Personnel disputes rock Canton administration

BY DAN BODENE

A special meeting in closed session of the Canton Board of Trustees was held last night to discuss complaints against Treasurer Maria Sterlini.

The session is the latest of several meetings dealing with the issue, according to Supervisor James Poole. The meetings began when three employes of the Treasurer's Department complained about, working conditions

in their office, Poole said Monday.

"This is not at all a personal thing between Sterlini and me," Poole said. "It's very simple. They didn't like working there and they went to the personnel director and to me. I don't have problems with (Sterlini)."

Poole said that since the trio of current Treasurer Department employes came to him, and additional four former department employes have also come forth with complaints.

Sterlini says there are problems in her office, but denies that they are adversely affecting the overall operation of the department. "From the taxpayer's point of view there isn't anything -- I don't care what anybody says -- that anyone can come in here and criticize. Everything is open here, and anyone can come in and look. This is not a leg-

islative thing, it's a personnel issue, to a point."

Poole said Monday that a representative of the employe's union would be present at last night's meeting.

"I expected this to be settled last week," Sterlini said. "There's an awful lot to it, but it's something that's been hovering around here for a long time. I think it's terrible to have to answer to this."

September 1, 1982

The Newspaper with Its Heart in The Plymouth-Canton Community

Vol. 9 No. 31

25

Copyright 1962 The Plymouth Canton Community Crier, inc

One week to Fall Festival kickoff

BY DAN BODENE

It isn't as if there's not a lot going on beginning next Thursday. Following in a tradition that began in 1956 when the Plymouth Rotary Club inaugurated the first of many chicken barbeques, there will be more than enough to keep visitors busy at Fall Festival 1982.

Scheduled throughout all four days are food, entertainment, activities, exhibits, contests, rides, fun for the kids and a whole range of sights and scenery.

Because the festival grew out of a community picnic, perhaps it's appropriate that the first event of the extravaganza is a meal. The Plymouth Grange will open its doors to the famished at 11:30 a.m. Thursday, and offer a full menu throughout the event.

Besides visiting the booths set up on Main Street or the Oddfellow-Rebekah Flea Market on Elizabeth Street, visitors can take a seat near the bandstand at Kellogg Park and enjoy the live entertainment which will begin at 4:30 p.m. And if you get hungry by then, there's always the first evening meal of Fall Festival: the ham dinner prepared by the Plymouth Theatre Guild.

At 7 p.m. the opening ceremonies for the festival will begin, featuring greetings from members of the Fall Festival Board as well as local officials.

On Friday, eating can easily become an all-day proposition, as both the Grange Hall and Lions Club offer their dinners from shortly before noon until early evening. The Plymouth Symphony League will feature their annual Antique Mart beginning at noon.

On Saturday things get started early, when the Pet Show takes over the stage at 9 a.m. Meanwhile, amateur and professional firefighters will show their stuff on Penniman Avenue with several contests and races, topped off by the

HATS AND COATS for the Has-Beens, a local entertainment troupe of some renown, as they prepare to practice for their team debut at the Fall Festival Waterball Contest. Listening to last-minute instructions before manning the hoses at the Packaging Corp. of America parking lot in Plymouth

Saturday are, from left, Sue McElroy, Phyllis Redfern, Barb Carpenter and Joan Gerigk. Members of the Plymouth Fire Department were the primary instructors. (Crier photo by Mark Constantine)

annual Waterball Contest and Muster at 1 p.m.

Saturday's entertainment continues throughout the day with a continuation of the Oddfellows Flea Market and opening of the Plymouth Community Arts Council-sponsored Artists and Craftsmen Show at Central Middle School and the Three Cities Art Show in Kellogg Park. Along with many other acts at the bandshell, the annual street dance will begin at 8:30 p.m. hosted by Roy McGinnis and the Sunnysiders.

And food-Saturday's feasts are a double bill featuring a morning pancake breakfast put on by the Kiwanis Club

of Plymouth, and an evening meal of dinner sausage with the trimmings sponsored by the Plymouth Jaycees.

On the final day of the Festival, the events will begin with a community worship service at 9:30 a.m., followed by more entertainment at the bandshell.

The meal that started it all begins at noon, as the Plymouth Rotary boxes up chicken right off the coals during their renowned barbeque.

Sunday isn't exactly a day of rest for visitors who want some things to see, as the Antique Mart, Artists and Craftsmen Show and Three Cities Art Show continue. There's also the Produce

Tent for those guests who are a little more inclined toward the country life.

There's still time on Sunday for a final look at the results of the window display and marigold decor contests, too. This year's window display contest features a theme of "Old Fashioned Holidays". Marigold decor exhibited throughout the community should also be of note to horticulturalists, especially those with a preference for the official Fall Festival flower.

But don't wait until Sunday to come to Fall Festival. It's a four-day event -- why not enjoy every part?

You wouldn't be the only one.

Crier announces

early deadlines:

For next week's edition.

classified and news deadline is 5 p.m. tomorrow (Thursday, Sept. 2).

See next week's Crier for complete Fall Festival information.

WIN A STIHL® SAW

LET US DEMONSTRATE A STIHL & WE'LL REGISTER YOU TO WIN ONE*

ORTHO LAWN FOOD

40 lb. 10,000 sq. ft. ***9.95**20 lb. 5,000 sq. ft. ***5.45**

PUT YOUR LAWN BACK IN SHAPE

SEED with our top grade 28# Kentucky bluegrass

NOW 69° lb.

STIHL 011 AV-16" SAW WITH CASE & KIT

SAVE \$80

Mfg. Sugg. Retail \$305 with Case & Kit

SAXTON'S PRICE \$22

SAXTONS CUTS YOUR COST YOUR WOOD

*Registrants must receive a demonstration and be 21 yrs. or older, limit one entry per family. Saxton's employes and families excluded. Stihl 009-14" bar to be given away Sat. Sept. 11.

END YOUR SPLITTING HEADACHES

SUPER SPEAR SPLITTERS \$1995

CHOPPER 1
AXES
\$2095

CUT A DEAL ON A SAW CHAIN 25% OFF

REPLACEMENT SAW CHAIN
-STOCK UP NOW

OUR PRICES ON TRACTORS, MOWERS & TILLERS

Saxton's is giving exceptional values to clear the floor for snowblowers, Kerosene Heaters, Woodstoves & Chainsaws

Cost Cutter Specials

KEROSUN SALE

SAVE \$46

PUT ONE ON LAYAWAY

Reg. *199.95 5 GAL. CAN WITH KEROSENE 16.40 \$216.25

NOW \$169

GAVRIDEN

28 to 39 Hours of Comfort on one tank

POWER TO CLEAR OUT.

SAVE \$40°° GET A HONDA

Honda's EZ Starting Snowthrower throws snow like a two-stage

DEPOSIT '40 NOW & SAXTONS WILL HAVE ONE READY FOR YOU OCT. 1st

Sugg. List \$429

SEASON Price

*1983 Mfg.

Hours: Daily 9-6, Fri. 9-8

\$389

ORDER NOW AND GET FREE Assembly, Service and 2 Gallon Ges Can

TT'S A HONDA

SAVE '30 ON A TORO DURING OUR BIG SALE**

Save on any Toro® Premium Mower. They're all marked down during our Toro® late summer Sale. Due to new government

regulations price will increase \$30 to \$100 on mowers.

Use your old mower in trade for \$25 to cut your cost

TORO

EXAMPLE: Toro® Self Propelled Model 20775 Reer Bagger instant rebate Your trade in

30.00 25.00

439.95

Your cost \$384.9

**discount off regular price promotion good thru Sept. 26,1982

Everything for the garden but the rain

SAXTONS

Sat. 9-5 Closed Sunday

587 W. Ann Arbor Trail Plymouth 453-6250

Fall Festival
Open House
Sunday 12:00 to 4 p.m.

Sale Prices End Sept. 12th

A real hot move

A MOVING VAN on its way to a Chicago suburb from Rochester was forced to make an unscheduled stop in Plymouth Township along M-14 near Sheldon last Wednesday. The reason: the van caught fire. Firefighters survey the damage (left) while one of two firefighters (above) who fought the blaze takes a cooling break. (Crier photos by Mark Constantine)

Teachers' pact unresolved

BY MARK CONSTANTINE

Plymouth-Canton teachers filed back into the district's classrooms today for the start of the regular school year.

However, they weren't happy about being there without a contract.

And, despite overwhelmingly passing a motion Monday morning not to strike, it doesn't mean the teachers aren't ready to rally behind their Plymouth-Canton Education Association (PCEA) leaders who are trying to negotiate a settlement between the union and the administration, according to chief negotiator Candi Reece.

"We're not recommending any strike," Reece said. "That doesn't mean, hif the district tries some kind of work action, we won't counter with some of our own.

"You got the feeling in the auditorium (on Monday) that the teachers were behind us, and we told them we'd have to stick together to see this thing through."

The teachers met with their union leaders Monday at Salem to get a first-hand account of the negotiations between the PCEA and administration.

"We felt it was only fair to let them know all the proposals," Reece explained. "They are a part of the negotiations, too, and they ought to know what progress we have or haven't made."

And, Reece pointed out, the union negotiators felt no progress towards a settlement have been made at all.

The PCEA did present the administration with a proposal over a week ago and, after several days of consideration, the Board of Education rejected it.

"The board felt it was too expensive," said assistant superintendent for personnel Norm Kee. "It was way beyond what the board felt they could put out, about \$400,000 too much, in fact."

Then when the two sides met again Thursday the school negotiators countered with a plan of their own, and the P EA tossed it out on the spot.

Reece said the teachers and the PCEA negotiating team are willing to take a wait and see attitude at this point.

"We set an October membership meeting," she explained, "and at that time we'll have a feeling as to how things are progressing."

Kee says he is perplexed as to what he should do now. He says he has talked to one of the union negotiators informally and learned Reece is waiting for his call.

"I'll get a hold of our chief negotiator and have him contact her," Kee said. "But she said not to call unless we had something meaningful to say and our position hasn't changed any."

Specific proposals from either side have not been released because both sides mutually agreed not to release any information until a settlement has been reached.

That doesn't mean the teachers aren't thinking about coming out in public with what they've offered. Recce said the teachers want it made perfectly clear they are doing all they can to resolve a difficult situation.

Contracts for the other six unions are also unresolved, pending a decision on the teacher's pact.

Twp. budget proposal unveiled

BY REBECCA BEACH

Plymouth Township government intends to keep its belt tight in 1983, if the Board of Trustees' recommended budget is any indication.

But through what appears to be some tight accounting procedures and careful government, it won't hurt even a little bit.

"It's a hold-the-line budget," Township Supervisor Maurice Breen told the board at Thursday's budget meeting. "There are no large equipment purchases, no major improvement projects and no major expenditures that haven't been accounted for from last year," he said.

With expenditures estimated at \$2,733,849 and projected revenues at \$2,745,900, the 1983 budget contains a surplus of \$12,051.

The single largest expenditure jump on the 1983 sheet will be the cost of the Township's new garbage collection contract. The contract, begun this summer, calls for a cost of \$4 per home per month paid to the Township for three years. The cost will remain consistent regardless of market fluctuations.

The tentative department-by-department spending plan for the recommended 1983 Plymouth Township budget is:

•General Administration; \$1,029,692 in 1983, \$68,013 less than 1982's estimated amount of \$1,097,705. The General Administration budget covers office and administration salaries and expenses.

•Fire Department; \$551,867 in 1983, \$25,690 more than 1982's estimate of \$527,712. The Fire Department's largest expenditure is expected to be vehicle costs and maintentance.

•Law Enforcement Department; \$704,805 in 1983; \$96,548 more that 1982's estimate of \$608,257. The Township's largest expense is expected to be it's share of the law enforcement contract held with the City of Plymouth.

•Building Department; \$49,250 for 1983, \$3,396 less than the \$52,646 the department will spend in 1982,

Planning Commission and Board of Appeals \$24,200 in 1983, \$3,000 less than

1982's \$27,200 expenditure.

•Solid Waste Disposal; in 1983, The first full year of the new contract, refuse collection is expected to cost the Township. \$170,000. Prices and costs will fluctuate, resident cost will stay the same.

•Wayne County Block Grant; the township plans to spend only \$108,000 in 1983, \$142,000 less than 1982's estimate of \$250,000.

•Capital Outlay and Federal Revenue Sharing; \$87,000 in 1983, \$98,791 less than 1982's planned expenditure of 185,791. Capital Outlay covers those expenditures expected to last over a year.

"We have reduced the number of salaries," Breen explained, "But-we've been able to keep up with raises for the people we have (on the payroll)."

According to Breen, notes on the budget and final figures will be ready later in the week. A public hearing will be held at Plymouth Township Hall Sept. 14 to sulmit the recommended budget to township

Two city men rescued by neighbor

BY W. EDWARD WENDOVER

Two Plymouth men narrowly escaped from an upper-flat fire early Saturday morning.

The two were rescued by a quick-thinking next door neighbor and Plymouth firefighters.

According to Plymouth Fire Chief Roy Hall, Charles Carelli, 26, and Christopher Wizner, 29, both of 1059 Penniman Ave., were seriously injured in the early morning blaze which was apparently caused by careless smoking.

Hall credited the west-side neighbor, 22year-old Paul Benson, with helping to save the two men's lives.

The fire chief, Benson and witnesses gave the following account of the incident:

Benson heard Wizner breaking out his window and yelling for help at about 6 a.m. Saturday. He ran downstairs in his house, called in the alarm to City Hall, and went outside to help.

Upon arriving at the side of the house next door, Wizner was hanging out the win-s dow he had broken. Benson grabbed part of an extension ladder from his garage to help Wizner down.

Wizner, who was operated on later Saturday for severe cuts on the arms, was bleeding profusely and attempted to go back into the house to resue his roommate but Benson held him back.

Plymouth Police officers arrived on the scene and attempted to get up to the upper flat but were thwarted by intense heat and

When firefighters got to the blaze, they placed Wizner in an ambulance and attempted to rescue Carelli. Fire Capts, Al Matthews and Tom Lenaghan both tried to get into the burning apartment — Matthews up the stairs and Lenaghan up a ladder outside—but also met intense heat and smoke.

Once water cooled the fire, they gained entrance through the stairway and found Carelli sitting unconscious on the floor with his head by an open window.

Carelli was taken to Oakwood Hospital's Canton Center and then transferred, to Oakwood's main facility in intensive care but was was being shifted to intermediate care late Monday.

Wizner was treated for cuts about his arms, apparently caused by breaking out the window, and burns about the eyes.

Hall praised the action of Benson.

But Benson dismissed his heroism, "It was just a thing anybody would do. I was glad to get the guy down," he said. He also praised his mother, former school board president Marda Benson and other family members and neighbors for their help.

The fire chief also emphasized that the fire underscored the need for smoke alarms to warm of fire danger.

"Had they had a smoke alarm, I doubt if they'd have had serious damage or injury," the chief said.

He blamed the seriousness of the fire on it having apparently smoldered for some time. When Wizner awoke, he already felt the intense heat and smoke and lack of oxygen in the apartment. Hall blamed the advanced stages of the fire with hampering Wizner's attempts to rescue Carelli.

Fire officials pegged the damage at about \$15,000.

Strike at local firm longest in nation

BY KALLIE BILA

Next week a two-year anniversary will? take place, but there will be no celebrations, no congratulations, no well-wishes.

Sept. 9 marks the 1,030 day of striking for the Local 182 workers at Plymouth Stamping Co., currently the longest running strike in the nation.

Though prominent in both the strikers' and management's minds is bitterness, resulting from the scattered incidents of violence and material damages that occurred during the onset of the strike, community members may well have forgotten the occurences as well as the whole issue, behind the strike.

"We had been asking for concessions and they didn't accept our concessions. We put our last offer on the table...we told them we couldn't go on at the wages they were presently, at," said Dick Taylor, Plymouth Stamping Vice President, recalling the management's side of the story.

Strikers agree that was true, but add their reasons for turning down the offer were

"People driving by probably think we're asking for the moon," said one striker, who asked not to be named for fear of retalia-

"I'm sure if the working people would know all the facts. I don't see how they could support the management," another worker, also to go unnamed, said.

The group claims their pay was to be cut from \$10 dollars an hour to \$6.50 an hour, plus a \$3 an hour reduction in benefits such as medical, personal, and vacation days.

Taylor said he agrees that for some of the workers the wage cut is accurate, but concerning the benefit cuts the union described Taylor says, "I'm not sure, it's not three dollars though - that's too high."

The union members also noted there were 32 union employees at the onset of the strike, costing the company eight cents on the dollar, while at the same time there were 17 non-union workers, such as clerical workers and factory managers that were costing the company 26 cents on every

"I'don't know, it's possible," Taylor said in response to the figures given, saying there were "significant cutbacks in the so-called non-union employees" months before the

"The hottom line was, we were losing money. We had to have reductions or we would have gone out of business. It really is not a contest as to 'you do this or you do that,' they're not the manager, I am," Taylor said, adding, "Whether life is fair or not doesn't really enter into it. They made the choice to go on strike or not."

After more than three months of striking, acting labor steward Mildred MaCollen said the workers were willing to adhere to the company's last proposal.

"We accepted everything in the company's proposal, (except a portion which said they would have to work with newly hired nonunion workers), and they turned us down," MaCollen said, while another laborer, referring to the move as a "union-breaking tactic" commented. "We were willing to work for what these new people were working for...but why would you keep people that worked for you for 40 years on the line, and keep people employed who have worked for you for less than a year?"

Near Christmas, Taylor admitted he told the union members they would have to work alongside the non-union workers.

I told them, if there was an agreement. we would not terminate the new people we had hired. We would only hire back (striking union) people we needed in line of semiority," he said.

The union also claims it was the company that burned down their wood shed that stood out by Ann Arbor Road last April, Easter Day.

We haven't been able to prove it." one member said, while MaCollen finished, "but who else would want to?" Taylor denies the company, burned the shed, adding Plymouth Township took the group to court because the shed was illegally situated on private property.

Union members claim that union signs

they put up around the building are taken down nightly by someone, "Now all visible signs of the strike are gone," one member

Taylor admits he took down some of the union signs, saying, "They were nailing things to our trees. We were afraid some would die, and indeed some of them did

Though no negotiations have been going

on for some time now, the union members filed a suit with the National Labor Relations Board against the company, charging they "bargained in bad faith."

A decision by the board is expected at the end of December of this year, or at the beginning of 1983.

"I don't forsee any negotiations happening until there is some decision by the NLRB," Taylor added.

Scottish greetings

SCOTT STEINER (left) brought back return greetings to Canton Supervisor Jim Poole from Scotland, where he participated in the first of an annual exchange soccer tournament between teams from the Bonanza Express League and Monklands District in Scotland. Steiner, along with fellow Cantonite John Hotka, presented a plaque from Canton to Provest Thomas Clarke of the Monklands before playing the Dundee Boys Club in the tourney (Bouanza's United team lost). Next year a Monkland's team will visit the U.S. with a traveling trophy. (Crier photo by Dan Bodene)

NO CABLE T.V. IN YOUR HOUSE?

If you haven't bought cablevision yet, Omnicom has two services which might better suit your viewing needs. Take a moment to read about them below.

OMNICOM 1) Access Only Service:

can add the government, school, library and public access channels to your television viewing choices.

OMNICOM Economy Service:

For a one-time charge of \$29%, you For \$3% per month, you can enjoy Omnicom Access only service, plus local off air television channels*.

TO ORDER - CALL AN **OMNICOM REPRESENTATIVE TODAY** 459-8320

*Qur normal *2500 fee will be charged for installation.

Benefits extended for some unemployed

Some unemployed workers in The Plymouth-Canton Community could be eligible for up to 10 weeks of additional unemployment benefits starting in September.

And others now receiving extended benefits (EB) could be eligible as the exhaust their EB before year's end, according to S. Martin Taylor, director of the sion (MESC).

The new benefits program, called Federal Supplemental Compensation (FSC), will be in effect from Sept. 12, 1982, through March 31, 1983, and was included in the federal tax bill recently passed by Congress.

'Special K's' in Canton

The Canton Public Library is introducing a new program called "Special K's", for children attending kindergarten. The hourlong program will include stories, books, puppets, music and a craft activity.

. It will be offered Thursday afternoons on

Michigan Employment Security Commis-

Taylor estimated the FSC program could

September 16, 23, 30 and October 7 with sessions meeting at either 4:30 or 6:30 p.m. Children must be registered for all four sessions. Registration begins Tuesday. September 7 at 10 a.m. Contact the Library in person or by telephone, 397-0999.

mean as much as \$162 million in added benefits to the state's unemployed through the end of 1982.

To qualify for the new benefits, jobless workers must meet certain requirements in-

The exhausting of all their regular state benefits and extended benefits after June 1. 1982; having 20 or more qualifying weeks prior to applying for the regular state benefits they exhausted; and they must continue to meet all state requirements.

The MESC will begin taking claims for the FSC program on Sept. 13. Claimants should report to their MESC office where

MOULDINGS

The Community Crier

USPS-304-150 Published each Weds. at 1226 S. Main St. Plymouth, Mich. 48170 Carrier delivered: \$10 per year Mail delivered \$16 per year. (Mailed at Controlled Circulation rates, Plymouth, Mich. 48170) Call 453-6900 for delivery

The Crier's advertisers strive to honestly present commercial messages to our readers. If, for any reason, you find problems with a Crier ad, please call our office at 453-6900.

Crief advertising is published in accordance with those policies spelled out on the current rate card, which is available during business hours from our office at 1226 S. Main St., Plymouth. An advertisement's final acceptance by the publisher is conditioned only upon its publication.

Postmaster, send change of address notice to

1226 S. Main St., Plymouth, MI 48170.

CLASSES BEGIN SEPTEMBER 22

		`4		
DAY	CLAS	SSE	S	

A 1		~ ~~			
Acctg. I	M-W-F	9:00	Advanced Shorthand	M-W-F	8:00
Acctg. II	M-W-F	8:00	Beg. Typing	M-W-F	11:00
Cost. Acctg. I	M-W-F	8:00	Intermed. Typing	T-Th	9:30
Intermed. Acctg. I	M-W-F	11:00	Advanced Typing	T-Th	11:00
Basic Bkg. I	M-W-F	8:00		T-Th	8:00
Basic Bkg. II Bus. Law I	T-Th	8:00	Word Processing I	M-W-F	8:00
	T-Th	9:30	Word Processing I	T-Th	8:00
Bus. Law II	T-Th	8:00	Word Processing II	M-W-F	12:30
Bus. Law III	T-Th	10:00	Word Processing III	M-W-F	9:00
Intro. to Data Proc.	T-Th	8:00	EVENING	CI ACCEC	100
D.P Basic Prog.	T-Th	8:00		CLASSES	
D.P Cobol Prog. Micro Economics	T-Th	9:30	Acctg. I	W	6:30
Micro Economics	M-W-F	10:00 11:00	Acctg. II	Th T	6:30
Macro Economics	M-W-F	9:00	Cost Acctg. I	T	6:30
Bus. & Finance	M-W-F		Intermed. Acctg. I	M	6:30
Study Skills	M-W-F	9:00 9:00	Gov't Acctg.	Th	6:30
	M-W-F	10:00	Basic Bkg. I		6:30
Study Skills	M-W-F		Basic Bkg. II	Ţ	6:30
Grammar	M-W-F	8:00	Bus. Law	Ţ	6:30
Grammar	M-W-F	9:00	Intro. to Data Proc.	W	6:30
Composition I	M-W-F	11:00	D.P Basic Prog.	W	6:30
Composition II	M-W-F	12:30	D.P Cobol Prog.	Th	6:30
Bus. Communication	M-W-F.	10:00	Micro Economics	M	6:30
Speech	M-W-F	11:00	Bus. & Finance	w	6:30
Intro. To Fashion	T-Th	8:00	Study Skills	Ţ	6:30
Fashion Design	T-Th	9:30	Grammar	M	6:30
Intro. to Geography.	T-Th	11:00 9:30	Composition I	Th	6:30
Early Amer. History	T-Th		Intro. to Geography	w	6:30
Legal Typing I	T-Th	9:30	Col. Amer. History.	M	6:30
Legal Trans. I	T-Th	11:00	Intro. to Lit.	M	6:30
Intro to Lit.	M-W-F	12:30	Intro. to Mgt.	Ţ	6:30
Marketing	T-Th	1:00	Mgt. Principles	Th	6:30
Intro. to Mgt.	T-Th	11:00	Mgt. Production	M	6:30
Production Mgt.	T-Th	9:30	Mgt. Case Problems	Th	6:30
Mgt. Case Problems	T-Th	11:00	Marketing I	M	6:30
Business Math I	T-Th	9:30	Salesmanship	W	6:30
Business Math I	M-W-F	10:00	Business Math I	Th	6:30
Business Math II	M-W-F	8:00	Algebra	M	6:30
Algebra	M-W-F	9:00	Anat. & Physiology Med. Lecture & Lab	W T-Th	6:30
Math Seminar	M-W-F	10:00 8:00	Western Phil.	, 1-1n T	6:30
Anat. & Physiology	T-Th	9:30	Amer. Gov't	•	6:30
Medical Terms I	T-Th		Intro. to Psych.	T W	6:30
Medical Typing I	T-Th	1:00 2:30	Intro. to Shorthand	M-W	6:30
Medical Externship	T-Th	11:00	Beg. Shorthand		6:30
Therapeutic Procedur		9:00	Beg. Typing	T-Th Th	6:30
Med. Lab. Lecture I	M-W	9:30	Intro. to Word Proc.	T	6:30
Medical Lab I	M-W	7	intro. to vvora Proc.	•	6:30
Med. Lab. Lecture II	M	12:30 1:30	CATHON	Y CLASSES] 1
Medical Lab. II	M-W				0.00
Office Training	M-W-F	2:30	Bus. Law	Sat.	9:00 9:00
Western Phil.	M-W-F	9:00	Court Reporting I	Sat.	
Amer. Gov't	T-Th	9:30	Intro. to Data Proc.	Sat.	9:00
Intro. to Psych.	T-Th	8:00	Machine Shorthand	Sat. Sat.	11:00 12:00
Intro. to Shorthand	M-W-F	10:00	Intro. to Mgt. Intro. to Word Proc.		9:00
Beg. Shorthand	M-W-F	12:30	INITIO. TO VACIO LICE.	Sat.	3.00

FOR MORE INFORMATION, CALL 483-4400 Cleary College, 2170 Washtenaw Ave. Ypsilanti

Creek Board must decide fate of Tonquish project

BY REBECCA BEACH

Troublesome Tonquish Creek.

Prone to hundred-year floods every ten years or so. Tonquish Creek was the subject of a study submitted to the Wayne County Drain Commission in July, 1979 by the Wade. Trim Environmental Group, The report outlined six plans for alleviating Tonquish Creek's drainage problems. By last summer, apportionment figures had been developed and the commission was ready to set a public hearing date.

A public hearing conducted Aug. 24 at Plymouth City Hall gave Plymouth-Canton Community officials and the public a better idea of what an improvement project would entail, as well as the chance to voice an opinion

The proposed project's most inexpensive alternative would cost \$7,275,000 and calls for spreading the cost according to the benefit a community would receive from an improvement project. Along with the State of Michigan and Wayne County, four municipalities would share the cost, according to drainage area; Canton Township, 12.1 percent of the cost; Plymouth Township, 13.26 percent; the City of Plymouth, 35.8 percent and Northville Township, 2.34 percent.

Michigan and Wayne County are apportioned for the road improvements that would be included in the project.

The creek has flooded five times in 35 years, April of 1947, May of 1948, April of 1950, June of 1968 and May of 1978. The

most recent flood, of the north branch of the creek, caused an estimated \$4 million in damages to downtown Plymouth, as the drainage pipe that runs beneath downtown Plymouth's central parking lot clogged during spring run-off and overflowed into the street.

Proposed improvements call for building a retention lake west of Dunn Court off N. Territorial, lining open drain channels with a non-silting material, stepping up maintenance of channels that won't be lined and replacing road culverts and bridges that cross the creek.

At last Tuesday's meeting the Tonquish Creek Drainage Board, composed of Drain Commissioner, Charles Youngblood, Wayne County Commission Chairman Sam Turner and County Auditor's Board member Ted Mrozowski sat through protests from the audience in reference to the proposed project. Although most of those at the bearings agreed with the board's system of cost apportionment, all four municipalities argued the necessity of such an expensive project at all.

Plymonth Township Supervisor Maurice Breen rose to remind the drainage board, "We've gone on record opposing this project from the beginning," while Northville Township Supervisor John- McDonald pointed out that "The project hasn't been examined since the petition was filed."

The final decision rests with the drainage loard.

Semi gets a wash-and-a-half from P-C cheerleaders

LIONS CHEERLEADERS from the Plymouth-Canton Junior Football League pitched in during a car-wash fundraiser to help scour the semi tractor of trucker Duane Allen from Cervitos, Calif., who was in the area to pick up eargo from General Motors. Allen and his son said they really enjoyed their short stay in Plymouth, and after the wash job was finished a group of cheerleaders got their first ride in a semi cab. (Crier photo by Mark Constantine)

Offer good on either size deLanthe wood handle. Large handle, now \$8.00. Small handle, \$7.50.

Bring in any old Bermuda bag handle, regardless of the shape it's in. We'll exchange it for a brand new délanthe wood handle, for only half price. Here's proof that old Bermuda bags never die—they just trade away.

me and mr jones

MAYFLOWER HOTEL, 459-4900 promotion thru Sept. 11

Here's to your happiness!

You've found the love of your life.
And your wedding ring will always be a symbol of that love. That's why it's so important for you to be happy with the ring you choose.

That's why we're proud to carry ArtCarved. Because we're confident that when you choose

ArtCarved you have a ring of enduring beauty, of lasting quality. Made in the 130 year ArtCarved tradition of excellence. In a style that perfectly expresses you.

Come in and let us help you make your choice to cherish for a lifetime.

ARTCARVED"

904 W. ANN ARBOR TRAIL 453-2715 Mon-Thurs 9-6, Fri 9-9, Sat 9-6

We-Way-Co chorus invites new members

The We-Way-Co chorus invites interested Plymouth-Canton women to an open house. The We-Way-Co is a chorus chapter of Sweet Adelines, Inc., an international group of 35,000 women dedicated to the teaching performing and enjoyment of four-part harmony, barbershop style.

The open house will be held on two consequtive Wednesdays, September 15 and 22 at 7:30 p.m. at Bailey Recreation Center on Ford Road near Newburgh behind Westland City Hall. The We-Way-Co chorus is based in Westland but encompasses all of western Wayne County.

We-Way-Co members will get a chance to demonstrate barbershop harmony and its four parts - tenor (high), lead (melody), baritone and bass (lowest), as well as tell other women about the personal satisfaction of making beautiful music, Refreshments will be served.

Prospective members must be able to hold a musical line against others singing a different part, reading music is not required.

For more information, call Barbara Williams at 721-3861.

Legion action

Two local members of the American Legion have been busy lately with official business.

Bill Nicholas of Plymouth was recently installed as vice-commander of the American Legion 17th District. Nicholas is a member and past commander of the Passage-Gayde Post no. 391 in Plymouth.

And Ernie Koi of Plymouth represented local Legionnaires at the national convention in Chicago. Koi is assistant director of the American Legion Service Office and Finance Officer for the Passage-Gayde Post.

The Post meets at 173 N. Main in Plymouth, and the next gathering is scheduled for Sept. 12 at 1 p.m. Nicholas is urging all prospective members to attend.

Vogras, law at odds

City of Plymouth public works superintendent Ken Vogras ran afoul of the law late Tuesday night for allegedly impersonating a police officer.

Vogras asked several young people in Kellogg Park to leave and was reportedly told one young man he was a police officer. The man filed a complaint, but later declined to press tharges, police said.

"The fellow decided not to press charges when we explained that Vogras would be spoken to," Plymouth Police Chief Carl Berry said.

BRING IN THIS AD ON YOUR FIRST VISIT TO HEADSTART AND RECEIVE A \$3.00 DISCOUNT

Canton 44274 Warren (East of Sheldon) 453-2890

Plymouth
412 N. Main St.
tormerly the Chopery
459-3330
closed Monday
W.F.S.9-6
Tu-Th 9-8

Grab

You can't find this rate anywhere today, so GRAB IT WHILE YOU CAN! This is the rate paid for this quarter (July 1 through September 30) on Individual Retirement Accounts at COMMUNITY Federal Credit Union.

Individual Retirement Accounts are special savings accounts which enable people to save for their retirement years and to get a tax break at the same time.

All employed persons, whether covered by an employe sponsored plan or not, may open and contribute up to \$2000 annually to an I.R.A.

Husbands and wives can both have their own I.R.A. provided both work and have earned income. In the event of a non-working spouse, the working spouse can contribute to his or her own I.R.A. and to the non-working spouse's (Spousal) I.R.A.

With an Individual Retirement Account, you don't have to depend on the government and your employer to provide all your retirement needs. If you have been undecided about establishing such a program for yourself and/or your spouse, why not call COMMUNITY Federal Credit Union for more detailed information about our program?

You can belong to COMMUNITY Federal Credit Union if you live or work in Plymouth, Canton or Northville.

You
Can

Psymouth Office

500 S. Harvey

Plymouth

453-1200

COMMUNITY FEDERAL

(४५४ हि.स.) १८ स्ट्रीहरू १ स.स.स.

CREDITUNION

Northville Office 101 N. Center Northville 348-2920

WITH ITS HEART IN THE PLYMOUTH-CANTON COMMUNITY

1226 S. Main St. Plymouth, Mich. 48170-2296 (313) 453-6900

EDITOR: Dan Bodene *† FEATURE EDITOR: Rebecca Beach REPORTER & SPORTS EDITOR: Mark Constantine PHOTOGRAPHER: Rick Smith BUSINESS MANAGER: Jackie Pack **OFFICE MANAGER: Bobbie Abbott CIRCULATION MANAGER:** Joyce "Arnie" Arnold
ASST. AD DIRECTOR: Robert Cameron † ADVERTISING CONSULTANTS: Fran Hennings Nancy Thompson Michelle Wilson Gail Eason

SALES & DESIGN CONSULTANT Cynthia Trevino SALES CONSULTANT: Karen Sattler PRODUCTION MANAGER: Nancy Hayes* ASST. PRODUCTION MCR.: Gwen Chomin KEYLINER: Kathy Pasek TYPESETTER: Karen Sanchez

PUBLISHER & CHAIRMAN: W. Edward Wendover*† ASST. TO PUBLISHER: Phyllis Redfern*†

*denotes department head †denotes corporate director

Recycle newspapers!

PUBLISHED EACH WEDNESDAY by the Plymouth-Canton

CARRIER DELIVERED: \$5¢ monthly; \$10 yearly U.S. MAIL DELIVERED: \$16 yearly in U.S.A.

Award-winning member:

ALTHOUGH there were no serious injuries at the accident on Plymouth Rd. west of Napier on Aug. 23, Plymouth Police responded to the call even though the mishap was in Washtenaw County. Not so in the case of Plymouth Township Rescue, who turned back short of the county line. (Crier photo by Mark Constantine

Where's the good neighbor policy

Good neighbors ignore the imagined boundary lines which governments invent

After all, if an injured man is lying in the ditch some 150 feet beyond the county line, should be be ignored?

Some years back, the City of Plymouth initiated a get-tough stance with the township during the annexation wars and instructed its police-fire squads not to handle any runs. even if they were just across the street. One policeman, who acted in a life-threatening situation, was reprimanded for going into the township.

Citizens and newspaperfolk cried, "Foul." Surely, even though a township emergency wasn't included in the city taxpayers hills, common decency required EVERY citizen to pitch in when possible.

In that flap, the township residents rose up to say so. And so did the township board. Now the shoe is on the other foot.

On Aug. 23, Plymouth Police received a call that there was a personal injury accident at the corner of Ann Arbor and Napier roads - where four townships (Plymouth, Canton, Supperior and Salem) and two counties (Wayne and Washtenaw) intersect. Four Plymouth police cars responded to the call, investigated the scene and found things under control, so some of the cars returned.

Others stayed to help out until the Washtenaw County Sheriff arrived.

Meanwhile, a Plymouth Township rescue squad vehicle was dispatched, but announc ed it was turning back when police, reported the accident actually occurred in Superior

The rescue squad would easily have been the first medically-trained personnel on the

With Malice Toward None

scene and could have administered aid without any severe hardship or threat to Plymouth Township peace of mind.

Plymouth Township Fire Chief Larry Groth said the squad acted according to "departmental policy" in turning back. "We have no mutual aid pact with Washtenaw County," he explained. Nor were they specifically asked by the police to continue.

"You have to draw the line somewhere." Groth said. The chief cited examples where township firefighters have gone far out of their jurisdiction for car fires.

But this was an injury.

And within 150 feet of the township line. It would have been no great harm if the township ambulance had proceeded, given temporary aid until a Washtenaw ambulance arrived from Ypsilanti or Ann Arbor, and returned. The Plymouth Police pit-'ched in.

No one expects our local emergency squads to take care of all of Southeastern Michigan. On the other hand, we expect our professionally-trained, communitysupported emergency help to lend a hand.

It's only common decency.

We need donations for Poland

The White Eagle Post no. 166, Polish Legion of American Veterans, has begun a drive to collect funds to purchase medicine and food for Poland. A goal of \$1,000 was set, and over \$400 has been donated by the members of the Post.

An appeal is being sent to the public to help in this drive. Any donation will be welcomed. All checks should be made out to "P.L.A.V. Post no. 166 - Food for Poland" and mailed to Post no. 166, P.L.A.V. 39375 Amrhein Rd., Livonia, MI

The monies will be forwarded through proper channels of the Archdiocese of Detroit and the Polish American Congress to purchase medicine and food and to be distributed to the needy Polish people. With the martial law still in effect, medicine and food is scarce and expensive, and those in need cannot obtain them. It is hoped that the food and medicine purchased with these donations will alleviate this condition, even in a small manner.

FRANK NAJDUK

Commander, White Eagle Post no. 166

nmunity opinions

This isn't exactly a classic tale

The 27th Fall Festival will begin in a little more than a week.

I can't go into a modern classic about all the Fall Festivals I've been to, because in between a couple back in the late 1960s and the last three, I missed just about all of them.

But the things I remember about the festivals of 10 to 15 years ago have to do mainly with the crowds - never much of a . city boy myself, it was remarkable to see that many people in a town as "small" as Plymouth. This was back in the days when I and the hooligans I ran with considered Plymouth an oasis in the wilderness between Detroit and Ann Arbor.

Anyway, it was transportation by Schwinn back then, when bikes were allowed in the park, and having to negotiate in between all those Fall Fest visitors was un-

Oh yes (it's coming back to me now), another recollection involves my predilection for eats. At every Fall Festival I attended as a strapling, my mom would give my brother and me enough money for a meal. So naturally we both spent all but spare change on donuts and cider (a balanced meal - aw, mom, are you kidding!) in the first 10 minutes we were there.

An hour later we would both reel around in the crowd trying to find a public bathroom: the season's first cider seemed to unleash a certain incontinence in our lower digestive tracts. Along the lines of a greenapple two-step.

In the early 1970's (I think) I remember the first double-decker bus in Plymouth. There were ladies dressed up like Keystone Cops in miniskirts taking tickets or

In addition

by Dan Bodene

something. And I remember I couldn't ride' the bus because of the crowds and what the cider did to me.

And I remember that Fall Festival didn't mean as much to me then as it does now. That's why I missed a whole raft of them, during the years when the whole thing grew so much and began to change.

But I've changed, too. I can sit in the. park at Fall Fest and watch people coming

to Plymouth for the first time, and feel like I ought to be showing them "my" festival.

But in my line of work I shouldn't be surprised at that. Last year I learned more than Lever though I'd learn about what goes into a Fall Festival. Aside from just doing the work, though, I got to be a part of the whole scheme.

Funny how these things grow on you.

Offsides

with Mark Constantine

What is important to the Plymouth-Canton Board of Education?

For one thing, attending Big Ten football

Well, I really shouldn't paint the entire board with the same brush when talking about football games being important to

But it was obvious from listening to a pair of board members at the Aug. 23 regular meeting that going to football games is high up on their list.

Vice President Elaine Kirchgutter and Trustee Roland Thomas were concerned an upcoming day-and-a-half board workshop. dealing with the philosophy and direction of the Plymouth-Canton schools would interfere with their watching the Wolverines and Spartans play.

No, the Maize and Blue of Bo Schembechler would not be clashing with the Green and White of Muddy Mutters. we're talking about separate weekends and the two teams squaring off against different

Several dates were suggested and each one was rejected in quick succession. Throughout the board room some board members and the audience chuckled and more than one person whispered "must be a football game that day."

At one point, it was pointed out the . workshp would be over by 3 p.m., and another board member shot back "so will the football game."

It was, however, just the comic relief needed after a sad scene between the board and the mother of a student who wanted to transfer from Salem to Canton.

The board at its Aug. 9 regular meeting listened to the plight of Brenda Wallace and, at that time, felt inclined to grant her

That was before Salem principal Bill Brown sounded a note of caution. He was concered about the problems the student

might encounter athletically should the switch be granted.

The board followed Brown's advice and gave the administration some time to check into the situation.

Superintendent John Hoeben came back to the board last Monday and informed them some "irregularities" had been discovered. And he felt the request should be denied.

A tearful Wallace pleaded with the board to believe her story. Moments before she'd promised she wouldn't get emotional, but the impending denial of her request was too much for her.

There was a moment of awkward sitence between Wallace's outburst and the board vote. It was obvious the board felt sorry for her, but it was also clear they felt their hands were tied.

The board did indeed heed Hoeben's advice and deny the transfer.

A situation like the Wallace dilemna is never easy for either side. About the only way to rationalize what happened is to say rules are rules and they must be uniformly

No one was accussing Wallace of Iving. I think most of the board believed her story about pulling different color chips for her sons and then telling the younger one she had pulled the same color for him and his

A precedent would have been set had they granted the transfer, and that's what worried the board. And rightfully so.

Many parents approach the hoard each year asking for transfers for one reason or another. And, if the board had granted Wallace's request, from now on every other parent would have asked the board why their case is any different than hers.

Precedents, in many cases, are difficult to live up to. That's why it's always better to think before you leap.

Before they asked us, they filed a proposal

Regal Transport, owned by Mr. Dale LaFave, approached us, asking if we would like to have some agricultural lime for our farming. All farmers put lime on their fields at certain times, or at least do something for their soil (ask the Soil Conservation Board, fertilizer companies, etc.).

We agreed to approach Superior Township and ask if we could stockpile it on our farm to be used by us and other farmers in this area. Agricultural lime is now \$8 per ton, therefore many farmers wished to take advantage of this lime.

When Superior Township turned down the proposal, as did many townships towards many trucking companies who are trying to get this contract so they will have some work, we all forgot about jit and assumed we would never get it.

Regal Transport went one step further and filed a proposal with some other townships, but before they (Regal Transport or the township) asked us they went ahead with the proposal. They ask people what harm it could do to the land - did they ask anyone what benefit it could do? Did they investigate it thoroughly? Why would farmers want this lime?

Although we are not experts, we assume it would do more damage to the land and water to have salt stockpiled (as it is by every city, township, county, etc.) than it would to have natural lime which has been used to filter human consumption water.

It costs about \$250 per acre to raise a crop of corn. If you're lucky you get 100 bushels to the acre. Corn price is now \$2.23 per bushel. A combine for harvesting this corn can cost as much as a home.

You wonder why farmers want to take advantage of anything they can to bring their

Michigan has lost a lot of their industry and we are in a time of much unemployment. Does Michigan also want to lose their farmers due to high cost and low prices for their produce?

PAT BUNYEA Plymouth Township

Thanks, everyone

Canton Business and Professional Women wish to thank everyone for the strong support from our community at the Country Festival Bar-B-Q. The proceeds have been added to our scholarship fund.

We extend special thanks to Rich Wanray, manager of Jim Mather's Mr. Steak for donating the food, and a special Hoorah to his enthusiastic young men for assisting with the Bar-B-Qling. Also, thanks to Krogers, Michigan National Bank of Detroit, Bank of the Commonwealth, Robert Greenstein, and Jackie Czerniak of the Country Deli.

BONNIE MALLORY

Canton Business and Professional Women

friends & neighbors

Belleville hosts Wayne County 4-H

Canton youths sweep 4-H Fair with quality

BY REBECCA BEACH

The ribbons still whisper and rustle, the trophies now gleam from prominent spots on the mantlepiece. After a year of hard, work, several young people from The Plymouth-Canton Community saw their efforts win ribbon after ribbon at the Wayne County 4-H Fair, held in Belleville.

Two Canton sibling teams, Elizabeth and Douglas Campbell and Jill and Joy Kirchgatter are rapidly running out of room on their respective mantles as award after award rolled in at the Fair.

Elizabeth Campbell, 17, a senior at Plymouth Salem High, took Grand Champion Market Pen of Lambs (the best set of two lambs) and Reserve Grand Champion for a market-quality individual lamb. Her good sportsmanship earned her a blue ribbon for Senior Showmanship. She won a

blue ribbon for a market lamb, a blue ribbon for lemon meringue pie and a blue ribbon for huckeye chocolate candy. She took

blues in jam, prose writing and original weaving. Her blue-ribbon jam won her a trophy in Senior Demonstration when she showed how to, you guessed it, make jam.

She joined others to take another trophy for Group Demonstration of how to prepare sheep and dairy animals for show. After

taking Grand Champion, it must have been a breeze for Liz.

Elizabeth's younger brother Douglas, 13, couldn't help his sister carry her ribbons

home, he carried off a passle of them in his own age group. Quality ran in the family when the judges came around and gave Douglas a blue ribbon for Market Pen of

Lambs and a blue for individual market lamb. He took blue ribbons in sculpture,

clay slab pottery, original weaving, vegetables and jam. Douglas won trophies for Junior Demonstration of clay techniques and Group Demonstration with his sister.

Jill Kirchgatter, 14, won Reserve Grand Champion ewe lamb and a blue ribbon for a market-quality lamb. She took blue ribbons in market-quality vegetables, specimen vegetables, the Christmas ornament catagory and for her sour cream coffee cake.

Hard work

brings big blues

to P-C youth

ELIZABETH CAMPBELL, of Canton,

Pen of Lambs at the Wayne County 4-H Fair held in Belleville. Tom Albus, left,

Sister Joy, 11, took a blue ribbon for

Market Pen of Lambs, a blue for marketquality lamb and a blue for ewe lamb, making the long hours 'out with the sheep' a little easier to hear. She took blues in short story writing, gift wrapping, brownies,

chocolate chip cookies and an enormous zin-

nia. Joy won a blue ribbon and a rosette award for market-quality vegetables.

FALL SEMESTER

Begins Week of Sept. 13

Certified Instruction in: ★ Ballet ★ Jazz ★ Tap ★ Aerobic Dance Pre-School through Advanced Students **Adult Classes**

For Further Information Regarding Registration

CALL 981-1620

Director Nancy Whiteford, C.C.A. sociated with the Royal Winnipeg Ballet Professional Programme ● Cecchetti Council of America ● Michigan Dence Association

tell it to Phyllis

Elusive low score? So relax

Golf is a sport enjoyed by many people, unfortunately I'm not one of them. I don't understand the thrill of hitting a little ball around a course, but maybe that's because I've never been able to hit the silly ball.

Some avid golfers take the sport very seriously. It's almost an obsession with them. They have to get a low score everytime they golf. Unless they make their living at it, why not simply enjoy it?

Some people take up golf for business reasons, while others play golf just for the fun of it. I've heard it is good exercise, but since I've never made it past the third hole I wouldn't know.

The last time I had a golf club in my hand was many years ago when I lived in California, My roommate and I double dated and went to a nice golf course near Malibu. I warned everyone ahead of time that didn't know what I was doing, but they assured me they could teach me how to hit the ball.

The first hole wasn't too bad. I doubled everyone else's score, but after listening to "keep your head down, bend your elbow" and all their other advise, I made it through.

I had a little more difficulty on the second hole. When I finally hit the stupid ball, it refused to go in the right direction. After many attempts, my date suggested we simply pick up the ball and move to the next hole; since we were holding up the people behind us.

By the time we started playing the third hole, the owner of the golf course came out and offered me free lessons if I would quit trying to wreck his golf course. That ended my golfing.

I might consider trying golf again someday if I can find the time and someone patient enough to teach me. On second thought maybe I'll just stick to spectator sports.

Richard and Barbara Habermas of Canton recently celebrated their silver wedding anniversary. They were married August 24, 1957 in Detroit.

James' celebrate 50 years

HAPPY FIFTIETH wedding anniversary to Phillip and Alma James of Canton. Phillip is retired from the J.L. Hudson Company. The Couple celebrated at the Mayflower Hotel's Meeting House on last Sunday. (Crier photo by Rick Smith)

Heide's Bill Rucht Florist 696 N. Mill 453-5640 Dr. Richard Heligman Medical and Surgical Poot Specialist

Practice of FAMILY FOOT CARE

BENTLEY CLINIC 851 S. Main Between Ann Arbor Rd. & Ann Arbor Tr Saturday Appointments Available All Insurance Plans Accepted

By Appointment

455-3669

GET YOUR TRIP OFF THE GROUND CALL EMILY NOW!

EMILY GUETTLER.

Monday Friday 9 to 5:30 Phone 455-5744

Manager

Mon., Tues., Wed., Sat. 10-5:30

Thurs. & Fri. 10-9

... FOR THE FUN OF IT!

VISA"

290 S. Main

455-7010

rim Printer

Rape: protect yourself with information

The Plymouth Jaycettes are sponsoring Rape Prevention Clinic September 14 at the Plymouth Cultural Center at 8 p.m.

The program will feature the film "How To Say 'No' To a Rapist and Survive" hy Frederick Storaska, based on his book by the same name. Corporal Robert Van Lith of the Canton Crime Prevention Bureau will field questions from the floor.

The Jaycettes encourage men to attend this program as well as women because studies show that although the actual assault is perpetrated upon women it affects those around them. Statistics show that more than 70 percent of married women who are raped are divorced within two years of the assault.

The woman who is raped is someone's wife, daughter, mother, co-worker, friend. neighbor or parishoner. We all need further education with which to protect our loved ones and each other.

For further information call Cindy Ellison, 459-8659 or Jan Keller, 459-6648.

'Night Watch' tryouts

If the acting bug has bitten you, then you'll be interested in the upcoming auditions for the mystery thriller, "Nigh Watch."

The tryouts will be held at Schoolcraft College at 4 and 7 p.m. Sept. 7 and 8 in Room B500 in the Little Theater in the Liberal Arts Building.

Anyone interested in acting and who'd like to work under the direction of professional actor and director James Hartman should plan on attending the auditions.

Hartman is a member of both Equity and Screen Actors Guild and holds B.S. and M.A. in Theater from the University of Cincinnati and a Ph.D. from Indiana Universi-

He has worked in over 50 stage productions, and has also flashed across our television screens in the CBS made-for-TV film, Jimmy B. and Andre."

"Night Watch" is a play of suspense by Lucille Fletcher, author of "Sorry, Wrong Number." An outstanding Broadway success, this ingeniously devised thriller byuilds steadily in menace and susense until the final, breath stopping moment of its unexpected "twist" ending.

GIVE A GIFT OF SECURITY

Protect those you love, your home and your valuables

● Fire Burglary ● Hold-up Medical Alert

MIDWEST ELECTRONIC SECURITY

Monitoring

"We're the fussy ones"

CALL 455-5115 ANYTIME

Fred Glance, President

Since 1971

what's happening

to: THE COMMUNITY CRIER, 1226 S. Main St., Plymouth, Mich. 48170. Information by NOON MONDAY will be used in that Wednesday's paper (space permitting.)

EX-NEWCOMERS BOWLING LEAGUE

ers Wo an's Bowling League has openings available for Friday mornings at 9:15 beginning September 10 at Plaza Lanes. Open to all prospective incoming members. For information, call Jane Boyle, 455-5323 or Pat Stokes, 455-7446.

FALL SOFTBALL LEAGUE

the Canton Parks and Recreation Department is sponsoring a fall 5-week softball league to begin the second week in September, playing Monday and Wednesday or Tuesday and Thursday.. Cost is \$125 per team. A sponsors trophy will be awarded to 2 division champs. For more information, call the ReeDept. at 397-1000 between 8:30 a.m. and 5 p.m.

PRESCHOOL'STORYTIME

The Canton Public Library will conduct a preschool storytime for 3, 4 and 5 year olds. Registration begins Sept. 21 at 7 p.m. in person only. 5 different classes will be offered beginning in October, in Tuesday, Wednesday and Thursday sessions.

MENS AND WOMENS RAQUETBALL LEAGUES

The Canton Parks and Recreation Dept. is sponsoring 13-week requeshall leagues at Rose Shores of Canton starting Sept. 7 on Tuesdays, for momen and Sept. 8 on Wednesdays for men. Cost is \$72 per person. Leagues are divided into divisions based on player ability. To register or for more information, call the Rec Dept. at 397-1000 between 8:30 a.m. and 5 p.m.

TODDLER STORYTIME

Registration for the Canton Library's Toddler Storytime for 2 year olds will be held on Sept. 20 beginning at 10 a.m. at the library. 4 toddler storytime sessions will be held, beginning Oct. 4 and lasting until Oct. 25.

CLEARY COLLEGE REUNION BBQ

Cleary College will hold its all-class reunion harbeque on Oct. 2 from 4 to 8 p.m. at the Ypsilanti campus auditorium. Dinner will include chicken, baked beans, potatoe salad, rolls, coffee, tea, mixers and ice. Guests are welcome to bring beverages of choice. Tickets are \$10, available at the college at 2170 Washtenaw Ave. Ypsilanti 48197 or by calling the Alumni Office at 483-4400.

SPECIAL K'S

The Canton Public Library is introducing a new program for kids attending kindergarten entitled "Special K's" featuring stories, hooks, puppets and more, on Thursday afternoons at either 4:30 or 6:30 p.m. on Sept. 16, 23, 30 and Oct. 7. Children must be registered for all 4 sessions, on Sept. 7 at 10 a.m. in person or by calling 397-0999.

DONATE BLOOD ANY TIME

Blood donations are accepted six days a week at the Livonia Donor Center, Bell Creek Office Plaza, 29691 W. Six Mile, Suite 100C. Hours vary, Monday, Wednesday and Thursday, 2 to 8 p.m., Tuesday and Friday, 10 a.m. to 4 p.m. and Saturday, 9 a.m. to 2 p.m. For an appoint Ment, call 422-2820, but walk-ins are always welcome.

NEW CANTON NEWCOMERS WELCOME

Canton Newcomers first meeting of the year will be Wednesday, September 1 at 7 p.m. at Faith Community Church, 46001 Warren at Canton Center Road. Any Canton resident is invited to join. Membership drive will begin at this meeting and members may sign up for various groups. For information, call Nancy Anderson at 455-8598.

NURSERY SCHOOL OPENINGS

The Plymouth Coop Nursery has six openings for four-year old girls for the fall semester beginning in September. For more information, call Mary Kay Frey at 459-3353.

LEARN ABOUT CESAREAN SECTION EARLY IN PREGNANCY

The Plymouth Childbirth Education Association will offer a Cesarean Orientation class September 13, at 7:30 p.m. at Newburg Methodist Church in Livonia. Films and pre-natal care information will be given. Lamaze couples are urged to attend Cesarean Orientation sessions. For information, call 459-7477.

AKC DOG OBEDIENCE TRIAL

The Southern Michigan Obedience Training Club will hold their 34th annual AKC Licensed Dog Obedience Trial on Oct. 3 at Macomb County Community College. Trophy and cash awards offered. Closing date for entries is Sept. 15. For a premium list and entry forms, call 294-2491 or 521-1086.

DAY BUS TRIP TO LONDON

The City of Plymouth Department of Parks and Recreation is offering a day hus trip to London, Untario. The group will board the bus at 8:30 a.m. on Tuesday, October 19. Cost is \$24 and includes lunch, a tour of London, shopping and a winery tour. For information, call 455-6620.

SYMPHONY BRIDGE

The Plymouth Symphony League is looking for bridge players, for singles, ladies daytime or evening doubles or mixed couples evening. Play is from September to May. A donation of \$12 per person is asked, to help support the ·Plymouth Symphony. For more information, call 453-3888.

PLYMOUTH TOWNSHIP SENIORS

Plymouth Township seniors meet every Friday from noon to 3 p.m. at Friendship Station, 42375 Schoolcraft Rd. at the foot of Bradner. Members are invited to bring a brown hag lunch. Tea and coffee available. More information is available from Carl Peterson at 453-3422.

DETROIT AREA SUPPORT FOR THE HARD OF HEARING

DASHH was organized to reach the hearing impaired and promote public awareness through information. Two meetings are held each month, one in the afternoon on the first Wednesday of the month and one in the evening the second Wednesday of the month at Whitman Center's Junior Achievement Building, 32235 W. Chicago in Livouia. Sept. 1 meeting is from 1 to 4 p.m., September 8 meeting is from 7:30 to 9:30 p.m. Contact Carol Babb 453-4038 for information.

PLYMOUTH ROCK AND MINERAL SOCIETY.

The Plymouth Rock and Mineral Society will meet at the Plymouth Cultural Center, Monday Sept. 13 at 7:30 p.m.

SYMPHONY LEAGUE MEMBERSHIP COFFEE:

Party Centofanti will host a coffee Tuesday, Sept. 21 at 10 a.m. for prospective members of the Plymouth Symphony League. League groups meet days and evenings, persons interested in attending the coffee are asked to call Patty at 455-4273 in advance.

USE INFORMATION TO PREVENT RAPE

The Plymouth Jaycettes are sponsoring a Rape Prevention Clinic on Sept. 14 at the Plymouth Cultural Center at 8 p.m. For information, call Cindy Ellison, 459-8659 or Jan Keller, 459-6648. Men as well as women are urged to at-

CANTON LIBRARY LOGO CONTEST

Deadline is Sept. 17 for Canton residents to submit entries in the Canton Public Library's Logo Contest. First prize is \$50, second prize is \$30, third prize is 20. Further information is available at the Library.

to: THE COMMUNITY CRIER, 1226 S. Main St., Plymouth, Mich. 48170. Informa by NOON MONDAY will be used in that Wednesday's paper (space permitting:)

AMERICAN CANCER SOCIETY

The American Cancer Society is seeking volunteers in The Plymouth-Camon Community. The ACS offers a variety of interesting and challenging opportunities. For more information, call Kathy Harrison at 728-5040 or 557-5353.

CORVETTE OWNERS

The Canton Corvette Club is seeking new members. For more information on the club or its activities, contact Matt at 594-1233, Gloria at 453-8641 or Dan at 981-3187.

DISPLACED HOMEMAKERS SÉRVICES CENTER

Recently separated, widowed or divorced women in the Plymouth-Canton and Northville communitie free counseling from the Displaced Homemakers Service Center. For more information, call 595-2493.

PARLIAMENTARY LAW CLUB

entary law club has been formed in the Plymouth area, and new members are welcome. Club members meet Tuesdays from 7 to 9 p.m. at the home of John Welsher. Prospective members or groups needing parliamentarians are urged to contact Welsher at 453-0569.

'DISCOVER NORTHVILLE' 10K RUN

The Northville Rotary hosts its third annual 'Discover Northville' 10 kilo neter (6.21 miles) run at Northville Downs September 25 at 10 a.m. A one mile run will be held for children.

CANTON NEWCOMERS

The Canton Newcomers are planning a group trip to a Tiger game Friday night, September 24, at 7:35 against the Cleveland Indians. Newcomers and friends are welcome. Reservations must be made by September 15. For information and reservations, call Carol Tollman at 455-3041.

PLYMOUTH Y SPONSORS AEROBICS

Free aerobic flance exercise classes will be held at Starkweather School Gym, Wednesday, September 22 from 7 to 8 p.m. and Middle School West Gym, Thursday, September 23 from 3 to 1 p.m. Classes are coed for young tec through adults. These are sample classes to determine if the Y will sponsor more at the same locations.

PLYMOUTH FALL RUN

The Plymouth YMCA will sponsor its third annual Fall Run through Plymouth, Sunday, September 26, Check-in and late registration begins at 8 a.m., one mile run begins at 9:30 a.m., three and five mile runs begin at 9:30 a.m. Entry fee is \$4 for one mile, \$6 for three and five mile: Entry forms available at the Plymouth Y, or call 453-2904.

INDIAN-A-RAMA

The Plymouth Community YMCA and the Tonquish Creek Indian Federation will spon three schools in September. At Eriksson School in Canton on September 21, Bird School in Plymouth on September 22 and American School in Northville on September 23. This is an orientation to aquaint residents with the Y's national parent-child program.

PLYMOUTH COMMUNITY Y FALL CLASS REGISTRATIONS

Call 453-2904 to register, most classes begin the week of September 20 for mx weeks. Some of the classes available are: Soccer Skills, Football Skills, Tumbling, Karate, Pre-school Kreatives and Fitness, Dog Obedience, Ballet, Swimming for swimmers and heginners of all ages and many more classes.

CENTENNIAL DANCERS HOLD CLASSES

The Polish National Alliance Centennial Dancers will aponsor classes in traditional Polish dancing, tap and jazz. All nationalities welcome, ages four and up. A special class in Polish Ballroom dancing is offered for adults. Classes will be held at Lowell Middle School at Hix and Joy Road in Livonia. For information call 464-1263 or 459-5696.

CANTON FALL SOFTBALL LEAGUE

The Canton Parks and Recreation Department is sponsoring a fall softhall league to begin in September. Cost is \$125 per team. Teams will play twice a week for five weeks. For information call the Rec. Department at 397-1(M).

AEROBIC DANCING AT CANTON ADMIN. BLDG.

Canton Parks and Rec. Dept. in conjunction with the Wayne-Westland YMCA is offering another session of "Dynamic Aerobics" with instructor Jackie Rundell. Fee is \$32 for the eight-week course, classes meet Tuesdays and Thursdays, 9:30 to 10:30 a.m. or 10:30 to 11:30 a.m. For registration and information call 397-1000.

CLASSIC FILMS IN CANTON

Beginning Saturday, September 4 the Adult Services Department will feature the "Canton Classics" film series, shown free in the Canton library meeting room at 1 p.m. The series will open with "The Best Years of Our Lives" starring Frederic March and Myrna Loy. Schedules are available at the library, 1150 Canton Center Road.

LAMAZE CLASSES AT TANGER ELEMENTARY

A seven-week course prepares expectant parents emotionally and physically for the birth of their child. Wednesdays, September 22 to November 3, 7:30 p.m. to 9:30 p.m. at Tanger Elementary School, 40:260 Five Mile Road in Plymouth. To register, call 425-3750 or 827-8750.

AND KICK ONE, TWO, THREE

Schoolcraft College will offer a workshop for prospective teachers of jazz-dancereise and aerobic dance on Saturday, September 18, from 9:30 a.m. to 4:30 p.m. No prior dance or teaching experience in necessary. For information call the Community Services Office at 591-6400, extention 409. Registration deadline is September 10.

A TRIP TO THE CASTAWAYS

The Canton Recreation Department invites seniors to a week at The Castaways, a heach resort in Port Austin. Michigan. Activities include a hay ride, dancing, shopping, dancing, singing, costume contests, hingo, picnics and much more. Incuded in the \$130 per person price is round trip transportation, four nights accomplations and all meals. For information, call Lauise Spigarelli at 397-1000, extension 278.

FRIENDS OF THE MATTHAELBOTANICAL GARDENS

The Friends of the Matthaei Botanical Gardens will hold their monthly lubby sale on Saturday and Sunday. September 4 and 5 from 10 a.m. to 4:30 p.m. at the Gardens, 1800 N. Dixhoro Road in Ann Arhor. The sale will include plants, stationary, books, and related items, the public is invited,

CANTON RAQUETBALL LEAGUES

The Canton Parks and Recreation Department is sponsoring raquetball leagues for men and women beginning September 7 and 8. Cost is \$72 per player, women play on Tuesdays, men play on Wednesdays, Leagues will be divided up into divisions based on players abilities. For information call the Rec. Department at 397-1000.

LEARN TO USE SOLAR ENERGY

A solar chergy course will be offered at Schoolcraft College. The eight-week course provides a practical approach to using solar energy for home heating. For information call 591-6400, extention 409,

CANTON CRICKETS REGISTRATIO

Fall registration for the Canton Crickets pre-school program is going on not available, cost is \$36 for 14 weeks. Register in person at the Canton Township ton Center Road.

Morning and afternoon sessions are Administration Building, 1150 Can-

MEMBERSHIP DRIVE

POLISH LEGION OF AMERICAN VETERANS WHITE EAGLE POST #166

39375 AMRHEIN RD. (CORNER ECKLES RD.) LIVONIA, MI 48150

U.S. Veteran of World War 2-Korea-Vietnam? Polish extraction? Then you are eligible to join P.L.A.V. Write or call Frank Najduk, Commander at 464-9470 or 278-9784. Visit Post home Tuesdays through Sundays 2-10 p.m. Insurance & Medical benefits. September membership drive for year 1982-1983.

----COUPON---

STUDENTS DRIVERS EDUCATION

\$10 OFF WITH THIS COUPON

(Must be presented at 1st class)

Classes held at **CANTON HIGH SCHOOL**

BEGINS SEPT. 13 2-3 WEEK CLASSES Plymouth Canton Driving School

459-1840

Alan M. Armstrong, M.D.

▲ Announces the opening of his office for the practice of internal medicine at 158 N. Main St. **Plymouth**

Office Hours By Appointment

455-1820

Schoolcraft College

Continuing Education and **Community Services**

WALK-IN REGISTRATION

3 to 8 p.m. SEPTEMBER 8 & 9 Waterman Campus Center

telephone 591-6400 Ext. 400

"Quality Education At Prices You Can Afford"

"Quality Education at Prices You Can Afford"

The Community Crier 1982 Fall Pull-Out Sports Schedules

OOTBALL
T 4:00
H 4:00
H 4:00
Thurs. Sept. 8
T 7:00
T 100
H 4:00
Tray
Wed. Sept. 20
Wed. Sept. 21
Wed. Sept. 21
Wed. Sept. 21
Wed. Sept. 22
Wed. Sept. 21
Wed. Sept. 22
Wed. Sept. 21
Wed. Sept. 22
Wed. Sept. 22
Wed. Sept. 27
Wed. Sept. 27
Wed. Sept. 29
Wed. Sept. 29
Wed. W.L. Western
Wed. Oct. 6
Fermington
Thurs. Oct. 7
Trenton

lot. 4 W.L. Western T
lot. 5 Fermington H
Oct. 7 Trenton T
lot. 11 Conference Meet Chu
1. 15 Regionals (Tent.)
1. 16 Regionals (Tent.)
1. 23 State Finals

SALEM BOYS SOCCER
pt. 10 Herrison T
Sept. 15 Franklin H
lept. 21 Stevenson H
Sept. 23 Fermington T
lept. 28 Northville T
Sept. 30 Bentley, H
Oct. 7 Canton H
2 9 Tolado St. Johns T

pura. Sept. 21 Stevenson H Stevenson T Stevenson T Stevenson T Stevenson T Stevenson H Stevenson T Stevenson T Stevenson H Stevenson H Stevenson T Stevenson T Stevenson H Ste

IRLS BASKETBALL
Inton T 6:00
Information H 6:00
Information H 6:00
Inton H 6:00

Thurs. Oct. 28 W.L. Central H 6:00
Thurs. Nov. 4 Playoff
Tues. Nov. 12 Playoff
Tues. Nov. 18 Brighton T 6:00
Nov. 18-24/82 Districts
Nov. 30-Dec. 4/82 Regionals
Dec. 8, 10 & 11/82 State Finals

SALEM GIRLS SWIMMING
Thurs. Sept. 18 Ypsilanti H
Sat. Sept. 18 W. Lakes Relays Salem
Wed. Sept. 22 Redford Union T
Thurs. Sept. 23 Deerborn & Cant. H
Truss. Sept. 28 Brighton T
Thurs. Oct. 7. Farmington T
Thurs. Oct. 21 Bentley H
Truss. Oct. 28 Trenton H
Thurs. Oct. 28 Trenton H
Thurs. Nov. 4 Stevenson T
Thurs. Nov. 11 Wed. Nov. 17 Wes. Lake Meet Salem
Wed. Mov. 18 W. Lake Meet Salem

SALEM GIRLS TENNIS
Wed. Sept. 8
Fri. Sept. 10
Mon. Sept. 13
Wed. Sept. 15
Mon. Sept. 15
Mon. Sept. 21
Stevenson
Mon. Sept. 22
Thurs. Sept. 23
Mon. Sept. 23
Mon. Sept. 24
Thurs. Sept. 30
Mon. Sept. 3

CANTON JUNIOR VARSITY FOOTBALL
Thurs. Sept. 9 Bentley H 4:0
Thurs. Sept. 16 Selem T 4:0
Thurs. Sept. 23 Churchill T 7:1
Thurs. Sept. 30 Northville H 4:0

CANTON JUNIOR VARSITY FOOTBALL
Thurs. Sept. 9 Bentley H 4:
Thurs. Sept. 16 Selem T 4:
Thurs. Sept. 23 Churchill T 7:
Thurs. Sept. 30 Northville H 4:
Thurs. Oct. 7 Harrison H 4:
Thurs. Ct. 14 W. L. Western T 3:
Thurs. Oct. 21 Stevenson H 4:
Thurs. Oct. 28 Playoff T
Thurs. Nov. 4 Belleville T 6:

CANTON CROSS COUNTRY
Just. Sept. 14
Jurs. Sept. 16
Thurston & Salem Salem
Jurs. Sept. 23
Jurs. Sept. 30
Jurs. Sept. 30
Jurs. Sept. 30
Jurs. Cot. 7
Jurs. Oct. 12

CANTON CROSS COUNTRY
Jurs. Sept. 30
Jurs. Oct. 14

Version T

Version

nurs. Oct. 21 Harrison T nes. Oct. 26 Conf. Meet ii. Oct. 29 R. U. J.V. Isuit. T nt. Oct. 30 Regionals nt. Nov. 6 State Finals

CANTON BOYS GOLF
Wed. Sept. 8 Churchill H
Thurs. Sept. 9 Thurston H
Mon. Sept. 13 Bentley T
Wed. Sept. 15 Salem H
Mon. Sept. 20 W.L. Western T

CANTON GIRLS BASKETBALL
Tues. Sept. 7
Thurs. Sept. 9
Tues. Sept. 14
Thurs. Sept. 16
Tues. Sept. 21
Thurs. Sept. 22
Thurs. Sept. 23
Thurs. Sept. 23
Thurs. Sept. 23
Thurs. Sept. 30
Thurs. Sept. 30
Thurs. Oct. 5
Thurs. Oct. 7
Tues. Oct. 12
Tues. Oct. 19
Thurs. Oct. 21
Thurs. Oct. 28
Thurs. Oct. 28
Thurs. Oct. 28
Thurs. Oct. 28
Thurs. Nov. 2
Thurs. Nov. 4
Thurs. Nov. 2
Thurs. Nov. 2
Thurs. Nov. 4
Thurs. Nov. 2
Thurs. Nov. 4
Thurs. Nov.

CANTON GIRLS TENNIS
Sept. 8 W.L. Central H 4
Sept. 10 Ypsilanti H 2
Sept. 13 Farmington T 4
Sept. 22 Stevenson H 4
Sept. 27 Salem T 4
Sept. 28 Northville H 4
oct. 4 Churchill T 4
Oct. 6 Bentley H 4
Oct. 11 Conf. Meet Plym.

COMPLETE CAR SERVICE

- Collision Work Body Work
- Radiator Work
- Custom Painting & Design
- Air Conditioning
 Electrical Work
- Insurance Work
 Complete Welding

ALL WORK GUARANTEED 1 YEAR

SPECIALIZING IN
All American and Foreign Cars,
Motor Homes, Trucks & Corvettes

TONY PICCIRILLI and JOHN MORANO have been in the business of auto repair, service and sales for 20 years in Western Wayne County.

They will personally supervise your job

13580 Merriman Rd Livonia (1/2 block south of Schoolcraft)

FREE LOANERS
FREE ESTIMATES
FREE TOWING

International Auto Body, Inc.

425-8333

JEFFRIES E-WAY

E) MEF R

EXIT AT MERRIMAN ROAD INTERNATIONAL

AUTO BODY

1-275

PLYMOUTH-

CANTON

Discover the Holidome at a Special Price.

For just \$24.50 per person, double occupancy + tax, enjoy a Friday, Saturday or Sunday night in one of our luxurious rooms. Poolside rooms are available at no additional charge while they

The rate includes two complimentary cocktails and all the features of the Holidome:

- Large swimming pool Modern exercise room and sauna
- Whirtpool
- Billiards and ping pong tables
- ●Indoor putting green ●Electronic game room

Holiday Dnn

LIVONIA WEST 17123 Laurel Park Dr. North Phone (313) 464-1300

DELIGHT'S

keeps their customers satisfied!

LeRoy E Jordan Bill CLEMMONS CHYCK POTVIN DOUB MY COWN RoutTeresa Heinberg Bob GRANDELL DIE JENKINS Kelly CALKINS

Jim RIECKS Kimberly Rucks

Fred Bockie, Hiecks withmuly Dery Hower Mrs Mrs. Lee Huer

OPEN 5 a.m. to 10 p.m. daily 413 N. Main St., Plymouth 455-8840

Jolly The ler Presents

ALASKAN KING CRABS PRIME RIB OF BEEF

PRAWNS DUBLIN BAY

⁵7.95

^{\$}7.95

³7.95

one dinner per coupon (Save \$5.55)

one dinner per coupon (Save \$6.30)

one dinner per coupon (Save \$4.55)

Monday & Tuesday Wednesday & Thursday Only

Only

Friday & Saturday Only

Expires 9/30/82

Expires 9/30/82

Expires 9/30/82

Plymouth Hilton Inn

459-4500 14707 Northville Rd. 5 Mile at Northville Roads

NOW OPEN

Plan a Beautiful August Day at

YMOUTH ORCHARDS AND CIDER MILL

75° OFF

1 gal. of Cider with this ad

Cool Fresh Cider-Wholesale & Retail

This year see our Farm Animals • Visit our Farm Market Donuts-Popcorn-Carmel Apples-Jams-Jellies-Honeys

Senior Citizen **Discount** Open til December All Dwarf Apple Trees **U-Pick or Retail**

10685 Warren Rd. (1/2 Mile West of Napier) Plymouth

	Joy Rd.			Ann A	rbor Rd. A	gust
•	word X	a			Joy Warren	91
י ז	2000	Napi	Ridg	Beck	E	
٦	•	. 1	Ford		1	

Hours: t 28 thru October 31 to 8 Mon.-Fr to 7 Sat. & Sun. Phone: 455-2290

LOVE TO BOWL? HATE TO KEEP SCORE? MagicScore DOES AL

You knock 'em down . . . Magicscore adds 'em up

FALL LEAGUES NOW FORMING

MONDAY

EYE-OPENERS	LADIES (4)	SEPTEMBER :	13 9:30 A.M.
SENIOR CITIZENS	MIXED(5)	SEPTEMBER 1	1:00 P.M.
MONDAY NITE MIXED	MIXED(4)	SEPTEMBER 2	20 9.30 P.M.
MONDAY NITE LADIES	LADIES (4)	SEPTEMBER 2	20 9:30 P.M.
PLAZA PILE DRIVERS	MEN OR WOMEN (3)	SEPTEMBER 1	13 9:45 P.M.
***** \$10,000 FIRST P	LACE BASE	ON 30 TEAMS	*****

TUESDAY

			· -
COFFEE & TOASTERS	LADIES (4)	SEPTEMBER 7	9.00 A M
PLYMOUTH PIN-UPS	LADIES (4)	SEPTEMBER 7	12:30 P.M
TUESDAY NITE LADIES	LADIES (4) -	SEPTEMBER 7	9:30 P.M
TUESDAY NITE MEN	MEN(4)	SEPTEMBER 7	9.30 P.M
PLAZA \$40,000 INVITATIONAL	L(5)	SEPTEMBER 7	9.30 P.M
999999 \$15,000 FIRE	ST PLACE BASED	ON 20 TEAMS	

WEDNESDAY

TOAST & COFFEE	LADIES (4)	SEPTEMBER 8	.9:15 A M
TRI-CITY LADIES	LADIES (3)	SEPTEMBER 8	12:30 P.M.
POWDER PUFFS	LADIES (4)	SEPTEMBER 8	12:45 P.M.
ALLEY CATS	MIXED(4)	SEPTEMBER 8	9:30 P.M.
4-LEAF CLOVERS	MIXED (4)	SEPTEMBER 8	9.30 P.M.

THURSDAY		
BREAKFAST LEAGUE	LADIES (4)	SEPTEMBER 2 9.15 A M.
PLYMOUTH SYMPHONY	LADIES (4)	SEPTEMBER 9 12:45 P.M.
THURSDAY NITE LADIES	LADIES (4)	SEPTEMBER 9 9.30 P.M.
THURSDAY NITE MIXED	MIXED (4)	SEPTEMBER 9 9.30 P.M.
MIDNITE LEAGUE	MIXED (4)	SEPTEMBER 16 12:30 A.M.

FRIDAY			
FRIDAY A.M. EARLY BIRDS	LADIES (4)	SEPTEMBER 10	9:30 A.M 1:00 P.M
SENIOR CITIZENS FRIENDS & NEIGHBORS	MIXED (4) MIXED	SEPTEMBER 10 SEPTEMBER 10	9:30 P.M
SATURDAY			
HIS & HERS (E.O.W.) SATURDAY YOUTH	MIXED(4) ALL AGES (6-19 yrs.)	SEPTEMBER 18 SEPTEMBER 11	8:30 P.M 10:00 A.M
SUNDAY	*		
GUTTER DUSTERS	MIXED(4)	SEPTEMBER 19	3 45 P.M
JACKS & JILLS	MIXED(4)	SEPTEMBER 12	3:45 P.M

DABYSITTERS FURNISHED FREE FOR ALL DAYTIME LADIES LEAGUES

SIGN UP AT PLAZA LANES NOW

- Air Conditioned Comfort
- Senior Citizen Leagues
- Snack Bar
- Ladies & Mens Leagues
- Saturday Night Moonlight Doubles

PLAZA LANES

42001 Ann Arbor Road Plymouth 453-4880

Whirlpool Saunas Showers Massages **Private Rooms** for Men & Women

Open Mon.-Sat. 10 a.m. to 1 a.m. Walk in or Appointment

1192 Ann Arbor Road

Plymouth (Between Main & Sheldon)

CONNIE'S

CONNIE IS BACK!

KOWALSKI IMPORTED HAM \$2.69 lb. HARD SALAMI \$2.99 Ib. KOWALSKI BOLOGNA **\$2.19** lb. Natural Casing Franks \$2.69 lb. catering all occasions

696 N. Mill 453-3705

JOIN US FOR DINNER AND DRINKS IN PLYMOUTH'S NEWEST DINING AND COCKTAIL LOUNGE!

HAPPY HOUR - DOUBLE BUBBLE TIME

(Four to six everyday buy one drink get one free.)

6 a.m. - 11 p.m. Sunday-Thursday 6 a.m. - 2 a.m. Friday & Saturday

Plymouth Youth Symphony sets audition dates for 82-83

The Plymouth Youth Symphony has set dates for auditions for the 1982-83 season. All interested players of strings, winds and percussion, ages 6 to 12 are invited to audition. Auditions will be held at Plymouth Salem High School in room 1603 (the orchestra room) on Saturday, Sept. 11 from 9 a.m. to 5 a.m. and Tuesday, Sept. 14 from 6

The Plymouth Youth Symphony, directed by Jonathan Holtfreter and Juanita Hauk, will present three concerts in the Canton High School Theatre, plus a number of performances at area malls. Rehearsals will be held Tuesday nights from 6:30 to 8:30 p.m., performances will be given Tuesday nights in the Canton High School Theatre.

Applicants should prepare a solo of their

choice to be performed unaccompanied and will be asked to sightread music. Wind players should prepare three scales, preferrably in four sharps or flats. String players should prepare a two-octave G major scale and a three-octave A major scale, each slurred with four notes to a bow. Percussionists should prepare a rudimentary snare drum solo and or a short solo for marimba. A long, closed roll on the snare drum and scales on the marimba should also be prepared. Auditions last about seven minutes.

Instrumentalists may make arrangements for audition time by calling 591-6195, 981-4938, 455-1689 or 994-0745. Parents interested in becoming board members of the Youth Symphony should call 455-1689.

Schoolcraft readies for fall '82 academic year

Schoolcraft College is gearing up for the academic year that will start in a few short weeks.

Schoolcraft offers a more than just a standard curriculum, classes in Continuing Education and Community Services are also available under the same policies and regulations as any other course.

Mail-in registration for Continuing Ed Community Services courses ends August 20, walk-in registration dates are September 8 and 9. Classes in everything from American and Foreign Wines to Wills and Estates begin September 13. Late registration is September 14.

Community Services are credit-free classes, seminars, workshops and conferences

Seniors 60 and older are qualified to take classes for credit without having to pay for tuition.

Graduate college course registration begins with early registration August 12, walk-in dates are August 23 and 24. Classes begin August 26. Late registration for graduate classes is scheduled for September

For information on scheduling or tuition, consult the Schoolcraft College mailer or call the college at 591-6400.

Decoys at Historical Museum

One of the many private collections on exhibit at the Plymouth Historical Museum is a set of hand-carved ducks. Incuded in the exhibit are ducks carved by famous duckcarvers Jim Foote and Russel Smith.

Other collections also on exhibit are

apple-head dolls, music boxes, cameras, German Shepherd dogs and cigarette lighters.

The Plymouth Historical Museum is: located at 155 Main Street next to Plymouth City Hall.

WSDP kicks back up for fall with fresh programming planned

After a three-week lull for summer rest and reorganization, student radio station WSDP-88.1-FM will resume broadcasting Sept. 1.

The station, broadcast from Centennial Education Park, is programmed and directed by students in The Plymouth-Canton Community.

As a result of three weeks of brainstorming, a new format has been partially developed. Changes are still being discussed in the area of programming, so the format will remain the same as the last few midsummer weeks of broadcasting. The new broadcast schedule will be announced later in the fall.

Until then, the on-the-air day begins at 9:30 a,m. and ends at 9 p.m. Every day. Monday through Friday, jazz music will be

featured from, 9:30 a.m. to 1 p.m., easy listening from 1 to 4 p.m. and news from 4 to 5 p.m. On Mondays from 5 to 9 p.m. will be an easy listening show, on Tuesdays it's jazz. Wednesday from 5 to 6 p.m. is Best of Broadway followed by classical music and on Thursdays and Fridays it's rock n' roll from 5 to 9 p.m.

Besides regular programming, WSDP will air special programs throughout the week. features such as The National Radio Theatre, beginning with 'The Baccae' on Sept. 1 and Album Playback, beginning with Billy Squire's 'Emotions in Motion' album. High school sporting events will also be broadcast beginning this season with Salem and Canton football games on Friday nights at 7:30.

TO SCHOOL SPECIAL!

BACK

Haircuts \$9.50 All Perms \$5 off

Mon., Tues. & Wed. ALL SEPTEMBER

453-8020 950 Starkweather

Andrew Gerald Evans was born Aug. 13 at Oakwood Hospital in Dearborn, weighing seven pounds, three ounces. He was 21 inches long at birth.

births

Hello to

Andrew

He is the son of Timothy and Cynthia Owens of Plymouth, and the grandchild of Lee and Marian Owens and Gerald Goriney.

Great-grandparents are John and Ida Oldenburg and Pauline Owens, all of Plymouth.

NICHELLE MARIE SAXTON

Here's Nichelle

Nichelle Marie Saxton, daughter of Chris and Terry Saxton, arrived late Aug. 17 at St. Joseph Hospital.

She weighed in at 6 pounds, 5 ounces and is the grand daughter of Bill and Val Saxton, of Plymouth, and Jerry and Jean Haarer, of Williamston.

Hi, Benjamin

Benjamin Peter Yost was horn Saturday, August 24 at St. Joseph Mercy Hospital in Ann Arbor. He weighed nine pounds, four

He is the son of Peter and Ann Yost of Canton and is the new brother of Adam, 2. Grandparents are Mr. and Mrs. Richard Emmons of Ann Arbor and Mr. and Mrs. Fred Yost of Merion, Penn.

community

community

Welcome, Shane

Shane Walker Clinard was horn August 1 at St. Joseph Mercy Hospital in Ann Arbor. he weighed seven pounds four and a half

ounces. His parents are Bob and Diana

Shane joins older brother Dustin in the

Clinard family. Grandparents are Ray and

Dorothy Clinard of Milford and Ralph and

Jewel McIntyre of White Lake Twp. Great

grandmothers are Gladys Knaupe of Novi

and Muriel Morden of White Lake Twp.

Clinard of Plymouth.

deaths

Rowland, former Cady principal

Joseph F. Rowland, 74, of Plymouth, died August 17 in Webster Township. Funeral services were held August 20 at St. Peter's Evangelical Church with the Pastor Leonard J. Koeninger officiating.

He is survived by his wife Irene; sons Kent of Plymouth and Kirk of Grass Lake: brothers Harry and Murray M.; sisters Louva Waterman, Ardith Fisher, Letha Travis, Lestie Matevia, Flossie Brown and Cora Lockwood and two grandchildren.

Mr. Rowland was born in Ohio and was a 1924 graduate of Plymouth High School. He taught at Allen, Waterford and Stark Schools until 1930, then became principal at Cady School in Wayne until 1950, He joined Laidlaw Publishing as a textbook salesman until 1966 when he returned to teaching in the Taylor Public Schools. He was a member of the Metro Chapter of the Michigan Association of Retired School Personnel and the Michigan Education Association. He was active with St. Peter's in community service.

Burial was at Riverside Cemetery. Memorial contributions may be made to St. Peter's Evangelical Lutheran Church.

Elliot

Robert L. Elliot, 59, of Canton, died August 21 in Canton. Funeral services were August 23 at Schrader Funeral Home, the Pastor S. Bishop officiated.

Mr. Elliot is survived by his wife Elaine; daughter Linda of Northville and son Robert of Canton.

He was born in Jackson and came to the community in 1976 from Detroit. He was a cost analyst at Kelsey-Hayes Corperation for 40 years and was affiliated with the Plymouth Elks and Holy Savior Lutheran

Burial was at Acacia Park Cemetery. Memorial contributions may be made to the Michigan Heart Association.

Boettcher

Caroline Lenore Boettcher, 77, of Plymouth Township died August 22 in Livonia. Funeral services were held August 25 at St. Kenneth's Catholic Church with the Rev. Fr. William Pettit officiating.

She is survived by sons Rollin E. Glenn H. of Plymouth, Jacques G. of Livonia and Ralph C. of Pittsburgh, Pa.; daughters Jean L. Finnigan of Livonia and Joan H. Long of Plymouth; 21 grandchildren and nine great-grandchildren.

Mrs. Boettcher was born in Pennsylvania and came to the community in 1972 from Detroit. She was a homemaker, a member of St. Kenneth's and the VFW Auxillary-Farmington Post.

Burial was at Holy Sepulchre Cemetery.

Come Worship With Us Your Guide to **Local Churches**

Geneva United Presbyterian Church 5835 Sheldon Ro. Canton 459-0013

Worship Service and Church School Sunday 10 a.m. Kenneth F. Gruebel. Pastor

Plymouth Church of the Nazarene 41550 E. Ann Arbor Tr. 453-1525

Carl R. Allen, Pastor. Sunday School 9:45 am Sunday Services 11 am. 6 pm Midweek Service (Wed) 7 pm

Church of Christ 9301 Sheldon Rd., Plymouth

Gary Rollins & Bob Kirkley Sunday Bible School 9:30 AM Sunday Worship 10:30 AM (Children's Bible Hour) Sunday Evening Worship 6:00 Wednesday Bible Study 7:30 6:00 PM 7:30 Pm (Nursery Available)

Trinity Presbyterian Church

10101 W. Ann Arbor Ad. 5 miles W. of Plym. Ann Arbor Rd. & Gottfredson

Sunday School 9:30 am **Pastor William Moore**

TV STAND Light or Dark Finish on castors

PINE

*59** Quantities Limited

Open daily 9:30-6 P.M. Thurs. & Fri. 'til 9 P.M. 453-4700

584 W. Ann Arbor Trail (Bet. Lilley Rd. & Main St.)
Plymouth

CONTINUING OUR FREE

SOFT CONTACT LENSES OR FREE RX SUNGLASS **LENSES OFFER** CALL 459-6660

> in Pinetree Plaza 39469 W. Joy Rd. Canton (E. of 1-275)

FOR DETAILS

See fall sports schedules on pgs. 14-15 SPOITS

Professional athletes are doing it. Just ask

Stars of stage and screen are also doing it.

What they are all doing is getting into

And men, women and children in The

Plymouth-Canton Community will have am-

ple opportunity to discover the joys of

aerobic dancing this fall by attending any

one of several classes being formed in the

So just what is aerobic dancing? Simply

put, it's a rhythmic mixture of simple

movements and dance steps set to music

designed to improve and maintain car-

Laterally anyone can shuffle onto the

dance floor or wherever and jump, kick and

bend to the strains of say, Rod Stewart, in

the Detroit Red Wings.

Richard Simmons swears by it.

shape through aerobic dancing.

diovascular physical fitness.

And, now, so can you.

INSTRUCTOR Lynne Jordan teaches 11 acrobic dancing classes for the Plymonth Family Y, and the YMCA classes get started this fall on Sept. 20 (Crier photos by Rick Smith).

Long list of local classes available

an effort to get their heartheat up to a rate somewhat above normal.

Some of the benefits of aerobic dancing include firmer muscles, a trimmer body, a stronger heart beat and extra energy.

Proponents of aerobic dancing such as Jackie Sorensen, the woman credited with seeing that the activity grew from a single class in a church basement to a nation-wide craze, say it is one of the most effective physical fitness programs because it's sport played for sheer enjoyment.

Sorensen in a recent interview in Reader's Digest noted she hears from people all the time to can't believe aerobic dancing can as fun as it is and still be good for them.

But that's the point, Sorenson explained in the story, aerobic dancing is a form of exercise that also happens to be fun, too.

A typical aerobic dancer will burn around 300 calories in a moderate 45-minute class, according to Sorensen. That, she added, is equivalent to bicycling for 45 minutes at 7 m.p.h.

And as many as 500 calories are expended during a vigorous 45-minute class. A swimmer would have to be in the water for an hour, doing 30 yards per minute to burn off an equivalent number of calories. Sorensen wrote.

"Since aerobic dancing reguires yourbody to use more oxygen," Sorensen explained in the article, "you should feel more energetic instead of having the 'too tired to do anything' feeling.

"And improved circulation allows muscles, skin and vital organs to receive a

Cont. on pg. 23

BY MARK CONSTANTINE

Yes, aerobic dancing may eventually help you melt off those unwanted pounds.

Yes, you may look slimmer and trimmer, and feel better to boot.

But does that mean you'll be ready to run a marathon?

The answer is a resounding, no, according to noted University of Montana exercise physiologist Dr. Brian Sharkey.

He'll be the first to admit, however, aerobic dancing does provide some cardio-vascular benefit. No argument.

AEROBIC DANCER Lynne Jordan stretches for hetter health

Cont. on pg. 23

So long Sub 8, Western 6, hello WLAA

Goodbye, Suburban Eight and Western Six. Hello, Western Lakes Activities Association (WLAA).

That's right, folks, in case you haven't heard. Salem and Canton said goodbye to their respective leagues at the end of the 1981-82 school year, and will begin competition in the WLAA this fall.

No big deal, right? Maybe yes, maybe no. Of course, the new conference makes sense from strictly a dollars and cents standpoint. No longer will Salem squads and their supporters have to make the long journey to Trenton to watch the Rocks meet the Trojans.

But. Salem and Trenton athletic squads have squared off against each other for almost 30 years, according to Plymouth-Canton Athletic Director John Sandmann.

And there is a lot to be said for tradition.

"Before we decided to make the move, we talked to all our coaches," Sandmann explained. "They were all pretty much unanimous as far as making the move."

So, so long tradition and hello new

Offsides

with Mark Constantine

But just how much of a role did money or, to be more specific, the lack of it play in the Plymouth-Canton athletic department's search for a new league.

"We've been trying to do something like this for 10, maybe 15 years," Sandmann admitted. "Then when first Redford Union and then Allen Park left the Sub-8, we knew Salem would have to find a new place

"And the same thing happened when Waterford Mott decided to jump from the Western Six. So some of the coaches and administrators from the different schools got together and started talking.

"We decided to basically leave the Western Six intact in one division, and add Salem and the Livonia schools, Stevenson and Bentley, to the other.'

The fact no trip will be longer than half an hour also helped Sandmann and company make the decision to join the WLAA.

"Whenever you're talking about a Plymouth team traveling to an away game, you're talking about parents, supporters and cheerleaders as well," Sandmann noted. "This move will definitely help out everyone.

"And I think the local interest ought to be good with the Livonia teams involved in the

Joining Canton in the Western Division of the WLAA will be Farmington Harrison. Livonia Churchill, Northville and Walled Lake Western.

Salem will compete against Bentley. Stevenson, Farmington and Walled Lake Central for the Lakes Division title.

The division champs then will meet to determine who'll wear the league crown.

And both all-conference and all-league teams will be selected by the coaches."

1. myself, will miss the classic match-upon the gridiron between Salem and Dear born High and Edsel Ford. And let's not forget Trenton, many of the Rock-Trojan confrontations have been classics.

But life goes on. And if there's any one thing that can always be said about life, it's nothing ever stays the same.

And, although Sandmann is looking forward to Salem and Canton competing in the WLAA, he'll always have a soft spot in hisheart for the Suburban Eight.

."I don't think you can get much better competition than the Suburban Eight."

I know what you mean, John.

Williams rookie coach

Salem cross country contingent loaded with seniors

BY JOE SLEZAK

The 1982 Salem cross country team is loaded with seniors.

The expierience is a plus, according to rookie coach Tom Williams. And he has five seniors, in particular, he is impressed

The quintet is paced by captain Brad Haertel. Frank Brosnan and Skip Whittaker will also play important roles in the Rock chances.

There are two newcomers, John Woochuk and Marvin Zurek. Woochuk is known more for his wrestling ability, and Zurek did not run in his junior year, but he was on the team the previous two years.

Williams is also eyeing three others, including junior Jim Zoltowski, sophomore Eric Peterson and freshman Chip Whit-

Underclassmen dominate the girls squad. Williams labels sophomore Tammi Cunderi

a "standout," while senior Pam Hodge and juniors Kim Lybarger and Michelle Donnelly also should contribute to the Rock cause.

Donnelly's sister, Trish, is one of three freshmen on the team. Rounding out the unit will be Laurie Swierb and Julie Tor-

Sunday 10 am - 5pm

38000 Ann Arbor Rd.

Prices good thru September 5, 1982 Labor Day 10am-5pm

FRESH GROUND

FROM CHUCK

USDA CHOICE

TENDER PORTERHOUSE JUICY STEAK

J LB.

BONELESS BUTTERFLY PORK CHOPS

LB.

LABOR DAY Your Day to Have A COOKOUT!

NOW IS THE TIME **TO BUILD YOUR DECK** THERE'S STILL PLENTY OF TIME TO ENJOY IT!

This summer add to the value of your home with one of our easy to build Deck Kits. Our kits include:

Call or stop in today!

- Posts & Concrete
- Beams & Joists
- ●2 x 4 Decking
- Nails

All Deck material is treated for long life & may be stained or left natural

 Novadex Super strength Hardware

Instructions

8 x 8 kit - \$149.99 10 x 12 kit - **\$225.99**

10 x 16 kit - \$330.99

12 x 20 kit - \$485.99 35 Kit sizes are available

HU 2-0735 Fingerie

ON MICHGAN AVENUE, JUST A FEW MINUTES **WEST OF 1-275**

CASH &

CARRY

re is a material difference

Hours Week Days 8-5:30, Sat. 8-Noon

CAN'T WAIT for THE CRIER each Wednesday

for LOCAL NEWS?

Watch it on Cable Channel 13 each weeknight at 6:50 pm

Practice Family Medicine

Plymouth-Canton Community Plymouth Professional Building 9416 South Main Street Plymouth, Mich., 48170

Serving the

Office Hours by Appointment

Telephone: 455-2970

New Fall Classes for Teens Starting Sept. 13 at the Plymouth Cultural Center State Approved & Licensed

MODERN

SCHOOL OF DRIVING 326-0620 or 476-3222

REMODELING

Residential

& Commercial

- Kitchens
- Baths
- Family Rooms
- Recreation Rooms Custom Bay Windows
- Wood Window Replacements
- Aluminum Storm Windows and Doors
- Wood Replacement Doorwalls
- Aluminum Siding,
- Trim, Gutters ● Brick ● Block

NO JOB TOO SMALL

Charles B. Cash 453-5388 Michael Lockwood 455-5320 Michael Kisabeth 459-3319

SALEM FOOTBALL Coach Tom Moshimer points out how a lock should be made to one of his players during a recent

practice. (Crier photo by Mark Constantine)

Dee-fense Salem football fortunes fall to defenders

BY MARK CONSTANTINE

Salem football coach Tom Moshimer is walking around these days with a smile on

And it isn't because he just won the lot-

Moshimer's sunny disposition stems from the fact he figures his troops are ready to explode this fall.

I really think we're going to have a good year," he said enthusiastically. "We've seen a definite improvement on defense and, overall, we've improved, too. How much I'm

We're counting on the defense heing solid right from the start. As the season goes on I think we'll get better offensively, too.

"Let's put it this way, we'll be competitive with anyone we play."

And for the first time in many years, Salem will not be slugging it out for the Suburban Eight title.

It's not the Rocks won't be good enough, it's because the Rocks have joined a new league, and will be trying to claim the Western-Lakes Activities Association crown.

The 1982 version of the Salem football team has size, strength and speed. And the Rocks also are experienced, which could prove important as the season progresses, according to Moshimer.

And a lot of the credit for the Rocks newfound size and strength an he attributed to the kids themselves and weight coach John Campbell, Moshimer said.

"An awful lot of these kids came in and improved their strength, which is going to improve their endurance," Moshimer explained. "That's going to help in the fourth quarter when both teams get tired.

"These kids stuck with the weight program religiously throughout the spring and summer, and John did a great job of motivating them and keeping them going."

Moshimer's men will again attack the opposition out of the wishbone. The Rocks will, however, break the formation as the situation dictates.

"We're not going to fool anyone on an obvious passing down, so we'll break it, he admitted. "But, if we can move the ball consistently out of the wishbone, we'd just as soon stay in it all day."

Up front in the trenches on offense, the

Rocks will be depending on the likes of seniors Keith Urhan, Mike Moshimer, Dave Slavin and Tom Walkley, along with junior Chris Hymes.

Calling the signals for the Rocks will be senior lettermen Dave Haut and Pete Stevaert. The pair will share the quarterhacking duties, and both are capable of getting the job done, according to Moshimer.

A trio of returning letter winners will mann the halfback spots. They include senior Mickey Madsen and juniors Jeff Arnold and Ken Harmon.

Two starters from a year ago, senior Jim Sinclair and junior Scott Jurek, will see plenty of action at the fullback position, Moshimer said.

Senior Dave Houle gets the nod as the starting tight end, while seniors Tom Schmidt, Dave Hutton and Matt Broderick will share the wide receiver slots.

The cast pretty much stays the same for

the Rocks on defense Moshimer, however, likes to rotate his offensive starters in and out of the game to give them a break.

Broderick, Haut and Steyaert will hold down the saftety spots, while Arnold, Madsen and junior Mark Tindall should share the cornerbacking duties.

Slavin, Sinclair and Harmon will see action at the linebacking posts, while across the front it'll be Urban, Jurek, Hymes, seniors Ron Calhoun and Dan Harkness and Walkley.

Seniors John Tiano and Dan Stanton along with juniors Chris Raymond and Mark Stanton also should make, their presence known on theefense as the campaign wears on.

Salem opens the season Friday, Sept. 10 at home against North Farmington, and Moshimer expects his troops will be tested right off the bat.

A ROCK defensive player gets ready to make a charge during a drill designed to help the Salem down linemen pursue the quarterback from one side of the field to the other. (Crier photo by Mark Constantine)

BENDING, TWISTING and generally moving to the beat of music can help you get into shape, just ask Plymouth Community YMCA aerobic dance instructor Lynne Jordan. She'll tell you aerobic dancing is a great way to melt off a few pounds and feel better in the bargain. (Crier photo by Rick Smith)

Aerobic dancing good for melting off pounds

Cont. from pg. 20

hetter blood supply, contributing to a healthier-looking complexion."

The Plymouth Community Family YM-CA, the Wayne-Westland YMCA and Dance Slimnastics, Ltd., a Wisconsin-based non-profit aerobic fitness club, all will be offering aerobic dance classes this fall.

Gail Walton is handling the publicity for the Dance Slimnastics program in this area. The classes in The Plymouth-Canton Community are scheduled to begin the week of Sept. 13. For more information call Walton at 459-9436.

Dance Slimnastics wound up in this area because local residents expressed an interest in the initiation of such a program here, according to Walton. And that's the only way Dance Slimnastics comes to a new community — they have to be asked, Walton said.

All Dance Slimmastics students learn to monitor their own heart-pulse rate in relation to the exercises they are doing. And heartbeats are taken at intervals throughout each class to assure each student is working at the desired level, according to Walton.

So how often should classes be taken? Sorensen recommends twice a week. In addition, she advises students to work out once a week on their own.

"If you have a variety of activities every week, you're more likely to stick with a fitness program," Sorensen explained to an interviewer from Success magazine. "You can't store physical fitness, so you've got to work activity into every week of your life."

Dance fad goes just so far

Cont. from pg. 20

But, he stressed, it should not be viewed as THE program for those who want to get their hearts in shape.

And Sharkey knows what he's talking about having been an advisor to both the United States alpine and cross country ski teams.

The good thing about aerobic dancing is that it gets to people who might not normally be involved in an activity like that up and going.

"But most versions just won't lead to great cardio-vascular improvement. The reason for that is aerobic dancing doesn't use the same muscle over and over.

"And that is essential in improving the cardio-vascular system. Aerobic dancing only goes so far."

That doesn't mean Sharkey is against Aerobic dancing. He just doesn't want people to get involved in it thinking they are going to be in shape to take on any kind of physical activity once they melt off a few pounds.

"They are only fooling themselves if they think they are in great shape cardiovascularly."

A more sensible approach, Sharkey explained, is for someone looking to get into shape to combine aerobic dancing with, say, bicycling or swimming.

Sharkey is a an avid jugger, but he said he realizes not everyone likes getting out and pounding the pavement. That's why he recommends aerobic dacing in conjunction with some sort of other cardio-vascular activity as one way to start upon the road to better health.

Old Village Woodstove Shop

Look for our Fall Festival Truck Load Sale Sept. 9-12

744 Starkweather

459-3135

FLOOR MODEL SALE

If you've been waiting until the price is right -- come in now. We have a wide selection of brand name patio furniture just ready to go.

874 Ann Arbor Rd. Plymouth 459-7410

Mon.-Sat. 10 am-6 pm Closed Wed. & Sun. 3500 Pontiac Trail Ann Arbor 662-3117

The sun is always shining over Cornwell Pool and Patiol

CARRIER & DUNLAP HEATING & COOLING

OPENS ITS DOORS

for refreshments and to show high efficiency gas furnaces

tell you
everything
you wanted
to know
about a
heat pump
but were
afraid to ask.

and to

FRI. 4-8 pm Sept. 10 SAT. 12-6 pm Sept. 11 SUN. 12-4 pm Sept. 12

558 Farmer St. 453-6630

FREE clock thermostat with purchase of heat pump or delux furnace.

New address? WELCOME WAGON® can help you feel at home

Greeting new neighbors id a tradition with WELCOME WAGON-"America's Heighborhood

I'd like to vielt you. To say "Hi" and precent gifts and greetings from community-ninded businesses. I'll also present invitations you can redeem for more oits. And it's all free.

A WELCOME WAGON vielt is a special treat to help you get settled and feeling more "at home". A friendly get together is easy to arrange. Just call

Call Marsha 459-5949

Myra 159-9754 (Plymouth Area)

356-7720

Welcome Wayon

IS YOUR FURNITURE OUT OF SHAPE?

. after just one visit to

PLYMOUTH FURNITURE REFINISHING

your furniture returns to it's original beauty.

- REPAIRS
- CANING
- HANDSTRIPPING

PLYMOUTH FURNITURE REFINISHING 377 AMELIA 463-2133 ASK FOR JAY DENSMORE

THE CANTON football team's offensive front sets itself in anticipation of the rush of the defense who are trying to block

an attempted Chief extra point. (Crier photo by Mark Con-

Chief gridders ready to go

BY MARK CONSTANTINE

If a positive attitude helps win football games, then the Canton gridders are in for a standout season.

At least that's the word from Chief mentor Richard Barr.

The kids have had a good attitude in practice thus far," he said. "The kids feel they can win, and the practices have been going great."

The 1981 version of the Chiefs compiled a 2-7 record in the Western Six. This fall Barr has 15 players back from that squad, a

Players feel they can win coach admits

fact which pleases him immensely.

"I feel this is the best bunch of kids I've had in my years here," Barr admitted.
"We'll be a lot better than last year, if for no

other reason than the kids coming back have some experience."

Gone is the old Western Six and in its place is the Western-Lakes Acitivites Association. It's basically a change in name, not in teams as far as Barr is concerned.

"We've played most of the teams in our division before in the Western Six," Barr explained. "It should be pretty balanced, and we don't expect too many new things from any of the teams."

Barr will be counting on the strong arm of senior quarterback Pat Murphy to lead the Chief attack. Murphy won't be as restricted as in the past because Barr scrapped the Wishbone offense in favor of the Slot-I.

The receiving corps, which Barr called "the strength of our team along Murphy," includes senior split end Ron Rienas and junior tight end Bob Wascyenski.

In the backfield next to Murphy, Barr will have seniors Mike Perrot and Chuck Davis at fullback and halfback, respectively.

Anchoring the interior of the offensive line for the Chiefs will be seniors Don Page, Dan Schacht, Dave Gerish and John Cruise.

The 4-3 defense Canton will line up in will have Page and Gerish at the tackles, Schacht and junior Paul Fletcher at the ends and Perrot, Wasczenski and junior Dave Szary at the linebacking spots,

Backing up the defensive front will be Murphy and Rienas at safeties and Santilli and Davis at the corners.

Barr's bunch should be able to match up physically with most of the teams they'll encounter this season. A lack of good, overall team speed, however, won't hinder their chances, according to Barr.

"We may not be fast," he said. "but we're quick and that should help us."

CHIEF GRID coach Richard Barr intently watches his troops during a recent practice. Barr looks for the 1962 version of the Chiefs to be improved, mainly because he has a bost of returning players. (Crier photo by Mark Constantine)

Help Wanted

COMMUNITY Federal Credit Union is accepting applications from mature. responsible people for our cash services departments. Part time openings are for three full days per week. Please inquire at COMMUNITY Federal Credit Union 500 S. Harvey, Plymouth, Mi. Mon.-Fri., 10:00 a.m. - 5:00 p.m.

General help - small factory, 469-5140.

Beautician wanted: Apply at B.J. Coray's, 1205 S. Main, Ply., Mon.-Fri. Experience preferred. 459-5451.

Babysitter needed. Part-time days. My home preferred, 455-8517.

Mature sales person wanted for large size boutique. Experience preferred. 465-0360.

Babysitter needed, mature, experienced. Your home or mine. Mon. and Thurs. evenings, Saturday days. Approx. 20 hrs. 349-6215.

Woman needed to care for elderly woman in woman's home. Live-in. Free room and board plus salary. 459-6787.

R.N. or L.P.N. Part-time midnight relief. Apply in person to West Trail Nursing Home. 395 W. Ann Arbor Tr.

JOBS OVERSEAS - Big money fast. \$20,000 to \$50,000 plus per year. Call 1-716-842-6000, ext. 4657.

Cosmetic Consultants wanted. Excilent profit & bonus potential. Will train. For appointment call Judy at 453-2690.

Fantastic! Ladies eern full time pay for part time work. Sell the latest style in lingerie in a new and untapped market. Earning potential unlimited. For a free start in your business, call Michelle at 471-5032.

Full time babysitter; reliable, meture person to sit for 4 month old infant in my home - Canton Area, 455-5179 after 6:00 D.m.

Situations Wanted

When you can't be there we offer quality child care in our homes, infant through pre-school. Canton area 463-5323, 495-0527.

Babysitting. My home - Canton area. Full or part-time 455-1648.

Male college student looking for work. Gary 459-4354.

Business Opportunities

DISTRIBUTORS NEEDED, NOW!!! Newly patented, delicious Whey-based, Milk Alternative. Easy-To-Digest. Multi-Level Marketing. Income unlimited and \$2,000 monthly (part-time) easily attainable. Corporation presently doing millions in sales weekly, all sold thru Distributers. Write ALLEN PRODUCTS COMPANY, Dept. TCC-MI-92, 1904 Helen Street, sper, Texas 75961 for FREE information to get you started in this exciting, profitable

Wanted To Buy

Wanted Plymouth Milk Bottles for Collection, call (313) 453-4382.

Antiques

BARN SALE

Lots of old interesting items, collectibles, quilts, cupboards, cell tables, and primitives. Don't miss. Sept. 10-11 9:00 a.m. - ? 665 Forest.

Garage Sales

GARAGE SALE-FUND RAISER Multi-family garage sale. Something of everything for everythody. All proceeds to Selem Footbell Teem programs. 46136 Green Valley Court, off of Canton Center Road, Quall Hollow Sub, Plymouth, Thursday Sept. 2, 9 a.m. to 5 g.m.

GARAGE SALE - 4 families. Sept. 2-4. Chairs, lamps, books, beby mattrees, lots of misc. 1427 Walnut Ridge Cr., South of Ford, East of Lilley.

Moving Sale - Odds and Ends, including 10,600 B.T.U. Air Conditioner, Tables etc. 454 Arthur, Thurs. Sept. 2, 9 s.m.

Articles For Sale

Full length golden rabbit coat; 3/4 length white rabbit coat - both size 11-12. Beautiful condition. 778-5518.

Singer Sewing Machine with cabinet, stainless steel allverwere service for 8, round decorative mirror, small appliances, many household items - clothing, books, chairs, luggage. 778-5518.

Ethan Allan 3 cushion wing back couch, red/gold/brown plaid, very good condition, \$125 call 420-2935.

Couch, matching chair, full bed, high chair, ping pong table, other items. Priced to sell, 455-0542.

Full size mattress and box springs. Nearly new. \$75.00 455-4609.

Organ, Wurlitzer. 2 key boards & rhythm, French Prov., bench & pad \$950. Just like new 455-8614.

Yamaha Champ 50 cc new - 2 months old 2 spd. automatic. Over \$0 mpg. Low miles. Excellent cond. \$500.00 or best offer. 477-0600 ext. 2376 days, 459-3350 evenings Ask for Tine.

SUDDENDORF FARM - Canning tomatoes we pick, you provide container. \$5.50 per bushel. 981-0124.

EARLY DEADLINE

for Classifieds for Sept. 8 paper

5 p.m. Thurs.

POSTING AND FILING OF CITY COMMISSION MEETING MINUTES

NOTICE IS HEREBY GIVEN that on the 1st day of September, 1962, true copies of the minutes of the City Commission meetings held on July 6, 1962 and July 19, 1962 were posted on the official bulletin boards of the City of Plymouth, located

at the intersection of S. Main and Penniman; the intersection of Sarkweather and W. Liberty; the south entrance of the Central Parking Lot facing S. Harvey; and also on the bulletin board of the City Hall, at 201 S. Main. These minutes are posted in accordance with Section 5.11 of the City Charter for the benefit and information of all interested citizens of the City of Plymouth.

CORDON G. LIMBURG City Clerk

Houses For Sale

Immaculate brick ranch on 5 acres in Canton. You must see the home that accompanies, 979,900 price. Land contract terms. Ask for Mike Appicelli. Real Estate One. 455-7052.

Family home near downtown Plymouth 455-6982 \$85,000 firm price.

For Rent

SEEKING TWO PROFESSIONAL **MIDDLE-AGE TENANTS** IDEAL CENTRAL LOCATION IN TOWN. LOCATED IN THE ECONOMIC HEART OF PLYMOUTH on W. Maple

Ave. and only 1/2 blk from the numerous specialty shops that compose the popular Forest Street Mall. This is a two b.r. SUITE that has been recently RENOVATED through-out. Amenities too numerous to mention. MUST BE SEEN!! \$200 per occupant plus security deposit. Call 453-1007 for appt.

Home for Rent. 3 bedrooms, complete kitchen appliances, finished basement, large deck, double garage. Call 981-5397 after 5:00 p.m.

Plymouth Rent or Sale - Beautiful 3 bedroom house, furnished, 2 baths, near school, shopping choice neighborhood, 455-4554.

Room for Rent to single male. \$35.00 per wk. 459-8787

Efficiency apt. downtown Plymouth with stove and refrigerator \$225 mo. 453-7395.

Plymouth 1 bedroom duplex, stove, refrigerator, carpeting, drapes & mini-washer & dryer hook-ups \$265 mo. No pets 455-0391

For Rent

PRIVATE LUXURY DOWNTOWN PLY-MOUTH, 1 bedroom with all appliances (Including compactor), secluded deck, walk to anything downtown. 1 or 2 year lease available \$325-\$350 month plus electric. Leave your name & phone with The Crier 453-6900.

One bedroom apartment in Old Village Plymouth. Wall to wall carpet, appliances. \$65 weekly, includes all utilities, 453-5174.

One bedroom apt. Westland. Nice neighborhood. Adults. References. \$200.00 plus deposit. 721-7908.

Office Space For Lease

Plymouth offices for lease, on Main St., 400 sq. ft., or 550 sq. ft. available, ample parking. Call 458-2427.

Mobile Homes For Sale

Mobile home for sale. 12'x60', carpeting, washer-dryer, stove, refrigerator, new skirt, \$6,000.00. 981-0499.

Vehicles For Sale

'74 Ply. Duster, good cond. 6 cyl. auto. \$675, call 455-9236 after 6 p.m.

1976 Buick Regal \$1,300. Automatic, Air Cond., Rear Window Defroster, AM-FM stereo & Cassette. 463-1859 after 5:00 p.m.

78 Firebird Esprit. Power steering, power brakes, air, stereo, P/W, P/L, velour Interior, V-8, R. Defog. 469-6293.

Crier classitieds

Reach the people in YOUR community 10 Words-\$3.50 Extra Words-10° each

Deadline: Monday 5:00 p.m. for Wednesday Paper

Call: 453-6900

or clip & mail this form today!

Write Your Ad Here:

Mail to:

The Crier 1226 S. Main St. Plymouth, Mi. 48170

Your Name

Address

Phone

Publish: September 1, 1962

3.50 for the first 10 words, 10 each additional word

Crier classifie

Deadline: Monday 5 pm Call 453-6900

Vehicles For Sale

1975 15 ft. Chrysler racer-charger. 90 horse power engine. Trailer. Ski accessories Included. \$2,500. 455-1904 after 8:00 p.m.

1975 Chevelle. Automatic, power steering. air cond., AM-FM stereo & 8 track, \$1,000. 455-7506.

Corvair Dune Buggy Roadster, excellent condition, \$2500 or best offer 455-8078.

Monarch 1975. Excellent running cond. \$850.00 or best effer, 759-5272.

Pets

Lovable 6 mo. old puppy for sale. Shepherd and Golden Retriever mix. Housebroken, and all shots. To good home with kids and back yard \$30.00, 463-2406.

Free German Shepard puppy to good home, good with children, 458-4659.

Services

Art Work and Antiques, Structural and Finish Repair. \$7.00 per hr. labor, 728-

EXTERIOR & INTERIOR PAINTING, WALLPAPERING. EXPERIENCED. FREE ESTIMATES. 400-3197.

DAN MARTIN LANDSCAPE SERVICES -Fall clean-up time. Let us dethatch your lawn and clean up your yard now for a better lawn next spring. Weekly lawn service available. Landscape design, installation, er renovation. 961-5619.

Asphalt Drive-way sealing, prompt expert service. Call for your free estimate 463-

MRS. TRISHA READER & ADVISOR, she will help "you" in all of your problems, business, love, marriage, health & financial, call today for appointment 525-3937, free handwriting analysis with ad.

Expert alterations, custom dress making & tailoring. Call filts at 463-3060.

All appliances serviced - \$8 service charge with this ad, all makes, one day service. Guaranteed, Call 465-8190.

Child care, my home, for your handicapped child. By the hr. only. Former special education teacher. 456-7270.

Tom's Custom' Auto, inc

Body Repair Painting

Reconditioning & Waxing interior & engine cleaning 463-3639 770 Davis (old village, Ply.)

CANTON'S BEST BODY SHOP

"The Body Shop Blues"

Specializing in Quality Custom Paint & Collision Repair

Sandblasting

Pinstriping

161-5759

5775 N. Lilley, Canton

459-9744 459-9745

Jim

ELITE COLLISION

Bumping and Painting Insurance Estimates

FREE LOANERS

936 Ann Arbor Rd. Plymouth

Services

Typewriter - cleaning and repair all models. Resconable & guaranteed work. Call Jim

FREE LANCE WINDOW CLEANING. Now doing residential, free estimates, call Dan Edwards 782-5763.

Hypnosis to stop smoking or stress, lose weight, etc. Universal Self-Help Center 729-2290 or 697-7349 - 960 Newburgh, Westland.

ODD JOBS most any type. Dependable, college students, reesonable rates, references. John 459-8139, Chuck 455-8341.

Finish Carpenter, besement, crown molding, kitchen cabinets, doors, all kinds of fine woodworking, free estimates, call Pete 466-0666.

DID YOU KNOW: You can get your livingroom & helf steemed cleaned for \$21.95 and other rooms for \$12.95. Call 397-2822.

DALE BENJAMIN Craftsman

Quality painting, wood finishing, wallpapering, and custom carpentry. Incured, free estimates. 781-4546

Lawn Services

LAWN REPAIR of worn out and diseased grace. We repair small to large patches or replace entire lawns with b ned. Relaton Sed Service - 459-2180.

Topecil \$16.00 per yrd., or \$36.00 for 3 yrde. Sand, gravel, and stone. Call 397-2377 or 397-0666.

SOD

Sycamore Farme, cutting at 7278 Haggerty Rd. between Joy Rd. & Warren, pick-up or delivered 453-0723.

Lessons

Music Instructions - Professional 30 years experience - guitar (Jazz & Classical) banjo and base, beginners welcomed. 459-9371.

Crochet classes in my home, beginning Thurs., Sept. 1. 453-9098.

AUTO UPDATE

Auto Maintenance Service

"We can handle ALL your Auto Cleaning, Body Repairs and Service. 744 Wing St

Specialists in complete auto conditioning Bull & Wax

AUTOMOTIVE

455-3370 Interiors•Engines 9165 GENERAL COURT

01

PLYMOUTH.

Lessons

Piano and organ lessons in your home, Bachelor of Music degree Dan Hiltz 397-1259

Guitar Lessons Pop or classic, pick or finger style. 21 years teaching experience. 459-9685.

Beginning guitar, and classical guitar, and accordian lessons in my home. Twenty yrs. experience. Excellent with kids. A method that really works: \$5.00 per 1/2 hr. Call any time. 455-5045.

Moving

LIDDY MOVING - Senior-discount, in home estimates, Plymouth Warehouse 421-7774.

Storage

Western Wayne County's finest miniself-storage. Servicing the greater Plymouth-Canton area. Storage Unlimited. 459-2200.

Firewood

DRY OAK & MAPLE 5.66 A FACE CORD **FREE DELIVERY DICK PACKARD** 455-3822

Ash, Bass, Beech, Cherry, Oak, Maple, Birch, various fruit and nut woods. This popular "Dolume Mix" is an ideal blend and especially helpful in problem fireplaces. Or If you prefer, all white birch. Hardwood only? O.K. Custom orders welcome. Free kindling and local delivery. Organize the neighborhood "Wood Party. Everyone seves with a quantity discount on economy orders. Now, for the meximum savings, order a truckload of logs and reduce your cost to \$17.38 a cou 10% to seniors (Except on the \$42.96 economy units). Hank Johnson & Sons. Please phone persistently, 348-3018. If no answer, 348-2106 or 463-0884.

Curiosities

Marion & Jack - Thanks for a little sympathy & lunch. I appreciated both.

Attacking equipment, creative hairdressers, extended deadlines and F.F. This P.M. needs a little T.L.C.I

Ron Blair - How did you take a bleeding ulcer at Fall Festival time? Tell us quick! The Crier Staff

> WEDDING **PHOTOGRAPHY**

Plans beginning at \$150.00. Rawlinson Photography 463-8872.

Curiosities

. TO DUDE, Something so good can't be wrong. I love you. tan

Wayne, Do you think a quart jar is big enough?

Dick and Elaine in Texas - we're almost through with fall fest . . . expect 12 of us to arrive September 13th.

The Steff

Loretta

LOBSTER, veal scallopini - great eating lately, Grace.

TUNA: hope you're feeling better. The Shop Steward

D.R. - I'm halfway through unpacking. Hope to find your key by end of September.

FALL FEST will be in full bloom by a week from tomorrow.

ASK DAN BODENE why Fall Fest makes him older.

JESSICA's sunflowers "are taller then the fence". Will she enter them in the Fell Feet produce contact?

NOTE THE EARLY deedline for next week's classified ads. Act quickly!

JEAN HALFMANN - think about you often hope all is well. Karen

JULIE S. - this stuff is terrible!

A "NO MORE GARAGE" SALE at Hidden Treesures, 728 S. Main and next door at 750 S. Main, Thurs., Fri., Set. Sept. 2,3,4, 10 a.m. to 5:30 p.m., because we moved out of our garage last week and we're up to here in furniture, household goods, antiques and just plain useful junk.

To the HOTTEST fireman we know-Happy Birthday, Vern. Love, Becky, Gail, Nancy, Cynthia, Phyllis, Gwen, Karen, etc.

IS YOUR PORCH ready for next week's Fali Festival edition of The Community Crier.

EYE CATCHERS

candlelights, environmentals, and so much more to add that special touch to your wedding photography. Rawlinson Photography, 453-8872.

Prayer to St. Jude - 3 Our Fathers, 3 Hall Marys, 3 Gloriae. St. Jude pray for us and for all who invoke your aid. 9 consecutive days has never known to fail. Publication must be promised.

Dear Dan Landers: Why is everyone so busy?

Dear Why: Leave me alone, I have things

Service Directory

AMWAY Distributors WANTED 465-9132

Adora Asphalt Service Paving - Patching -Seal coating - Free Estimates Registered in Plymouth 313-437-5500

Harold F. Stevens Asphalt Paving Co. Residential Work, Repairs, Seal Coating (extra) Licensed, Work Guaranteed Free Estimates 453-2965

LAKIN REFRIGERATION, INC. Refrigerators, Washers, Dryers & A.C.'s repaired, same day service, 10% discount with ad, call 469-6720.

Help is just a phone call away

Dial-It Shopping

AIR CLEANER

COLONIAL HEATING & COOLING 164 N. Main Plymouth

Conditioning •Heating Cleaners · Air · Power Humidiflers *Vent Dempers *Sales *Might & Day Service *Licensed *Master Charge

AIRCONDITIONING

PUCKETT CO. 412 Starkweather Plymouth, Mi 453-0400

Conditioning •Heating Plumbing -Sewer Cleaning ·Visa ·Master Charge ·Night & Day Service •Licensed •All

AUTO REPAIR

DENNY'S SERVICE 1006 Starkweather Phymouth 453-8115

Front and work *Tune Ups •General repair •Certified Mechanics . 128.98 Computer Hook-up plus 4 minor

BAKERY

MARIA'S ITALIAN BAKERY 175 Haggerty-861-1200 39411 Joy Rd.-465-6708 41052 W. 10 MNo-340-6549 ·Source Pleza ·Hot Italian Bread -Sausage -Baked Goods *Cannoles *Cake *Italian Lunch Nest .Beer . Wine.

BOOKSTORE

THE BOOK BREAK K-Mart Plaza 44720 Ford Rd Canton 459-0430

· Hardcovers · Paperbacks • Magazines Newspapers • Dungeons & Dragons Special Orders -Book Club.

BRIDAL SALON

GENEVA'S OF PLYMOUTH 17 Forest Place Plymouth, 455-4445 3584 Plymouth Rd.

Ann Arbor 769-1666 Wedding Gowns •Accessories •Designer Dresses by Albert Nipon and Prom Gowns, Mon., Wed. & Fri. 10-6 pm, Tues., Wed. & Thurs. 10-8:30 pm, Sat. 10-5 pm.

CARPETCLEANING

M & G CARPET CARE Chem-Steam any Living Room & Hallway \$19.95 .

include

- Color Brightener Animal Deoderant
- Disinfectant 455-7043

CHILD CARE

HUGS AND KISSES CHILD CARE & LEARNING CENTER 184 N. Main St. Plymouth 450-5830

round educational peeschool *Agea 2½-8 yes *Fullnart time, drop in, E.S.Y. ne •Licensed, Certified time, part4i ·Field Trips

DANCE INSTRUCTION

DANCE TIME Ballet, Tap, Children thru Adult nable Rates Teacher- Soundre W. Blee Member of the Cecchetti Council of America Plymouth Area 42-8428

DECKS

JOSEPH ROSENBERGH BUILDING CO. 425-6047

Specializing in Wolmanized Wooden Decks.

Free Estimates Built to any size . Your plans

DRIVING SCHOOL

MODERN SCHOOL OF 476-3222, 326-8628

State approved teen cless starting each month Plymouth Cultural Cente Private adult lessons available

ELECTRICAL CONT,

SAMSONOW ELECTRIC 463-8276

•Fuseboxes •Meters Installed •Plugs •Switches •Dryers •Ranges •Violations & Repairs.

FURNITURE

LAUREL FURNITURE Complete hor Large selection of beby furniture and clocks. furniture moderately priced. Free delivery.

584 Ann Arbor Trail Plymouth 453-4700

FURNITURE REFIN.

FURNITURE REJUVENATION UNLIMITED Old Village Plymouth 882 Holbrook 469-4636 Natural & Painted Finis •Wood Repair •Woven Seats Stripping •Wicker •Hand Repair.

GARAGEBUILDERS

RAY R. STELLA CONTRACTING INC. 747 S. main Plym. 459-7111

Each of our garages built to your particular need and home style.

•Free Estimates •Financing

HOME **IMPROVEMENT**

RAY R. STELLA CONTRACTING INC. 747 S. Main . Plymouth 459-7111

Complete Remodeling Service, •Additions •Family Rooms •Sun & Garden Rooms Basement remodeling
Dormers & Window
Replacements Free Planning
& Estimates Full Financing

INSULATION

AIR TITE INSULATION 862 N. Holbrook Plymouth 453-0250

Save on the cost of heating cooling. Fast, professional Installation . . "your comfort is our business."

KITCHENS

RAY STELLA CONTRACTING INC. 747 S. Main Phymouth 468-7111

The most important room of your home. Complete kitchen design & planning Service. Wood & Formica. Free Estimates & Full Financing

LAWN SPRAYING

PLYMOUTH LAWN SPRAYING 165 W. Pearl, Plymouth 455-7358

Liquid Fertilizer . Crabgrass Control . Weed Control .. Fungus (Fusarium Blight) Control • Free Estimates • Licensed #82174 Office Hours 9-4 • Family owned & operated.

LOCKSMITH

THE TOWN LOCKSMITH 1270 S. Main

Plymouth 455-5440

Locks repaired and installed. Keys made for residential rolel •Cers (American Foreign) • Combination ·Locking Gas Caps.

MATERNITY APPAREL

MATERNITY VOGUE 7353 Lilley Rd. Kings Row Shopping Center Canton, Mi 459-8280

Fashion for the price conscious 'mother to be." selection in all departments. rge & Vice.

MEAT MARKET

PORTERHOUSE MEAT MARKET 1056 S. Male Plymouth 455-6778 Specializing in: Fresh USDA Choice Mest Pork • Veel • Lamb *Freezer Speciale *Fresh Seelead *Homemade Fresh & Smoked Sevene +Dell.

OIL CHANGE

PIT STOP 905 Ann Arbor Rd. - 455-9430 1880 Packard • Ann Arbor 665-5601

In 10 minutes we will: · Change your oil ·

- •Install New Pennzoil Filter
- Complete Lube Job
- Check & Fill 6 Underhood
- Fluids

PLUMBING

JOHN J. CUMMING PLUMBING 1425 Goldsmith Plym. 453-4622

- Kohler plumbing fixtures • Residential & Commercial
- Renairs Modernization
- •Rheem Water Heaters . Sewer and Drain Cleaning

RESALE SHOP

HIDDEN TREASURES 772 S. Mala St. Plym. 466-8222

Good previously owned Furnishing *Childrens toys, needs *Sporting Goods *Lots More Monday-Seturday 18:00-5:30 Thursday-Friday 18:00-8:00

SECRETARIAL SERV.

EXECUTIVE ASSISTANTS SV. 5 Forest Avenue

> rial Bervice · Susiness Typing

- *Correspondence *Legal *Resumes *Billing *Mal
- .Phone for Dictation Telephone Answer-Service. 8 am-6 pm

SEWER CLEANING

PUCKETT CO. 412 Starkwest 463-0400

.Cleaning *Air ditioning .Heating .Plumbing •Vien •Master Charge •Night & Day Service *Licensed *All

TAXI

STAR CAB 453-2223

•24 Hr. Service •Airport Ser vice *Package Pick-up Delivery.

Ride a Star its **Better By Far** Serving Plymouth & surrounding areas.

TOWING

B & B TOWING \$34 Ann Arbor Rd. Plymouth, Mi. 453-3000

*24 Hour Service *Local *Long Distance Expressivey Serv. •Storage Facilities · Radio

Owner Bud Voca

T. V. REPAIR

BIG J'S T.V. 384 Starkweather 453-6480 **Authorized Service**

•Magnovox •RCA •Zenith

- •Repair most other makes
- .Antenna installation available

· Microwave Service:

VACUUM&SEWING MACHINE SERVICE

AUSTIN VACUUM & SEWING MACHINE CENTER 696 N. Mill Rd. Plym. Mi. 453-0415

Sales, Service & Parts All makes •Vacuums •Sewing Machines •Small appliances ... Authorized

Sanitaire dealer •1 day ser-Vice.

1982 Plymouth Community

September 9, 10, 11 & 12

Ham and German Potato Salad, Plymouth Theatre Guild, 4-9 Grange Meals, 11:30-2 & 5-7:30, Grange Hall Entertainment 4:30-9 Opening Ceremony 7:00 Events Open 3-9: Booths, Children's Rides & Flea Market at Oddfellow Hall

Fish Fry Dinner, Lions Club 11:30 - 9
Grange Meals 11-7:30
Antique Mart, Plymouth Symphony League, 12-9,
Cultural Center
Square Dancers 8:15, Bandshell
Events Open 3-9:
Booths, Children's Rides, &
Flea Market at Oddfellow Hall

Festival's 27th Year

Sausage Dinner, Jaycee's 4-9
Pancake Breakfast, Kiwanis, 7-12
Waterball Contest & Muster, Ply. Fire Dept. 9-4, Penniman Ave. Pet Show, Optimists, 9-12
Artists & Craftsmen Show, PCAC, 12-9, Central Middle School Antique Mart, Ply. Symphony League, 12-9, Cultural Center Grange Meals, 11-7:30
Street Dance 8:30-10
Events Open 12-9:00
Entertainment, Children's Rides, Booths
Flea Market at Oddfellow Hall & Park Art Show

Festival Theme "Old Fashioned Holidays"

Community Worship Service - 9:30 a.m., Bandshell Chicken Bar-B-Q, Rotary Club, 12-6
Antique Mart, Ply. Symphony League, 12-6, Cultural Center Artists & Craftsmen Show, PCAC, 12-6 Central Middle School Grange Meals, 11:30-6
Events Open 12-6:00
Produce Tent, Antique Auto Exhibit Booths
Flea Market at Oddfellow Hall, Entertainment,
Park Art Show & Children's Rides

POSTER DESIGN BY DESIGN AMERICA LAYOUT BY NANCY HAYES

PKG. LIQUOR COLD BEER AND WINE

Heritage Pharmacy

•Russel Stover Candies

•American
Greeting Cards

44485 Ann Arbor Rd. Plymouth

(Next to Great Scott, Corner of Sheldon Rd.) 455-2600

SUNBEAM MAKE-UP MIRROR

Choice of light levels - office, day-light or evening at the turn of a dial. Flip the mirror for regular or magnifying image. Tilt stand for adjusting to desired angle. Convenient storage slots for cosmetics and accessories.

PROCTOR SILEX COFFEE MAKER

Feeturee "brew for two" money-saving feeture. Has sufemetic control that switches from brew to keep warm. Offers convenience plus performance.

Ficials 48-3 ca. size disposable cupe. Choice of solute; state cup alread fondy

\$ 1 99

\$ 1 79

\$099

HAIR TRIMMER

Contains: powerful magnetic motor clipper, 4 attachments, professional barber sheers & comb, oil, blade guard, and instructions.

GYM ROLL BAG

Ideal size for all your sports needs. Full zipper top with sturdy handles. Roomy 21" long x 10" diameter. Brown & Beige.

\$299

\$**2**99

19¢

CATCH-ALL DESK TRAY CADDY

Packed with 30 push pins, 50 paper clips, 15 jumbo clips & ½ oz. of rubber bends.

99¢

MAGNETIC PHOTO FRAME

4 shapes in choice of colors - create your own mini-gallery of personal memo holders.

99¢

79°

Extended Date Coupeas

Good for the Whok of Sept 19th thru Sept. 26th

NO NONSENSE
PANTY HOSE
SHEER TO WAIST

\$119

Reg. \$1.49

MCoupon limit 2-expires 9-18-82 (M

CUTTING COUPONIMENT

ECKRICH FRANKS

BEEF & CHEESE

\$ 1 59

Coupon limit 2-expires 9

AJAX DISH DETERGENT

99¢

SUNBEAM ALARM CLOCK

Reg. \$1.19

\$399

Coupon limit 2-expires 9-18-82

LINCH BAGS

2/\$1

Coupon limit 2-expires 9-19-92 mm

E. COFFEE

100 Coun

CALCULATO CALCULATO Ico-mon Society (6) 99

A THE RELIEF STATE

\$199

\$649

6.4 oz. FOAM CUPS

51 count

BOX WINDOW 3 SPEED FAN

Baked enamel steel cabinet won't rust. Molded 'finger-proof' grill for saf-ety. U.L. listed. Cord and switch by G.E.

CHAISE LOUNGE MULTI-POSITION

DELUXE

Old fashioned summer comfort is here again. Super-tuff nylon supports up to 300 lbs. yet weighs 14 ounces. Durable, lightweight, comfortable. Use indoors or outdoor!

PAC MAN

It's the rage!...Show everyone you're a high scorer! The official "Pac-Man^{1M}" logo T-shirt made of easy-care 50% cotton, 50% polyester. Available in assorted colors and sizes: S-M-L-XL.

SWING - OUT **SLACK**

- RACK • space saving
- holds 4 pairs Concelle ribbed plastic tubes on

BATHROOM

Wheat à brown for in caremic

A STATE OF THE STA

2 safe spring loaded pop beti guns w/8 soft balls & 4 cut-out cardboard • targets.

S. T. S.

Fun to use, sounds like police siren. Attaches easily to bike handles. Battery not included.

ALARM

SHARE A CASE WITH A FRIEND AND SAVE!!!

CLIP THIS HANDY ORDER FORM

This is a special caselot sale, make your selection today and return this order form to our store.

		19	
			\supset
	100		
		تكتا	
			,
\prod			-161
لط		7-7	

DIAPERS

Kleenex Huggies Diapers Newborn 24 Kleenex Huggies Diapers Daytime 18's Kleenex Huggies Diapers Overnights 14's Kleenex Huggies Diapers Toddlers 12's

FACIAL TISSUE

Kleenex Boutique Tissue 125's Kleenex Facial Tissue 200's Kleenex Facial Tissue 280's

PAPER TOWELS Hi-Dri Paper Towel Jumbo **Kleenex Paper Towels**

BATHROOM TISSUE

Hi-Dri Bathroom Tissue 4 Roll Delsey Bathroom Tissue 4 Roll: Kleenex Boutique Bathroom Tissue 4 Roll

PAPER NAPKINS .

Kleenex Family Napkins 140's

FEMININE PRODUCTS

Kotex Napkin Regular & Super 30's Kotex Maxi Pads 30's Kotex Mini Pads 30's Kotex Lightday Reg. & Deodorant 30's Kotex Stick Tampons Reg. & Super 30's New Freedom Maxi & Super Maxi Pads 30's New Freedom Mini Pads 30's New Freedom Any Day 30's

CASE	QUR NORMAL RETAIL	CASE SALE PRICE	COST PER UNIT
(

- 1		. .	ł	
	12	\$3.49	\$39.12	\$3.26
	12	\$3.49	\$39.12	\$3.26
	12	\$3.49	\$39.12	\$3.26
	12	\$3.49	\$39.12	\$3.26
	36	89¢	\$25.20	70¢
	36	99¢	\$25.56	71¢
	24	\$1.49	\$24.72	\$1.03
	30	69¢	\$16.20	54¢
	30	89¢	\$19.20	64¢
	24	\$1.19	\$21.36	89¢
	24	\$1.29	\$23.52	98¢
	24	\$1.29	\$23.52	98¢
	21	89¢	\$14.49	69 ¢
	12	\$3.99	\$37.08	\$3.09
	12	\$2.69	\$27.48	\$2.29
	12	\$1.98	\$19.80	\$1.65
	12	\$2.52	\$22.20	\$1.85
	12	\$2.79	\$25.80	\$2.15
	12	\$3.89	\$34.68	\$2.89
	12	\$2.83	\$26.28	\$2.19
	12	\$2.52	\$22,20	\$1.85

BACK TO SCHOOL HEADQUARTERS

\$1299

99

PLOURESCENT DESK LAMP

29°99°

DUOTANG PORTFOLIO

CALCULATOR

5 SECTIONS 200 PAGE COUNT

FOOK RACK

Rich, decorative look. All wood construction. Beautiful walnut tone. 16" x 8" size. Easy to assemble.

\$199

TOT STAPLES

For Ages
2 to 4 Holps Kids
Loom About
Forms & Cators, Please Name
Upion That Own, 4 DENIGHS.

\$299

LIL NOTABLES TATIONARY

2/69¢

SEWING AIDS

• Needlee, Safety Pins, Pins, Threed, Patchettes, Seem Ripper, Sewing Kits.

2/\$1

RUSH RIGHT IN AND SAVE

devatrin

100's

(Coppon fimit 2-expires 9-18-82)

Reg. \$2.89 ■ Coupon limit 2-expires 9-18-82:

\$289

COSTS

\$ 179

\$229

CRYSTAL CRYSTAL GLOW NAIL SLICK

Reg.

99\$

Good Looks You Can Afford This Fall

\$ 1 99

\$379

\$259

6 oz.

79¢

GOODY HEAD BANDS

\$ 1 39

996

14 St. OOLD FILLED

\$199

\$400

Reg. **\$5.29**

MCoupon limit 2-expires 9-18-82 :

PINK CHABLIS

BURGUNDY

24 Loos Cens

4 Coupon limit 2-expires 9-18-82 mamm

ROSSI

PINK CHABLIS BURGUNDY

• RHINE CHABLIS

MICHELOB MICHELOB LITZ **PACK BOTTLES**

Reg. \$2.99

1/2 LITER 8 PACK REGULAR / DIET

(ka Cela

COCA-COLA

2 LITER

, Reg. \$1.39

Fall Pharmacy Special

from 9-11-82 to 9-19-82

metalisher from another store -

P.C.S., MIDWED, P.C.S.,

30 FREE!!

CENTRUM VITAMINS

\$739

BACK TO COOL

100's

ONE -A-DAY

WITH IRO

\$399

FLINTSTONE'S VITAMINS

60's WITH IRON

BACK TO COOL

Reg. \$2.59 \$289

VIBRANT HEALTH VITAMIN C

500 mg. 100's

\$ 4] 39

VIBRANT HEALTH

VITAMIN

100's

\$249

THERA-M

100's WITH 30 FREE

\$279

Expires 9-18-82
Limit 2
Limit 2
Limit 2

Expires 9-18-82 Limit 2

Expires 9-18-52 Limit 2

The Chies

FALESTIVALED

PLYMOUTH-CANTON, MICH.

SEPTEMBER 9-12, 1982

The Jolly Miller Restaurant

Elegant dining in a rustic atmosphere with a woodland view. Open for lunch and dinner. Lunch -11 A.M.-2 P.M., Monday-Saturday; Dinner -5:30-10 P.M., Sunday-Thursday; 5:30-11 P.M., Friday & Saturday.

HILLER'S TAVERR

Exciting hight-time funsoot featuring live entertainment and dencing. All you can eat luncheon buffet 11 A.M.-2 P.M. Monday-Fridey.

Silve E

Exciting weekend packages available. Call reservations for details at 459-4500.

Delightful indoor recreation and relaxation in a lush etrium setting. 9 A.M. - 10 P.M. delty.

Make your next meeting or banquet a winner. Just call our catering office for planning assistance.

Synday Brunch

A local favorite, A lavish feast with the special touches of the Jolly Miller. Relax and enjoy it. 10:30 A.M., 2:30 P.M.

Enjoy breakfast in our poolside coffee shop. Monday-Friday 6:30 A.M.-11:00 A.M. Saturday-Sunday 7:30 A.M.-2 P.M. Lunch. Saturday & Sunday Noon 'till 2 P.M.

A unique gift suggestion. Give a gift certificate for a honeymoon package, Freewheeling Weekend, dinner in the Jolly Miller, Sunday Brunch. Contact our executive office for details.

Plymouth Hilton Inn

Northville Rd. at 5 Mile (313) 459-4500

Welcome to the 1982 Fall Festival

The annual Fall Festival, showcase of The Plymouth-Canton Community since it began in 1956, is a study in changes.

From its humble beginning as a Plymouth Rotary Club money-raising function held May 20, 1956, the Festival grew with the times. Once its name and location was established in Kellogg Park in 1960, the Festival's increasing popularity forced its size out onto the sidewalks and eventually into the streets.

Whereas the first Rotary picnic attracted 500 folks, last year's Fall Festival saw an estimated 150 QQQ

The scope of the Festival paragrown by well. Now many activities, an arts and crafts show, live entertainment, and contests space of crowd's interests. With this year's Festival, for example, the Plymouth Symphony League holds its 20th annual Antique Mart - the profit for any premier annual events for antiquers.

Hundreds of local residents are provided in the Festival's success which raises money for the myriad beneficial efforts of local service clubs, churches, school groups, and non-profit associations, the thousands of Festival goers from outside our community get this opportunity to view our hometown hospitality.

We, The Community Crier staff mentiers, provide this special edition of our weekly newspaper to you as a complete guide to the Festival events and our community.

baked goods, local musical and entertaining From home-made meals talent, marigolds and original arts and crafts, to antiques, a community worship service and a produce contest, (as well as general information about our community), it's all in this edition.

Enjoy Fall Festival 1982. See you there.

USPS-304-150. Published each Wed. at 1226 S. Main St., Plymouth, Mi. 48170. Carrier delivered 810 per year. Mail delivered 816 per year. (Mailed at Controlled Circulation rates, Plymouth, Mi. 48170) Call 453-6900 for delivery. Post-

Festival Opening Ceremony
Food
Westchester
Index to Advertisers 1
Information 1
Old Village 2
Canton 3
Entertainment 2
Contests 3
Professional Service Directory 5
Salute to Industry and Commerce 53-8
Booths 8
Washtenaw County 86
Ann Arbor Road 9
Booth Directory 103
Map to Fall Fest 110
Fall Fest Schedule 132-133

In the news this week...

119

119

121

122

123

124 127

129

134

Truck topples, driver hurt

Fall Fest crowd down this year?

Jean. The training down this Last year Berry estimated the Fall Last year Berry estimated the Fall Last year Berry estimated the Fall Last year than the Last year to that a lot of people have run out of unemployment benefits. Berry estimated to the Last year to that a lot of people have run out of unemployment benefits. Berry estimated to be on the kodoust of the last year to that a lot of people have run for pedestran trails.

Canton budget proposal includes millage break

GRDON OF PHILADELPHIA

me and mr jones

Mayflower Hotel

459-4900

ity's homemade holiday

Fall Festival is many things to many people, but to the community as a whole, it's an institution.

It's on the lawbooks in Plymouth, it's on the calendar, it's a homemade holiday. Bigger than any of its founders could have imagined, the 1982 Fall Festival is the result of 26 years of work -- and it begins September 9.

Opening ceremonies will be held Thursday beginning at 7 p.m. in the bandshell at Kellogg Park, attended by members of the Fall Festival Board and representatives of the City of Plymouth. The introduction will officially kick off the four-day event which grew from a Rotary Club picnic in Hamilton Park to a community-wide festival involving thousands of people.

And it's also nearly a full-time job for a small group of them. Members of the Fall Festival Board who have spent the past year planning and arranging for the festival, include President Eleanor Shevlin, First Vice President Jim Anulewicz, Second Vice President Erick Carne, Secretary Pat Carne, Treasurer Eugene Kafila, Manager Carl Glass, Assistant Manager Mike Vanderveen, Publicity Coordinator Cathy Kostreba and members Fred Eisenlord, Grace Light, Ken Fisher, Louise Tritten, Jim Ventitelli, Dennis Siegner and Ann Taylor.

Representing Plymouth will be Mayor Eldon Martin and City Manager Henry Graper, who served as liasion with the city throughout the year's

The ceremonies are a fitting tribute to a civic-municipal pact of cooperation that began in 1962, when the first Fall Festival Board was incorporated to administer the event which had outgrown its Rotary Club sponsorship within seven years.

So let the festival begin.

27 years ago, there was a chicken dinner ...

In its 27th year, Fall Festival remains one of the area's finest examples of people pulling together to benefit the community in which they live.

Beginning in 1956, the Plymouth Rotary Club organized a community picnic to raise money for playground equipment at Hamilton Park. Rotarians found that selling chicken dinners, served on picnic tables in the park, was a great way to raise money and bring the community together at

Today, virtually every service, social and cultural group is involved in the four day event, which is now one of Michigan's largest community ac-

In 1959, Rotarians headed by president Sam Hudson decided to broaden the event and involve more than just food -- they decided to give it more of a cultural theme like many European festivals.

The event was named Fall Festival in 1960, and along with Rotary's chicken barbecue, other activities were included. Among the additions were the art show by the Three Cities Art Club, an exhibit by the Plymouth Historical Society and the play "Mad Hatter's Tea Party,"

Plymouth Theatre Guild.

That year Fall Festival moved to a new "home." For the first time, the activities were held in Kellogg Park. Rotarians increased the 500 dinners sold at the original gathering to 3,500 dinners that year. Records show that the Rotarians have consistently profited with the highest net of any other activity at the Fall Festival.

In 1962 the Fall Festival Board was established to invite other service clubs like Kiwanis, Jaycees, and the Lions. At this time the event grew from an afternoon gathering to a four day festival that sponsored meals, entertainment and cultural activities. Tradition holds that the money earned is to be used to promote community projects and services.

A "colonial man" blowing a trumpet, characteristically represents community activity, and years ago was dubbed the official symbol of the Fall Festival.

From its humble beginnings the festivities have grown into a major fund raiser for clubs and organizations in the community.

THE CALM BEFORE THE STORM. Members of the YMCA were the first group to four-day extravaganza. (Crier photo) set up last year in the booths area. This may have been the quietest moment of the

THIS IS A GOOD REASON to get the Rotary Chicken Barbecue early -- as the high light of the Fall Festival dining roster, the Sunday fest is always a crowd-pleaser.

Rotary barbecue caps 4 days of main meals

In the latest staging of an event that has been repeated since 1956, the Rotary Club of Plymouth will bring Fall Festival to a gastronomical climax on Sunday afternoon.

Dinners will be served from noon to 6 p.m. in Kellogg Park, and will include chicken, corn on the cob, potato chips, roll and butter, and milk or coffee. In addition, soft drinks and pie will also be sold.

Take out dinners will be available at Kellogg Park and at a location at the corner of Sheldon and Ann Arbor Roads. Tickets cost \$4 for dinners and 50 cents for homebaked pie, and are available in advance from any Rotarian, or at the dinner.

As any seasoned Fall Festival veteran can attest to, Plymouth Rotarians are experts in the specialty of chicken barbecuing. After 26 years of experience, the club has perfected the method of cooking in block pits built over sand, topped by specially made racks designed to uniformly toast each bird. This year, the barbecue chefs will be cooking under the pavilion, a project the entire club helped raise funds for.

And all profits from the event are turned over to the Rotary Foundation Board, who disperse it to local projects such as the Salvation Army, Exchange Student Program, Rotary Swim Meet at Salem High School, Boy Scouts, Easter Seals, Plymouth Symphony Orchestra, Plymouth Family Services, to the family of Tony Coscia for special medical needs, City of Plymouth park program and other local civic projects.

SAM HUDSON, noted Plymouth historian, directed pedestrian traffic at the 1979 Rotary chicken barbecue. (Crier photo)

Grange menu best ever

When you're talking about food, there's always a lot to choose from at the Plymouth Grange during Fall Festival time, and this year's menus promise to be the best ever.

Besides hosting its annual upstairs Arts and Crafts Show at the Grange Hall on Union Street near Penniman, members of the Grange will be

hosting a full four days of meals to suit just about anybody

The first Grange meal on Thursday is actually the kickoff to the festival dining roster, and the day's fare will include a hot beef loaf sandwich, soup, slaw, dessert and a beverage. Friday's offerings will include stacked ham sandwich, soup, slaw, dessert and beverage. Saturday's choices include the hot beef loaf sandwiches, soup, slaw, dessert and beverage, while the final day's menu will include the stacked ham sandwich, soup slaw, dessert and beverage. Not only that, but sloppy joes will be available throughout the four days.

Serving times are slated as 11:30 a.m. to 2 p.m. and from 5 to 7:30 p.m. except for sloppy joes, dessert and beverages, which will be available all day

each day, from 11:30 a.m. to 7:30 p.m.

Prices are ala carte, with the hot beef loaf sandwich selling for \$2.35, the stacked ham offering at \$2.10, soup at 80 cents per bowl, slaw at 25 cents a serving, and beverages for 40 cents a cup. For the sweet tooth, a slice of the renowned Grange homemade pie will cost 80 cents, cookies will be available at 25 cents each and donuts will be sold at 15 cents each or \$1.75 per dozen.

The whole feed wouldn't be possible without the Grange members themselves, however, who compose an organization that has been part of the Plymouth community for 108 years. A family fraternal organization with state and national affilliation, the Grange's primary focus is the welfare of the farmer and consumer. They offer educational programs, community services and legislative action for benefit of farm, home, family and community.

Some of the groups who have benefited from the Grange are the Salvation Army; Goodfellows; Cancer, Kidney and Heart Funds; school bands: Plymouth Fife and Drum Corps; Hawthorne Valley; Aid to Plymouth

slices to hungry visitors. (Crier photo)

Firemen; Jaycees; Tonquish Creek Manor; West Trail Nursing Home; Plymouth historical Museum; Avenue of Flags; and memorial contributions to various groups ranging from churches to the Humane Society.

The Grange also offers aid, when it is able, to senior citizens as need arises. Substantial contributions have also been made in past years to the Northville State Home and the Plymouth Center for Human Development.

And to make sure there's a place to bake all those pies.

FUNERAL DIRECTORS IN PLYMOUTH SINCE 1904

The Quiet Dignity of Schrader Funeral Home has long been a tradition in the Plymouth-Canton Community. Owned and operated by three generations of the Schrader family, the firm has long since gained the highest reputation for personal and professional care.

280 SOUTH MAIN STREET, PLYMOUTH 453-3333

Expect Everything . . . at the Westchester Square Shops. Elegant walkways designed to take you out of the hurly-burly. Quality merchandise selected to your taste. Personal service from the shop owners or someone who cares just as much. Westchester Square Shops . . .

The way shopping used to be .

Only Better.

ocated in ne block
We have on Forest off Harvey ed to all

550 Forest

Westchester SQUARE SHOPS

KELLOGG PARK

Westchester downtown Southwest of plenty of financial Avenue and Avenu

SQUARE

Contemporary Classic Clothing admores Specializing in Large & Half Sizes

Mayflower Lighting
Light fixtures for your every need

Fresh and Wholesome Baked Goods

Quality Handcrafted Country Furniture Beautiful People Hair Forum Timely hair fashions for women & men

Quality Sport Clothing & Equipment Designs in Dining Gracious Cooking and Dining Ware

Charlie's Corner Your Hallmark Store

The Salt Box

Sportsventure

Westchester Square is located in downtown Plymouth, one block Southwest of Kellogg Park. We have plenty of free parking on Forest Avenue and in our lot off Harvey Street. Conveniently located to all the delights of downtown shopping.

Square 550 Forest

Your Fall and Holiday Cooking and Entertaining needs are filling our shelves - come see our new look!

P.S. Have you seen
our bright new
entry off Forst Ave?
Gracious Cooking
and
Dining Ware
455-8980
Thurs., Fri., Sat.,
10-9
Closed Sunday
Fall Festival Weekend

Quality Handcrafted
Country Furniture
and Accessories

Upholstered Settles, Wing Back Chairs, Camel Back Sofas

Dried Herbs, Tin Ware, Rag Rugs, Baskets, Pillows "Truly Unique Accents For Your Home"

453-3030

Thurs., Fri., Set. 10-9 Sun. 10-6 Fall Festival Weekend Sportventure PRESENTS

459-0820
Thurs:, Fri., Sat.
10-9
Closed Sunday
Fall Festival Weekend

stches, Square 550 Forest

SACIES of forest avenue Seasonably

Seasonably In Style

Softly Feminine Suits
A staple in the working woman's wardrobe. Quality that never loses its style.

FREE ALTERATIONS TOOI 459-7940

Thurs., Fri., Sat. 10-9 Closed Sunday Fall Festival Weekend MW Lighting Company

CHANDELIERS

TABLE LAMPS

FLOOR LAMPS

TRACK LIGHTING

RECESSED
STYLES FROM
COLONIAL

THROUGH

ULTRA MODERN
453-8330
venture into a new world of lighting at the Mayflower Lighting Company.
you'll be surprised at what you

Thurs., Fri., Set. 10-9 Sun. 10-6 Fall Festival Weekend

discover.

Our entire collection of fashions reduced 20% year round

Large & Half sizes For the Discriminating Woman. 16-20 16½/24½

Tadmore's

WESTCHESTER SQUARE
Plymouth
455-0350

227 S. Woodward Birmingham 647-6585

Jestchesz, Square 550 Forest

EXPERIENCE BAKING EXCELLENCE

We specialize in unique baked goods made with the finest quality ingredients in our own bake shop.

Let us help you with your next special occasion with decorated cakes and party items.

> MON. FRI. 8:30-6 SAT. 8-5 P.M.

Hallmark Gifts they'll remember!

Hallmark calendars are beautiful, funny, inspiring or cute...and always appreciated! \$5.00 -\$10.00

© 1982 Hallmark Cards, Inc.

Charlie's Corner

459-9530

Your Hallmark Store

Jaycees offering something different

And now for something completely different...

For the Saturday night Fall Festival dinner, the Plymouth Jaycees will turn to a slightly different menu than in past years, and offer a dinner sausage meal complete with chips, corn or cole slaw, beverage and dessert all for a tab of \$3.50.

Plymouth Jaycees President Tim Sullivan says that the group decided to change menus from the former rib dinner meal, because suppliers could not guarantee the club a sufficient quantity of high enough quality beef ribs. And since Jaycees naturally wanted to hold on to their traditional Saturday evening serving time, all that really changes is the main course.

COOKING PITS are serious business at Fall Festival. First, blocks are set in peasured rows and secured.

See cover photo

Lions dish up fish fry

At Fall Festival it isn't too hard to get in as many bites as you want at dinner time, but the idea takes on a special meaning when you think of the annual Plymouth Lions Club Fish Fry all day Friday.

A dinner of ocean perch, french fries, cole slaw, roll and butter and

beverage is all available for \$4 a serving (\$3 for senior citizens).

As always, Lions spend a lot of effort before festival time insuring that the best possible quality food is available for Fish Fry patrons. The main course is purchased fresh on the day of the sale and refrigerated until ready for the fryers. And it pays off, for the Lions and for hungry visitors. Last year, for example, the Lions dished up more than 2,800 dinners during the Friday feast.

New for this year is the surroundings for the cooks: the pavilion will now make fish frying a virtually waterproof business, but the honor was earned -- the Lions Club was among the community service organizations that con-

tributed to the building of the structure.

That wasn't the only thing keeping Lions busy this past year, however. Some of the benefits the club realizes for the community include providing eye examinations and glasses for needy students, providing large print books and magazines for Tonquish Creek Manor residents.

The dinner will kick off at 4 p.m. and last for five hours, and all out of the new pavilion between the Penn theatre and Masonic Temple (a project the Jaycees were active in raising funds for).

Fundráisers are nothing new to the club, either. Very active in community events and fund drives, the Jaycees sponsor a wide-reaching Community Action Program including beneficiaries such as the July 4 Parade and fireworks displays, Easter Egg Hunt, Community blood Drive, Outstanding Young Man and Teen, Shamrocks for Dystrophy, Alcohol Awareness, Plymouth sign maintenance, Massey Field renovation and improvements, flag sales and Special Olympics.

Theatre Guild dinner debuts Thursday for very first time

Perhaps one of the most eagerly-awaited command performances of the Plymouth Theatre Guild this season will be Thursday night, at the first dinner of this year's Fall Festival.

That's because the Theatre Guild is the group that came to the rescue earlier this summer when members of the Fall Festival Board were searching for a replacement for the kickoff dinner host, which has traditionally been the Colonial Kiwanis Club (Colonial Kiwanians were forced to withdraw from this year's dinner sponsorship because of monetary concerns).

So along with their annual cotton candy wagon in the booth area, members of the Guild will offer a ham dinner to begin the festival's four-night dinner extravaganza. Rounding out the menu will be German potato salad, bread and butter and a beverage, and all for \$3.50.

In another break with past festival schedule, the Theatre Guild will be the first community group to have the honor of serving their dinners from underneath the new pavilion built between the Masonic Temple and (what irony!) the Penn Theatre.

The group has been contributing to the Plymouth-Canton Community for 27 years through its cultural enrichment opportunities for all ages. With a fresh bill of productions each season, the Guild gives theater-goers a chance to enjoy from the audience or from the stage itself -- opportunities are always offered for members of the community to participate in live performances.

Look for Kiwanis flapjacks Saturday if you're hungry

If flapjacks is your idea of the perfect Saturday morning meal, then you ought to investigate the Kiwanis Club of Plymouth pancake breakfast they're the experts, having fueled up visitors on the Saturday of each Fall Festival for years.

Although Kiwanians will be offering the traditional fluffy golden masterpieces they are known for; this year's feast will be conducted in a slightly different location than in past events. As one of the Plymouth service organizations that helped make the new pavilion along Kellogg Park possible, the Kiwanis Club of Plymouth will serve their breakfast there (pancake sales were previously held in the Masonic Temple adjoining the pavilion). Serving time will be from 7 a.m. to noon.

The meal promises to be a memorable one, especially with the open air arrangements -- but then again, previous pancake sales were no small event either. Last year for example, Kiwanians ordered 20 cases of pancake mix to brew up enough flapjacks to feed the hordes.

And as always, it's for a good cause. The Kiwanis Club of Plymouth annually donates to a number of causes such as the Plymouth Community Fund, Boys and Girls State, High School Washington Seminar, Scout troop work, Growth Works, Flags for Plymouth, Junior Achievement, Chamber of Commerce, FISH, International Foundation, Plymouth Symphony, Plymouth Fife and Drum Corps, Mott Children's Hospital Tonquish Creek Manor, Salvation Army, Safety Town and Plymouth Historical Museum.

LESLIAT LAN LOB MIDS

Cloverdale

RESTAURANT AND ICE CREAM PARLOR

COLOBING CONIESI

AGE GROUPS 3-5 6-9 10-12

COLOR THIS PICTURE—
YOU MAY BE A WINNER
BRING YOUR
FINISHED PICTURE TO
CLOVERDALE ON FOREST AVENUE

PRIZES AWARDED
TO WINNERS IN EACH GROUP

3 prizes awarded in each age group

\$10 First Prize

\$ 5 Second Prize

\$ 3 Third Prize

Deadline for entries - September 16, 1981

heide's FLOWERS & GIFTS Ann Arbor Trail at Harvey 453-5140

"WHEN YOU ARE THE BEST, YOU DON'T HAVE TO SHOUT"

Plymouth Landing

Index to

advertisers

The following advertisers — representing commercial and industrial concerns — are collectively sponsoring the annual produce tent and contest once again.

Represented in these pages are the leading business establishments of The Plymouth Canton Community and the nearby areas surrounding us.

They not only contribute to our area's strong, diversified economy, but to the civic community as well. By sponsoring this promotional effort for the annual Fall Festival and the produce tent at the Fest, these businesses help to enhance the enjoyment of all Fest-goers.

tent at the rest, these bust	nesses neip to ennand	e ine enjoyment of all resi	-guers.
ADVERTISER	Page Number	ADVERTISER	Page Numbe
AAA	96	Little Book Center	90
A&W	105	Lord Baltimore Cleans	rs 9
Agape Christian Center	102	Lou La Richa	4
Air Tite Inc. Allen Monuments	- 24 100	Lumber Mart	4
Ann Arbor Road House	95	Lura's Patchwork	2
Arkwright 1	1&C	Main St. Auto Wash	4
Dr. Alan M. Armstrong	52	Mardon Construction	180
Austin Vacuum	28.	Maria's Italian Bakery	3
		Master Collision	4.
B & F Auto Supply	26	Mayflower Hotel	4
Baker's Rack	12	Mayflower Lighting	1
Bank of the Commonwealth Beautiful People Hair Forum	1 & C 12	Mayflower Optical	18.0
Before and After Shoppes Ltd.		Mayflower Salon McDonald's	9
Big J's T.V.	24	me and mr. jones	
Bill Brown Ford	106	Meijer Thrifty Acres	3
Bill's Market	28	Merrill Lynch	. (8.0
Build Rite	30	Merriman Insurance	180
O & D Bush Jewelers -	44	Midwest Security Minerva's Dunning's	5.
Cabaron	45	Miss Bunny School of	
Canton Power Equipment	38	Mother Fukker's Nuts	9:
Canton Wizard	- 112	Mr. Steak/Jim Mather	20
Charlie's Corner	12		
Cheese and Wine Barn	44	Northville Travel	100
Chic Boutique	40	Oakwood Canton Cent	r 18.0
Chris' Coney Island Chuck's Auto Service	90 42	Old Village Woodstove	T 101.0
Church Directory	102	Olson Heating	T 1:
Church of Christ	102	Omnicom	94
Cleary College	88, 90	1. (a) (<u>Argental</u> (a) <u>1. (a) (a)</u>	
Clock Restaurant	98	Perker Fluid Power	18.0
Cloud Chiropractic	36) 14	Parmenter's Cider Mil Personal Injury Lawye	1
Cloverdale Dairy Collector's Shop) A C	Personal Injury Cawye Pilgrim Printer) [*]
Comma Graphics	A C	Plymouth Booterie	1
The Community Crier	iac	Plymouth Cultural Cer	ter 4
Commercial Lawnmower	101	Plymouth Elks	9
B. J. Corey's	48	Plymouth Executive S	
N. W. Coughlin	I&C	Plymouth Glass	2
Country Crafts & Calicos	28	Plymouth Hilton Plymouth Industrial C	enter I & C
Cozy Cafe Craft Cellar	1 & C 28	Plymouth Landing	10
Crart Cona.	. 20	Plymouth Lumber	9
Dave's Carpet Service	24	Plymouth Nursery	1&0
Wm Decker Realtors	1 & C	Plymouth Office	114
Delta Diamond Setters & Jewe		Plymouth Plating	18.0
Jack Demmer Ford	34	Plymouth Rotary Club Plymouth Stamping	99 1840
Designs in Dining	10 130	Plymouth Towne Apar	
Dial-It Shopping Doug's Plymouth Standard	22	Plymouth Vac N Sew	90
Downriver Federal Savings	1&C	Port to Port Travel	109
Dragonfly Gardens	1&C	Porter House	44
Dunlap Heating & Cooling	42	Precision Tune	91
Durr	1&C	Professional Services Puckett Co.	. 2
Emily's World	42	GERBII CO.	
Enitry Strong	· · · · · · · · · · · · · · · · · · ·	Quickprint	47
Famous Men's Wear	43		
Fingerle Hollister Wood	. 87	Rainbow Shop	113
First Federal Savings	104	Red Bell Nursery Renaissance Air.	18.0
First National Bank	115, I & C	Netralssarice Air.	• • • • • • • • • • • • • • • • • • • •
First State Insurance Fishaw & Sons	97	S & W Hardware	134-139
Florken Construction	.1&C /	Sacks of Forest Avenu	
Forest Place	1&C	Saltbox	10
Dr. Jeffrey Forrest	51	Sagebrush	30 10
Four Season's Square	44 94	Schoolcraft College Schrader Funeral Hon	. P. P. 1.
Fox Hills Chrysler-Plymouth Frame Works	46	Dick Scott Buick	9
Furniture Rejuvenation	47	Security Bank & Trust	35
, difficulty trojutes and		Shear Image ~	96
Gail's Doghouse	26	Sideways	103
Galaxy Boring	1 & C 108	Silverman's Skatin' Station	118
Gould Cleaners	108 42	C. D. Sparling	180
Grain Mill Crossing Great Lakes Shipping Co.	90	Spartan Stores	180
Great Cakes Shipping Co.	46	Sportventure	10
		Stan's Market	18.0
H & W Motor Home	- 38 37	Station 885 Stein's Flower	- 36
Hair Media	37 15	Ray Stella	103
Heide's Heide's Bill Ruchr Florist	26	Storage Unlimited	118
Dr. Richard Heligmen	51		
Henderson Glass	52	Tadmores	11
Hidden Treasures	49	Tkacz & Associates Toyko Oriental Health	• ' F
Hillside	41 101	Tom's Custom Auto In	c. 27
Holidome Howmet	18.0	Trading Post	92
J. L. Hudson Realty	iáC	Twelve Oaks	117
		1,1,2, 1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1	ietv 85
Industrial Strainer	1 & C	University Musical Spe	ciety o
International Auto Body	132, 133	Van Burer Electric	180
1.0.1 Augs Plantein	24	Volvo Mazda	90
J & J Auto Electric	5		
John Smith Clothing Co. Hank Johnson & Sons	100	Walker-Buzenberg	17
FIGURE SUMMEDING OF SUMME		Wayne Bank	18.0
Drs. Kaczander & Kramer	51 27	Wayside Weber's	9
Kathy's Kraft Korner	27 111	Westchester Square	9-12
Kay's of Plymouth	415	Western Electric	180
Kemnitz		Whiting's Fashion	18(
Lambert Funeral Home	96	Willow Tree Wiltse's Pharmacy	107 118
Land & Seas	1 & C . 44'	Weltse's Pharmacy World of Ruttman	3:
Laurel Furniture	136	TO STITUTE OF THE STITUTE OF	
Lent's Clothing Co.	130		· . [, · · ·
The state of the s		1	1

Since 1933

Walker & Buzenberg FURNITURE SALES

Our Fifth Fall Festival in Plymouth.

Come in and see our Fine

Brand name Furniture Lines and
our Special Fall Festival Prices.

Welcome to our Store and

Quality and Savings is our goal to you.

240 North Main Street PLYMOUTH 459-1300

(2 Blocks east of City Hall)

Just minutes away

from I-275 & I-96 Mon.-Thurs.-Fri. 10-9 Tues. Wed. Sat. 10-6

Special Fall Festival Prices.

FREE PARKING

Fall Festival history worth knowing

It all started twenty-seven years ago.

The "it" is Plymouth's Fall Festival. And the story of how it grew to become a major fund raiser for clubs and organizations in the community is a tale worth recounting.

The origins of the Fall Festival are simple: Back in 1956 the Plymouth Rotary Club decided to hold a community picnic to raise money to purchase playground equipment for Hamilton Park.

Rotarians hawked chicken dinners served on picnic tables in the park, and soon discovered it was great way to raise money, while at the same time bringing the community together.

Today, virtually all service, social and cultural groups are involved in the four-day event, which is now one of Michigan's largest community activities.

Three years after the first Rotarian picnic, president Sam Hudson and his cohorts decided to broaden the event and involve more than food

Also, they opted to give it cultural overtones like many European festivals.

The "Fall Festival" moniker was attached to the Rotarian shindig in 1960. And, along with the Rotary's chicken barbeque, activities such as the art show by the Three Cities Art Club, an exhibit by the Plymouth Historical Society and the play the "Mad Hatter's Tea Party," by the Plymouth Theatre Guilde were included.

Also, in 1960, the Fall Festival festivites were held in Kellogg Park for

EVEN IN 1956, Rotarians were beginning to home the system of barbecucing that has gained the club such recognition. Although the chicken racks have been improved upon, the block pits are still constructed in a time-honored tradition.

the first time

Rotarians dished out 500 dinners in 1956, but by 1960 that number had grown to 3,500. And the Fall Festival was on its way to becoming grand spectacle it is today.

And members of the Rotary Club couldn't be happier with the growth of the Fall Festival. And why not, records show Rotarians have consistently profited with the highest net of any other activity at the annual event, including raking in a net profit of \$20,107 last year.

It wasn't long before everyone involved with the Fall Festival came to the realization some type of organization was in order to insure the gettogether would continue to grow.

So, that's why in 1962 the Fall Festival Board was established. And other service clubs such as the Kiwanis, Jaycees and Lions to take part in the event.

Up until 1962, the Fall Festival was restricted to a one-day celebration. But, at that time, it grew into a four day event, and tradition holds that the money earned is to be used to promote community projects and services.

And what about that "colonial man" blowing a trumpet affixed to anything that has to do with the Fall Festival?

It's quite simple really He represents community activity and therefore

It's quite simple, really. He represents community activity and therefore has been dubbed the offical symbol of the Fall Festival.

Chicken, anyone?

CHRIS AND JOHN GAFFIELD load chicken onto racks before hitting the coals at the 1980 festival. (Crier photo)

Rotarians know how to cook chicken

Why does the Rotary Club consistently make the most money at the Fall Festival?

Maybe it's because over the years the Rotarians have refined their techniques for barbequeing chicken.

After all, they've only had 26 years of experience. And the old adage, 'practice makes perfect,' certainly applies to the Rotarians.

Way back in 1956 the Rotary Club fired up the grills and dished up 500 chicken dinners. In recent years, the Rotarians have sold as many as

That means a lot certainly has had to transpire for the Rotarians to meet the growing demand.

Any Rotarian who has worked in the pits barbequeing chicken will tell you the club's techniques have been learned over the years by trial and error.

Nothing fancy about learning from your mistakes, as long as you learn. And the bulging Fall Festival coffers of the Rotary Club testify to the fact they've learned their lessons well.

Over the years a highly automated assembly line was devised by the club to increase production.

But one improvement over all the others is probably more responsible for the Rotarians continued growth and success.

The major break-through came in the cooking process, and it had to do with the replacement of rectangular racks with handles at each corner with racks with center pins.

The original handles were rented from Michigan State University, and two people were needed to flip them. The new racks, however, can be rotated by one person by turning them on the pins.

Also, the smokey pit area was uncomfortable for workers. The elimination of one person in the flipping process meant less time inhaling the smoke for everyone.

A change for this year will be the moving of the two open-air 80-foot pits to underneath the pavilion, the present location of the Farmer's Market.

Way back when, the Rotarians used only one 40-foot pit, but increased demand necessitated the change to the two 80-footers.

And exhaust fans have been built into the pavilion to help the workers in their constant battle with smoke.

Club members now order only right half-chickens, meaning the racks can be loaded quicker because half chickens of the same side fit together.

And the Rotarians can handle all the hungry mouths that wander over to the Rotary Club barbeque. How? Easy. The Rotarians can cook 2,400 pounds per hour.

Another time-saving invention was provided by Wilfort Bunyea. The local farmer's antique traction steam engine injects steam into specially designed vats for cooking corn on the cob, which is served with the chicken meal

And who says hard work and innovative thinking doesn't pay off. It certainly wasn't a Plymouth Rotarian.

Keep warm in winter and cool in summer with an energy saving Whirlpool furnace and air conditioning system.

FOR QUALITY INSTALLATION AND SERVICE, CALL

Heating and Air Conditioning, Inc.

141 N. Mill Plymouth 453-2434

Sent Citizens 60 and Over get 20% off Mo days thru December 31, 1982. Always 109 off Jonday thru Thursday.

44401 Ford Rd. at Sheldon

981-1048

11 a.m. - 10 p.m. Sun.-Thur. 11 a.m. - 11 p.m. Fri. & Sat.

MOUTH MICH

Along with all the friends to see and food to eat and all the booths to visit, one of the outstanding features of the Fall Festival is the live entertainment, held again this year at the stage set up next to Kellogg Park.

Four days of amusement and entertainment have been scheduled by Fall Festival Board president Eleanor Shevlin.

Thursday, Sept. 9, Festival entertainment kicks off with a performance by organist Patty Molner from 4:30 until 5:00 p.m. when the Masters of Dance Arts take the stage from 5 to 5:10 p.m. The Polish Centennial Dancers will perform from 5:15 to 6 p.m. and the Plymouth Fife and Drum Corps will strut their stuff from 6:15 to 7. At 7 p.m., Fall Festival opening ceremoses will be conducted until 7:45 p.m. At 8 the band Titan will play

until 9 p.m.

Friday afternoon, the entertainment begins with another performance by the Masters of Dance Arts at 4:30 until 4:50 p.m. At 5 the dancers from Dance Unlimited will do thier stuff until 6 p.m. From 6:15 until 7 p.m., students from Bunny Sanford's School of Dance will grace the Fall Festival stage. The dulcet tones of the Plymouth Community Chorus will fill the evening air from 7:15 until 8 p.m. when dance-caller Ron Seim takes the microphone for some high-stepping square dancing until 10 p.m. and

the close of the evening.

Saturday's program begins early with the Opmomist's Club Children's Pet Show from 9 a.m. until noon at the bandshell in front of the Penn Theater. Dog judging will start promptly at 9, unusuals will be judged at 10:15, cats at 10:45. The Canton High Chiefettes pom-pom troupe will put on a show from noon until 12:30 p.m. when Festival goers can enjoy the Plymouth Youth Symphony from 12:30 until 1:15 p.m. From 1:30 until 2:15 p.m., the Polish Centennial Dancers will return to the stage with ethnic dancing, then at 2:30, the 'Chamber Maids', Plymouth String Trio and Piano will perform chamber music until 3:15 p.m. Students of Janet's School of Baton will twirl along from 3:30 until 4:15 p.m., then members of the Bunny Sanford School of Dance will sparkle up the stage from 4:30 until 5:30 p.m. At 6 p.m., the Suburban Bajo Band will pick and grin until 6:45 and at 7, the band Calico will take the stage until 8 p.m. At 8:30, Roy McGinnis and the Sunnysiders will be joined by the Bluegrass Cloggers to start the street dancing until 10 p.m.

Sunday's program has been arranged by Arnoldt Williams of Arnoldt Williams Music on Canton Center Road and begins at 9:30 a.m. with a non-denominational, Community Worship Service conducted by several area churches. At 12:15 p.m., the Centennial Education Park Band will delight the early afternoon crowd. At 12:50, the Plymouth Salem High Rockettes pom-pom troupe will perform and the Canton Chiefettes will follow right behind at 1:05 p.m. for their second performance at the Festival. At 1:25, the Plymouth Fife and Drum Corps will entertain until the Plymouth Community Chorus takes over at 1:55 p.m. Tumblers from the Gopher Gymnastics group will enthrall observers beginning at 2:45 p.m., then accordianist Karen Moody entertains at 3:25 p.m. and at 4:25 p.m. the Wonderland Barbershop Chorus harmonizes its way through the final hours of the 1982 Fall Festival. At 5:10 p.m., the Plymouth Community Band wraps up another fine Fall Fest and another non-stop entertainment

orogram.

BRONZE CAST BELLS were a popular attraction at the Artists and Craftsmen Show at Central Middle School last year. And they !! be back this year.

Michigan's best at

Artists & Craftsmen

Show at Central Middle

The eleventh annual Artists and Craftsmen Show will be held Saturday and Sunday, September 11 and 12 in conjunction with the Fall Festival in front of Central Middle School on Main Street in Plymouth.

This year's show features 80 participants representing the finest artists and craftsmen in southeastern Michigan. Crafts from batik to wooden toys, bronze bells to watercolors, antique dolls to wall hangings.

Selections for the show are made by a panel of Plymouth Community Arts Council members who have met regularly for the last six months with the express purpose of choosing the best to bring to Plymouth. Selecting members were Clara Camp, chairman of the Artisan Selection Committee. Pat Centofanti, Co-chairman, Judy Morgan, Christine Szary and Carol Ward. Co-chairing the Arts Council are Sherri Lewis and Donna Harwood.

The student booth is a product of Alice Chrenko, while Cathy Graves set up the student art display itself. the central display was handled by Teri John, admissions will be handled by Cher Peterson and Carol Ward, Doris Chatterley has been selected Market Master. Arrangements for the facility have been made by Jan Gattoni and Donna Harwood, financial arrangements have been handled by Sue McElroy and Gil Camp. Hostess Kay Pigtain and hospitality committee Lori Markiewicz and Kathy Rea will insure a pleasant visit to the display. Name tags were done by Dee Schulte, posters and programs were handled by Elizabeth Gribble and Carol Vos.

The Artists and Craftsmen Show is a major fundraiser for the Arts Council and there will be a \$1 admission fee for adults. Students and senior citizens may be admitted for 50 cents, children under 16 are free and should be accompanied by an adult.

WE OFFER FULL SERVICE WHEN YOU NEED IT - SELF SERVICE WHEN YOU WANT IT!

Welcome to the Fall Festival 82 to all our Friends, New & Old we wish the warmest Good Wishes . .

Mike, Brian, Marc, Jim, Eric, Doug

Red Carpet Service always at . . .

corner of Main and Ann Arbor Tr. 453-9733

At the Full Service Amoco Station in the heart of Fall Festival

GET TICKETS HERE.

TRY THE ROTARY CHICKEN BARBECUE IN KELLOGG PARK SUNDAY!

Have your carpets or upholstery cleaned by us and we will give you extra personal service. Call me now for your "FREE" estimate. With mention of this ad get an Extra 10% off.

Call Soon 459-3090 (Carpet Sales Also)

Installed by the Owner

buy the parts

* ALTERNATORS

WHOLESALE PARTS FOR ALTERNATORS - GENERATORS

8 A.M. TO 4:30 P.M. MON.-SAT.

★ GENERATORS REBUILT IN OUR SHOP

J Auto Electric

Plymouth

Plymouth, Mich. 48170

* STARTERS

495 Amelia

ESTIMATE

CALL 453-0250

• Reliable Z-1

100% Modular

Zenith Quality Means Greater Value!

• Electronic Power

Sentry—for energy efficiency

384 Starkweather

453-6480

Chromasharp

for outstanding

picture sharpness

Eighty artisans at PCAC show

Bonnie Andrews, Plymouth Martha Baker, Haslett Shirley Baker,-Brighton Martha Barnes, Northville Sue Barnes, Livonia Mary Beth Baxter, Northville Donna Beaubien, Troy Nancy Boltik, Canton Diane Bradley, Canton David Brennan, Pleasant Ridge Elaine Burger, Plymouth Hugh A. Burley, Ann Arbor Cyndy Callog, Niles Erik Carne, Plymouth Beth Carpenter, Livonia Liz Cascaden, Livonia Mark Chatterley, Plymouth Audrey Crane, Plymouth Bradley R. Cross, Ann Arbor Marilyn Curtis, Sterling Hts. Susan Cutting, Nothville Roxie Dalton, Kalamazoo William Doughty, Plymouth Caroline Dunphy, Northville Bonnie Everett, Pinckney Katie Fox, Brighton Geri Gentile, Mt. Clemens James Hardy, Plymouth Joyce Harrington, Plymouth Scott Hartley, Ann Arbor Cassie Hoffman, Alanson John Hriczak, Ann Arbor John Hyde, Clarkston Grace Kabel, Plymouth Patricia Katina, Redford Judy Ledford, Dearborn Hts. Dennis Lennox, Topinabee Peter Lindberg, Livonia Duce Luciano, Petoskey Tom Lulek, Plymouth Dick Martin, Ann Arbor Jane Martin, Northville Mike Martz, Troy John McCollum, Ypsilanti Charlotte McDonnell, Dearborn Joan McGowan, Dearborn Hts. Alex Mirich, West Bloomfield Joan Moffit, Charlevoix John Neumann, Dearborn Hts. Lynda Neuroth, Canton Carol Norfleet, Troy Therésa Ohno, Plymouth Mary Beth Orovoc, Dearborn Hts. Phyllis Overhiser, Plymouth Bonnie Palizzi, Ortonville Bob Patrick, Dearborn Audrey Paul. Plymouth Roy Pendersen, Plymouth Jim and Cindy Pierson, Detroit Don Reid, Plymouth Heide Reidenbach, Plymouth Ron Reynolds, Lansing Kathleen Richter, Lincoln Park Fred Rowe, Ypsilanti Linda Scheiderer, Farmington Hills Tom Schneider, Ann Arbor Evelyn Schroeder, Utica Fred J. Smith, Milan Claudia Snyder, Canton Sally Starr, Detroit Bev Sturek, Milford Simon and Joy Tarasiewicz, Grand Rapids Irv Tasco, Livonia Marjorie Taylor, Plymouth Jon Tury, DeWitt Gerald Van Dusen, Canton Nau Wiecek, Allen Park Marilyn Williams, Utica John P. Wooden, Ypsilanti

Jim and Marilyn Woods, Saline

Stained Glass Watercolor Stained Glass Acrylics Bread Dough Folk Tole Painting **Paintings** Colonial Punched Tin Fabric Crafts, Wall Hangings Coppersmith Counted Cross Stitch Oil Paintingss Watercolors Pen and Ink Stoneware Pottery Paper Tole Pottery **Quilted Pillows Bells and Wind Chimes** Tole Painting Folk Art Watercolors **Wooden Toys** Watercolors Fabric Duck Decoys Batik Antique Dolls Pencil Sketches **Bearington Bears** Watercolor Landscapes **Dried Flowers** Carved Birds and Decoys Carved Decoys Basketry Lapidary **Cloth Dolls** Nature Photography Photography Photography Woodcraft Silver, Gold Jewelry Pen and Pencil Drawings Woodworking Stained Glass Lamps Painted Fabric **Pussy Willow Critters Stained Glass** Stoneware Oil Paintings **Dried Flowers** Stuffed Animals Basketry Miniature Bread Dough Rosemailing Watercolor Woodworking Oils, Acrylics Stoneware Jewelry Watercolors Paintings Pottery **Dough Ornaments Wood Shore Birds Wood Ornaments** Photography Painting Woodworking Cross Stitch Thumbprints Clothspin Dolls, Ornaments Wooden Toys Caricatures, Silk Flowers Pottery Handcrafted Pewter **Traditional Weaving** Tole Painting Weavings Painted Glass

The air cleaner that's high in efficiency and saves you money!

SAVE

on original cost on installation cost on operating cost on energy on maintenance and service

Uses no electricity...produces no ozone

reduced pollens

The aggravation and discomfort caused by pollens and spores is reduced because the Space-Gard ail cleaner removes practically all of these pollulants circulated through it

cleaner air

With a Space-Gard Air Cleaner you'll breathe air that is practically free of many pollutants that can cause discomfort. Even microscopic size airborne particles are removed from the air stream circulating through your heating cooling system.

less cleaning, decorating

With a Space-Gard Air Cleaner there will be less dust in the air to settle on places you have to clean or dust And, you'll find the time interval between washing walls or redecorating is

Space-Gard

HIGH EFFICIENCY

AIR CLEANER

removes 99% of pollens and spores; up to 90% of dust and dirt from the air circulated through your heating/ cooling system

and for additional Savings.

... with proper humidity furnished by an

Puckett Company

412 Starkweather 453-0400

★ Heating ★ Plumbing
 ★ Air Conditioning ★ Sewer Cleaning

24 Hour emergency Service

VISA

Old Village Woodstove Shop

WE'RE BRINGING
IN A TRUCK LOAD
OF STOVES FOR
OUR FALL
FESTIVAL SALE!

HERE'S JUST 3 EXAMPLES OF THE FANTASTIC SAVINGS . . .

- *HAWKE \$799 reg. \$699 sale *ARISTOCRAT
- insert installed \$675
 *IRONSMITH
 \$399

744 Starkweather 459-3135

Gail's Doghouse is now sheltering FINCHES • CANARIES • GREATER INDIAN HILL MYNAH BIRDS they're all hand tamed: & COCKATIELS • AFRICAN GREY PARROT

LILAC CROWNED AMAZON

& BABY BUNNIES

Hand Tamed &

Litter Trained

COMING SOON

Baby Parakeet guaranteed

to talk - \$25

WE'RE STILL GROOMING!

873 N. MILL PLYMOUTH 453-6941

Serving you for over 35 years

New Car, Old Car, Truck or Industrial Supplies Automotive Paints Complete Machine Shop Service We have it all, including thrifty prices

and experienced personnel to serve you.

Hours: Mon.-Fri. 8 to 6 Sat. 8 to 4 Sun. 10 to 3

B.F. Auto Supply Inc.

1100 Starkweather (in Old Village) **453-7200**

We make hydraulic hose assemblies while you wait.

FOR HORSEPOWER FANATICS, the annual Antique Car Show will again be staged on Penniman Avenue on Sunday, but this year there'll be an added twist — members of the Gold Wing Association of Honda 1000 motorcycle owners will share the avenue with the four-wheeled varieties. (Crier photo)

Car, cycle show scheduled

If you think all the hard work you put into restoring your '57 Chevy or 1924 Model T in the last year will go unnoticed, well, that's not necessarily true anymore.

You now have an opportunity to make sure it doesn't.

The Fall Festival invites you show off your pride and joy Sunday, Sept. 12, along with the Gold Wing Association of Honda 1000 motorcycles.

The restored cars and motorcycles will be exhibited along Penniman Ave., with the cars on one side and the bikes on the other.

Owners wishing to be part of the show can bring their gems Sunday morning at 11 a.m.

Those who decide to show off their treasures are instructed to enter Penniman from Harvey St., and once there Fred Eisenlord and Carl Berry will help you line up the vehicles.

There will be spaces for 21 cars, while considerably more motorcycles will be able to be shown off because of their narrower width.

PLANNING A Wedding?

START AT KATHY'S KRAFT KORNER.

BOUQUETS
BOUTONNIERES
CORSAGES
RENTAL PIECES
HAIR PIECE DECORATIONS
CAKETOPS
SHOWER GIFTS
AND MUCH, MUCH MORE!

EVERYTHING IS HAND MADE AND WE HONOR SPECIAL ORDERS 455-6355

CHECK ALONG COBBLESTONE ALLEY
640 Starkweather behind Beginnings Bridal Shop

Tom's Custom Auto, Inc.

Body Repair & Painting, including imports

Guaranteed Quality Workmanship

Protect your vehicle - its an investment 'Specialists in Auto Reconditioning'

Motor Cleaning & Painting ● Interior Cleaning ● Rubbing & Waxing

770 Davis

Plymouth, Michigan "Old Village"

453-3639

Ply. Rd.

770

Mein

Liberty Spring Davis

CARL BATTISHILL leads the Flymouth Community Band through its paces during an evening performance. The Band will take the stage on Sunday, for one of the final live entertainment performances of Fall Festival 1962.

ARTS AND CRAFTS of all sizes, shapes and mediums are featured at Central Middie School. (Crier photo):

CRIER 1962 FALL FESTIVAL EDITION

Largest Supply of Calicos in Plymouth

Oldest Existing Handicraft
Shop in Old Village
Complete Line of Quilt
Supplies, Workshops

Lura's Patchwork

615 N. Mill St. (Facing Spring) Plymouth 453-1750

IN THE OLD VILLAGE

Bill's Market

584 STARKWEATHER

PLYMOUTH 453-5040

We have Beer & Wine to take out.

We have Groceries-Meats-Party Snacks-Delicatessen

MONDAY, TUES., WED 11 a.m. - 12 p.m. THURS., FRI. & SAT.

ENTERTAINMENT THURS., FRI. & SAT. 9-12

FEATURING

"GERI VACASCO"

EASY LISTENING

885 Starkweather Plymouth, MI 48170 **459-8802**

BUNKA SHI-SHU ITS JAPANESE EMBROIDERY

> AVAILABLE AT THE

CRAFT CELLAR
615 NORTH MILL STREET
459-8930

and Sunday. The event draws entries from many prominent local artists, as well crowd of admiring patrons. (Crier photo)

POLISH CENTENNIAL DANCERS come in all sizes, as evidenced by these timier

- Commercial & Residential Glass!
- **Auto Glass!**
- Storm & Screen Repairs!
- Thermopane Replacements!

We're Your Glass Company . For All Seasons

- Decorator Mirrors!
- Furniture Tops!
- Tub Enclosures!
 - Brand Names!
 - Custom Sizes!

Open Wed. til 8 p.m.

Expert Installation!

Time to think about Energy Saving storm windows & doors (Ask about tax credits)

mouth Glass Co.

GLASS of ALL KINDS 453-3436

Open Sat. til 1 p.m.

1382 S. Main at Byron • 1 block N. of Ann Arbor Rd. **Plymouth**

SEMCA

Three Cities Art Show displays local talent

ORIGINAL paintings are one of the reasons the Three Cities Art Show in Kellogg Park is so popular. (Crier photo)

A pretty-as-a-picture weekend is in store for Festival goers. The plethora of fine works to be sold Sept. 11 and 12 at the Three Cities Art Club Art Show is guaranteed to dazzle and captivate.

Some of the crafts will include paintings of water colors, oil and acrylics as well as collages, puppets, key chains, macrame and decorated stationery. Wall hangings of a mulititude of materials, crafts of a hundred and one uses, and all for sale Fall Festival weekend.

The Club exhibit will be in the same convenient location as last year, in Kellogg Park at the corner of Ann Arbor Trail and Main Street.

The Three Cities Art Club is a service organization with its roots in art. The objectives of the Club are "to promote the mutual aquaintence of those interested in the arts and to stimulate and advance the knowledge and appreciation of the fine arts in every possible manner in the community."

Last year, the organization donated \$100 worth of art books to Plymouth's Dunning Hough Public Library. This year, the library will again benefit with another \$100 worth of books on subjects such as painting and crafts.

The Club has three Art Shows per year at which members can show their work to the public. The Club collects a small commission from each sale which is used to help defray expenses incurred by displays, booths and fees.

Crafts at the Grange Hall

Local craftsfolk will sell their handiwork at the Grange Hall throughout the four days of Fall Festival.

Candles, flower arrangements, ceramics, knit and crocheted items, wood crafts and jewelery are only a few of the many items available for sale.

The Grange Hall, located at 273 Union Street, will be bustling with activity during the four days of festivities as the Grange's famous meals are served to hungry visitors.

custom interior and exterior Painting

Windows

Remodeling • Carpentry

Additions • Decks • Garages

Rec-Rooms

453-9063FREE ESTIMATES

Insulation

MEIJER CANTON THRIFTY ACRES® ONLY

45001 FORD ROAD AT CANTON CENTER ROAD

\$9 PKG. OF 10 HERSHEY VALUE PACK

- CANDY BARS
- WHATCHAMACALLIT
 MILK CHOCOLATE BAR
 MILK CHOCOLATE W ALMONDS
- · REESE'S PEANUT BUTTER CUPS

BRACH'S CHOCOLATE CANDY

- 12 oz. nel wt. pkg.

 CHOCOLATE PEANUTS
 PEANUT CLUSTERS
 CHOCOLATE RAISINS
- . CHOCOLATE STARS

TOPCO SANDWICH BAGS box

MILK BONE FLAVOR SNACKS Trial size, 4% 02, net

FlavorSnack

8/\$4

G.E. FLIP FLASH II 💲 📲

BOWL DEODORANT 4/\$1

\$1 INSIDE FROST LIGHT BULBS 40-60-75-100 WATT PKG. OF 4

BINGO ACCESSORIES 2', FL. OZ. MARKER ASST. 6 FL. OZ. INKER REFILL ASSI

BIKE STORAGE HOOKS F-44

YOUR CHOICE

SOVEREIGN 5 TOOTHBRUSHES Hard, Medium & Soft

25%

MEN'S SPALDING - SOCKS • 85% cotton/15% nylon • Fits 10-14 • Slight irregulars \$1 m.

HOME, SHOP & CRAFT GLUE 4 FL. OZ.

MEIJER-LATEX \$4 CAULK

VINYL MAT **ASSORTED** 18"x48" 24"x 48" **PATTERNS**

POTTING SOIL \$4

GERBER 2/ PANTS S-M-L-XL & Toddler

O TRASH CAN

\$5 TRASH CAN Chocolate

56 ROUGHNECK &

FOOD KEEPER SET

\$12 BRUISER II TRASH CAN 32 GAL

PRICES GOOD THRU SATURDAY, SEPTEMBER 11, 1982

TEAM UP A WINNING COMBO FOR FALL!

Vhen it comes to lookin' great this fall, we have the great lookin' separates that work together to take the awards of the season! Start a winning team at Sagebrush®.

MEN'S LONG SLEEVE SPORT SHIRTS

You'll look your best even after hours in a sport shirt featuring the classic button down tradition. Choose from many different plaids and colors. Sizes S-XL. AT LEAST 48 PER STORE. AFTER AD 18.99. 13.99

TWILL SLACKS

When you want easy care and good looks, these fine line twill slacks are the answer. The carefree 65% polyester 35% cotton fabric makes them great for the student on the go! And they come with a color coordinated belt. Waist sizes 28-38. REG. 22.99. 18.99

VISA* AND MASTERCARD* ACCEPTED PRICES GOOD THRU NUNDAY, SEPTEMBER 12, 1982

WOMEN'S SHETLAND SWEATERS

The warm up choice for the cool down season! 100% wool shetland, crew neck style sweaters in an array of fall fashion colors to brighten your life and your wardrobe! Choose one for every occasion! Sizes S-M-L. AT LEAST 60 PER STORE.

FREE MONOGRAMMING

As an additional savings, this week only we'll monogram your new shetland sweater for FREE!

LEVIS BOYS' LONG SLEEVE PLAID SHIRTS Put the class back in your

Put the class back in your school wardrobe with Levi's long sleeve plaid shirts. Made of poly/cotton blend that mom will love!

tove! 11.99

WOMEN'S OXFORD SHIRTS

"Under your new shetland sweater, with your favorite skirt, or topping off your best jeans... you'll be in style whenever you wear a long sleeve button down oxford shirt! Available in blue, yellow, white, pink and lilac. Of an easy care poly cotton blend. Sizes 5-13 and 8-18. AT LEAST 48 PER STORE.

CORDUROY TROUSERS

These wide wale pleated trousers by Palmetto's" are a real leader in the classroom scene. Get them in many fabulous fall colors! 88% cotton/12% polyester corduroy. Sizes 3-13. AT LEAST-36 PAIR PER STORE.

OUR REG. 37.99 24.99

NEXT TO MEIJER
THRIFTY ACRES ON:
FORD ROAD
AT CANTON CENTER

Symphony League's 20th Antique Mart

The Plymouth Cultural Center will buzz Fall Festival weekend with the Plymouth Symphony League's Antique Mart. Co-chairmen Sharron Davy and Helen Merill along with dealer chairman Barb Brewer have marked the 20th year of the Mart with a great deal of extra effort in selecting exhibitors.

As in previous years, the Cultural Center will be filled with an astonishing variety of antiques and collectables including American primitive furniture and golden oak vintage furniture. Jewelry, silver, china, glassware, clocks, trunks, quilts, country accessories, and children's toys and miniatures.

In addition, two auxillary dealers will display antique crafts in a modern setting. Marilyn Koth of Dearborn will return to the mart for a second year with theorem paintings and stencil art, Cathy Cooper of Plymouth's Sutton Street Candlemakers will join the show for the first time with her antique candlesticks and candles poured in authentic molds.

Ruby Morrison, owner of the Red Sled in Union Lake will return for her 20th consecutive year with the show. Her country furniture and accessories are always popular with show audiences.

Ron and Evie Altaffer from the Chair Shop in Livonia will return for a sixth stint with the show, bringing thier collection of caned, splint and rush seat chairs and rockers. The Altaffer booth will display a variety of chair types ranging from 18th century rockers to more recent turn-of-the-century pressed back oak chairs and is unique in that the Altaffers also offer expert repair service to showgoers with chair seats in need of reconditioning.

Thirty-two dealers will be on hand when the show opens at noon on Friday, Sept. 10. Hours are from noon to 9 p.m. Friday and Saturday and from noon to 6 p.m. on Sunday. Donation is \$1.50 and benefits the Plymouth Symphony Orchestra.

ANTIQUES are the focus of the Mart at the Plymouth Cultural Center, sponsored by the Plymouth Symphony League. (Crier photo)

ANIQUE MART DEALERS

Ginny Connors The Chair Shop The Red Sled **Charles and Kottie Hagler Lavender Lady Antiques Bayberry House Antiques** Heath's Antiques Pauline Work Gloria Siegert **Country Manor Antiques Marquart Antiques Bayberry Farm Antiques** Iron Eagle Antiques Pamela Pottinger Van Vurst **Hunters Creek Antiques** The Plate Rail Land Mark Farm Antiques The Iron Dog **Charles and Mary Kehoe**

Cane, splint and rush chairs and rockers, accessories Primitives, furniture and accessories Primitives and decorative accessories Children's miniatures and toys Primitives, furniture and accessories Primitives, brass, copper, glassware Jewelry, glass, silver · Small furniture, golden oak era Country English Primatives, decoys, quilt tops Country accessories, French quimper Late 19th and 20th century funiture Children's accessories, quilts, baskets General line Collector's plates, Hummels, Royal Doulton Country furniture and accessories General line, small accessories Clocks, trunks

Golden oak era furniture

NOBODY BEATS A DEMMER DEAL!

THE

WILL BE HERE READY FOR YOUR INSPECTION ON SEPT. 23

For the best in sales & service see:

Michigan Ave. at Newburgh (just E. of I-275)

721-2600

YAMAHA SUZUKI KAWASAKI

SALES AND SERVICE

ONE OF THE WORLD'S LARGEST YAMAHA DEALERS

COMPLETE LINE OF PARTS & ACCESSORIES

* MOTORCYCLES

}

* YAMAHA SNOWMOBILES

Mon.-Fri. 9:30-7:00 Sat. 9:30-5:00

CHIROPRACTIC

Dr. Kenneth Cloud Dr. William Vecchioni

> Hours Mon-Fri 1**0-**1 & 3-7

453-2266

38409 JOY RD. (at Hix) WESTLAND, MI 48185

LET EVERYONE IN THE FAMILY BENEFIT FROM CHIROPRACTIC CARE

Chiropractic can help everyone in the family. From children to grandparents or even great grandparents all family members can benefit from regular Chiropractic care. Since "Spinal health problems" do not discriminate between young and old or male and female it is important for your entire family to receive regular chiropractic care.

THE COMMUNITY CRIER 1962 FALL FESTIVAL EDITION PG.

Children especially benefit from Chiropractic. Since they are still developing and very active they are susceptible to both accidental spinal injury and/or spinal development problems.

Even minor spinal problems at this stage in their life, if ignored or undetect-

ed, may surface years later as a more serious health problem.

Many of our patients are surprised to learn that the origin of today's ill health can be traced to their early childhood or to some past spinal injury.

The important lesson to be learned, by other's or maybe even your own experiences, is that many future ailments can be prevented by the early detection and treatment of today's spinal health problems.

No matter what your age you owe it to yourself and your family to make regular Chiropractic examinations a vital part of your overall health care program.

•Don't let minor ailments become major health problems •Tomorrow's health depends upon the action you take today

Protect Your Family's Future Health—Call Our Office

Most Insurance Plans Pay Chiropractic Services If you're not sure if yours does, give us a call and we'll help you

Package Liquor Keg Beer • Wine

Now At 3 Convenient Locations

WESTLAND

38411 Joy Road (Joy-Hix Shopping Center) 455-0780

CANTON

115 Haggerty (Corner of Cherry Hill) 981-1200

NOVI

41652 W. 10 Mile and Meadowbrook 348-0545

Party Trays • Subs (1 ft to 6 ft) Baked Goods • Deli

Complete Line of Party Goods

FALL FESTIVAL BOARD members have worked for a year to bring this year's hin, Assistant Manager Mike Vandervenn, Louise Tritten, Treasurer Eugene Kafila, Secretary Pat Carne, Publicity Coordinator Cathy Kostreba, President Eleanor Shev- Anulewicz. Not shown is Second Vice President Erick Carne. (Crier photo)

event into being. From left are: Ann Taylor, Manager Carl Glass, Grace Light, Fred Eisenlord, Dennis Siegner, Jim Ventitelli and First Vice President Jim

The folks who bring you Fall Festival

The Fall Festival Board, originally created in 1962 when the original Rotary Club barbecue expanded to include other local service groups, is composed of 15 members who meet monthly to plan each festival. Many members of the board represent the organizations which are such a great part of the four-day extravaganza.

Board President Eleanor Shevlin represents the Plymouth Symphony League, and brings years of board experience to the position. First Vice President Jim Anulewicz of the Colonial Kiwanis Club also serves on the budget committee. Second Vice President Erick Carne is from the Rotary Club, and works on the booth committee.

Secretary Pat Carne created the theme of the festival, and is responsible for recording all board proceedings. Eugene Kafila, who serves as treasurer, is a member of the Civitans and works on the budget and marigold committees and publicity. Fred Eisenlord of the Lions Club is on the trademark committee and is coordinating the auto and motorcycle

The Fall Festival information booth will be set up under the direction of Grace Light of the Plymouth Business and Professional Women's Club. Ken Fisher of the Optimists Club is on the Marigold Committee, while Jim Ventitelli works on the booth arrangement committee. Dennis Siegner of the Lions Club is on the festival theme committee. Ann Taylor of the Plymouth Community Arts Council is in charge of the produce tent, and fellow board member Louise Tritten of the Plymouth Grange is on the marigolds committee. Publicity for this year's festival was coordinated by Cathy Kostreba.

Festival Manager Carl Glass along with Assistant Manager Mike Vanderveen have the overall responsibility for the event-in-progress, and are in charge of most of its hour by hour operations. Their duties include but are not limited to a list of 12 individual tasks ranging from coordination with governmental agencies to arrangements for insurance.

Mon. 1-6 Tues. & Wed. 9-6 Thurs. & Fri. 9-8

The Look of Today's Man and Woman

COMPLETE STYLING SALON

Offers more than the rest

- **Creative Braiding**
- **Facials**
- **Manicures**
- **Nail Extensions** Design Perm Waves
- Hair Coloring Foil Frosting
- . Custom Henna Treatments
- . Precision Cutting
- . Hot Shaves
- . Beard Trimming
- . Hair Replacement
- . Crazy Coloring

38407 Joy Rd. at Hix

Master Card & Visa accepted

Call for an appointment with our staff:

Tony Tim Phil Kim Mary

PERSONAL CARE BY STYLISTS TRAINED BY THE VIDAL SASSOON METHOD

Kimberlee's Creative Braiding Artistry

BASKET WEAVING FRENCH BRAIDING

FISH TAIL

HAIR GRAPHICS

The spirit of the artist-independent-visionary. creating new looks of mysterious allure and cool elegance. She will create a style for you.

FALL FESTIVAL COUPON SPECIAL

FREE HAIRCUT WITH ANY PERM

Expires Dec. 31, 1982

Security Bank and Trust offers you banking convenience from two locations in the heart of Canton. You'll be welcomed at either office by courteous, knowledgeable staff who will handle your financial business with speed, accuracy and extra care.

Visit us at 43450 Ford Road between Sheldon and Lilley (call 981-4200) or at Canton Center Road and Warren Road (call 459-2520).

SECURITY BANK AND TRUST

A Subsidiary of Security Bancorp, Inc./Member FDIC

FUEL EFFICIENT DIESEL MOTOR HOMES

Enjoy the last days of Summer in a
New Motor Home
Large Selection of New & Used
Motor Homes
15 Different Brands
Over 100 Different Floor Plans

BUY NOW!

Beat the 83 price increases RENTALS AVAILABLE

We Now Have 2 Locations to Serve You.

H & W Motor Homes
Canton Center & Cherry Hill
Canton
981-1535

H & W Motor Homes South
5390 Belleville Rd.
Canton
397-0101

42158 Michigan Ave

Canton

Michigan

Little ones invited to enter their pets in Optimists show

Fall Festival time means fun for the whole family, including the little ones.

And, speaking of the little ones, they can enjoy themselves by entering their pets in the Optimists Club Pet Show.

Last year over 200 children entered their pets in the dog, cat and unusual pet categories, according to Optimists Club President Charles Childs.

The competition will get underway promptly at 9 a.m. Saturday at the bandshell in front of the Penn Theater.

First up will be the dogs, followed by the unusual pets at 10:15 and the cats at 10:45.

Childs promises the unusual pet category will be the most entertaining, if next history is any indication

if past history is any indication.

"You name most any kind of animal in the area, and you'll probably see it there," he insists. "Almost anything the children can carry will end up in our show

"Some of the weirdest and strangest ones we've had in the past include a tarantula, an iguana, peacocks and rats of all shapes and sizes."

The animals will be judged for cutest, best behaved, longest tail, friendliest, smallest and most colorful to name just a few of the categories.

First, second and third place ribbons will be awarded. Prizes will be handed out in all categories, and all children will receive something for their efforts.

The only rule is the contest is for children only.

The Pet Show is co-sponsored by the Plymouth-Canton Continuing Education Department.

MEET Danielle Krall and her "Buddy."

Community Crier sponsored

Show off your prize vegetables at Produce Tent

CANNING DISPLAYS are also part of the Produce Tent, and these examples are obviously the least likely entrants to suffer the ravages of time. Just like ma used to make. (Crier photo)

Anyone with a green thumb, and even those without one for that matter, are invited to try their luck at The Community Crier Fall Festival Produce Tent.

The annual event will take place Sunday in front of Central Middle School on Main St. Prizes in twenty-seven different categories, including areas of competition for all ages, will be handed out.

The list of categories are on the produce tent registration forms, which are available Sunday between 11 a.m. and 1 p.m.

Also, pre-registration can be made by calling The Community Crier at 453-6900 or Ann Taylor at 453-7499.

The Trailwood Branch Women's Farm and Garden Association will organize the produce tent and staff it all day Sunday starting at 9 a.m.

Judging of the entries will get underway at 2 p.m. Ribbons will be awarded for first through fifth places in all categories plus honorable mentions.

All children who enter will receive either an award ribbon or an honorable mention.

All items entered in the contest must be measured and tagged before the entrants come to the registration booth, according to the Sullivan.

The produce then must be picked up by 6 p.m., or those entries not picked up will be donated to a nursing home or discarded.

The Trailwood Branch of Women's Farm and Garden Association offers scholarships to teachers, contributes money to the Dunning Hough Library and donates to the Clothing Bank.

Plymouth Community Cultural Center 525 Farmer

OPEN SKATING SCHEDULE

Children - \$1.00 Adults - \$1.25

(*Mon. 7:00-8:00 pm - 75¢) . For more information Parks & Recreation 24 Hour Information

455-6620

Line

Fall & Winter 1982-1983

Mon. - 1:00 pm-2:45 pm 7:00 pm-8:00 pm Tue. - 8:30 am-10:40 am 1:00 pm-2:50 pm 3:50 pm-5:20 pm Wed. - 1:00 pm-2:50 pm Thurs. - 8:30 am-11:40 am 12:50 pm-2:50 pm 3:50 pm-5:20 pm Fri. - 8:30 am-10:40 am 1:00 pm-2:50 pm Sun. - 2:00 pm-3:20 pm 3:30 pm-5:00 pm

WE EDUCATE PRE-SCHOOLERS **PROFESSIONALLY**

WE ARE NOW ENROLLING CHILDREN FOR OUR FALL SESSIONS

- ced Hot Lunci

CHILDRENS MURSERY M PLYMOUTH

How to Get Here

LOU LARICHE HEVROLET

40875 Plymouth Rd. Plymouth 453-4600

Across from Burroughs Corp. @ Plymouth & Haggerty just W. of I-275

FALL FESTIVAL GUESS AND WIN CONTEST

CUESS THE SALE PRICE OF THIS POPULAR SPORTS CAR NOW ON DISPLAY in our showroom

1st PRIZE - TUNE-UP (1 awarded) 2nd PRIZE - FRONT END ALIGNMENT (1)

3rd PRIZE - LUBE, OIL & FILTERS (5)

In case of tie, both awarded prizes

 Prizes awarded to entrants most nearly guessing special sale price without exceeding sale price

● Entry opening Mon., Sept. 13, 10 a.m.

FREE TO THE 1st 100 TO DEPOSIT ENTRY AT SHOWROOM - RECEIVE A **USA-1 LICENSE PLATE**

DEPOSIT IN SHOWROOM .

NAME		· ; ; .	PHONE
ADDRESS	CITY	STATE	ZIP
PRICE		, [
MUST	HAVEVALID	DRIVER'S LICENSE TO	DENTER

Display marigolds and win

Decorate the town with the official Fall Festival flower, the marigold. Businesses, residences, festival booths and serving lines can compete and at the same time, beautify the festival with marigold displays.

The round, multi-petaled blooms come in a multitude of sizes from quarter-size to as big as a baseball. Colors from pale yellow to deep purple are at their peak in early fall, although the hardy blossoms have flashed their beauty all year in and around The Plymouth-Canton Community. Marigold judging is based on a set of criteria, color, dramatic arrangement and creativity. Businesses and residences will be judged the Tuesday before the Festival, booth and serving line design judging will take place during the festival. The Lions Club answered the 'marigold challenge' last year (see front cover), and their Fish Fry serving line won last year's com-

Anyone wishing to have their marigold display judged should contact the Festival Marigold Committee at PO Box 177, Plymouth or Eric Carne at 459-1170.

First, Second and third place ribbons will be awarded for each catagory along with honorable mentions. If your business or residence is outside the festival property and you wish to have your marigold display judged, please contact Eric Carne before the festival

Merchants fix up windows

'Old Fashioned Holidays' is the theme of this year's Fall Festival window display competition.

 Local merchants will be decorating their windows depicting a wide range of holidays. And the common link between them all is they all are using an old fashioned theme.

Festival goers will enjoy the imagination and creativity that went into the planning and designing of the various window displays.

Merchants either decorated the windows themselves or had a service organization do the display for them. And they will be judged according to how well the theme was carried out, authenticity and creativity.

Waterball is Fall Festival favorite

Fall Fest goers looking for something to do (as if their isn't enough already) can slide on over to Penniman just south of Main Street Saturday to catch all the action of the 3rd annual Waterball Contest and Muster.

Sponsored by the Plymouth Fire Department, the goings-on should provide plenty of laughs for everyone, including some of the participants who the closest they've ever been to a fire is a backkyard barbeque.

The professionals, firefighters from Plymouth, Plymouth Township, Northville and Northville Township will display their expertise.

In addition, units from Novi, Westland, Owosso and Brighton have indicated they'll try to be on hand, too.

But that's just the men who KNOW what they are doing. A group of fire buffs, the Same Day Fire Service, and four women's teams will try their hand at the different contests in the Muster.

The women taking part in the Muster represent the Plymouth FD, the Township FD and the Same Day Fire Service.

Also, the Has-Beens, a locally-known entertainment troupe, will don firefighting gear and try to prove they are actually Are-Nows and not the Has-Beens they are reported to be.

"They (Has-Beens) are very strong competitors," Plymouth FD Capt. Al Matthews insisted. "They are coming into it with more zeal than has ever been seen at a waterball fight."

Besides the well-known and always exciting waterball competition, the other events include an apparatus pumping contest, a hose race and a bucket brigade relay.

All the action gets underway Saturday morning at 9 o'clock. Betweeen 9 a.m. and 11:30 a.m. the apparatus pumping, hose car and bucket brigade events will take place.

Then from noon until 12:30 p.m. an apparatus parade will be held, followed by the waterball contest from 1 p.m. to 4 p.m.

WATERBALL is one of the contests that grew out of a more serious purpose -accuracy drills for firefighters. It's all in fun now, however, as area teams vie for
trophies. (Crier photo)

The Hillside was once our Family Farmhouse located on Plank Road, then the non-paved connection from Detroit to Ann Arbor. The large picture shows the original house in 1908. In 1934, immediately after prohibition, Jake Stremich converted the home into a modest roadside eatery featuring barbecues and beer. The bar was located in the lobby where you are standing. Pictured above is Jake at work in 1936. By 1939, the menu expanded and in 1940, dancing on Saturday nights was added to the dining area pictured above. The Hillside's reputation grew and by 1952, you see the beginning of our expansion, the Fireside Lounge. We have grown from 38 seats to 500. Always owned and managed by the Stremich family, the tradition of uniqueness and caring, the graceful blending of old and new has been passed from generation to generation. Pride is the main ingredient in all we create.

A Tasteful Part of Plymouth Since 1934 11661 Dixmouth Road 153 1300

Emily's World TRAVEL, LTD.

WHERE IN THE WORLD ARE YOU GOING?

VISIT Emily's World

FOR THE FUN OF IT!

285 N. Main

(at the RR Tracks,

708 S. Main • Plymouth • Opposite Farmer Jack• **MONDAY-FRIDAY 9 to 5:30** Phone 455-5744

ΑΛΟΎΦ

CARRIER & DUNLAP HEATING & COOLING

OPENS ITS DOORS

for refreshments and to show high efficiency gas furnaces.

and to tell you everything you wanted to know about a heat pump but were afraid to ask.

558 Farmer St. 453-6630

FRI. 4-8 pm Sept. 10

FREE clock thermostat with purchase of heat pump or delux furnace

GRAIN MILL CROSSING

in the historical Grain Mill

Grand Opening September 10, 11, & 12

Different specials available on all three days of grand opening also

Sunday - a wedding cake display. Free samples given after 2 p.m.

Everyday we feature a salad bar, fresh

453-5650

OPEN Mon-Fri

7:30 am-5:30 pm

Take the bus...

See Plymouth and Fall Festival from our famous double-decker bus Fri-

day, Saturday and Sunday.

The bus will follow a prescribed route during Festival weekend. The route will start at the northeast corner of Ann Arbor Trail and Main Street along Main to the island at City Hall. The bus will continue along Main Street to Union and the Adistra Corp., back up to Main and on to the Burrough's parking lot at the intersection of Plymouth Road and Haggerty.

On the return trip, the bus will take Plymouth Road back to Main, Main to Starkweather and north into Old Village. A stop will be made at Liberty Street, then Liberty east to Mill Street, then Mill north to the Plymouth

Hilton on Northville Road.

The bus will leave the Hilton and turn south on Northville Road to Starkweather, then west on Main back to City Hall and on through downtown to Elizabeth, then to Ann Arbor Trail and the circuit is complete.

Hours will be Friday, 5 p.m. to 9 p.m., Saturday, noon to 4 p.m. and then

5 to 9 p.m. and Sunday, 11 a.m. to 6 p.m.

...or see the Festival in your living room

You say you can't get to all the Fall Festival events but still want to

know what's going on?

If you're wired to the Omnicom Cable Television system you can get upto-the-minute news about the Fest by watching Omnicom's station, cable channel 8, or by tuning in to the independent local channel, Cable 13 on channel 13, throughout the four days.

Festival coverage is brought you on a live and taped basis through the cooperative effort of those two channels and The Community Crier. Local commentators will update Festival news and recap the highlights of the

Festival.

The schedule of programming includes:

THURSDAY -- starting at 4:30 p.m. and again at 7 p.m., including Festival set-up, the Grange and Plymouth Theater Guild meals and the opening ceremonies.

FRIDAY -- starting at 4:30 p.m. and again at 8:15 p.m., coverage of the

Lion's Club fish fry and square dancing on the stage.

SATURDAY -- coverage begins at 10 a.m. for the pet show and the Kiwanis Club pancake breakfast, and then begins at 4:30 and 8:30 p.m. for the Jaycees' dinner, the firefighters' waterball fights, the arts and crafts show, the antique mart, and the street dance.

SUNDAY -- television coverage begins at 9:30 a.m. with the newly-added worship services in the park, begins again at 1 and 5 p.m. to feature the Rotary Club chicken dinner, the produce tent, the antique auto and motor-

cycle exhibition and Fall Festival take down.

And if you miss even that coverage -- there'll be a complete Festival report in next Wednesday's Community Crier.

All for a good cause

The annual Fall Festival is big business for the charitable organizations of The Plymouth-Canton Community.

Last year, participating groups reported some \$68,575 in net proceeds from the operations of their dinners, booths and activities at Fall Festival.

One quarter of the net proceeds -- \$17,143.80 -- was turned over to the non-profit Festival and the rest went to the many and varied services provided by the clubs.

Topping the list as a money raiser once again, the Plymouth Rotary Clubraised just under \$16,000 last year. Those "profits" go towards supporting

the several scholarships and philanthropic activities undertaken by the Rotarians.

Second place in fund raising at the 1981 Festival was the Plymouth Community Arts Council which netted \$8,548 from its annual arts and crafts

Following in order were these other major groups:

Plymouth Symphony League -- \$6,244.

Nativity of the Virgin Mary -- \$4,428.

YMCA -- \$4,320.

show.

Civitans -- \$3,272.

Lion's Club -- \$2,940. Those net totals were split with the Festival.

Cricketeer. It's what a good suit should be.

Traditional tailoring.
Looking crisp and new.
The silhouette is clean
and classic. In a blend
of polyester and wool.

FESTIVAL SAVINGS

\$50.00 OFF ENTIRE STOCK OF CRICKETEER SUITS THRU SEPT.

MENS WEAR

924 W. ANN ARBOR TR.

453-6030

Located in downtown Plymouth at the Heart of Fall Festival we invite you to stop by and introduce yourself to Four Season's Square.

> You'll love our 15 great eateries featuring American and Ethnic foods, all under one roof.

Four Seasons Square

Hours:

Noon till 8 pm Sun.

11 am till 9 pm Mon.-Thurs. 540 S. Main St. 11 am till 10 pm Fri.-Sat.

555 Forest

Ollie and Don Bush Consult on a Custom Ring Design

Designers of Fine Jewelry Established in

Come and Watch MASTER JEWELERS

Creating and Designing Fine Jewelry

See a Private Antique Jewelry Collection on display during Fall Festival

481 Ann Arbor Trail 455-3030 sidenvay's

MC - VISA

LAYAWAYS

- soft luggage totes
- ●dinnerware mugs
- stemware barware
- kitchen gadgets
- lamps clip ons
- wicker paper lanterns
- copper brass
- plasticware
- table linens napkins
- paper goods cards

and much, much more - stop in and see us during Fall Festival

505 Forest Plymouth 453-8312

Only a Short Forward Football Season

This year Tailgate with delicious box lunches from the

Cheese Wine Barn

515 Forest Ave. ● Plymouth

SOLID PINE SWIVEL BARSTOOL

TWO FINISHES \$2088

584 W. Ann Arbor Trail **Plymouth** 453-4700

Open daily 9:30-6 pm Thurs. & Fri. til 9 pm

is offering specials for fall festival

500 Forest, Plymouth

453-0000

Comfort! Stand easy.

Sat. 9-4 455-3759

Closed Mon.

Heels

- Leather Goods **Jackets Repaired**
- Knives & Sicissors Sharpened
- Zippers-Repaired
- & Replaced Keys Made
- Orthopedic Work

Plymouth Booterie

Complete Shoe Repair 585 S. Main-Plymouth 1/2 Blk. S. of Mayflower Hotel-Near Downtown

The Pilgrim Printer, Inc.

''The Complete Printer' We Pick-up & Deliver

Bond Copies

632 S. Main

Call 453-6770

Professional Auto Maintenance Offering the finest in Quality **Bumping and Painting**

★ Special ★ Special ★

Reconditioning--1/2 price with any collision work This is a complete cleaning and waxing.

Professional Auto Maintenance where the accent is on Quality

Watch For Us On Channel 13 cable

CABARON

744 WING • PLYMOUTH •

Mayflower Ann Arbor Tr.

Wing PAM

Mayflower I

CHARLES BOLES

CRITICALLY ACCLAIMED JAZZ PIANIST **PERFORMING**

THURSDAY, FRIDAY, SATURDAY

OF FALL FESTIVAL

8:30 mm. - 12:30a.m. FREE ADMISSION

(CASH BAR)

"One of the city's world-class musicians, Boles has worked with the Best, B. B. King, Aretha Franklin, Dinah Washington, Marvin Gaye, Donald Byrd, Yusef Lateef." •

ALSO APPEARING NIGHTLY IN THE CROWS NEST *MONTHLY DETROIT MAGAZINE SEPT. 1980

THE FRAME WORKS OF PLYMOUTH

PRESENTS

JOHNNIE

KATIE WALL

ELIZABETH MIXED MEDIA

AN EXHIBITION AND SALE OF THEIR WORK SEPT. 10 THROUGH OCT. 10 YOU ARE CORDIALLY INVITED TO THEIR OPENING RECEPTION ON FRIDAY SEPT. 10, 1982, 7:00 to 9:30 P.M.

During the Plymouth Fall Festival REFRESHMENTS SERVED

> Looking forward to seeing you, THE FRAMEWORKS 833 Penniman Ave. 459-3355

FRIENDLY EXPERT ADVICE

FRAMES - FRAMING

POSTERS - GRAPHICS

WE ARE READY FOR YOU:

SALON

- Hair Cutting Design (inc. Facial Hair)
- Hair Coloring
 Complete Hair Structuring
 Total Nail Care
- Body Tanning
- WaxingMake-Up Application

SPA

- Body MassageWater Therapy MassageParalin Body Treatment
- Facials
- Body Facials & Body Wraps Pedicures
- Electrolysis

DAY & EVENING APPOINTMENTS

630 Starkweather Ave.

453-5254

INVENTORY REDUCTION SALE

ENTIRE STOCK OF RINGS, WATCHES, EARRINGS, CHAINS REDUCED UP TO 50% OFF

(SALE ENDS SEPT. 30, 1982)

ANN ARBOR TR

KELLOGG PARK

Mayflower Hotel

Mavflower Meet. House

455-1220 **DELTA DIAMOND**

485 SO. MAIN ST.

PLYMOUTH, MI 48170

TABLECLOTHS & **PLACEMATS**

STONEWARE

CANDLES

CANDLE **ACCESSORIES**

BOUTIQUE

Special Fall Festival Hours Sunday 12-4

HOURS Mon.-Sat. 10-6 Fri. evenings til 9

Wayside • Pick O'the Wick

800-820 W. Ann Arbor Trail . Plymouth, Michigan Phone: 453-8310

Information

This wasn't easy, folks

The Crier's Fall Festival editions don't exactly grow on trees (although they do start out that way, in a fashion) -- it takes months of planning, preparation and hard work.

And the edition was not only the effort of Crier staffers. A special group of people also lent their talents to help get this edition on the streets.

Some of the earliest details had to be coordinated with the Jackson Citizen-Patriot, printers of The Community Crier. In charge of much of the production and presswork there were Marion Shroyer, Jack Gahagan, Ron Blair and many other Cit-Pat press crew personnel. Of course, the Fall Festival Board was also in on the project from the very start, and provided invaluable assistance.

Editorial and advertising work for the Fall Festival edition had to be completed in addition to that of the regular weekly newspapers. Much of the extra effort was put in by Editor Dan Bodene, Publisher and Advertising Manager W. Edward Wendover, Assistant Advertising Manager Bob Cameron, Production Manager Nancy Hayes and Assistant to the Publisher Phyllis Redfern.

An expanded staff was needed to put together the project, in every phase

of its production.

Along with Crier staffers Rebecca Beach, Mark Constantine, Rick Smith, Nancy Thompson, Michelle Wilson, Gail Eason, Fran Hennings, Cynthia Trevino, Gwen Chomin, Kathy Pasek, Karen Sanchez, Karen Sattler and Jackie Pack, a number of other workers were enlisted for the cause.

They included Kallie Bila, Linda Ross, Anne Sullivan, Chris Boyd Chris Densmore, Cathy and Mary Kostreba, Steve Culver, Jean Wendover, Ardis McDonald, Jim Pasek and Drew Stirton.

A very special thanks goes to Ernie Brown and his production crew at the Northville Record, including Joan Croll, Joyce Cannarile, Grace-Donell Lowe and Linda Picard.

The Fall Festival edition was also completed with the help, support and encouragement of Schulte's 7-11 store on South Main, the Box Bar, Crow's Nest, Baker's Rack, John Cougar, Stroh's Brewery, Donna and Mary and Vern, Juan Valdez and Maxwell House, Mary-Clare Brushingham, Crier Local 1-32, and all our moms and families.

Puzzled about where to go with your printing...

Big Red Q shows you the way!

810 S. MAIN ST.

459-5750

THE CRIER'S Fall Festival edition was printed at the Jackson Citizen-Patriot, on Labor Day. Head Pressman Ron Blair (bottom left) talks with his crew at the main press control panel, while Production Manager Marion Shroyer looks over the color registration with Crier Publisher W. Edward Wendover. (Crier photo)

Finally, credit must be given to Circulation Manager Joyce "Arnie" Arnold, Office Manager Bobbie Abbott and drivers Mimi Marks, Jean Braun, Janet Holt, Bernadette Pado, Margaret Glomski, Frank Bergman and Margaret Shields.

And especially to our carriers, who managed to lug these things to your doorstep.

MAIN STREET AUTO WASH

FALL FESTIVAL SPECIAL All Regular \$3.00 Car Washes

> 1191 So. Main **Plymouth**

All other coupons honored except Sept. 9 thru 12, 1982

1058 S. Main Plymouth's Newest and Finest Meat Market

We feature everyday:

- Fresh USDA
- Choice Meat
- •Freezer Specials •Deli
- •Fresh Seafood

Glazed Ham

- •Our Home
- **Cured Corned Beef** Baked Honey
- Stuffed Flounder
- •Whole Cooked
- Lobster ·Pea Meal
- Bacon
- Homemade Sausage
- Fresh & Smoked

Remember the Good Old Days of Fine Quality Meat and Special Ser vice from a Helpful Butcher?

The Good Old Days are not so far behind. You can Still Receive the Quality and Service of Years Past.

Come in and let our Butchers help you select Quality Cuts of Meat and Seafood for your next meal.

BJB.J. CORE

"we take your business to heart"

For men

and women

- Creative Perms Sculptured Nails
- Nail Wraps
- Manicures
- Pedicures

Stylesetters Beth Corey, Lorena Seeter, Nancy Skvarce and Rod Morey.

**THE AMERICAN SHAPES"

THE NEW LOOK IN CUTS, PERMS, AND COLORS FOR FALL AND WINTER

B. J. COREY'S STYLESETTERS 1205 S. Main, Plymouth

459-5450

Mon., Tues., Fri. 9-6 Wed., Thurs. 9-8 Sat. 9-5

Don't bring your dogs or bikes to the park

Changes made last year at Fall Festival to insure safety and convenience for visitors to the event, will again be in force.

Festival Manager Carl Glass says some situations were noticed by Fest Board members and police two years ago and suggestions made to reduce the possibility of accidents involving bicycles and the presence of various pets.

This year, as last, both will be banned from Kellogg Park due to the high volume of pedestrian traffic expected during the four-day event.

Assistant Festival Manager Michael Vanderveen says that people on bikes had caused parking problems and dangerous situations by racing through the park. A number of collisions and slight injuries occurred in the past, a situation that could not be allowed to continue, Vanderveen says.

There will be several bicycle racks set up, however, to accomodate riders who attend the Festival and wish to secure their bikes.

Dogs will also be banned from the park due to the expected crowds, but not from surrounding areas.

Other prohibited activites include political campaigning, alcoholic beverages and commercial activities. From past experience, board members say that they found these elements would detract from the Festival.

Carl Berry, acting Plymouth Chief of Police, says that alcoholic beverages have never been allowed at the Festival in order to prevent potentially disruptive situations from occurring. And Chief Berry says the new Plymouth Police Auxiliary will be on patrol to help insure a safe festival for everyone.

The restrictions are not meant to prevent anyone from enjoying the event, says Glass, but are part of a move to insure the Festival's atmosphere as a home-town celebration free from commercialism and unneccesary inconveniences.

MASTER COLLISION

COMPLETE BUMPING & PAINTING SERVICES

- **Expert Uni-body Straightening**
- Fiberglass Repairs
- Insurance Work
- Discount Rental Cars Available

We look forward to serving you

MASTER COLLISION SHOP INC.
8555 RONDA, CANTON

Satisfaction

Open 6 Days

Call 455-4400

The Pulse...

Save up to 40% on your gas heating bills!

Pulse TM Gas Furnace

Keeth

HEATING & Air Conditioning

Lennox brings you a revolutionary concept in gas heating that delivers energy efficiency far superior to conventional furnaces. Pays for itself by saving energy!

Call today! Don't wait for another season of sky high heating bills!

400 N. Main St. 453-3000 Plymouth

HIDDEN TREASURES RESALE SHOP

728 S. Main St • Plymouth

Good previously owned home furnishings. Collectables. China. Glassware. Toys. Lamps. Fixtures. Lots of Very miscellaneous items.

459-9222

LUMBER MART

CASHWAY LUMBER 453-7300

A REAL LUMBER YARD

LOCATED AT 639 SOUTH MILL ST. PLYMOUTH

(Lilley Rd. near Ann Arbor Tr.)

PLYMOUTH-CANTON

Professiona

Service DIRECTORY

PSYCHIATRY -

Vachher Psychiatric Center P.C. **Diplomate American Board of Psychiatry**

Adult & Adolescent Psychiatry Private Hospitalization Marriage & Family Counseling HypnosisBiofeedbackBehavior Therapy •17 Years experience

32300 Schoolcraft, Livonia

425-5590

-ALLERGIST -

DAVID H. SEAMAN, M.D. MARTIN E. HURWITZ, M.D.

Diplomates of the American Board of Allergy and Immunology Asthma and Allergic Disease

Office Hours By Appointment 8578 Canton Center Rd. Canton, Michigan 48187 Phone: 453-8410 JOHN A. WALKER, Ph.D.

Licensed Psychologist

Announces the relocation of his office in the Plymouth Community

> herapy, Marriage and **Family Counseling**

> > ATTORNEY-

39293 Plymouth Road

455-1333

FAMILY PRACTICE

JAMES STAMP M.D.

FAMILY PRACTICE = **PLYMOUTH COMMUNITY CLINIC** 1311 Ann Arbor Rd.

Family & Diagnostic Medicine

Wm. M. Ross D.O. P.C.

Family Physician and Surgeon

A. J. Colman D.O.

453-8510

Medical & Surgical Foot Specialist

Harry Oknaian D.P.M. Aram Mechigian, D.P.M. P.C.

Oakwood Hospital

Canton Center 7300 Canton Center Rd. Canton, Michigan 48187

459-7030

ATTORNEY.

Draugelis, Ashton, Scully & Haynes

Attorneys At Law

843 Penniman Avenue Plymouth, Michigan 48170

453-4044

DENTIST

FAMILY DENTISTRY

Alan R. Faber Jr., D.D.S.

FAMILY PRACTICE

FAMILY PHYSICIAN

Evans John Farres, D.O.

Days-Evenings & Sat. Hours by Appointment Phone 459-2400

995 South Main St. Plymouth, Mi 48170 John F. Vos III

•No Fee For Initial Consultation

Auto Accident (No Fault)Job Injury

Hospital Negligence • Medical Malpractice

 Injury from Defective Products •Social Security • Federal Injury • General Practice • Criminal

over 40 Lawyers Associated with Firm

455-4250

Saturday and

Phone: 459-3930

509 S. Main

DERMATOLOGIST

ARTHUR W. GULICK, M.D.

Diplomate, American Board of Dermatology

Diseases of the Skin

Evening Appointments Available 227 N. Sheldon Rd.

Plymouth

453-6090 FAMILY DENTISTRY

GARY E. HALL, D.D.S. JOHN L. HENDRICKSON, D.D.S. DAVID A. TeGROTENHUIS, D.D.S. DEAN B. SOMMERFIELD, D.D.S.

42801 Schoolcraft (313) 420-2326

Office Hours by Appointment Mon., Wed., Thurs., 8:00-6:00 pm

Tues., 1:00-9:00 pm Fri., 8:00-5:00 pm Sat., 8:00-1:00 pm

FAMILY PRACTICE

M. Garber, M.D. Pediatrics I. Miller, M.D. Pediatrics

L. Hochman, M.D. OB Gyn S. Migdal, M.D. OB Gyn

R. Minkin, M.D. Internal Med.

D. Panush, M.D. Internal Med.

Phone 459-7600

Address 8564 Canton Center Canton Professional Park Canton

Plymouth Professional Park

Plymouth, Michigan

Obstetrics - Gynecology

CHARLES T. CASH, JR., M.D.

O.B. GYN

Oakwood Hospital Canton Center

459-7030

7300 Canton Center Road Canton, Michigan 48187

SURGEON

By Appointment

J.M. McNAMARA, M.D., P.C. **General Surgery** and **Family Practice**

Phone: 453-0320 9430 South Main St. 3 doors South of Ann Arbor Rd.

Plymouth, Mi. 48170

459-5500 PODIATRIST-FOOT SPECIALIST

Harvard Square Shopping Center 6050 Sheldon Rd, Canton Twp., Michigan 48187

Daily Office Hours & Saturday

RICHARD HELIGMAN, D.P.M.

Member American College of Sports Medicine

Medical and Surgical Foot Specialist

Pediatrics, Orthopedics, Sports Medicine and Diabetic Care related to the Foot

851 South Main **Bentley Clinic**

Plymouth

455-3669

BARRY H. GALISON, D.P.M., P.C. JOHN SCHILERO, D.P.M. Medical & Surgical **Foot Specialist**

PODIATRIST

Member American Academy of Podiatric Sports Medicine

45156 Ford Rd. Canton, Mi. 48187 Phone: 459-2770

<u>ស្រែសល់ទី ខែនេះ។ ។ សំព្រះសម្រែក ខែ</u>សមាននិសាសនៈ សំពេញ ដែលសំពេញ ម៉ែងម៉ែល បានស្ពើសំព័ន្ធសម្បាប់ បាន នេះ

Dr. Richard Heligman

Medicine and Surgical Foot Specialist Member American College of Sports Medicine

Service Includes
Pediatrics, Orthopedics, Sports Medicine
and Diabetic Care related to the foot

851 S. Main In the Bentley Clinic Plymouth, Mi. 455-3669

TKACZ+ASSOCIATES ARCHITECTS · INTERIOR DESIGNERS

specialists in complete Architectural and Interior Design services for all types of building structures

VFW- CITY OF PLYMOUTH
DPW- TOWNSHIP OF PLYMOUTH
ADHSTRA OFFICES - CITY OF PLYMOUTH
TOWNSHIP HALL - TOWNSHIP OF PLYMOUTH
STATION 885 - CITY OF PLYMOUTH
LIGGETT RESIDENCE - CITY OF PLYMOUTH
NEW MORNING SCHOOL - TOWNSHIP OF PLYMOUTH

"the professionals who care what you do with your next program"

322 S. Main St. Plymouth, Michigan

453-8069

JEFFREY H. FORREST, D.D.S., P.C.

FAMILY DENTISTRY

Orangelawn Professional Center

Dear Reader and Dental Patient:

Please allow us this brief introduction, We are a Livonia General Dentistry Family Practice. We have reserved this space for the next 13 weeks to answer your most frequently asked questions regarding dental hygiene, dental treatment, when and why a dental specialist-clinic versus private dental treatment, and general questions regarding dental fees, and dental insurance. Our fee has not increased since last year.

Our address and telephone number will appear weekly and we welcome your questions either by mail or you may phone our 24 hour answering service. We will address your questions as soon as possible.

Sincerely

April Frank Still

10535 Farmington Rd.•Livonia (Between Plymouth Rd. and Orangelawn) 525-7616

FAMILY PODIATRISTS OF CANTON

Announce the opening of their office for the comprehensive care of disease and surgery of the foot and ankle.

Brian L. Kerman D.P.M., P.C. Bruce I. Kaczander D.P.M.

24 hour emergency service
N. Canton Plaza
7276 N. Sheldon Rd.
Canton, Mi..

Office hours by appointment

telephone 459-1151

Alan M. Armstrong, M.D.

Announces the opening of his office for the practice of internal medicine at 158 N. Main St. **Plymouth**

Office Hours By Appointment

455-1820

GIVE A GIFT OF SECURITY Protect those you love, your home and your valuables

Burglary

Hold-up

 Medical Alert Hour Central Station

MIDWEST ELECTRONIC SECURITY

"We're the fussy ones"

CALL 455-5115 ANYTIME

Fred Glance, President

Since 1971

STORM WINDOWS AND STORM DOORS OF ALL STZES ARE READY FOR INSTALLATION

> RESIDENTIAL **GLASS**

- Storm doors and windows
- Thermopanes and doorwalls
 - Table tops Mirrors
 - Tub & shower doors
 - Mirror Walls
 - **ALSO AUTO** COMMERCIAL

WE'RE EAGER TO FILL YOUR GLASS NEEDS.

8770 Canton Center Rd. Canton, 459-6440

PERSONAL INJURY LAWYERS

We Specialize in Accident and personal injury cases No Fee for Initial Consultation

- Auto Accidents
- No Fault Accidents (against your insurance company)
- Job Injury Cases (Workers Compensation)
- Hospital Negligence
- Product Liability (injury from a defective product)
- Aviation Accidents and Injury
- Social Security Disability

Call for an Appointment r Plymouth or Southfield Office

455-4250

Sommers, Schwartz, Silver & Schwartz P.C.

Over 40 lawyers associated with our firm

 Medical Malpractice JOHN F. VOS III

THE OAKWOOD HOSPITAL

CANTON CENTER

7300 Canton Center Rd., Canton MI 48187

Providing Quality Health Care. to the Plymouth-Canton Community

Oakwood Hospital Canton Center salutes Plymouth on their 27th Anniversary of Fall Festival.

Oakwood Hospital Canton Center offers these medical specialties:

- Family Practice
- Gynecology
- Obstetrics
- internal Medicine
- DermatologyOrthopedics
- Pediatrics
- Plastic Surgery

Oakwood Hospital Canton Center provides 24 Hour Emergency. Care

- Laboratory Services
- Pharmacy Services
- Radiology Services
- Speech Therapy

IN CASE OF AN EMERGENCY, CALL 459-7030

Industry and Commerce in The Plymouth-Canton Community has come a long way since many of the local work force depended on concerns such as the Daisy Manufacturing Co. to put bread on the table.

And although recent unemployment figures are increasingly grim -- 12.5 per cent of the available workforce in Plymouth is out of work, 11.4 per cent in Plymouth Township and 10.5 per cent in Canton -- industry and commerce is still what makes the community grow and function.

Only the principal players have changed. Instead of Daisy Air Rifle, Plymouth depends on new retail concerns, commercial facilities and expansion of existing businesses. Instead of family-run agricultural outfits, Plymouth and Canton Townships are relying on employers locating in a host of new parks and industrial districts.

In this section, many of the factors which make up the overall picture of industry and commerce are examined, including a discussion of an economic tool to attract new industry and improve existing facilities; a section on odd jobs people in our community hold; a unique example of what the computer age means to a large corporation; and a look back at Daisy Air Rifle.

Residences alone do not sustain a community, just as one type of business does not sustain industry and commerce. In this section are examinations of big and small, companies ranging from a roster of thousands to a payroll for one.

From yesterday to today, from self-employment to corporate conglomerates, here is Industry and Commerce.

ON THIS PAGE are (left) a Daisy Air Rifle Co. poster, circa 1899; local retail salesperson Marge Fisher; and the System Development Corp. computer room at Burroughs.

Tax abatements -- boon or bust?

BY DAN BODENE

Tax abatements -- are they a much-needed incentive to attract (or hold on to) industry in The Plymouth-Canton Community, or are they a costly promotion that really has little effect on industrial growth?

Under Public Act 255 of 1978 and Public Act 198 of 1974, a municipality is authorized to grant a property tax abatement for expansion or renovation of existing plants, or new construction, of up to 50 per cent for a maximum of 12 years. In addition, the State Equalized Valuation is frozen for the period of abatement.

Granting a tax abatement is basically a two-step process. First, an industrial or commercial development district is organized, typically by the property owner. Once the district is established by resolution of the municipal board or commission, the owners apply for a tax exemption certificate, which must be approved at local and state levels.

According to the Office of Economic Development of the Michigan Department of Commerce, the legislation 'is designed to maintain existing jobs and create new job opportunities for Michigan residents by providing substantial property tax incentives to industry to renovate and expand aging manufacturing plants or to build new plants in Michigan."

But in 1980 in "State Taxation and Economic Development" published by the Council of State Planning Agencies in Washington, D.C., Roger J. Vaughn, a former urban economist with the Rand Corporation, wrote "Unfortunately for economic development practitioners in state agencies, there is no evidence that tax concessions have had any significant effect on local growth. Tax incentives are ineffective precisely. because state and local taxes are, themselves, relatively unimportant as location determinants."

Not so, according to officals of municipalities in The Plymouth-Canton Community. Plymouth City Manager Henry Graper says flatly, "In our economy, anybody with the guts to build ought to get a tax abatement."

In Plymouth, there is very little room for new industry -- the physical limits of the city are almost fully developed. Consequently, only two tax abatements have been granted: one for the Mayflower II hotel expansion, and another for renovation of the Baker House for office space. (Another abatement request from Downriver Federal Savings and Loan Association was approved by the city, but banking institutions were later ruled ineligible for abatement.)

Canton's situation is slightly different. "No one has applied for a commercial tax abatement," says Bill Onopa of the Canton Economic Development Corporation. "The township has very few obsolete commercial facilities. We basically give

abatements to encourage buildings to come up to code."

Plymouth Township does not currently have any abatements in effect, although two requests granted by the township Board of Trustees are now pending at state level.

Local officials also argue that tax abatements are indeed a viable incentive for business and industry.

Graper says that in many Sun Belt areas industries can benefit not only from reduced labor costs and the absence of crippling legislation, but also from local incentives such as negotiated utility costs. Onopa adds that many Sun Belt municipalities not only own utility distributions systems, but also the industrial buildings themselves -- a company may make payments to the municipality in lieu of taxes, for example.

But are tax abatements reducing valuable tax revenues that local governments could otherwise collect?

The answer might be that since abatements are almost the only financial benefit for industry and commerce available right now, local municipalities can either grant them or risk empty buildings and lost tax revenues.

"Take all the downtown mortgages signed years ago, for example," explains Graper. "They average about nine per cent. A new mortgage will be at a rate from 14 to 16 per cent, but a tax abatement for 12 years will average out to put that new business at about nine per cent. There is just no way a new guy can compete -- they need the abatements." Onopa adds that studies published by the state Office of Economic Development show that the cost of servicing an industrial district is about 30 per cent less than that for a residential district. And the state reimburses local school districts (who take the biggest single bite out of local taxes) for revenues lost to the abatements.

In fact, the most crucial question facing local planners is whether abatements should be extended to more smaller husinesses

"Most local governments give abatements to the larger industries, because it has a bigger dollar impact right away," says Onopa. "But some people have done studies that stress the abatements should go to smaller businesses -- that sector creates 80 to 90 per cent of all jobs."

The economic development situation for each unit of The Plymouth-Canton Community may indeed be different: Plymouth is seeking to expand and renovate existing facilities, while Plymouth Township and Canton want to attract new industry and commerce as well; but in regard to tax abatements the message is the same -- they're the only major incentive available right now.

"No company in Canton with a tax abatement has ever gone out of business," Onopa says with a smile.

Plymouth Plating couldn't leave

THE OLD Plymouth Plating plant on Farmer St. (above), and the new facility under construction in Plymouth township (upper right). (Crier photos)

BY ANNE SULLIVAN

If loyalty is a sign of community pride, then it's overflowing with the folks at Plymouth Plating.

Plymouth Plating is one of Plymouth's longest continuous operating businesses. Some time ago, company President Russ McClure, Vice President Lexie Everett and Secretary-Treasurer Donald Webb (all three are company owners) were faced with a dilemma: move or shut down.

Pollution laws in Michigan were forcing Plymouth Plating

Continued

Who will make today's home phone tomorrow's information center?

WE in Michigan will.

The telephone as you know it is

Today, it's part of the world's largest computer network, capable of delivering services undreamed of a few years ago. Tomorrow, it will be part of your home's information center, helping you do everything from balancing your bank account to shutting out your lights.

We're the 1,400 people of Western Electric, Michigan. And we're helping to bring about these changes.

We're proud of the role we've played with AT&T, Bell Labs and the Bell telephone companies in making your communications system the best in the world. Bringing a new generation of services to millions of Bell customers. And, even though the Bell System

will be restructured, Western Electric will continue to play a key role in bringing the Information Age into your home.

A local industry that wouldn't pack up and go

Continued

to install drainage equipment, and the facility at 397 Farmer Street in Plymouth couldn't accommodate it. "In order to stay in business, we had to install a waste water system," says McClure. "There is no room to expand at our current site.

"We've been in town a long time," he adds. "We do a lot of work for small job shops like ourselves, and we've established a good rapport with smaller businesses over the years."

Plymouth Plating was founded in 1923 by Frank Henderson, a one-time mayor of Plymouth, and Henry Hondorp. When Hondorp died, his son Gerald took over for him. In 1975 Henderson retired, and the three current owners took over.

It wasn't too difficult for he, Webb and Everett to buy the business, McClure says. The trio had been working there awhile, and each had an interest in a different phase of the business.

McClure came to Plymouth Plating with sales experience. He was an insurance salesman, and had been promoted out of state. He chose to come back to Michigan, and took a job at Plymouth Plating "to put food on the table," he says. He adds that it was his "curiosity for how the plating was done" that kept him at the shop. He has been there 19 years, and says he plans on staying another 12 to 15 years.

Webb has been at Plymouth Plating 23 years, and handles

all the accounts and payroll.

Everett came to Plymouth when he was 18, and now at 52, he is in charge of Barrel room production and scheduling production work.

The pollution laws were not the only hurdle facing the Plymouth Plating move. Since the time Plymouth Plating opened for business, the area in which they are located has been zoned residential. A "grandfather clause" has kept the company operating at its Farmer Street location, but ac-

cording to McClure the facility cannot be sold to another corporation.

"We intend to keep part of the operation there and lease out

the back," says McClure.

The new site, located on Joy Road east of Lilley in Plymouth Township, went up in less than 120 days, says McClure. Ground was broken on May 5 and the work was expected to be finished by the end of August, with moving in to be done in September.

The construction was done by Woodcraft Home Contractors, a Union Lake firm. Total cost for the Joy Road facility is approximately \$750,000, according to McClure.

The new facility is 11,000 square feet and is over twice the

size of the Farmer Street shop.

Currently, Plymouth Plating employs 14 people, including the three owners. McClure said it is very unusual for him to have employees laid off for more than a week. However, right now he has two employees laid off. 'If business takes off,' said McClure, 'I hope to be able to hire more people.'

Plymouth Plating has changed a great deal since 1975, when McClure, Webb and Everett took over. They used to deal in a wide variety of coatings including chrome, copper, zinc and cadmium. Now, they deal strictly with zinc and cadmium.

"In 1975, we had two major chrome customers leave the state," said McClure. "So we closed our chrome operations

and converted them to zinc."

McClure was not afraid to relocate in Plymouth. While other businesses are leaving Michigan, McClure is very optomistic. "We are in the middle of a manufacturing belt," he said. "We will se a turn-around. Michigan has a potential for the future."

Although he admits there are drawbacks in Michigna to businesses, such as the cost of workman's compensation and

the rising hospitalization costs.

"We've been in town a long time," said McClure. He likes Plymouth, he feels a sense of loyalty to the community and he says he wants to stay in Plymouth.

SUN PLASTIC COATING CO.

Serving the World with Powder & Fluorocarbon Quality Coatings for Aerospace, Automotive Industry, Military, Racing, Recreation, Food and Chemical Processing. Sun Plastic Coating Company, founded and developed by Joe Tate Jr. twenty years ago and located at 42105 Postiff, Plymouth, is one of the country's sixty licensed applicators of 'Teflon' finishes.

42105 Postiff, Plymouth

Sun Plastics can offer you a complete service of drylubrication, wear-resistant, anti-stick, electrical insulating and decorative coatings, as well as adhesive and fastener sealants.

Sun Plastic Coating Company's wide range of capabilities, competent engineering, in-depth research and development, and high quality control has made Sun Plastic Coating Company the leader in the plastic coating industry.

Joe Tate Jr., long-time Plymouth resident and president of Sun Plastic Coating Company, is a man who chose to stay in his home town and establish his business there. Therefore, he has a deep interest in this community.

SUN CASTIC

JOE TATE - President
BEVERIEE MCALLISTER - Vice-President
GEORGE OSTERHOUT - General Manager

BY DAN BODENE

A serious concern for most companies nowadays is employee insurance, and how to process claims cheaply and efficiently. A local corporation has found a way to do both.

One of many tasks that will soon be accomplished at the Burroughs Corporation facilities in Plymouth Township will be processing medical insurance claims for more than 40,000 Burroughs employees nationwide. Looks like a job for computers, right? Right.

In fact, when Burroughs decided to switch from processing claims at several regional offices to a centralized system, they went to one of their own subsidiaries for the way to do it.

That subsidiary is Systems Development Corporation (SDC), the oldest company of its kind in the country. A

spinoff of the Rand Corporation, SDC was responsible for most of the early training of computer programmers in the 1950s. Acquired by Burroughs two years ago, the company is now involved in many kinds of software systems development -- SDC designed the Argentine air defense system and the computerized air traffic control system for the Charlotte, N.C. airport, for example. Burroughs was particularly interested in the system SDC designed to run the Australian national health care system, however.

Burroughs has been insured through Travelers Insurance Company for almost 70 years, according to Fred Phillips, manager of Burroughs' Plymouth Data Center on Eckles Road. So when the new processing system was implemented, Burroughs elected to have Travelers personnel use it.

The Burroughs Claims Administration System (BCAS) operates on a Burroughs B 5900 computer system under the watchful eye of operations manager Ron Raley. (One of the early problems facing SDC manager Ken Kemner was converting the program from its original IBM hardware to Burroughs computer equipment,) The operation now involves 12 terminals, with more to come. Fariss Barnes, district manager for Travelers, says, "On September 1 the first part of the phase-in will be completed. We're adding people every month -- there's 11 now, and there will be about 25 when we finish in March. Eventually only three people will handle all calls to the Burroughs office."

BCAS has a number of attractive benefits for Burroughs, including lower cost and faster turnaround time. Kemner says, "Most people don't realize the cost of an insurance program to a corporation."

Phillips adds, "The bottom line to a concern like Burroughs with a system like this is you don't impact the employees -- you get the claims processed faster."

And since the computer claims system is right in their building, SDC personnel ought to get the fastest service of all, right?

Well...actually, SDC is insured with John Hancock Mutual, and all their claims have to be sent to California!

HOWMET TURBINE COMPONENTS CORPORATION

METAL PRODUCTS DIVISION

41605 ANN ARBOR ROAD, PLYMOUTH, MICHIGAN 48170

Howmet's Metal Products Division has three decades experience in the production of high quality, high technology alloys.

Howmet Turbine Components Corporation's (HTCC's) Metal Products Division, one of the company's Alloy Operations, has been a producer of high quality and high technology alloys for the investment casting and wrought products industries for over thirty years.

In 1969 the Metal Products Division moved from a 35,000 square foot facility in Dearborn to a new 80,000 square foot plant in Plymouth, Michigan, the current home base. During the past three years an additional 40,000 square feet have been added to that plant.

Metal Products Division specializes in the production of air and vacuum melted specialty alloys designed for remelt use, wrought applications and weld repair.

Air melt operations include a 10,000-pound induction melting furnace, a 4,000-pound furnace and two 2,000-pound furnaces. A computerized charge make-up system and modern laboratory facilities help make the Metal Products Division one of the highest

quality master alloy suppliers in the United States. In 1980 a process for continuously casting barstock was added. This new method provides material for remelt alloy and, through subsequent hot working, wrought products:

The division also operates a small diameter continuous casting unit for producing hardfacing overlay rod and other reduced-diameter welding materials.

Early in 1981 a new Consarc vacuum induction furnace was added with melting capacities of 5,000 or 10,000 pounds. A complete bar finishing operation for sizes ranging from 2%" diameter to 5%" diameter was also installed.

Advanced analytical equipment including an ARL 72000 X-ray fluorescence quantometer, a Baird-Atomic Spectrovac II spectrometer, and a Perkin-Elmer 5000 atomic absorption spectrophotometer provide rapid and accurate chemical analysis in support of Metal Products Division's operations. The Division's laboratory also has mechanical testing capability, a small melt shop and wet analytical capability.

BB king went south 25 years ago

The terrible day Daisy decided to leave town

BY W. EDWARD WENDOVER

The Plymouth-Canton Community received its most stunning economic news 25 years ago this coming Nov. 9 --

Daisy Manufacturing Co., the world's leading BB gun maker and the biggest employer in town, was leaving for the warmer climate of Rogers, Arkansas.

Panic, grief and resentment spread through town like wildfire after Daisy Executive Vice President Cass Hough called in the press that day to announce the decision to move.

For 70 years Daisy, originally formed in 1882 as Plymouth Iron Windmill Co., had dominated the community's economic, political and social structure. With 757 employes at the time of the announcement, Daisy was far and away the "bread and butter" of Plymouth.

It had made Plymouth the 'Air Rifle Capital of the World.'

Daisy's prosperity trickled down throughout the community in many ways. Employes' wages kept local shops alive and the air rifle target printing contract kept the old Plymouth Mail newspaper job presses humming.

On the heels of the news, local residents and community leaders wondered aloud: What would the town do now? What of the Daisy employes? Why Rogers, Arkansas? Could the decision be reversed?

Many felt betrayed by Hough.

"I was told by some they'd ride me out of town on a rail,

recalls Hough.

The decision to move even caused dissension amongst the official Daisy family, Hough's father, Edward C. Hough, disagreed with leaving town and refused to even discuss the move or visit the new plant. He kept an office in the vacant Daisy building and worked there until his death in 1959.

"I knew it broke my dad's heart," Hough said of the move. In Hough's book, "It's A Daisy," he wrote that his father's opposition to the move was "not on grounds of economics, because he realized that my figures and projections proved the

Rather, philosopher that he was, he had such a deep loyalty to the Plymouth area and its people that he felt Daisy was letting them down to move away."

In the end, Hough's reasons for moving southwest with Daisy prevailed over those questioning the move.

"It was an awful tug on my heartstring," Hough said. "But would do it all over again.

"We were being crowded out of Michigan by the auto companies. We needed a breath of fresh air," said Hough.

The need for a new plant, coupled with a pessimism about Michigan's economic and labor climate, led the Daisy board to quietly begin searching for a new location on July 2, 1954.

Hough searched "for a place as much like Plymouth as possible and we found one.'

Enjoying great cooperation from local, regional and state governments, utility and shipping companies, Daisy broke ground Dec. 7, 1957 in Rogers and produced the first air rifle there June 26, 1958.

The Plymouth plant closed on April 30, 1957 and the equip-

ment was packed off to Arkansas.

With the company went 110 or 112 families of Daisy Plymouth plant employes - all at Daisy expense. "And only one of them came back because his family (left behind in Plymouth) was unhappy," Hough said.

The air rifle company had chartered several DC-3 airplanes.

WHEN DAISY ANNOUNCED it intended to leave The Plymouth-Canton Community, the newspaper drafted a youngster playing near the BB gun plant, handed him an air rifle and enapped this photo. That youngster, Howard Schryer, is now 28 and the district sales manager for Haron Cement Co. His parents still live on Union across from the old Daisy plant. Recalling the incident "very vaguely" because he was four years old, Schryer said, "I was playing next door in the let when they grabbed me and said, 'stand here.'" This photo came to symbolize Daisy's migration to the sunbelt a quarter century ago; it appears courtesy of Sam Hadson's "Pictures of Plymouth Past and Present."

People Make Us The Plymouth Bank

Member F.D.I.C

A bank's assets take many forms . . cash on hand, loans, investments. All are very important, essential to the day to-day operation of any bank. But, there is one asset that takes a special meaning, a special value to us. And, that asset is the people who make us the Plymouth Bank.

The people at Plymouth Bank are more than a smile and the words, "Have a nice day." They are people who really care. People who care about you . . . and the success of vour bank. And, you'll find this

sort of caring from our "front line" of tellers, loan officers and customer service personnel to the "behind the scenes" bookkeepers, accountants and super-

Frankly, there is no place at the Plymouth Bank for people who don't care. and a lot. Plus, we offer a solid range of financial services and products. And, that's a combination we don't think you'll find at other banks.

FIRST NATIONAL BANK

Branch: 39475 Ann Arbor Road

. Main Office: 535.S. Main Street 459.9000.

Thank You, Plymouth

C. D. SPARLING 340 N. Main 455-3121

Makers of safety bars and self-help equipment for the bath.

Daisy heads for sunbelt

Continued

to fly interested employes and their spouses to Rogers, where local welcoming committees showed them around. According to Hough and current Daisy officials (Hough retired and moved to Florida two years ago) the Plymouthites who moved with Daisy happily settled down in Arkansas and established new homes. Some of them have retired since and a few returned here.

Along with its employes who made the move, Daisy pro-

spered in Rogers. Hough estimated that the company produced some 1.250.000 BB guns a year in Plymouth and company statistics show now

it turns out 1,750,000 BB guns per year.

After several ownership changes, Daisy is now a division of Kidde Company of New Jersey and does not report separate financial information. But according to Hough's book. Daisy's annual volume was \$9,126,899 in 1957, the last full year here and hit \$21,983,656 in 1967 -- the year it was acquired by Victor Comptometer, (which later was sold to Kidde) and last reported separate earnings...

Daisy has passed along its prosperity to its employes while in Arkansas, just as it did while in Plymouth. According to Dave Gates, marketing director of Daisy who was training services director for the company when he left here with Daisy, said there have been 26 raises for employes while in Rogers. A bonus program, standard fringe benefits and a pension program are also still enjoyed by Daisy workers, as they were here.

But how has Plymouth fared from the fateful day?

How did Daisy's leaving affect the community?

Later in the year after Daisy closed its Plymouth doors, the Western Electric plant on Sheldon Road opened with 500 employes.

Continued

L. Hudson REAL ESTATE CO.

Commercial, Industrial, Residential Properties & Vacant Land for Development

Joe Hudson President: broker with more than 40 years in

Ed Hood Broker

Ken Fisher Broker

Marge Schultz Secretary-Treasurer; for J.L. Hudson Estate for 21 years.

Frank Mangold **Broker**

763 Wing St., Plymo

Daisy's departure will offer substance to the offen-ied charges that businessmen are locating their new slittes in states other than Michigan.

The exact location in Arkanana is near the city of Regers, population 6,582 at the last census. It is in the northwest part of the sinte.

on a normal has and The transfer will easily the said the transfer will easily affect the said the transfer will easily affect the said th

Daisy Manufacturing will leave Plymouth and move to pushers in Arkanasa. In quest of lower operating costs—particularly in le—the company's directors decided late Wednesday to andone the fourly where the unique business began 78 Air Rifle Capital of World are ago, and which has had no other home

rest living at the odd plant on Union Street Makes (1982-1982). Were President Case 3. Hough with a viers regard industry and burgest tatapayer. Dasty is estimated pay seven percent of the foldal tawes collected annually "If is a difficult and heart-randing choice we have had to ende "and Manda, "Well taked to it is a simple matter of business varieties, the have a part of the cannot remain the price of one are product, and the cannot remain the price of one are product, and the cannot remain the price of one are product, and the cannot remain the price of one are product, and the cannot remain the price of one are product, and the cannot remain the price of one are product, and the cannot remain the price of one are product, and the cannot remain the cannot

Rumous of an impending move by the air rifle comy have been stirring for months, and actually Daisy sortered the possibilities for al feast five years. But problem came to a high boil only about eight weeks. (ass Hough's Statement,

DAISY MADE HEADLINES with its announcement that, after 75 years it would leave The Plymouth-Canton Community for Rogers, Arkansas. This page from the old Plymouth Mail, formerly published here, is reprinted from Cass Hough's "It's A Daisy."

"We wired Fall Festival and Plymouth Gathering"

VANBUREN ELECTRIC CO.

Industrial Commercial Residential Electrical Contractors

From the strong

foundation

of yesterday

Natruct

COMMERCIAL RESIDENTIAL & INDUSTRIAL BUILDERS

453-1180

1067 S. Main St., Plymouth

We build tomorrow.

MARDON CONSTRUCTION served as general contractor for the Mayflower II addition.

the food people!

PROGRESSIVE RETAIL GROCERS
GROWING TOGETHER TO
BETTER SERVE CONSUMERS
IN THE MIDWEST.

SPARTAN STORES INC.
GRAND RAPIDS and PLYMOUTH, MICHIGAN

JOHN SEBESTYEN & ASSOCIATES

MEMBER 1982 PRESIDENT'S CABINET COMPLETE INSURANCE SERVICES LIFE-FIRE-AUTO-HEALTH-BUSINESS 459-1910

MERRIMAN INSURANCE CENTER, INC.

Complete Insurance Services

JOHN SEBESTYEN

President

CENTRAL LIFE ASSURANCE COMPANY/ DES MOINES, IOWA 50309

all at 1176 S. MAIN ST. PLYMOUTH, MICHIGAN 453-3636

IN 1889 -- one year after the Plymouth Iron Windmill Company began to make air rifles -- the employees posed out front. The building reportedly became part of the plant which housed the company (known as Daisy since 1895) on Union Street.

Town loses top employer

Continued

Other industry has settled here and today provides a diversified labor need and economic support of the community.

The Daisy plant itself today houses a direct mail house,

although it sat vacant for some time.

The Daisy employes' credit union had 269 members and assets of \$125,000 as of July 31, 1958 when it became the Plymouth Community Federal Credit Union. Today, the credit union has 12,184 members and assets of more than \$25,000,000.

Certainly, not everyone agrees that Daisy's move was pro-

per

But, says Gates, it was "sort of an awakening" for the community and for Michigan in general. "There was a lot of misconception and bitterness when we left, but today (in Michigan) this is happening all the time."

And, apparently, most of the animosity towards Hough has

been forgotten as well.

He was back in Plymouth in June to be inducted into the Kiwanis Hall of Fame and found "it's as beatiful a city as it always was."

And about being sent out of town on a rail for deciding to move Daisy -- "this was probably the most comfortable rail you could ride on," he said, enjoying his reception here.

Whether Hough can be said to be prophet about the Michigan economic climate or just an opportunist is still largely a matter of opinion.

But Daisy and its people prospered by the move and The Plymouth-Canton Community has also grown since.

While this is no longer the BB Gun Capital of the World, the community has survived the day Daisy left town and grown to bigger things.

THESE THREE, (from left) Cass Hough, Edward C. Hough and Charles N. Bennett, headed Daisy for 52 years -- from 1920 to 1972. The former Daisy presidents are shown in 1949 in their last picture. Cass Hough was Daisy president from 1959 to 1972, his father was president from 1956 to 1959, and Bennett headed the BB gun manufacturer from 1920 to 1956.

TRADITION CONTINUES ON AT...

PLYMOUTH PLATING WORKS

Continuously in Operation Since 1923

Frank Henderson, Founder Plymouth Plating Works

In 1923 Frank Henderson got together with friend Henry Hondrop to form Plymouth Plating Works. Today, as it was in 1923, Plymouth Plating Works is still hand operated.

The original building was made from tile and is part of the building that now houses Plymouth Plating Works on the corner of Farmer and Amelia. In 1929, a brick addition went on and in the mid-40s a cement addition was constructed completing the building that stands now.

397 Farmer Plymouth, Michigan GL-3-1560

UPDATE . . . 1982

Though Plymouth Plating has continued to grow, it has never considered leaving the fine working relationships it has enjoyed with many of the area businesses.

"We feel the Plymouth Community has contributed much to our growth, so the decision to remain in the area and continue to serve our customers with the highest quality and best services wasn't a difficult one. Plymouth has something for everyone. It's a fine place to live, to work, and to grow.

DONALD WEBB LEXIE EVERETT RUSSELL MC CLURE

42200 Joy Rd., Plymouth

Continuing progress and service to this Special Community.

- * MARKET
- PEVERAGE CENTER
- PRODUCE CENTER *

Quality and
Selection
with Low Prices
Everyday

Large
Discounts
to match our
Selection

Fresh Daily
Selection
Of the Finest
Produce
Around

Let Stan's bring a harvest to your family's table.

From our first quality meets, to our huge selection of discount beverages, to the freshest produce in this area - Stan's has it all. For a harvest of quality, value and selection, why not shop Stan's for your family this week?

THENEWSPAFER

THAT'S ON TOP OF THE PLYMOUTH-CANTON COMMUNITY

The Crier

FOR HOME DELIVERY, 52-WEEKS-A-YEAR, CALL 453-6900

COTHER'S
Butter Toffee

Odd jobs

SOME PEOPLE do the strangest things for a living... Actually, there are quite a few wage earners in The Plymouth-Canton Community who toil above and beyond the normal 9 to 5. Take Pete Moyer and Mark Valencik (above, left and right), who use a Sikorsky as a construction tool; Gordon and Judy Smith (below), who have made a second business thrive from their basement headquarters; Don Schneider (below right), who not only runs a family stall at Eastern Market but works at glassblowing as well; and Mother (below left), who makes some mighty tasty peanuts. Also in this section are profiles of a harness racing announcer, Circuit Court Judge, tugboat skipper, television sportscaster, dairy farmers and an electric guitar technician.

Choppers give lift to construction industry

BY LINDA ROSS

What works on Sunday mornings, cruises all over the U.S. at 125 m.p.h., is built from spare parts, and was almost confiscated on the Atlantic City beach outside the Playboy Club? Hint: It is associated with a former CKLW "traffic-copter" pilot. Give up? A construction helicopter.

Floyd "Pete" Moyer of Canton Township is president of Helicopter Construction, Inc. Friendly and enthusiastic, Pete has not tired of discussing helicopters even though he's been in the business for fourteen years. During that time, he spent a year and a half flying Jo-Jo Shutty over Detroit while she gave traffic reports to harried commuters, and fielded friendly

verbal jabs from radio personality Tom Shannon.

Pete got together two years ago with long time friend Donald Werner and associate Mark Valencik, and the three of them established Helicopter Construction, Inc. All three men are pilots and know each other from a former job in Pennsylvania where helicopters were used in construction. Don serves the company as vice president and chief pilot. Mark, a mechanical whiz, is Director of Maintenance.

Mark supervises the building of their helicopters from "salvage material". He turns \$10,000 worth of helicopter junk into "a helicopter worth \$110,000," boasts Pete. The men started with a rebuilt Sikorsky 58, a large military lift machine built in the 1950's and now considered obsolete. They have since rebuilt a second Sikorsky, and are working on a third. Mark supervises a crew of three other mechanics who are kept busy maintaining the helicopters to the Federal Aviation Administration's (F.A.A.) strict standards, overhauling the engine annually.

They are in the business of leasing their helicopters to be used like cranes in heavy construction. Formerly located at Mettetal Airport, they moved to Willow Run last fall where the hanger is large enough to protect the 2-story helicopters from

winter storms.

The field of construction helicopters is unique and fairly new; it has only been around as an industry for about 15 years. Pete stresses that the helicopters do not replace cranes in commercial construction. Even the smallest cranes have greater weight lifting capabilities than their aircraft. But helicopters offer an important alternative "anyplace where it's difficult to get a crane, ' says Pete.

An average job requires one craft and three crew members - the pilot, a person on the roof who guides the building material into place, and a facilitator on the ground who supervises the hook-up of the helicopter cable to the material to be raised. All three men communicate with each other via radio, and rely heavily on hand signals.

Since all three men are certified pilots, their roles are flexible and they use their other employees on the job site when

both helicopters are in action.

Mark and Pete concur that their toughest work has been the installation of communication micro towers for phone companies. It is imperative that the helicopters stay out of the signal paths, which requires the use of extra long cables. The craft hovers high above the stationary tower, dangling the segment on a long cable that must be placed precisely onto a bolt while Mark hangs onto the receiving tower, hundreds of feet in the air, guiding the piece into place. This hair-raising scene is being repeated in Tampa, Florida, right now.

In the case of the Atlantic City Playboy Club confusion, the night shift manager forgot to tell the day shift manager about the helicopter's clearance to land. Don was on the verge of being arrested as he debarked from his craft onto the beach, until he straightened out the misunderstanding.

For both safety and quality, Pete claims that they "enjoy a very good reputation." The company seems to have stood the real business test, "Normally our business is repeat business," says Pete. "Once they use us, they come back."

They'rrrre off!

BY KALLIE BILA

A simple uttering of a few words and Jack Riggs has people swearing at him, and cheering for him - and yet they never even meet him.

Riggs admits he has the ability to produce an "emotional. spectrum", in people, from depression to eurphoria, in a matter of seconds.

If the name isn't familiar, his voice may be more so. Riggs has been announcing the horse races at Detroit, Hazel Park and Northville Downs Race Courses for about thirty years

Obviously at ease behind the microphone, Riggs' professionalism is evident by his unaltered eloquence amidst a string of telephone calls, questions, and post time readings, all occuring almost simultaneously. It takes him all of thirty seconds to scan the list of horses — repeating each a few times and a little bit of peering through a pair of binoculars from his booth atop the stands, for Riggs to memorize and distinguish between the seven to 10 horses in the race.

In the many years as a race announcer, at almost a dozen racetracks, he professes to have never botched or blundered

over the airwaves.

"When there's big money involved, you don't want to make mistakes. A guy who just thinks he has won a big race and he's come in last place doesn't want to hear about it," he says, adding, "You make a mistake in this business and you don't last that long."

Riggs' longevity or reputation in the field have certainly passed any staying power test, as he is definitely no newcomer

to the business.

He began his career at Monmouth Park Racetrack in New Jersey in 1947. He was only 16 years old then, and so had to lie about his age, claiming to be 21, to get the job.

"And believe me," he chuckled, "I looked about eight years. old."

After that first day, Riggs says he has never been out of a job since. Riggs attributes his continued success as a race announcer to his constant self-discipline.

"You have to be very demanding on yourself. Your mind can't be drifting off to a golf game that might be happening on

Saturday," he said.

Besides broadcasting the race daily, Riggs, along with wife also raises thoroughbreds on their farm in Northville. One of their horses, Wampaun, was the 1980 Michigan champion in the three year old division.

Although he has broadcast for every major radio and television station in Detroit, as well as the three networks, Riggs says it "surprises me, even to this day", that he would be nationally known. His celebrity status is nothing he has become arrogant about.

"Ego is something you use as a young person to get yourself motivated," he said, adding, "As you get old, or proficient in what you do, you should lose some of that ego, or you're going to be an ass.'

After 35 years of announcing at hundreds of races across the country, Riggs never admits to losing interest in his profession.

"It's a challenge, I never get bored. Racing is always exciting," he said.

For a minute, Riggs is caught up in conversation, and as the horses and their jockeys line up for the Trifecta, the final race of the day, he has not yet looked over the competitors.

"Watch this," he says, as he quickly runs through the list of entrants, getting one glance of the horses' colors before the

As the horses round the track, Riggs explains the situation to the crowd, giving the current status of each horse, without a mistake.

"I can do it, see," he laughs, "You just have to stay calm

Big.But downright neighborly.

Federal Savi

CANTON TOWNSHIP 42448 Cherry Hill 981-2888

PLYMOUTH (New Office) 650 S. Main Street 453-1430

PRODUCTION RUNS . PRECISION EXPERIMENTAL MACHINING

41150 JDY ROAD . PLYMOUTH, MICHIGAN 48170 . PHONE: (313) 459-5600

A galaxy of services since 1962

Growing in Plymouth

Auto•Homeowners Life•Hospitalization Retirement

Retirement
Boats Snowmobiles
Trailers Motorcycles

Grow With

Business Liability
Fire•Workmens Comp.
Garage•Commercial•Auto
Fleet•Crime

first state insurance agency, inc.

905 Penniman (corner of Harvey) 459-3434

NONTHAND

CONTAINER CORPORATION

SPECIALISTS IN PACKAGING MATERIALS FOR:

MOVING AND STORAGE

AIR FREIGHT

STOCK BOX CORRUGATED CONTAINERS

WHATEVER YOUR PACKING MATERIAL NEEDS: BOXES, TAPES, INTERNAL PACKAGING, OR FURNITURE PADS, ETC.

WE HAVE IT ALL—WITH IMMEDIATE AVAILABLITY.

GENERAL OFFICE-9070 General Dr., Plymouth, Mi. 48170. 313/459-2000
Harold Bergouist, President-

Harold Bergquist, President-BRANCH OFFICES-Syracuse, N.Y.

BRANCH OFFICES-Syracuse, N.Y., Chicago, III., Cleveland, Ohio, Minneapolis, MN., Toronto, Ont., Montreal, Que.

Eastern Market a family affair

BY KALLIE BILA

Imagine a place that time has overlooked. A place where bargaining and buying and selling go on, just as they did 60 years ago. A place where rows of booths line the streets, where boxes and crates are piled high with lemons, oranges, grapes and more, and vendors, just as their grandparents did, haggle with customers, trying to sell their goods.

Plymouth resident Don Schneider has done more than im-

agine this place — he has practically grown up in it.

The place is the Eastern Market in Detroit, and selling

fruits and vegetables there has been a way of life for Schneider since he can remember.
"My mother and I both grow up on the Eastern Market" he

"My mother and I both grew up on the Eastern Market," he says. "Some of my earliest recollections are about the Eastern Market."

Originally run by his great grandmother, Schneider's booth was in business even before the Eastern Market was built in 1918.

Schneider sells "what ever is available," from a produce auction in Detroit, just as his parents, grandparents, and great grandparents did for over 65 years, hoping that their selection won't be duplicated throughout the entire market.

"I've learned to just buy it, forget about it, total it up Saturday and see how I did," he says, although he adds, "It's still scary, but you have to learn to live with it."

Schneider admits the time devoted to buying the produce, which is done two or three times a week, is sometimes costly, considering he must take time out from his other career — glass-blowing. He says, however, when he initially was asked to take over the family-run business by his grandfather, the talk was somewhat more of a demand than an offer.

"He told me, 'You're mother wouldn't have had a wedding dress without (the booth sales), we never would have made it through the depression without it," Schneider said, and so, giving up the booth would be a difficult thing to do.

Besides the family commitment, Schneider says the atmosphere at the market keeps him there.

"It transcends all the 'Jews hate Arabs, blacks hate whites'. It doesn't cut it there," he says adding, "People are there to do business, it has nothing to do with race, creed, or color, it has nothing to do with economic strata."

"Some people come up to me and say, 'We've dealt with your grandfather before WWII'," he said, adding, "The market place doesn't change, just the characters do."

He especially likes "hawking", that is, yelling to the passersby, trying to persuade them to buy his produce.

"That's part of the fun" he says, "You can say outrageous

things to people.*

Schneider contends this job is quite unlike his other occupation — glass-blowing. "It's so much different in that it is here today and gone," he says, while glass blowing, an ancient art in itself, is practically timeless.

In a studio in Old Village, over a huge furnace, using raw materials such as limestone, Schneider makes glass designs, from belt buckles to jars and dishes.

At his home in Plymouth, another form of glass work is done, called lampwork, in which the glass is heated and shaped over a small flame, to form heads and ornaments.

Although he produces much merchandise, and his home is cluttered with various forms of glass-blown trinkets, Schneider says there isn't a very large market in the area for his work, but adds there is sufficient demand in other areas of the state.

"I sell enough stuff to pay the rent," he laughs, adding, "It takes a real narrow nitch in the market and Plymouth just doesn't have it."

Foley's bench is court's highest

BY KALLIE BILA

Deciding the fate of someone's life is a job not many people would probably want to handle, but one Plymouth resident

does it very willingly, every day.

Wayne County Circuit Court Judge Thomas Foley has sat on the bench of the highest trial court in the state for 17 years now, and he admits to seeing a wide variety of cases in his career at the Detroit court.

In the court of "unlimited jurisdiction," Foley will decide cases concerning liabilities of \$10,000 or more, child custody matters and serious felony cases outside of Detroit such as murder and rape issues. His term lasts six years.

Other cases he may see are appeals from the lower district courts, in which he has the authority to reverse a previous

decision.

Although he has listened to hundreds of cases, Foley said he never has become bored with his work. "It's quite challenging. You make a real contribution to society as a whole by influencing the direction of peoples' lives," he said, adding, "And you attempt to do it in the best way possible."

Foley says in all his years as a judge, he has never made a

decision he regrets.

He recalls more than a few cases in which he received national media coverage for his decision. One instance, for example, concerned the first major strike in the country by a teachers' union. The Detroit Federation of Teachers was striking and Foley held the group in contempt and fined them "much money."

"Every paper in the country covered it," he said. "It's amazing the cases that get coverage," he said, remembering another case about six years ago in which he closed seven pornography shops. "I shut them down, padlocked them," he

said, "And gained national recognition."

During a certain period of his career, about seven years ago, Foley says 'everything was newsworthy', and he received much coverage for the decisions he made.

"I bet I was on T.V. a couple of times a month for those few

years," he laughed.

Though no one has ever attempted to bribe him, ("They know better!"), he has experienced an incident in which a life was threatened because of a decision he made.

It concerned a murder case a few years back, and Foley sentenced the suspects to life in prison. Soon after, Foley says the convicts found out his son attended Michigan State University, and threatened him over the phone.

Foley finds no problem in being objective, especially if a case involves friends or relatives of his. "You disqualify yourself from the cases where there are people you know," he

said.

Foley began his legal career as a lawyer, after graduating from the University of Detroit, and practiced law for 12 years before elected to the Circuit Court in 1966.

"I had a very successful law practice, we made good money, we had good cases," but he said he still wanted to move on to something else. "You find you're thinking in dollars and cents all the time, you're not really making as much of a contribution," he said, adding now, as a judge he feels he is benefiting society much more.

Foley was just recently elected to the Judicial Tenure Commission by the State Bar Committee. This nine-member commission, which originated several years ago, has the duty of sitting in judgement on cases concerning the conduct of other judges that has at some time come in question. The commission has the authority to censor, or even remove a judge from the bench if they decide to do so.

Arkwright

PIONEERS IN GRAPHIC COMMUNICATIONS

Arkwright Incorporated manufactures a broad line of graphic communications products applying to design, drafting, reproduction and overhead projection.

The Plymouth facility, located on Northville Road near Five Mile Road, produces all of Arkwright specialized engineering film products for distribution nationwide and overseas.

Arkwright's two other research and manufacturing locations are Pittsburgh and Fiskeville, Rhode Island, which is also the headquarters.

Since the 1920's, Arkwright has pioneered the development of many visual communications products such as improved films and cloths used in drafting and mapmaking, and three types of transparency film for overhead projectors.

Arkwright came to Plymouth in the early 1970's when it acquired the Specialty Coatings Co.

15169 Northville Rd.

420-2121

INDUSTRIAL STRAINER COMPANY

Supplying components to the automotive industry for over 20 years

695 Amelia

Plymouth

It's almost anchors aweigh for this tugboat

BY KALLIE BILA

Finding a rusty old boat along the bank of a river, fixin' it up with some new parts and paint, and sailing it away, just for the fun and adventure of it.

Sounds like it could have come straight out of a Mark Twain novel about the lazy summer days of Tom Sawyer and Huck Finn.

Or, it could be about Bill Keefer, Trading Post Sporting Goods store owner of over 15 years and life-long Plymouth resident.

In fact, it is Bill Keefer who, two years ago, with his brother-in-law, saw a broken-down boat "just sittin' there on the bank of the Ohio River in West Virginia", and decided to find the owner and buy the boat.

The 32-ft. long, 13-ft. wide boat, similar to a tugboat only smaller, was once used to push ferry boats across the Ohio River, Keefer said.

Now, Keefer goes to West Virginia, where the boat is kept, and works on getting the rust off the boat and finding parts so he can eventually run it down the Ohio River.

Parts for a boat like this are few and far between, so many, like the propeller, have to be specially made.

As of yet, the 200 horsepower boat has not been named, but Keefer said in inland rivers, such as the Ohio, boats are named after men, not women as is traditional for many sea vessels.

"We're gonna have to break a bottle of RC Cola over the bow soon," he said.

A first-rate income from a second business

BY ANNE SULLIVAN

Gordon and Judy Smith wanted a few extra "luxuries" in life, and have found a way to get it. They formed GJS & Associates Marketing International, and are direct distributors of Amway.

As direct distributors, the Smith's buy products from Amway, and sell them both wholesale and retail. They sell to their distributors at wholesale, and at retail to their own retail customers. Amway stocks merchandise ranging from soap to small appliances. The Smith's buy just about everything they use from Amway, except groceries and dog food.

Amway distributors sell out of their home, to friends and relatives, in their spare time.

The Smith's have made Amway distribution their family business. They encourage their family and friends to become distributors, and have sponsored nearly 100.

Last year, Amway made 1.4 billion dollars, according to the Smith's, who themselves moved \$125,000 gross, in Amway merchandise last year.

The Smith's never expected to be in a business like this. Once they learned of it five years ago from a friend at church, they decided to give it a try. They immediately became distributors, and have stayed with Amway because of the security and extra money they've made for themselves.

Judy works in the business full time, while Gordon works part time. Gordon is also the sales manager for Saxton's Garden Center, and has been there since 1954. He was away from Saxton's for five years since he first worked there.

"I'd recommend Amway 1000 percent to my friends." said Gordon. "There is no marketing company in the world like it," he continued. "You do not have to meet a quota, you're your own boss and you set your own hours."

REALTY WORLD

Wm. Decker, Inc., Realtors 670 South Main St. Plymouth, Mich. 48170 Telephone: (313) 455-8400

Specializing in Plymouth, Canton, and Northville Properties.

your **goodwill** is our greatest asset we therefore, ARE PLEDGED TO YOUR **SERVICE**.

Call Us: 455-8400

arker Fluid Power, a division of the Parker Hannifin Corporation, is the world's largest producer of fluid power products. The Plymouth plant, located on Plymouth Road near Haggerty Road, opened in 1965 with eight employes. Having expanded in 1967, the facility now has 44 employes. Dealing mostly with automotive related business, the plant ships 4,800 cylinders each month.

member of the Plymouth Chamber of Commerce, Parker supports the Plymouth-Canton community in a number of ways, including contributing to several community fund raisers. In addition, Parker attempts to give its business to local firms whenever possible.

Thank you, Plymouth. Best wishes for a successful 1982

Fall Festival.

Parker Hannifin Corporation Cylinder Division 900 Plymouth Road Plymouth, MI 48170 USA Phone (313) 455-1700 Par Ker Fluidpower

BY KALLIE BILA

Scene one: It's 6 p.m., you turn on your television set and there in living color is a well-built, dark haired sportscaster clad in a tailored suit. Channel 7's Steve Garagiola gives a smooth, articulate delivery, recounting the day's sporting event results to thousands of people in the Detroit area.

Scene two: In a well-kept neighborhood, expensive 7- but not overly so -- a man with ruffled hair and shirt comes to the door as a one and a half year old girl tags close behind. "Hi!" he says brightly, "I'm Steve, and this," he says as he playfully grabs at the child, much to her delight, "this is Katie."

Polished, poised Garagiola may be just that while at WXYZ, but at home, in Plymouth, he is quite the unpretentious family

"Television is something I really enjoy, it can be a productive and really powerful media," he says, "but it's a job. I enjoy it, but it certainly isn't my life.'

As much as he likes his job, Garagiola makes it a point to schedule plenty of time for his family.

"Unless you make a real effort with your family, you lose it. I make an effort."

Garagiola admits his job, and really all on-air television is an "ego-oriented business."

''I'm in that because I have an ego, and you'd be lying if you didn't admit it," he said. "I'm in there because I like people to recognize me and hear my opinions...

Before his job at Channel 7, Garagiola worked at Channel 10 in Lansing for three and one half years.

Plymouth Executive YOUR PRIVATE OFFICE AND STAFF

Our worry free, cost efficient method offers a successful businesslike image instantly, by providing . . .

- Your Private Office
- Client Reception
- Conference Room
- Your Permanent Staff
- Modern Office Equipment
- Phone Answering Service
- Secretarial Service

Plumouth Executive Service

Above the Plymouth Landing 340 N. Main, Suite 204 Plymouth 455-5353

"I got my job at Lansing and I know the only reason I got it was because of my name," Garagiola said, referring to the fact that his father, Joe Garagiola was at one time a professional baseball player.

"I had no experience, my audition tape was terrible, but

they needed a gimmick," he said. Although he admits to having that extra edge over others in

that instance, Garagiola doesn't feel it is wrong to use that edge to his best advantage.

'People say that's not fair. My opinion was hey, tough. That's the breaks. I got rejection slips from stations all over the country," he said, adding he feels everyone has an edge in some instance, all they have to do is play it up, take advantage of it."

Even though he was initially chosen because of his name, Garagiola said that was only used to "get a foot in the door," not carry him in his career.

"If I had been there a year or six months and I had been really terrible, they'd have said, 'hey, Joe's kid is really terrible, let's get rid of him."

His current job at Channel 7 was totally of his own doing, he says, "This market is too big to make an investment on that kind of a gimmick."

Garagiola says he doesn't mind people associating him with his father's success, because he is proud of his accomplishments, but he'd like to see less people pre-judge him based on their feelings for his father. "Some people say 'Oh

Continued

Make The Most of Available Living Space!

REMODELING AND REDESIGNING OF

Rec Rooms • Kitchens • Basements • Baths

Energy Savers

OREPLACEMENT DOORS AND WINDOWS

• WEATHER STRIPPING **USLILATION**

Create New Living Space

DORMERS DECKS

FREE ESTIMATES

ed In Plymouth 6 Years

Many Satisfied Customers In The Area

Florken Construction Co.

GENERAL CONTRACTOR - LICENSED BUILDER

455-0730 George Florken Jr.

Stock-in-trade here is on-the-hoof

Mama Gill never worried much about her boys getting their recommended allowance of Vitamin D everyday-the two brothers have about 400 cows, supplying them with 7,200,000 pounds of milk a year, right in their own back yard!

The two Canton Township residents, Stan and Don Gill, along with their two sons, Ron and Tom, own one of the

largest dairy farms in the state.

Their Holstein cows are hooked up to a "milking parlor," where they are milked by machine at a rate of 80 cows per hour. Rarely is a cow ever milked by hand.

"That's not my bag," Stan Gill says laughing, "I can milk about 10 cows instead of one (by using the machine)."

First owned by his great-grandfather, what was once a small, 20-cow farm, by the efforts of the two brothers has grown into a 1500-acre, 400-cow, profitable business supplying Detroit-based Wilson Dairy Company with their milk.

Although he is near the cows every day, usually 12 to 16 hours, Gill says he doesn't become attached to those big,

Steve's a regular guy

yeah, Joe's a real nice guy, Steve's probably a nice guy too," but then there are others who say, "Oh, this guy's old man is a real big shot, I'll bet he's a real cocky son of a gun," Garagiola says, pleading, "Just give me a chance!"

Garagiola has no definite plans for his career. "I have no plans for leaving, no aspirations about going to the network

(in New York)."

For now, he'll stick with what he is doing: giving daily broadcasts at WXYZ, taking time out to spend with his family, and spending time working in his garden.

'Plymouth is very condusive to what we do, which is just hang out," he says.

brown-eyed creatures.

"When you're a farmer, you've got to have a cold heart. We can't get attached to them. We see death every day in the animals," he says, adding, "Even death in human beings doesn't affect us the same way it does other people."

Because cows are good for milking for only about five years, Gill has about 450 young replacement cattle when the older cows are sold to the stock yard.

And, where do the cows go from there?

"That's what you'll find in your fast-food hamburgers," Gill said.

Gill says the cows are no light snackers, eating an average of 35 pounds of grain, seven to eight pounds of hay, and 20-25 pounds of corn silage a day.

People are somewhat misguided in their belief that cows are dumb animals, Gill adds.

"They're as curious as humans," he says, and smarter than we are too sometimes!"

Sarah Gill, Stan's wife, takes care of the calves until they are six weeks old, feeding them twice a day, beginning at 7

Unlike her husband, Sarah admits to becoming attached to the young cows.

"Some of them got real nice personalities," she says, pointing to one in a nearby hutch. "That one is like a kid. You tell it to stand up and it sits down.

"Sure you get attached to them, but you try not to," she continued, "especially if it's a bull calf, 'cause you know you're going to be eating it one day."

Stan Gill has high hopes of the farm continuing through the

family.

"We put in a lot of hours to get what we have," he said, "If we don't live to see it passed on, there really isn't much reason to keep working for it."

Two Convenient Locations in this Area. Corner of Haggerty & Ann Arbor Rd. and at Warren & Sheldon

Bank of the Commonwealth Irving hardest to help.

Seminor

Life ain't easy for a guitar man

BY KALLIE BILA

Steve Fortney doesn't mind being beside the spotlight, instead of directly in it. He says he can do without all the money and fame that comes along with the stardom. In fact, he is right in his glory as guitar technician and faithful sidekick of rock star Ted Nugent.

"Actually, I think (stardom) would have ruined my life, the longtime Plymouth resident said. "It seems like the more money you've got, the more problems you have.

There are many benefits to the job as chief instrument "decked out repairman, though. Traveling in \$150,000 buses," complete with television video games and expensive stereo systems, besides free hotel lodging, catered dinners, and a daily allowance are all included extras while the band is touring the country, averaging 300 miles a day, traveling 25 days of the month.

Fortney is not bitter that Nugent, a multi-millionaire

himself, did not make him wealthy, saying very matter-offactly, "He earned it and I didn't."

"He doesn't give people close to him a lot to make them wealthy. He's a businessman, as well as a rock star," he adds, admitting the most rewarding part of his job is still seeing the success of the artist.

'When the artist goes on the stage and performs to the best of his ability, and the crowd responds to his performance, (it is most rewarding)," he says, "because I set it up so he's comfortable. If it wasn't right for him the first moment he got on the stage, he may never hit the groove."

Fortney has one word of encouragement to people who have always dreamed of being backstage with the stars: "You can be sitting out front, just like I was, but if you work at it, and be a good diplomatic rocker, you can make it onto the stage, even if you're not the performer."

What's in a name? A lot of really nutty sales

Chuck Johnson's new line of butter-toffee coated peanuts sounds delicious and absolutely harmless (other than maybe adding a few extra pounds to the consumer), but some supermarkets won't stock the devilishly sweet munchies because they may offend people.

That may seem like strange reasoning until you consider the name of the new product: "Mother Fukker's Butter Toffee

Peanuts." (pronounced Few-kers).

An old and respected German name, yes, but often mispronounced here. The solution: a slightly abbreviated name, and "Mother's Butter Toffee Peanuts" will soon be on the shelves.

Johnson, a Canton resident, began with product distribu-

tion to individuals, but found that was a mistake and so he now supplies primarily established distributors who already carry other lines of products.

Johnson says he "does everything" concerning his new line of products, which includes the tasks of calling distributors. bookkeeping, and handling shipping and receiving for the 14 distributors he supplies in Michigan.

"It was a helluva gamble. I've got a lotta money in this but I think it'll pay off," he says, adding he had "tremendous success" at the Great Lakes Food Show in Cobo Hall earlier this

"It's a lot of fun," he adds optimistically. Mother approves.

WAYNE BANK

"Canton's First Bank"

"FRIENDLY PERSONALIZED BANKING"

- *Personal Loans
- *Business Loans
- *Citicorp Travelers Checks
- *Checking Accounts
- *Christmas Savings Club
- *Savings Accounts
- *IRA Accounts
- *Time Certificates
- *Keogh Accounts

With Two Canton Locations To Serve You . .

SHELDON OFFICE

FORD HAGGERTY **OFFICE**

397-1150 4520 Michigon a Sheldon Rd.

981-5900 41652 Ford Rd

"THE SATURDAY MORNING BANK"

Mon. Wed. Tus. Sat. Thurs. 9-12 Drive-In 9.4 9:4 9-4 9-7 Lobby 9-12 9.7

HE BANK WITH FAMILY AND COMMUNITY I

diversified industrial facilities. You will also find extremely attractive lease rates. Located at 13101 Eckles Road between Plymouth Road and Schoolcraft in Plymouth Township, the Center offers over 700,000 square feet of building floor space. Approximately 50,000 square feet of office space is located throughout the complex. Rarely do propertieswith such diversity and affordable leasing rates become available in so desirable a location.

For over 25 years DURR has been known worldwide as one of the leading suppliers of Paint Finishing Systems and precision Metal Cleaning Machines for the automotive industry. The DURR-Group, with its headquarters in Stuttgart, West Germany, has operations in 15 countries with more than 2500 employees.

DURR INDUSTRIES, INC., moved in 1979 from Livenia to Plymouth into its present 250,000 sq. ft. facilities. Today approximately 400 people are employed at the Plymouth plant, making DURR INDUSTRIES, INC. the largest supplier of Paint Finishing Systems and Automatic Washers for the U.S. auto industry with exports to Canada, Europe, Asia and South America.

Paint Spray Booths for Car and Truck Bodies

Durr Industries, Inc.

Paint Finishing Systems
Metal Cleaning Techniques
Automation Systems
Environmental Protection Equipment

40600 Plymouth Road P.O. Box 2129 Plymouth, Mich. 48170 Telephone (313) 459-6800 Telex 23,57 87

Here We Are

At last,... Aa complete gift store for boat lovers

for that nautical touch

shipwreck furniture & artifacts O customisaile Obooks, charte O towels, placemats Ostationary o picnic sets o glassware

Osweaters Otote bags & more Hours Man,Sat 19-6 Fri 18-8

COMPLETE LINE OF **NAUTICAL GIFTS** & ACCESSORIES TRADITIONAL BRASS

21 Original Shops

Free Parking

Thousands of

Gift Ideas

20% off on selected boats by Stained Glass Originals sloops, sunfish, Hobie Cats & windsurfers

Now in Plymouth

Specializing in

Quality Brand Name **Fashion**

and

14kt. Gold Jewelny at substantial savings

BRAND NAMES INCLUDE IZOD. DANA POINTE, J. H. COLLECTABLE. AUSTIN HILL, PERSONAL, BRECKENRIDGE PLUS MANY OTHERS

MISSES SIZES 6-18

Layaway Visa & Mastercard American Express

23 Forest Place

Also located at: 160 N. Adams (Maadowbrook Yillage) Rochester

Hair Cutting Design (inc. Facial Hair)

● Hair Coloring ● Complete Hair Structuring ● Total Neil Care

Body Tanning

• Waxing Make-Up Application

Great Shape of House of Glamour "OLD VILLAGE"

● Body Massage ● Water Therapy Massage Parafin Body Treatment

1、京东市公司,中央党中国的特殊有限的专辑模型的产品等的。2016年1日的专业工程和企业。

Facials Body Facials & **Body Wraps** Pedicures

Electrolysis

453-5254

MAYFLOWER SALON

Looks of Elegance

fall/winter 1982/83

When you care enough to be your best give us the opportunity to do the rest. 2 locations to serve you day and evening

No. 9 Forest Place

453-8320

, pagiba regadaqualangbi etain

Plymouth. A Breed Apart.

That's why we've opened a Merrill Lynch office at the Markham Bldg., 340 North Main, Plymouth 459-6500

Merrill Lynch

Spin art masterpieces featured at BPW booth

The Plymouth Business and Professional Women will be providing fun and a way of expression for budding Picassos at this year's Fall Festival. Young people will be able to create spin art masterpieces at the BPW booth located near the children's rides.

The BPW contributes to the community by sponsoring women returning to college and sets up avenues of communication between professional women in The Plymouth-Canton Community. The only professional women's group in the area, the BPW provides women with an organization which fosters a spirit of cooperation among business and professional women across the United States.

Italian ice a fruity treat

The National Honor Society will take a weekend break from studying to sell Italian Ice at this year's Fall Festival. Italian Ice is a fruity, icey, marvelous alternative to ice cream and will be sold for \$1.

The Society is a student service organization at the high schools. Their ideal is student service to the community. The group uses its funds for academic tutors, a community speakers program, school activities volunteers and the high school library.

Chamber selling t-shirts

The Plymouth Chamber of Commerce will offer t-shirts, fruit cups and lemonade at their Fall Festival booth.

All through the year, the Chamber of Commerce takes on the job of promoting the City of Plymouth as a wonderful place to live, work and play. A t-shirt can turn you into a walking billboard for Michigan's finest little Community. Help the Chamber out, don your t-shirt, sip your lemonade and enjoy Fall Festival with your friends from The Plymouth-Canton Community.

Slushes Fall Fest favorite

Moose, here in populous Plymouth? Not the furry kind, the noble kind, the Plymouth-Canton Moose and their slush cone booth. Slush cones are Fall Festival favorites because you can order them by flavor or color, eat them or drink them, fast or slow. Any way you choose, they're sweet and cold and available from the Moose booth.

The Plymouth-Canton Moose primarily aids orphaned children and the elderly, but contributes to many organized groups that need outside assistance such as scholarship funds, children with learning disabilities and the Northville Regional Psychiatric Hospital. Help a fellow human being, help the Moose.

IT TAKES a lot of preparation to put Fall Festival together. Here, workers assemble one of the many booths that will line Main Street. (Crier photo)

JOE HENSHAW was one of the premier shutterbugs at the Civitan photo button booth. From Polaroid to pin, Civitans will be able to preserve that photo for posterity at their concession. (Crier photo)

Pin on photo buttons Civitan Club speciality

Smile, gotcha. The Plymouth-Canton Civitan Club will be selling their ever popular photo buttons at their booth along with mouth-watering Yakitori (a marinated beef dish) and soda pop.

The Civitan Club is one of the sponsors of Wayne County's Special Olympics as well as the summer dinner-dance program for senior citizens from Plymouth and Canton. The Civitans support a Junior Civitan program for high school students and sponsor students in the Close Up Foundation in the high schools. The Plymouth Salvation Army benifits from the Civitan as well as the entire Plymouth-Canton Community.

Church has food for thought

The First Baptist Church of Plymouth will be selling wholesome and morally uplifting books at their Fall Festival booth. Books and other Christian literature cover many subjects and will be various prices up to \$7.

The Church uses the money raised for local relief projects and moral support and counseling to the people of The Plymouth-Canton Community.

Students serve ice cream

The CEP Executive Forums will dish out dips, of Cloverdale's best that is. Plymouth's young student leaders will be scooping up old fashioned hand dipped ice cream cones, available in single or double dips. The ice cream comes in chocolate, chocolate chip, mint chocolate chip and vanilla, all naturally flavored, of course.

The CEP Executive Forums bring together student leaders to work on projects of benefit to the student population. Christmas canned food drives, Walk For Mankind, leadership conferences, student government activities and Easter Seal Drives are examples of some of the volunteer work done by these students.

DIF CISCOMETS 310 Warm

What we sell is heat!

Burn American Fuel in one of our inserts, stoves, furnace, or fireplaces, and discover how you can manage your energy costs.

The Hawke insert or freestanding

SALE \$699

Reg. \$795
Includes surround
panels, or boot and
legs for freestanding
An excellent uni
for a great price!

Johnson Furnace Add-on

SALE *539⁶⁰

Reg. #500.00

Feetures:
Honeywell Fan & Limit Control
Locking Ash Drawer
Baffled Air Intake
Filtered Air Circulation
465 C. F. M. Blower
Automatic Draft Control

Model 7700 Door Lock shown not included

The Ironsmith

A unique stove at an amazing price!

SALE '399

Reg. \$468.95

Includes nickel highlights on door, screen (for burning with door open), fire tools.

U.L. Listed

We stock pipe kits to make installation Fast & Easy.

The Aristocrat Insert Our lowest priced insert still has the features you want and need!

- *Handcrafted from steel with cast iron doors
- *Dual Blowers
- *Glass inserts in doors
- *Brass Trim

SALE '539

Reg. \$599

There are a number of reasons why we think the Blue Ridge insert is the best you can buy.

These are just a few.

We can fill you in on the rest. You should see a Blue Ridge to appreciate its quality.

SALE 599999

Reg. \$1175.00 Includes Surround Penels. U.L. Listed

- Long-life custom grate which holds wood OR coal securely.

2 - Built-in ash drawer for clean and easy ash removal.

B - Thermostatically controlled, variable speed "Blower in A Drawer" for efficient heat distribution and quick, easy servicing.

All Pipe and Installation Accessories 10%-25% OFF

Chimney Brushes, All Sizes In Stock

15% OFF

Stove Boards
10% to 15% OFF

We are a high volume dealer of wood heating products. We buy right, and pass the savings to our customers.

We offer quality, safety and economy in our product line. We will not jeopardize our 30 years in business by selling cheap, imported goods. Our units are U.S. made with the exception of the Ironsmith Stove, which comes from Canada. All are listed by U.L. or another major testing lab with U.L. Specs. Our sales people know these products and will be happy to discuss your plans and ideas in full detail. We are wood heat experts.

Fingerie / HU 2-0735
Wolfster LUMBER COMPANY
Ypollusti's Lorgest

ON MICHIGAN AVENUE, JUST A FEW MINUTES WEST OF 1-275

THURE IS A MATERIAL DIFFERENCE

Hours Week Days 8-5:30, Sat. 8-Noon

DROCESSING

PUT YOUR CAREER IN HIGH GEAR

BECOME A WORD PROCESSING SPECIALIST
IN NINE MONTHS

Earn a Word Processing Certificate in less than a year and start on your way to a career with a future.

Cleary's word processing program will provide you with the skills you need to go from entry level and progress to supervisory and managerial positions in a well-paying field.

If you are currently a secretary and want to be considered for top promotions, up-grade your skills for today's modern office. Cleary trains you on the latest "state of the art" equipment.

Learn as you earn in our evening and Saturday classes, or go full time in the day program and graduate in 9 months.

CLEARY COLLEGE For more in REGISTER

For more information, call 483-4400 REGISTER NOW FOR FALL TERM

SINCE 1883

2170 Washtenaw Ave. Ypsilanti, MJ 48197

NOTHING BEATS a nice leisurely horseback ride on a sunny Fall Festival afternoon. (Crier photo)

Old Village thinks of kids

When it comes to the youngsters and Fall Fest, the merchants of the Old Village Association have just the ticket for fun for the small folk.

The Old Village Association will have two moonwalks, a merry-go round, ferris wheel and boat rides near Growth Works on Main St. Tickets will be 60 cents.

The Old Village Association raises money to promote and beautify the residential and business area of Old Village.

Greeks selling shish-kebob to hungry Fall Fest goers

It may not be Greektown, but the food is just as good.

Members of the Nativity of the Virgin Mary Church will serving proven Fall Fest pleasers, shish-kebob and gyros, both for \$2.

In addition, hungry Fall Festival goers can munch on sweets, pies and breads for \$1 and wash it all down with cool, refreshing soft drinks for another 65 cents.

Needy families in The Plymouth-Canton Community, the Plymouth Goodfellows and the operation of the Virgin Mary Church and building fund benefit from the monies raised by the church's booth.

Plymouth police to man an information booth

Cops are people, too, and they'd like you to get to know them as more than badges and guns, that's why the Plymouth Police Officers Association will be manning an informational booth at Fall Fest.

The association is involved with community relations. Some of the ways they foster and maintain good community relations is by contributing to the Community Chorus, the Fife and Drum Corps and high school athletics.

BULGARIAN FOLK ENSEMBLE

SEUI OZAWA

International Presentations 1982-1983 Season

DUCHIN/NIPON BENEFIT	Fri Sept 24
SCHOLA CANTORUM OF OXFORD	Sun Oct 3
ITZHAK PERLMAN, Violinist	Tues Oct 5
FESTIVAL OF THE NILE	Thurs Oct 7
"PIRIN" - BULGARIAN FOLK ENSEMBLE	
- DEMON DRUMMERS & DANCERS OF SADO	Sat Oct 16
ELMAR OLIVEIRA, Violinist	Mon Oct 18
PRAGUE SYMPHONY ORCHESTRA	
Jiri Belohlavek, Conductor	Thurs Oct 21
ZAGREB GRAND BALLET	Sat Oct 23
FRESK STRING QUARTET	Wed Oct 27
PRESERVATION HALL JAZZ BAND	
JUDITH BLEGEN, Soprano	Sat Oct 30
ANTHONY DOOL EVI Jule and	+ # 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
EMMA KIRKBY, Soprano	Thurs Nov 4
JULIAN BREAM, Guitanst	Sun Hov /
LYDIA ARTYMIW, Pianist	Fri Nov 12
LEIPZIG GEWANDHAUS ORCHESTRA	
Kurt Masur, Conductor	Sun Nov 14
BORODIN TRIO	
HANDEL'S "MESSIAH"	Fri-Sun Dec 3-5
LOS ANGELES PHILHARMONIC	
Carol Maria Giulini, Conductor	Tues Dec 7
PITTSBURGH BALLET THEATRE	
Tchaikovsky's "Nutcracker" Fi	ri-Sun Dec 17-19

Į	1	
	GUARNERI STRING QUARTET	Sun Jan 9
	TAMBURITZANS FOLK ENSEMBLE	Sat Jan 15
	SANTIAGO RODRIGUEZ, Pianist	Thurs Jan 27
	HAKAN HAGEGARD, Baritone	Wed Feb 9
	GUARNERI STRING QUARTET	Sun Feb 13
	PILOBOLUS	Tues-Wed Mar 1-2
	BELGIAN CHAMBER ORCHESTRA	
	Miha Pogacnik, Violinist	Fri Mar 4
	DRESDEN STÄATSKAPELLE	
4	Herbert Blomstedt, Conductor	Sun Mar 6
ì	BALLET FOLCLORICO DE MEXICO	
I	ALI AKBAR KAHN, Sarod	Thurs Mar 10
I	I SOLISTI AQUILANI	Sat Mar 12
	BOSTON SYMPHONY ORCHESTRA	
l	Seiji Ozawa, Conductor	Wed Mar 16
	NEW IRISH CHAMBER ORCHESTRA	, ,
I	James Galway, Conductor and Flutist.	Fri Mar 18
ŀ	MURRAY PERAHIA, Pianist	Thurs Mar 24
l	MICHAEL LORIMER, Guitarist	Sat Mar 26
l	FITZWILLIAM STRING QUARTET	Fri April 8
l	CHICAGO SYMPHONY ORCHESTRA	
	Sir Georg Solti, Conductor	Thurs April 14
I	JOFFREY II	es Wed April 19-20
ĺ	MAY FESTIVAL	
ı	Philadelphia Orchestra, Riccardo Muti/	Theo Alcantara
	· · · · · · · · · · · · · · · · · · ·	Wed-Sat April 27-30

Single tickets from \$5.00-\$16.00

Brochure with complete information available upon request.

Contact University Musical Society, Burton Tower, Ann Arbor, MI 48109.

Weekdays 9-4:30, Saturday 9-12. Phone (313) 665-3717. Single concert tickets available after Labor Day.

WNIVERSITY MUSICAL SOCIETY A Season to Celebrate!

IT'S OUR REPUTATION THAT BRINGS PEOPLE **BACK AND MAKES** US#1

ann arbor

Rich Roselle Michael Bredeweg

> Tom Vincent

"A NAME YOU CAN TRUST"

Early Specials 4-6 p.m. Mon.-Fri.

> 13oz. N.Y. STRIP STEAK

IET FRESH

ROAST

Complete with Choice of Soup or Salad, a trip to the Relish Table, Cracker Basket and Freshly Baked Bread.

(Limited Time Offer)

We're Cookin

Booths

Fife & Drum goes Mexican

A little bit of Mexico will be coming to this year's Fall Festival thanks to the Plymouth Fife and Drums Corps.

The group, which represents the Plymouth community both state and nation wide at various functions, will be selling tortilla chips with host cheese

Also, Fife and Drum Crop buttons and bumper stickers will be available. The talented youngsters in the unit will use the money they raise during Fall Fest to purchase uniforms, musical equipment and cover operating and travel expenses.

The Fife and Drum Corp marching band made an appearance, in the Fourth of July parade, and they'll perform during Fall Fest, too.

German-American cuisine

Ach, du Kuchen! The German-American Club of Plymouth will serve a delicious German desert called kuchen to all and sundry from their booth. Just the thing to round out a potpourri of a Fall Festival meal. Money raised by the sale of kuchen will go toward a scholorship fund for area

The Club and its activities help preserve the German cultural traditions and ethnic heritage in and around The Plymouth-Canton Community.

Fall Fest information

Food for the mind at the Plymouth Community Fund booth. Are you interested in helping the Plymouth Community? The Fund has the answers at their Fall Festival information booth where everything is free and worth the time it takes to pause for a moment.

The services they sponsor are available throughout the community, supported by the Fund in many ways.

> Your career as a **Medical Assistant. Medical Secretary or Medical Transcriptionist**

Day and Evening Classes

You can begin working toward an Associate Degree in this exciting field by registering for our full or part time program.

Fall classes begin September 22

Cleary College 2170 Washtenaw Ave. Ypsilanti, 48197

RESTAURANT & TAVERS

A diversified menu of quality comestibles featuring aged custom cut steaks, slow-roasted prime rib & selected fresh seafoods.

Prime Rib Veal Oscar **Beef Wellington** Turbans of Sole Trout in Pastry

Schrod in Parchment Lake Superior Walleye New York Strip Tenderloin Filet Aged Top Sirloin

In our tavern Creative Snacks Soupe & Chowders Sandwiches Appetizers

HAPPY HOURS MON-FRI 3-6 MON SAT 1-1/2

RESERVATIONS 994-3737

LUNCH M-F 11.30/3 PM DINNERS NIGHTLY FROM 5 PM

3965 South State Road, at Ellsworth

 ∇ ∇

Carnival games!

The Growth Works, Inc. will provide some extra added Fall Festival excitement in the form of your favorite carnival game next to their building on Main Street. Fish Pond, Goldmine, bean bag toss and high striker are for festival goers of all ages to try their luck and skill.

Growth Works is a private, non-profit human service agency, providing a variety of services to community residents including crisis intervention, youth employment services, counseling and alternative education.

Get your pizza

The Salem High Class of 1983 won't mess around when it comes down to all-American food. Pizza by the slice and soda pop by the paper cup will behavailable at the booth, enough to satisfy the most ravenous carbohydrate attack.

The Class of 1983 wants to make their Senoir Prom perfect and buy hard covers for their diplomas, and it's going to take lots of pizza. Stop by for a fill up and help the Class as well.

Cider and donuts here

Ahh, autumn favorites, cider and donuts, sort of make Fall Festival complete now that the air has a little bite to it. The Canton High School Class of 1984 will also get you sippin' and dunkin' with a little hot coffee to warm you through.

Proceeds from the booth go toward School Spirit, Homecoming, the Junior Prom and the special projects that bring students together and helps develop community spirit.

Canton'83 will offer red hots, root beer

Let's give a cheer for cold root beer! Rah, rah, oo, oo, A and W! The Canton Class of 1983 will have steamy A and W hot dogs and foamy A and W root beer at their Fall Festival booth this year, just the thing to warm chilly fingers and sooth parched throats.

The Class of '83 will use their booth's earnings to help raise money for the Easter Seals skate-a-thon, hold school dances and add school spirit to their graduation ceremonies.

Trace your family roots

The Plymouth Ward Church of Jesus Christ of Latter Day Saints will help you create a family history with geneology charts and family record books to help you build your family tree. The Church will have a bake shop booth with pies, bread and cookies.

Proceeds from the geneology supplies will help support their geneology library. Youth programs that promote sports, drama, music and dance activities get a boost every year from your business and the funds raised at Fall Festival.

Italian sausage is served

So you say you're wandering around Fall Fest and you've got a craving for an Italian susage submarine. But you just don't know where to turn to satisfy your urge.

Not to worry, the Plymouth Community YMCA has just what you're looking for, and for only \$2.25. Also, you can quench your thirst with either a large or small soft drink for only 65 and 55 cents, respectively.

While you're munching your Italian sub at the YMCA booth, you can pick up information on any of the YMCA fall programs and the Town Hall series.

Lord Baltimore —CLEANERS—

20% OFF ALL DRY CLEANING WITH YOUR CLUB ELITE CARD

GET A FREE
12 MONTH MEMBERSHIP
WITH A \$30
DRYCLEANING ORDER

OR

MEMBERSHIP CAN BE
OBTAINED AT
LORD BALTIMORE CLEANERS
FOR \$16.95
SAVE MONEY ALL OVER TOWN
WITH CLUB ELITE

SA VE ALL YEAR ROUND

SAVE

YEAR ROUND

Back to School • Off to College • Starting a New Job, or just ready for Fall -- get out those Fall Clothes & give them a FRESH LOOK with our finest quality cleaning.

ALL YEAR

ROUND

1150 Ann Arbor Rd. (Between Harvey & Sheldon) Plymouth Store Hours Mon.-Fri. 7:30 am-6:00 pm Saturday 9:00 am-5:00 pm

1962 FALL FESTIVAL EDITION

To treat our customers as we ourselves would like to be treated.

> We will do our best to satisfy all your needs with . . .

- Courtesy and Consideration
 - Quality Work
 - Fair Prices

Fox Hills Chrysler-Plymouth

111 West Ann Arbor Road Plymouth, Michigan 70. (313) 455-8740

We're Now Open To Serve You

First aid?

The Red Cross is a familiar sight around the world as well as here in The Plymouth-Canton Community. The Red Cross will man the Festival firstaid station, offering emergency care for the ravages of Fall Festival such as bee stings and scraped knees along with free blood-pressure checks for anyone who'd like to stop by, all free of charge.

Red Cross programs offer first aid, water safety classes and disaster and emergency assistance. The Plymouth-Canton Community is also familiar with the Red Cross and their blood donor program, volunteer nurses and youth for community service and counseling to servicemen and their

Polish, food, dance on tap

Smaczne! The Polish National Alliance Centennial Dancers will dance their way into the hearts and stomachs of Festival goers this year. Serving their ethnic menu of kielbasa and sauerkraut, peroge and dill pickles, as well as pop (dishes that seem to have worked their way quite well into the average American diet) the Dancers hope to be able to hold dance class costs down.

Polish heritage will be proudly shown on stage Thursday ans Saturday, as the Centennial Dancers perform dances steeped in traditions that have kept the Polish people strong.

Visit Oddfellow Flea Market

Need a little something that you can't quite put your finger on? Well, that hard to find item is available and specially priced at the Oddfellow-Rebekah Flea Market at 344 Elizabeth.

The Oddfellows of Tonquish Creek Lodge No. 32 will man their aisles of treasures, 12 tables of collectables and cast-offs Saturday from 9 a.m. to 9 p.m. and Sunday morning from 9 a.m. to noon.

By purchasing items at the flea market, you will help support the Salvation Army and Old Newboys in the fight against poverty and helping needy

A FREE SERVICE of the Red Cross booth at Main and Penniman is blood pressure

Chief Cagers dish out corn

Instead of dishing out assists, the Canton girl's basketball team will be dishing out ears of corn on the cob at this year's Fall Fest.

They'll be selling the tender kernals on the corner of Penniman Ave. and Main St.

The distaff Chief cagers try to promote community pride and spirit as they race up and down the court, and any funds raised by the roundballers will go towards helping make them more self-sufficient.

WE'RE MORE THAN A NICE PLACE TO EAT

Finest Fresh Food In Town Specializing in Steaks, Chops, Seafood and Italian Cuisine

- ★ Prime Rib
- ★ Tender Baby Lamb Chops
- ★ Sauteed Calf's Liver
- ★ New York Cut Sirloin
- **★ Filet Mignon**
- ★ Bar-b-que Ribs
- **★** Porterhouse
- ★ Beef Tenderloin en Brouchette
- ★ Veal Parmagiana
- ★ Veal Piccata
- **★ Veal Oscar**
- ★ Lasagna
- ★ Manicotti

- **★**Greek Salad
- ★ Shrimp Salad Bowl
- **★Chef's Salad**

Personal

Touch

Entertainment Tuesday Thru Saturday

Your Hosts

Adam Stoja and

Attention

10

47660 ANN ARBOR ROAD PLYMOUTH TWP GL 3-1095

> Mon.-Sat -11 a.m.-2 a.m. Sunday-4p.m.-11p.m.

★The Finest in Refreshment to Compliment Your Entire Meal.

- **★ Lobster Tails**
- ★ Alaskan King Crab
- ★ Fresh Whitefish
- ★ English Dover Sole
- ★ Fresh Lake Superior Lake Trout
- ★ Broiled Halibut
- ★ Roadhouse Style Frog Legs
- ★ Pickerel

SALCOUNTER

- ★ Roadhouse Special
- ★ French Dip
- ★Corned Beef *
- ★ Ruben
- ★Ground Round
- **★Club Sandwiches**
- **★** Steak Sandwich
- ★ Prime Rib Sandwich

Reservations Accepted

Can you tell which auto club gives you the most for your money?

AAA

Low cost MemberLoans*

Prepaid

Special discounts on travel tours 6.

Discounts on photoprocessing

Free travelers cheques

Auto, boat, home and life insurance

Must meet applicable credit standards "Certain other services are offered dep particular auto or motor club

Most others**

Reimbursement

Free maps and travel information

road service

If you want to save money with AAA, you've got to join AAA.

Plymouth AAA 44511 Ann Arbor Rd. Phone: 453-5200

Serving this Community with Consideration and Kindness at all times.

William G. Lambert

John F. Locniskar

James Vermeulen

Terry Dano

An establishment growing with the community to greatness on those little extra services . . . without extra cost. Large and spacious to meet everyone's needs, small enough to give personalized service.

LAMBERT LOCNISKAR & VERMEULEN **FUNERAL HOME**

46401 Ann Arbor Rd., Plymouth, Mich. 48170 Phone (313) 459-2251

Reading for Everyone

Children's Books Religious Books

> Mysteries, Science Fiction **Historical Novels**

Recreational

Travel Books

Reading

Gardening & Cooking Building & many more.

Newspapers Including Local, Chicago Tribune Magazines

Sports

Arts & Crafts

•Coins

• How to do Books

9am-3pm Sunday

1456 SHELDON ROAD at Ann Arbor Road Plymouth 453-3300

> Hours Daily 10-9

N.Y. Times

THERE'LL BE A DUNK TANK at the Salem Rockettes' set-up this year -- why no ry your luck with a couple of tosses? (Crier photo)

Salem Rockettes challenge all to send them swimming

The Plymouth Salem Rockettes will be challenging all those who think they have good arms to try to send the Rock boosters into the icy waters of a dunk tank they'll be manning during Fall Fest.

If you can drop them from their perches in one throw it'll set you back only 50 cents.

But for those of you with no quite so accurate arms, the prices are \$1 for three and \$2 for eight.

The Rockettes forster school spirit and monies raised at Fall Fest will be used to purchase uniforms and equipment.

Rock '84 Council has apples

It's almost that time of year again when sweet, jucy apples are ready to be plucked off the trees.

But for those Fall Fest goers who can't wait to bite into a lucious apple, especially one dipped in chewy carmel and rolled in nuts, the Plymouth Salem Student Council, Class of '84, has just what you're looking for.

The Rock juniors will be manning a booth selling carmel apples for 75 cents and Plymouth Salem buttons for \$1.

The Student Council works to bring the student body closer together in school and in the community.

They wouldn't be using the carmel to accomplish the trick, would they?

Family Services debuts

The Plymouth Family Services will be making their debut at Fall Fest this year by bringing a little of the Middle East into Plymouth.

The group will sell Kafta, a popular Lebanese dish, for only \$1. Fall Fest participants will be treated to a barbequed beef sandwich, seasoned and cooked on a skewer and tucked inside a slice of pita bread.

The family counseling organization offers many services that are worthwhile and contribute to the well being of Plymouth.

FREE REGULAR FRENCH FRIES when you buy any sandwich.

offer good until 10/31/82

You deserve a break today®

Bunny & Catherine's Clock Restaurant

Breakfast lunch and dinner served 24 hours

•Family dining, private area for banquets, meetings and parties

Ann Arbor Rd

9468 S. MAIN PLYMOUTH

Drive Your

CHANGE & LUBE

FOR 30 MINUTE TUNE-UP & DIAGNOSIS
With Precison Tune receipt receive
\$2.00 off on oil change at Pit Stop

10 MIN. OIL CHANGE LUBE

- •Change the oil filter •Check & fill the following •Change your oil (up to 5 qts. 10W40 Penzoil)
- Transmission Windshield Washer Master Cylinder Differential Fluid
- Lube complete chassi Check Tire Pressure

Monday thru Frida Saturday 9-5

903 Ann Arbor Rd.
Plymouth
Just West of Main

ONLY \$1699

725 Ann Arbor Rd. Plymouth Just East of Main

OHLY \$3990

30 MIN. TUNE-UP & DIAGNOSIS

- •Change Plugs, | Condenser (check el points & ctronic
- Analyze your engine
 Change the following if no Distributor Cap **Fuel Filter Distributor Rotor**

day thru Friday 8-6 Saturday 8-5

3 ignition wires & boots
Check Vacuum & all cylinders
Road test on Dynomometers

HAIR& SKIN CARE

EXUS

PRODUCT

Shear Image

North West Corner of Ann Arbor Rd. 455-3100 1472 Sheldon Rd.

Thurs-Fri 9-8 pm Sat 9-5 pm Mon-Wed 9-6 pm

Offer good Monday through Saturday only 4 p.m. to closing

Your Choice 99

Concy Dog, Taco Salad & Coke 2 Coney Dogs and a Fry reg. \$2.85 or \$3.10

Ohnis Co oney Islan

Carry Out Service

Great Scott Shopping Center Ann Arbor Road at Sheldon

•EUREKA•HOOVER•KIRBY•PANASONIC

NEW HOME SEWING MACHINES •RAINBOW•ELECTROLUX AVAILABLE

ales, service and par **Une Day Serv**

For all makes and models

PLYMOUTH VACUUM

SEWING CENTER 455-3500 989 ANN ARBOR ROAD - PLYMOUTH

Tokyo Oriental Health Spa

Showers · Massages Private Rooms For Men & Women Whirlpool Saunas

OPEN Mon.-Sat. 10 a.m. to 1 a.m.
Walk in or appointment
485-8822 1192 Ann Arbor Rd.
(Between Main & Sheldon)

Optimists looking to fill air with helium balloons

Up, up and away if you don't hang on to the Optimists Club balloons! The Plymouth Optimists hope to fill the Fall Festival air with something tangible, helium balloons and toys from their booth.

The Optimists are also directing the Fall Festival Pet Show on Saturday. They sponsor a Boy Scout Troop at Northville State Hospital, a Girl Scout Troop at Our Lady of Providence, high school chess clubs and ping pong clubs and scholarships for deserving seniors of Plymouth Canton and Plymouth Salem Highs Schools.

Chorus dishing up tacos

The Plymouth Community Chorus will have Fall Festival goers singing sombrero songs as the Chorus dishes out their mouthwatering tacos and cooling Pepsi. They will also offer recordings on tape to soothe harried ears when the rush of Fall Festival has faded and kazoos for those who wish to add a bit of musical bric-a-brac.

For the past hine years the Chorus has given Community residents the opportunity to sing a wide variety of music. It is their intent to reach as many people of the Community as possible by lifting their voices as one, in

The Chorus has purchased a set of risers and a bandshell and hope to be able to buy equipment to move their concerts more efficiently.

Skate on over to pretzels

Gold medal material hot pretzels are in the offing at the Plymouth Figure Skating Club's booth during Fall Festival. The young athletes will also offer hot coffe and cool drinks for sale.

The skating club has bid to host the 1983 Midwestern Figure Skating Championships, hoping for as successful an event as the Regional Competition proved to be in 1980.

Through involvement with the club and its activities, aspiring skaters may be provided with the opportunity to compete in Regional and Midwestern Competitions. The club also provides the entry fee.

NO CABLE T.V. IN YOUR HOUSE?

If you haven't bought cablevision yet, Omnicom has two services which might better suit your viewing needs. Take a moment to read about them below.

OMNICOM 1) Access Only Service:

OMNICOM Economy Service:

your television viewing choices.

For a one-time charge of \$29%, you For \$3% per month, you can enjoy can add the government, school, lib- Omnicom Access only service, rary and public access channels to plus local off air television channels*.

TO ORDER - CALL AN OMNICOM REPRESENTATIVE TODAY 459-8320

*Our normal 12500 fee will be charged for installation.

(pronounced Few-kers)

An Authentic German Name and Recipe

BUTTER TOFFEE PEANUTS

Nuts with love from Mother's oven **SUPER DELICIOUS**

 Vacuum Packed for Freshness Resealable Cans and Jars Ask About Hats and T-shirts Available at these participating dealers

Connie's Old Village Sausage Sh 696 N. Mili

Heritage Pharmacy 44485 W. Ann Arbor Rd. (at Sheldon)

Cyprus Family Restaurant 5830 N. Sheldon (in Harvard Square

ANN ARBOR *Buster's Food Marke 3050 Platt Rd.

DELLEVILLE

LIVONIA

NORTHVILLE 43003 W. 7 Mile

REDFORD Detroit Popcorn Co. 12065 Telegraph Rd.

SOUTH LYON Lafayette Party Store

Nellis Pharmac 313 Ecorse Rd.

Huckleberry Party Store

* Stores that carry a "Mother's" label only. Retailers call Centon Marketing - 455-5193

INTRODUCTORY OFFER COUPONS

"MOTHER FUKKER'S" or "MOTHER'S NUTS"

5 oz. Cans (Reg. \$1.69)

Prices good thru Sept. 31, 1982 Valid only at participating dealers "MOTHER FUKKER'S"

1 oz. package (Reg. 35¢ ea.)

Prices good thru Sept. 31, 1927 Valid only at participating dealers

"MOTHER FUKKER'S or "MOTHER'S NUTS

OFF

8% oz. Jars (Reg. \$2.49)

Prices good thru Sept. 31, 1982 Valid only at participating designs

'MOTHER FUKKER'S' or "MOTHER'S NUTS" SALTED NUTS

1 oz. pkg. (saited only)

Prices good thru Sept. 31, 1982 Valid only at participating des

Allen Monuments

Phone 349-0770

Granite, Marble and Bronze
Michigan's Largest Selection

We erect a memorial in any Michigan Cemetery

580 S. Main St. Northville, Mi. 48167

In this topsy-turvy world— one thing stays the same 714 Old Baseline Rd.

774 Old Baseline P 1 blk. S. of 8 Mile Rd. 6 blks. E. of Sheldon

PARMENTER S NORTHVILLE B Mile

Bessline

Main

7 Mile

For 108 Years Our Good Cider Has Announced the Fall Of The Year

NOW OPEN

10 A.M. to 8 P.M. Daily

349-3181

This winter, heat your home economically with wood!

Ignore the energy crisis and heat your home with a source that will never have to be imported. Our custom hardwood blend can assure you of warm, roaring fires on those icy winter nights.

•Free delivery almost anywhere.

HANK JOHNSON & SONS

Call **349-3018** or **453-0994**

Serving the communities forthville / Novi / Plymouth

NORTHUBBE TRAVED PLANS

Now located at 112 W. Main St., Northville

REPRESENTING

- * ALL DOMESTIC & INTERNATIONAL AIRLINES
- * CRUISE COMPANIES & CHARTERED SAILING VESSELS
- * BUSINESS & GROUP TRAVEL
- * WEEKEND MINI-VACATIONS
- * HOTEL & CONDOMNIUM VACATIONS
- ★ CAR RENTALS
- * AMTRAK TRAIN TICKETS
- ★ ALL ADVERTISED TOURS IN LOCAL NEWSPAPERS SOLD HERE

We will design your travel arrangements to meet your personal needs. Our many years of experience and expertise in travel consultation are at your convenience at no additional cost to you.

112 W. MAIN ST. NORTHVILLE

MONDAY thru FRIDAY 9:00 AM-6:00 PM SATURDAY 9:00 AM-2:00 PM

INSTANT COMPUTERIZED RESERVATIONS & TICKETING IMMEDIATE CONFIRMATION

348-7200

Continuing Education **Community Services** class registrations taken September 8-9 from 3 to 8 p.m.

Waterman Campus Center Late Registrations taken September 14 from 3 to 8 p.m.

(Persons 60 and older - ask about taking credit classes tuition free. Call 591-6400, Ext. 400.

Schoolcraft College

"Quality Education at Prices You Can Afford" Haggerty Road - Between Six and Seven Mile

FREE Bagging Kit with the purchase of any Snapper Rider

Purchase any SNAPPER rider at regular retail price and get the big rear mounted catcher that holds six bushels of Fall leaves and debris. The only place to get

the SNAPPER rider and a FREE Bagging Kit is your independent SNAPPER dealer. Get leaf relief today.

rcial Lawnmower incorporated "commercial and residential

lawncare equipment'

34955 Plymouth Rd. Livonia Corner of Plymouth Rd. & Wayne Rd. 525-0980

Discover the Holidome at a Special Price.

For just \$24.50 per person, double occupancy + tax, enjoy a Friday, Saturday or Sunday night in one of our luxurious rooms. Poolside rooms are available at no additional charge while they

The rate includes two complimentary cocktails and all the features of the Holidome:

- Large swimming pool Modern exercise room and sauna
- Whirlpool
- Billiards and ping pong tables
- ●Indoor putting green Electronic game room

Holiday Dnn

LIVONIA WEST 17123 Laurel Park Dr. North Phone (313) 464-1300

*You must present this ad to receive the special rate. Offer expires 12/30/82

Miss Burney

school of dance

464-7440

BALLET . POINTE ● TAP ● JAZZ PRESCHOOL CHILDREN ● ADULT EXERCISE **BEGINNER THRU ADVANCED**

OPEN HOUSE

SUNDAY, SEPT. 12 12:00-2:00 P.M.

Come and meet our professional staff of teachers. Observe demonstration classes and enjoy our students perform for you.

NEW STUDENTS ENROLL ON SUNDAY AND RECEIVE YOUR FIRST LESSON FREE!!

We'll be performing at Plymouth's Fall Festival

Friday, Sept. 10 6:15

Saturday, Sept. 11 4:30

Dance · Dance · Dance · Dance · Dance

Your Guide to Local Churches

199355555 *** *** ***

Geneva United Presbyterian Church

5835 Sheldon Rd. Centon 459-0013 Worship Service and Church School Sunday 10 a.m. Kenneth F. Gruebel, Pastor

Plymouth Church of the Nazarene

41550 E. Ann Arbor Tr. 453-1525 Carl R. Allen, Pastor Sunday School 9:45 am Sunday Services 11 am, 6 pm Midweek Service (Wed) 7 pm

Church of Christ

9301 Sheldon Rd., Plymouth 453-7630 Gary Rollins & Bob Kirkley Sunday Bible School 9:30 am Sunday Worship 10:30 am (Children's Bible Hour) Sunday Evening Worship 6:00 pm Wednesday Bible Study 7:30 pm (Nursery Available)

Trinity Presbyterian Church

10101 W. Ann Arbor Rd. 5 miles W. of Plym. Ann Arbor Rd. & Gottfredson 459-9550 Sunday School 9:30 am Worship Service 11:00 am

Pastor William Moore

Bible

Lessons PRESENTED AT,

Church of Christ

Jim Mankin

"CHRISTIAN LIVING IN THESE DAYS"

PRESENTED BY JIM MANKIN SEPTEMBER 12-16th

CHURCH OF CHRIST

9301 Sheldon Rd. Plymouth 453-7630

AGAPE CHRISTIAN CENTER

A non-denominational "family church"

located at 345 N. Main St.

invites you to come worship with us in our newly remodeled facilities.

SERVICES SUNDAY 9:30 am 6:00 pm WEDNESDAY 7:00 pm

459-6240

Nursery and children's ministry provided at all services.

- OUTREACH MINISTRIES OF AGAPE CHRISTIAN CENTER
- JOY OF LIVING-AN EVANGELISTIC OUTREACH
- ALPHA & OMEGA MINISTRY TRAINING INSTITUTEa training center for ministers.

Everything you need

is available at

PLYMOUTH TOWNE APARTMENTS

Enjoy healthy independence in this Beautiful new complex.

One and two bedroom apartments for Senior Citizens including:

- Two meals
- Housekeeping services
- Linens
- Transportation
- Optional social activities
- Medical security. Now Taking Reservations Call or visit

107 Haggerty Road Plymouth, Michigan 48170 459-3890

verman's

	e por la la comercia de la comercia del la comercia de la comercia del la comercia de la comercia del la comercia de la comercia de la comercia del la comercia de la comercia del la comercia del la comercia del la comercia del la c	rres	'n
\circ	Guacamole50 Sour Cream25 Made with 3 eggs. sen	and with has	h bro
	toast biscurts of	r bagel Gril	led o
	VEGETARIAN	3.75	KO
	Sprouts.tomatoes: Jack cheese, mushrooms	3.70	G
\mathbf{O}	ZUCCHINI	3.75	W
	Tender zucchini, with a touch of garlic	•	GU
	Jack cheese		T,
	SPINACH Tender spinach. Jack cheese	3.75	
0	VEGETABLE MEDLEY	3.95	HA
4	Tender sautaed vegetables in season,		to
	cheddar cheese	3.95	VE
	ASPARAGUS	3.50	G
	BROCCOLI	3.95	J
	Sleamed with cheddar cheese	0.00	ITA
3	MUSHROOMS Swiss cheese	3.95	tte
	RATATOUILLE	3.65	GO
٠	Egg plant, zucchini, tomatoes, parmesan		u C
	a hint of garlic		m
à	SPANISH	3.95	CH
1	Home made salsa, Jack cheese, onions,		, C
4	ORTEGA	3.40	3/
	Greek chilis smothered in melted Jack cheese		DE
)	with salsa. if you please		.ro
۱	GREEK	3.96	AL
z	Feta cheese, black olives, tomatoes, onions		Q.
	Hopa—to a good life		SH
1	SALAMI Onions, peppers	3.95	S
	PLANTATION	3.95	CH
	Ground beef, onions, spinach, gravy CONEY ISLAND	3.76	0
N	Chili, hot dog, cheddar cheese	3.70	e
	Silverman's special way		EG
i		3.50	P
	CHILL Cheddar cheese, salsa	3.65	CH
	STROGANOFF	4.50	, O
	Roast beef, gravy, mushrooms, sour cream		
)	DENVER Ham. green pepper, onions	3.75	JA
	With Cheese	3.96	CH
	HAM Cheddar cheese	3.50	NA
	SAUSAGE Cheddar cheese	3.50	. , F.
0	FARMERS	-3.96	PL
	Ham, onions wrapped around langy cheddar cheese, hash browns		CH
	RUEBEN	3.96	. 0
	Corned beel, sauerkraut, Swiss cheese	3.50	STI
2	PORKY PIG	3.95	. 6
1	Diced ham, bacon and sausage with Amer	ncan	g
	34410 FORD RD. WESTLAND 72		
	(Acres from Colseum/Pagenet Club)		٠:

Mon.-Set. 7 am-11 pm, Sun. 7 am-8 pm

Corner of Northwestern Hwy. & J.L. Hudson Dr. SOUTHFIELD 552-8360 Mon.-Fri, 7 am-8 pm, Sat. & Su<u>n. 9 am-3</u> pm

ulled onion on reques	1
KOWALSKI'S K	
	usage green peppers: onions.
GUACAMOLE .	
	lack cheese topped
with sour cream	
HAWAIIAN DEL	ATE
topped with sour	
VEAL PARMES	AN 4.
Grilled with onlor Jack cheese	n, mushrooms, sauce
ITALIANO	
Italian sausage, r	nushrooms, onions,
peppers, Jack ch	
GOBBLER	en chilis Jack cheese A gold
	obble gobble gobble

X With cream cheese, onions 4.95
ASKAN KING 5.95
rab meat sauleed in butter with a fouch of arite. Swiss cheese and sour cream g roll ancake style, with gravy...egg roll. Ah soo-ool IICKEN CHOP SUEY briental vegetables, 6oz. chicken breast, egg sll...Elaine's favorite, sorry no-art tried noodles eri fried noodles
CK AND JILL Jelly and peanut buffer ...

EAK RANCHEROS

ioz. Ribeye, diced with onlone, green papper, also, Jack cheese. Served with 10 MILE and Meadowbrook (A & P Center) NOVI 349-2885

Mon.-Thurs. & Sat. 7 am-9 pm Fri. 7 am-10 pm, Sun. 7 am-3 pm 0

1 <

LIVONIA COMING SOON

perfect in every detail

The Quality of our workmanship insures not only satisfaction and peace of mind for you, but also a fine return in the future for your investment today.

- Garages Built To Your Particular Needs and Home Style Basements Remodeled into Enjoyable Living Areas ● Complete Kitchen Design and Planning Service ● Additions
- Attics Remodeled Dormers Window Replacements Sun and Garden Rooms

Plymouth's Hometown Remodeling and Restoration Contractors

Ray R. Stella

Contracting, Inc.

747 S. Main Plymouth, Michigan 48170 459-7111

OUR NAME BY DOING MORE FOR YOU.

First Federal Savings of Detroit has been growing through the years—expanding services for our customers and branching out through the state. So we've changed our name to First Federal of Michigan. And the benefits of our growth can be yours.

Today, First Federal offers much more to far more people with 85 conveniently located offices in Detroit and across the state.

- Interest-Earning Checking Accounts
- Money Market Certificate Accounts
- Tax-Free All Savers Certificate Accounts
- IRA and Keogh Retirement
 Savings Accounts
- New Idle Assets Certificate
 Accounts
- Home Mortgage Loans
- Home improvement Loans
- Mobile Home Loans
- Student Loans
- 24-Hour Night Owl Window Service
- And much more.

NEW SATURDAY HOURS!

9:30 87 12:30 87

At these locations:

Birmingham-1000 Haynes Clinton Township-Moravian at Carfield

Dearborn-23801 Michigan Ave.
Detroit-Gratiot at 7 Mile
Farmington Hills-33333 W. 12 Mile
Ferndale-Woodward at Breckenridge.
Grosse Pointe-Notre Dame near
Kercheval

Livonia—Plymouth at Merriman.
Livonia—Plymouth at Merriman.
Livonia—6 Mile at Newburgh
Redford—Grand River at McNichols
St. Clair Shores—Mack at St. Joan
Southgate—11275 Allen Rd.
Sterling Heights—Lakeside Center;
North Bay Dr. at Schoenherr
Troy—14 Mile at Stephenson Hwy.
Warren—E 12 Mile at Dequindre

FIRST FEDERAL OF MICHIGAN

Doing more-for more people-than ever before.

Main office 1001 Woodward Avenue, Detroit, Michigan 48226. Phone: (313) 965-1400.

Branch offices throughout metropolitan Detroit; including these near you:

Booths on Main between

Ann Arbor Trail and Penniman

SALEM CLASS of 'BY

THE COMMUNITY CRIER 1962 FALL FESTIVAL EDITION P.C.

CARMEL APPLES SALEM BUTTONS

Booths on Main between

Ann Arbor Trail and Penniman

CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS

FRED, THIS IS WHERE YOU FIND OUT WHAT YOUR ANCESTORS ATE IN THEIR DAY!

BAKED GOODS benoalogy Supplies

YOU MUST PLACE YOUR ORDER BY SEPT.21 TO QUALIFY FOR THESE SPECIAL INTRODUCTORY SAVINGS ON SPECIAL SALE PRICED 1983's!

see for qualified customers. Lease print. 48 mets. 68,000 mile invitation. Leasee has no obligation to purchase the car at lease and but may are ISBT. Leases responsible for exceeding well 8 how Leasee to pay site 8 dest, charges, 1st payment in adv. and a refundable sec. day. (Sec. di

NEW 1983 E-150 CARGO VAN

138" Wheel Base, 6 Cyl. Automatic, Pwr. Steering & Brakes, Radio. Order

48 Month Lease

Total Payments •7142.40

NEW SIZE FOR 1983 LTDI

6 Cyl., Automatic With Overdrive, Pwr. Steering, Pwr. Brakes, Order. FREE AIR CONDITIONING

Total Payments ^{\$}8399.04

NEW 1983 ESCORT L, 2 DOOR FREE AIR CONDITIONING

48 Month Lease

Total Payments *5993.76

MICHIGAN'S #1 FORD DEALER

••••••

32222 PLYMOUTH RD. LIVONIA

421-7000

Open Monday & Thurs. 'Til 9 P·M·

Ann Arbor Trail and Penniman

Celebrate Fall

STOP IN . . . and sign up for our

\$5000 Gift Gertificate Brawing (No Purchase Necessary)

– PLUS –

Fall Festival Specials

Wild City

298 S. Main
Plymouth

We Honor All Major Credit Cards and Willow Tree Charge

P.C.C. CONCERT TAPES

THE COMMUNITY CREE 1962 FALL FESTIVAL EDITION PG.

Booths on Main between
Ann Arbor Trail
and Penniman

In the Plymouth area...

LARGE PARKING LOT IN FRONT OF

CLEANERS

*ALTERATIONS
*REPAIRING
MINOR REPAIRS FREE

Open Mon.-Sat. 6:30 a.m.-6:30 p.m.

Senior Citizens 20% Discount

3 HOUR SERVICE ON REQUEST

QUALITY CLEANING and SERVICE OUR FIRST CONSIDERATION

GOULD'S CLEANERS

212 S. Main (across from City Hall)

453-4343

Booths on Main between Ann Arbor Trail

and Penniman

COMPLETE TRAVEL SERVICES

are offered for --

- * all Domestic & International Airlines
- ★ all Cruise Companies ★ Weekend Mini-Vacations
 - **★ Hotel & Condominium Vacations**
- ★ Car Rentals ★ Amtrak Train Tickets

We're professionals at helping make your vacation and business travel perfect at no additional cost to you.

Port to Port Travel Company

238 S. Main St. Plymouth **453-4100**

Hours: Mon -Fri. 9 am-5 pm Sat. 10 am-2 pm INSTANT COMPUTERIZED RESERVATIONS & TICKETING IMMEDIATE CONFIRMATION

Booths on Penniman between Main and Harvey

330 S. Main St.

Plymouth

453-4848

Visa, Master Charge, MESSA, PCS Blue Cross, Travelers, Med. Met. Wiltse's Charge

Welcome . . .

We are looking forward to our third Fall Festival in Plymouth. If you are already one of our patrons, we thank you. If not, please stop in and say hello.

Sincerely

Dale and Andrea Knab
Pharmacists

Booths on Main between Penniman and Fralick

Take the Chill
Winter

Fall Merchandise Arriving Daily

Coats

- •Suits •Pant Suits
- Dresses Robes
- •Sweaters and more

Take the Bite off Winter Prices with our 20% off Savings on all Fall Merchandise Sept. 9th-Sept. 12th

Use your Visa, Mastercharge, or open a Kay's charge 846 W. Ann Arbor Trail

453-7855

Hours Mon. Weds. Thurs. Set. 10-5:30 Fri. 10-8 pm

CANTON CLASS,

HOT DOGS AND A &W ROOTBEER

Booths on Main between Penniman and Fralick

NTOR

Family Restaurant & Game Room

4000/4100 Lilley Rd. Canton, MI. For Party Reservations 981-3003

BACK TO

HOURS:

Mon.-Thurs. 11 a.m.-11 p.m. Fri. 11 a.m.-1 a.m. Sat. 10 a.m.-1 a.m. Sun. 12 noon-10 p.m.

	3 SLORIOUS	PRIZES	RAFFLED	OFF!
٠.	→ GRAND PRI	7E B	CYCLE .	:

- * SECOND PRIZE TAPE RECORDER
- CALCULATOR

Slice Pizza and

11 a.m. - 3 p.m.

Sandwickes.

Daily

To quality, simply fill out this coupen and give to a waitress with your feed purchase

NAME **ADDRESS** CITY NOT NECESSARY TO BE PRESENT TO WIN
 DRAWING DATE OCT. 3, 1982

After the game. Luncheon at the Meet and Greet **Begular Price an Your Friends** Receive the at The Wizard and Second Luncheon be entertained by

Coming Sept. 10th. MAKE YOUR OWN

Booths on Main between Penniman and Fralick

873 W. Ann Arbor Ti Plymouth, Michigan 459-5580

During Fall Festival

We invite you to visit Plymouth's only center for educational specialties.

WE FEATURE
School Zone
Enrich
WORKBOOKS FOR SCHOOL AND HOME

JUVENILE BOOKS
CHILDREN'S GIFT IDEAS
EDUCATIONAL PLAYTHINGS

Plymouth Office Supply

- ₱ 1983 Dated Lines
 Now in stock
- Binders, Penals, Trappers, Peas, Sugal, Markers
- Constitute Line of Design Chars and Files to some
- Commercial and Industrial Charge Accounts Welcome
- © Career and Personal Business Accessories

-- Attaches
-- Deluxe duspiess Card Ffeis
-- Porticlin witholdies
-- Execution

Pillor ox Copy Sarvice (Taylor tendique in and Short Calculations)

Conveniently Located in Downtown Plymouth 840 W. Ann Arbor Tr. 453-3590

Earn money market rates

with a seven day maturity

that's insured by the FDIC.

Introducing the Weekly Cash Account—with high yield, money market earnings in just 7 days.

Your minimum of \$20,000 allows you to invest with confidence, because all deposits are insured by the FDIC. That's something many high yield, or by standing order, and your funds will be transshort term investments can't offer. And, in the past, the high rates the Weekly Cash Account now offers could only be found in certificates with much longer terms, from 3 months to 30 months. But the Weekly Cash Account matures every

Tuesday, and is automatically renewable. The rate is based at 4 percent below the 91-day Treasury Bill rate.

Withdrawal can be made by phone, in person, ferred into a designated checking or savings account.

The Weekly Cash Account. A safe, sure, convenient way to earn money market rates in just seven days.

(LYCASH ACCOU

FIRST NATIONAL BANK

Main Office: 535 S. Main Street

459 9000

Branch: 39475 Ann Arbor Road

THE COMMUNITY GRIER 1982 FALL FESTIVAL EDITION PG. 116 1/2/ 344 WILD CENTER CANTON FTMT-FB

Spanning the Spectrum
of
Fine Shops and Services

seaks m

BRITALL

TAYLOR, JCPENNEY, SEARS
150 great stores and services
106 at Novi Road

POSTONIAN

Sunda

(313) 348-9400 Stroller Rental Available

Wheel' fun for the family

We feature special sessions for all ages, including: Matinees, lessons, ESY sessions and tot, teen, youth & adult sessions, Modern Pro Shop.

CALL US NOW FOR DETAILS - and stop by for a copy of our latest schedule.

BIRTHDAY PARTY PACKAGES

FUND RAISERS

PRIVATE GROUP PARTY RATES

8611 Ronda Drive (off Joy Road) Canton, MI

459-6400

STORAGE UNLIMITED

OVER 70,000 sq. ft. of self-storage units. 50 sq. ft. and larger

- •Fire Resistant Mesonary Construction, inc. Roof
- Paved and Lighted
 Drives
- •Resident Manager
- Your Lock-Your Key
 Economical, Low Rates
- •RESIDENTIAL
- •COMMERCIAL
- ·INDUSTRIAL

41877 Joy Rd., Canton

Between Haggerty & Lilley Rd. Next to Mettetal Airport

459-2200

