiful, light oak rood, \$1300. 851-2743 WOOdward, N. of 7 Mile. Cash only.

HOUSEHOLD SALE Antique Walnut
dining room set: table w/leaf, 6
chairs, china cabinat, buffet \$1300.
Antique refrigerator \$250, Queen
aize Camnon bull bedroom set
w attresses \$975. Lots of other
turniture & items. All in great
condition.

313-592-4949 KITCHEN - Cabinets, counter top, sink, faucets. Roper gas range with built-in microwave. 474-5185 K/TCHEN SET - rectangular pine table, 4 ladderback uphoistered chairs, \$350. 348-7228 KNOLL SMOKE GLASS dining table 54 x 54. WALL UNIT Off white, pur-

MOUSE sale-all must go!
Furniture, appliances, bikes, office, TV's. Much, much more. Thurs., Jan. 27th thru Sat., Jan. 29th, 9-6.
43450 Fredericksburg, Canton, N. of Palmer, W. of Morton-Taylor Rds. Call after 6 pm. 397-1010 LIVONIA MOVING SALE
BY DUMAR
FRI.-SAT., JAN. 28-29, 10-4
Numbers Friday at 9:30AM
A very neat & tidy household, top
quality furnishings. Queen Anne dining room table/seaves/chairs/china,
Kimball plano/bench, couch, cherry
and tables, lamps, wall units; desk,
Queensize brass bed, single bed,
dresser. Newer Iridge & electric
stove, childrens books, 1920s oak
parts cabinet/50 drawers, old music
books, stamps, DOLLS from 30s &
40s in boxes: Madame Alexander,
Vogue, Nancy Ann storybook plus
Vogue doll clothes, mechanical bear
in box/occupied Japan, two 1948
Cub Scouts books, viritage carved
valnut library table. Gas grill, exercise bike, weight set, laten mower,
lots of misc. Cash only.

16037 MARSHA
Tates 1-275 to 8 Mills easet, to Laurel
Park-South (1st st. IBMEDIATELY,
after Bill Knepps), right to Bloomfield, turn right, to Malliory, turn
right, Melliory bacomes Maranta.

SYLVIA (313) 981-1825 LIVONIA MOVING SALE LIVING ROOM and dining room set, 2 months old, in excellent condition. \$2000. or best offer. \$38-1047 LIVING ROOM sets (4), 3 bedroom sets, dining set, office desk, mi-croweve. Reasonable. 451-0569 MOVING SALE: Couches, chairs, end tables, bedroom sets, buffer & hutches, dining room set, desks, much more. 464-9533 MOVING SALE - Jan. 29-30, 9:30-5. 9809 Auburndale, N. of W. Chicago, 9809 Auburndale W. of Merriman.

MOVING: Wainut china cabinet, table/3 teefs/6 chairs, \$200 each. Mediterrase and tables, \$25 each. Floor lamp, \$25. Washer & dryer, \$150 each. Chifferobe, 591-3250 ROLL TOP OAK DESK OVERSIZED! Excellent condition \$1700. Deerborn. 277-6898 SOFA/SLEEPER and matchin MAHOGANY ON MAIN Call 981-1598 404 Main St., Rochester THOMASVILLE - Salem Tavern, round oak dining set, 6 chairs, 20" leaf, \$850. 459-1535

Mon.-Sat., 11am-5pm

-WE BUY & SELL ANTIQUES

If you have previously admired the English corner cabinet at Manogany on Main, it can now be yours for 50% off, so can the wonderful off-white turted brocade dawenport, as well as the LARGE 2 place lighted well unit, the 4 place antique forest worker porch/breakfast set. Oakland County

FABRIC SALE — Sunday, Jen 30 Noon to 5:00 9086 Burt Road N of Joy, E of Rouge Park

116 E. Main - Manchester 20 min. SW of Ann Arbor Open 7 Days 10am-5pm 1-313-428-9357 Clean House and Sell Those Extra Items.

light now you can place a private party Merchandise For Sale ad for only '2.99 per line. (minimum: 3 lines)

Why not take a moment to determine your salable items and then call us-

DON'T MISS THIS MARK-DOWN.

we don't want you to miss this opportunity to save money while you earn money. Observer & Eccentric

644-1070 OAKLAND COUNTY 591-0900 WAYNE COUNTY 852-3222 ROCHESTER-ROCHESTER HILLS Deadlines: 5 p.m. Tuesday for Thursday edition 5 p.m. Friday for Monday edition

PRIVATE PARTY ADVERTISERS ONLY...NO COMMERCIAL ACCOUNTS, REAL ESTATE FOR SALE, RENTAL, OR RECRUITMENT ADS.

MARKET PLACE TOBSE

711 Misc. For Sale **Wayne County**

ISH TANK, 20 gallon & stand, with coessories. Also 55 gallon fish tank tand. \$75 for all. 981-5133 522-0452

TEN FOOT solid oak pews, 10 at \$225 each, MUST GO by Jan. 31st.

ntial Member-Tracy 981-8156

712 Appliances

BUY . SELL . TRADE equilt stoves, refrigerators seces, TV's, VCR's, microwaves We Buy - Re-cycle - F APPLIANCES

FRIGIDAIRE 18 cubic ft., almond G.E. extra large capcity washer 8 electric dryer. White. New 1991 warrantied. \$600. 788-3875 HARVEST GOLD - side by side 19 cu. ft. fridge & gas range, \$300. 25in. RCA color console, \$100. Free dishwasher with purchase. 528-1254

JANUARY INVENTORY SALE

25% OFF ALREADY LOW PRICES WITH THIS AD

All modern & like new appliances **BEST VALUE APPLIANCES**

427-9544

MAYTAG washer & electric dryer, white, excellent condition, \$150 NEW HOTPOINTE heavy duty dryer electric, automatic & timed cycles electric, automatic & timed cycles \$230 firm. Leave phone # & bes time to be called, 810-651-3496 REFRIGERATOR - GE, 25 cu. ft. ce in door, glass shelves, 3 , \$900; Stove - GE, white self-cleaning, 3 yrs old WASHER & Dryer, \$75/each. Refrig erator, \$100. All GE, 8 yrs. old 8 gold. Call weekday eves: 422-570

713 Bicycles YEAR END

SALE & FITNESS EQUIPMENT AIR-DYNES IN STOCK

LIVONIA SCHWINN BICYCLE & FITNESS CENTER 28860 W. 7 Mile 476-1818 714 Business &

Office Equipment BEAUTY SALON EQUIPMENT sations, cabinets, 13 chairs,

Copier, Ricoh FT5010 With sorter, auto feed, \$950 or best offer. 557-5559

CREDENZA - Custom-built contemporary. Walnut finish, 12'long w/smoked glass. Call: 810-641-7788 DUKANE automatic sound film strip viewer. Great for teacher or office. New, used once. Sacrifice. 453-7783 LATERAL FILE cabinet, 4 drawer, 64(h)x42(1)x18(w). Light brown. \$90. 425-2847

OFFICE FURNISHINGS We are expanding our office and are selling our present office furniture including: desks, chairs, file cabinets, book cases, etc. These pieces are in year good condition and are are in very good condition and an excellent value. Please call more information: 810 643-0800

BEAUTIFUL SHOWCASES
7 used good condition, very reasonable. 644-4312 TWO COPIERS, Sharp SF 7100 -\$500/best. Sharp 755 - \$300/best. Both good working condition, As-sortment of office drapes 540-4841 USED OFFICE furniture - 5 desks/ credenza/chair sets, lobby suite, 6 715 Computers

Sales & Service

APPLE II gs. great for children & ed-ucational purposes, with software, excellent condition, \$500. 647-8255 COMPUTER trainer/technician can come to you for instruction/repair. Reasonable rates. Yoggi 353-2387

IBM PS1 with HP 500C printer. 2 menths old. \$1500. Call. 478-1085

716 Commercial

Industrial Equip. NUTS, steel 913 pounds. Reserve the right to set a minimum bid. Reference #362-531960 CCX-Mary. (810-268-7460

SCREWS/bolts, steel 302 pounds. Reserve the right to accept mini-mum bid. Reference #362-552153 QCX-Mary. 810-268-7460

TRANSIT, David White Model #3000, good condition, \$400 or reasonable offer. 313-455-9531 TRUCK MOUNT Carpet Cleaning Machine, Prochem 150, too much to list, very, very good condition, \$6000. Also available 1999 Chevy Carpo van, \$4500. 937-0659

717 Lawn, Garden, Farm, Snow Equip.

COMPLETE MEYERS Snowplow \$450/best. 278-284

LANDSCAPE TRAILER, could be used to hold 6 snowmobiles. Drive on 8x16, tandem axle. 728-1110 SNOWBLOWER 20" Ford Motor Power rich, estate sale, used once. \$450 value onty \$175. 388-8541

SNOW PLOW - Electric, fits any truck, 7 footer. \$450/best. 937-2620 718 Building Materials

DISCOUNT WINDOWS
New and replacement. Solid vinyl or
wood, Doorwells and storms.
963-4281 or 685-0421 DOORS, HURD WINDOWS, PATIO Doors, Vinyl & Ceramic Tile RVC & Chrome Drains, Pallet Racks 85%-75% Discount, 313-459-8572

AMIGO DELUXE III with electric lift & survei seat. 2 new batteries, dual rear wheels, basket. 649-4741 RUGER Red Label 12 gauge under over shotgun, \$749 or best offer. PELTON STERILIZER, Model HP, 1400 watt. Older model, good for veterinary office, etc. \$200. SKIS - 2 pair & poles, good condi-tion. \$150. 354-3369

Coins & Stamps SOLOFLEX MACHINE all attach-ments. Used 1 month. \$690 firm. Ask for John 553-7914 HO SCALE trains, erigines, control ers, track & accessories. \$350. Call after 4pm: 326-614 TREADMILL, mint condition with warranty was \$2000, sacrifice \$1100.968-6812 or 968-5508

TRAIN SHOW
Jan. 29, 30, 11am to 4pm.
Sheridan Community Center,
12111 Pardee, Taylor. 455-2116

Camcorders

ALWAYS BUYING WE OFFER: + FILM DEVELOPING We Buy . Sell . Trade NATHAN CAMERA 1412 Woodward, Royal Oak 399-8886

Instruments

ABANDON YOUR SEARCH! te new console plano, \$1,0 Baby Grands, from \$1,500 ABBEY Planos Royal Oak 541-6116 Baldwin - Steinway - Knabe Baldwin - Steinway - Knabe and Other Baby Grands \$1495 up WE BUY & SELL USED PIANOS

> **ABSOLUTE** LIQUIDATION PIANO SALE! LAST CALL!

Distributor must sell all grand, vert cal & digital pianos originally des tined for Metro area SourceClu outlets. This is a once in a lifetim chance to profit by SourceClub' closing. See top brands at generou closing. See top brands at generous terms. No reasonable offers refused. Sale to be held at Hammel Music's Warehouse, 12306 Wood-bine, Redford-1 block W. of Tele-graph-turn on Capitol (1 block S. of 196), For more information: 820-5095

FRI. & SAT. ONLY NOON - 6 P.M. **GRINNELL PIANO** DISTRIBUTORS

258-6878 ORGAN, excellent condition firm. Also, Indian Sitar in \$400. Call after 10AM:

FERRAND baby grand piano 8 bench, good condition, \$1800 or will trade for console. 851-3337 GEMEINHARDT STUDENT FLUTE ent condition, \$195. Call 313-652-2329 GRAND PIANO, 5', 7" with bench,

newly restrung, etc. \$1995. Alt folly, \$200. JANUARY CLEARANCE on new & used planos & organs

ROLAND RD-250S PIANO w/case \$1100. Ensoniq SQ 80 Synth w/case \$900. Korg M3R w/ram card \$600. All excellent condition.

STEINWAY Baby Grand piano, 1929, Model M, mahogany, Ivory

WAREHOUSE SALE

Sat. 10-5, Sun. 12-5 Acoustic and digital planos new & used. Choose from Yamaha, Kim ball, Kawal, Weber, Baldwin, Wur litzer, Disk-Player Grands Planos.

MIDWEST PIANO DIST.

333-2800

1-800-357-4266

We Buy...

PIANOS (Spinets, Consoles, Grands) - AND -

HAMMOND ORGANS (B-3, C-3, A-100, & others)

Call Mr. Howard

728 VCR, TV, Stereo,

(313) 531-5920

Hi-Fi, Tape Decks

FISHER ENTERTAINMENT Center with 19"TV, 150 watt Amp w/tuner, dual cassette, turntable, speakers & VCR. Remote with cabinet. \$30 548-2794

Mitsubishi 40 inch TV/remote. Excellent Condition. Cost \$2400. Sell \$850. Dearborn. 277-6898

TV, 50", rear projection, Panasonic/ Prism, wood grain cabinet, excellent condition, \$1,295. 788-1813

ALL CASM for golf clubs, bags, golf balls, all golf equipment. Men's & la-dles. Any condition. We seel all golf items. SPECIALI Ping Zings, new, 3 thru pitching wedge, \$250, 421-2644

ATOMIC SKIS 200CM with Marker 46 bindings. Solomon SX 91 Equips boots size 350. Good condition. Asking \$125. 453-8320

BMI 6700A Stair Master for the low price of \$90, in mint condition. Call after 6pm 524-1176

DP AIRGOMETER Exercise Bike, Like new, \$150. 422-2658

IMAGE 516 home gym with Image 838 stair climber, new, \$1,500. Ask for Jeff at: 454-7393

LADIES Munari ski boots, size 7 and Elan skie with bindings, \$100. Call evenings: 344-9826

MAC-10 semi-automatic w/clip & case. Must have purchase permit. \$500 or best offer. 478-7086

NORDIC FLEX GOLD World Cleas edition includes mat, new March 1993, \$900 firm. Call, 981-5314

NORDIC TRACK Challenger with speedometer, used 6 weeks, paid \$320, asking \$225. 354-5181

POOL TABLE - RECLOTHINGS \$165, Call Tony: 737-4565 Pager: 908-9524

POOL TABLES

All state, antique, ultra modern ber size. Floor model demo's. 399-7256 Eves:547-3980

PRECOR 730E STEPPER \$275. Like new. Cell 360-2174

Exercise Equipment

730 Sporting Goods

SPINET PIANO, A-1 condition \$500 firm. 47

Utica:

young, hand-fed, very lovable, ready for new family. Call 454-0716 priced from \$595 COCKER, AKC, buff, male, 8 wks **EVOLA MUSIC** 334-0566 COCKER SPANIEL, AKC with pa pers, 16 week old buff colored male has shots. \$250. 828-322 Plymouth: 455-4677

313 477-9043

313-453-866

674-0433 DACHSHUND, male, black & tan, 9 wks. old, AKC. \$200. 477-3162

DACHSHUND Miniatures, 2 males 7½ weeks, AKC, 1 red, 1 black 8 tan, first shots, \$250 each. 427-0924 DACHSHUND PUPPIES Ministure, AKC.

DALMATIAN pups, 7 weeks old. Males & females. Beautiful! Call: 261-0227 474-1593 261-0227 DOBERMAN looking for good home. Male, 1 yr. old, good watchdog, obedience trained, housebroken. 549-6603

ENGLISH SPRINGER SPANIEL AKC, male, liver/white, \$200. (313) 535-9837

GERMAN SHEPHERD puppies, AKC, excellent temperment, health guarantee. 292-7113 GERMAN Shepherd/Doberman female, 3 yrs old, spayed, very pro-tective. \$10 to good home. 285-6052

GOLDEN RETRIEVER PUPS - AKC. Ready Feb. 5. Great family pets. Shots. 545-8933 Gordon Setter-male, born, 8-30-93, AKC, great hunting stock/family dog. Grand Rapids 616-891-1377 dog. Grand Hanus
HIMALAYAN - CFA, champion 18
mo old female, blue-cream point.
Carries flame point gene. Never
(caged, never bred. Excellent health
& disposition. \$250. Breeding rights included.
455-9055

LABRADOR PUPPIES, 8 weeks, chocolate/yellow/black. \$200. Waterford. Leave message673-5989 LABRADOR puppies - AKC. Choco-late. 10 weeks. Price negotiable. 288-0352

LABRADOR PUPPY 6 mo. old female, friendly, housebroken, all shots, needs home. 788-7992 LABRADOR RETRIEVER, black, loving 1 yr old, family dog, up to date on shots & housebroken. 981-1459 LAB RETRIEVER puppys, yellows & blacks, 1st shots, AKC registered, good blood lines, \$300 677-6867 LHASA APSO & SHIH-TZU Pupples. 5 wks. old, adorable, \$225. 522-8205 or 29 1-8228

MACAW - Shamrock, 2 years old. Hand raised & fed, tame & talking. \$1500 includes large decorative cage. Pattl or Greg. 810-726-7353 MINIATURE Schnauzer pupples - 6 weeks. Pure breed. No papers. \$125. DARLING Mix Breed Pupples. Please call Karen at: 373-8663

POODLES, AKC Ministures, 8 weeks, black, shots. \$250/best. 981-546

RABBIT - Adorable black & white female, needs new home. Cags included. Leave message, 953-9051 ROTTWEILER, pupples, AKC registered, excellent pedigres. Please call. 525-9325

SHEPHERD MIX - 2 yrs. old, spayed, housebroken, personality, all shots. 855-4136

SIBERIAN HUSKY, purebred male, 4 years old, needs another good home. Red/white. Eves: 425-4494

SHAR PEI Puppies, very aff ate, great with Asking \$200. SHELTY (Toy Collie) - AKC, male, 10 weeks, sable & white, full collar, \$275 or less for cash. 534-2689

THE FOLLOWING HOSPITALS
WILL GIVE A FREE PHYSICAL
EXAM & CONSULTATION (Prefer
ably within 72 hours of purchase)
FOR ANY NEW PUPPY OR KITTEN
KERSHAW
491-73 IERSHAW IVONIA BARDEN CITY

PLYMOUTH-BEECH ESTCOTT 255-24 (Please bring this ad with you) YORKIE SPANIEL PUPS - Ready to go Feb. 14, \$140 each. Maximum weight, 4 ibs. Cell: 722-3182 2 BEAUTIFUL & sweet Russian Blues Cats declawed & neutered. Cannot be split \$150 Each. 355-4353

360-2174

WANTED - set of Ping Eye Two Irons. Black Dot. Call 513-7926

3 MARTIN M50 - Compound bows Indoor target, 3-D, camouflage \$350-\$375-\$400. Prime. 649-6240

ALL ANTIQUES BOUGHT

CASH PAID

ANTIQUES & ENTIRE HOUSEHOLDS Old Coins • Paper Money Collectibles

Hummels • Art Glass • Potter

RARE COIN GALLERY

855-0188

WANTED: WOMEN'S clothing &

small nick nack household decora-tions. Free pick-up. Please call be-tween 10 & 5pm: 581-2677

ADORABLE gray cat, 1 yr. old, spayed, litter box trained, good personality, all shots. 855-4136

ADULT CAT, 5 yr, old active female

AFFECTIONATE Kitten - To a good

home. Black male, hazel eyes, 8 mos., shots, litter box. 358-1407

AFRICAN GREY TIMNEH - mature

Excellent talker, friendly, complet with cage and supplies. \$1,500. Ask for Judy, 261-908

BOUVIER Rescue - Spayed yearling for adults only. Call: 886-8387 or 881-0200

8 weeks, AKC, shots, wormed \$250/best. 981-546

COCKATIEL & Umbrella Cockaton

738 Household Pets

735 Wanted To Buy

744 Horses, Livestock Equipment TRADE your Cabin Fever for Horse Fever, Learn English Riding or Driv-ing. Brave the chill to catch the fe-ver. Horses for sale. 437-0889

CASH OFFERED Top dollar paid for Gold & Diamonds. Scrap and old jowlry wanted. Barber Shop 1916 Venoy Westland. 728-9111 KOWASAWKI JET SKI, 650cc

> 802 Snowmobiles ARTIC CAT 89, JAG AFS, 440, new clutch, handwarmers, very good condition. \$1900/best 937-1229

POLARIS 500 1990 SKS - electric ides, cover. \$3,700. Call after 5pm: 478-808 NOWMOBILE DOLLY, never used. Secrifice. After 4pm. 453-7783 WILD CAT 700, 1991

AMAHA 1980, Excel V, very good ondition, twin seater, electric start in cooled, \$1200/best. 525-7929 YAMAHA 1986 - Phaser, showroom new condition, 700 miles, with cov-er, \$2775. 261-2209 or 920-7690 YAMAHA 1991 - Exciter II, excellen

& Marinas **BOAT WELLS AVAILABLE**

On The Beautiful Clinton River Great Prices Starting At \$1500 or the Summer & \$1800 Annuall 24 Hour Guard, Showers Laundry, Playgrounds Markley Marine
31300 N. River Rd., Harrison
See Us At The Detroit Boat S 462-2836 BIRDS Make Excellent Pets - Beau-tiful hand-fed bables. Call for avail-ability: 478-3169 Call 469-6000 808 Vehicle & BLUE & GOLD MACAW

Boat Storage

AAA STORAGE Boats, Trailers, Trucks. Outdoor, well-lighted, secured. Electricity available. 5 acres. ries & Telegraph area. 538-86 814 Campers, Trailers

& Motorhomes LIFETIME camping membership into Coast-to-Coast Park. Paid \$3,695, must sell! \$500. 800-236-0327 ROYAL VOYAGER, 1992, 36' 5th wheel, 8'expando, 26' awoing, washer, dryer, \$19,900. 651-4570

bership, must sell! 810-960-9417

820 Autos Wanted

ABSOLUTELY HIGHEST \$ PAID FOR **Quality Cars & Trucks** WANTED

AUTOS & TRUCKS BILL BROWN -USED CARS-522-0030

821 Junk Cars Wanted

All AUTOS - TOP\$\$\$ E & M: 474-4425 821 Junk Care Wanted

Turn that junk, running or wrecke par/truck into cash. \$25-\$5000. Licensed Buyer. 842-1275 JOE DOMBROWSKI Auto Wrecking Running & Repairable Cars Wanted Guaranteed Highest Price AEROSTARS 1990-1993 - Regul & extended lenth. Starting fro

CHEVROLET 1989 % ton 4x4 extended cab - 305 V8 automatic. tended cab - 305 V8 automatic. Silverado package. Short box. Extras. Electric brakes. Hydralic package. Diamond plate tool box. Like new only 26,000 miles. \$13,800/best. \$10-398-3103 CHEVY 1987 S-10 pick-up, 4 cylin der, 4 speed, good condition. 810-449-234

CHEVY 1987 S-10, 4 wheel drive, V-6, with truck cap, only \$1000 miles, clean, \$3900. 363-3157 CHEVY 1990 Pick Up, auto CHEVY, 1991 S-10, Tahoe package V-6, 27,000 miles, very clean 16,500 firm. 464-8320

SUBURBAN OLDS CADILLAC

DODGE 1988 Dakota LE, long bor liner, cap, v-6, automatic, \$4800 313-348-684 FORD F150, 1990 Lariat - custor cap, new tires, excellenti \$9,000. After 4 pm & weekends: 453-194 FORD RANGER XLT - 1993. Manual. 11,000 miles. \$9000. 471-4452

FORD 1977 F100 Pick-up - Too many new parts to list, \$2,250 or best offer. 261-2185 FORD, 1979 150 pick-up, 6 cylinder, 4 speed, runs good. Good work truck, \$700. 534-2839 FORD 1984 F150, 6 cyl., automatic very dependable, running board new tires, \$2500/best. 326-720

FORD - 1985 CUBE VAN 14 foo air, cruise, tilt, automatic, newer tires, excellent, \$5,090. 459-8243 FORD 1986 Ranger with cap, 87,000 miles, runs good, rusty. \$800. Call after 3PM 533-4102

FORD 1987 BRONCO II XLT - auto matic. \$7990 matic. \$7990 FOX TOYOTA Open Mon.-Sat. ROCHESTER FORD 1987 F-150 Pickup - w/cap

tomatic overdrive, air, tilt, cruise, lited slip. trailer tow, cap, 42,000 les, \$9,000. 427-2959 FORD, 1989, Ranger, 4 cylinder, 4 speed, with overdrive. Runs like new. \$4750. Call any time. 421-6246 FORD 1991 Ranger - 6 cylinder, 5 speed, 25,000 miles, warranty FORD 1991-1993 F-150 PICK-UPS

FORD 1989 F-150 XLT Lariet, 5.0 L

vel 10 in stock.
FAIRLANE FORD FORD 1992 EXPLORER XLT -

heel drive. \$14,995 STARK HICKEY FORD FORD 1992 EXPLORER Sport \$15,995 STARK HICKEY FORD 538-6600 538-6178 FORD 1992 F-150 XLT Lariat

FORD 1993 F150 XL - V6, air, sport wheels, 6,000 miles, like new

wheels, 6,000 miles, like new. \$11,995 Livonia Chrysler-Plymouth 525-7604 GMC 1985 S15, extended cab pick up with cap, automatic, stereo, ex-tremely clean. \$3,500.810-798-2511 GMC 1989 SIERRA - V8, all powe options, 30,000 miles, Tonneau cov

BOB JEANNOTTE PONTIAC/GMC TRUCK Plymouth, 453-2500 ISUZU 1991 RODEO-48,000 miles, 5 speed, 2.6 litre, 4 door, power steering & brakes, factory air, rear defog am-fm stereo cassette, kaggagerack, rustproofed, excellent mainte nance & condition. \$10,900. Contact Mr. Federoff 9-5pm, or 5pm-9pm call

MAZDA 1983 pick up, 85,000 miles, 5 speed, runs good, \$1100. Call after 6pm 274-1547 SUBURBAN 1992 - 2 wheel drive. 13,500 miles. Silver & black. \$18,800. 391-0998

822 Trucks For Sale

823 Vans

ECONOLINE 1991 conversion van. VS, loaded, TV, etc., extended wer-ranty, 16,000 miles, like new, \$13,500. (\$13) 271-3159

FORD 1988 AEROSTAR XLT - extra clean, low miles, 7 passanger, \$5995 453-2424

HINES PARK

FOX HILLS

FOX HILLS

passenger, automatic, air, power, fowner, low miles. \$7995 Livonia Chrysler-Plymouth 525-7604

PLYMOUTH 1989 GRAND VOYAG-

HINES PARK

PLYMOUTH 1991-1992 VOYAGERS & CARAVANS - Large selection, 6 cylinder, air, power, low miles, from 19995.

Livonia Chrysler-Plymouth 525-7604

PONTIAC 1992 TRANS SPORT SE

ONTIAC 1992 I HANS SPORT of passenger, 3800 engine, casse i power options, 32,000 m leen as new! \$13,488 BOB JEANNOTTE PONTIAC/GMC TRUCK Plymouth, 453-2500

VOYAGER 1986, automatic, p

824 Jeeps & Other

4-Wheel Drives

BRONCO II 1989 Eddie Bauer - 5 speed. Sunroof. Very good condi-tion. \$7500 or best offer. 647-0653

BRONCO 1988 XLT, full size, 64,000

ntomatic, air, extra clean, 27,000 lies on motor, 500 miles on rebuilt ansmission, 513-6469

HEVY 1989 - S-10, Tahoe, all pow-

TYME AUTO

FORD 1989 AEROSTAR - Exte

92 & 93 DAKOTA CLUB CAB LE's 2 V-6's - 2 V-8's Starting at \$11,990 TOWN & COUNTRY

FAIRLANE FORD AEROSTAR, 1987 XLT, fully

AEROSTAR 1992, XLT, 7 passen ger, very low miles, like buying new one. Factory warranty, price well below black book, cheap! 455-558 GRAND VOYAGER, 1988 SE 68,000 miles, trailer package much more. \$8950. 810-363-666 MAZDA 1991 MPV - All wheel drive all options, \$12,995 TYME AUTO AEROSTAR 1993 XLT Extended eded, excellent condition. 4000 les. \$16,995. After 7PM 478-0159 ASTRO 1988 LT, new engine PLYMOUTH 1987 Voyager LE. woodgrain, 7 passenger, loaded, very good condition, 82,000 miles, \$4400. Call 852-7216 ASTRO 1989 CL Package. 7 Pas enger, loaded, rear air, rear heat ow miles. \$9500/offer. 478-8545 PLYMOUTH 1989 VOYAGER -

CARAVAN 1986 SE, automatic, air, excellent condition. Must sell. \$2895 649-4397 CARAVAN 1987 - 7 passenger, low iles, \$5995. SUBURBAN OLDS CADILLAC 643-0070

CHEVY 1989 CARGO VAN. CHEVY 1985 CONVERSION 81,000 miles, \$6990. FOX TOYOTA ROCHESTER Open Mon.-Sat. 656-0400 CHEVY 1989 BEAUVILLE - loaded low miles, \$9995

SUBURBAN OLDS CADILLAC 643-0070 CHEVY 1992 Astro CL, 2 tone whi with black, 8 passenger, fully load ed, 12,000 miles, \$14,400 Matthews, 474-0777 or 670-8444 DODGE, 1987 MAXI Van - Good condition, \$1500. Call Mon-Fri., 9-5 ask for Greg. 271-3050, ext. 201

TOWN & COUNTRY FORD 1985 CLUBWAGON XLT loaded, V8. Excellent condition loaded, V8. Excellent condition clean. Must see \$4500. 421-9248 FORD, 1986 150 work van, 110,000

miles, new trans/brakes/battery & tires, \$1,300.477-7153 or 420-3026 FORD 1991 Aerostar; Eddie Bauer edition, loaded, 54,000 miles, all wheel drive, 100,000 mile/5 yr. ex-tended warranty, \$15,300, 464-4307 STARK HICKEY FORD 178 538-6600 538-6178 EXPLORER, 1992 XLT, leather interior, trailer tow package, loaded, \$16,900. 425-1884 FORD 1991 E-150 - High top conversion van, only 28,000 miles rior, trai \$16,900. FORD 1991 EXPLORER 4X4 XLT-All power, \$15,995.

\$13,995. \$TARK HICKEY FORD 538-6600

FORD 1992 AEROSTAR - \$11,988 STARK HICKEY FORD 538-6178 538-6600 455-8740

BUICK LeSABRE

Air, full power. Sale Price 5995

Buick LeSABRE Air, full power.

Sale Price 13,700

1990 CADILLAC SEDAN DEVILLE

Sale Price \$12,300

FOX HILLS AUDI 80 1991 - red. \$9490 353-1300 THIS WEEK'S MANAGER'S SPEC

824 Jeeps & Other 4-Wheel Drives

ORD 1991 Explorer XLT, 4x4, 4 cor, loaded, garaged, well main-ined, excellent, \$14,900, 281-8486

FORD 1982 F-150 XLT FLARESIDE - Super cab, 4X4, \$15,995. STARK HICKEY FORD 538-8178 538-8600

IC 1993 JIMMY 4X4 - All opt 000 miles, \$18,995.

FOX HILLS

SUZU 1989 Trooper LS, 4 x 4, 2.6 iter, automatic, \$9,475. 313-453-0623

JEEP 1991 CHEROKEE 4X4 - Lare do package, all power, \$11,995.

FOX HILLS

JEEP. 1991 Wrangler, 2.3 L, 5 speed, soft-top, AM-FM cassette, 40,000 miles, \$9,500. 334-8441

JEEP 1991 Wrangler YJ, air, power automatic, mags, low mileage, neve off the road. \$9999.

FOX HILLS

MITSUBISHI 1991 4x4 pick-up

\$7900/best. Air, cassette, excellent condition. Before 2pm, 960-1336

OLDS 1991 BRAVADA 4x4 - loader All wheel drive, leather. \$15,990

TOWN & COUNTRY

SUZUKI 1988 SAMURI- 4 whee drive, looks like the Tracker. Onl \$1995 why pay more? TYME AUTO 455-556

TOYOTA 1987 PICK-UP 4X4 - Only

TOYOTA 1988 PICK-UP 4X4 - Only

Imported Cars

ACCURA 1990 INTEGRA LS, 2 door, hatchback, torino red, black interior, automatic, roof, spoiler, air, cruise, extra clean, 43000 miles, \$8895.

ACURA 1991 LS Special, Hatch-back, 2 door, 5 speed, white, load-ed, power sunroof, \$9950. 422-1609

FOX TOYOTA

FOX TOYOTA Open Mon.-Sat

825 Sports &

on. \$13,995. 567-9833 & 683-0189

810-478-1282

455-556

Imported Care

BMW 1986 325, 5 speed, recently repainted, surroof, excellent run-ning condition. \$4,250. 626-3487

BMW, 1989, 325i, California car. black, 5 speed, sunroof, excellent condition. \$12,950. 646-0118

es, air, t tops, Cri y updates. Must see

HYUNDAI 1989 Excel GS, excellent condition, 50,000 miles, AM-FM cassette, power sunroot, \$2500.

INFINITY 1993 J30 Touring edition. 7,000 miles, green/tan interior, per-fect,all options, \$29,900 642-6448

LEXUS 1993 ES300 coupe, automatic, 3000 miles, black with pearl interior, CD, the works. \$37,900.
After 7PM, 626-3472

MAZDA 1984 626 - 4 door sport sedan. 5 speed, power. \$1500. Call after 4 pm. 961-0237

MAZDA 1988 RX7 turbo, loaded, excellent condition, 13,000 miles on new engine. \$7000 647-8930

BILL COOK

MAZDA 1991 - MX6 LX, black, load

MAZDA 1991 PROTEGE - 38,000

MAZDA, 929S 1990 - Leather, pow er, roof, heated seats, 35,000 miles

MERCEDES 1985 380 SEC - Dark

PORSCHE 1983 911 - Targa model all options, top of the line luxury sports carl \$14,995

FOX HILLS

SUBARU 1986, XT-4, GL, 2 door, 5 speed, sunroof, turbo, 4 wheel drive, air, all power, cassette, dealer main-

852 Antique/Classic

gray, excellent condition record. \$17,000.

SUBARU 1992, statio

Cars

miles, \$6990. FOX TOYOTA Open Mon.-Sat

1991 GRAND AM Air, power steering & brakes,

power windows.

Sale Price \$6900

BUICK

525-0900

ISUZU

BUICK PARK AVENUE

Air, full power. Sale Price \$8900

PARK AVENUE

Leather, air, full power

Sale Price \$11,900

1992 **BUICK REGAL**

Air, automatic, power

Sale Price \$9500

Help us share the warmth for every new and used vehicle purchased during the month of January at Tennyson Chevrolet, a blanket will be donated to the Detroit Rescue Mission Ministries.

OPEN THIS SATURDAY JAN. 29 · 10 am-3 pm

Cloth bucket seats, 3.1 liter SFI V6 engine, 4 speed automatic trans w/overdrive, AM/FM stereo radio w/seek/scan, cassette, digital clock w extended range sound system, tilt wheel adjustable, etectric rear window defogger, intermittent windows the windows.

SALE PRICE °12,769°

1994 CAVALIER VL 4-DOOR SEDAN Cloth bucket seats, electric rear window de fogger, air conditioning, 2.2 liter MFI L4 engine, 3 speed automatic transmission, elec. turied AM FM stereo radio w/seek/scan, stereo cassette tape, digital clock, adjustable steering column.

> SALE PRICE °10,899°

425-6500

1994 CAMARO 2 DOOR COUPE Cloth bucket seats, body side moldings, elec-rear window delogger, 3.4 liter SFI V6 engine, 4 speed automatic trans, 16" sluminum wheels w locks, air conditioning, elec. speed control wi-resume, remote hatch release, log lamps, cower door lock system, power windows.

SALE PRICE *15,899*

SALE PRICE *12,498*

CHEVROLET

Front bench seat, 5,600 lb. GVW rating, air con-ditioning, heavy duty front & rear shocks, rear axle, 3.06 ratio, 4.3 liter EFI V6 gas engine, 4 speed automatic trans w/overdrive, AM/FM ste-SALE PRICE

13,698

1994 LUMINA MINIVAN

SALE PRICE 19,295

GC

1994 GEO METRO 3 DOOR H/B COUPE Front and rear floor mats, electric near window defogger, cargo security cover, 1.0L SCHC L3 EFI engine, 5 speed manual transmission, gray cloth & viryl bucket seets, bright red. Stock #6113. WAS \$7715.

1994 GEO TRACKER 2 DOOR CONVERTIBLE

Front and rear floor mats, body side moldings, air conditioning, 1.6 liter SOHC L4 EFI engine, 5 speed manual trans, power steering, 15" alloy wheels wisted spare, AM/FM stereo cassette radio, dark charcosl linear cloth, black isonice, black convertible top. Stock #6354. WAS \$14,404

SALE PRICE

13,695

SALE PRICE *6998*

OPEN MON. & THURS. 9-9; TUES., WED., FRI. 9-6 32570 PLYMOUTH RD

LIVONIA

PARK AVENUE BILL 471 HINES PARK AVE.; 199 blue leather, 32, \$15,000.

REGAL 1988 - 6 low miles. \$5995

852 Antiq

VW BEETLE 1957

55 Eagle

TALON 1990, 5 warranty. Sharp message.

LESABRE 1989

BILL

TAMA

PARK AVENUE.

DICK SCO 453 SKYLARK 1990 or. Good cond SKYLARK 1990 only 43,000 mile owner, great e Sale \$6990 DICK SC 453

199

Coup conve Hi Per '94 3.0 EFI V front disc bench se #812

\$ '94

\$2

852 Antique/Classic 856 Buick

er steering, air, amfm, aluminum wheels, saking \$6300. 824-6441

TAMAROFF LESABRE 1990 LTD, 4 door, black loaded, excellent condition \$11,500. 641-7840

BILL COOK

TAMAROFF

ODEO - clean. 353-1300 ROFF

00 coupe, auto-black with pearl orks. \$37,900. 626-3472

- 4 door sport wer. \$1500. 981-0237

8 LX, black, load-of, alarm, mint, sst. 540-8917

ROCHESTER 656-0400

0 - Leather, pow-ats, 35,000 miles, ion, a beauty. 0303 or 386-5750

380 SEC - Dark

n-Jeep-Eagle 961-3171

-4, GL, 2 door, 5 bo, 4 wheel drive, ette, dealer main-te new, 100,000 00. 313-971-9465

Excellent con-iee to appreciate. 397-9498

K AVENUE

BUICK

1,900

REGAL atic, power locks, tilt and

9500

ERTIBLE

*

COUPE

PARK AVENUE, 1987 - Silver/Red, loaded, excellent condition, 84,000 miles, \$5475. 433-1722 days; 489-1374 eves. PARK AVENUE 1991 - Sharpi \$12,995

BILL COOK PARK AVENUE 1988 - leath lessly kept, like new! \$5995 453-2424

HINES PARK

FAIRLANE FORD

REGAL 1990 Grand Sport Coupe, power moonroof, all options, low miles, extremely clean, 3800 V6, don't miss this one. \$8650 DICK SCOTT BUICK 453-4411

SKYLARK 1990 - Black, grey interi-or. Good condition, fully loaded. \$4999. Call 473-7865 DICK SCOTT BUICK 453-4411

DICK SCOTT BUICK SOMERSET, 1985 2 door, V-6, all power with cruise, good tires and new brakes, \$1,350. 646-6329

FLEETWOOD 1991 Brougham, real wheel drive, excellent, leather SEDAN DeVILLE 1992 - \$16,990 FOX TOYOTA ROCHESTER Open Mon.-Set. 656-0400

SEDAN De Ville 1993 - Like new, 12,000 miles, \$23,500. 626-7184 SEVILLE 1990 STS - Black, moon-roof, clean, needs nothing, must see, \$15,800. 455-7262

SEVILLE 1992, Polo Green, neutral leather, immaculate, Warranty, low mileage, options. 381-5824 ather, immacular nileage, options.

860 Chevrolet

BERETTA 1989 - Automatic, only \$4590 FOX TOYOTA Open Mon.-Sat. CAMARO 1991 RS - Green, \$8890. FOX TOYOTA ROCHESTER Open Mon.-Sat. 656-0400

CAMERO 1991 RS - Loaded, red \$9700 or best 585-2492

60 Chevrolet

CORSICA, 1988 CL - V-6, loaded, excellent condition, new tires, 65,000 miles, \$3,600. 291-3218

ELCAMINO 1979
350 engine: Turbo Hydro Trans:
Posi. \$750. Call Jim: 455-7598

TEMPO 1990 GL, power steering/ brakes, all options, lugguage rack, cute little red car. Only at TYME \$3095. TYME AUTO 455-556

FIFTH AVENUE 1984 - Automatic, air, power windows/locks. No rust. Excellent condition. 421-2835

FIFTH AVENUE 1992 - Anti-loc brakes, leather, all power. \$13,995 FOX HILLS
ryster-Plymouth-Jeep-Eagle
740 961-3171

FOX HILLS

NEW YORKER 1990 LANDAU -Mark Cross Edition, loaded/leather, like new. \$10,995

SHADOW 1991, fully loaded, per-lectl 33,000 miles. Automatic, amfm cassette, garaged, \$6,700. 792-5556

SPIRIT 1990 LE - 4 door sedan. Automatic. 4 cylinder. New tires Fold down seats. Exceptionally clean. \$4995.

AEROSTAR 1990 XL Extended - All

TYME AUTO 455-5566 own Victoria, 8 passenger, air/ wer, \$1595. Owner, 810-746-9244 CROWN VICTORIA 1990. white, good condition, 62,000 miles, rurs perfect. \$5300. 261-5562

ESCORT stationwagon 1985. Good body, Needs engine work. \$500. Call Jim: 455-7596

ESCORTS & TRACERS 1991-1993 -2 doors, 4 doors, wagons, big selec-tion starting from \$4568. FAIRLANE FORD 582-1172

ESCORT 1988 - automatic. \$3495 **BILL COOK**

471-0800

ESCORT, 1990 GT, 5 speed, cas-sette, loaded, new exhaust, 1 owner, well maintainted, \$4,800. 637-8640 455-5566

MUSTANG 1988, fire engine red automatic, air, stereo, aluminum sport wheels, \$1699, why pay more? TYME AUTO 455-5566

PROBE 1989, automatic, air, TYME does it again only \$3699, why pay more?
TYME AUTO 455-5566 PROBE 1989 GL - automatic, air

TAURUS GLS & LX 1989-1993 -Large selection starting from only \$4988.

FAIRLANE FORD 582-1172

TAURUS 1987 - MT 5 Wagon, 5 speed manual, loaded, runs well, 77,000 ml. \$2995.

midnight blue, non-smoker, all like new, \$8450, 562-7011. JEFF BENSON CAR CO.

TRACKER, 1991, hardtop, LSI, au-tomatic, 4 wheel drive, stereo, alu-minum wheels, white, excellent \$7900. Rochester Hills. 299-4755.

BILL COOK

ACCORD 1993, EX - 4 door, 5

BILL COOK

 Bankruptcy · No Co-signer · Slow Pay? and get the credit you deserve.

Lot 2 **Used Cars** 278-8700

4580

SAVE LIKE NEVER BEFORE

16980 ***6280** \$6480 6980 90 CHEVY 4X4 13980 '85 CROWN VICTORIA 3480

4480 \$6680 '89 SABLE Low miles, 3.8 V6 12980 '89 ESCORT LX

25565 Michigan Ave. 278-8700

TER WONDERLAND OF SAVINGS!

FACTORY REBATES # \$2000 +

HERE NOW!

994 MUSTANGS

Coupes, GT's, convertibles, all new 6 cyl.,

Hi Performance V/8's.

'94 TAURUS "GL" 4 DR.

3.0 EFI V/6 eng., auto O/D trans., power steering, power front disc brakes. P205/95Rx15 BSW, air, T.G. cloth split bench seet, duel air bag, att. 93 & 94 college grad. S8t. 8912

LEASE O DOWN

'94 ESCORT "LX" 3 DR.

WE DARE YOU TO COMPARE OUR PRICE AND EQUIPMENT ANYWHERE! CHASSIS INCLUDES: 5.0L E.F.I. V-8 eng., auto O/D trans., power windows, power locks, trailer low class 1, power mirrors, elec. AM/FM stereo/case/clock, spd./tilt, air conc., P235/75RX15XL WSW all season, bright cast aluminum wheels, 203 #1915/6700 lbs. gvwr

CONVERSION VAN INCLUDES: Full luxury interior, 4 cept. chairs, power sola, theirs, designer curtains, celt trimmed desh, celt trim console, celt trim penels, fiberglase boards, TV prep. plig., tri-colored exterior graphics, roof rack, delume anti-color.

\$2000

⁵16,990

FACTORY REBATE

s189 ⁵339

s**269**

s339

'94 RANGER "XL" SUPERCAB

2.3. EFI 4 cyl. eng., 5 spd, min. O/D trans., P215 steel BSW all season tires, full carpeting, full face steel wheels, handling pig., step bumper, p.s., p.b., cloth split banch seet, anti-lock, cruites control. Att. 93-94 college grad.

94 EXPLORER "SPORT

16,390

51200

24 MONTHS

285

10 1 Y

700

1000

3480 JACKSON

s**249**

°249

94 F150 'XL PICKUP

2000

AUTOMOTIVE

872 Lincoln

CONTINENTAL 1989 Signature Series, leather, moonroof, \$7450. 837-4315 or 464-8938

CONTINENTAL 1987 - leather hoonroof, \$6495

SUBURBAN OLDS CADILLAC 643-0070

TOWN CAR 1988 - Flawless san finish/matching full padded roo loaded, must see, \$7450. 562-7011 JEFF BENSON CAR CO.

TOWNCAR 1989 - light titanium black leather, one owner, loaded 85,000 miles, \$9800. 474-0897 TOWN CAR 1991 - Top of the line luxury, \$16,695. FOX HILLS

TOWN CAR 1993 Signature Series 23,000 miles, spotlessi \$21,900 453-2424

HINES PARK

COUGAR 1986 LS, 5.0 V-6, EPI loaded, power everything, high hi-way miles, new brishes/tirds-battery excellent condition, \$3950.476-8503

GRAND MARQUIS 1991 LS - all the toys, 23,000 miles, like new. \$11,995 Livonis Chrysler-Plymouth 525-7804 GRAND Marquis 1986 LS. 1 owner, 76,000 miles, runs great, stereo cas-sette, new tires & exhaust, alumi-num wheels, alarm. \$2800.534-5633

TOPAZ 1989 LTS - Loaded, \$3990. FOX TOYOTA ROCHESTER Open Mon.-Sat. 656-0400

TOPAZ 1992 - 2 door, air, 23,000 miles, spotlessi \$6295 453-2424 HINES PARK

YESTERDAY PRICES TODAY
YME AUTO 455-556

By now, you've probably heard

about the Saturn buying experi-

ence. No hassles, no pressure, no

fuss, just common courtesy, along

Well, the way we see it, your

experience shouldn't be any differ-

ent if you want to lease a Saturn.

After all, what could we possibly

gain by making things any less

straightforward than they have to

with a pretty great car.

SATURN.

Simple, honest, straightforward. How

else would you expect to lease a Saturn?

SABLE, 1990 GS - Executive Car. Excellent condition, 72,000 miles. Excellent condition, 72,000 miles, 88500. Call from 9-5, Mon-Frt., ask for Greg. 271-3050, ext. 207 for Greg.

TRACER 1989's 2dr., 5 speed, sir.
power brakes/sterring, cruise, antm sterso, new tires/brakes. Excellent condition \$2800 or best offer.

553-4607

HINES PARK

PULSAR 1988, mint condition, 34,000 miles, black, 5 speed, 1-tops, air, \$7,200. after 6pm, 557-5211 SENTRA 1987 XE - automatic, sir, services, well maintained, \$3495

STANZA 1990 GXE - \$7290353-**TAMAROFF**

\$190/Month \$561/Down 36/Months)

SmartLease payments based on 1994 Saturn SL Sedan, 5 speed, AC, MSPR \$11,210 excluding

taxes, title, license fee and insurance. First

month's lease payment of \$189.56 plus \$225.00

refundable security deposit and down payment

of \$561.00 for a total of \$975.56 due at lease

signing. Option to purchase at lease end for \$6,277.60. Payments total \$6,824.16.

Mon., Thurs. 7:30-9:00

Saturday 10:00-4:00

Tues., Wed., Fri.

GMAC must approve lease. Mileage charge of \$0.10 per mile over 45,000 miles. Your payments may be higher or lower. Lessee pays for excessive wear and use.

Saturn of Plymouth

453-7890

A DIFFERENT KIND OF COMPANY. A DIFFERENT KIND OF CAR.

9301 Massey Drive • I-275 & Ann Arbor Rd.

Only \$3290. FOX TOYOTA ROCHESTER 856-0400 IISSAN 1992 300 ZX - only 17,000

> BILL COOK 471-0800 1989 - 2+2. \$9690 363-TAMAROFF

876 Oldsmobile

"93 CIERA - V6, air, defogger, wheel, pulse wipers, am/fm ste Low, low mileage service rentals to choose from. After ret \$12,245. '93 88 ROYALE - New. 6-way seat, whitewalls, am/fm cassette, cruise, power windows/locks. GM employ-sea \$16,528 after rebate.

Stk. #2004, \$17,584

'93 CUTLASS SUPREME SEDAN -Special Edition Demo. Stk. #2181. \$14,295.

CHARNOCK OLDS 24555 Michigan Ave. 1 Block W. of Telegraph

DICK SCOTT BUICK 453-4411

CUTLASS 1978, runs well, 350 mod-filed motor, \$500 or best. Good win-ter or project cer. 420-1792 fied motor, see a project car.

OLDS 88 ROYALE 1993, 4 door, old miles, mint condition, 2,000 miles, 851-1296

878 Plymouth

ACCLAIMS 1989-93 - large selec-tion, from \$3995. Livonia Chrysler-Plymouth 525-7804 IORIZON 1990 - Automatic, only

FOX HILLS

RELIANT 1984 Wagon - New struts, U joints, brakes. \$1000 or best offer. 810-669-4309

880 Pontiac

BONNEVILLE 1992 - SE, loaded, dark red, \$14,500. Call after 6 or leave message 810-486-2949 BONNEVILLE, 1988 SSE, 85,000

BONNEVILLE 1993"SLE" - 6100 nles, loaded, leather, non smoker. erfect. \$17,900. Troy: 879-9328 BONNEVILLE 1988, automatic, air, tilt, cruise, 87,000 miles, \$4000. Call weekday evenings: 422-5707 BONNEVILLE 1989 LE - absolueded 43,000 senior citizen

BOB JEANNOTTE PONTIAC/GMC TRUCK Plymouth, 453-2500

FIREBIRD 1987 - t-tops, \$4990 FOX TOYOTA ROCHESTER Open Mon.-Sat. 656-0400 GRAND AM 1987 - automatic, air

FOX HILLS

GRAND AM 1987, 4 door, amfm cassette, automatic, air, some rust, runs great. Newer tires/muffler/ brakes. \$1,975. 545-7321 SUBURBAN OLDS CADILLAC 643-0070

GRAND AM, 1992 - Has every option. Loaded! \$11,425. Ask for Bert or Wanda, 810-626-6374. GRAND AM - 1992 SE, V-6, white, 4 door, all power options, \$10,500 or best offer. 642-8702

GRAND AM 1992, 20,000 miles, white, power locks, excellent condition, \$9900. GRAND PRIX, 1979, Good condition. Runs great! Many new parts. Asking \$750. Call after 5:30 397-1573; 326-2095

GRAND PRIX 1991 SE - Only \$8490. FOX TOYOTA ROCHESTER Open Mon.-Sat. 656-0400 GRAND PRIX 1992 LE - 4 door, V6, all power, 1 owner, \$8995 SUNBIRD 1985 tyroe ant all \$1198 why pay more

AOCHESTER

SUMBIRD 1991 LE - Automatic. 36,000 miles, power steering brakes, steepo, rear defrost morel \$6758 908 JEANNOTTE PONTAL/GMC TRUCK Plymouth, 453–2500 BILL COOK 471-0800 TRANS AM 1979, 6.6 liter, automat-ic, power windows 5 brakes, rearend damage. \$1000 or best of 421-643 GRAND AM 1992 GT Coupe loaded with all the toyel Like \$11,995

TRANS AM 1986 - red, 1-tops, must sell. Good condition. \$2700 or bes 478-4501 GRAND AM 1992 LE - 2 door,

FAIRLANE FORD 881 Saturn 582-1172 GRAND PRIX 1990 SE - Loaded, V6 custom trim, cassette, 46,000 miles BOB JEANNOTTE PONTIAC/GMC TRUCK Phymouth, 453-2500 SATURN, 1992, SC, loaded, green, 25,000 miles. \$12,900. 451-1115 SATURN 1993 SL1 - 4 door. \$8995 SUBURBAN OLDS CADILLAC 643-0070

GRAND PRIX 1992 - 2 door, 3.4 V6 red. \$12,995 BILL COOK 471-0800

LEMANS 1988, 67,000 miles, clean. \$2,300. Please call after 6PM, 961-8776

SUNBIRD 1991 LE Convertible, ex-tremely clean, V6, low miles, non-smoker, all options, CD player & cassette. Immaculate! \$9850 DICK SCOTT BUICK 453-4411

882 Toyota

SC2, 1993- automatic, ABS, 4 whee disc/traction control, full power, ex cellent, \$14,000.263-0639 574-3250

HINES PARK

SPORTS COUPE 1994 - white w/tar interior, LOADED, alarm. Must sel \$15,300 or best offer. 961-862

CAMRY 1992 - 4 door, only \$13,490 FOX TOYOTA ROCHESTER Coan Mon.-Sat. 658-0400

90 CHEVY S-10 TAHOE PICKUP

'91 CAMARO RS

'91 GEO PRIZM

57777

'91 THUNDERBIRD

⁵7979

*9669

SPORT COUPE 1991 - auto

All used cars and trucks and vans red-tagged with our NO HASSLE prices for your buying convenience

'92 RANGER SUPERCAB Automatic, air, 6 cylinder, AM/ FM & tape, sharp!

10,949 '90 BUICK REGAL GRAN SPORT

57979

'92 GMC SONOMA SLE PICKUP Has it all! 6 cyli 9949

90 CAVALIER

5858°

***8998**

Lou Larriche CT CHEVROLET Geo LOCAL 453-4600 METRO 961-4797 40875 Plymouth Road, Plymouth

COROLLA 1988, 4 door, 5 spe air, cassette, excellent condit 81,000 miles, \$3,950. 844-7 CORDLLA 1991 - 4 door, DX, 5 speed, \$5600. Corolin 1989 - auto, air, \$4200. 261-5562

TAMAROFF

Switch to LaRiche

'94 CHEVY ASTRO **PASSENGER VAN**

4.3 V6, auto overdrive, all-season radial tires, 8 person seating, rally wheels AM/FM stereo, B-E-L mirrors air conditioning, 4 whee air conditioning, 4 anti-lock brakes (ABS), side airbag, side guard beams. Stock #1207.

GLADIATOR CONVERSION VAN

'94 ASTRO

'94 ASTRO CARGO

> Lou Larliche CHEVROLET. GEE

LOCAL 453-4600 METRO 961-4797 40875 Plymouth Road, Plymouth

(Plymouth Rd. & Haggerty)

VERECON

1994 DODGE SHADOW

2.2L 4 cyclinder engine, 5 speed transmission, power steering and brakes, cloth seat trim. Stock #472081.

1994 B-250 CONVERSION VAN

127 wheel base 5.2L V-6 engine, automatic, power steering/

brakes, air, power windows/locks, tilt wheel, AM/FM

stereo, cassette, cruise control, power mirrors, keyless entry, cast aluminum wheels, SBR BSW tires, 4 captain

chairs, rear sofa, bay windows, luggage rack, rear tire

1994 B250 CONVERSION VAN

109" wheel base, 3.5L V-6, engine, automatic, power steering and brakes, air, AM/FM stereo, tilt wheel, cruise

control, full size spare tire, 4 captain chairs, rear sofa, bay

windows, spare tire carrier. Stock # 483098.

Was \$9311 Sale Price

carrier. Stock #483057.

Was \$27,428 Sale Price

Was \$24,049

Sale Price

1994 DODGE 1500 REGULAR CAB

5.2L V-8 engine, automatic, power steering and brakes, air carpet, 40/20/40 vinyl seat. Stock #486020.

Was \$17,569 Sale Price

1994 DODGE CARAVAN 7-PASSENGER

3.0L V-6 engine, automatic, power steering/brakes, air, tinted glass, rear defog, AM/FM stereo, power life, gate release, body side molding, full wheel covers, SBR BSW

Sale Price

tires. Stock #480119. Was \$18,431

1994 DODGE DAKOTA SPORT

3.9 LV-6 engine, automatic, power steering and brakes, air, tinted glass, AM/FM stereo, cassette, cast aluminum wheels, white letter tires. Stock #485044.

Was \$13,462 Sale Price

1994 DODGE INTREPID 4 DOOR

3.3L V-6 engine, automatic, power steering and brakes, air, tinted glass, rear defog, power windows, power locks, tilt wheel, cruise control, AM/FM stereo, cassette, SBR tires, full wheel covers. Stock #475125

Was \$19,276 Sale Price

1994 SPIRIT 4 DOOR

2.5L 4 cylinder engine, automatic, power steering and brakes, AM/FM stereo, air, tinted glass, cloth split bench seat, SBR BSW tires. Stock #471081.

> Was \$14,251 Sale Price

1994 DODGE SHADOW ES 2 DOOR

2.5L 4 cyclinder engine, automatic, power steering and brakes, air, tinted glass, rear defog, AM/FM stereo, cassette, fog lights, rear spoiler, cast aluminum wheels, SBR BSW tires. Stock #472108.

Was \$13,413 Sale Price

SATURDAY SERVICE HOURS:

