

Mettetal vote expected tonight

BY SCOTT DANIEL

Indications from members of the Canton Mettetal Airport Committee are that a vote on whether or not the township should purchase the privately owned facility will be a close one.

The study group is expected to make a recommendation regarding the future of the airport at tonight's (Aug. 1) 7:30 p.m. meeting.

Once the committee takes its position, the recommendation will then be presented to the Canton Board of Trustees. The board will make the final decision on whether or not the township should consider a purchase of the airport.

"I think it will be a close vote," said committee member Ken Bennane, "based on my conversations with other

committee members. But, I'm leaning towards voting 'no.'"

Tonight's meeting is the fifth by the committee since April in its quest to come up with a Mettetal recommendation for the township board.

The committee has heard from state and federal aviation officials as well as township residents during the course of the study. The committee has also

conducted an airport tour and received a report on the economic impact of buying Mettetal Airport in Canton.

Committee members are expected to meet with the board next Wednesday (Aug. 8) to explain the recommendation and answer questions about their study.

The board could make a decision on

Please see pg. 16

50¢

The Community Crier

The Newspaper with Its Heart in The Plymouth-Canton, MI Community

Vol. 17 No. 26

© PCCC Inc.

August 1, 1990

For county, state, national races

Primary election is Tuesday

BY MIKE GUINN

Plymouth-Canton residents will vote on a full slate of political races during Tuesday's (Aug. 7) primary, including those for county, state and Congressional seats.

Polls will be open from 7 a.m. to 8 p.m. in all precincts throughout Plymouth-Canton.

Voter turnout is expected to be less than 25 per cent, according to county and local election officials.

According to Wayne County Deputy Clerk Joan Martin, 15-20 per cent of the registered voters can be expected to turn out for Tuesday's primary election.

Only one national primary race is on tap for local voters. That's in the 15th Congressional District, where Republicans Burl Adkins and Glen Kassel will vie for the right to face incumbent Democrat William Ford (D) in the November election. The 15th District includes Canton.

For seats in the Michigan House, Republican challenger Kathleen Keen-McCarthy is taking on Gerald Law (36th State Rep. District-R), while Robert Bell is facing Democratic incumbent James Kosteva (37th State Rep. District-D). The 36th District includes Plymouth, Northville and part of Canton, while the 37th District includes Canton.

The winner of the Law and Keen-McCarthy race will face Democrat Dennis Shrewsbury in November, while the winner of the Kosteva-Bell match-up will meet Republican Dolores Carmichael in November.

In the 11th County Commission District, Republicans Linda Churhan and Victor Gustafson will square off

for the right to challenge incumbent Democrat Milt Mack in November.

Martin said that one reason for the projected low turnout is the number of absentee ballots which have already been returned.

"Last fall, we decided to allow anyone 60 and over to have an absentee ballot," Martin said. "We've got a heavier return of them (absentee ballots) because of this policy.

"I really wish that it (voter turnout) would be 90 per cent, but that doesn't happen," Martin added.

Loren Bennett, Canton's clerk, said that he does not expect a big difference in this year's turnout compared to that in 1988.

"If anything, I anticipate that it will be quieter," Bennett said. "There has been nothing that leads me to believe that this year's turnout will be different than 1988."

Bennett said that of 33,500 registered voters in 1988 only 5,054 actually went to the polls. This year there are 34,134 voters registered.

"If history is an indication, it will be a light turnout," Bennett said.

Plymouth Township Clerk Esther Hulsing said that she also expects voters to turn out in lesser numbers.

"I would say people aren't very enthused about the gubernatorial primary," Hulsing said. "I would hope that we would get about a third of our voters, but I don't think so."

City of Plymouth Deputy Clerk Linda Langmesser said that she thinks only about 10 per cent of registered voters will turn out for the primary.

"That's usually what it runs every

Please see pg. 14

vote
1990

AUG. 7 PRIMARY
(County, State, National)

37th State Rep. District
*James Kosteva (D)
Robert Bell (D)

36th State Rep. District
*Gerald Law (R)
Kathleen Keen-McCarthy (R)

15th Congressional District
Burl Adkins (R)
Glen Kassel (R)

11th County Commission District
Vic Gustafson (R)
Linda Churhan (R)

Call The Crier at
453-6900 for results

ENDORSEMENTS: The Crier looks at the various primary races. See pgs. 4-6.

HOME & CONDO
 HOME IMPROVEMENT CO. INC.
 Building Custom Roofing
 & Remodeling Built Decks & Siding
 PAINTING INTERIOR & EXTERNAL
454-3500
 LICENSED & INSURED BUILDERS

The Community Crier

USPS-340-150 Published weekly at 821 Penniman Ave., Plymouth, MI 48170. Carrier delivered: \$20 per year. Mail delivered: \$30 per year. Mailed 2nd class circulation rates, postage paid at Plymouth, MI 48170. Call (313) 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.

Crier 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 821 Penniman Ave., Plymouth. The publisher, solely, makes final acceptance of a specific advertisement (not an advertising representative) and only publication of the ad signifies such acceptance.

Postmaster, send change of address notice to The Community Crier, 821 Penniman Ave., Plymouth, MI 48170.

In 15th Congressional District Kassel, Adkins square off

BY KEN VOYLES
 AND SCOTT DANIEL
 Two Republicans will face off in the Aug. 7 primary in the 15th Congressional District, which includes Canton.

On the primary ballot in the 15th District are Glen Kassel and Burl Adkins. The winner of next week's primary race will square off against Democrat William D. Ford during the November general election.

Kassel, a 65-year-old Westland resident, is running in the 15th District for the fifth time. Two years ago he lost the primary to Adkins, who was later defeated by Ford in the general election.

"I feel I'd like to give a little of myself," said Kassel, who runs his own real estate company out of Wayne. "I have the desire and ability and no nest to feather."

Kassel said the issues he is concerned about include the power of lobbyists and political action committees (PACs) in this country. "They're running the country and I'm fed up with it," he said.

BURL ADKINS

Kassel, a veteran who remains active with the American Legion, is also concerned about tax reform, the savings and loan scandal, education, and the rights of seniors, veterans and the "unborn."

On the tax reform issue he said, "To achieve tax reform we first have to have political reform."

A family man who has been married 40 years, Kassel said his theme this year is: "I care."

He added, "I'm not one to throw daggers at anyone. I'm running with my own money and I do not represent any special interests. But it's time for a change."

Adkins, 38, is a Southgate resident and running for the third time in the 15th District. He is the owner and founder of an automotive consulting firm in Lincoln Park.

"Taxes are the main issue in this campaign," Adkins said. "I feel we

GLEN KASSEL

need to restructure our tax system. "American families can't afford to keep paying higher taxes," he continued.

Adkins listed education as another of the key issues in the campaign. He said students and teachers should face competency tests.

"If we don't have educated people coming into the workforce," Adkins said, "America will continue to struggle economically."

Adkins said he is better organized for the campaign than in the 1988 election. He said he has a campaign manager and has other staff that he didn't have in previous elections.

"I know what to expect this time," Adkins said. He described his campaigning as "grass-roots," adding that he has gone door to door to talk with voters in the 15th district.

"I'm confident that I'm going to win," Adkins said. "I have been working very hard."

In Northville, VanBuren

Other elections

Residents in Northville Township and VanBuren Township will go to the polls during Tuesday's (Aug. 7) primary to vote on several local election issues.

In Northville Township, four Republicans are seeking the township treasurer's post. The winner of the primary will win the post since there are no Democrats on the ballot this year.

The candidates for the job are: Bill Butterfield, Rick Engelland, Jack Hosmer and Betty Lennox.

Lennox, who was appointed to the treasurer's post to replace Richard Henningsen when he became township manager, is seeking to remain on the board of trustees.

Also in Northville Township, voters will be asked to renew a .5 mill tax for fire protection service. The five-year renewal is for operation of the township fire department.

In VanBuren Township, voters will be asked to approve a limited tax pledge proposal to increase the levy for water and sewer to six mills for 20 years. The mills will be used to cover water and sewer bond payments.

Other nearby communities will vote on the full slate of county, state and national primary candidates.

**IT'S TIME FOR A
 POSITIVE
 CHANGE**

**THAT'S WHY
 CITY COMMISSIONER
 JERRY VORVA IS SUPPORTING
 KATHLEEN KEEN-McCARTHY**

**KATHLEEN
 KEEN-McCARTHY**

**A REPUBLICAN
 RIGHT ON THE ISSUES**

Canton-Plymouth-Northville
VOTE 36th District
August 7th State Representative

Photo by Frances of Keen-McCarthy 13210 Southworth Plymouth 48170

School Board member David Artley (center) was among those serving breakfast for DARE. Pancakes and sausage were among the items served.

(Crier photo by Kelly Sauter-Dobson)

P-C residents DARE to turn out

BY SCOTT DANIEL

A pancake breakfast held to benefit the Drug Abuse Resistance Education (DARE) program last Saturday served about 1,700 people, according to Canton Police Officer Leonard Schemanske.

"We were hoping the event would

be successful," Schemanske said. "But, I think it turned out better than we planned."

Schemanske, who serves as a DARE instructor to the Plymouth-Canton Community Schools, said the final amount of money raised by the event is still being counted. He added,

however, that \$1,500 was raised from the sale of items such as hats, t-shirts and bumper stickers.

Besides raising money for DARE, Schemanske said the purpose of the event was to make the public aware of the program.

"I think we did that job well," he

said. "I think we are getting the message to the community."

Schemanske estimated that a total of about 2,500 people attended the breakfast, which featured pancakes, sausage, orange juice and coffee. He said the event would likely be held again next year.

DDA plan features streetscapes

BY PHILIP TARDANI

Downtown Plymouth may be getting a new look.

The City of Plymouth's Downtown Development Authority (DDA) got a look at the new concept July 18 from architect Kent Anderson.

It centers on making downtown more pedestrian friendly, according to Anderson, who has come up with a streetscape concept unanimously approved by the DDA.

The new streetscaping will include plenty of vegetation, promoting the theme of Kellogg Park throughout the city, he said.

"The downtown area has a lot of paving and very little vegetation," Anderson said. "There should be something that brings you into town that picks up on the character of the park."

The concept calls for wider sidewalks, more street crosswalks, benches, planters, short shrubs and other landscaping, according to Anderson's drawings.

City Manager Gordon Jaeger, who is also director of the DDA, said the garden idea was favorably received.

Please see pg. 14

A portion of the plan unanimously approved by the City of Plymouth's DDA. Here, a typical cross section of

Ann Arbor Trail is shown.

Community opinions

The Community Crier

THE NEWSPAPER WITH ITS HEART IN THE PLYMOUTH-CANTON COMMUNITY

821 Penniman Ave.
Plymouth, MI 48170
(313) 453-6900

EDITOR & PUBLISHER:
W. Edward Wendover

GENERAL MANAGER:
Phyllis Redfern

MANAGING EDITOR:
Ken Voyles

REPORTERS:
Phillip Tardani
Scott Daniel
Mike Guinn

SPORTS REPORTER:
Rita Derbin

PHOTOGRAPHER:
Kelly Sauter-Dobson

BUSINESS MANAGER:
Peg Glass

BUSINESS ASSISTANT:
Margaret Glomski

OFFICE & CIRCULATION MANAGER:
Jill Lockhart

ADVERTISING DIRECTOR:
Larry McElroy

ASSISTANT ADVERTISING DIRECTOR:
Jack Armstrong

ADVERTISING CONSULTANTS:
Peg Paul,
Michelle Tregembo Wilson,
Verna Hogle, Linda Gasparott

PUBLISHED EACH WEDNESDAY
by The Plymouth-Canton Community
Crier, Inc.
CARRIER DELIVERED
\$1.75 monthly, \$20 yearly
U.S. MAIL DELIVERED: \$30 yearly
in U.S.A.

Printed on
Recycled
Paper!

SALES DIRECTOR:
Judy Lore

PRODUCTION MANAGER:
Dale Mickelson

GRAPHIC ARTISTS:
Grant Carmichael

TYPESETTER:
Rita Derbin

For Republicans vote for Law Tuesday

Republican primary election voters in the 36th State Representative District (which includes all of Plymouth and Plymouth Township plus most of Canton's population) should take the safe road and vote incumbent.

Gerald Law, who has served as the district's representative for eight years, does not face a superior primary candidate in his challenger, Kathleen Keen-McCarthy.

Law has grown with his job and has served the 36th district -- which includes Plymouth, Northville and northeast Canton -- adequately. Without a better challenger, or without a major representation flaw, there is no reason not to retain an incumbent.

Keen-McCarthy has based her campaign on claims that Law is not accessible. She had merit in bringing up Law's absence during the last week of the legislative session this year -- a time when the state budget was approved. (Law had previously committed to vacation time before knowing the House session would run longer.)

Her claims do not stick any further than that, however, particularly when, as Law pointed out, Keen-McCarthy herself has never once voted in a primary election, and only one school board election -- the most recent, when she had decided to run for office.

How can Keen-McCarthy ask Republican voters

to pick her Tuesday in the primary when she herself never believed in participating in primary elections?

If Law is to be attacked, it should be on the abortion issue -- an area where Keen-McCarthy can certainly bring up debate. Law -- who is "pro-life for religious reasons" -- is entitled to his religious beliefs. However, they should not take precedence in the vote he casts representing the district.

But Keen-McCarthy -- "strongly pro-choice" -- has chosen not to bring up the issue in her campaign. If the district is as strongly pro-choice as she claims, it might have been better for her to debate the subject more thoroughly.

Keen-McCarthy does, however, come across as a serious, concerned individual anxious to serve the public, although not as informed on the issues as Law. Perhaps she should run for the Plymouth Township Board of Trustees, the Plymouth-Canton Community Schools Board of Education or another elected body rather than jump in at the State House.

Republicans in the 36th District primary should vote Tuesday for Gerald Law to run against Democrat Dennis Shrewsbury in the general election on Nov. 6.

THE COMMUNITY CRIER

... vote for Gustafson

The best indicator of future performance is past performance.

Voters who cast ballots in the 11th District Wayne County Board of Commissioners race (which includes all of Canton) would be wise to remember that addage when they go to the polls next Tuesday.

Candidate Victor Gustafson has kept a consistently active interest in his community. He has participated in many service activities, including the Mettetal Airport Study Committee, homeowner groups, and acts as vice chairperson of the Canton Planning Commission.

In contrast to Gustafson's record of contribution to Canton, rival Linda Chuhran's record shows more contentiousness than contributions. Her four-year term as Canton clerk was marred by her all-too-often bickering with board members.

It would be wishful thinking on the part of voters to believe that she would cooperate any better if elected to the county's board of commissioners. After losing her bid for re-election,

Chuhran dropped out from active participation in the community.

Saying that she was running because she was asked by the party to do so, Chuhran displayed little commitment to the issues facing the county (for example, she sloughed off a question about airports -- one of the major issues facing out-county voters). For these reasons, Chuhran cannot be considered the best candidate.

Gustafson, while the better choice of the two candidates, would be much more appealing to voters if he learned to concentrate more on the issues and less on rhetoric. However, he has shown himself to be knowledgeable about the issues and concerned about the future direction of Canton and Wayne County.

People casting ballots in the Republican primary for the 11th County Commission District should vote for Victor Gustafson to face incumbent Democrat Milt Mack in November's general election.

THE COMMUNITY CRIER

No Crier endorsement in the 15th

EDITOR'S NOTE: Some of Tuesday's primary voters in Canton will be selecting a Republican candidate to face William D. Ford in the 15th Congressional District this November. There are two candidates in the race: Burl Adkins and Glen Kassel. Adkins ran against Ford two years ago and lost.

For voters seeking further help in

making their election choice we are not in a position to supply an endorsement in the 15th District due to a lack of complete information about the race. We were unable to work out arrangements -- through no fault of the candidates -- to gather sufficient information on which to base such an endorsement before the primary.

Community opinions

PG. 5 THE COMMUNITY CRIER August 1, 1990

Vote on Tuesday

This year is the first major election season of the 1990s, a decade that holds much promise for this country and our community.

Voters in The Plymouth-Canton Community owe it to themselves and the nation to get out and vote during Tuesday's (Aug. 7) primary vote.

A wide range of election races are on the ballot slate Tuesday. The shape of November's general election will be decided next week and voters from this community can help mold the direction of both this state and country by voting.

So get out and vote Tuesday -- be a part of that group of residents who are concerned about their voice in state and national government.

And if that's not incentive enough, each year at this time the saddest part of most election coverage is the lack of voter interest. With turnout once again expected to be around 25 per cent, casting a vote becomes all that more important.

The polls are open from 7 a.m. to 8 p.m. Make the time to get out and vote. No excuse is a good excuse.

THE COMMUNITY CRIER

How we endorse

EDITOR'S NOTE: The endorsements on these pages are the collective opinions of The Community Crier's editorial staff and are designed to offer further information for voters going to the polls next Tuesday.

Interviews, literature, public appearances, public records, others' views and other contacts with the candidates are all used by Crier staffers to assess the candidates.

Although the newspaper staffers have met with and discussed issues with the candidates before forming their

vote
1990

opinions. The Crier's endorsement is not as valuable as an informed voter's individual assessment made by studying the issues and meeting the candidates personally.

THE COMMUNITY CRIER

One view*

*can be the difference

By
Scott Daniel

For Dems, vote Kosteva

Of the two Democratic contestants for the Michigan House of Representatives in the 37th District (which includes the southwest portion of Canton), only one can be considered a serious candidate.

Incumbent State Representative James Kosteva has grown in importance inside of the Democratic organization beyond his seniority. (It's not unreasonable to speculate that Kosteva could be being groomed as the Democrats choice for the U.S. House of Representatives in the 15th District when William Ford retires.)

Kosteva has represented the district well. He has been particularly strong in education during his six years in the house, as is shown by his service as a chairman and member on various educational committees.

Although his view on the abortion issue too narrowly follows his own religious beliefs, Kosteva is generally ahead of his time on state issues. He is a hard worker and is easily accessible to his constituents and to others seeking input on state matters.

Robert Bell, while a colorful, charming character isn't a credible candidate for any elected position this century in this state. He is clearly uninformed about the issues relevant to the district. His views about minorities and AIDS patients are bigoted and rooted in ignorance.

Vote for Kosteva on Tuesday.

THE COMMUNITY CRIER

Jaycees president says thanks for the parade

EDITOR:

I would like the community to join me in thanking the following members of the Plymouth-Canton Jaycees for their efforts in putting on the Fourth of July Parade in downtown Plymouth.

Thanks to: Bob Cratty, Tonya Smith, Ann Berfanger, Pat Norval, Tim O'mera, Cindy and Gary Estermyer, Tim Sullivan, Eric Spencer, Ronnita Kreiling, Jim

Phillips, Lloyd Ingram, Katie Derosa and Chuck Lowe.

And a very special thanks to the man who did the majority of work and the preparation behind the scenes of the parade, Fred Eagle.

Again, a hardy thank you to the members of the Plymouth-Canton Jaycees for a job well done.

CAMMILLER
PRESIDENT
PLYMOUTH-CANTON JAYCEES

Big vote tonight

A most important decision will be made tonight.

The Mettetal Airport Study Committee will vote either "yes" or "no" to recommend if Canton should buy the airport.

The committee's recommendation goes to the Canton Board of Trustees, which ultimately decides the township's involvement in Mettetal Airport.

In reality, the committee's recommendation will go a long way in determining Mettetal Airport's future. If they vote "no" it's extremely unlikely the board would vote "yes" on buying the airport.

It's true that the board isn't bound by the committee's recommendation. It's also true that the board members have received the same information about the issue the committee has.

But, the board hasn't had the luxury of studying one issue over the last four months. For that reason, the recommendation, along with the opinions behind it, will likely have a strong influence over the board members.

The committee should vote to recommend the purchase of Mettetal Airport.

In covering Canton, one often hears that Canton lacks an identity. Many people in The Plymouth-Canton Community joke about the abundance of strip malls, fast food restaurants and the lack of a downtown in the township.

Buying the airport would be a positive step in establishing an identity for Canton.

With proper management, the airport can serve to enhance economic development, provide educational opportunities and promote a good feeling about the community.

If the airport isn't purchased by Canton it's likely the land would be sold for light industrial development. The community already has an abundance of vacant land, along Michigan Avenue, which can be used for industrial development.

It's clear that Mettetal wouldn't make or break such development in Canton. But having the airport would enhance remaining industrial and economic development by providing an access point for business people.

Convenience is often a key to doing business. Making deals and showing what a community has to offer can be achieved more efficiently with an airport such as Mettetal.

The opportunity of establishing an educational program, in conjunction with the Plymouth-Canton school district and nearby colleges, also exists.

The need for qualified workers in the aviation industry is clear. Avionics, jet maintenance and flight instruction are programs which could be established that would fill those needs and provide many with the opportunity of earning a good living.

Having an airport for these purposes and others, such as plane watching and public plane rides, promotes a good feeling about the community.

Buying the airport would be a risk. But it could potentially do much more for the community than another industrial park.

Buying the airport should be seen as a long term investment in the community.

Certainly, it's hard to imagine that an industrial park would provide any kind of identity for Canton. A successful airport would.

Community opinions

**Crying
out loud**

By Mike Guinn

Cruiser leaves impression

Summertime and the cruising is easy. Unless, of course, you're one of those law-abiding "prudes," in which case you had best move your fanny when one of the "beautiful people" decide they need to pass.

Not everyone driving up and down Main Street summer evenings has this attitude. Let's face it, if they did, downtown Plymouth would look like a scene out of a war film. But recently, while out for a stroll on Main Street, I saw him... "Steve Stud."

Stud (the name has been changed to protect the juvenile) was out there, revving his two-door, four-quad, single barrel classic rod (translation: his mom's Chevette) up the boulevard, cussing at ladies who weren't fast enough to get out of his way, blaring the horn, flipping the bird to people who shook their heads in disdain at his antics.

You could almost read his mind.(?) "I got these babes looking. No one's cooler than me!" Well, maybe, but only if he has the air conditioner running on high.

Guys, let me give you some advice here. There are girls who go nuts over losers like this, but they are also the kind that like scratching, spitting and pestering strangers for quarters. If you want this in a woman, buy a chimp.

The point I'm trying to make here is that if you want to cruise, do it right. Act civilized. Obey the law. Bathe. No one takes points away for doing these things.

I want to be fair here. Kids cruising in this town, for the most part, do things right. But one jerk can give a lot of people the wrong impression about a whole group.

Goofballs, be they teens, politicians or yes, even reporters, can make the rest of their type look bad by their actions. It can be a pain to set an example for others, but the rewards often go unseen.

So be careful out there. After all, you never know who is watching. It might only be a bored journalist, but it could also be a cop.

I have no idea what happened to Steve Stud since I last saw him acting like a dork for the world to see. But, on the off chance that he hits the same spots each week, I have a suggestion for Plymouth Police.

Check out Main and Church on Friday. Stud will be the easy one to spot. He'll be the one sitting next to the chimp.

Jaeger is doing his job

EDITOR:

As an avid reader and careful follower of The Community Crier -- who cannot go on a vacation without a subscription to it -- I found your Wednesday's editorial, July 18, to be sadly disappointing.

Yes, public scrutiny is needed and you have been doing superbly well in diligently uncovering the truth about our government, but your harsh words attacking Gordon Jaeger's preliminary exploratory meetings with other officials is definitely unwarranted.

What the city's new manager is doing is exactly what the 1989 commission campaign was all about -- ask Jerry Vorva: to find a way for shared services with Plymouth Township and Canton. There has been nothing official about such meetings,

simply getting to know other officials and how they feel concerning wasted tax dollars with duplicating departments.

Mayor Dennis Bila has begun demonstrating the "open meeting policy," and with the manager of Jaeger's caliber, Plymouth citizens can justly feel proud. Attend a commission meeting and see for yourself.

This one citizen is gratified to sit in a commission meeting and hear Jaeger respond: the Main Street rail crossing is the worst anywhere -- and it will be fixed. Onward and upward with Manager Gordon Jaeger. Hurray for the citizens of Plymouth.

PAUL NASTOFF

Bag-tag not a recycling program; it's a tax increase for residents

EDITOR:

I believe Jane Sauchak was "stunned" prior to reading my letter regarding the bag program.

I simply pointed out some possibilities resulting from the premature introduction of the recycling program.

The real point I made was the cost of the tax increase being sold to the public as a recycling program. I don't care if you charge \$50 a bag. It won't reduce garbage without a recycling program in place. Charging \$1 per bag times three bags weekly per household, times 4,000 households (example only) equals \$624,000 annual increase in

cost for the Plymouth community.

I'm a card carrying member of the City of Plymouth recycling program, agreed with the concept, use the program and abide by its rules.

I simply object to overpaid bureaucrats and politicians initiating programs prematurely under the guise of a recycling program when it's simply a tax increase.

I also object to the support given to these bureaucrats and politicians by the unthinking public.

HAROLD MONET

Will these ideas work?

With malice
toward none

W. EDWARD WENDOVER

Recently, two friends -- independent of each other -- came up with great ideas.

First, Steve Mansfield, Heide's Flowers and Gifts co-owner, had a very practical suggestion about distant politicians in Washington and Lansing:

With these days of faxes and teleconferencing, why do the politicians have to be there at all?

Steve's idea was to prohibit Congressfolk from going to Washington and our state legislators from going to Lansing. This, he reasons well, would increase accessibility and decrease mischief if legislators spent more time in the home area.

It's the ultimate turnaround once suggested for the "franking" privilege which allows Congressfolk to write constituents for free. Some have suggested the franking right should work just the opposite -- let constituents write elected officials for free.

The second great idea came over a chocolate ice cream dish from John Miller, the Red Baron at Uncle Lou LaRiche Chevy et al, during the "cruise."

John, and a couple young friends, were enjoying the evening, watching the parade of cars. His idea was simple (although arguably would face some resistance):

Make the "cruise" official. Invite, for one given evening, all the folks in the world to "cruise" Main Street. Judges would be appointed to sit at the official reviewing stand and give awards for "best custom paint job," "loudest car," "safest driver," and so

forth (like the Jaycee's July Fourth Parade). Service groups could sell hot dogs and raise money from a crowd that would easily be 10 times the size of the July Fourth Parade.

As a matter of fact, the very next day, the Free-News-Press carried a short story from Williamston, WV where officials and merchants organized the event after other nearby towns cracked down on "cruising" by enforcing traffic and loitering laws. (Any interest from the Plymouth Chamber or City Hall?)

Everything new begins with ideas from folks like Steve and John.

Twp. Police vehicle wrecked in pursuit

A Plymouth Township police car was damaged Sunday after an officer pursued three off-road vehicles onto a dirt trail.

According to police reports, Officer Eric Anderson was traveling eastbound on Five Mile Road, east of Beck Road, when he saw two dirt bikes and one quad runner coming the other way.

The three off-road vehicles turned north onto a dirt trail, police said, and Anderson followed.

The officer was attempting to catch

up with the quad runner when his patrol car struck a "large chuck hole," according to police reports.

Anderson then broke off pursuit and returned to the police station to examine the damage to the cruiser, a blue and white Chevrolet Caprice, police said.

The vehicle had a broken windshield, "pushed-in front bumper" and fender damage, according to police reports.

Anderson was not injured.

Board approves plan to light soccer field

The Plymouth-Canton Community Schools will spend nearly \$70,000 to light a new soccer field at Centennial Educational Park (CEP).

Last week the Plymouth-Canton Schools Board of Education unanimously approved a plan to hire Harlan Electric Company to put up 36 metal halide power spot lamps at the new CEP field.

Paul Cummings, athletic director at CEP, said the district's goal for the past six years has been to develop its own soccer facility so that the teams do not have to play evening games on the CEP football field.

To that end, he continued, the district has put up a scoreboard and bleachers. Lighting is the final phase in getting the field in order, he said.

There are four varsity soccer teams at CEP, both boys and girls teams at Salem and Canton high schools. More than 200 students are involved in the programs.

Work on the field is expected to be completed in the next eight weeks.

District officials said the lights are designed to amply light the soccer field without disturbing private homes in the area. All of the plans have been approved by Canton.

Public notices

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Charter Township of Canton, 1150 S. Canton Center Road, Canton, Michigan will accept sealed bids up to 11:30 a.m., August 20, 1990 for the following:

PERSONAL COMPUTERS AND SOFTWARE

Specifications are available in the Financial Services Dept. The Township reserves the right to reject any or all bids.

Publish: The Crier, August 1, 1990

LOREN BENNETT
Clerk

CHARTER TOWNSHIP OF CANTON REQUEST FOR PROPOSALS FELLOWS CREEK GOLF COURSE MAINTENANCE BUILDING CONCRETE PAVING AND STORM SEWER

Canton Township is requesting proposals for the paving of approximately 127 square yards of 6" reinforced concrete, 150 LF of storm sewer, a catch basin, regrading, and restoration. Bid documents are to be obtained at the Engineering Services Division office, 2nd floor, Canton Township Administration Building. Contractor must use bid documents supplied in order to have a valid bid. Questions may be directed to Engineering Services Division, (313) 397-5405.

Sealed bids must be submitted to the Department of the Clerk, first floor, Canton Township Administration Building, 1150 S. Canton Center Road, no later than 10:00 a.m. (at which time the bids will be opened) on Friday, August 17, 1990. Late bids will not be accepted. The Township further reserves the right to reject any or all bids.

Publish: August 1, 1990 and August 8, 1990

LOREN BENNETT, CLERK

NOTICE OF HEARING ON SPECIAL ASSESSMENT IMPROVEMENT BY THE CHARTER TOWNSHIP OF CANTON TOWNSHIP BOARD

TO THE OWNERS OF ALL LOTS AND PARCELS OF PROPERTY ABUTTING THE FOLLOWING DESCRIBED PROPERTY: NORTH HAGGERTY ROAD BETWEEN KOP-PERNICK ROAD AND JOY ROAD.

002-99-0001-000
002-99-0003-000
002-99-0004-000
002-99-0005-001
002-99-0005-002
002-99-0005-003
002-99-0007-001
002-99-0008-000
002-99-0009-000
002-99-0010-001
002-99-0010-002

003-99-0001-002
003-99-0001-003
003-99-0002-001
003-99-0005-000
003-02-0010-000
003-02-0011-000
003-02-0016-000
003-02-0017-000
003-02-0021-000
003-02-0022-000

WHEREAS, pursuant to the provisions of Act 188 of the Public Acts of 1954, this Board has initiated proceedings relating to the construction of the storm sewer to provide drainage to benefit the areas described in herein, and to accomplish this improvement and secure funds therefore by creating said premises into a special assessment district against which there shall be levied special assessments; and

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

WHEREAS, the Township Board has caused to be prepared plans showing the public involvement, the location thereof, and an estimate of the cost thereof which have been filed with the Township Clerk, Canton Township, Michigan, for public examination.

Take further notice that the property owners included in the special assessment district have the right to appeal the special assessment levy to the Michigan Tax Tribunal. In order to protest the levy an appearance by the property owner, by mail, or by an agent of the property owner must be at the public hearing where the roll is confirmed.

PUBLIC NOTICE IS HEREBY GIVEN that the Board will meet on Tuesday, the 14th day of August, 1990, at 7 o'clock p.m. Eastern Standard Time, at the Township Hall, 1150 S. Canton Center Road, Canton, Michigan, to hear objections to the public improvements, and to the special assessment district therefor.

ACT 188, PUBLIC ACTS OF MICHIGAN, 1954, AS AMENDED, PROVIDES THAT SAID PUBLIC IMPROVEMENTS SHALL NOT BE MADE WITHOUT PETITION IF THE RECORD OWNERS OF LAND CONSTITUTING MORE THAN TWENTY PERCENT (20%) OF THE TOTAL LAND AREA IN THE SPECIAL ASSESSMENT DISTRICT FILE THEIR WRITTEN OBJECTIONS THERETO WITH THE TOWNSHIP BOARD AT OR BEFORE THE PUBLIC HEARING ON TUESDAY, THE 14TH DAY OF AUGUST, 1990.

Publish: The Crier, August 1, 1990 and August 8, 1990

Loren Bennett
Township Clerk

NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that the Charter Township of Canton, 1150 S. Canton Center Road, Canton, Michigan will accept sealed bids up to 11:30 a.m., August 16, 1990 for the following:

ASBESTOS REMOVAL HISTORIC SHELTON SCHOOL

Specifications are available at the Resource Development Division, third floor, Administration Building. This project uses Community Development Block Grant funds. Federal requirements, including but not limited to Davis-Bacon wage decisions and Equal Opportunity Act provisions, apply.

Sealed bids are due at the time specified in the Office of the Clerk, first floor. No late bids will be accepted. The Township reserves the right to reject any or all bids.

Publish: The Crier, August 1, 1990

CHARTER TOWNSHIP OF CANTON ELECTION NOTICE

TO THE QUALIFIED ELECTORS of the Charter Township of Canton, notice is hereby given that a primary election will be held in the Charter Township of Canton on Tuesday, August 7th, 1990 from 7:00 a.m. to 8:00 p.m. for the purpose of nominating or electing candidates for the following offices in Wayne County:

- Governor
- United States Senator
- Representative in Congress
- State Senate
- State Representative
- County Executive
- County Commissioner
- Delegates to County Convention
- 1 Judge of Probate Court — New Judgeship (Term Ending 1/1/99)

and to vote on the following proposals:

County of Wayne — Tax Renewal Proposal
Shall the authorization of Wayne County to levy a tax at a rate of one mill (\$1.00 per thousand dollars of state equalized valuation) on the taxable property within the County, be renewed for ten additional years (1990 thru 1999), and proceeds used to continue existing County services, including programs for arrest, detention and prosecution of criminals, juvenile court and related services, public health recreation, County parks, job training, senior citizen services, and programs for meeting medical needs of the poor, the disabled, and the aged?

Yes

No

Wayne County Community College — Proposal "A"
Shall a maximum annual tax rate of one (1) mill (\$1.00 per \$1,000) of the state equalized valuation be established for Wayne County Community College for general operation purposes?

Yes

No

Publish: The Community Crier, July 25 and August 1, 1990

CHARTER TOWNSHIP OF PLYMOUTH PRIMARY ELECTION ON AUGUST 7, 1990

LEGAL NOTICE

Notice is hereby given that a Primary Election will be held in the Charter Township of Plymouth, Wayne County, Michigan, on Tuesday, August 7, 1990, from 7:00 a.m. until 8:00 p.m. Eastern Daylight Saving Time, for the purpose of electing candidates for the following offices:

- Governor
- United States Senator
- Representative in Congress
- State Senator
- State Representative
- County Executive
- County Commissioner
- Delegates to the County conventions
- One Judge of Probate Court (new Judgeship)

and vote on the following County Proposal:

County of Wayne Tax Renewal Proposal
Shall the authorization of Wayne County to levy a tax at a rate of one mill (\$1.00 per thousand dollars of state equalized valuation) on the taxable property within the County, be renewed for ten additional years (1990 thru 1999), and proceeds used to continue existing County services, including programs for arrest, detention and prosecution of criminals, juvenile court and related services, public health, recreation, County parks, job training, senior citizen services, and programs for meeting medical needs of the poor, the disabled, and the aged?

Yes

No

Application for absentee ballots may be requested from the Clerk's Office, 42350 Ann Arbor Road, Plymouth, Michigan 48170. Phone No. 453-3840. Absentee ballots will be delivered to qualified absentee voters in person at the Clerk's Office from 8:30 a.m. to 2:00 p.m., on Saturday, August 4. On Monday, August 6, absentee voters shall receive their ballots and vote them in the Clerk's Office until 4:00 p.m.

All polling places in the township are accessible to the elderly and the handicapped.

Polling places are as follows: (Please note that the Township precinct location may not coincide with your school district precinct location.)

- Precincts 1, 2 & 8: Farrand School, 41400 Greenbriar Land
- Precincts 3 & 4: Allen School, 11100 Haggerty Road
- Precincts 5 & 12: Ishbler School, 9300 N. Canton Center Road
- Precinct 6 & 7: West Middle School, 44401 Ann Arbor Trail
- Precincts 9 & 10: Engel School, 32750 Joy Road
- Precinct 11: First Baptist Church, 45000 N. Territorial Road
- Precinct 13: Risen Christ Lutheran Church, 46250 Ann Arbor Road at McCumpha

Publish: The Community Crier, August 1, 1990

20/20 interviews board president

BY KEN VOYLES

It was the Plymouth-Canton Community Schools' turn in the spotlight Thursday when a crew from ABC's "20/20" program interviewed Board of Education President Dean Swartzwelter for an upcoming segment.

Rob Wallace, one of the program's producers, conducted the hour-long interview at the Hoben Elementary School library in Canton.

Also present during the interview were Dave Artley, a school board member; Neil Goodman, an attorney for the district; Michael Homes, the district's assistant superintendent for instruction; and Richard Egli, the schools' community relations director.

"We covered a whole range of topics," said Swartzwelter, who added that the interview was set up at the last minute last week when ABC called district officials on Tuesday.

The interview centered on the tragic death of Gallimore Elementary School

student Stephen Nalepa, who was found hanged two days after seeing a movie, "Nobody's Useless," that has since become a point of contention.

Larry and Debby Nalepa have said the movie may be linked to their son's death, while the school district maintains there is no direct connection.

Swartzwelter said the interview included questions about the film, about the process of its selection and the reaction among the community, as well as the Michigan Model for Health Education.

"It was April 11 all over again," said Swartzwelter, referring to a press conference held at the board office that day. "I gave them a copy of our statement from that press conference and told them we are conducting an on-going look at the whole process."

Swartzwelter said the other district officials were present only in case the interview got "crazy." He said he was not coached before the interview.

The board president added that the

entire board decided it would be better to take part in the program, reportedly on "death education" in schools.

"We'd rather take our chances than have them say we tried to talk to the Plymouth-Canton Schools but they refused," Swartzwelter said.

The Nalepas were interviewed by Tom Jarriel, an investigator with the

show, on June 28. At the time the school board prepared a letter requesting "equal time" if the Nalepa interview was used.

A spokesperson for "20/20" said the specific contents of the segment have not yet been determined, but added that it would probably air in September or October.

Grant aids landfill closure

BY PHILIP TARDANI

The City of Plymouth will accept a \$600,000 state grant to close an old city landfill.

The Plymouth City Commission voted unanimously at its July 16 meeting to accept the grant, which constitutes a commitment to fully close the Salem Landfill.

Acceptance of the grant will probably cost the city another \$400,000-\$600,000 to close the site in accordance with the Michigan

Department of Natural Resources (DNR), according to City Finance Director William Graham.

"The city approved acceptance of the grant," Graham said, adding that this also constitutes acceptance of closing the landfill.

The objectives of the closure plan will include capping the landfill with a minimum two-foot layer of clay, erecting a six-foot chain link fence around the old dump and installing methane gas valves around the entire site.

Friends & Neighbors

Canton man has life by the wheel

BY MIKE GUINN

If taking care of one automobile, let alone two or three, isn't a task you look forward to, then Jeff Lajoie's job might just be your worst nightmare.

But for the Canton resident, who serves as director of Domino's Pizza Corporation's Classic Car Museum, it is a short drive from paradise.

The museum, located at Domino's Farms in Ann Arbor, serves as home to Domino's owner Tom Monaghan's extensive car collection.

As director, Lajoie has been able to merge his occupation with one of his long-time interests.

"I've always enjoyed working with cars," Lajoie said. "It's an interest I have had for quite some time."

Cars displayed in the museum range from 19th century motor-powered bicycles to a 1931 Bugatti Royale which Monaghan purchased for \$8.1 million. Lajoie said that the value of the car is currently between \$15-20 million.

Other interesting roadsters on display at the museum include a collection of offbeat autos used as pizza delivery vehicles. Included in this fleet is a 1960 Volkswagon 'Beetle,' a 1981 DeLorean and a 1981 Aerostar prototype. All are painted to show off the pizza company's logo and product.

Lajoie said that a favorite part of his job is attending vintage car auctions. He often accompanies Monaghan when the Domino's owner is looking to add to his collection. Occasionally he helps Monaghan decide about his purchase, although the assistance is not often needed.

"We help each other," said Lajoie of Monaghan's purchase decisions. "But he (Monaghan) is very well read on cars he would like to collect."

Although the cars spend most of

their time at the museum, Domino's often takes particular cars to display at franchise openings and city parades. Lajoie said that while the practice helps promote the pizza business, it also has caused museum customer complaints when a favorite car is on the road.

"We have to let the public know when various cars are out of the museum," said Lajoie. "People get upset if they come to see a car and it's not here."

Keeping the cars in pristine con-

dition can be difficult, with the 40,000 people who visit the museum annually. Belt buckles, rings and watches pose an expensive threat to the valuable cars.

"If a Duesenberg is scratched, it costs \$30,000 to get repainted," said the 31-year-old. "It's not like you can take it to Maaco and get it repainted for a couple hundred bucks."

The entry fee to the museum is \$6, which also covers admission to the Frank Lloyd Wright Museum, Domino's Petting Farm and the newly

opened Detroit Tigers Museum. Darwin Matthews, archivist for the Tigers museum, has located numerous baseball collectibles to display, and has also compiled a list of every man who has played for the Detroit club.

While Lajoie enjoys working with the autos at the museum, collecting cars does not appear to be in his future.

"No," said Lajoie when asked if he owned a vintage vehicle. "I have three kids instead."

Jeff Lajoie, director of Domino's Pizza Corporation's Classic Car Museum, poses next to one of the autos on display. The Canton resident said that the job allows

him to mix employment with one of his interests. (Crier photo by Kelly Sauter-Dobson)

Tell it to Phyllis

By Phyllis Redfern

Robert Files, son of Mr. and Mrs. Louis Files, of Canton, has been accepted into Michigan State University's College of Engineering. Files is a 1988 graduate of Salem High School.

Roger A. Moore, son of Mr. and Mrs. Richard Moore, of Plymouth, graduated from Kalamazoo College with a bachelor's degree in music.

Dr. Ross W. Anderson, son of Mr. and Mrs. William Anderson, of Plymouth, was awarded an Orthodontic Speciality Certificate from Eastman Dental Center in Rochester, NY. A 1977 graduate of Salem High School and a 1984 graduate of the University of Michigan Dental School, Anderson plans to begin a practice in western Wayne County.

Wilfred Della, whose parents are Alfredo and Nancy Della, of Canton, graduated with a bachelor's degree in business administration from Northwood Institute, in Midland.

Ronald Redfern, son of Stephen Redfern and Phyllis Redfern, of Canton, was awarded an associate's degree from Northwood Institute, in Midland.

Kevin Jones, of Plymouth, has been awarded the A. R. McMicken Scholarship from Miami University of Ohio for the 1990-91 academic year. Jones was one of 1,700 students receiving scholarship assistance.

Second Lt. Robert E. Benning, son of James and Mary Benning, of Canton, successfully completed the undergraduate space training course at Lowry Air Force Base, in Colorado.

The course trains Department of Defense personnel in basic knowledge and skills needed to work in the space operations career field.

Dr. Lorie D. Gottwald, daughter of Dr. and Mrs. H. L. Gottwald, of Plymouth, was recently awarded a doctor of medicine from the Medical College of Ohio. A 1982 graduate of Salem High School, Dr. Gottwald plans to study internal medicine in the future.

Karen Leigh Bishop, of Plymouth, was awarded a bachelor's degree in chemical engineering from Tulane University's spring commencement ceremonies. She was also awarded the Institute of Chemical Engineers Activity Award during her collegiate career.

Dawn Gable, Kathleen McDonald and Lori Penland, all of Plymouth, have been awarded academic scholarships from Western Michigan University for the 1990-91 term.

The awards were given under WMU's Medallion Scholarship Program. Eligible students must have maintained a 3.7 grade point average (GPA) during high school, or a 3.5 GPA in college.

Kent Mathes, of Northville, was one of 269 students during the spring semester named to the dean's list at Jacksonville University, FL. Mathes maintained at least a 3.5 grade point average to qualify for the honor.

Mark Fischer, of Plymouth, has been awarded the Madonna College Merit Award for the 1990-91 academic year. Fischer plans to major in business at Madonna.

Lyle M. Wensley, son of Edwin and Lois Wensley, of Plymouth, graduated from Spring Arbor College with a bachelors degree in exercise and sports science.

Anthוניus Collins, a 1990 graduate of Canton High School, has been awarded one of 27 Grand Valley Residential Scholarships. Collins, the son of Bruce and Margaretnia, of Canton, Maintained a 3.5 grade point average to qualify for the award.

4 LUXURY HOMES BUILDING SITES 455-2682

THE WOODS

1.9 ACRES	SOLD	1.4 ACRES	1.9 ACRES
-----------	------	-----------	-----------

MENARD BUILDERS INC.

Located on Ann Arbor Rd. West of Beck Rd.

Looking For A Positive Middle School Experience?
Now Enrolling Grades 6-8

- Music, French, Specialized Science • High Level
- Project Oriented Learning • Positive

Call For Appointment 420-3331

New Morning School
Preschool - Grade 8

14501 Haggerty Rd. Plymouth, Michigan

"SORRY"

"Sorry, wrong ink color." "Sorry, it'll be late." You don't need excuses. You need printing. You need it done right, on time, for a good price. At American Speedy, we guarantee that's what you'll get. So bring your printing job to us. You won't be sorry.

AMERICAN SPEEDY PRINTING CENTERS

1052 W. Ann Arbor Rd. Next to Holly by Golly's Plymouth, MI 48170

Phone: (313) 455-2350
FAX: (313) 455-0686

Your Partner in Printing

Uncle Lou's **\$10,000 & under**

Save-A-Thon

"Fun" Justy®

SPORT MIRRORS
CASSETTE
5-SPEED
T/GLASS
R. DEFOG

Orange/Silver
2 available

WAS \$8695
Rebate \$500
Now \$8195*

Save BIG on the BEST selection of SUBARUS anywhere.
Rebates up to \$1200

Lou LaRiche
SUBARU

40875 Plymouth Rd., Plymouth (Corner Plymouth Rd. and Haggerty) 453-4600

THANK YOU!

The Plymouth-Canton Jaycees Would Like To Thank The Following Businesses & Individuals Who Made The 1990 Fourth Of July Parade Possible.

- City of Plymouth
- National Bank of Detroit-Plymouth District
- City of Plymouth Police Department
- City of Plymouth Department of Public Works
- City of Plymouth Parks & Recreation Department
- Plymouth-Canton School District
- University of Michigan M-Care
- Unisys Corporation
- Michigan Bell Telephone
- Dick Scott Buick and Dodge
- Don Massey Cadillac
- Omnicom Cablevision
- The Community Crier
- Denny Campbell
- John & Suzzanne Dempsey
- Kenneth & Esther Hulsing

What's Happening

To list your group's event in this calendar, send or deliver the notice IN WRITING to: The Crier, 821 Penniman Ave., Plymouth, MI 48170. Information received BY NOON FRIDAY will be used for Wednesday's calendar (space permitting).

DAILY VACATION BIBLE SCHOOL

The Plymouth Baptist Church will conduct a Daily Vacation Bible School Aug. 6-10 (Monday through Friday) from 9:30 a.m. to noon for kindergarten through sixth grade youths. The church is located at 42021 Ann Arbor Tr. For further information call 453-5534.

CONTINUING EDUCATION REGISTRATION

Mail-in registration for Schoolcraft College's Continuing Education courses and workshops this fall will begin Aug. 14 and continue through Aug. 25. Many classes begin Sept. 17. For further details or a copy of the course schedule call 462-4448.

CEDAR POINT TRIP

Canton's Parks and Recreation Department is sponsoring a trip to Cedar Point on Aug. 18 for Canton families. The cost is \$16 per person and includes a ticket and bus transportation to the Ohio amusement park. The bus leaves from Canton Administration Building at 8 a.m. and then leaves Cedar Point at 8 p.m. Open to Canton residents only. Space is limited. For further information call 397-5110.

RED CROSS BLOODMOBILE

The American Red Cross Bloodmobile will make two stops in The Plymouth-Canton Community during the month of August. On Aug. 18 the Bloodmobile will be at St. Thomas A' Becket, 555 S. Lilley Rd. in Canton from 9 a.m. to 3 p.m. Call 981-5805 for an appointment. Then on Aug. 20 the Bloodmobile will be at the Plymouth Salvation Army office, 9451 S. Main St. in Plymouth Township from 10 a.m. to 4 p.m. Call 453-5464 for an appointment.

SUBSTITUTE TEACHER ORIENTATION

An orientation for substitute teachers in the Plymouth-Canton Community Schools district will be held Aug. 15 in the Canton High School library. The meeting starts at 1:30 p.m. Anyone who is currently certified to teach and interested in being a substitute teacher in Plymouth-Canton schools should call Grace Light at 451-3124 by Aug. 3 for further information. Light is the district's substitute caller.

"ISLAND IN THE SON"

"Island in the Son" -- living in the warmth of God's love -- is the theme for the First Presbyterian Church Vacation Bible School held from 9:30 a.m. to noon, Aug. 6 through Aug. 10. For students in kindergarten through sixth grade. The cost is \$6 per child or a \$15 family maximum. Each child will receive a t-shirt. For more details about the program call 453-6464.

TOASTMASTERS MEETING

The new Holy Smoke Masters Club's dinner meeting in Westland is set for 6:30 p.m. at 7725 N. Wayne Rd. For further information about the local group call 455-1635.

YMCA'S CAMP TONQUISH

The Plymouth Family YMCA is sponsoring a special program, Camp Tonquish, this summer for boys and girls ages five to 11. There is also a Camp Tonquish Crickets program available for boys and girls ages three to five. The next sessions are: Aug. 6-10, Aug. 13-17 and Aug. 20-24. For full details call 453-2904.

SPECIAL FRIENDS PICNIC

Members of the Mayflower Lt. Gamble Post 6695 VFW and the VFW Ladies Auxiliary are hosting an outdoor picnic for developmentally disabled adults living in nearby group homes Aug. 26. Held at the VFW Post, 1426 S. Mill St. from 1-4 p.m. On the menu: grilled hot dogs, chips and soft drinks. There is no charge, but reservations are required. For more information call Ann Smith at 453-1529 or Lorraine Nelson at 349-6366.

WEST MIDDLE SUMMER ORIENTATION

New students to West Middle School can attend a summer orientation on Aug. 21 or Aug. 23 at 9 a.m. A building tour is planned as well as a look at programs and a chance to meet West staff members. For further details and to set up a reservation call 451-6570.

OAKWOOD CPR COURSE

Oakwood Canton Health Center is hosting a course in Cardiopulmonary Resuscitation (CPR) Aug. 6 from 6:30-10 p.m. at its facility on Canton Center Road in Canton. The cost is \$7.50 and pre-registration is necessary. Participants will receive a certificate after completing the course. To register or for more details call Pam Savage-Marr at 278-5151.

WANTED

You ...

... For A Crier Carrier Route.

Call 453-6900

The Community Crier
821 Penniman • Plymouth, MI 48170

What's Happening

To list your group's event in this calendar, send or deliver the notice IN WRITING TO The Crier, 821 Penniman Ave., Plymouth, MI 48170. Information received BY NOON FRIDAY will be used for Wednesday's calendar (space permitting)

OLD VILLAGE ASSOCIATION MTG

The Old Village Association will meet Aug. 14 at 6 p.m. in the Praise Chapel Church of God, 585 N. Mill St. in Plymouth's historic Old Village. Apple Festival information will be discussed during the upcoming meeting. For further information call Mark Oppat at the 24-hour hotline (455-7011) or at 455-4169.

ANNUAL SCHOLARSHIP DINNER

The University of Michigan Club-Plymouth Community will hold its Fourth Annual Scholarship Dinner with Ron Kramer, former Detroit Lion, at 7 p.m. on Sept. 20. Kramer is slated as the guest speaker that evening. The event will be held in the Mayflower Hotel in downtown City of Plymouth. Tickets are \$30 (students \$20). Call Bill Carter at 455-2912 for details and tickets.

HUNTER SAFETY PROGRAM

Canton's Public Safety Department is offering its Hunter Safety Program for 1990 in two sessions: Aug. 5 and 12 and Sept. 2 and 9. To receive a certificate students must attend both days of a session. Classes are free and open to the first 100 students who arrive. No pre-registration necessary. Participants should report to the Canton Administration Building at 1150 S. Canton Center Rd. Starts at 8 a.m. and ends at noon. Students should bring a pencil and lunch. For information call 397-3000.

FUNDRAISING DANCE

The Mayflower-Lt. Gamble Post and Auxiliary No. 6695 of the Veterans of Foreign Wars (VFW) will sponsor a dance on Aug. 17 to raise funds for the local Meals On Wheels program. Held at the Post Home, 1426 S. Mill St., Plymouth. It features the music of the Waco Country Band. A donation of \$7 at the door. There will be other entertainment as well as snack foods and a cash bar. For information and tickets call Bruce Patterson at 455-6811 or the Post Home at 459-6700.

CENTRAL OPEN SWIMMING

Open swimming at the recently re-opened Central Middle School swim pool in the City of Plymouth runs Monday through Friday this summer. Adult and senior swim is held from noon to 1 p.m. on those days, while open swim for everyone is from 1-2 p.m. and 2-3 p.m. The cost is 50 cents for students (per hour) and 75 cents for adults (per hour). For further information call 451-6660.

SCULPTURE AND SPRITZERS

A celebration of arts in Canton, "Sculpture and Spritzers," will feature the works of Canton artist Joe DeLauro on Aug. 8 at the grand opening of the Village Green Apartments in Canton. Patrons reception planned for 6-7 p.m., with opening night preview from 7-9 p.m. Reservations by Aug. 3. Proceeds to benefit the Canton Foundation and Historic District Commission. For details call 454-5427.

ALZHEIMER'S SUPPORT GROUPS

The Plymouth Family Support Groups of the Alzheimer's Association will meet Aug. 1 and 6. The evening group meets Aug. 6 at 7 p.m., while the afternoon group meets Aug. 1 at 1 p.m. The groups gather in the Arbor Health Center in the City of Plymouth. For more details call 477-8617.

THINKING ABOUT COLLEGE

Schoolcraft College's Women's Resource Center is presenting a special program for adults who are thinking about college: "Thinking About College?" will be held Aug. 1 from 9 a.m. to 3:30 p.m. in the Liberal Arts Building. The program will include a campus tour and a light lunch. Registration fee is \$5 and must be pre-paid. For reservations call 462-4443.

LIONS FOOTBALL CLUB

The Canton Lions Football Club has a few openings for boys ages eight through 12 to play football this fall and girls ages nine through 14 for cheerleading. If interested call 397-1720 or 981-4856. The Lions team is open to all Plymouth and Canton youths.

CHAMBER GOLF OUTING

The Canton Chamber of Commerce is sponsoring its annual golf outing Aug. 21 at Fellows Creek Golf Course starting at 8:30 a.m. A buffet lunch is included in the \$65 registration, or \$60 before Aug. 3. Trophies awarded to individuals and foursomes. The fee for four golfers is \$260, or \$240 before Aug. 3. For more information call 453-4040.

50-UP CLUB

The 50-Up Club will meet at St. John Neumann Church in Canton on Aug. 7 at 7 p.m. New members and guests are welcome. For more information call Harold at 495-1307 or Betty at 459-4091.

MADONNA REGISTRATION

Registration for the fall term at Madonna College in Livonia for new and returning students will be held now through Sept. 10 in the Administration Building. Classes begin Sept. 4. For more information call 591-5052.

GRAND OPENING

Friday, August 3rd
Children's Boutique
&
Collectable Dolls

JUST IN TIME FOR BACK TO SCHOOL!!
PICK A BALLOON FOR YOUR SPECIAL
DISCOUNT AGAINST YOUR TOTAL PURCHASE

DOLLS	SHOES	APPAREL
Madame Alexander Goetz Georgetown Collection Sonja-Hartmann Royal	Buster Brown Toddler University Keds	Hartstrings Absorba Hearts Design Ruth Scharf Sweet Potatoes

AND MUCH MUCH MORE!!!

SIZES: BOYS: PREEMIE 7; GIRLS: PREEMIE - 14
YOUR CHILDREN'S TOTAL SPECIALTY STORE
CLOTHING, SHOES, DOLLS, GIFTS & TOYS

Pied Piper of Plymouth
350 S. MAIN ST., PLYMOUTH
(ACROSS FROM THE PARK)
459-3410

HOURS: Mon.-Thur. 10-5:30, Fri. 10-8, Sat. 10-5:30, Sun. 12-5
PARKING AVAILABLE IN FRONT AND REAR OF STORE

Ad Advice #19

An effective ad runs repeatedly. Stay with a good ad. How long have we known the Marlboro Man? Frequency reinforces basic selling propositions. Readers don't tire of ads that are of real interest; an uninteresting ad won't improve with repetition.

For expert advice with no obligation ...
Call The Community Crier
453-6900

Twp. board likes St. John's plan

BY PHILIP TARDANI

A developer wants St. John Seminary for a retirement facility, but he first must sell his idea to Plymouth Township, where the property is located.

To that end, the developer John Erickson -- who has proposed a \$120 million, 1,200-unit retirement home at the site -- was in the community last Tuesday to present his plans to township officials.

Township Board of Trustee members seemed favorably impressed.

"I think it's pretty exciting and I think it would be very worthwhile for Plymouth Township to have the

project at that site," said Mary Brooks, township treasurer.

Township Clerk Esther Hulsing called the proposal "the best and most productive use of that property that has been suggested to date.

"I do think we need a development of that sort out here," she added.

Erickson, who operates a similar facility in Baltimore, said the average age of residents at the proposed complex would be 75. He added that he would aim for middle-class customers.

"We'd certainly try to make it affordable for any private homeowner living on social security," he said.

Erickson also said he believes the

development would impact "the whole metropolitan (Detroit) area."

Trustee Ron Griffith said he thought there would be a demand for services at the proposed site.

"I think the need is there and it's going to be a growing need," he said. "The population is growing generally across the country."

Griffith also praised the "three-tiered" care Erickson would offer, accommodating residents who were simply ready to move out of their homes, those who need some health care, and those who need total health care.

"It's a more phased-in approach,

and I think a more humane way of doing it," Griffith said.

Griffith was also quick to point out, however, that the idea has a long way to go before becoming a reality.

"I'm not saying it's going to fly," he said. "But I think it's going to be considered seriously."

One obstacle Erickson faces is zoning for the project, according to Trustee Smith Horton, who is also on the township planning commission.

"We don't have anything that really speaks to this in our zoning ordinances," Horton said, adding that the township may have to pass a new zoning ordinance to cover it.

Horton did say, however, that a retirement facility is in line with the township's residential character.

"As a way of making use of that property, I think it's compatible with the community's goals," he said.

Trustee John Stewart said the meeting with Erickson was "helpful and informational." Stewart said he believes Erickson's plans are compatible with what the township wants.

"His plans seem to fit in and I'm hopeful that the community atmosphere he wants there will interact with the rest of the community," Stewart said.

Supervisor Maurice Breen, who visited Erickson's Baltimore facility, said he was impressed.

"I went through the facility and it's very well-run," Breen said. "From the standpoint of people care, they do an excellent job."

Erickson said he would preserve the buildings that now stand vacant at St. John's.

"We think the overall concept will expand the campus but pretty much preserve what's there," he said. "We're going to keep every building out there."

The new facility would be a "small, self-contained town," including a medical clinic, library and gift shop, among other things, he said.

His ideas were generally "very-well received," Erickson said, and his next step will be to get specific plans drawn up.

Oakwood is Advanced Medicine

Magnetic Resonance Imaging

Magnetic Resonance Imaging (MRI) is a breakthrough diagnostic tool being used routinely at Oakwood Hospital today. MRI allows physicians to "see" into the body without x-rays, sound waves or surgery. As the name implies, Magnetic Resonance Imaging uses a strong magnetic field to produce multi-dimensional images of the inner structure of the body. The patient experiences no pain.

Oakwood provides patients access to MRI as well as the more traditional diagnostic procedures available at your physician's office or local Oakwood facility. MRI can reveal disorders much earlier in the course of a disease. In many cases, this early detection results in simpler and more effective treatment.

Oakwood Health Services is one of the largest health care systems in Michigan, with five hospitals, more than 30 local health care and specialty centers and more than 1,000 physicians in every major health care specialty and subspecialty. Oakwood will serve more than half a million patients this year.

For the name of a physician on our staff, please call

1-800-543-WELL.

Oakwood
ADVANCED MEDICINE

18101 Oakwood Boulevard • Dearborn, Michigan

Planners, ZBA overworked?

BY SCOTT DANIEL

The Canton Planning Commission and Zoning Board of Appeals are apparently working too hard.

Last Tuesday the Canton Board of Trustees unanimously agreed to allocate \$4,000 in additional funding for the commission and board members to pay for their meeting salaries over the remainder of the year.

Planning commission members currently receive \$50 per meeting while zoning board members are paid \$40 per meeting, said Canton Community Planner Dave Nicholson.

Nicholson said the need for additional funds came about because the commission and board have met more times than was expected this year.

"I'm going to be embarrassed if I have to ask the board for more money this year," Nicholson said.

Canton compost site no longer an option

BY SCOTT DANIEL

A Canton site for a proposed regional composting program is no longer a viable option, according to Western Townships Utilities Authority (WTUA) Executive Director Ann Bolin.

The site, which would have covered 80 acres in the township at the corner of Beck and Geddes roads, was eliminated as a possibility when WTUA failed to execute a contract with the Michigan Department of Natural Resources (DNR) by today, Bolin said.

She said WTUA might also lose \$250,000 in grant money from the

DNR for start-up costs of the program because of the lack of a contract. Bolin added that WTUA has filed for an extension on the DNR grant.

"We are optimistic that we will receive the extension," Bolin said, "to explore other alternatives for the program." She said no time frame for a response from the DNR exists.

Canton Supervisor Tom Yack said he doesn't anticipate the Canton Board of Trustees will reconsider a resolution that would have paid for the township's involvement in the program.

"I think composting for 1990 is a dead issue," Yack said.

Please see pg. 15

PG. 15 THE COMMUNITY CRIBER: August 1, 1990

In concert

Bluegrass fans enjoy the music of Dan Crary at Sunday's folk and bluegrass festival in the City of Northville. (Crier photo by Erik Lukaskik)

In Camden, NY

Muster features Plymouth

BY KEN VOYLES

The renowned Plymouth Fife and Drum Corps, currently on its annual tour of Eastern states, is the featured group Friday during the yearly Fife and Drum Muster in Camden, NY.

Before that performance, however, the 48-member corps, which is made up of local youths ages 12-18, will be playing in Toronto, Kingston, Ontario, and Ticonderoga, NY. Later the group will perform at Niagara Falls.

Yesterday the group performed at Fort York in Toronto. Today (Aug. 1) it will be at Old Fort Henry in Kingston playing two shows.

On Thursday (Aug. 2) the Plymouth fife and Drum Corps travels to Fort Ticonderoga, a site made famous during the Revolutionary War, for its first ever performance at the fort.

Then on Friday, in Camden, the group is the featured corps at the annual muster involving some 15-20 fife and drum corps from throughout the United States. Plymouth is the featured group during the evening show. On the following day the group will take part in the muster parade also in Camden.

"Each year they select a corps to be

featured during the muster. It's Plymouth's turn this time," said Kip Kauffman, a spokesperson for the local group. "After the muster there will be a 'jam session' which sometimes goes through the night.

"That's when you see the real spirit of these groups," she added.

Plymouth will then travel to Niagara Falls for a show on Sunday at the visitor's center on the U.S. side of the falls. The next day the members will play on the Canadian side of the falls. The final performance is set for Tuesday at Fort Erie, also in Canada.

The corp, which includes members from Plymouth, Canton, Northville, Livonia, Redford, and Garden City, among others, is made up of a color guard, fifers and drummers.

It is making the trip this year with the help of money raised through various fundraisers, said Kauffman.

The group, formed in 1971 as the first of its kind in the Midwest, has also played in Washington D.C. as well as Philadelphia.

Performers are clad in exact replicas of the late 18th Century military fife and drum corps uniforms. The repertoire includes songs from the revolutionary era.

Places to be

CPR class offered

Learn to save a life at Oakwood Hospital's Cardio-pulmonary Resuscitation (CPR) course on Aug. 6., to be held at the Oakwood Canton Health Center.

The class is scheduled for 6:30-10 p.m. CPR will be taught through discussion, films and hands-on practice. Recognizing the symptoms of heart attack and aiding choking victims will also be covered.

Class instructors are certified by the American Heart Association. Participants will receive a certificate upon completing the course. The cost for the program is \$7.50.

The class is sponsored by the Oakwood Department of Community Health. For more information call 278-5151.

Arts celebration on tap

The Canton Community Foundation is holding a celebration of arts, in conjunction with the grand opening of the Village Green Apartments on Aug. 8.

Titled "Sculpture and Spritzers," the event will include a patron's reception, followed by an opening night preview.

Sculptor and Canton resident Joseph

N. DeLauro's works will be displayed at the art exhibit. DeLauro will also be on hand to discuss his sculptures.

The cost to attend the patron's reception at 6 p.m. is \$50. Admission to the opening night preview at 7 p.m. is \$20.

Village Green Apartments are located on Haggerty Road in Canton. Call 454-5427 for more information.

U-M club dinner scheduled

Football and food will be served up when the University of Michigan Club-Plymouth Community holds its fourth annual scholarship dinner Sept. 20 at the Mayflower Hotel.

Ron Kramer, a former player for the Detroit Lions and the Green Bay Packers, will be the guest speaker at the event. The dinner is scheduled for 7 p.m.

Tickets are \$30 and \$20 for students. Call Bill Carter at 455-2912 for more information.

The club has also named officers for the 1990-91 year. They include: Bill Carter, president; Dave Keahl, vice president; Ken Holmes, treasurer; Kathy Gooze, secretary; and Kevin Albaugh, Marge Harrington, Howard Finkbeiner and Lisa Drouillard— as Board of Governors members.

Volunteer needed

Residents who want to make a difference in their community can volunteer as mentors to work in the Plymouth-Canton Youth Assistance Program.

The organization is aimed at reducing delinquent behavior in youths ages nine to 16. It also provides support to parents of children who have legal or behavioral problems.

Volunteers will complete a 20 hour training program. After training,

mentors will be matched with a youth or parent, and work with them for about two hours a week.

Training is open to all persons 21 and over. No previous experience is required. Mentors should be good listeners, objective problem solvers and positive role models.

The program is supervised by Growth Works Inc., a Wayne County youth service agency. For program information and training details call Susan Davis at 455-4090.

Downtown to get new look?

Continued from pg. 3

"The DDA liked the idea of the garden theme," he said. "This could be unique to Plymouth."

William Graham, city finance director and treasurer of the DDA, said the improvements could act "as an impetus to encourage business owners to redo their storefronts."

Changing the direction of one-way traffic on Penniman Avenue between Harvey and Main Street has also been proposed as a way to make downtown more pedestrian friendly. The new direction of traffic would change west to east.

Greg Goodman, chairperson of the DDA, said this will help bring people into downtown.

"Now, your first look at downtown (going east on Penniman Avenue) says 'Do not enter,'" Goodman said. Having traffic enter directly on Penniman would also alleviate congestion on Ann Arbor Trail, he added.

Signage is addressed as well in the streetscape concept. It calls for new directional signs and illuminated

parking signs.

Goodman said he is "ecstatic" with the design ideas.

"I am really excited about them," he said. "I think they address a number of things."

The concept incorporates the "best of both worlds," including functional and aesthetic aspects, Goodman said.

Anderson, who said he has tried to meet weekly with Jaeger, praised the city manager for his efforts.

"I think Gordon has done a great job in terms of organizing," Anderson said. "I think he's done what a city manager should do."

Anderson said he is pleased with the design and unique character of Plymouth.

"I feel very good about this project," he said. "It's not typical of any streetscape project."

The final streetscape drawings should be back to the DDA in August, Jaeger said, and may go before the Plymouth City Commission in September.

Any renovations would have to wait until spring at the earliest, he said.

Primary election

Continued from pg. 1

primary," Langmesser said. "I sent out quite a few absentee voter ballots, but they're not coming in very well."

Unlike the general election, voters will be asked to vote for candidates in one party only. Democrats will vote only democratic primaries, while Republicans will cast ballots only for that party's candidates.

Republicans will also be asked to choose a candidate to run against incumbent democratic governor, James Blanchard. In that race, gubernatorial hopefuls John Engler

and John Lauve will compete for the nomination.

Non-partisan Wayne County issues on the ballot include a tax renewal proposal and a one mill levy for Wayne County Community College.

Voters will also select a probate court judge on the non-partisan ballot.

Hopefuls for the judgeship include: Peter E. Bec, Carolyn Blanchard, William Leo Cahalan Jr., Patricia B. Campbell, Robert K. Costello and Sean Patrick Kavanagh.

EDITOR'S NOTE: Contributing to this story were Scott Daniel, Philip Tardani and Ken Voyles.

Community Deaths

West, noted business owner

EARL WEST

Earl C. West, 80, of Plymouth Township, died July 28. Services will be held Aug. 7 at the Schrader Funeral Home.

Mr. West was a co-owner and operator of West Brothers, the Plymouth International Harvester Dealership, and also managed West Brother's Appliance Store on Main Street. A resident of The Plymouth-Canton Community since 1949, he was a member and former president of the Plymouth Rotary Club. After retirement, Mr. West traveled throughout the world visiting friends and relatives.

Survivors include: wife Chloe, of Plymouth; daughters Charlotte Tate, of Belleville, Mary Jane Eberhard, of San Jose, Costa Rica, and Ann Andrew, of Ann Arbor; son Richard, of Plymouth; brother Elton, of Frankenmuth; sister Luetia, of Daytona Beach, FL; five grandchildren; and one great grandchild.

Memorial contributions may be made to the Plymouth Rotary Foundation, Arbor Hospice Personalized Nursing Services, the Plymouth Salvation Army or a charity of your choice.

Jarvis, school employe

Billy B. Jarvis, 61, of Canton, died July 29, in Detroit. Services will be held today (Aug. 1) at the Lambert-Vermeulen Trust 100 Funeral Home with the Rev. Charles E. Bernal officiating.

Burial will be in White Chapel Cemetery in Troy. Mr. Jarvis was a truck driver and employe of the Plymouth Canton Community Schools district. The evening before he died Mr. Jarvis fulfilled a desire of seeing his son, Charles, marry Vicky Blair.

Survivors include: sons Billy, of Canton, and Charles, of Westland; and a sister, Betty Agosta, of Bedford, TX.

Memorial contributions may be made to the Huron Valley Humane Society, in Ann Arbor.

McQueen, Korean vet

Charles L. McQueen, 54, of Canton, died July 21, in Obion County, TN. Services were held July 25 at the Lambert-Vermeulen Trust 100 Funeral Home with Pr. Jerry A. Kruchkow officiating.

Burial was in Knollwood Cemetery. Mr. McQueen was a plant supervisor for a steel manufacturer. He served with the U.S. Air Force in the Korean War.

Survivors include: wife Judith, of Canton; sons Charles, of Canton; Erin, of Westland, and Raymond, of Seattle; daughter Christie Longsdorf, of Westland; mother Ann Lou McQueen, of Reed City; sister Janet Barnes, of Alto; and nine grandchildren.

Memorials may be made to the American Heart Association of Michigan, the American Lung Association or the Michigan Cancer Foundation.

Bazylewicz, salesperson

Ann Bazylewicz, 75, of Canton, died July 26. Services were held July 30 at Our Lady of Good Counsel Church with the Rev. Fr. Joseph Plawewski officiating.

Mrs. Bazylewicz was a salesperson at the Diamond Bakery. She was a member of Our Lady of Good Counsel Church.

Survivors include: daughters Vivian Ferkovich, of Plymouth, Nancy Kloian, of Canton, and Janice Porte, of Westland; sisters Mary Eliuk, of Westland, and Catherine Dukes, of Belleville; brother John Olesuk, of Detroit; and five grandchildren.

Memorial Contributions may be made in the form of mass offerings. Local arrangements were made by the Schrader Funeral Home.

A Time To Share

Your many concerns and emotional decisions are eased by sharing them with our trained responsive staff.

At Northrop's we provide guidance to resolve the many related questions. Our caring and concerned staff will handle all details professionally and discreetly.

• PRE-NEED PLANNING • DEATH BENEFITS COUNSELLING
• SHIPPING WORLDWIDE • CREMATIONS

ROSS B. *Northrop* & SON
FUNERAL DIRECTORS SINCE 1910

NORTHVILLE
19091 NORTHVILLE RD.
348-1233

REDFORD
22401 GRAND RIVER
531-0537

Getting down to business

Saturn groundbreaking

General Motors and Plymouth Township officials gathered Tuesday for the groundbreaking of a new Saturn site behind Don Massey Cadillac on Ann Arbor Road. From left is Donald Hudler, vice president of Saturn, Karen Tibus, dealer-operator at the new site, Township Supervisor Maurice Breen and Don Massey.

Business people

A former Plymouth resident has been promoted to regional marketing manager for Little Caesars Pizza.

In his new position, John Matthews, will oversee all advertising and marketing for Little Caesars restaurants in the Chicago area.

Matthews grew up in Plymouth, and is a 1984 graduate of Michigan State University.

Sales Consultants International, a marketing and sales recruitment organization, has opened a new office in the City of Plymouth.

The new office, Sale Consultants of Plymouth, will specialize in recruiting personnel for consumer, industrial and medical areas, among others. The office is located at 851 Main Street.

For more information, contact office manager Patricia Redmond at 451-7510.

Plymouth Reed and Cane Supply announced that a second store, Plymouth Stitchery, will open today.

The new shop will feature merchandise including English smocking and counted cross stitch materials. Instruction books, along with classes and workshops, will also be available.

Both stores will celebrate Plymouth Stitchery's grand opening on Sept. 30.

Country Charm, an arts and crafts shop on Penniman Avenue in the City of Plymouth, will be visited by miniature collectibles creator Faline Fry Jones on Aug. 4.

The artisan will be available from 10 a.m. to noon to autograph pieces of her work. Jones' tour house, the 1990 Frycrest Farm Homestead, will also be on display. Her The Cat's Meow Village includes a reproduction of Plymouth's own Baker House.

Twenty-two Plymouth and Canton residents were honored for completing at least 10 years of service with Catherine McAuley Health Center, in Ann Arbor.

The recipients included: Marilyn Rafferty, 25 years; Barbara Backes, Patricia Barry and Martha Satwicz, 20 years; and Ann Barrie, Denise Devitto, Joan Griffiths and Gordon Wong, 15 years.

Those honored for 10 years of service included: Juanita Banks, Nelly Barroga, Paul Conlon, Bonita Dean, Kathleen Dooley, Antoun Ghazal, Gloria Kulpa, Karen Londo, Deborah Mackinder, Sally Owens, Linda Radcliffe, Linda Storch, Susie Lucas and Brenda Wilkin.

Helped by citizen Cops aided by car phone

With a little help from a car phone, City of Plymouth Police were able to track down a driver believed to have left the scene of an accident.

Chief Richard Myers said his department got a call Monday morning from a driver on a car phone who reported he was following a car that had struck his own on a city street.

"We kept him on the line and determined their route," Myers said, adding that city police eventually caught up with the two cars in Livonia.

Canton adopts waste plan

BY SCOTT DANIEL

Canton's Board of Trustees unanimously adopted the Wayne County Solid Waste Management Plan last Tuesday.

According to Canton Clerk Loren Bennett, who served on the Wayne County Solid Waste Implementation Committee, the township has already complied with most of the plan.

"It has been my desire to keep Canton on the cutting edge of waste management," said Bennett. "I want to create a situation where no more landfills are sited in the township in the next 10 to 15 years."

The county plan calls for municipalities in Wayne County to reduce the waste stream going into county landfills by 75 per cent, said Wayne County Commissioner Milton Mack. The plan gives each municipality the option of using incineration or recycling and composting to achieve the reduction, he said.

"Most communities prefer recycling and composting to incineration," Mack said. He listed public support and the lack of any side effects as the reasons why recycling has been favored over incineration.

Before the plan can be implemented it must be adopted by 29 of 43 — a two-thirds majority — Wayne County communities and then approved by the director of the Michigan Department of Natural Resources, Mack said. So far, four communities have adopted the plan, he said.

"I anticipate most approvals (by the communities) to come in August," said Mack. He said the plan has met with support and should be adopted without problems.

Bennett said Canton has opted for recycling and composting to comply with the plan.

"In the waste stream there are many things of value," said Bennett. "Why destroy something (by incineration) of value?"

Glass, newspaper, plastics, tin and cardboard are among the things that

Please see pg. 21

Compost site

Continued from pg. 13

The board voted down the resolution to pay for Canton's involvement in the program on June 26 because of residents concerns over the project. The board held a special session on composting, on July 17, but didn't reconsider the issue.

As a result of Canton's declining to back the project, Bolin said the WTUA board held a meeting to discuss options last Monday. She said the board decided to ask for the extension to save the project.

Bolin said the project is back to "square-one." Assuming the extension on the grant is given by the DNR, she said WTUA would have to pick a new site for the program.

"The Canton site is dead," Bolin said.

She said the possibility of WTUA contracting a different company to operate the program also exists. Composting Systems Inc., of Ypsilanti, which is owned by Peter Rekschan, was contracted to run the Canton site, she added.

HOME ST.

New address?
WELCOME WAGON
can help you
feel at home

Greeting new neighbors is a tradition with WELCOME WAGON — America's neighborhood tradition.

I'd like to visit you to say Hi, and present gifts and greetings from community-minded businesses. I'll also invite you to a special treat for more gifts and it's all free.

A WELCOME WAGON visit is a special treat to help you get started and feeling more at home. A friendly get-together is easy to arrange. Just call me.

In Plymouth
Call Myra
459-9754
In Canton
Call Arlene
459-1797

THE VILLAGE TAILOR

"It" Fitting Clothes?
MENS & WOMENS
ALTERATIONS

"Stark's hemmed & Blue U' Wait"

451-7820

696 N. Mill • Old Village Square • Plymouth

455-5810

AIR • HOTEL • CAR RENTALS • CRUISES
AMTRAK • GROUP TOURS
CONDO AND VILLA VACATIONS
Airlines • Hotels • Car Rentals • Cruises
No Michigan • Mexico • Europe

340 N. Main Suite 201 Plymouth

Plymouth ad firm sold

The Advertising Group and Pathfinders, a Plymouth advertising agency owned by Michael Ball, has been acquired by Simons, Michelson, Zieve Inc. Advertising of Troy.

Formerly based on Fleet Street, the agency has moved its operations to Simons' offices in Troy. Ball has become a vice president of the parent company.

According to pilot group

Airport economics report flawed

BY SCOTT DANIEL

An economic report on the impact of a possible purchase of Mettetal Airport has come under attack from a representative of a pilots association.

The report, prepared by Mettetal Airport Study Committee member James Darling, contains "significant biases," according to Peter Burgher, a regional representative of the Aircraft Owners and Pilots Association.

In a letter submitted to the study committee, Burgher list four areas in which he claims that Darling's report is flawed:

- No investment, no depreciation. Burgher said Darling's study forgot that the Michigan Aeronautics Commission committed to paying the remaining portion of the purchase price of the airport not covered by federal grants.

He said the report wrongly uses depreciation in calculating cash generated by airport operations.

"The township (would) have no cost to depreciate since it (would) have no investment," Burgher said. "Therefore...it is inappropriate to apply depreciation."

- No administrative or operating costs. Burgher said Darling's report assumes the township would run the airport rather than a fixed base operator (FBO).

He said if the FBO operates the airport no administrative cost would be incurred by Canton. Burgher added

that all operating costs would be covered by the FBO under such an arrangement.

- No operating revenue. Burgher said under FBO operation, the FBO would receive any operating revenue -- such as hangar rentals.

- Rental income, from an FBO, and fuel revenues would be devoted to

airport purposes.

Burgher said, as a requirement of federal and state grants, the township would be required to devote airport revenues to improving the airport.

He said as a result, the township would experience "neither positive or negative cash flow." Burgher added that Darling's report "erroneously"

shows big negative and positive cash flows in its projections.

He also said that Darling "deliberately set out to create a confusing and mixed-up picture of the impact that ownership of the airport would have on the township of Canton."

Airport decision at hand

Continued from pg. 1

the airport at that meeting or decide to put the issue on the ballot for the November general election, according to Canton Supervisor Tom Yack.

But, he said, "I'm not in favor of putting it on the ballot. I think the board should be responsible (for making the decision)."

Committee member Sam Marshall said he was in favor of the issue going to a vote of the residents. He said that a decision by Canton's residents would probably be best because the issue affects the entire community.

"It would be ideal to put it to a vote," Marshall said. "Then it could be settled once and for all."

Marshall said he hasn't decided which way he was going to vote on the recommendation. He said he's going over financial information and trying

to determine what would be best for the community in making his decision.

"It's not been an easy task," Marshall said, in trying to make a decision about Mettetal.

Committee member James Darling declined to comment on his vote. But, he said, his decision would be based on the figures concerning the economic viability of Canton running the airport.

"It doesn't appear that the airport could support itself based on the scenarios the committee has looked at," Darling said.

Darling said the committee vote will be a close one.

Committee member Mike Clark agreed with Darling that the vote will be close, adding, "I'm not sure what the outcome will be."

Clark also declined to comment on

his vote, but said he had made a decision. He said he wouldn't change his vote unless something "comes up at the last minute" to change his vote.

During recent campaign discussions, committee member Vic Gustafson, who is running for Wayne County Commissioner, declined to say whether Canton should buy the airport.

But, Gustafson said, "Mettetal Airport, if purchased by Canton, would be excellent for the township. It would go on to become a focal point in our community."

Committee chairperson Dan Calabrese said he felt the vote would be close. He said whatever position the committee takes will have to be backed up by strong information.

"The board won't take any recommendation on faith," Calabrese said.

WORSHIP WITH US

RISEN CHRIST LUTHERAN CHURCH

(Missouri Synod)
46250 Ann Arbor Rd., Plymouth
(one mile west of Sheldon)
453-5252

Sunday Worship 8:30 am & 10:00 am
Adult Instruction Course 8:45 am (Sun.)
Vacation Bible School July 9-13, 1990
Rev. K. M. Mehl, Pastor

CALVARY BAPTIST CHURCH

43065 Joy Road, Canton
455-0022
Dr. David A. Hay, Senior Pastor
Sunday School for All Ages 9:45 am
Sunday Services 11:00 am, 6:00 pm
Wednesday Bible Study & Clubs 7:00 pm
Plymouth Christian Academy 459-3505

ST. MICHAEL LUTHERAN CHURCH

Sunday Worship 8:00, 9:30, 11:00 am
Sunday School - Sun. 9:30 am
Dynamic Youth Groups
Ongoing Adult Education & Fellowship
Regular New Member Classes Available
Sport Programs & Community Outreach
WE CARE ABOUT YOU
SMALL GROUP MINISTRIES
7000 N. Sheldon
Canton Township
459-3333
(just south of Warren Road)

GENEVA PRESBYTERIAN CHURCH (USA)

5835 Sheldon Rd., Canton
459-0013
Worship Service & Church School
10 a.m.
Kenneth F. Gruebel Pastor

PLYMOUTH BAPTIST CHURCH

42021 Ann Arbor Trail, 453-5534
Sunday School 9:45 am
Sunday Morning Worship Service 11:00 am
Sunday Evening Service 6:00 pm
Wednesday Night Family Night 7:30 pm
Pastor William Barber, Jr.
Asst. Pastor Robert J. Eddy
"The Church on the Grow"

ST. JAMES AMERICAN CATHOLIC CHURCH

"A Spirit Filled Church"
Sunday Mass at 10:00 AM
Temporarily meeting in Northville
at Silver Springs School on Silver
Springs Drive between 7 & 8 Mile.
Everyone welcome whether single,
divorced, or remarried. General
absolution at the beginning of each
Mass. Communion for all.
Most Rev. Leo Beauchamp, pastor
Fr. Don Devine, SST pastor
452-1497 or 358-2961

PRAISE CHAPEL CHURCH OF GOD

585 N. Mill St., Plymouth
455-1070
Sunday School (ages 2-19) 10 am
Sunday Morning Worship 10 am
Praise Celebration (Sunday) 6 pm
Bible Study & Kids Clubs (Wed.) 7 pm
L.I.F.E. Youth Service (Tues.) 7 pm
Roderick Trusty Pastor
Ron Schubert, Youth Pastor
Dan Lacks, Minister of Music
Pick Pope, Minister of Evangelism
Jane Logan, Secretary
"It's Happening Here"

Mettetal wreck

A single engine Cessna 172 lies upside down after skidding across Joy Road on Wednesday. According to Plymouth Township police reports, pilot Michael Larson, of Canton, said he was taking off from Mettetal Airport when he felt his plane was not accelerating correctly and aborted the takeoff. There were skid marks on the last 150 yds. of the runway and across Joy Road. Neither Larson nor his passenger -- David Larson, of Mt. Clemens -- were injured. The front wheel of the Cessna was broken off. Mettetal Airport is in the background. (Crier photo by Philip Tardani)

To drug charge

Twp. man pleads guilty

A Plymouth Township man charged with the manufacture of marijuana has pleaded guilty to the charge.

United States Attorney Stephen J. Markman said last week that James L. Spinelle, 48, a West Bloomfield High teacher until his recent resignation, pled guilty in federal court to the charge.

Spinelle faces a sentence of up to 20 years in prison, fines totalling \$1 million, or both. Also pleading guilty to the charge were Southfield residents Richard K. Barth and Elmer H. Drouillard.

Michael J. Stern, assistant United States attorney, said the evidence showed that the three men were "involved in an extensive indoor 'hydroponic' marijuana growing operation."

Markman also said there was no evidence that Spinelle was providing any marijuana to his students.

Spinelle was arrested during a raid on a Southfield home in March. At the time U.S. Drug Enforcement Administration (DEA) agents seized more than 300 marijuana plants from the home.

FESTIVAL

FALL

35

SEPTEMBER
6th
7th
8th
9th
1990

"The '90s -- then and now"

It seems like yesterday that the Rotarians started it all with a picnic ... 35 years have rolled by as the annual Fall Festival has grown into SE Michigan's grand daddy of all festivals.

With over a quarter million visitors expected this year, the Fall Festival is the showcase opportunity for The Plymouth-Canton Community and your business.

Our staff is already planning its yearly full-color award-winning Fall Festival Edition -- including the annual Salute to Industry and Commerce of Plymouth-Canton-Northville. This edition annually helps publicize the many aspects of our vibrant community and its largest Festival.

With your participation -- the 35th annual Festival should be the best ever.

COMING SOON

BE SURE YOUR BUSINESS IS REPRESENTED

CALL YOUR CRIER AD CONSULTANT 453-6900

The
Community Crier

621 Penniman Ave., Plymouth, MI 48170

Canton skater shines at Olympic fest

BY RITA DERBIN

There's going to be skating at the 1992 Summer Olympics in Barcelona, Spain -- and it won't be on ice.

With roller hockey making its debut in the Olympics in 1992 as a demonstration sport, the top roller skaters in the country gathered at the Olympic Festival in Minnesota recently to compete in three different events -- hockey, speed skating and artistic.

Canton's Tiffany Tyra and her partner, Philip Beuck, took a sixth-place at the festival. The pair competed in world class dance, which was divided into three parts -- the compulsory, original set pattern and free dance.

Tyra, a 16-year-old Canton resident, said she was pleased with her performance. "We finished where we thought we would," she said.

"The people we skated against were a lot older," Tyra added. "They're more experienced and have been competing a lot longer than us."

Tyra, who will be a senior at Mercy High School in Farmington this fall, has been competing in roller skating for years but this was her first experience competing at the Olympic Festival.

"I was one of the youngest skaters there," said Tyra, who won two national titles last year on the junior and sophomore levels. "But it was fun

seeing everyone from all the different sports."

She and 18-year-old Beuck, who lives in Euclid, OH, qualified for the festival, which featured about 40 of the best roller skaters in the country, by winning the junior nationals last year in world class dancing.

Tyra, who currently teaches some roller skating when she has time between practices and competitions, plans to go to college after high school but still hopes to compete in roller skating for a few more years. She is hoping that hockey will be admitted as an Olympic medal sport in 1996, with speed skating and artistic to follow.

Tyra and Beuck are in Pensacola, FL

this week to participate in the roller skating nationals that will continue through Aug. 5. The duo will compete in world class dance where they hope to qualify again for the Olympic festival by placing first or second in the event. Tyra will also be competing in the junior figures.

"I think I can place in the figures," said Tyra, who will be advancing to juniors following a national title in sophomore figures last year.

"In the dance we should do okay -- we've got more experienced people we're up against," said Tyra of her and Beuck's chances competing at the highest level of roller skating dance for the first time. "We're hoping to make it to the finals. That's our goal."

Sports

1st to take USYSA title

Magical kick team wins nationals

BY RITA DERBIN

There was Michigan Magic in Virginia over the weekend for local soccer players whose team won a national championship.

The Michigan Magic Wolves 16 and under soccer team, a Livonia "Y" Premiere team that hails several players from The Plymouth-Canton Community, became the first Michigan mens team to win a United States Youth Soccer Association, Inc. (USYSA) National Championship. The Magic won the 16 and under division of the Youth Challenge Cup last weekend in Woolbridge, VA.

After gaining a berth at the tournament by winning their regional, The Magic defeated two other regional champions to win the national showdown, which is held every two years.

In the championship game on Saturday (July 28), the Magic defeated the Clearwater (FL) Challengers for the Niotis Cup, the trophy awarded to the 16 and under division of the national tournament. Tim Webb was in goal for the game, and Kerry Zavagnin, Marcus Cudnik, Travis Roy, Steve Weiger and Jeremy Banks, each scored goals in the victory.

"We had good goaltending, offense and defense -- that's what wins games," said coach John Boots. "Everyone (at the tournament) was impressed with us -- there was no argument that we were the best team there."

To get to the championship game, the Magic defeated the Bethesda (MD) Mustangs, 4-1. Webb was in goal and Will Bothe provided most of the offense scoring three first half goals for the Magic. Weiger scored a goal in the second half to make the score 4-0. The Mustangs scored late in the game.

"The Mustangs were just overwhelmed," Boots said. "They couldn't compete with our size and speed."

Members of the Michigan Magic Wolves 10 and under soccer team took a national title over the weekend.

Zavagnin, a Plymouth Township resident who is a tri-captain along with Roy and John Truskowski, was honored as the tournament's most valuable player. He was judged the tournament most valuable player on his ability as a player, leadership and sportsmanship throughout the tournament, according to Boots.

"It was an honor to be named MVP," said Zavagnin. "There were other players on the team that did just as well as me.

"Will Bothe scored three goals for us and a lot of people played good," Zavagnin added. "I'm just happy we did what we wanted to do. Winning this tournament was our main goal for two years."

"In my opinion Kerry is maybe one of the top players in the country in his age group," said Boots, who also coaches Zavagnin at Detroit Catholic Central.

"It's so easy to just talk about him (Zavagnin) but this whole team really came together for this tournament," Boots added. He went on to say that winning the national tournament has

been a goal for the players for two years.

"They've spent so much time and effort on getting there they deserve everything they've gotten," Boots added. "I'm just glad to be a part of it."

In preparation for the national tournament, the team, who won two straight regional championships, went to Europe and every major tournament in the United States and also won the prestigious Roby Tournament in Toronto this summer.

"We've done all that work to prepare for the last two months," said Boots, who's team battled mental fatigue and a regional schedule that included five games in three days, to get to the nationals. "There's almost always a breakdown somewhere along the line on a team but that didn't happen to us -- each player had a job to do and they did it."

"I have nothing negative to say," Boots added. "The guys played almost flawless soccer for 160 minutes in the nationals and nobody let anyone down -- they did exactly what they were supposed to do."

Boots added that role players were a big part of the team's success. The scoring was spread around as five players scored nine goals in the tournament. Other role players such as John Truskowski and Craig Abraham, who were given the assignments to mark (defend against) national caliber players, not only defended against their assignments, but shut them down. Players, like Bothe, who only scored four goals all season and then scored three in the first game, and Webb, who did a good job in goal, were commended by Boots.

"They all came up big," Boots said. "Everyone played real well, everyone just did outstanding."

Boots has coached the team for the five years the Michigan Magic Wolves have been a traveling team. His staff includes assistant coach Roy Lerner and team manager Dave Cook.

The team is made up of 17 high school players from around metro Detroit. Defender Matt Werner plays for West Bloomfield; and Cudnik, a defender, and Abraham, midfielder, play at DeLaSalle High School. Keeper Webb attends Detroit Country Day School; Bothe, a forward-defender plays at Lake Orion High School; Defender Steve Schwartz plays for Troy Athens, the defending Class A state champions; and Weiger, a forward, attends Dearborn Edsel Ford. Roy, a defender, attends Livonia Stevenson, and Jeremy Banks, attends Livonia Churchill.

There are eight players from The Plymouth-Canton Community: keeper Mike Makowic, defender Matt Lee, midfielder Truskowski, and defender Matt Cook, who play for Salem; and defender-midfielder Chris Hayes, who is a student at Canton High. Other residents include midfielders Scott Lerner, Brendan Sullivan and Zavagnin, who play for Detroit Catholic Central.

Softballers 'special' in Canton

BY RITA DERBIN.

There was nothing but good times and a feeling of good will at Canton Softball Center last weekend. A big turnout of volunteers and spectators helped make the Michigan Special Olympics' State Softball Tournament a success.

Over a thousand people involved in the Special Olympics, including 678 athletes of all ages on 44 teams, and numerous coaches and chaperones came to Canton for the largest ever softball tournament and no one left disappointed, according to Edie Wirtshafter, sports director for the Michigan Special Olympics.

"For the first time we didn't have rain, and the events ran smoothly," Wirtshafter said. "We love the facilities (at the softball center) — they're top-notch, and we're already negotiating a weekend when the tournament can be held next year."

Wirtshafter added that the Michigan Special Olympics owed a big thank you to all the volunteers that made the event possible. She added that the umpires at Softball Center who volunteered their time to the softball games, the Wayne Civitans who hosted the event and the United Auto Workers (UAW) 735 who provided all the meals for the athletes, also deserved a warm thank you.

After opening ceremonies and a dinner dance at the UAW meeting hall Friday night, the athletes were ready to play softball on Saturday. The teams were divided into divisions based on skills and the softball games began.

The top three teams in each division were awarded trophies and the fourth place teams received ribbons. The Plymouth-Canton Thundercats, who played well but lost two one-run games to Saginaw (11-10) and Allegan (10-9), received ribbons for coming in fourth place in division 10.

There was also a skills competition for athletes who did not participate in the softball games. The competition, intended for beginning level athletes, tested the hitting, running, throwing and fielding skills of the 75 participating athletes. Medals were awarded to the top three places and ribbons were given to athletes finishing fourth through eighth.

Chamber golf

It's time for linksters across The Plymouth-Canton Community to gear up for the Canton Chamber of Commerce's annual golf outing Aug. 21.

This year's competition will be held at Fellows Creek Golf Course in Canton. Tee-off time is 8:30 a.m.

Registration fee is \$60 before Aug. 3. Entries after Aug. 3 are \$65. The price includes a hot buffet lunch and individual and team trophies.

Registration for four golfers is \$260, or \$240 before Aug. 3. For more information call 453-4040.

Fans enjoy the softball action during the Special Olympics State Softball Tournament in Canton Friday and Saturday.

Left, Curtis Bradley pitches for the Kentwood Cardinals during action in the Special Olympics State Softball Tournament held in Canton Saturday. Above, members of two teams congratulate each other after a weekend game.

Members of the Wayne-Westland Tigers Special Olympic softball team celebrate after a victory. The team members are displaying the medals earned in the tournament around their necks.

<p>AUTO & BOAT</p> <p>TOM'S CUSTOM AUTO & MARINE</p> <ul style="list-style-type: none"> Boat Repair & reconditioning Fiberglass repair & painting Prop repair <p>BOAT & TRAILER STORAGE YEAR 'ROUND 453-3639 770 Davis - "Old Village" Plymouth</p>	<p>BANQUET ROOM</p> <p>Karl's Restaurant <i>Plan your next party in our cozy banquet room with seating for 100. Perfect for meetings, showers, bowling banquets, rehearsal dinners and other occasions.</i> Golfredson at N. Territorial 455-8450 Open Tuesday through Sunday</p>	<p>BATHROOMS</p> <p>HORTON PLUMBING For All Your Plumbing Needs</p> <ul style="list-style-type: none"> Bathroom Remodeling Sewer & Drain Cleaning Water heaters <p>Guaranteed Quality Work & Products Licensed & Insured 24 Hour Emergency Service 455-3332</p>	<p>BRICKWORK</p> <p>D.W. BIDWELL MASONRY</p> <p>Quality work done for your home or business. Located in Plymouth. 451-1513 Brick • Block Small Concrete Jobs</p>	<p>CEMENT & MASONRY</p> <p>E. MORGAN HUMECKY CONTRACTING, INC. 8787 Chubb Rd., Northville 348-0066</p> <p><small>Repairs • Residential • Commercial Porches • Patios • Driveways Floors • Garage Floors • Excavation Licensed • Insured • Free Estimates</small></p>
<p>CONSTRUCTION</p> <p>JAMES DUNN Construction Inc. All types of home improvements and remodeling big and small. Specializing in:</p> <ul style="list-style-type: none"> additions • decks siding • roofs <p>Call for a free estimate 455-6384 Licensed and insured.</p>	<p>DANCE</p> <p>JOANNE'S DANCE EXTENSION 9282 General Drive, Suite 180 in the Plymouth Trade Center 455-4330</p> <p><small>Ballet • Tap • Jazz • Pre School Gymnastics • Fitness (Includes all equipment)</small></p> <p>Professional and Certified Instructors</p>	<p>DRIVING SCHOOL</p> <p>MODERN SCHOOL OF DRIVING 29200 Vassar Livonia 476-3222 326-0620</p> <p><small>State approved teen classes starting monthly at Plymouth Cultural Center Private adult lessons available</small></p>	<p>ELECTRICAL</p> <p>KEETH</p> <ul style="list-style-type: none"> HEATING • COOLING ELECTRICAL <p>One Call For All 453-3000 400 N. Main • Plymouth Why not the best? LENNOX PULSE Since 1951 Free Estimates • Licensed/Insured VISA • MASTERCARD</p>	<p>FURNITURE REFINISHING</p> <p>"Preserving Our Heritage" PLYMOUTH FURNITURE REFINISHING 331 North Main Call Jay Densmore 453-2133</p> <ul style="list-style-type: none"> Refinish & Repair Hand Stripping Antique Restoration Antique Reproductions Buy-Sell Antiques
<p>HEATING</p> <p>PUCKETT CO., INC. 412 Starkweather Plymouth, MI 453-0400</p> <p><small>Air Conditioning • Heating • Plumbing Sewer Cleaning • Visa • Master Charge Night & Day • Licensed • All Areas</small></p>	<p>HOME IMPROVEMENT</p> <p>KITCHENS</p> <ul style="list-style-type: none"> Cabinets • Counter Tops Vanities • Additions Rec. Rooms • Siding Windows • Doors • Enclosures Decks • Baths • Awnings <p>MAYFLOWER KITCHENS 454-1755 Licensed Builder • Free Estimates</p>	<p>KITCHENS</p> <p>We invite you to visit our KITCHEN SHOWROOM To see the quality of our cabinetry & the pride of our workmanship</p> <p>KITCHENS by STELLA 747 S. Main St., Plymouth 459-7111 <small>*Showroom hours by Appointment*</small></p>	<p>LAWN MAINTENANCE</p> <p>STULTS & SONS LAWN CARE 5736 Tower Rd., Plymouth Commercial & Residential</p> <ul style="list-style-type: none"> Snow Plowing & Salt Top Soil Delivery Shrub Trimming Mowing & Edging Clean-Ups <p>Ask for Lee Roy 453-1649 or 349-4330</p>	<p>LAWN SPRAYING</p> <p>PLYMOUTH LAWN SPRAYING Established 1972 Fertilizer Granular or Liquid Fungus • Weed Crabgrass Control Aerating • Inspect Control 165 W. Pearl, Plymouth 455-7358</p>
<p>PAINTING</p> <p>DECORATING SERVICES</p> <ul style="list-style-type: none"> Painting (Interior & Exterior) Wall Papering Drywall & Plaster Repairs <p><small>Free estimates/no obligations professional work fully insured</small> 451-0987</p>	<p>PEST CONTROL</p> <p>\$10 OFF FIRST APPLICATION SAFE, EFFECTIVE CONTROL INSIDE and OUTSIDE THE HOME</p> <ul style="list-style-type: none"> Preventive Programs • Ants • Bees Fleas • Mice • Spiders • Wasps And More Reasonably Priced Licensed • Bonded • Insured <p>PEST CONTROL BY WAGENSCHUTZ 455-6313 or 453-2360</p>	<p>PLUMBING</p> <p>ENGLAND PLUMBING & SEWER SERVICE INC. 41801 Wilcox, Plymouth 455-7474</p> <p>Water Heaters • Plumbing Repairs • Modernization Sewer Drain Cleaning Garbage Disposals Emergency Service • Fixture Replacement Frozen Pipes Thawed</p>	<p>RESURFACE & SAVE</p> <p>Kitchen Cabinets Counter Tops Vanities Custom Building Laminates Unlimited 25420 Five Mile, Redford 533-7300</p>	<p>SEWER CLEANING</p> <p>Puckett Co., Inc. 412 Starkweather Plymouth 453-0400</p> <p>Sewer Cleaning • Plumbing Heating • Air Conditioning Visa • Master Charge Night & Day Service Licensed • All Areas</p>
<p>TRAVEL</p> <p>World Travel Inc. PMC CENTER 42183 Ann Arbor Rd. 459-8753</p> <p>Hours: No Charge 9 AM - 6 PM For Our Sat. 10 AM - 2 PM Services</p>	<p>TURF CARE</p> <p>WAGENSCHUTZ LAWN SPRAYING THE LAWN SPECIALISTS 898 S. Main Street Plymouth • 453-1576</p> <ul style="list-style-type: none"> Fertilizer • Granular or Liquid Crabgrass & Weed Control Fungus & Insect Control Aerating • Seeding <p><small>Early Bird Special - 10% Discount</small></p>	<p>UPHOLSTERY</p> <p>OLD REDFORD UPHOLSTERY</p> <ul style="list-style-type: none"> The Ultimate Fabric Choices FREE In-Home Estimates FREE Pick-Up & Delivery Senior Citizen Discount 5-Day Service Available Special Price on Kitchen Chairs All Work Guaranteed <p>25420 5 Mile Rd., Redford 531-9300</p>	<p>WINDOWS</p> <p>WESTON WINDOW REPLACEMENT 595 Forest, Suite 7B Plymouth 459-7835</p> <p><small>Also serving northern Michigan from our Gaylord office 1-817-732-0330</small></p> <p><small>PELLA - the finest quality replacement windows and doors. Enjoy the warmth and beauty of wood! Energy efficient vinyl windows and ANDERSON windows</small></p>	<p>If Your Business isn't listed in Dial It, It Should Be! Call 453-6900 for information.</p>

Canton to establish curbside collection program

Continued from pg. 15

can be recycled and are of value, Bennett said. He said two collection bins, behind the Canton Administration Building, were established about a month ago to comply with the plan.

"The recycling station has been overwhelmingly successful," Bennett

said. "Canton has had to add a third bin because we just haven't been able to handle the flow."

The township will establish a curbside collection of recyclable materials within a year and a half, Bennett said.

To fully comply with the plan, both a recycling and composting program have to be in place by 1994, Bennett said.

Canton has sought to open a composting facility at Geddes and Beck roads but has met with community opposition. Despite that opposition, Bennett said it wasn't "a dead horse."

"Canton has done an outstanding job with the plan," said Mack. "They have taken the plan and virtually implemented it already."

According to City of Plymouth officials the plan will be looked at Monday at the city commission meeting. It could be adopted that night, according to officials.

Plymouth Township Board of Trustees will consider the plan on Aug. 14, according to Clerk Esther Hulsing.

\$4.50 for the first 10 words, 20¢ each additional word. Deadline: Monday, 4pm. Call 453-6900

Crier Classifieds

Curiosities

Den and Jim - Glad you're feeling better. (Jan - when do we get our nursing certificates?)

Rita has a new Red Wing to follow!

If only I could pronounce his name! (And by the way, how do we know this Sergei really exists? Nobody has seen him lately.)

Phyllis is back!

Thanks to everyone for the great showers, gifts and friends.

Jack, in 156 days! - Henry

Who is the cute lady that has great looking legs and is going to be "50" in 2 years? (Jack knows)

Jessica comes to the rescue again! (Are you on the payroll yet?)

Was that Phyllis I saw in the office Monday. That's one day in a row.

The word for the week was "definitely!"

Julie - I'm glad you're back! (Doing the laundry last week was the pits!)

Kathie is coming to the rescue!

It's getting close Julie. Only 17 days before W-day!

The Oriental Accent has new location in Forest Place Mall - check it out!

Dad - Nadene said if you didn't get your work done, you couldn't drive the tractor!!!

Jessica is trouble with a big T.

Ed went fishing, Phyllis came back, Mike graduated and Beau ate Fig Newtons.

When is Sally having a deck party?

CONGRATULATIONS TO MICHIGAN MAGIC WOLVES ON THEIR NATIONAL CHAMPIONSHIP! GOOD GOING, GUYS! (Especially the local kids: Matt Cook, Chris Hayes, Scott Lerner, Matt Lee, Travis Roy, Brendon Sullivan, John Truskowski, Jeremy Banks and Kerry Zavagnin)

Kevin, have you considered buying an air boat so you can use your wind surfer?

Aunt Hazel - Gene said he is a member of the Curio Readers Club.

Janet was in town and she looks great! (Cast and all!)

Mark, all work and no play isn't good - enjoy the "lake."

Dee, now that you have had reunion practice - enjoy yours this month.

Boo to long skirts.

Judy, the bubble maker was a huge success. Thanks to you bubbles were all over Grand Traverse Bay.

Congratulations to everyone who helped make the D.A.R.E. Pancake Breakfast a success.

Julie, only 18 more days - are you nervous, yet?

NO, I WAS NOT AT SUNDAY'S TIGER GAME! You know they have been known to lose without me.

FOOTBALL - COMBINES the two worse things in America: it's violence interrupted by committee meetings. - George Will

Curiosities

MIKE GUINN is a college graduate!

BILL SAXTON has a unique "racket" - badminton.

LINDA CHRISTOPHER is older! Happy Birthday - Jessica, Beauregard and Ed

THANKS FOR BREAKFAST all you DARE volunteers!

THE VAN FLEETS and the GREENES are coming!

SARA, JESSE, JON, NATHAN and JESSICA have art.

BEAUREGARD eats Dairy King root beer floats. (Red Baron take note.)

VOTE!
Tuesday
Aug. 7
7 a.m. to 8 p.m.

Congratulations Debbie! Good luck on the new job. - Mom

I think I need another vacation.

Janet came home, Janet's leaving, Janet's coming back.

Mom, hope you had a great weekend!

Sue, congratulations on your new job - smile pretty.

Kim, how's it feel to be a week early?

Dale and Kim: thank you, CSN were in rare form!

DEBBIE DOES GOLF.

Congratulations to Kerry Zavagnin for being chosen MVP at the Youth Challenge Cup.

Rotary Park and Jaycees Park are the answer to a Grandmother and Grandpa's prayers. Such wonderful places for a certain grandson's chances to meet other kids to play! Bob and I also have enjoyed the beauty of the well kept homes and miles of fantastic flowers - in Plymouth. So much fun seeing friends and keeping up with the local news - it's only fair to mention the great shopping with people who really try and help always - see you all next June 1st and hope we beat our 78.6 mile total walking these 2 months. We keep informed in Florida with our Crier thanks to Ed and Phyllis. - Fran and Bob Hennings.

DEBBIE REDFERN: at last! now get to work!

JESSICA just got a job, too.

PLEASE BE MORE CAREFUL in putting all those "wedding" Curiosities in - everyone thought it was Jack.

"SHE'S GOT TO BE 100 years old to cut her this much slack." - Kenn Christopher, July 30, 1990

Mom, stay cool and enjoy your pretty lounge.

Melinda, the car monster struck again. Sorry.

Scott and Karl, are you wedding'd out yet?

NO MATTER WHERE you go, there you are!

DARE should serve pancakes EVERY Saturday.

If Lesh could play as well as he talks he would be on the pro tour.

Curiosities

Get Visa! Mastercard! Majority approved in spite of past credit! (Card issuer New Era Bank, Somerset, NJ) "FREE" information, call 24 hours 1-205-774-3394, credit ext. N-1303.

HOT AIR BALLOON RIDES with BALLOON EXPERIENCE, 534-8880. Gift certificates available.

Lisa, have fun at all your bend camps - don't forget the BenGay!

Jean - We just isn't the same on Muirland - we miss you all.

PRAYER TO THE HOLY SPIRIT:

Holy Spirit, you make me see everything and show me the way to reach my ideal. You who give me the Divine gift to forgive and forget the wrong that is done me and you who are in all the instances of my life with me, I in this short dialogue want to thank you for everything and confirm once again that I never want to be separated from you, no matter how great the natural desires may be. I want to be with you and my loved ones in your perpetual Glory. Thank you for the love you've show towards me and my loved ones.

Pray this prayer for three consecutive days without asking your wish. After the third day your wish will be granted, no matter how difficult it may be. Promise to publish this dialogue as soon as your favor has been granted. B.K.

Oh Joy!! A vacation with 120 of my closest friends. PF & DC Tours is here!

"On the Road Again," PF & DC is headed East.

FRED: Wish you were here on the floor again.

Angle - Firestarter, what's for dinner? Crossroad Village is coming. The rookies of 1st PA.

THE C.J.P.D.

"IF THEY GOUGE Independently it's OK." - Denise McCourt, noted anti-trust expert, 1990

Curiosities

Dolly & Tommy - glad you are going to Chicago with us. Save your money 'cause it's a shop 'til you drop.

Brian, forget last week's curio. Should read hope you found an awesome spot to duck hunt.

Ann, rain attire ready for an evening of drum corps. It can't rain on our parade.

Think Spring Tours - Need 2 more for Chicago trip. Call your friends.

PEDESTRIANS/DRIVERS BEWARE! On or about 8/1/90 a possible menace could be driving the streets of Plymouth-Canton. A certain "A.R." age 16, becomes a Michigan driver on that date. "STOP, LOOK, LISTEN" to assure yourself continued habits on this planet. Submitted by "A.R."s grandfather JE.

JEFF ELLIOTT: You are impossible to reach! Just remember I leave Aug. 12 - Melinda

FRANK HICKS - good to see you again. How much Cloverdale Ice Cream did you take out of Mittels?

PERRY RICHWINE will be 85! (Aug. 11) All Eskimos in Alaska say, "Happy Birthday."

"THERE IS NO problem selling the un-talented to the tasteless." - 1990

M & M's!

Garage Sales

ESTATE SALE - Antiques, oak furniture, dishes, linens, electrox vacuum, sewing machine, TV, lawn mowers, wringer washer, antique trunk, tools, sports items. Aug. 1, 2, 3, 4 & 5, 9 to 6. 48315 Ford Road, west of Beck.

ESTATE SALES - Thursday, Friday and Saturday. Antiques, collectibles and other. Furniture, dishes and tools. 128 S. Union.

Crier Classifieds

reach the people
in YOUR community
and beyond

10 words - \$4.50
Extra words - 20¢ each
Deadline: 4:00 pm Monday
for Wednesday's paper

Your Name _____ Phone _____

Address _____

Write Your Ad Here _____

Call: 453-6900
or clip & mail this form today!

Mail to:
The Community Crier
821 Penniman Ave.
Plymouth, MI 48170

\$4.50 for the first 10 words. 20 each additional word. Deadline: Monday, 4pm. Call 453-6900

Crier Classifieds

Garage Sales

Furniture, antiques and collectibles. Thursday, Friday, Saturday. — August 2, 3, 4. 8885 Ball, Plymouth, 459-0895.

Three families, lots of craft and sewing supplies. Thursday, Friday and Saturday from 9 to 5 at 333 Pacific.

LARGE ESTATE SALE. Antique and modern furniture, dishes and household miscellaneous. 42469 Lakeland Court. Between Bradner and 5 Mile Road. August 2, 3, 4, 9-5.

Services

Home Handyman — All work performed including outdoor lighting. Long time local resident. Prompt, courteous, 453-7927.

PAINTING, WALLPAPER REMOVAL, DRYWALL — Courteous and dependable. Free estimates, 453-7927.

K & M Painters. Call for free estimate, 455-6265.

AMERICAN AUTO REPAIR

Certified, quality repairs, downtown Plymouth. Personal service from Mike — owner, manager and mechanic, 451-7330.

JERRY'S PAINTING

Expert interior/exterior plastering and painting. Free estimates, 349-8806.

HOME IMPROVEMENTS AND REPAIRS OF ALL KINDS. NO JOB TOO SMALL. LOCAL REFERENCES. FREE ESTIMATES.

DON THOMA

PHONE: CANTON 981-0857

Brian's painting, interior and exterior, 15 years experience, 349-1558.

Do you need a handyman? Someone to hang wallpaper? Call RJ, 981-4844.

DECORATING SERVICES

PAINTING — WALLPAPERING

Molding; drywall — plaster repairs. CALL 451-0987.

REMODELING & NEW CONSTRUCTION Roofing, siding, decks, additions, and drywall. All-home repairs and improvements. Licensed and Insured, James Fisher, licensed builder, 455-1108.

CAROL'S CUSTOM DRAPERIES.

Balloons, Austrians, Cornice Boards. Fabric available, 422-0231.

J. RIGBY BOYCE

PAINTING CONTRACTORS

Residential/Commercial Interior/Exterior Licensed Free Estimates

Insured

Call us, 453-0607

PLASTERING

Specialist in small water damage & repairs — 35 years experience — call Roy, 459-7197.

JAMES DUNN CONSTRUCTION

HOME IMPROVEMENTS

All types of home improvements and remodeling, big and small. Call 455-6384. Licensed and Insured.

DCH Carpentry. Licensed and Insured Builder. New construction, remodeling, custom oak trim and mantel. Dave Herriman, 459-9692.

H and K Painting, Interior, Insured. 453-8123 or 427-3727.

H AND K HOME REPAIRS OF PLYMOUTH-CANTON

Small jobs, carpentry, electrical, plumbing and painting. Insured. Bob: 495-0113.

S & W Painting Contractors — Experienced College Students — Indoor/Outdoor Work — Reasonable Rates — Free Estimates — Satisfaction Guaranteed — Call 455-6783.

ROOFING

A phone call will promptly bring a knowledgeable, experienced roofer to your home. Guaranteed work, licensed. Gale Construction Company, 313-348-6533.

D & J Moving & Hauling. 454-0650, residential and commercial moving. D & J's clean-up. Quick, efficient, reliable, short-not-a-service.

Services

ALUMINUM SIDING CLEANED AND WAXED

Also brick and painted surfaces pressure washed, 525-0500.

PAINTING: RESIDENTIAL. Exterior and Interior. Free estimates. Call Doug, 434-8895.

Responsible mother will babysit. My home, days. Roosevelt School area. Call Cheryl, 397-5594.

SPANGLER APPLIANCE SERVICE Servicing all makes and models. Air conditioning cleaning and service. Call: 522-0272.

K & M Painters. Call for free estimate, 455-6265.

J.C. Auction Service. Estate sales, household sales, liquidation auctions. We also buy out partial or complete estates, 453-2975.

MINOR HOME REPAIRS

I charge competitive rates and do highly competent work. For plumbing, electrical, telephone installation and more, call Dave at 454-0857, anytime.

Services

TONY'S TREE SERVICE. Trimming, topping, removals and stumps. 25 years experience. Free Estimates, 420-0550.

SMALL BRICK AND CEMENT JOBS. Quality workmanship by journeyman mason. Plymouth area. Call Wayne, 453-5335.

Vehicles For Sale

SEIZED CARS, trucks, boats, 4-wheelers, motorhomes, by FBI, IRS, DEA. Available in your area now. Call 1-805-682-7555 Ext. C-2129.

"ATTENTION: GOVERNMENT SEIZED VEHICLES from \$100. Fords, Mercedes, Corvettes, Chevys. Surplus Buyers Guide. (1) 602-838-8885, Ext. A-6581."

Wanted To Buy

WANTED TO BUY: Old jukeboxes, Slot Machines, Neon Signs, Cash Registers, Coca Cola Items, Old Pop Machines, Any Coin Operated Antiques, Gas Pumps, etc. CASH PAID. Evenings, 427-1221.

Educational Classes

BECOME A PARALEGAL. Nationally Accredited, Attorney Instructed, Home Study, Established in 1976, Financial Aid, FREE Catalog. 1-800-689-2555, Southern Career Institute, Drawer 2158, Boca Raton, Florida 33437.

Articles For Sale

Used furniture — two Davenports, many chairs, and numerous articles, 455-0744.

Norlake China, Service for 12. Antique walnut Jenny Lind bed. Make offer, 453-2411.

Slot machine, Bally 25 cent, excellent condition, \$1,500. 427-1221 evenings.

Pets

PET PORTRAITS

Jill Andra Young

Photography

Studio or Home Settings

455-7787

Chinese Shai-Pei, black male, all shots, 459-5779.

Mich-CAN Statewide Ad Network

Place Your Statewide Ad Here! \$300 buys a 25 word classified ad offering 1,340,000 circulation. Contact this newspaper for details.

\$30/Hr. Part Time — is what you could earn in your own vending business. Part time investment \$6,000 to \$18,000. No selling required. Call 1-800-753-8363 Ext 809.

\$American Dream\$ Local Fruit Juice Route can earn you up to \$52,000 per year. Service Holiday Inns, Best Western, Comfort Inns or other company owned accounts. Part or Full Time. No selling involved. Requires \$19,500 cash investment. Call 1-800-782-1550 Anytime.

Airline Careers — Airline career training seminars are now being scheduled in your area. Informational Seminars: Saginaw-August 6, Flint-August 7, Lansing-August 8, Grand Rapids-August 21, Kalamazoo-August 22. Call today for more information! 1-800-950-4359. International Air Academy. We're proud to be America's largest nationally accredited Airline training school! St. Louis, MO.

Call The Best Party Line In America! Meet new friends. Talk or just listen in. 1-900-999-7979. 24 hours. 7 days. 95¢/minute. \$2 1st Min.

Need Cash or Credit? Increase your purchasing power with our Guaranteed Credit Program. Call 1-900-420-3500 get instant credit, Visa, Mastercard, signature loans. \$2/min. 24 hours.

A Doctor Buys Land Contracts lump sum cash. Fast decisions. No commissions. 313-335-6166 or 1-800-346-8080.

Dealership Route Sales: Needed: A reliable, steady driver, salesperson who would enjoy running his/her own business in the local area(s). Must have a business and/or sales background. Send resume to Sales Manager, 10 Dogwood Trails, Pacific MO, 63069.

"Escape!" Ready to chuck the job and strike out on your own? Break into a recession-proof industry. Buy this local vending route, Harry 1-800-749-0044.

Masters Level Limited License Psychologist to work with children and families. Competitive salary, and excellent fringe benefits. Send Resume to: North Central Community Mental Health, 201 N. Mitchell, Suite 200, Cadillac, MI 49601. Attn: Outpatient Supervisor. EOE.

Foam Sheets. Dow, Celotex, Silver Sheets up to 18 feet long. Free samples, prices, delivery anywhere over \$500. Priced below anyone. No seconds. 517-265-5774. Save.

Truck Owner/Operators — Tired of competing with company trucks? Call Warren Transport. The 100% Owner/Operator Company, today! Nationwide operation. Class 8 rigs only. 1-800-832-0555. Dept. A-76

New Homes Custom Built To Fit Your Needs. Discover how Miles Homes can say, "No Down Payment and 0 Interest For Four Months" while banks are saying, "No" to new home construction. Brochure 1-800-334-8820.

Wanted: Antique wooden carousel horses. Will pay top dollar. Call 616-873-2966.

Opportunity! Opportunity! Opportunity! Have you always dreamed of finding a product that many many people need and none has but you? We have it! This is a product with a U.S. Govt. Patent. Call 800-541-9433.

Precision Built Garage, Inc. We build any size. Any style to meet your needs. Call for Free estimate or Free brochure. (517) 347-1150.

South Carolina - Myrtle Beach Resort—oceanfront condos, tennis, indoor pool, putting green, saunas, whirlpools, housekeeping and golf packages. Free Brochure: 1-800-448-5653 7a.m. til 11 p.m.

Asbestos Removers Needed. \$10 HR/UP. Training Required. Class Fee \$325. For class schedules and job information call 1-800-726-5588 (24 hrs.)

Graying Area: 10 acres hardwoods excellent Deer hunting near river and lakes. \$7,995.00, \$500.00 down, \$125.00 per month on a 10% land contract. Call Wildwood Land Company 616-258-9289 and/or 616-258-4350.

Visa/Mastercard Easy, fast! No deposit. No credit check. Also IHS Gold Card Guaranteed! \$5000 credit limit. Cash advances! Free info. 1(800)234-6741, anytime. (Free Call).

Happy Jack Flea Gard: All metal patented device controls fleas in the home without pesticides. Results overnight. Environmentally safe! At better feed & pet stores. Distributed by Wayne Pet Supply 313-728-5302.

A Wonderful Family Experience Australian, European, Scandinavian, Yugoslavian high school exchange students arriving in August. Become a host family for American Intercultural Student Exchange. Call 1-800-SIBLING.

Call The Best Party Line In America! Meet new friends. Talk or just listen in. 1-900-999-7979. 24 hours. 7 days. 95¢/minute. \$2 1st min.

All Homeowners! \$Speedy Cash\$ Any purpose, low rates, credit corrected, EZ debt consolidation. Express Mortgage. Money from your home fast! Call 369-CASH, ask for Dept. 50. Outside (313) call 1-800-LOAN-123.

Wolff Tanning Beds Commercial-Home units. From \$199.00. Lamps-Lotions-Accessories. Monthly payments low as \$18.00. Call Today FREE Color Catalog. 1-800-228-6292.

Be Your Own Boss. National manufacturer needs local person to service 100% natural juice route. Best one-man business ever. No selling. No overhead. Must have \$14,400 secured 100% by inventory. \$55,000 very possible first year. This could make you independent. First time offer. For details call 9am-9pm. 1-800-633-1740.

\$4.50 for the first 10 words, 20 each additional word. Deadline: Monday, 4pm. Call 453-6900

Crier Classifieds

PG. 23 THE COMMUNITY CRIER: August 1, 1990

Room For Rent

Room for rent in mobile home. \$250 a month and half utilities. Please call 482-3178.

Mobile Homes For Sale

Mobile Home. 14 x 70, 1988. Includes appliances. 455-8000 days or 464-0567 evenings.

Property For Sale

Kalkaska County, 10 acres, rolling hard woods, close to lake, excellent deer hunting, nice spot for cabin or mobile. \$8,900. \$300 down, \$125 a month on a 10% land contract. Call Wildwood Land Co. (616) 258-9289 or (616) 258-4350.

Homes for Rent

Three bedroom. Garage. Basement. Newly redecorated. Appliances included. Window treatments. Central air. Immediate occupancy. 1-275 & Ann Arbor Rd. area. No pets. Security deposit and references required. \$800 per month. 425-0930, 9 a.m.-4 p.m.

Two bedroom. Attached garage. Haggerty and Joy area. Immediate occupancy. No pets. Security deposit and references required. \$600 per month. 425-0930 9 a.m.-4 p.m.

Apartments For Rent

Plymouth sleeping room. No smoking or drinking. 453-8608.

Brand new one-bedroom apartment in Plymouth within walking distance to town. Washer and dryer hook-ups. Immediate occupancy. Handicap unit available. 455-8369.

Plymouth - One bedroom, newly remodeled, oak cabinets, quiet area in Old Village. Storage and laundry facilities. 1/2 off first month's rent. \$460 per month. After 6 p.m., 981-1736.

Homes For Sale

REPOSSESSED VA & HUD HOMES available from government from \$1 without credit check. Your repair. Also tax delinquent foreclosures. Call 1-805-682-7555 EXT. H-2529 for repo list your area.

SELLERS MAY ASSIST WITH MORTGAGE CLOSING COSTS

PLYMOUTH
WALK TO TOWN - SPACIOUS RANCH 2 bdrm family room, 1 1/2 & 1/2 on rooms, garage 1 1/2 lot ANXIOUS SELLERS \$65,900
WALK TO TOWN - RANCH 2 bdrm w/bath, 1 1/2 lot, 2 car garage MOTIVATED SELLERS \$75,500
WALK TO TOWN - Main floor bungalow Remodeled rec room, garage ANXIOUS SELLER Newly decorated, neutral decor \$102,200
PLY TWP - Traced lot, oak tree, main floor Fin din room, att garage, 1 1/2 m w/replace \$87,700
PLY TWP CONDO - Great m w/replace, entry in brick on 3 bdrm, 2 1/2 bath, 1 1/2 garage, att'd garage EXCLUSIVE AREA MOTIVATED SELLER \$133,700
PLY TWP EXCLUSIVE AREA - 2,300 sq ft 1 acre court lot, approx 8 woods, 5 bdrm, 3 1/2 bath, jacuzzi, 1 1/2 & 1/2 m w/replace MOTIVATED SELLERS Immediate occupancy \$219,900
PLY TWP SPECTACULAR 3 bdrm fm, 1 1/2 & 1/2 m, 1 1/2 m w/replace, and porch, granite, att'd garage 1,800 sq ft MOTIVATED SELLER \$117,900

CANTON
2,200 SQ FT. PHILARD COLONIAL 4 bdrm - 2 1/2 bath att garage, country kit, full on fm, 1 1/2 m w/ ANXIOUS SELLER \$123,300
SPLIT LEVEL 2,100 sq ft 1 1/2 bdrm, 1 1/2 bath, Att car, burnt, neutral decor, new carpet MOTIVATED SELLER \$107,700
QUAD LEVEL 4 bdrm, 1 1/2 bath, new country kitchen & carpet, family rm w/ fireplace, ANXIOUS SELLER SELLERS TRANSFERRED \$99,800
3 ACRES, COUNTRY LIVING, 4 bdrm, 3 1/2 bath, main floor, 2 1/2 bath, 1 1/2 & 1/2 m, 1 1/2 m w/replace, Many extras, 4 bdrm home, fm, med occupancy ANXIOUS SELLER \$207,700
4 ACRES COUNTRY DREAM HOME - 6 bdrm, complete privacy, Ranch w/10, 4 bdrm, 3 1/2 bath, 1 1/2 & 1/2 m w/replace, Many extras, 7 1/2 bdrm, 3 1/2 bath, 1 1/2 & 1/2 m w/replace, 1 1/2 lot, 2 1/2 car garage, 1 1/2 m w/replace, 1 1/2 lot, 2 1/2 car garage MOTIVATED SELLER \$133,700

ASK FOR MARY, GERT OR KATHY
ReMax/Boardwalk 459-3600

Home Improvement

PAINTING (Interior & exterior), building, remodeling, window replacement, custom decks, roofing, siding, Home and Condo Service. Licensed and Insured, 454-3500.

CERAMIC TILE - The Tile Man. Tub enclosures, walk-in showers, kitchen floors and baths remodeled, foyers, 563-6458.

LORMAC CONSTRUCTION - Kitchens, Bath, Rec Rooms, Wood Replacement, Finish Carpentry, Minor Cement Work, 10% off on custom decks. Glenn: 453-7751 - Don: 729-5229.

Housecleaning

Good, dependable cleaning lady with references, 455-5807.

Housecleaning - weekend, short notice or one time only work, 453-7827.

Lessons

PIANO - VOCAL - ORGAN
30 Years Experience
\$7.00
Mr. Phillips 453-0108

SUMMER ART LESSONS. ALL AGES. ALL MEDIA. THE ART STORE, 981-8600.

Evola Music
Now Open in Plymouth
Pianos, Organs, Keyboards
Band Instruments and Accessories
Sheet Music and Books
Sales, Lessons and Service
215 Ann Arbor Rd., Plymouth
455-4677

WANTED TO BUY: Old Jukeboxes, Slot Machines, Neon Signs, Cash Registers, Coca Cola Items, Old Pop Machines, Any Coin Operated Antiques, Gas Pumps, etc. CASH PAID. Evenings, 427-1221.

Moving & Storage

R.J. LIDDY MOVING, your local agent for Wheaton Van Lines. Local and long distance, packing service, in-home free estimates. Plymouth warehouse, senior citizen discount. Licensed and Insured. Plymouth Chamber of Commerce member, 421-7774.

Photography

JILL ANDRA YOUNG
PHOTOGRAPHY
Portraits, Families, Pets
455-7787

WEDDING PHOTOGRAPHY
REASONABLE RATES
QUALITY WORK

Call George 459-2266

RAWLINSON PHOTOGRAPHY
Elegant Wedding Photography
453-8872

Photography by Joyce
Weddings - Portraits - Boudoir
455-1910

Sharpening

BOB'S SHARP-ALL
Complete Sharpening. Carbide, Steel, Saws, Lawn and Garden Items.
Gas/Electric Hedge Trimmers
8445 Canton Center 451-0589

Space For Rent

Canton, Michigan - North Canton Plaza - Warren and Sheldon Roads. Excellent demographics/location. Retail space available, 1,200 square feet and 3,000 square feet. Office space available, 1,660 square feet and 1,305 square feet. Call (313) 930-5398 for information.

Vacation Rentals

A-FRAME IN THE WOODS
Between Higgins and Houghton Lakes. Ideal recreation area. Sleeps eight. \$150 per week. 459-0457 after 5.

Antiques

Barn Sale: August 3, 4, & 5. Antiques, collectibles, office furnishings, Wilcox Rd. between Haggerty and Edward Hines.

Coke Machine, 1946 Model V-83, \$350. 427-1221 after 6 p.m. or weekends.

Antique Coke Machine, Model V-110, \$250. 427-1221 after 6 p.m. or weekends.

ANN ARBOR ANTIQUES MARKET - M. BRUSHER, Manager, Sunday August 19, 5055 Ann Arbor Saline Road, Exit 175 off I-94. Over 350 dealers in quality antiques and select collectibles, all items guaranteed as represented and under cover, 5 a.m.-4 p.m., Admission \$3, August 19, 22nd season, The Original!!!

Auctions

BIG BIG 3 DAY AUCTION
Friday, Aug. 3 at 6 p.m.
Saturday, Aug. 4 at 11 a.m.

Sunday, Aug. 5 at 12 Noon
Items now on display at
SCHMIDT'S ANTIQUES, INC.
5138 WEST MICHIGAN AVE.
YPSILANTI, MI 48197
8-5 MON.-SAT.
AND 11-5 SUN.
(313) 434-2660

Business Opportunities

WANTED! 10 crazy, aggressive entrepreneurs. Interested in earning unlimited income. Call 1-800-866-8385

Employment Market

Help Wanted

Entrepreneurial sales opportunity. Exclusive and consumable pure products upward mobility, 486-9153.

Babysitter needed before and after school, my home, perfect for active senior or reliable student. Great pay! Great kid! 454-1019.

MODELS NO EXPERIENCE FREE WORKSHOP

Before you spend thousands on modeling schools and photographers, you need to talk to us! This information is a must for anyone interested in modeling - don't miss it!!!

GET THE FACTS ON TRAINING OPTIONS - AGENTS AND AGENCIES - COMPOSITS, PORTFOLIO - SPECIALTY MODELING - PAGEANTS - KIDS, TEENS, ADULTS
**Special Bonus - Individual Professional Modeling Evaluation.
YOU MAY WIN PRIVATE TRAINING FROM MICHIGAN'S TOP INSTRUCTORS - SEATING IS LIMITED - REGISTRATION DEADLINE: FRI., AUG. 10
SMALL PROCESSING AND SUPPLY FEE FOR FREE PASS AND DETAILS CALL ASPIRING MODEL EVALUATION SERVICES (313) 354-0817 10 a.m. - 7 p.m.
ASK FOR TRACIE

Attention students and second income shoppers. Ypsi based telemarketing firm has immediate openings. \$5 to \$6 an hour to start, flexible hours. Call Gary, 482-2002

Help Wanted

DRIVERS
The Community Crier is looking for drivers to deliver to carriers in The Plymouth-Canton Community. Call Jill, 453-6900.

AVON and SKIN-SO-SOFT to sell or buy, 455-4458.

KIDSTHRU SENIORS

The Crier is now looking for carriers on many routes! If you are interested in a money-making opportunity call 453-6900.

"ATTENTION: POSTAL JOBS! Start \$11.41/hour! For application info call (1) 602-838-8885, Ext. M-6581, 6 a.m.-10 p.m., 7 days."

"ATTENTION: EARN MONEY WATCHING TV! \$32,000/year income potential. Details: (1) 602-838-8885 Ext. TV-6581."

College student studying in medical field or experienced nurse aide to care for quadriplegic man in private home, Plymouth. Long term. Excellent pay. Two weekdays, 2:15-10 p.m., and/or Sunday 7:30 a.m.-2:30 p.m. Non-smoker, references: Call Muriel after 2:30 p.m. only, 453-3583.

DRIVER WANTED for Tuesday evenings. Must have reliable transportation. Call Phyllis or Jill, 453-6900.

EARN MONEY Reading books! \$30,000/yr income potential. Now hiring. (1) 805-687-6000 Ext. Y-4535.

"ATTENTION: GOVERNMENT JOBS - YOUR AREA! \$17,840 - \$89,485. Call (1) 602-838-8885, Ext. R-6581."

"ATTENTION: EASY WORK, EXCELLENT PAY! Assemble products at home. Details: (1) 602-838-8885 Ext. W-6581."

Help Wanted

HAIR DESIGNERS AND NAIL TECHNICIANS. Are you looking for good working conditions, paid vacation, education, and advancement? We are the Hair Performers and we need two qualified people now for our Canton salons. Call Carol, 451-8250.

MAINTENANCE/JANITORIAL

We need a person who has great pride in his/her work and can make our auto dealership a place to be proud of. We offer a friendly work environment, flexible hours, excellent pay and benefits. Retired, okay - great attitude and pride a must! Call Fred, 453-3600.

SUNSHINE HONDA

Answer telephone in our Westland office. Full-time 8 a.m.-5 p.m. Monday thru Friday, \$3.85 an hour to start. Mature person preferred. Apply at 987 Manufacturers Dr., south of Cherry Hill and east of Newburgh, or call 728-4572.

Office manager needed for landscaping firm in Plymouth area. Responsibilities include computer entry, bookkeeping and retail operation. Wage and benefits commensurate with experience. Call 453-9109.

POSTAL JOBS

Start at \$11.77/Hr.
For exam and application info, call (800) 876-2454, ext. 1452, 9 a.m. to 9 p.m., 7 days.

Loving babysitter part-time for 2 boys. Transportation need excellent pay. Call 455-4124 evenings.

HOME HEALTH AIDES - to provide care in homes. Free training - no experience necessary. Excellent pay and benefits. Family Home Care, 455-5683.

The Canton Community

WEDNESDAY REPORT

COMMUNITY FOUNDATION

CANTON SERVICE CLUBS

The strength of any community rests in the development of local organizations, civic associations, service clubs, fraternal groups, academic organizations, and government commissions.

If you would like to become involved in an organization, and take advantage of the many opportunities available for fun, fellowship, and service, then pick up the phone and call one of the following:

BUSINESS AND PROFESSIONAL WOMEN:
Patti Clapper, 981-6890
GOODFELLOWS: Larry Stewart, 397-3000
ROTARY: Dave Ramsey, 453-8282
PLYMOUTH CANTON JAYCEES: Cam Miller, 459-2577
PIONEER SENIORS: Gene Kowalski, 397-1000
ROYAL SENIORS: Warner Rautio, 397-1000
ZESTER SENIORS: Ray Schultz, 397-1000
LEAGUE OF WOMEN VOTERS: Cindy Burgess, 981-0122
CELEBRATE CANTON: Janice Cepela, 455-8565

SCULPTURES & SPRITZERS AUGUST 8th

The Canton Community Foundation, in cooperation with the Canton Historical Commission, is pleased to play a role in bringing about a Celebration of Canton and the Arts, and to assist in helping to recognize the proud heritage of the Canton Community.

On August 8 the Village Green of Canton will officially open its gracious appointed 5,550 square feet clubhouse. The Grand Opening will feature Art and Music.

The evening is designed to showcase Village Green, as well as provide a gathering of friends, complete with spritzers and sculptures. Featured will be noted local sculptor Joe DeLauro, founding Chairman of the Canton Arts Council.

A patron preview will be held from 5 until 6 p.m. The cost is \$50. The reception and gala event will begin at 6 p.m. and last until 9 p.m. The cost for the reception is \$20. If you would like to be placed on the invitation list you should call the Canton Community Foundation Office at 454-5427.

Honorary Chairmen for the Event are Supervisor Tom Yack and Clerk Loren Bennett. Chairing the event are Melissa McLaughlin, Terri Bennett, Cynthia Burgess, David Arley and William Joyner.

SUPPORT THE ARTS RECOGNIZE YOUR HERITAGE LOOK TO THE FUTURE

CANTON BPW HOSTS WOMENS CAR CARE CLINIC

The August Dinner meeting of the Canton Business and Professional Women will feature a special program on Womens Car Care. All working women in the area are invited to this meeting, scheduled for August 6.

The Canton BPW meets at the Roman Forum, 41601 Ford Road. Dinner begins at 6:30 p.m. and the program

begins at 7:30 p.m. Those interested in attending this program, a Womens Car Care Clinic, can pay at the door. Cost for the dinner is \$10.

If you are interested in more information about either the program or the Canton BPW you can call Kelly Baldrice either at home (489-4257) or at work (737-7300).

FOUNDATION HUMAN SERVICE GRANTS ANNOUNCED

The people of Canton are some of the best. They generously offer time and energy to help others. Your Foundation is working to create a clearinghouse of human service programs so that in time of need, no one will go untouched.

Canton is fortunate to have a number of human service agencies providing important programs for the residents of the Canton-Plymouth community. The Canton Community Foundation has announced grants to several of these agencies:

First Step, \$500
Plymouth Family Services, \$1,000
Salvation Army, \$1,000
Canton Place, \$500
Growth Works, \$250

It is the stated purpose of the Canton Foundation to help the community to benefit from the joining together of resources, both financially and intellectually.

2nd ANNUAL CANTON NIGHT AT EASTERN MICHIGAN

The success of last year's Night at Eastern Michigan University has led to the Second Annual Canton Night.

One year ago the Canton Chamber of Commerce, working with the Canton Community Foundation, held the first ever Canton Night at Eastern Michigan University. The event was a tailgate party and car caravan to the football game between EMU and Liberty College. Proceeds from the night were used to provide a scholarship for an Eastern Michigan student from Canton.

The success of that night has led the Chamber of Commerce to once again sponsor a Canton night at EMU. On Saturday, September 8, Rynearson Stadium will be the site

for Canton residents to gather to watch the Eastern Michigan versus Western Michigan football game.

Tickets are on sale in Canton at the Canton Chamber of Commerce office (453-4040). Proceeds from the sale of tickets will go to the Canton-Eastern Michigan Scholarship Fund.

Kara Cummings, 43934 Harisdale, Canton, is a junior at Eastern Michigan. She was selected to receive a \$500 scholarship, presented during the Scholarship Reception by the Chamber of Commerce. The Scholarship Reception was sponsored by the Canton Community Foundation, during which \$4,500 was awarded to Canton students.

CANTON ECONOMIC CLUB

The Canton Economic Club is pleased to announce that, in addition to the outstanding speakers already scheduled and announced to the public, two additional programs have been confirmed. On November 6 Paul Hubbard, President of New Detroit, will join the Economic Club. On February 5 Dr. William Shelton, President of Eastern Michigan University, will be guest speaker.

Milton Mack, Wayne County Commissioner, and Legal Counsel for the Canton Community Foundation will introduce Mr. Hubbard. Tom Yack,

Supervisor of Canton, and a distinguished alumni of Eastern Michigan will introduce Dr. Shelton.

The Economic Club will begin its new season on Tuesday, September 4 at Geneva Presbyterian Church. The meetings are at 12 noon and the cost is \$10 for each luncheon. For more information on the Economic Club you should call Cindy Burgess or Bill Joyner at the Canton Community Foundation office, 454-5427.

Bob Wade, of the Wade-Trim Group, will serve as President of the Economic Club for this season.

THE CANTON COMMUNITY SALUTES FOUNDATION SUPPORTERS 1989-1990

Supporters of the Canton Community Foundation. Each in their own way helped make the first year a year of success:

AMERICAN YAZAKI CORPORATION
MICHIGAN WASTE SYSTEMS
WAYNE DISPOSAL-CANTON
DEARBORN REALTY
WADE TRIM GROUP
STAR CONTRACTING
GREENFIELD DIE AND MACHINE
DIPONIO CONSTRUCTION

BAND V CONSTRUCTION
PARMA INVESTMENT AND CONTRACTING
VAN ESLEY REAL ESTATE
SULLIVAN SMITH
RICHARD LEWISTON
SUNFLOWER SEVEN ASSOCIATES
CRIMBOLI NURSERY
ANGELO and GILDA EVANGELISTA
NATIONAL CONCRETE
DONOVAN INVESTMENTS
NELSON/ROSS COMPANIES

JAN and NORM CEPELA
WAYNE COUNTY APPRAISAL
PLYMOUTH CONCRETE
COMMUNITY FEDERAL CREDIT UNION
LO PICCOLO HOMES
MULTI BUILDING
TYRELL ELECTRIC
GODDARD MED-SURG
HANZL, KEPIC AND VAN LOKEREN
FONTA BUILDING
G AND L ASSOCIATES

B AND B CONCRETE PLACEMENT
LA ROCCA CONSTRUCTION
REFORD TOPSOIL CONTRACTORS
U.S. DOOR
CLARK BLOCK AND SUPPLY
DETROIT CONCRETE PRODUCTS
CANTON WASTE RECYCLING
BRUCE and PHYLLIS PATTERSON
UNITED EARTH SANITATION
SUNFLOWER VILLAGE PARK
COMMITTEE
BRASHEAR, TANGORA AND SPENCE

THE COMMUNITY CRIER
KEN and SUE GRUEBEL
EDWARD McNAMARA
STUART PROPERTIES
AMERICAN SPEEDY
PRINTING-FORD RD.
MAILBOX ETC. OF CANTON
FRANK McMURRAY
JAMES GLINSKI, D.D.S.
JOHN STEWART
PAGE 8-90