City of Plymouth will hire three police officers

BY BRIAN LYSAGHT

The City of Plymouth will hire three new police officers to fill ranks dwindled after two officers were heart attack victims and another was fired.

"We have advertised for police officers and we've received a number of applications," said City Manager Henry Graper. "We're interested in filling the

positions as fast as possible." He added that the city will be conducting interviews in the next two weeks."

The three hired will all be patrol officers, Graper said.

He said the city will discuss with the Plymouth Police Officers Association (PPOA) the wages newly hired officers would be paid He said the city would

seek to pay the hirees a wages lower than the current starting salary.

Vacancies hit the department, beginning earlier this year when Lt. William Fletcher's suffered a heart attack attack and retired from the force.

Officer Jerry Vorva had a heart attack last week and will be off the job for some time.

Officer Roger Roy was fired earlier this

month by Graper and upon the recommendation of Police Chief Ralph White.

Graper said Roy was fired because of "a number of problems based on his performance the last three years."

PPOA President Mike Gardner said the union will challenge Roy's dismissal.

Roy had been with the department 14 years.

Community Fund starts annual efforts with bang

BY RACHAEL DOLSON

Doing it the hard way is what the Plymouth community is all about, Judge James Garber told the audience at the Plymouth Community Fund kick-off dinner Thursday.

Garber, this year's drive chairman, stressed that Plymouth retains individuality and control by keeping its fund drive separate from the rest of the metro-Detroit United Way drive.

Plymouth, he said is a "missing rectangle" on United Way maps showing the Detroit areas served by the same fundraising organization.

"I suppose we could forget doing it on our own, go with the rest of Detroit, and still raise the same amount of money and maybe get the same about back (for our programs)," Garber said.

"But we've been doing it the hard way for 41 years ... the same way we don't forget about the Fall Festival, the band, the orchestra, the balloon festival and the other events that make our community special.

That kind of individualistic attitude, Garber said, is what "transforms residents into citizens, houses into homes and governmental units into communities."

Garber announced that the goal for this year's drive is \$365,000, up about 10 per cent from last year's goal of \$330,000. Last year \$333,000 was collected, Community Fund board president William Robinson said.

Robinson, in his speech to the kick-off group, explained that the board annually reviews each organization's request for funds. "This is a face to face, honest meeting." Robinson said sometimes the organizations even return unused money.

Groups supported by the Plymouth Community Fund include the Southeastern Michigan Red Cross, Big Brothers and Big Sisters, Detroit Area Boy Scouts Council, Growthworks, First Step, Huron Valley Girl Scouts, United Way of Michigan, Plymouth Council on Aging, Salvation Army, Senior Citizen Club of Plymouth, Visiting Nurses Association, Plymouth Community Family YMCA, Michigan Cancer Foundation, Plymouth Dental Fund,

JUDGE JAMES GARBER

Plymouth Family Services, and Plymouth Opportunity House.

Representatives from Ford Motor Company Sheldon Road plant presented Garber with the first check of this year's drive -- for \$4,500.

Fall Festival celebrating will kick off next week

BY BRIAN LYSAGHT

The 29th annual Plymouth Fall Festival is just around the corner and with plans running smoothly, there is only one detail left unmanaged: The weather.

Of course, there's not much anyone can do about that but some people have their fingers crossed.

"I'm holding my breath and hoping for sunny akies," said Grace Light of the Fall Feetival Board of Directors.

Light admitted to having a mild case of butterflies in her stomach as four day Fall Festival Sept, 6-9 approaches.

Opening night on Thursday is being dubbed Community Night, Light said, and local residents are invited to attend the opening ceremonies scheduled to begin at 6:45 p.m.

Sherman Arnold, and his Elvis Presley show will kick off opening night with shows at 6 p.m. and 9:30 p.m.

Other traditional Fall Festival events will be back this year. The Fireman's Muster and Waterball competitions will be held Saturday morning and afternoon respectively, on Main, between Ann Arbor

Cont. on pg. 20

Register now to vote later

Are you registered to vote?

The voters in the Plymouth-Canton Community have two important election dates coming up - a 1.74 mill tax increase proposal for schools on Oct. 2 and the Nov. 6 election of local, state and national representatives.

According to the current state law, to vote in the Oct. 2 school millage election, you must be registered by Sept. 4. A bill currently in the legislature would extend that deadline to Sept. 24, but it has not been passed yet, so to be sure you are qualified you must register by next Tuesday.

During regular business hours you can register at the Plymouth-Canton Board of Education Office, 454 S. Harvey Street, or at your local municipal office: Canton Township Hall at 1150 S. Canton Center Road, Plymouth City Hall at 201 S. Main Street, or Plymouth Township Hall at 42350 Ann Arbor Road.

Also, the school district has made a special effort to accommodate registerees. Every school will be open tomorrow, Aug. 30, from 5 to 7 p.m. to register voters. Also, the board office will be open on Sept. 4 from 5 to 7 p.m.

Potted Plants

TORO'S

Now's the time for all good men to come to the aid of **YOUR LAWN!!!**

- **Fertilizer**
- **Power Rake**
- **Control Grubs**
- Kill Weeds

Talk to our LAWN EXPERTS — We've Got 50 Years Experience

BEAT THE COOL WEATHER WITH A KEROSENE HEATER

FANCO

9600 btu 494

KEROSUN®

Radiant - 8

8700 btu :59

Radiant - 10

9600 btu 784

Radiant - 36 9600 btu *75

13100 btu

ctives their thickens for these

Get More Work Done With Less Effort.

F3-50E

Gasoline-powered grass trimmer — ideal for average trimming and edging.
With electronic ignition for last, smooth starts; fully adjustable loop handle; and flexible drive shaft. Weighs only 10 fbs.

From \$14995

STIHL®

Stihl's newest mid-size saw features low weight (10.9 ibs.) combined with a smooth high-performance engine. With single-lever Master Control and standard heavy duty anti-vibration system and electronic ignition.

From

Produces a powerful air stream to blow litter, into one convenient area. Runs up to 45 minutes on a single tank of fuel — no in-convenience of extension cords.

Features the famous Stihl anti-vibration system. Lightweight — only 8.8 lbs.

THE WORLD'S LARGEST SELLING CHAIN SAW

Library boards change status for election

BY CHERYL EBERWEIN

- Partisan, non-partisan. Partisan, nonpartisan.

If you were a candidate filing for the Canton Library Board this year it didn't matter which way you filed the petitions both were accepted by the state election board.

In what was one of the last, and most confusing election decisions made by the Michigan Legislature before its summer recess, according to library and legislative officials, the offices of library board

"It was tough getting sig-natures for the petitions ..." — Deborah O'Connor

members became non-partisan. Members of state library boards had formerly been affiliated with a party.

But the decision caused considerable headaches for candidates seeking Canton's six posts this year, according to Canton Library Director Deborah O'Connor. O'Connor said the decision to go with non-partisan offices came so late, candidates had difficulty getting signatures to complete their petitions.

same six individuals who

presently sit on the library board refiled for the seats," O'Connor said. "But the legislature played with the decision on whether to go partisan or non-partisan for so long it was a terrible inconvenience.

"First they said partisan then they said non-partisan, then they said either-or in any mix," O'Connor continued. "It was tough getting signatures for the petitions and some of these candidates had to stand out in front of Krogers to get them."

The six board members seeking reelection in November include Katherine Baldrica, Mary Feltz, James Gillig, Douglas Ritter, John Schwartz, and Norma West.

The offices for the six library board members did not appear on the primary ballot Aug. 7. Orville Tungate, Wayne County Chief Deputy Clerk and a member of the election commission said the offices of library board members did not have to appear on the ballot by law.

'You must have a contest to put a race on the ballot," Tungate said. "In this case, the library board offices will appear on the general ballot in November and people can write candidates in for office then."

The Wayne County Community College Board of Trustees offices also did not appear on the primary ballot for the same reason, Tungate said.

Representative Gerald Law said the decision to go with a non-partisan library board came about was a result of the way the primary ballot in Oakland County was structured. "The ballot made the board partisan but it ran into problems. The Senate sent back a decision making the library board non-partisan and it was signed into law by the Governor in late July," Law said.

Law said confusion over the decision

caused the election office to accept candidates petitions for library board regardless of whether or not they had been filed as non-partisan petitions. "They just crossed out the party at the top of the petitions," Law said.

O'Connor said a non-partisan library board made sense.

Off the track...

CHESAPEAKE AND OHIO railroad officials are investigating the cause of a Tuesday morning derailment that left an empty tanker car in the middle of Holbrook Street near Old Village. There were no injuries but traffic was delayed much of the day. (Crier photo by Brian Lysaght)

Prison construction starts

BY BRIAN LYSAGHT

Construction has begun on the \$330 million multi-security state prison on Five Mile Road west of Beck Road in Northville Township.

The 550-bed facility is scheduled to be. completed in 1986, said a spokeswoman for the state Department of Corrections (DOC).

'Money has been appropriated in the DOC budget (for construction) of the prison for the next two years," said Gail Light, a DOC public information official.

The prison, named after Robert H. Scott, a former DOC deputy director, is a

prototype for 18 state regional prisons which will eventually replace the present larger, older facilities, Light said.

"The idea is to have smaller, multisecurity prisons located nearer to where prisoners come from," Light said.

The Scott prison will contain closed, medium and minimum security prisoners, Light said. Closed security is a rating between maximum and minimum, she

A short-term maximum security wing of 25-30 beds will be included for disciplining prisoner, Light said.

275 attack suspect arrested

BY CHERYL EBERWEIN

Canton Police arrested a suspect in connection with one of seven sexual. attacks which have taken place on the I-275 bike path, Sergeant Alex Wilson of the Canton Police said.

Wilson said Jeffrey Clair Gruber, 23, of Flat Rock, was arrested Aug. 21 in connection with an attack which took place Aug. 18. Gruber was picked up at his work place in Monroe after a warrant for his arrest was obtained from the Wayne County Prosecutor by the police. Wilson said Gruber does not match the description of suspects given by victims in the six other bike path attacks.

Gruber was arraigned before Judge James Garber on a charge of assault and battery Aug. 21. He pled guilty to the charge and an original sentencing date of Aug. 24 was postponed. Garber has ordered Gruber to undergo psychiatric esting prior to sentencing.

Wilson said a 22 year old Belleville

woman was knocked from her bike on the bike path at 4:10 p.m. on Aug. 18. According to reports, the suspect, who was on foot, had pushed her from the bike. The woman scrambled to her feet and was being pursued by the suspect down the path. Wilson said the suspect gave up the chase and ran to a car when a witness driving on the freeway observed the incident.

Wilson said the witness pursued the uspect's vehicle and obtained a license plate number. The car was tracked down and Gruber was later arrested as a suspect in the incident.

Wilson said Canton Police originally sought a warrant for assault with intent to commit criminal sexual conduct against Gruber. Wilson said, however, Canton police and the victim were unable to substantiate the charge based on the what took place during the incident.

Assault and battery is a 90-day, \$500 fine misdemeanor. Gruber has been released on a 10 per cent \$2,500 bond.

Canton Kroger store reopens

BY BRIAN LYSAGHT

Shoppers were busy scanning the shelves and buying their groceries at the Canton Kroger last Thursday morning, just a few hours after the store and 45 others across the state reopened.

Kroger's Plymouth store remains closed, however. It is reportedly for sale, along with some 35 other Kroger stores.

Jack Romeo, manager of the Harvard Square Kroger in Canton, said customers were outside when he unlocked the door at 8 a.m. Thursday.

"When I opened up the door this morning, there were people waiting to come in," Komeo said Thursday

He said he recognized one of the first persons inside the reopened store as a price checker from Chatham Foods, a Kroger competitor.

"I imagine all the other stores will have price checkers in here this week," Romeo said. "They'll want to see what kind of prices we reopened with."

Some 26 Canton Kroger employes quit during the shutdown and, workers are. being shuffled from various Kroger

Michigan stores after unionized employes rejected a wage pact. After further negotiations between management and the unions, employes voted to accept wage concessions offered by the Cincinnati-based chain.

Kroger reopened 45 of its stores. Those reopened were the "high volume" stores, Romeo said.

The manager of the closed Plymouth Kroger was working in the Canton store Thursday, Romeo said.

Romeo said he had heard compliments from customers all morning.

One woman approached him with a cart full of groceries and said she was happy to be shopping in the store again.

"I'm glad you reopened," the woman said. "I came all the way from Westland to shop here."

In the parking lot, a woman loading groceries into her car asked a Kroger employe collecting carts if she would be able to keep her job.

"I've only got a year (seniority) this month, so I probably won't get to stay," the employe said.

"That's too bad," the shopper

The Community Crier :

USPS-301-150 Published each Weds at 821 Penniman Ave Plymouth, MI 48170 Carrier delivered: \$10 per year - M&I delivered: \$16 per year (Mailed 2nd Class Circulation rates, Plymouth, MI 48170) Call 453-6900 for delivery.

The Grier's advertisers strive to he mercial 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 eard, which is available during business hours from our office at 821 Penniman Ave., ith. An advertisement's final acceptance by the

Postmaster, send change of address notice to 821 Pennis Ave., Plymouth, MI 48170.

HOME ST.

New address? WELCOME WAGON can help you feel at home

I'd like to visit you. To say "Hi" and present gifts and greetings from community-minded businesses. I'll also present invitations you can m for more gifts. And it's all free.

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

Call Myra 459-9754 (Plymouth Area) 358-7720

Prices Good Through September 4, 1984

CELEBRATE LABOR DAY

WITH FINE MEATS

FOR YOUR GRILL

For a special treat, try our fully cooked, homemade

Boneless N.Y. Strip

STEAKS

LB.

Homemade

FRESH KIELBASA

Italian SAUSAGE

(hot or sweet)

LB.

From our Fresh Fish Department

MEDIUM SHRIMPS \$5%5

Visit our new in-store bakery for fresh, hot

ITALIAN or FRENCH BREAD

Some fancy church dancing

GENE AND DOROTHY Nyberg kicked up their heels at the Cherry Hill Methodist Church Sesquicentennial celebration held last Saturday and Sunday. (Crier photo by Ryan Glass)

New P-C school staffers

BY RACHAEL DOLSON

Two new administrators were appointed by the Plymouth-Canton School Board and 12 new teachers were welcomed to the ranks of staff in action Monday night.

Patricia Moore was appointed principal of Central Middle School to replace Gary Owens who left the district to take another job. Moore served as assistant principal at Central during Owens tenure.

Last month, Moore was chosen for the "Extra Miler" award by the board of education. The award is given to school staff who go above and beyond their everyday job responsiblities.

Sharon Stream was appointed assistant director of community education to replace David Dursum who resigned to take another job.

Strean has been with the Plymouth-Canton Community Education staff since 1977. She has spearheaded a number of programs, a job placement service, a career planning program, business and industry program, an internship program

for adult students, and adding cosmetology to the adult education curriculum.

Twelve new classroom teachers were approved by the board Monday. The district is near the end of its recall list, with all but a few of the laid-off teachers having been rehired or taking other jobs outside the district.

Assistant Superintendent for Personnel Norm Kee said only a few remain on the recall list, and those have special skills that do not match 12 positions that needed to be filled.

Board member Thomas Yack said:"This is the first time in a long time we have had this many new contracts to approve." The board had attended a welcome reception for new staff and Yack said the enthusiam of the new teachers was enjoyable. "Every organization needs some new blood. There was a lot of enthusiam in the room and I think that is carrying over to the buildings they will be working in.

Fall Fest changes Crier dates

The Fall Festival edition of The Community Crier will be coming out on Wednesday, Sept. 5. Because of the size of that week's paper early advertising and editorial deadlines have been set.

The deadlines are as follows: classified ads, news items and what's happenings are due in the office by 5 p.m. on Thursday, Aug. 30. The deadline for display ads is tentatively set for Wednesday, Aug. 29. The display ad deadline may be moved up to an earlier date because of space and time limitations.

The Crier offices will be closed Monday, Sept. 3 for Labor Day, and Friday, Sept. 7 for the Fall Festival.

Plymouth cop blames job stress for heart attack

BY BRIAN LYSAGHT

Self-proclaimed health nut Jerry Vorva had a heart attack last Tuesday evening at his workplace.

Vorva, who has been a Plymouth police officer for six years, says it's no coincidence his heart stopped when and

"I have been under pressure every day for the last six years," Vorva, 32, said in a phone interview from St. Joseph's Hospital in Superior Township. "I have worked an inordinate amount of hours and I felt I had to do that to protect my position."

heart attack at the hospital Wednesday hour and a half that time.

Vorva said when his heart stopped Tuesday night, he felt like he "had died." He suffered another more serious night. Vorva said his heart stopped for an

Thursday, he was fitted with a

Canton fires up over 1983 figure, statistics show

BY CHERYL EBERWEIN What's in a number?

Well, if you're a Canton resident, and that number happens to be 153, there's a lot in it.

The Canton Fire Department reported that rescue and fire runs in the township are up this year over last year's total at the same time by 153. While firemen handled 1,135 runs through August of 1983, they have handled 1,288 thus far in

Don Adams, a sergeant with the Canton Fire Department, said most of the extra runs the firefighters have handled have been field fires caused by dry weather and juveniles. Adams said a portion of the increase could also be attributed to a population increase in the township.

"There's an increase in population, there's more follow-up investigations and we have alot more juvenile problems this year," Adams said. "Kids are playing with matches and setting fires in fields and subdivision parks.'

Adams said the department has also seen an increase in the number of juvenile injuries they normally treat during the summer. "Kids ride down the main roads and don't cross with the signals. I've seen three or four kids who just ran into the sides of cars this sum-

Adams said the increased number of rescue and fire runs has presented no real problem for firefighters because they have been minor runs. "But we do stretch ourselves thin when we get in two and three and four runs at a time," he added.

Adams urged parents to exercise more control in keeping their kids from setting fires. "We were all 10 and 12 once, and sometimes the kids don't mean to let the fires get that big," he said. "But parents can tell when their kids get into trouble. I hope parents will get to their kids while their playing with matches and firecrackers before we have to."

pacemaker, "a deluxe model," Vorva explained.

Vorva lives in Plymouth and is an avid runner. He ran in the Rocks Run II. this summer and the Plymouth Distance Classic three weeks ago.

Vorva said he was suprised by his heart attack."I run; I eat good; I have a low cholesterol level." He checks his blood pressure at the fire department once a

Vorva said the pressures the city places on its police officers have taken their toll on the force. Lt. William Fletcher suffered a heart attack earlier this year and is no longer a member of the force. Vorva said Fletcher and Officer Roger Roy, who was fired this month, were victims of the same "job pressures" he linked to his heart attack.

"I know the city is not taking the interest and concern in police officers that it should.

'If you look at the number of people (on the force) and the number of incidents, it should tell you that the pressure is always on," he said.

"It doesn't have to be that way. We don't want it to be that way."

Vorva suggested the city institute a health and fitness program for its employes which, he said, would benefit employes and lower the city's insurance premiums.

Vorva is on disability leave from the city and said he would consider his future, including his status with the police department when he is released from the hospital. He said he is still undergoing tests and didn't know when he would be released.

Vorva criticized the Plymouth City Commission at their meeting held the day before his heart attack. At the meeting, he called the commission unaccountable to the citizens because he said they had not dealt properly with questions the police union and supporters had raised. The questions centered on the city contract to provide police service for Plymouth Township, the distribution of funds derived from the contract and the resignation of Plymouth Police Chief Ralph White.

Ease

Of Back-to-School Costs With a Line-of-Credit at COMMUNITY Federal Credit Union

Back to school time has a tendency to creep up on you. One minute you're planning vacations and all of a sudden school is ready to start. The expenses that go along with this time of the year can put the squeeze on your budget. COMMUNITY Federal has a way to make it all easier to handle.

With a Line-of-Credit you can open up a source of credit to use whenever, for whatever you want. You can obtain cash advances or you can attach it to your checking account as overdraft protection. You don't have to use all of your Line-of-Credit at once, just what you need, and you only pay for what you use. Whether it's simply back-to-school clothes shopping or first semester's tuition, a Line-of-Credit makes it manageable.

So ease the squeeze, with a Line-of-Credit at COMMUNITY Federal Credit Union.

We're more than a bank, we're your personally owned financial institution.

Plymouth 4531200 Conton 4550400 Northale 3482920 Insured by N.C.U.A.

11 - 12

Fraternal Jaycees will now accept sisters in clubs

BY CHERYL EBERWEIN

Abolish the Jaycettes, enhance the Jaycees!!

That may very well have been the batle cry heard Aug. 18 when the Michigan Jaycees organization voted overwhelmingly to open their ranks to women. The motion to open the fraternal club was seconded by representatives of the Canton Jaycees at the state meeting held in Lansing.

Doug Ritter, a member of the Canton Jaycees, said Michigan is the first state to voluntarily open its Jaycee organization to women. Formerly, women interested in the Jaycee cause were forced to join an auxiliary to the group known as the Jaycettes. Ritter said Jaycettes were not full fledged voting members of the group.

Tod Macauley, legal counselor for the Michigan Jaycees, said the decision to open the Jaycees up to women stemmed from a legal battle which recently took place in Minnesota. "In a Supreme

Court decision there, the Jaycees were ordered to open their club to women,' Macauley said. "The Michigan Jaycee clubs saw this as a positive move and decided to no longer bar women voluntarily."

Macauley said the Jaycee by-laws and constitution were changed so all references to "young men" now read
"young people." Macauley said women are playing an ever-increasing role in the professional and business world and this also prompted the state's action.

Macauley said the Jaycette auxiliaries will continue to exist through May of 1985, but will be completely eliminated after that. Ritter said local women in the Jaycettes will probably be able to join the local clubs at a pro-rated membership fee because of their former Jaycette affiliation.

Macauley said some Jaycee chapters support the move to allow women into the ranks of their club, while others are

against it. Macauley also said some Jaycette clubs have raised objections to the change.

"When they're in the Jaycettes, women have no voting rights in the organization," Macauley said. "Now they will be full-fledged members who hold offices.

"But some women joined the group

because they wanted to be in an allwomen group rather than joining for the things the Jaycees stand for. They joined for an all women club rather than leadership and service to the community. Frankly, some men joined the Jaycees for the same reasons." Macauley indicated these clubs were most strongly disfavored the change.

New clothing bank phone number

The correct phone number for the Clothing Bank, a place for needy families to get clothes, is 451-6673. When the Clothing Bank moved to a different portable in the Central Middle School parking lot, there was some confusion over the new phone number and an incorrect number was printed in the Aug. 15 edition. The Bank is open from 9:30 a.m. to noon on Tuesdays and Thursdays. Persons wishing to donate or to receive clothing should call for an appointment.

CHARTER TOWNSHIP OF CANTON PUBLIC NOTICE.

General Fund Millage:		,			
Maximum Authorized Millage		· .			5.00 Malla
1983 Levy			-	1	2.00 Mills
Limit Imposed by P.A. 5					2.01 Mills
1984 Proposed Levy					2.00 Mills
Percent increase in Tax Revenues					1.7%

•			
Fire Fund Millage:		*,	
Maximum Authorized Millage		•	Unlimited
1983 Levy	į	1	3.06 Mills
Limit Imposed by P.A.5			3.08 Mills
1984 Proposed Levy	• .		3.06 Mills
Percent increase in Tax Revenues			2.0%

	Police Fund Millage:						*		
_	Maximum Authorized Millage	•				*		Unlimit	ed
•	1983 Levy				•			4.07 Mil	lls '
	Limit Imposed by P.A. 5							4.09 Mi	lls
	1984 Proposed Levy	,						4.07 Mi	lls
	Percent increase in Tax Revenue	5					1 1	2.0%	
•			- '			2	•		

Recap of Milla	ge For Township:		•	1.
	Actual 1963	P.A.S Limit	Proposed 1964	Difference in Levy P.A. 5 vs. 1984 Proposed
General :	2.00	2.01	2.00	-(.01)
Fire -	3.06	3.08	3.06	-(.02)
Police	4.07	4.09	4.07	·(.02)
Totals	9.13	9.18	9.13	-(.05)

Percent Increase in Tax Revenues (All Funds Combined) 1.9%

PUBLISH: 8/29/84

PUBLIC NOTICE CHARTER TOWNSHIP OF CANTON

The Federal Revenue Sharing budget hearing will be held at 7:00 P.M. on September 11, 1984, as part of the regular board meeting, for all interested citizens of Canton Township. The following budget is proposed for fiscal year 1985.

		Total of	Revenue Sharing
Category		All Funds	Fund
General Government		\$ 1,195,174	\$ 804,142
Police		2,061,385	
Fire		1,589,750	
Policy and Administration	1	543,530	
Community Development and	•		
Planning	•	410,250	•
Public Works and Sanitation		570,000	
Recreation and Social Contact		523,700	•
Capital Outlay		621,500	
The meeting will be held at the Ca-	nton Town	ship Administration Build	ling 1150 S. Centon Center

Road, for the purpose of discussion of the proposed Federal Revenue Sharing budget. The proposed Federal Revenue Sharing budget may be examined during regular Township business hours at the Canton Township Administration Building, 1150 S. Canton Center Road, between 8:30 A.M. and 5:00 P.M. All interested citizens will have the opportunity to give written and oral comment. Senior Citizens are encouraged to attend and comment. Handicapped persons needing assistance or aid should contact the township office (397-1000) four days before the meeting.

PUBLISH: 8/29/84

NOTICE OF PUBLIC HEARING ON OBJECTIONS TO FIRE AND POLICE PROTECTION SPECIAL ASSESSMENT LEVY

Notice is hereby given that the Charter Township of Canton Board of Trustees will hold a public hearing pursuant to 1951, Public Acts 33 and 181 as amended for the purpose of hearing objections to defraying the expenses for the fire and police protection districts by a special assessment levy to be spread on the tax rolls effective December, 1984.

DATE: Tuesday, September 11, 1984 TIME: 7:00 P.M.-9:00 P.M.

PLACE: Canton Township Administration Building

1150 South Canton Center Road

On May 18, 1976, a Fire Protection Special Assessment Levy was approved by the voters, and at the June 22, 1976 Public Hearing, the Board of Trustees for the Charter Township of Canton unanimously approved the creation of a Fire Protection Special Assessment District for the entire Township.

On August 27, 1977, a Police Protection Special Assessment Levy was approved by the voters, and at the September 13, 1977 Public Hearing, the Board of Trustees for the Charter Township of Canton approved the creation of a Police Protection Special Assessment District for the entire Township.

The 1965 estimated budgets submitted by the Fire Chief, Police Chief, and the Administration are as follows:

FIRE	DEPARTMENT		POLICE D	EPARTMENT	
Salaries	·	\$ 1,075,000	Salaries	5	1,241,000
Fringes		286,000	Fringes		345,000
Capital Outlay		30,000	Capital Outlay		103,000
Operation Costs		198,750	Operation Costs		372,385
TOTAL		\$ 1,589,750	TOTAL	*	2,061,385
•					

The Township is proposing that the millages remain the same — Fire Fund 3.06 and Police Fund 4.07. These millages are less than what the Township could levy under P.A. 5, 1982.

PUBLISH: 8/29/84

CHARTER TOWNSHIP OF CANTON PUBLIC NOTICE

The CHARTER TOWNSHIP OF CANTON will hold PUBLIC HEARINGS on its 1985 Budgets. The hearings will include all township budgets.

The hearings will be held Tuesday, September 11, 1984 at the Township Meeting Hall, 1150 South Canton Center Road, Canton, MI 48188.

The hearings will be part of the Regular Board Meeting commencing at 7:00 P.M. All interested parties will have the opportunity to give written and oral comments on the various budgets.

Copies of the budgets are on display at the Clerk's Office at the Township Hall during Normal Business Hours.

> John W. Flodin Clerk

San Browning and the

PUBLISH: 8/29/84

NOTICE OF PUBLIC SALE

1976 Sea Ray boat and trailer, 20 ft. is offered for sale by First of America Bank-Plymouth at 535 S. Main, Plymouth, Michigan 48170. The final deadline for acceptance of bids will be 11:00 a.m., Wednesday, September 5, 1984 at which time the bids will be opened. Bids will be accepted at the bank during normal business hours prior to the deadline by r.E. Butler, V.P. All bids will be offers that must be accepted by the above-named office of First of America Bank-Plymouth, and the latter reserves the right to bid on in its own behalf. Inspection of the boat and trailer may be made by appointment during normal business hours at the bank.

First of America Bank-Plymouth, 535 S. Main St., Plymouth, MI 48170. (313) 459-9000.

1.1.1. 1. 1.1.1.2 PUBLISH: 8/29/84, . . . ; ,

ราง คาร์ เลย และ เมื่อสมัย เมื่อ ราง หายเห็น เหตุลาร์ เมื่อสมัย

P-C School Board targets proposed budget cuts

BY RACHAEL DOLSON

Spring sports, maintenance and safety busing are some of the areas that could be cut this school year if the Plymouth-Canton School Board's 1.74 mill tax increase fails on Tuesday, Oct. 2.

The millage increase request, which failed nearly two-to-one on the June ballot, would net the district \$1.7 million more a year.

Budget projections put the 1984-85

year-end fiscal balance at \$300,000 - still in the black. But without the millage increase the deficit at the end of 1985-86 would be \$1.5 million and go up to \$3.9 million by 1986-87, school officials said.

The school board has requested the administration prepare a list of cuts that could be made in the second semester (winter) of this school year to start saving money if the millage is defeated again.

The list of possible second semester

reductions could save between \$280,000 and \$395,000 if implemented, said Superintendent Dr. John Hoben.

'(It's) highly improbable we could make these (cuts), but if forced to do so, these are the cuts we would consider,' Hoben said.

No replacement of mid-year staff leaves, except classroom teachers, could save \$50,000 to \$75,000.

Reductions to spring sports could save

Discontinuation of safety busing could save \$40,000 to \$50,000.

Elimination of workshops for staff could save \$10,000 to \$25,000 and \$20,000 to \$30,000 could be taken away from staff development.

Delaying maintenance work could save \$75,000 to \$100,000.

And a freeze on all internal accounts could save \$75,000 to \$100,000.

Final phase of Haggerty project promises paving

BY CHERYL EBERWEIN

The final leg of a long Canton Township journey will begin shortly - if all goes as expected.

Haggerty Road, between Ford and Koppernick roads, may see the likes of paving equipment, cement and a smooth surface before the end of the construction season this year, according to David Nicholson, director of economic growth. Pavement of this stretch of Haggerty will complete development of this two and half year old project.

In a six to zero vote of the Canton Township Board, the Tony Angelo Concrete Construction Company was awarded the bid to pave Haggerty Road at the Aug. 14 board meeting. Trustee Carol Bodenmiller was absent from the session. The Angelo bid was the low bid, Nicholson said; paving costs from the company were estimated at approximately \$1.4 million.

Nicholson said construction and paving of Haggerty Road "could start as soon as

next week (Aug. 27)."The work will be complete 60 to 90 days after it is started, Nicholson added.

'The last of the drainage contractors have finished up and completed what was necessary for the road right- of-way. Wayne County has accepted the bid and approved the paving contract," Nicholson said. "They could get started immediately."

Canton Township has an agreement with the Wayne County Road Commission on the Haggerty Road project. While the actual road paving costs will be paid through local funds, the commission has provided engineering service to Canton on the project at a reduced fee of nine and a half per cent of the construction costs.

Nicholson said the township will save a substantial amount of money with the agreement since most engineering fees amount to 15 per cent of a project's construction costs. "We'll save about \$77,000 through the Road Commission." Nicholson said.

The paving of Haggerty Road, which was originally suppose to run from Ford to Joy roads, is to take place in conjunction with the area's development as an industrial park: The original project

was modified to its present boundries when some property owners along Haggerty Road complained about the paving assessment which would accompany the cost of covering the road.

Nicholson said traffic will be re-routed along Lilley and Lotz roads during the paying of Haggerty.

2 men robbed at gunpoint

Canton police are seeking suspects in an armed robbery which took place in the home of a Canton man Aug. 23.

Sergeant Alex Wilson of the Canton Police said Glen Hess, 50, of Canton and a friend Dana Leader, 28, of Plymouth were robbed of their wallets at gunpoint in Hess' trailer. The robbery took place in the 46000 block of Gedded Road, Wilson said, at approximately 9:40 p.m.

Wilson said Hess and Leader heard a noise at the door and then the suspect entered the trailer through the screen.

Wilson said the suspect produced what appeared to be a 9mm blue steel revolver and demanded the pairs' wallets. Wilson said the suspect stole approximately \$540. ordered the pair to lay down on the floor and then fled on foot.

The suspect was described as being 5'11", 155 pounds, and wearing a light colored tee shirt and blue jeans. The suspect wore a yellow mask made from a shirt over his face. Wilson said no one was injured in the incident and police have no suspects at this time.

WE OFFER:

- BALLET TAP JAZZ AEROBICS
- FREE SCHOOL/GYMNASTICS
- BATON/CHEERLEADING
- SPECIAL BREAK DANCING CLASSES

HOURS 12-8 P.M. WEEKDAYS

PAID BY AUGUST 31 CLASSES BEGIN SEPTEMBER 4

America, Inc.

Dance Educators of America, Inc.

Cecchetti Council of America

455-0720

THE NEWSPAPER WITH ITS HEART IN THE PLYMOUTH-CANTON COMMUNITY

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

EDITOR & PUBLISHER: W. Edward Wendover*† GENERAL MANAGER: Phyllis Redfern*† MANAGING EDITOR: Cheryl Eberwein REPORTER: Rachael Dolson SPORTS EDITOR: Brian Lysaght SPORTS REPORTER: Mike McKenney PHOTO EDITOR/ASST. PRODUCTION MANAGER: Chris Boyd BUSINESS MANAGER: Lorrie Ransom CIRCULATION MANAGER: Joyce "Arnie" Arnold ASST. CIRCULATION MANAGER: Janet Brass ADVER TISING DIRECTOR: Sallie Roby: † ASST. ADVERTISING DIRECTOR: Michelle Tregembo Wilson ADVERTISING CONSULTANTS: Fran Hennings, Jayne Cocoran, Caryne Mender, Peggy Somers, John M. Broderick

Recycle your newspapers!

PUBLISHED EACH WEDNESDAY by the Plymouth-Canton Community Crier, Inc.

CARRIER DELIVERED: 85° monthly: \$10 yearly U.S. MAIL DELIVERED \$16 yearly in U.S.A

Plymouth, Mich. 48170 (313) 453-6860

SALES DIRECTOR: Maren Satuer SALES CONSULTANT John Andersen ART & PRODUCTION DIRECTOR: Joan Blough* GRAPHIC DESIGNERS: Kathy Pasek, Anne Swabon, Gayle Woodliff, Paul Szary, Iulie Govan TYPESETTER: Ardis McDonald

denotes department head

† denotes corporate director

Bus drivers and monitors should be commended

EDITOR:

For six years I worked with a group of employes in the Plymouth Canton Community School District that need to receive recognition for a job well done These employes safely and efficiently transport over 13,000 students to and from school each day. They tolerate all kinds of behavior from students, abuse from some parents and drive under some of the worse weather conditions possible.

Perhaps every parent in this district should ride a school bus for just one day to see for themselves what must be tolerated by these employes. Perhaps the parents of this district should listen on the bus radio during one of our winter storms to see how carefully and wisely these drivers anticipate the road conditions and deliver the students home.

The parents of this school district should also hear for themselves the care and concern the drivers give to the youngsters who are lost, sick or afraid because their parents are not at the bus stop as they promised.

It is true that buses are occasionally late due to road conditions, breakdowns, etc. but if the public was aware of the enormous task of setting up transportation for this many students perhaps they would be more tolerant of these minor inconveniences.

Many in this school district expect door to door service for their youngsters, are angry because their children walk 20 feet further to the bus stop than their neighbors children, are outraged that they cannot sit in their kitchen and see the bus stop, etc., etc.

Every possible accommodation is considered for all students when transportation services are set up for the school year but certain guidelines and legalities must be abided by. The school district is in the business of teaching, not transporting. Be grateful your children are transported safely and with a great deal of care and concern by the drivers.

Among this group of transporation association employes are a group of monitors. These women ride the special education vans and give their students extra care far and above what is expected of them. They are kind and thoughtful of these youngsters during the ride to and from school. To me they are exceptional,

I am glad I had the opportunity to see first hand just what a fine job these employes do for this community and for our most cherished possessions, our children.

SALLY RIGO **FORMER SECRETARY SCHOOL TRANSPORTATION**

Take a friend to the Fall Festival

It's not something easily detected in the air. It's more an inner feeling, a sense of anticipation, an excitement which seems to bloom around this time of year.

Long-time residents know the source of this excitement and even those new to The Plymouth Canton Community don't take long to catch on. It's the week before Fall Festival - a week when last minute details will soon give way to crowds, aromas, activities and early autumn celebrating.

Fall Festival. For 29 years this homegrown holiday has added color to the community and highlighted the very best of everything it has to offer. From the cooperative efforts of the civic groups who sponsor it, to the thousands of guests who are annually drawn to this spectacle, the Fall Festival has become a showcase of the qualities and people which make The Plymouth-Canton Community what it is.

While there are always changes, new events added to the Fall Festival to keep its repertoire of offerings current, the charm and attraction of the event are in those annual traditions which reappear. Rotary chicken and the Bunyea steam engine, booths along Main Street, the waterball contest, the Antique Mart and art fair and just sitting in the company of friends in Kellogg Park are memories which will linger long past the actual event which starts Sept. 6 this year.

And if you somehow can't get into the spirit of the Festival this year, if you somehow can't muster any excitement for this all-too-familiar event, then take a friend whose never been to the celebration before. Through the eyes of this newcomer, the color which is Fall Festival will resurface.

Fall Festival is, after all, people - people who laugh with its silliness, escape with its events and give it new life every year. THE COMMUNITY CRIER

'Good citizens' should speak out on PSO plan

EDITOR:

I would like to plead to all the good citizens that were at the City Commission meeting Monday, Aug. 20 to come on back - WE have another PROBLEM!

WHAT IS THE PROBLEM? Well, while you were looking at the assessment data, some of the concerned citizens were voicing their complaints over the future plans the city commissioners and the city manager have for the city police and fire departments.

WHAT ARE THOSE PLANS? Well, they want to take a policeman and give him the duties of a fireman and then they want to take fireman and make a policeman out of him! Then they want to lay the remaining personnel off.

WHAT WILL THIS DO? Well, it will deplete both department's effectiveness so much we'll have to depend on the County, and State for a larger degree of law enforcement. We'll also have to depend on the Township and neighboring cities for "backup" in case of major disasters. Of course, we would maintain one or two police cars to give the appearance that "THE PLAN IS WORKING!"

WHAT CAN YOU DO! Well, you did something about the assessment - don't you think this is just as important? How about attending the next city commission meeting and letting them know that you are BEHIND YOUR POLICE AND FIRE DEPARTMENTS!. Let's not go FOR-WARD in CIVIC matters and BACKWARDS in our city departments! It doesn't add up, does it?

SEE YOU AT THE MEETING! **JEAN L. MORROW**

community

Front

Back

City Manager represses

T-shirt criticism?

EDITOR:

"Congress shall make no law ... abridging the freedom of speech or of the press; or the right of the people peaceably to assemble, and to petition the government for a redress of grievances."

Let's Keep Plymouth Free!

We, the undersigned friends of Jerry and Mae Hoelscher, are appalled by the efforts of City Manager Henry Graper to condewn their Harvey Street home to make room for a commercial office complex. We are further appalled by Mr. Graper's attempts to silence our peaceful protest of his action. On August 17th a number of us attended the Yacht Race in Kellegg Park wearing shirts inscribed, "Save Jerry's Studio, Condemn Graper." Jerry and Mae knew nothing about our protest, and as Americans we had every right to express our opinion without fear of repression. Yet, the following Monday Mr. Hoelscher was summoned to the City Manager's office and severely scolded for our action.

We, the undersigned, ask the people of Plymouth to consider three issues:

- 1. The right of a family to their home.
- The right of citizens to express their opinions publicly and without fear of punishment.
- The ethical and moral implications of a city administrator who values neither of these rights.

Deboral Johnson M. M. Missel

Jim Pennie Johnson M. M. Missel

John Mohard Lawood

Townell & Tulkewon Many Misserd Menneth a Missel

Misselven Cranoth Ment John Misser

Misselven Cranoth Candy Chorcy County Misselve Mis

Through Bifocals

By Fred DeLano

Did city get what it wanted in hiring Graper?

Perhaps it's a stroke of good fortune that Plymouth's City Commission elections are held in odd-numbered years. That being the policy, some of the issues which seem to have provoked current grumbling among the citizenry should be laid to rest by the time four of the seven commission seats go up for grabs in November 1985.

If I read the pulse of the municipality correctly, the target for most of the darts being hurled toward eity hall this season is City Manager Henry E. Graper Jr., who has held this position since the beginning of December 1979. Previously he had held the identical title in Dowagiac for eight years.

Pro-Graper and anti-Graper slates might, indeed, have enlivened the local political scene if Plymouthites were to ballot on commissioners this autumn, but that's not the case. What the situation will be a year hence is beyond our ken. But if it hasn't changed, one humdinger of a campaign could be in the offing.

Incidentially, commissioners whose terms expire next year are David A. Pugh, mayor; William L. Robinson, mayor protem; Ralph J. Kenyon and Ronald G. Loiselle. Of that quartet, only Robinson is eligible to seek re-election under terms of the charter defining the number of consecutive terms a person may hold.

Focal points of the present murmurings of discontent include the hassle over how to pay for downtown's new parking deck, proposed unification of police and fire operations into one public safety department, and the question of who the hell is to command the police phase anyway — a city officer or the top cop in the township.

"Change creates animosity," Graper commented a few days ago in reflecting on the almost-five-years he has spent in our midst. "The city is in a healthy financial situation, but it does not enjoy

the luxury of an isle of plenty in a sea of need."

He points to a sharply increased tax base and an equally sharp reduction in the number of municipal employes as evidence that his stewardship has not been in vain, and states bluntly that he has no plans on the griddle for moving elsewhere. "We love it here," he said, including his wife and two sons in the summary.

There's no question in my own mind that Graper realizes full well there are a number among us who wish Plymouth had been kept a sleepy little western Wayne County outpost with hitching posts, muddy streets and wooden sidewalks, at least figuratively speaking.

"The growth pattern has been forced on us by what's going on around us," contends the city manager. Those who wish to quarrel with that should first spend a day cruising through Plymouth township, Canton, Northville Township and out into Washtenaw County. The development that is going on is amazing.

Plymouth must either keep up or be lost as we turn into the 21st Century. And don't forget; a child born this year will celebrate that important 16th birthday in the year 2000. It isn't far off:

Graper has a positive, determined way of doing things. He will be 44 next month and is not a "personality kid;" he does not consider the city manager's profession a popularity contest.

Shortly after Graper had been hired here, The Community Crier quoted a long-time staff member of the Dowagiac Daily News as saying, "I don't like him, but he is effective. When he gets his teeth into something, he doesn't quit until the job is done."

Maybe we didn't want that kind of an administrator after all, but five years later it looks as though that's exactly what we got.

East needs sidewalks, too!'

EDITOR

Recently I read in The Crier that the Plymouth-Canton School administration is thinking of asking the city of Livonia to construct sidewalks for Plymouth-Canton students who attend Lowell Middle School and live within walking distance of the school.

There are students who walk to East Middle School and have no sidewalks to use. Rocker and Plymouth Estates subdivisions have repeatedly requested sidewalks but we were told that sidewalks were not a safety requirement for middle school students. Further, we were told that sidewalks would do no good because middle school students don't use them anyway. Are the students who attend

Lowell different from ours, Mr. Goby? (Dale Goby, school director of transportation)

I'm sure Lowell parents feel uncomfortable about their children walking along Joy Road. I also feel uncomfortable about my children having to walk on Lilley Road with no sidewalks and having to cross Ann Arbor Road at peak traffic times.

If the school administration does make this request of the city of Livonia, certainly they could do the same of Plymouth Township.

KAREN DEGENHARDT

(Editor's note: Middle school students in the Lowell area proposed for sidewalks are currently bused by decision of the school board for reasons of safety.)

friends & neighbors

Cherry Hill tries for National Register

CANIONS village of Cherry Hill, established in 1825 at the corner of Ridge and Cherry Hill roads remains a historical treasure in the fast changing landscape of the township Township officials are now seeking to register 26 of the village's old homes and structures on the National Historical Register (Crier photos by Cheryl Eberwein)

tell it to Phyllis

What do you mean summer is over? It can't be. It seems like the kids just got out of school.

Some mothers are glad the kids are back in school, but I'm not one of them. I'm simply not ready for fall and having to get into a routine. I hate having to make sure everyone is up every morning, figuring out who has to be driven to or picked up from sports practice and work, and nagging about homework.

With both kids in high school, this year should be interesting. I can just hear one kid yelling at the other to hurry up in the shower, or the older kid complaining about having to drive the younger one to a football game. I guess I didn't realize how nice I had it when they were in different schools and on different schedules. For the last two years one kid was ready to walk out the door in the morning before the other had to get up.

The other hassle with starting school is the cost factor. By the time you pay for book deposits, school pictures and lunch money, there's nothing left in the check book. Of course every kid needs new clothes for school. "What do you mean you can't get into those pants, we just bought them a couple of months ago." I don't understand why kids have to grow so much during the summer.

I suppose there are some good points about the kids being in school. I'll get to use my car more often, even if I am playing chauffeur half the time. Although the kids won't admit it, I think they're glad to get back and see all their friends.

Get out the alarm clocks, notebooks and pens. Ready or not, here we go with another school year.

April Majerus took second place in Michigan in the Multiple Sclerosis Read-A-Thon. The seven year old received an honorable mention because she read 96 books and raised \$125, and she received the second place honor in the Mystery Short Story competition, with a short story entitled, "The Teacher Is Missing". She was honored in Lansing, where she received a medalion and a published anthology of all the first prize winner's stories. She was a first grader in Arlene Wiltsie's class at Gallimore Elementary School.

Solid Gold

Siecount Jewelers

14K solid gold jewelry
at discount prices!

1480 Sheldon — Plymouth

459-8480

NO GUESSWORK ON DIVORCE FEES

In most cases I'll quote you a flat fee for your problem at our free initial consultation.

Nevin A. Rose
219 Harvay Ph
455-7799

Sat. or Eve. Appts. Available

Little Professor on the Pank

COMING SOON TO MAIN STREET!

380 S. Main Street, Plymouth

That "cwazy rabbit" and those Looney Tune Cartoon Characters

ONLY COLLECTION WITH INFANT SIZES Sizes and shapes from infants thru teens ... from ages 3 to 15 ... for both boys and girls

Mon-Wed 10 a m-6 p m Thur. & Fri 10 a m-7 p m. Sat 9 a m-1 p m. (Dearborn) Sat

10am-4pm

(Plymouth)

GRAHAM'S OPTIQUE BOUTIQUE

TAKE A

BREAK

EACH SATURDAY 10:00 P.M.-12:30 A.M. Featuring Rock Video — \$3 Take your skates off after our 7-10 P.M. skating show and DANCE THE NIGHT AWAY (it's only \$5 to skate first, then dance)

8611 Ronda Dr. • Canton • 459-6401

NEW FALL SCHEDULES AVAILABLE

Charles Heid — Builder HOME IMPROVEMENTS

CALL **453-7422** FOR FREE ESTIMATES **RESIDENTIAL & COMMERCIAL**

PLY. RESIDENT 26 YRS. LICENSED & INSURED

what's happening

writing) to: THE COMMUNITY CRIER, 821 Penniman Ave., Plymouth, MI 48170. Information received by NOON MONDAY will be used in that Wednesday's paper (space permitting).

Mensa, the international high I.Q. society, will hold a potluck and discussion Sept. 2 in Canton. Potluck at 2 p.m. discussion from 3:30-5 p.m. For location and information call Julie at 397-3949. Potential members

LADIES BOWLING

The ladies Thursday afternoon Plymouth Bowling League needs teams of four or individuals to bowl at Plaza Lanes. Starting time is 12:45 p.m. Sept. 6. For information call Arlene at 455-7431 or Nancy at 459-

TALENTED ACADEMICS INFO

The Plymouth Canton Association for the Academically Talented is hold a film and discussion about Olympics of the Mind, a national problem-solving organization. The meeting will be at 7:30 p.m. Sept. 12 in the Pioneer Middle School Auditorium, 46081 W. Ann Arbor Road. PCAAC hopes to sponsor a number of Olympics teams. For information call 455-5916.

LIONS FISH DINNER FOR SENIORS

As a special service, the Lions Club will serve all seniors who order food between noon and I p.m. at tables in Kellogg Park. Cost is \$3 plus beverage and desert. Also the Council On Aging will begin its new season Sept. 11 at 2 p.m. in the Plymouth Cultural Center. For more information call the Council, weekdays before 2 p.m. at 455-4907.

SCHOOLCRAFT COLLEGE STILL OPEN TO PROCRASTINATORS

Late registration for fall semester at Schoolcraft College will be accepted through Sept. 4. Classes began Aug. 23. For more informatic n call 591-6400 ext. 340.

PLYMOUTH WOMAN'S CLUB IS MEETING

Watch out for more details concerning the Scandinavian Import Sale Dessert Sept. 28 and luncheon Sept. 29. Authentic Scandinavian crystal, pewter, Norwegian sweaters and more will be offered at reasonable prices. Money will fund a scholarship. For information call Carol at 455-0074 or K.C. at 455-0075.

SOUARE DANCING

A beginners square dance class being at 6 p.m. Sept. 9 at the Canton Recreation Hall, Michigan and Sheldon roads. Ray Wiles is the caller and the first lesson is free. Adult couples are invited to join or for more information call 981-0087.

CRIFFITHS AT CANDIDATE FUNDRAISER

A. Governor Martha Griffiths will be at a fundraiser for Democratic 10th District County Commissioner Laura Toy from 5-8 p.m. at the home of Roberta and Howard Young, 16269 Southampton, Livonia. For more information call 425-1842, 522-8738 or 422-3508.

AEROBICS ALERT

Dynamic Aerobics, an exercis class beginning Sept. 18, is being formed by the Canton Parks and Recration Department and the Wayne-Westland YMCA. The class runs seven weeks and cost \$35. For information call 397-1000.

FRIENDS OF MATTHAEI GARDENS

The Friends of the Matthaei Gardens will hold their monthly lobby sale from 10 a.m. to 4:30 p.m. Sept. 1-2, at the Gardens, 1800 N. Dixboro Road, Ann Arbor. Indoor plants, books and more will be offered.

ANOTHER FALL FESTIVAL

St. Thomas A' Beckett will be sponsoring a Fall Festival at the church grounds Sept. 14-16. Rides, bingo, crafts and food will be offered. Sunday features a pancake breakfast and all you can eat spagetti dinner. Also, a garage sale will be held Sept. 139 a.m. to 6 p.m.

FOR BEREAVED PARENTS

Bereaved Parents, a support group for parents who have lost a child, meets the third Monday of each month at 8 p.m. at Schoolcraft College's Newman House, Haggerty Road North of Six Mile Road. For more information call 591-6400 ext. 430 weekdays before 3 p.m.

ART APPRECIATION FOR HIGH SCHOOLERS

The Plymouth-Canton Community Schools is offering the Eastern Michigan University Art Appreciation class for ninth through twelve graders with a GPA of 3.00 or above. Interested students are invited to attend a mini-class taught by EMU art professor Dr. Jay Yager. For more information call Cheryl Johnson at 451-

SOFTBALL LEAGUE NEEDS TEAMS

A fall men's softball league needs mens teams for Sunday afternoon double header play. Class B and C teams are preferred but others will be considered. The league will play their games in Canton starting Sept. 23 and cost is \$175 per team plus new or used balls. Trophies and jackets will be awarded top finishers. For more information call 455-4268.

PLYMOUTH AREA REACT

The Plymouth Area React Team provides tornado spotters for the national Weather Service, can provide patrol services in the area and assists motorist emergencies via C.B. channel 9. REACT meets the second-Thursday of each month at 8 p.m. in the Plymouthy Township Hall, Ann Arbor and Lilley roads. For information, call 459-9609.

OX WILL BE A-ROASTIN'

The Knights of Columbus, Fr. Victor J. Renaud Council number 3292 will hold a ox roast September 3 -Labor Day - from 1-6 p.m. at 150 Fair Street. Cost is \$4 each for beef and all the trimmins'. Raffle and clown are planned for ticket information call 453-9833.

MEN'S RAQUETBALL

The Canton Parks and Recreation Department is sponosring a men's raquethall league starting September 5. League is divided based on skill. Meeting will be held the first night of league play. Cost is \$72 for 13 weeks and league plays at 7:30 and 8 p.m. For more information call 397-1000 weekdays.

Novi-Northville Parents Without Partners meets the 2nd and 4th Tuesdays at 8 p.m. at the Plymouth Hilton, 14707 Northville Road. For more information call 624-5540.

SYMPHONY LEAGUE'S ANTIQUE MART

Twenty dealers will display a variety of antiques and collectibles at the Plymouth Symphony League's 22nd Annual Antique Mart September 7-9 at the Plymouth Cultural Center. Donation is \$1.50 with proceeds going to the Symphony League.

PLYMOUTH SYMPHONY SEEKS MEMBERS

The Plymouth Symphony is seeking members in the following areas for the 1984-85 season: second oboe, pricipal double bass, assistant principle double bass, principal bassoon, violin, violas, and cellos. For information call 451-2112 or write: PSO, PO Box 467, Plymouth, MI. 48170.

hat's happen

To list your group's event in "What's Happening" merely send the information (in writing) to: THE COMMUNITY CRIER, 821 Penniman Ave., Plymouth, MI 48170. Information received by NOON MONDAY will be used in that Wednesday's paper (space permitting).

BETHANY TO MEET

Bethany Together, an organization for divorced and separated adults, is sponsoring a dance Sept. 29 from 9 p.m. to 1 a.m. at the Acorn VFW Hall, Fourth and Troy streets in Royal Oak. Admission is \$6. Call 886-2282 or 425-1424 for more information.

THREE CITIES TO MEET FOR FALL FEST PLANS

Three Cities Art Club will meet at 7:30 p.m. Sept. 4 in the Plymouth Township Hall meeting room, 42350 Ann Arbor Road. The club will finalize plans for their Fall Fest Art Show. Members who will take part should. attend. Three Cities regularly meets the first Monday of each month and visitors are welcome. For in-

PCAC FALL FESTIVAL ARTISTS AND CRAFTSMEN SHOW

The 13th annual Fall Festival Artist and Craftsmen Show will be held Sept. 8-10 at Central Middle School, Church and Main streets. The juried show will feature works from 90 artist. The event is a major fundraiser for the Plymouth Community Arts Council.

ART RENTAL CLOSING

The Plymouth Library's Art Rental Gallery will be closed an additional month-due to unforseen circumstances. They will be closed Aug. 22-Oct. 17.

YMCA RUN

The Plymouth Family YMCA is planning their annual one mile, five and ten kilometer Fall Runs for Sept. 23. Check in and late registration is 7-7:45 a.m. at Kellogg Park. Cost is \$4 and \$6 and the course covers scenic Plymouth. For entry information call 453-2904.

NEW MORNING NEWS

New Morning School, a state certified school for pre-school through eight grades is holding an open hous and registration day Aug. 29 from 9 a.m. to noon. The school is located at 14501 Haggerty, north of Schoolcraft. For information call 420-3331.

CANTON SOFTBALL REGISTRATION

Canton Parks and Recration Department will accept registration beginning Aug. 27 for Canton-based softball teams in their league which begins Sept. 11. Registration must be in person at the recreation office 1150 Canton Center Road. Cost is \$90. for information call 397-1000 weekdays.

FALL FEST APRONS

Fifty Fall Fest aprons are available and can be purchased at \$6.50 each. All participants in Fall Fest booths are asked to wear the aprons. More information is available by calling 453-9089.

WEIGHT WATCHERS

Weight Watchers motivational speaker Nancy Dewar will share her sucess story at 7:00 Sept. 10 at the Canton Calvary Assembly of God, 7933 Sheldon Road. The meeting is free. For information call 557-5454.

HUNTER SAFETY PROGRAM

Two hunter safety programs, required for prospective hunters aged 12-16 to gain their hunting licenses, will be held Aug. 25-27 and Sept. 9 and 16 at the Canton Township Hall, 1150 S. Canton Center Road. Applicants may register or obtain more information by calling the Canton Police Department at 397-3000 or visiting the department at 44508 Geddes Road.

PLYMOUTH HIGH REUNION

The Plymouth High School Class of 1939 is having its 45th reunion September 8 at the Plymouth Elks Chub on Ann Arbor Road. Anyone who has not been contacted, please call Ida 453-1228 evenings.

HAPPINESS IS HAVING TWINS

The Western Wayne County Mother of Twins Club will host a miniature golf day September 8 from 8 a.m. to 5 p.m. at Oasis Miniature Golf, 39500 Five Mile Road. Donation of \$1.50 will grant 18 holes with proceeds benefitting the club. For more information call Christie at 728-5503.

BUS STOP AUDITIONS

Auditions for the play "Bus Stop" by William Inge will be held at 7:30 p.m. Aug. 28-29 in Central Middle School's Auditorium. Five adult men and three adult women of various ages are needed. For more information call Robin at 261-2875.

TOUGHLOVE

A self-help group for parents troubled by teenage behavior meets at 7 p.m. every Monday at Growthworks, on South Main Street in Plymouth. Toughlove will meet at the same date and time but with a new location starting August 6 at the Faith Community Church, 46001 Warren Road in Canton.

The Plymouth Area Citizens Team (PACT) provides crime prevention mobile patrols in the area and welcomes any new members. They meet the second Monday of every month at 7:30 p.m. at the Plymouth Township Hall, Ann Arbor and Lilley roads.

BECOME A BETTER SPEAKER

Visit Toastmasters International and get the tools to speak up and be more effective in business, society or your personal life. Experience the power of the Toastmaster communications program of leadership. For information on the Toastmaster dinner meeting, call Phyllis at 455-1635.

SOCCER TEAMS NEED PLAYERS

The Canton Soccer Club needs players to fill vacancies on some recreational teams. Interested boys born in 1968-71 should call Joe at 981-2130. The season begins September 8.

Twp. sirens to sound later

The Plymouth Township Office of Emergency Preparedness announced it will test its sirens the Saturday Sept. 1 at 1:15 p.m.

The sirens are normally tested at 1 p.m.

the first Saturday of each month.

An emergency preparedness official said the sirens will be delayed 15 minutes this month to check possible tone interference from another department's

GOLD REALTORS SANDY BLEVINS AT 420-2100 OR 464-8881 HOME ANALYSIS

NO OBLIGATION

on a tight budget. **Even small Crier** ads work wonders.

Call 453-6900

Sensible, **Affordable** Protection...

that's Life Insurance the State Farm Way!

CALL ME: 459-8810 **NEIL ANCHILL**

8590 CANTON CENTER ROAD **CANTON PROFESSIONAL PARK** 1 BLK. SOUTH OF JOY RD.

State Farm Life

R.E. Cuny, O.D.

455-9171

All Contact Lenses

In Pinetree Plaza 38466 W. Joy Rd. Canton (E. el 1-275) 459-6660

mayflower party shoppe 824 S. Main St. **Plymouth** PLAY THE NEV **MICHIGAN** Pepsi, Diet Pepsi, Pepsi Light,

THE COMMUNITY CRIER: August 29, 1984

Mountain Dew, Pepsi Free,

Diet Pepsi Free

BAHAMAS BECKON

Just 50 miles east of Palm Beach, Florida, a dazzling mosaic of tropical islands stretches southward almost to the shores of Haiti. I'm talking about the beautiful Bahamas, a string of 700 islands and 2400 cays (pronounced keys) warmed by the Gulf Stream year-round and cooled in summer by soft trade winds. These low-lying islands have become a reasonably-priced, easy-to-reach vacation mecca for thousands each

Wherever you go, the beauty of these islands is breathtaking. Magnificent beaches are soft-sanded and abundant and bright-colored blossoms accent the foliage.

What's more, you can get to the Bahamas easily. A number of airlines fly regularly to Nassau, the islands' capital and to Grand Bahama (Freeport). Cruise ships make frequent stops here. Now, regular local flights go to over a dozen islands from both Nassau and Florida. This means you can choose almost any kind of vacation you want because the Bahamas vary greatly in mood and

Our 30 years experience assures you of the finest travel service available. And, best of all, THERE IS NO CHARGE TO YOU FOR OUR SERVICES. We are reimbursed in commission fees by the airlines and hotels, ships and resorts that we book.

EMILY'S WORLD TRAVEL, LTD. (Opposite Farmer Jack) 708 South Main Street Phone: 455-5744

on a tight budget. Even small Crier ads work wonders.

Call 453-6900

PEPSI SPECIAL

380 S. Main Street, Phymouth

plus deposit

8 Pack

With this ad. Expires 9-9-84.

Twist 'N' Skake 9ce Cream

Haggerty at Ford Rd.

BUY ONE, GET ONE

FOR

Moses named principal at Adventist Academy

Plymouth Adventist Junior Academy is pleased to announce the arrival of their new principal, Dr. Y.J. Moses, Ph.D. Dr. Moses is looking forward to the beginning of the new school year, slated for this

Dr. Moses was born and raised in Malaysia. He attended Spicer Memorial College in Puna, India, where he earned a bachelor's degree in education. While attending Spicer College, he met, and married, his wife Gnani Ruth. After teaching for 13 years in Singapore, he decided to attend Andrews University in Berrien Springs, Michigan.

He finished his doctoral program at Michigan State University, and stayed there for three years as an instructor. Longing to get back to teaching in church affiliated schools, he accepted the responsibilities of principal of Grand Rapids Junior Academy. He comes from Grand Rapids to Plymouth.

Dr. Moses has been a popular lecturer throughout Michigan and other states, due to his expertise in brain growth and nutrition as they relate to childhood development. Plymouth residents were able to hear one of his lectures this past February.

Dr. Moses' wife, Gnani, is just a few months from completing her doctoral studies in Business Education at Michigan State University. The Moses' have two children, Kenneth, 14, and Juanita, 12.

Dr. Moses will be teaching grades 7-9. Plymouth Adventist Junior Academy is located at 4295 Napier Rd., Plymouth, MI 48170. The school is open to the public, and any inquiries regarding the school program can be made by calling 459-8222 during business hours or call 981-3329 if unable to reach anyone at the first

Ehrles teach antique class

Lynn and Doris Ehrle of Plymouth are two of the lecturers in a series of arts and crafts classes at the Mill Race Historical Village in Northville this fall.

Sponsored by the Northville Historical Society, the classes and workshops range from magic to antiques, stenciling to stichery. Registration will begin in September.

Mill Race Antique Forum will be the title for the Ehrles' three part lecture series on buying antiques, restoring your find, redware and stoneware and American historical flasks.

For further information on any of the classes or the village, call Sally at 349-4607, Linda at 349-6945, or Barbara at 348-7244.

Remember Fall Fest '83?

Omnicom has announced that viewers can re-live some of the funand excitement of last year's Fall Festival by tuning into Omnicom Channel 8 on Friday, Aug. 31 and Sat., Sept. 1, at 7 p.m.

Omnicom has compiled a two and one-half hour highlights tape of last year's Fall Festival.

"We hope people will tune in and catch the spirit of fun for this year's festival," said Suzanne Skubick, programming and community

Omnicom will broadcast live from the Festival for 21 hours this

St. John's offers courses

Registration is open until Sept. 12 for daytime and evening courses in theology at St. John's Provincial Seminary in Plymouth Township.

Courses meet once a week from Wednesday, Sept. 19, to Friday, Dec. 7 (including exams) for a two- or three-hour session. They may be taken for credit or audit in one of the degree programs, Div or MTS, or for i or personal enrichment.

Evening courses include: Mondays -Early Church History and Fourth Gospel; Tuesdays — Christian Social Ethics I and Foundations of Theology; Wednesdays -Dying, Death, Grief and Synoptics; Thursday - Mutual Responsibility in Ministry and Book of Revelation.

Some daytime courses will be: Mondays 4 Medical Ethics and Prayer — Theory and Practice; Tuesday — Ecclesiology and Synoptics; Thursdays — Homiletics I, Principles of Counseling I, Strategies & Methods for Catechesis, and Deutero-Pauline Literature; Fridays - Foundations of Theology and Principles of Christian Liturgy.

Police ad scam reported in area

Businesses in Plymouth and Plymouth township are being fraudulently solicited by salespeople purporting to be from the Plymouth Police Officers' Assoc.

According to Plymouth Township's police coordinator, Carl Berry, complaints about solicitations have been reported to him that to the city. The PPOA is not soliciting tunds, he said.

Coming Up Around The Town

The Community Calendar is a public service co-sponsored by Merrill Lynch in Plymouth and Oakwood Hospital in Canton on alternate months. Eligible organizations may submit information about upcoming events to The Community Crier by the last Wednesday of the month. Call The Crier at 453-6900.

SEPTEMBER 1 Saturday

SEPTEMBER 2 Sunday American Legion #391, 1 p.m., Memorial Home

SEPTEMBER 3 Monday LABOR DAY — Rest and relax with friends! Knights of Columbus Ox Roast, 1-6 p.m., 150 Fair St.

SEPTEMBER 4 Tuesday The Oral Majority, 5:30 p.m., Denny's Restaurant, For information call 455-1635 Plymouth Kiwanis, 6:30 p.m., Mayflower Oddfellows, 8 p.m., Oddfellows Hall Canton Jaycettes, 7:30 p.m., Canton Rec Center Crediteers, 12:30-3 p.m., Elks Club Canton Township Board Meeting, 7 p.m., Township

Three Cities Art Club Meeting, 7:30 p.m., Plymouth Township Hall meeting room

SEPTEMBER 5 Wednesday Senior Citizens Happy Hour, 12-4 p.m., Plymouth Canton Chamber Board, 12 noon, Roman Forum

Canton Senior Men's Club, 1-5 p.m., Canton Hec Three Cities Art Club, 7:30 p.m., Township Hall ... Canton Rec League Men's Racquetball starts. Call

Plymouth City Commission, 7:30 p.m., second floor,

Community Crier Open House, 1-4 p.m. at Crier of-lices, 821 Penniman

SEPTEMBER 6 Thursday Senior Citizens Club, 1-4 p.m., Tonquish Creek Zesters (Senior Citizens), 12:30 p.m., Canton Rec

Colonial Kiwanis, 12:05 p.m., Mayllower Senior Citizens Party Bridge, 1-5 p.m., Plymouth Cultural Center
Fall Festival Opening Ceremonies, 6:45 p.m., Kellogg

Park at the bandshell. Presentation of awards -Plymouth Beautification Committee Plymouth Theatre Guild Ham Dinner, 4:30-8 p.m.,

Kellogg Park

SEPTEMBER 7 Friday Plymouth Rotary, 12:05 p.m., Meetinghouse Pioneer Senior Citizens, 12:30 p.m., Canton Rec

West Sub. Stamp Club. 7:30 p.m.; Plymouth Cultural Fall Festival continues. Plymouth Lions Club Fish Fry, 2-9 p.m., Kellogg Park

Entertainment on the bandshell stage starts at 4:30 p.m., Kellogg Park Symphony League's Antique Mart, 12 noon-9 p.m.,
Plymouth Cultural Center

SEPTEMBER 8 Saturday
Western Wayne Mother of Twins Mini Golf Outing,
Oasis Miniature Golf, 8 a.m.-5 p.m., 5 Mile Rd. Fall Festival continues. Optimist Pet Show, 9 a.m.-noon, Kellogg Park

Kiwanis Pancake Breakfast, serving line opens 7 a.m.-

Plymouth Fire Department Muster Contests, 9 a.m.noon, Main Street Waterball Contest, 1:45-4 p.m., Main St. near Wing St.

Street Dance, 7-10 p.m.
Plymouth Jaycees Spaghetti Dinner, Kellogg Park
Plymouth High School Class of '39 Reunion, Plymouth Elks Club. Call 453-1228 evenings. Street Dancing, 7:30 p.m., Penniman Ave.

Plymouth Community Arts Council Artist & Craftsmen Show, 10 a.m. 7 p.m., Central Middle School Antique Mart, noon-9 p.m., Plymouth Cultural Center

SEPTEMBER 9 Sunday

Last Day o. Fall Festival
Canton Police Hunter Safety Program. Call 397-3000
Plymouth Rotary Club Chicken Dinner, noon-6 p.m., Kiwanis Pancake Breakfast, 7 a.m.-2 p.m.

Produce Tent opens. Produce judging contest. 1 p.m. Fall Festival Church Service, 9 a.m.; Kellogg Park wildlife Artist Jim Foote at Wild Wings Gallery, 9 a.m.-5 p.m.

Artists and Craftsmen Show, 10 a.m.-6 p.m., Central Middle School Antique Mart, noon-6 p.m., Plymouth Cultural Center

SEPTEMBER 10 Monday Canton Rotary, noon, Roman Forum Toughlove, 7 p.m., GrowthWorks Toastmaster's International, 7 p.m., Mayflower Hotel Recovery Inc., 7:30-9 p.m., Salem High School Knights of Columbus, 7 p.m., KFC Hall Canton Kiwanis, 6:30 p.m., Denny's Restaurant Canton Business & Professional Women's Club, 6 p.m., Roman Forum

Weight Watchers Seminar, Canton Assembly of God,

Plymouth Township Board of Trustees, 7:30 p.m., Township Hall

SEPTEMBER 11 Tuesday

Crediteers, 12:30-3 p.m., Elks Club Plymouth Community Council on Aging, 2 p.m.,
Plymouth Cultural Center Canton Jaycees, 7:30 p.m., Canton Rec Center Plymouth Kiwanis, 6:30 p.m., Mayllower Plymouth Kiwanis, 6:30 p.m., Mayllower The Oral Majority, 5:30 p.m., Denny's Restaurant. For information call 455-1635 Canton Township Board Meeting, 7 p.m., Township

SEPTEMBER 12 Wednesday Senior Citizens Happy Hour, 12-4 p.m., Plymouth Cultural Center

SEPTEMBER 13 Thursday Senior Citizens Party Bridge, 1-5 p.m., Plymouth **Cultural Center**

Plymouth Jaycees, 8 p.m., KFC Hall Canton Historical Society, 7:30 p.m., Historical Museum Senior Citizens Club, 1-4 p.m., Tonquish Creek

Hi Twelve, 7 p.m., Denny's Restaurant Zesters (Senior Citizens), 12:30 p.m., Canton Rec Colonial Kiwanis, 12:05 p.m., Mayllower Soroptimist Club, 6 p.m., Livonia Inn

League of Women Voters, 7:30 p.m., West Middle School

St. Thomas A'Becket Garage Sale, 9 a.m.-6 p.m., Church grounds

SEPTEMBER 14 Friday Parents Without Partners, 8:30 p.m., VFW Hall, Hix Ad. north of Ford

Pioneer Senior Citizens, 12:30 p.m., Canton Rec

Ptymouth Rotary, 12:05 p.m., Meetinghouse St. thomas A'Becket Fall Festival, all day at church grounds, Lilley south of Cherry Hill

SEPTEMBER 15 Saturday
St. Thomas A Becket Fall Festival, all day, Lilley south of Cherry Hill

SEPTEMBER 16 Sunday Canton Police Hunter Safety Program. Call 397-3000 St. Thomas A Becket Fall Festival, all day, Lilley souti.

SEPTEMBER 17 Monday Canton Kiwanis, 6:30 p.m., Denny's Restaurant Pilgrim Shrine #55, 7:30 p.m., Grange Hall Optomist Club, 7 p.m., Mayflower Hotel.
DAR, noon, meeting in private homes
Plymouth Registered Nurses Assoc., 7:30 p.m. Plymouth Township office Canton Rotary, noon, Roman Forum

Plymouth Business & Professional Women's Club 6:30 p.m., Hillside Toughlove, 7 p.m., GrowthWorks Recovery Inc., 7:30 p.m., Salem High School Plymouth City Commission, 7:30 p.m., second floor City Hall

SEPTEMBER 18 Tuesday

St. Kenneth Senior Citizens, 12-2-30 p.m. For information call 420-0288 Plymouth Theatre Guild, 8 p.m., Central Middle School Oddfellows, 8 p.m., Oddfellows Hall Crediteers, 12:30 p.m.-3 p.m., Elks Club Plymouth Kiwanis, 6:30 p.m., Maytlower The Oral Majority, 5:30 p.m., Denny's Restaurant For information call 455-1635
Plymouth Chamber Caucus Luncheon, 11 30 p.m.

Canton Cable TV Advisory Comm 7 30 p m . Library

SEPTEMBER 19 Wednesday

Canton Library Board, 7:30 p.m., Library Senior Citizens Happy Hour, 12-4 p.m., Plymouth

Canton Senior Men's Club, 1-5 p.m. Canton Rec

SEPTEMBER 20 Thursday

Zesters (Senior Citizens), 12:30 p.m., Canton Rec Center Plymouth Chamber Board, 8 a.m., Draugelis, Ashton,

Scully & Haynes offices Colonial Kiwanis, 12 05 p m , Mayflower German-American Club, 8 p.m., Oddfellows Hall Senior Citizens Club, 1-4 p.m., Tonquish Creek Civitan, 7 p.m., Hillside

Senior Citizens Party Bridge, 1-5 pm. Plymouth **Cultural Center**

American Assoc University Women, 7 30 p.m., West Middle School Lions Club, 6:30 p m , Mayllower Hotel

SEPTEMBER 21 Friday

Plymouth Rotary, 12.05 p.m., Meetinghouse Pioneer Senior Citizens, 12.30 p.m., Canton Rec West Sub. Stamp Club, 7:30 p.m., Plymouth Cultural

SEPTEMBER 22 Saturday

Center

SEPTEMBER 23 Sunday

Plymouth Family YMCA, one mile and 5 & 10K runs Check-in, late registration 7-7-45 a.m., Kellogg

SEPTEMBER 24 Monday

Zonta International, 5:30 p.m.; Livonia Inn. Reservations call 453-0822 Toastmasters International, 7 p.m., Mayflower Hotel Recovery Inc., 7:30 p.m., Salem High School Canton Rotary, noon, Roman Forum Toughlove, 7 p.m., Growth Works Canton Kiwanis, 6:30 p.m., Denny's Restaurant

SEPTEMBER 25 Tuesday Crediteers, 12:30-3 p.m., Elks Club Plymouth Kiwanis, 6:30 p.m., Mayflower The Oral Majority, 5:30 p.m., Denny's Restaurant For information call 455-1635 Canton Township Board Meeting, 7 p.m., Township

Plymouth Township Board of Trustees, 730 p.m., Township Hall

SEPTEMBER 26 Wednesday

Family Service Advisory Comm., 8 a m., Colony Plaza office Senior Citizens Happy Hour, 12-4 p.m., Plymouth

Cultural Center Am. Assoc. of Retired People, 10-2 30 p.m., sack funch, program, sing-along

SEPTEMBER 27 Thursday Colonial Kiwanis, 12:05 p.m., Meetinghouse Sorootimist Club. 6 p.m., Livonia Inn. Senior Citizens Party Bridge, 1-5 p.m., Plymouth Cultural Center Plymouth Jaycees, 8 p.m., KFC Hall

Senior Citizens Club, 1-4 p.m., Tonquish Creek Hi Twelve, 7 p.m., Denny's Restaurant Zesters (Senior Citizens), 12:30 p.m., Canton Rec

SEPTEMBER 28 Friday
Pioneer Senior Citizens, 12:30 p.m., Canton Rec Center
Plymouth Rotary, 12:05 p.m., Meetinghouse
Parents Without Partners, 8:30 p.m., VFW Hall, Hix Rd. north of Ford

LOCATED ON CANTON CENTER RD. AT WARREN IN **CANTON TOWNSHIP**

IN CASE OF EMERGENCY -, CALL: .4697036

"Serving the medical needs of the Canton, Plymouth and surrounding communities."

7300 Canton Center Rd. Canton MI 48187 459-7030

نہ

When they leave for college, let them be on their way with a piece of home ... their hometown newspaper ...

Call 453-6900 to arrange a student subscription

to: The Community Crier 821 Penniman • Plymouth

Financia! Aid Information Network is a unique new come puterized service that provides almost every prospective college 69 student with 5 to 25 sources of financial aid geared to his iné dividual interests, qualifications and needs. Prospective vocational and technical students are also eligible.

Results are guaranteed.

🔀 F.A.I.N. — the service you can't afford to be without.

For free and complete details, fill out and mail this coupon.

Grade Send this coupon to:

Three Great R. JOHNS Ring Styles to choose from!

· Price includes special options and custom features (Full name option extra)

• Full lifetime warranty • Over 200 Activity Design selections \$69.95 Applicable on Valadium "Rings, 10K & 14K Gold Available at Higher Prices. This offer expires Nov. 30, 1984

Offered Exclusively By R. JOHNS, LTD.

 Day Care Drop In

- Pre-School
- After School Programs

Will Open September 5, 1984 **Now Accepting Enrollment** Open 7 a.m.-6 p.m.

420-0495

420-0489

Friendly Rainbow, Inc. in Colony Bible Fellowship 42290 Five Mile Road (at Bradner) **Plymouth**

HUGO M MIDDED

Child Care & Learning Center

Certified, Full Day

Kindergarten

Educational Pre-School Loving Child Care

Full & Part-time Programs

New Location! 249 S. Main, Plymouth (2 doors S. of Dunning-Hough Library)

459-5830

Plymouth-Canton Driving School

459-1840

our own plant Minor repairs free

Check List for Fall Clothes

- * College Clothes
- Suits * Sweaters
 - Coats * Shirts
- Slacks

Be all ready for those breezy days of Fall -

LARGE PARKING LOT IN FRONT OF CLEANERS DRIVE-IN WINDOW Discount On Cash and Carry Open Mon.-Sat. 6:30 a.m.-6:30 p.m.

GOULD CLEANERS

(across from City Hall)

GL 3-4343

- EXECUTIVE SHIRT SERVICE
- REPAIRS AND ALTERATIONS
- DRAPERY SPECIALIST

YOUR NEXT **DRY CLEANING ORDER** - NO LIMIT -

PLEASE PRESENT COUPON WITH INCOMING ORDERS **EXCLUDES SUEDES & LEATHERS**

44270 W. WARREN 1 BLOCK EAST OF SHELDON HOURS: Mon.-Fri. 7-6 P.M.; Sat. 9-5 P.M.

BACK TO SCHOOL For better grades use:

- Current magazines
- Dictionary
- General reading books for book reports

Newspapers — for "current events" How-To-Do books for projects-travel plans for articles

All in all, use our books & magazines for better grades in school

> 10-9 Mon.-Sat.

8:30 to 3 pm Sunday

LITTLE BOOK CENTER

1456 Sheldon Rd. at Ann Arbor Rd., Plymouth 453-3300

getting down to business

Trustee stays on

SEMCOG board

Plymouth Township resident and

Board of Trustee member Lee Fidge was

reappointed this month to the Council on

Environmental Strategy. Fidge has been

on the council for seven years and was

reappointed by SEMCOG chair Don

Fidge was also re-elected vice-chair of

the Area wide Water Quality Board last

Bell spends \$2 million on Plymouth plant

Michigan Bell this year plans to spend-\$2 million to expand its telecommunications facilities in Plymouth as part of a \$425 million state-wide project.

Plymouth's share of the company's 1984 construction program includes \$182,000 for land and buildings, \$1.6 million for central office equipment, \$11,000 for other equipment and \$200,000 for outside plant facilities.

"Of the state-wide total, we've targeted about \$132 million to modernize our facilities by continuing to add to the company's digital and fiber-optics capabilities," Vititoe said.

Digital technology converts voice, date or video signals into a stream of electronic pulses which can be more efficiently transmitted through the communications network. Fiber-optic customers who rely on us to move data quickly an accurately between computer terminals, and we anticipate that in the future an increasing number of residence customers will have the same need," he-

The largest single state-wide expenditure planned for this year - \$180 million - will be used to purchase and install telephone switching equipment.

During the year, Vititoe said, state-ofthe-art electronic call switching equipment will be installed in Evart, Irons, Marquette, McBain and Romeo.

The equipment will make available to the 23,000 customers in those communities such services as touch-tone calling, international direct distance dialing, and custom ealling service features such as call forwarding, call waiting, speed calling and three-way

Michigan Bell expects to add 75,000 new residence and business customers lines to the state-wide telephone network in 1984 and anticipates serving 3,75 million customer lines by the end of the

month. Fidge is the Wayne County representative on the 27-member board. Paluzzi is V.P.

Shelton.

Jeanne Paluzzi, president of JPC Public Relations Inc. in Livonia was recently elected vice president for federal legislation of the Small Business Association of Michigan (SBAM) for the 1984-85 program year.

Paluzzi was chosen by association members during their fourteenth annual membership meeting, held July 25, at Traverse City's Waterfront Inn.

Chamber says Geake 'perfect'

The Michigan State Chamber of Commerce has given Sen. Robert Geake (R-Plymouth, Plymouth Township, and Canton) a perfect rating of 100 per cent in its annual evaluation of state senators and representatives on business issues.

The Job Provider's Index, prepared each legislative session by the Chamber, assesses the voting records of state legislators on proposals of interest to Michigan's employers. The issues this session included reform in Michigan's unemployment compensation and worker's compensation guidelines, a federal balanced budget amendment, reestablishment of the "waiting week" for gubernatorial appointments, and the reapportionment plan.

Geake said he was pleased about his rating by the Chamber.

"For too long, our businesses have borne the brunt of a pro-labor government. It is about time we started providing some relief to those who provide jobs," said Geake.

"Of the state-wide total, we've targeted about \$132 million to modernize our facilities..."

— William P. Vititoe

William P. Vititoe, Michigan Bell president, said this year's construction expenditures, up \$25 million form 1983, are earmarked for improving basic telephone service as well as "continuing to build the sophisticated telecommunications network Michigan will need in the future."

For the third consecutive year, he said, the construction program will be financed entirely with internally generated funds.

technology converts the electronic pulses into pusles of light and transmits them at a very high speed over glass fibers

By the end of this year, transmission cables of the hair-thin optical fibers will be used in switching offices in Birmingham, Detroit, Grand Rapids, Pontica and Royal Oak, Vititoed said.

"These advanced systems are especially useful to the many business

Plymouth man is group V.P. for AMC Responsible for AMC's manufacturing operations

Plymouth resident George A. Maddox has been promoted to the position of group vice president-manufacturing and supply for American Motors.

In the newly-created position, Maddox is responsible for the company's manufacturing operations and the purchase of all goods and materials used by the company.

Maddox has been an AMC corporate officer since November 1975 when he has elected vice president-manufacturing. He was promoted to vice presidentmanufacturing operations in February

1979 and to vice president-manufacturing and supply group in June 1983.

Maddox held staff positions with Ford Motor Company and Chrysler Corporation prior to joining American Motors in 1963 as chief industrial engineer at the company's Kenosha, WS.

He held a number of positions prior to his election to vice presidentmanufacturing in 1975.

He is a member of the American Institute of Industrial Engineers.

GEORGE A. MADDOX

Serving ... **PLYMOUTH CANTON &** WAYNE

THE TOTAL RENTAL DEPARTMENT STORE

Party Household & Guest Medical Equipment Floor & Carpet Care Contractors Equipment Exercise Equipment **Painting & Plumbing** Garden & Yard

Automotive Moving & Towing

OPEN 7 DAYS **DEL. AVAILABLE** 510 W. ANN ARBOR RD., PLYMOUTH Edward B. Frachtman

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

Family Medicine

Office Hours by Appointment 455-2970

Telephone:

BY CHERYL EBERWEIN

Are you looking for a wild, wet and wonderful way to particpate in this year's Fall Festival celebration? Then why not gather a few friends and join the ranks of those who'll battle for the Plymouth Fire Department's Waterball Champion title?

Captain Al Matthews of the department said there is still time for men and women's teams to sign up for this famous Festival event and at least one more practice for the event will be held before the competition on Sept. 8.

"Those teams who want to participate in the waterball contest for the trophies must attend a waterball practice session," Matthews said. Men must have five guys on their teams while women must have six gals on theirs.

The waterball competition is scheduled to take place at 1:45 p.m. on Main Street between Ann Arbor Trail and Wing Street. Matthews said teams for the contest must be registered in advance with the department.

Those who want to particpate in other fire muster events can register at the event on Sept. 8, Matthews said. A practice session for fire muster events is not necessary.

"We'll accept any teams for the waterball contest," Matthews said, "They don't have to be affiliated with a fire department. Teams who want to particpate for the fun of it don't have to participate in a practice session," he added.

WATERBALL WIZARDS!

A New and Exciting Dinner Menu Awaits You at the LordFox a very special Restaurant only 15 minutes away. Fresh Seafoods and outstanding entrees. Take a pleasant drive and discover us. open everyday outdoor dining 5400 PLYMOUTH RD. (Just 2 miles east of US-23) ANN ARBOR 662-1647

Prepare for High School in a disciplined Catholic, Christian atmosphere

AtSt. Sabina School

Grades 1-8 ''COME SEE US'' School Opens August 30 Bus Service available

8147 Arnold • Dearborn Heights

Ann Arbor Trail between **Beech Daly** and Telegraph

274-5628

10-9 Mon.-Sat.

8:30 am-3 pm Sunday

ITTLE BOOK CENTER

1075131

1456 SHELDON ROAD

Plan a Beautiful **Summer Day at** FANTASY LAND

Children will love our OLD McDONALD'S PETTING FARM

with real, live animals See the MOTHER GOOSE VILLAGE

 Animated Nursery Rhymes And Display •PICNIC TABLES•GRILLS•RIDES!

FANTASY LAND

6550 U.S. 12 Tipton, Mi.

Phone 1-517-431-2030

8 miles West of Clinton on U.S. 12 in the Irish Hills

serves Plymouth it's 28th annual dinner

THE BEST CHICKEN DINNER IN PLYMOUTH CONES ONLY ONCE A YEAR ...

So don't wait to buy your tickets on Sunday Sept 9th ... or you just might be too late!

ALSO - CARRY OUTS AVAILABLE ON SUNDAY AT ANN ARBOR RD- AND SHELDON

FALL FESTIVAL IS ON ITS WAY!

Tickets available from Rotarians and stores displaying sale of tickets

TICKETS \$4 EACH — BUY NOW!

WE'LL BE READY TO SERVE YOU ON SUNDAY, SEPT. 9 BETWEEN 12:00-6:00 P.M. AT KELLOGG PARK

SEE YOU THERE!

Fall Fest to open soon

Cont. from pg. 1

Trail and Wing St. The children's pet show, for kids 16-and-under and their animal friends, will be held Saturday morning on Penniman Avenue.

S. Main St. between Ann Arbor Trail and Wing Street will be closed all day Saturday to allow for the firemen's waterball and muster competitions. Those competitions have moved from their old location in front of City Hall.

Other entertainment events scheduled include the rock and roll of George Bedard and square dancing with caller Ron Seim, both scheduled for Friday evening.

Saturday night, a street dance will be held on Penniman with the big band sounds of Al Townsend and the Ambassadors

The Theatre Guild will begin the main meal offerings in Kellogg Park Thursday with their ham dinner. Friday, the Plymouth Lion's will serve up their famous fish, Saturday, opens with the Kiwanis pancake breakfast followed by the Jaycees spaghetti dinner.

- Sunday is reserved for the Rotary's chicken dinner.

Kiddie rides will be held in front of city hall this year.

The Plymouth Symphony League will hold their annual antique mart at the Cultural Center Sept. 7-9, and the Plymouth Community Arts Council will hold their art show at Central Middle School Sept. 8-9. Members of the Three Cities Art Club will display and sell their art work Saturday and Sunday in Kellogg Park Sept. 8-9.

Jewel thieves waive pre-trial exam rights

Two men, accused of robbing a jewelry salesman of between \$750,000-\$1 million worth of diamonds and gems, waived their rights to a pre-trial examination in 35th District Court Monday.

Billy Lee Spence and Lek Gjckaj were then bound over to trial in Wayne Circuit Court by Judge James Garber.

A circuit court trial date has not yet been set.

Attorneys for the two men asked Garber to reduce the \$50,000 bond he had set for each man at their arraignments. Attorneys Ronald R. Gold, representing Gjckaj, and Leon Jeffrey Weiss, representing Spence, said their defendents needed a reduced bond to help prepare a better defense.

Weiss said Gjckaj's friends and family had to scrape the 10 per cent or \$10,000 bond required for release.

Both Gjkaj and Spence paid bond.

The two men are charged with the unarmed robbery of Tribhovanbhai Mohanbhai Patel outside Jer 'richards Jewlery Store on Ann Arbor Road in Plymouth township Aug. 15.

Police reports say Patel had gone to Jer 'richards to deliver gems he was carrying in his attache case.

The movers and the shakers..

THE PLYMOUTH COMMUNITY FUND DRIVE's division chairman gathered recently at the Clock Restaurant to discuss fund raising plans for this year's drive. In front is Duke Morrow, industrial division chairman, to his left is his wife, Marie, administrative assistant of the Community Fund. Left to right are: Russ Hoisington, professiona division chairman; Judge James Garber, general chairman; Kris Rauto,

vice chairman; and Dale Yagiela, education division chairman. Standing, holding Plymouth's new Community Fund logo, are Esther Hulsing, government division chairman, and Ed Schulz, business division chairman. Missing from the photo are: Donald Skinner, clubs and foundation division chairman, and Esther Powell, chairman for residential solicitation. (Crier photo by Rachael Dolson)

Canton police seek suspects in arson

Canton Police are investigating a garage arson fire which took place Aug. I in the 44000 block of approximately 3 a.m., department reports. Damage to the garage was estimated \$8,000.

Five firefighting units were called to the scene of the fire by numerous neighbor reports, Sergeant Don Adams of the department said. Smoke from the fire could be seen from Handford and Sheldon roads, Adams said.

Adams said the fire was contained in the garage, but smoke from the fire had also entered the house. Firefighters forced windows and doors open in the burning structure to gain access to the fire and brought the blaze under control in about 15 minutes.

Plymouth police investigate gun shooting

Plymouth police received a complaint Sunday night about gunshots on Powell Road.

A man said he had found a spent .38 bullet in his kitchen cabinet, along with broken glass in the cabinet and a hole in a screen of a kitchen window on line with the cabinet.

The man told police his wife had been at the window three minutes before he heard the shot.

Police say the man went to a nearby house on Beck Road after hearing the shot and talked with the neighbor who had a gun in his hand. Police say both men returned to inspect the bullet hole but the neighbor with the gun seemed unconcerned.

Police are investigating and have a suspect.

According to fire department reports, the origin of the fire was in the southwest corner of the garage where a pile of debris had been located. The debris had been left there by a tenant who was renting the home but had vacated it on

July 31.

All accidental causes for the fire have been eliminated, the report said, and the fire has been classified as an arson. Canton police are investigating the crime for suspects.

New class offerings

Comm. Ed. starts into fall

Plymouth-Canton Community Education registration for fall classes begin on Sept. 4 at Canton High School, Canton Center and Joy roads.

Registration schedule: Sept. 4, 6 to 9 p.m. at the Canton High School cafeteria; Sept. 5, 4 to 9 p.m. at Canton High School rooms 128 and 129; Sept. 6, 9 a.m. to 9 p.m., Canton High School room 130; and Sept. 7 to 14, 9 a.m. to 4 p.m., Canton High School room 130.

Many new classes and a new day adult education center with child care is being offered. All classes are free if you are a high school graduate under age 20 on Sept. 1 and do not have a high school diploma, or have a GED with no diploma.

Call 451-6660 for more information.

3 arrested in store heist

Three men and one juvenile were arrested by the Canton Police Saturday night and have been charged with breaking and entering, Canton Police reported.

The group was caught by the Canton Police trying to steal empty bottles and cans from Julien's Party Store at the corner of Canton Center and Ford roads, according to department reports.

Sergeant Alex Wilson of the Canton Police said a patrol car was driving past the store at 2:43 a.m. when officers noticed a car parked behind it. The officer called for additional backup and later arrested the four. Wilson said two men had kicked in the door to the store to gain entry and were found inside the store when police arrived.

Arrested were Jeffrey Dean williams, 18, Steven Charles Bashford, 22, and Thomas Frederick Fisher, 18. They were arraigned before Judge James Garber yesterday and not guilty pleas were entered for all three. They were each released on a \$1,500 10 per cent bond; an exam date of Sept. 6 has been scheduled.

The 16-year-old juvenile will be charged and processed through the juvenile probate system, Wilson said.

Bowling fire

A dryer fire at the Canton Superbowl caused approximately \$250 worth of damage to the dryer and building on Aug. 16, Canton firefighters reported.

Professional Service Directory

المواقع والمواقع المواقع المواق

ATTORNEY -

John F. Vos III

- No Fee for Initial Consultation
- Auto Accident (No Fault)
 Job Injury
- Hospital Negligence Medical Malpractice
- Injury from Defective Products
- Social Security Slip and Fall Injuries
- General Practice Criminal

Over 40 Lawyers Associated with Firm 455-4250 747 S. Main **Plymouth**

OPHTHALMOLOGY

KEITH A. KOBET, M.D. DISEASES AND SURGERY OF THE EYE

Diplomate, American Board of Ophthalmology

Office Hours By Appointment (313) 459-7850

8510 Canton Center Road Between Warren and Joy Canton Twp., MI 48187

ATTORNEY

Draugelis, Ashton, Scully & Haynes

Attorneys At Law

843 Penniman Avenue Plymouth, Michigan 48170

453-4044

DERMATOLOGY-SKIN DISEASES -

Associates in Dermatology of Plymouth-Canton

A. CRAIG CATTELL, M.D.

SKIN DISEASE - SKIN CANCER - ACNE **MOHS SURGERY**

EVENING APPT. AVAILABLE PHONE 420-2808

851 S. MAIN **BENTLY CLINIC PLYMOUTH**

DERMATOLOGIST

ARTHUR W. GULICK, M.D.

Diplomate, American Board of Dermatology

Diseases of the Skin-

Plymouth Professional Park Saturday and 227 N. Sheldon Rd. Plymouth, Michigan Evening Appointments Available Phone: 459-3930

-ALLERGY-

DAVID H. SEAMAN, M.D.

Pediatric and Adult Asthma and Allergy

Office hours will be Monday and Friday 9 AM-5 PM Tuesday and Thursday 10 AM-7 PM

> (313) 453-2661 8578 Canton Center Road Canton, Michigan 48187

FAMILY PRACTICE

FAMILY MEDICAL CARE

DR. WILLIAM M. ROSS **DR. PAUL J. MOGA**

Osteopathic Physician & Surgeon **PHONE 453-8510** 1311 Ann Arbor Rd.

INTERNAL MEDICINE & SURGERY

RUBY C. ROC, M.D.

INTERNAL MEDICINE Endocrinology & Metabolism (Diabetes, Hypertension & Thyroid Problems)

GILBERT M. ROC, M.D.

General Surgery and Tumor Surgery Diplomate, American Board of Surgery

OFFICE HOURS BY APPOINTMENT

HOSPITAL

8508 Centon Center Rd. Canton • 459-7630

PODIATRIST - FOOT SPECIALISTS

RICHARD HELIGMAN, D.P.M.

Member American College of Sports Medicine

Medical and Surgical **Foot Specialist**

Pediatrics, Orthopedics, Sports Medicine and Diabetic Care related to the Foot

851 South Main **Bentley Clinic**

Plymouth

455-3669

-DENTIST-

ARY FEUCHT, D.D.S. **General Family Dentistry**

Free Consultation

40400 Ann Arbor Road Plymouth, MI 48170 At 1-275 & Ann Arbor Road Evening and Saturday Appointments Available 459-7110

Medical Services Family Practice

Thomas P. Palmer, M.D. James D. Stamp, M.D.

Obstetrics-Gynecology Charles T. Cash, Jr., M.D.

Internal Medicine Allan Dobzyniak, M.D.

Dermatology

Johanna Chapel, M.D. inomas A. Chapel, M.D.

Orthopedics

Michael Geoghegan, M.D. Joseph Shurmur, M.D.

Plastic-Hand-Cosmetic Surgery Satish C. Vyas, M.D. Shreepad Naik, M.D.

Out Patient Services

- Laboratory
- Radiology
- Pharmacy
- Speech Therapy

24-Hour Emergency Services

Oakwood Hospital Canton Center 7300 Canton Center Road

(At Warren) 459-7030 Appointments

459-7036 Emergency.

engagements and weddings

Stanwood-Eubanks plan Heindryckx and Benton a Sept. 1985 wedding

Mr. and Mrs. Albert H. Stanwood of Plymouth announce the engagement of their daughter, Sarah Jean, to Russell Dean Eubanks, son of Mr. and Mrs. Warren Eubanks of Highland, IN.

The bride-to-be is a 1981 graduate of Ann: Arbor Huron High School and is presently completing her college degree at Oakland University in Rochester, MI. The groom-to-be is a 1979 graduate of Highland High School and will complete his college degree at Oakland University in December 1984.

A September 1985 wedding is planned.

STANWOOD RUSSELL EUBANKS

united in June 23 marriage

Marion Heindryckx of Plymouth and Ronald M. Benton of Belleville were married on June 23 at the First United Methodist Church in Plymouth in a ceremony performed by Rev. John N. Grenfell, Jr.

Albert and Annette Heindryckx of Ann Arbor Trail in Plymouth are parents of the bride and L.C. and Wilma Benton of Belleville are parents of the groom.

Debby Mosier served as Matron of Honor and Dave Benton as Best Man. Ushers were Jeff Smith, Don Walls, Al Heindryckx, and Greg Benton were ushers.

A reception was held at the home of the bride's parents. The couple plans to make their home in Maybe, MI.

The bride is a 1977 graduate of Salem High School and employed at Standard Federal Savings and Loan Association in Ann Arbor. The groom is a 1977 graduate of Belleville High School currently employed by General Motors at the Hyrda-Matic Plant at Willow Run. He has an associate degree in Numerical Control from Washtenaw Community College.

. MARION AND RONALD BENTON

Stevens-Ankofski to wed

SCOTT STEVENS AND DONNA

Doctors Elston and Hamilton married in Indy garden

Shervl Elston and David Hamilton. both of Indianapolis, IN., were married on July 7 in a garden wedding officiated by Juanita Leonard.

The bride is the daughter of Jan and Jerry Elston of Plymouth. She wore her mother's off white satin wedding gown and carried orchids, stephadosis and babies breathe. The bride's brother, Mark Elston, served as her 'best person.'

The groom's parents are David and Maxine Hamilton of Ohio. Tom Hamilton was best man.

A reception was held at the Meridan Holiday Inn and the couple honeymooned in Portland, OR. at the Pacific Ocean

Both are doctors, the bride at Methodist Hospital and the groom at Wisherd Hospital.

An Oct. 6 wedding at St. John Neumann Church in Canton is planned by Donna Marie Ankofski and Scott Richard Stevens. The bride-elect is the daughter of

Raymond and Joyce Ankofski of Canton. A graduate of Salem High School, she is currently employed by the Canton Public

Her fiance is the son of Gerald and Mary Stevens of Plymouth. A graduate from Canton High School and MoTech Automotive Engineering, he is employed by Audette Cadillac in West Bloomfield.

Zylka weds Grieser in OH.

Former Canton resident Richard P. Zylka and Tamara Kay Grieser were married June 23 by Dr. Ron Rand at the College Hill Presbyterian Church in Cincinnati, OH.

The groom is the son of Zygmund and Arlene Zylka of Canton.

The bride wore a white cathedral length chiffon gown and carried a spray of white and pink sweetheart roses.

The matron of honor was Linda Beeson. and bridesmaids were Marti Burton, Cindy Maxfield, Cheryl Miller, Pam Schneider and Ann Wheat. They wore sky blue taffeta gowns, carried light and dark pink roses and carnations, and wore similar flowers in their hair.

Mike Pendell was best man and groomsmen were Kevin Nolte, John Priess, Mark Simpson, Paul Travis and Jim Zylka. Ushers were Steve Grieser, Reggie Williams, and David Zylka. Canton resident David Zylka, brother of the groom, is currently attending West Point Academy.

After the church service a small reception was held at the church for the couple's Sunday school class students and for the bride's regular school students. The newlyweds were joined by family and friends at a reception at the Syrian Temple Mosque.

The couple honeymooned in the Pocono Mountains.

A rehearsal dinner was hosted by The Zylkas at The Shuller's Restaurant in Cincinnati.

The bride is a special education teacher with the Forest Hills School District and the groom is a mechanical engineer with the Structural Dynamic Research Corporation.

TAMARA AND RICHARD ZYLKA

Stamper twice! Jon and Joe

community

births @

Tim and Gina Stamper of Belleville are seeing double after the birth of their twin boys Aug. 12.

Jonathan Dewayne weighed four pounds 12 ounces and Joseph Alan four pounds nine ounces.

Grandparents are Mr. and Mrs. Carl Stamper of Plymouth and Mr. and Mrs. Emmett Sewell of Ypsilanti.

Hi, Katelyn!

A baby girl was born to Thomas P. and Mary Beth Cooper, formerly of Plymouth, on Aug. 15. Katelyn May weighed nine pounds and nine ounces and was 22 and one half inches long at birth.

Her grandparents are Robert and Nancy Cooper and Robert and Beth Whittaker, all of Plymouth.

Thomas and Mary Beth Cooper and baby Katelyn live in Kalamazoo.

Erik arrives

Kris and Kevin Jantovsky are the proud parents of a new son, Erik Laidal Jantovsky, born June 25 at 5:29 p.m. at **Botsford General Hospital in Farmington**

The Jantovsky family, including Erik's older brother Gregory, live on Adams Street in Plymouth. Erik weighed eight pounds and 12 ounces and was 22 inches long at birth.

Grandparents of the baby are Bruce Campbell of Plymouth, Peggy Campbell of Spring Lake, MI., and Larry and Pat Jantovsky of Garden, City. Greatgrandmother is Heloise Dunstan of Dexter.

community deaths

These public notices are run free of charge.

Perkins, devoted her life to Plymouth Mormon church

Edith I. Perkins, 80, of Union Street in Plymouth died Aug. 21 in Farmington Hills. Services were held Aug. 25 at the Schrader Funeral Home with Elder Ray A. Maedel officiating. Burial followed in Salem Walker Cemetery, Salem Township.

Mrs. Perkins was born in Farwell, MI. in 1904. She came to The Plymouth-Canton Community in 1935 from East Jordan, MI. She devoted her life to the Reorganized Church of Jesus Christ of Latter Day Saints of which she was a member.

Survivors include her husband Warren, daughter Ruth Russ of Pharr, TX.; sons Warren of Farmington, Kenneth of Howell and William of Fife Lake, MI.; brother Gerald Dudley of Charlevoix, 11 grandchildren and nine great-grandchildren.

Memorial contributions may be given to the Arthritis Foundation.

Wilson, high school teacher

David K. Wilson, 52, of Plymouth, died Aug. 21 in Superior Township. Services were held Aug. 24 at Our Lady of Good Counsel Church and burial followed at Holy Sepulchre Cemetery.

Mr. Wilson was born in St. Ignace in 1932. He was a high school teacher in the Taylor public schools for 24 years. He was a member of Our Lady of Good Counsel and a member of the church choir.

Survivors include his wife Lynn K. Wilson, sons Robert, Jeffrey and Douglas; his mother Grace Wilson; brothers George of Taylor, Gerald of St. Ignace and John of Tenessee; and sister Marion DeRusha.

Arrangements by Lambert-Locniskar and Vermeulen Funeral Home.

Lewis, Detroit homemaker

Beatrice Chrisman Lewis, 71, of Detroit, died Aug. 22 in Livonia. Services were held Aug. 24 at the Lambert Locniskar and Vermeulen Funeral Home with the Rev. John A. Shinn officiating.

Mrs. Lewis was born in 1912. She was a homemaker.

Survivors include brothers Edward Coleman of Plymouth, and Albert Coleman of Detroit, and several nieces and nephews.

Interment is in Parkview Memorial Gardens.

Prom, Plymouth Baptist

Minnie Prom, 99, of Haggerty Road in Plymouth, died Aug. 26 in Plymouth. Services will be held Aug. 29 at the Schrader Funeral Home. Burial will follow in Riverside Cemetery.

Mrs. Prom was born in Salem Township in 1895 and moved to Detroit in 1906 when she married Charles Prom. She retired to the Plymouth area in the early 1950s. She was an active member of the First Baptist Church of Plymouth since 1906.

Survivors include her sister Mabel Robinson of Plymouth, niece Ernestine Cooper of Redford, nephew Lewis Robinson of Ann Arbor and niece-in-law Alice Arnold of Plymouth.

Memorial contributions may be made to the First Baptist Church of Plymouth.

Armstrong, tool grinder

Walter C. Armstrong, 27, of Northville, died Aug. 26 in Northville Township. Memorial services will be held Aug. 30 at 11 a.m. at St. John's Episcopal Church with Rev. Robert S. Shank officiating.

Mr. Armstrong was born in Detroit in 1957. He lived his entire life in the Detroit area. He was a tool grinder at Hydromatic for six years and a member of St. John's' Episcopal Church.

Survivors include mother Mary Armstrong of Ypsilanti, father Thomas D. Armstrong of Northville; brother Randal of Plymouth; sister Robin Armstrong-Hugg of Washington D.C.; and grandmother Ruth E. Armstrong of Plymouth.

Memorial contributions to the charity of your choice are appreciated

Chief gridders eye '84 improvements

BY MIKE McKENNEY

If Canton varsity football coach Richard Barr has a favorite song, it must be Bob Dylan's "The Times They Are A-Changin".

Judging from last year's miserable one win, eight loss season, it would appear that Barr and his Chiefs have hit rock

But, not so, says the ever optimistic head coach.

Barr, who is now in his twentieth year of coaching and about to begin his fifth year at Canton, says he expects to see a drastic change in the win column at the end of this year.

"We expect to be over .500 at least."

He foresees a quicker, more confident Canton team rising up from the smoldering ashes of the old; a team which will be able to stand up against tough teams such as Walled Lake Central and Farmington Harrison in the Western Lakes Activities Association (WLAA), a team which could bring the word PRIDE back into the Chiefs vocabulary.

"We've got a great bunch of kids with us this year," he said. "There are alot of hard working, dedicated players."

"We think we definately have something here.'

offensive backfield, a backfield that

Debateable?

Maybe.

You decide. However, a careful eye must examine the Chiefs fast, strong, and well seasoned

CANTON AND SALEM football fans got their first look at the teams last weekend. Both held their intrasquad scrimmages. The picture (above) shows

contains the likes of 5' 10"; 190 lbs. Rodney Boyd, a three year varsity tailback who led the Chiefs in yards rushing last fall with 500. Also a factor is the strong, stocky and quick Matt Flower (5'6", 158 lbs.), another returnee who has a lock on the slotback position.

"I think we have just as good of an offensive backfield as anyone," said Barr. "That spot, along with the defensive secondary, is probably our strongest

It would also be tough to discredit the 6'2", 170 lbs. Dave Knapp, a multitalented athlete who led Canton in pass receptions last year, but because of his sure-footednessand agility is being revamped into a Chief quarterback.

"He's easily one of our fastest kids. He's also very versatile. He can play QB, he can be a running back, he can be a receiver. I'd say he's definitely small

action in Canton's red-white game. A Salem football preview will appear in next week's Crier. (Crier photo by Ryan Glass)

college material."

Tony Aiken, a 5' 11" junior who saw alot of playing time at QB last fall, will be Knapp's only other competitor for the glory spot.

'Tony, like David, is very quick and knows what to do," said Barr.

So who's going to start?

"Right now I couldn't tell you. We probably won't know that until the first game of the season," he said.

BY DAVID PIERINI

Well it doesn't look like the Canton girl's tennis team is going to wrek havoc on conference opponents this season, but they could pull a few surprises.

True, graduation was not too kind, taking key players away especially number one player Linda Sarafian, which may present a problem according to coach Carol Micheals. "We don't have a super-star at number one or number two (singles) like many of the other schools, so I don't know how many points we're going to get at those position," said Micheals." But I think we'll do as good as last year. Our depth should carry us."

Last year, Canton didn't finish on top of the pack but they did finish a respectable third in their division and placed fifth over all.

The depth that Micheals talks about comes from various angles including girls getting involved in racket club programs and the summer recreation program.

'They're a real nice bunch of kids,' said Micheals. "I don't know what they'll do till the first couple of matches but I'm pretty optomistic."

Lisa Hays looks likely to be the number one player due to flawless performances thus far in the challenge matches and Missy Lloyd, Nancy Rhinehart and Kelly Craig will be the other singles players battling it out for position.

Ypsilanti will be in town September the sixth for the first duel meet of the season.

LISA HAYS shows off her backhand in practice last week. (Crier photo by David Pierini)

Passing game tested, offensive line 'unproven'

Red-white game shows Canton strengths, faults

Cont. from pg. 24

No matter who Barr's final choice turns out to be, one thing remains certain; he wants to work on his passing game.

"They (Knapp and Aiken) both did well in the Red and White game,", he said. "However, we still need to improve our passing."

The so-called 'Red and White Game' Barr speaks of is a Canton (as well as Salem) annual pre-season inner squad scrimmage game. The Chiefs played theirs last Friday night at home.

"Overall, we were very happy with what we saw. There were many things we did right, and there were a few we discovered that we need to work on."

One player in particular, 6' 0", 175 lbs. Mike Johnson, turned in an impressive performance Friday. Fresh out of Pioneer Middle School, Johnson is currently vying with 5' 11', 170 lbs. Jim Wallace for the starting fullback honors. Johnson is the only sophmore on Canton's 58 man team.

"I think he (Johnson) has a good shot at becoming our starting fullback and maybe even one of our starting linebackers. However, I don't think he'll go both ways," said Barr.

As for recievers, Barr has a pretty good idea who he wants where. Greg Hodge (5' 9'', 168 lbs.), Sean Budlong (5' 10'', 170 lbs.), and Jim Bright whom Barr says "has a great pair of hands," seem to be the likely candidates for the tight end and split end positions.

In contrast however, is Canton's offensive line, which still seems to be in the cocoon stage.

"Almost all of our line was made up of seniors last year, so we're going to have to do some rebuilding," said Barr.

Presently, Jeff Rummel (5' 10" 165 lbs.) is the line's only returning starter. He is slotted to play offensive guard.

Could this mean trouble for the Chiefs offense?

Barr doesn't think so.

"I don't think I'd call the offensive line a weak spot, I'd just say it's an unproven part of our team."

One very new face on Canton's squad this season will be former Canton varsity and Bonanza travel team soccer player, Dave Liuzzo. Barr says Liuzzo will share the kicking chores with Dave Knapp.

Performing the punting will be either Greg Hodge or Dan Olsewski (6' 1", 170 lbs.).

Defensively, the Chiefs have decided to change from a 6-2 to 5-2 lineup this year.

"We need to protect more against the pass, since more teams are passing now," said Barr.

The Chiefs backfield is made up of Knapp (safety), Aiken (safety), Ray Hyder

(5' 8", 155 lbs., cornerback), and Dennis Harvey (5' 11", 170 lbs., cornerback).

THE CANTON FORMATION and lineup. (Crier art by Mike McKenney and Chris Boyd)

"We're pretty strong back there," said

As for the defensive ends, Barr says the two spots are up for grabs.

Parallel to the end toss-up is the linebacker lineup.

"Mike Johnson and Scott Campbell (6' 0", 185 lbs.) both are contenders, but nothing is final yet," said Barr.

"That's also another unproven spot."

Matt Flower seems to be holding the reigns to the noseguard position, while

many of the other defensive line jobs are still being scouted.

This week, Canton will find out what they're made of when they travel to Redford Union to face Harper Woods Notre Dame, Grosse Pointe South, and the home team in another pre-season test, the four way scrimmage.

Any last words from coach Barr?

"We feel we're going to do well this year. But, we have to win our first game to begin with."

Hopefully for the Chiefs, in just about two weeks, the times will start a-changin.'

3.000 HIGH SCHOOL MUSICIANS PERFORMING AT HALFTIME WIN TRIPS TO BOYNE MOUNTAIN

• NATIONALLY KNOWN ENTERTAINER

GAME #3

OCTOBER 27 EASTERN VS. BALL STATE

• 17.5 MARDI GRASI • \$5.000 SILVER DOLLAR GIVEAWAY

HOMECOMING SPIRIT MARCH WIN WEEKEND TRIP TO NEW ORLEANS

SALES TEPPING EMU MARCHING

"JAZZ IT UP"

HIGH STEPPING EMU M HURONS JC HEARD ORCHESTRA

REMODELING

Residential & Commercial

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

NO JOB TOO SMALL

CASH 聲BUILDER

Charles B. Cash **453-5388** Michael Lockwood **455-5320** FOR YOUR
GRAPHIC & PRINTING
NEEDS, call the
experts in town

PHONE: 453-6860

Dr. Richard Heligman Medical and Surgical Poot Specialist

Practice of FAMILY FOOT CARE

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

By Appointment 455-3669

PLYMOUTH MEN'S MODIFIED FAST PITCH SOFTBALL LEAGUE

Local
Champions
Representing
Metro Detroit
in the Nationals

From left to right, top river Bill Liverson, Scott Cellins, Dan Licule & curtis Richards, Middle rew: Tim Hawliers, Bob Duman, Korth McMantaway & Dave Brabaher. Bottom row: Rich Dreher, Den Kreher, Jeff Campbell, Steve Moranen & Tim McCammen. Not pictured: Jim Beyer, Steve Brinso, Don Cenlerght, The Control Rich Langua. Den Tamane. Men Park & Millele.

SPONSORED BY COMPUWARE CORPORATION

Pete Karmanos, Jr. — Chairman of the Board

THANKS TO THE FOLLOWING SUPPORTERS:

A&J Party Store — Redford **Vince Barbato** The Bench Pub - Livonia Borg & Dreher Landscape Design C. Cash Builders Cap N Cork Party Pantry — Plymouth Cobbler's Corner — Livonia Counie's Old Village Sausage Shop — Plymouth Dan & Chuck's Mobil Service - Redford Dan-Marr Machine Co. — Livonia Detroit Diesel — Series 60 Don's Dive Shoo Inc. - Redford E-Z Lift Inc. — Madison Heights Fishaw & Sons Auto Servicenter - Plymouth Malcelm Flora — Plymouth Fonte D'Amore Restaurant — Livonia French's Flowers & Gifts Inc. - Livenia Joe Galasso Hawkin's Carpentry Inc. Stark Hickey West Ford Fle Helbert — Westland E.F. Hutton -- Plymouth Jay/C Enterprises Jetco Underground Inc. Johnson's Restaurant

Lewis' Winter Gardon Bar - Livenia

Lucy's Alterations — Livonia Marie's Hair Salon Don Massey Cadillac Inc. **McAllister's Service Station McCammon Family** Mr. & Mrs. Herb McManaway **McMurray Insurance** Merrill Lynch "We're Bullish on Plymouth" Mike & Tom's Pub Phymouth Fish Seafood Market --Republic Airlines Roger & Rod's Hair Salon Sabatini's — Livonia Sabre Tec Inc. Sir San Seft Śhine Auto Wash Wes & Irene Sprague **Star Shop Party Store** Tri Star Fire Pretection Inc. Tweeny's Liquor & Pizza Store — Livonia Turf Pro — Farmington Hills United States Air Force Welduction Inc. West Point Auto Supply West Way Trucking — Westland

ALSO A SPECIAL THANK YOU TO OUR EMPLOYERS
FOR ALLOWING US TIME OFF TO TRAVEL TO THIS TOURNAMENT
COMPUWARE SOFTBALL TEAM

Participating in the ASA National Modified Fast Pitch Tournament August 31-September 3 in Mortistown, Tennessee

Shirt a grant the one share har har a state of the said of the

DAVE DAMERON fingers the silver and gold medals he won in Jr. Olympic wrestling competition. (Crier photo by David Pierini)

Jr. Olympic medalist eyes high school wrestling crown

And they gather as they've always done
With one purpose and one aim
To give thir souls and bodies to
The challenge of the games.

From the song, Olympia, the official song of the 1984 summer Olympics.

BY DAVID PIERINI

Six months ago, David Dameron earned third team all-area high school wrestling honors. Today he is a National Junior Olympic champion.

Six months ago, David Dameron finished up his sophomore year at Salem with a 34-10 record against area wrestlers. Today, he has finished his A.A.U. summer season 106-6 with 92 pins.

Dameron came home last Monday from the A.A.U. National Junior Olympics in Jacksonville, Florida, an accomplished grappler. He medaled twice taking a gold in Greco-Roman style and a silver in freestyle and he won 11 out of 12 matches.

Not bad for a kid who's only been "wrastling" for two years.

But because Dameron's sport is wrestling, not a media favorite like football or baseball, it's still necessary to run through his resume. His summer record of only six losses in 112 matches was particularly impressive because it was only his first season participating in A.A.U. and Federation competition.

Competing at the 130 lbs. weight class, Dameron won the state A.A.U. title in both Greco and freestyle and then went on to the regional tournament in Ohio where he was named outstanding wrestler of the tournament taking first in Greco and second in freestyle. Indianapolis was the

next stop on his tour de force and once let again Dameron came out on top, taking first in Greco and second in freestyle.

And then the Jr. Olympics, where he joined the likes of Kurt Thomas, Greg Louganis and Evelyn Ashford, all three of which competed in the Jr. Olympics and then went on to Olympic glory.

What's next for Dameron? Seoul 1988? "I'd like to try for the Olympics," said Dameron. But first things first. "I want to be a state champion in high school. I wrestled state champions from all over and I beat most of them.

"If I can beat other state champions, I think I can compete in Michigan."

The Salem junior says his coach, Ron Krueger, has been the difference in his success. "He knows how to get the best out of everybody," said Dameron. "He pushes us a lot and works us really hard." Krueger is known for his dedication to wrestling as the Salem head coach.

Perhaps another important role model is his mother Norah Morrell. "I know wrestling is tough on him sometimes," says Morrell. "It's like the real world out there; you win and you lose. Sometimes it's fair, sometimes it isn't. That's what life is all about.

"I think wrestling gives him everything," she says. "It gives him happiness, it gives him sadness. You learn responsibility, you learn to give up.". Wrestling a.k.a. life.

David and his brother Dennis, who is also an accomplished wrestler (98lbs. weight class), knows what it's like to give up some of life's pleasures. "No girls during wrestling season," David sadly

Cont. on pg. 27

Frosh jocks to be barred in '85

For the last three years, the Plymouth-Canton high schools have had a special! dispensation to allow ninth grade middle schoolers to participate in high school athletics. But just recently, the Michigan High School Athletic Association instituted a new ruling stating that after the 1984-85 school year ninth graders will be ineligible to participate in the sports program because they are not considered high school students.

Athletic director John Sandman has petitioned a special letter with the endorsement of superintendent John Hoben asking for an appeal to the ruling until the Plymouth-Canton high schools switch over to a nine through 12 grade system.

The M.H.A.A. will consider the appeal in a February board meeting.

Canton seniors collect medals

Twenty-five Canton Senior athletes were part of a field of over 700 participating in the fifth annual Senior Olympics August 18 at Oakland Community College.

The Canton seniors made some fine showings and collected eight medals.

Medal winners were: Helen Livingston, gold in table tennis; Wlater Rajda, gold in shuffleboard; Lena Alexs, silver in table tennis; Richard Alexs, bronze in horseshoes; Judy Bond, bronze, 100 yard dash; Al Dill, bronze, softball pitch-hitrun; Florence Parks, bronze in horseshoes; Bessie Polizzi, bronze in checkers.

Events ranged from team volleyball to

Hotshots' win Canton contest

The Canton Parks and Recreation Department's Sixth Annual Pepsi-Cola NBA Hotshot Program was a big success as five local youths qualified to represent Canton in the regional finals.

In the boys nine to 12 age group, Tracey Ewald repeated as champion with an impressive score of 73 points. The contest involves shooting baskets from five hot spots marked on the basketball court. Each contestant is allowed 60 seconds to accumulate as high a score as

The girls nine to 12 age group winner was Brenda Carey with a score of 36 points.

The boys 13 to 15 age group once again witnessed an outstanding performance by returning champion, MJ. Ewald with a record setting score of 90 points.

Jo Anna Wiklund took top honors in the girls 13 to 15 age groups with 39 points. In the boys 16 to 18 age group Tom Westemeier finished first with a score of 45 points.

Hinz finishes third in Crim

Canton runner Dave Hinz, 31, took third place in the eighth Bobby Crim 10 mile road race last weekend in Flint.

Hinz fisinshed with a time of 48:19. The race is a fund raiser for the Special. Olympics and race organizers expected proceeds to top \$100,000.

Hinz finished 12th in the 1984 Olympic Time Trials Marathon and is a graduate of Central Michigan University.

Softball team wins tourney

Buddy's Pizza, a team that played in Plymouth's mens modified fast-pitch softball league, team won the Benchwarmer Tournament in Lapeer two weeks ago.

The team played six games and won five in the 10-team tournament. They travelled to Marshall last weekend to play in another tournament.

Three Plymouthites play on the team and their impressive statistics include pitcher Brian Murphy (3-0) who leads the team in hitting with .611 average; Mike Jones second in hitting with a .543 average; and John Innes, tied for third in the batting sweepstakes at .543.

PCHA seeks teams for fall

Plymouth-Canton Hockey Association (PCHA) is forming teams for its fall league.

Tryouts for travél teams will be held Sept. 4-7; for juniors-juveniles Sept. 5-12; and for house teams Sept. 8-9.

PCHA has divisions for ages six-19. Players need not be registered to tryout for a team but players wishing to resgister can do so at any try-out. For specific tryout times and more information, call 459-

Last week's stery on The Crier Tennis Tournament ommitted some results.

Dick Rhienhart and his partner Bud DePlanche won the men's 40-and-overdoubles competition, beating John Miller and Dick Stone 6-4 and 6-2 in the finals.

John Jayson defeated Larry Masteller 6-2, 6-0, to win the men's 35-and over singles division crown.

Wrestler turns to soccer

Cont. from pg. 26

says. "Girls before season, girls after season, but never during season.'

Right now, it's soccer season for the Dameron brothers, who both play on the Salem varsity team and yes, it is also dating season for the two of them. But it won't be long before the only matchmaking to take place is the match-up on the mat with a fellow gladiator in total combat.

And perhaps it also won't be to long a time, where all of America will be watching David Dameron on ABC's "Super Slo-Mo" as he pins his opponent for gold in Seoul.

GO'S BLUE **Gicken**

Get your Tailgate Chicken Party Pac's for the following Home Games:

Sept. 8 Miami Sept. 15 **Washington** Sept. 22 Wisconsin Oct. 6 Michigan State Northwestern Oct. 13 Oct. 27 Illinois Nov. 10 Minnesota

- Taking Advance **Orders Now**
- Open at 8 A.M. on **Scheduled Day**
- Also available: a Dinnerware Package and Ice by the Bag

BBQ Ribs Broasted Chicken Broasted Potatoes

• Eat in • Carry Out • Drive through

Don't forget (Charles for parties, banquets, picnics and unexpected company. By the snack, dinner, box,

> 560 Ann Arbor Rd. 455-8444

POWERMAT

Quiet, Long-Running Electric Generators

PM800. Our smallest compact generator offers 800 watts of power, and weighs less than 54 ibs. A dependable power source for camping, small tools or home

lighting.

Our new "PM Series" Powermates are everything portable generators should be ... lightweight, dependable, simple to operate and as handsome as they are whisper quiet.

PM1500 (not shown). Designed like PM800 with 1500 watts \$59500 of electric power. Lightweight too!

PM4500. This is the largest generator in the "PM Series," providing all the emergency power you need to protect your home during a power outage. With 4600 watts of power, it can operate power tools and equipment as well as serve as the electric source

And all Powermates feature a 12V D.C. battery charger, a long-run fuel tank, and a low noise, spark-arrest muffler. Come in and see our "PM Series" generators today; the best thing portable power has ever seen ... or heard.

Plymouth Construction Equipment Inc.

MARCH 981-0240 NO.

Plymouth Rotary Club appoints new board

At Plymouth Rotary's state of the club banquet held at the Mayflower Meeting House recently, the following new officers were installed for the 1984-85 year;

•Kenneth Hulsing, president

•C. Gordon Shaw, vice president

Donald Morgan, secretary

•Gerald Farrell, treasurer

The directors of the Plymouth Rotary include Charles Olson, John F. Vos III, Russell F. Hoisington, Dr. James Carney, Dr. E.J. McClendon and immediate past president Dr. Lee Feldcamp. Robert J. Sincock is the executive secretary.

The Rotary Club of Plymouth was founded in 1924 and is in district 640 of Rotary International.

Hulsing is a native of Minnesota, he attendent Montana State College and grduated from the University of Michigan in 1936 with a bachelor of science degree in chemical engineering. He joined Detroit Diesel Allison Division of General Motors in June of 1942, as an engineering analyst and held many engineering positions throughout his career. In 1965, he was named director of engineering and became the director of strategic planning in January of 1974. He retired from General Motors after almost 35 years of

Local teachers attend U of M for computer instructions

Three local middle school teachers participated in an intensive two-week summer institute at U of M School of Education this summer. Participating were: Canton resident Connie Argonis, a teacher at Pioneer Middle School; Plymouth resident Bill Deighton, a teacher at Garden City Junior High; and Canton resident Irene E. Sarkisian, a teacher at St. Anthony School in Belleville.

The 30 experienced math and science teachers selected for the institute received instruction in the latest teaching methods and materials, in microcomputer programming, and took field trips to local high technology industries and to the U of M nuclear reactor and solar research lab.

The teacher learned how to develop their own instructional programs for microcomputers. "The objective was to produce a piece of software that they thought would be useful in their teaching," said Arthur Coxford, U of M professor of math education.

"The science teachers will be able to provide a more up-to-date course that includes new science and technology, new instructional materials, more project work for their students involving microcomputers, and field studies to topics like energy," said Burton Voss, professor of science education.

The office of U of M vice-president for academic affairs and provost provided institute participants with full tuition plus a stipend and funding for instructional materials.

The teachers were recommended for the program by their building principals, and those completing the institute received professional development graduate credit from U of M. service and is currently a diese engine consultant.

Active in community affairs, Hulsing has served on: the Detroit Area Boy Scout Council, the Huron Valley Girl Scout Council, Plymouth Canton School Board, Schoolcraft College Foundation, University of Michigan Regents Scholarship Committee, Plymouth Symphony board, YMCA, Junior

Achievement, Fall Festival Board, Plymouth Family Service, and Child and Family Service of Washtenaw County.

He is a member of the Society of Automotive Engineers where he has served on many committees.

Currently, Hulsing is serving as chairman of the board of Horizon Health Systems, a holding company that operates three hospitals in the Detroit area and three satellites, as well as a hospital in Seattle and Los Angeles.

Hulsing is active in St. John's Episcopal Church, having served many years as a vestryman. He is married to Plymouth Township Clerk Esther Hulsing and the father of three daughters.

He has been a member of the Plymouth Rotary Club since 1977, and was honored with a Paul Harris Fellowship this year.

Plymouth youth a college math whiz

Dylan Spratling of Plymouth is among 38 eighth and ninth graders who have just completed three weeks of accelerated classes at Alma College.

Dylan and the others attended classes at Alma from July 9 through July 27 as participants in the 1984 Alma College Summer Program for Midwest Talent Search. The program, designed for academically precocious junior high age students, gives students of exceptional ability in mathematics and verbal areas the opportunity to interact with others of similar ability in social and academic settings.

Students enrolled in one intensive, fast-paced course with in-depth coverage. They had three choices: Expository Writing, Algebra I and Advanced Mathmetics/Computer Enrichment. All classes were taught by Alma College professors.

Dylan was one of five students enrolled in Advanced Mathematics/Computer Enrichment, taught by Professor Theodore Hertzog of Alma's Department of Mathematics and Computer Science. In the course, students learned to program computers using Pascal, a computer language designed to teach

DYLAN SPRATLING

computer science with an emphasis on problems in math.

In addition to their intensive course, all students had instruction in and access to

computer use. Special enrichment sessions in arts and sciences as well as recreational and social activities complemented the classwork. Included in the enrichment programs were drama, a chemical magic show, robotics and Highland dance demonstrations, and field trips to an archaeological dig and the college's 170-acre ecological station used for field study and research in biology, geology and ecology.

Dylan and 29 other students had the added college-like experience of living in a campus dormitory. Eight of the students lived close enough to commute to classes.

Alma's MTS program was coordinated through Northwestern University and promoted through Michigan's Gifted and Talented Program. Scholastic Aptitude Test scores were the basis for selecting approximate range expected for acceptance. In some instances, evaluations by high school teachers and counselors were also considered.

Dylan, 12, is the son of Bruce Spratling, 167 South Union, Plymouth. A seventh grader at the beginning of last year, he has completed ninth grade at Central Middle School and will attend Salem High School in the fall.

St. John's Seminary gets academic dean

The director of the office of priestly life and ministry for the Lansing Diocese became the tenth academic dean and registrar for St. John's Provincial Seminary in Plymouth township at the beginning of this month.

Rev. William F. Meyers, pastor of St. James Parish, Mason, assumed his new role Aug. 1, at St. John's, the major seminary for the seven dioceses of Michigan. Archbishop Edmund C. Szoka made the appointment for the Seminary Board of Trustees with the concurrence of Bishop Kenneth Povish of Lansing. Fr. Meyers succeeds Jean M. Lambert, who was the first woman dean of a Roman Catholic theologate in the United States.

Meyers has extensive experience in education, administration and pastoral

In his latest role he has directed numerous programs in spirituality and continued education for lansing priests. These included the Emmaus Spirituality program, over 20 sabbaticals, and the doctor of ministry, an extension program from St. Mary's Seminary, Baltimore. Twenty Lansing priests are participating in the latter.

Appointed by Bishop Povish in 1978 the first executive secretary of the Lansing Diocesan pastoral council, Meyers served its evolution from steering committee to interim council to permanent council through its first regional and diocesan pastoral assemblies.

From 1976 to 1978 Meyers was

diocesan director of religious education for the diocese of Pheonix under Archbishop Edward McCarty. While there he worked with the Kino Institute for the establishment of degree programs in religious education, pastoral ministry and spirituality for local clergy and lay students. He also taught in the Kino Institute, which is affiliated with the University of San Francisco.

Meyers also taught at St. John's Provincial Seminary from 1971 to 1974 and at college and university level for Nazareth College, Kalamazoo, and the University of Notre Dame.

After earning an M.A. and a Ph.D. in educational administration and philosophy from the University of Notre Dame in 1963, Meyers was successively assistant superintendent and superin-

tendent of schools, and general superintendent of education for the Diocese of Lansing until 1971.

A native of Lansing, Meyers was educated at Resurrection grade and high school, and St. Joseph Seminary, Grand Rapids. He received his B.A. from Sacred Heart Seminary, Detroit; S.T.B. from Gregorian University, Rome; S.T.L. from Catholic University of America. He completed a sabbatical in Jerusalem last year at the Franciscan Institute of Biblical Studies.

Prior to becoming pastor at St. James, Meyers served in the same capacity at St. Agnes, Fowlerville; St. Thomas, Ann Arbor; and St. Ann, Cassopolis. He was an associate pastor at St. Mary, Flint following his ordination in 1955 until 1958.

WSDP highlights for week

WSDP, FM 88.1, program highlights for the upcoming week are:

Wednesday, (August 29) — 8-10 p.m., Les Smith takes you on the 88 Escape.

Thursday (August 30) — 4 p.m., George Pavliscak brings you the most up-to-date news around.

Friday (August 31) — 4 p.m., Bijal Bhatt prepares you for the 88 Escape.

Monday (September 3) — WSDP will not broadcast because of the Labor Day Holiday.

Tuesday (September 4) - 4 p.m.,

WSDP's Promotions Director, Mary Ann Vachher, brings you "News File at 4."

Wednesday (September 5) — 7 p.m., "Community Focus," a new public affairs /interview program, based on issues affecting Plymouth and Canton. News Director Noelle Torrace debuts the program. 7:30 p.m., WSDP girls' baskethall. Game of the Week. Great Lakes Tournament — Salem takes on Detroit St. Martin DePorres. Les Smith and Mike Lyndrup provide the commentary.

Help Wanted — Sales

CAREER OPPORTUNITY WITH SUBSIDY Farmers Insurance Group has agency openings. Train part-time while holding present job. 557-3266

Help Wanted

75 NEEDED

Work in Plymouth or Wixom or Livonia. Envelope stuffing or packaging interviews 8:30-11:30, 1-3 at 29200 Vasser RD., Suite 142, Seven Mile Rd. & Middlebell, Livonia.

RODDY TEMPORARY SERVICES

Responsible person to labor for local construction company. Looking for someone who likes outdoor work with mechanical abilities. Job includes minor repairs, job site clean up and outdoor maintenance of office complex. Send inquiries to: The Crier, Box B, Plymouth, and ARTO.

Cook — Monday thru Friday, 11 a.m. to 1 p.m., experience preferred. Please call 453-7744.

Certified teacher wanted to teach preschoolers, Monday thru Friday, 8:30 a.m. to 11:30 a.m. Please call 453-7744

Persons 16 years or older. Yard work and general labor. Part-time evenings and weekends. Minimum wage. Call 455-4146 after 6:00 p.m.

Experienced phone personnel. Call from home, no sales. P.O. Box 18, Byron Center, MI 49315 or call (616) 878-1905

GMS NEEDS

150 WOMEN AND MEN

Who really want to work 8-week assignments Canton, Plymouth and Livonia areas. Never a fee, own transportation day and afternoon shifts. CALL NOW FOR APPOINTMENT: 427-7660

GENERAL MANAGEMENT SERVICE 29701 W. 6 Mile, Livonia THE BELL CREEK PLAZA

Karl's Restaurant now hiring waiters, waitresses and dishwashers. Gotfredson at North Territorial, 455-8450

WANTED IMMEDIATELY 20 NEAT PERSONS WITH PLEASANT VOICE (LADIES PREFERRED) TO DO TELEPHONE SURVEY. HIGH SCHOOL STUDENTS WELCOME. EXCELLENT PAY. SALARY PLUS BONUSES AND BENEFITS. NO EXPERIENCE NECESSARY, WILL TRAIN. DAYS 9:30 A.M. TO 3:30 P.M. OR EVENINGS 5 P.M. TO 9 P.M. APPLY IN PERSON ONLY. COMMUNITY ADVERTISING, 464 N. MAIN, PLYMOUTH. (OFFICE ABOVE COLONIAL HEATING AND COOLING.)

Nail technician wanted. Apply in person, Nora Dales, 42307 Ann Arbor Rd., P.M.C. Center.

Printing Manager. Must be experienced on A.B. Dick 360 and all phases of printing experience with public contact and production control necessary. Benefits, salary commensurate with experience. Ann Arbor area. Send resume to Hosko Inc., Box 70099, Lansing, MI 48907.

truitume office girl to do insurance billing for Dr. of Chiropractic. 455-3593

Conscientious and dependable landscape labor. Some experience preferred. Good driving record essential. Call 420-0265 between 7:30 A.M.-4:30 P.M.

Need money? Filling positions for Christmas sales. Earn \$8-\$10 an hour. For interview call 453-4579.

Full-time landscape help wanted. Woodworking experience necessary. Call 453-9109 for interview.

Do you like to clean? The Housekeeper, a residential cleaning service, is looking for mature, reliable women for full or partitime. Call Sandy before 5:00 p.m. at 455-8899.

Part-time receptionist wanted. 8.J. Corey's, 1205 S. Main in Plymouth.

Help Wanted

Tune-up mechanic. Trainee or certified. Plymouth shop. Call after 6 p.m. 455-8009

Cleaning lady for Canton ranch. 4 hours weekly. References. 455-4743

Federal, state and civil service jobs now available in your area. Call 1-(619)-569-8304 for info. 24 hrs.

REAL ESTATE PERSONNEL: Expansion requires additional personnel; must be professional, talented, ambitious and educated in real estate through either school or experience. Ideal real estate background could include any of the following areas; development, industrial-commercial-office brokerage, mortgage-finance, investment sales, residential brokerage.

Resumes only in confidence to John G. Batsakis, PB.

CITY-COUNTRY REALTY AND ASSOC., REALTORS

1058 W. Maple Avenue, Suite #1 PLYMOUTH, MI 48170 453-1007 If no answer, call after 6 p.m.

Situations Wanted

I am a responsible 15-year-old babysitter; my home or yours in Plymouth-Canton area. 455-4013

Services

RELIABLE LADY TO DO HOUSECLEANING. REFERENCES. OWN TRANSPORTATION. CALL JOAN 484-1508.

Weekly housecleaning especially Plymouth area. 455-1296

HOUSECLEANING

Have your home cleaned thoroughly with excellent results. Reasonable rates. References. Plymouth-Canton area. Ask for Kim 981-2008.

CHIMNEY SWEEPS SAVE LIVES. Help save America from chimney fires. Old World tradition — advanced technology — cleanliness guaranteed.

— cleanliness guaranteed.
BECKWITH CHIMNEY SWEEP SERVICE
FREE INSPECTION 453-7603

MIKE'S HANDYMAN SERVICE Painting, ext. & int.; roof repairs, carpentry. No job too small. Reasonable & Dependable Services. Free Estimates. 261-9606 or 464-3318 after 5 p.m.

A 12-FT. 2-TON STAKE DUMP TRUCK, JUNK-TRASH REMOVAL, LIGHT HAULING, MOVING. 348-3018

All appliances serviced — \$8 service charge with this ad, all makes, one-day service. (Not including parts & labor.) Guaranteed. Call 455-6190.

HANDYMAN-HANDYLADY SERVICE Repairs, constructs, replaces, carpentry, electrical, plumbing, cleaning, painting, yard work, etc. No job too small. 453-7395

CARPENTER WORK OF ALL KINDS. NO JOB TOO SMALL. REMODELING AND REPAIRS, INTERIOR/EXTERIOR: KITCHENS, BATHROOMS, BASEMENTS, FORMICA COUNTER TOPS. FREE ESTIMATES. DON THOMA 455-4127

Reliable aitter will provide full-time care for child in my Plymouth home, excellent neighborhood. 459-7202 evenings.

Transportation Needed

Ride needed from Plymouth to downtown Plymouth Mon. thru Fri. morning, 8:30 a.m. 455-4448

Orchestras

"MOODS"! A band that pleases ALL your guests, is experienced, does vocals and is in demand. 4-pcs.-4-hrs. \$340. 455-2605

Lessons

Stained glass classes in my studio — Call now for fall classes. Short time special, two for the price of one. 453-8975

PIANO — ORGAN — VOCAL LEAD SHEETS — ARRANGEMENTS MR. PHILLIPS — 25 YEARS EXPERIENCE FORMERLY WITH ARNOLDT WILLIAMS 453-0108

Lessons

Computer lessons in your home or mine. Commodore 64 our specialty, 451-0330

Piano and organ lessons in your home. Bachelor of Music degree. SPECIAL SUMMER RATES. Dan Hiltz 455-9346 or 729-2240.

Piano lessons. Experienced teacher; Master in Piano, U of M. Now accepting students for fall, all levels. 453-1126

Organ music lessons in your home, first lesson free. 595-1180

Organ lessons in my Canton home. All ages and beginners welcome. \$4-1/2 hr. 453-8631

Bands

HyTymes — versatile band for weddings and special events. Reasonable. Professional. 453-2744

Education

WEHRLI LEARNING CENTER
Reading, math, performance training, learning assistance and support for all ages, all levels. Learning for Everyone, Inc. 464-3233

Photography

WEDDING PHOTOGRAPHY
Bring this ad for a \$25 discount on your wedding photography. Some summer dates available. Rawlinson Photography 453-8872

Piano Tuning

Jim Selieck's Plano Service. Professional tuning and repair. We tune all types. Players, electrics, or antiques no problem. FREE ESTIMATES 455-4515

Tailoring

Expert tailoring. Quality work. Narrow tapels, reline coats, and any kind of alterations for men and women. 453-5756

Telephones

INSTALL A PHONE, INC.
SALES — INSTALLATION — REPAIR
525-2222

Moving Sale

Moving Sale, 47025 Five Mile Rd., (east of Beck, west of Sheldon). Bedroom set, couch and chair, buffet, stove, refrigerator, washer and dryer. 455-6382

AUTO UPDATE

wanted! DEAD or ALIVE! ... JUNK CARS

USED AUTO PARTS... BRING IN OR WE TOW + HIGH DOLLARS PAID JUNK CARS REDEMPTION CENTER

BILL WILD AUTO SALVAGE CO.

OPEN 8 AM-5 PM 326-2080 39223 MAPLE S. OI MICHIGAN OII HANNAN • WAYNE

Tom's Custom-Auto, Inc. Body Repair.

Welding & Painting inc. Imports

Reconditioning & Waxing Interior & Engine Cleaning 453-3639 770 Davis (Old Village, Ply.)

Lost & Found

FOUND: a dog in the vincinity of Morton Taylor & Joy. A small black with tan markings, female terrier. 455-3031

LOST: Blue nylon sail bag with sails. REWARD. 453-9109

Pets

2 cute kittens need a good home. 981-1479 Adorable playful kittens, all colors, panned trained. 455-0805

Three rabbits for sale. All have pedigrees. Call 453-8052.

A person desires private horse farm for 3 very gentle horses. 386-4018

Hall For Rent

HALL FOR RENT

Masonic Temple, downtown Plymouth. For availability and cost write P.O. Box 317, Plymouth, MI 48170.

Office Space For Rent

Prime location on Main St. In Plymouth. 500 sq. ft. and 1,000 sq. ft. Call 459-2424

Retail Space For Rent

Plymouth Old Village. Small main floor unit combined with large lower level area approximately 1,000 sq. ft. Separate entrance, good visibility. Ideal for antiques, craft shop, etc. \$400.00 per month plus utilities. 349-8967

Florida Condo Rental

Atiantic oceanfront condo on Hutchinson Island (35 miles north of West Palm Beach). Beautifully furnished and equipped. 2 bedroom/2 bath, balcony, pool, sauna, tennis. Monthly rental. Phone Plymouth (313) 459-9094.

Cottage For Rent

In the woods between Higgins and Houghton Lakes. Sleeps 8, \$75 a week. 459-0457

Cottage For Sale

Irish Hills cottage on small lake one hour from Plymouth. 3 bedroom and 1½ bath, furnished, jacuzzi, and two boats. Land contract \$48,000 firm. 453-4490 or (517) 487-4220.

Cabaron Auto Body & Reconditioning Shop

- Quality Bumping Expert Painting
- Complete Cleaning & Waxing

Our reputation is as important to us as it is to you 744 Wing St. • Pty. • 459-3794

8

OPEN HOUSE

Sunday 2-5 p.m. Northville. Beautifully kept 4 bedroom Colonial with 4-car garage. 2,600 sq. ft. Lexington Commons South, 20531 Clement. 349-3129

Mobile/Motor Homes For Sale

1982 mobile home 14'x70' with a 7'x24' expendo. All utilities, some furniture. Drapes. Assume payments. Call 453-1953.

1973 Lifetime motor home 22', sleeps 6, new tires, cruise control, power steering, power brakes, FM stereo 8-track cassette, air conditioning (dash board/roof top), self-contained. 522-4231. \$8,200 or best

Property For Sale

For sale by owner: 24 lots in Indian River off Freeway 75 and 20 lots in LeGrand. Best offer. Contact Mrs. Julian Myers (805) 483-8914; 1704 South "J" Street, Oxnard, Calif. 93033.

Wanted To Buy

We pay cash for all non-working TVs and VCRs, less than 10 years old. B&R TV 729-

Need cash? We buy old coins, gold and silver, broken jewelry, diamonds, precious stones. 451-1218 from 10 a.m. to 5:30 p.m.

Articles For Sale

Stained glass and clocks --- your choice made to order. We also repair and restore.

Family room furniture sofa, two chairs, two end tables, one cocktail table, \$500.00. Boys' 10-speed bike, excellent condition, \$100.00. 420-0865

14 cu. ft. Westinghouse refrigerator, \$100; G.E. electric stove, \$60 white; both look and work excellent. 455-6964

ATARI 2600 and 4 game cartridges, \$45. 459-0245

Matching couch and loveseat, gray and black, \$75. 455-8057

77-key Maestro electric plano, bench and Instruction book, \$400 or best offer. 453-

Commercial or home pine shelving, country-look, many adjustable units. 455-

12'x12' round celery green area rug, excellent condition. 420-0963 after 6 p.m.

Bundy Bd clarinet, \$49; girls Schwinn Varalty 10-speed, \$45; 2 padded swivel boat seats, \$25 ea. 453-7908

A 16'x7' fiberglass sectional garage door, hardware, \$100.981-5235

Vehicles For Sale

1974 Mustang. New extenst system, no rust, red, good transportation. College student must sell before Sept. \$900 negotieble. 459-9276

Moving & Storage

LIDDY MOVING. Senior discount, in-home free estimates. Plymouth warehouse. Licensed and insured. 421-7774

Western Wayne County's finest mini-self-storage. Servicing the greater Plymouth-Canton area. Storage United 459-2200

Garage/Yard Sales

Fri., Aug. 31-Mon., Sept. 3. Furniture, dishes, clothes, collectibles, misc. items in excellent condition. 5750 Gotfredson. Approx. 5½ mi. w. of Ply., s. of Territorial & n. of M-14 Expressway. 9:30 a.m. to 5

Garage Sale. Sept. 6 and 7. 11303 Waverly off Ann Arbor Trail between Lilley and Haggerty. Furniture, household goods, Christense describes Christmas decorations and MUCH MORE.

Garage Sale. 1341 Ross, Plymouth. Antiques, furniture, pictures, hard cover books. Frl. and Sat. 9-3 p.m.

Garage Sale Friday, Saturday. 8371 W. Ann Arbor Rd. 3 miles west of Napier. 2 Schwinn 3-speeds, 1 10-speed. Clothing, afghans, household items, glass showcases, display counters.

Pin ball, glass table, ladies bike. 9200 Mayflower w. of Sheldon, s. of Ann Arbor Rd. Thurs., Aug. 30, Frl., Aug. 31. 9 a.m.-4

Gas furnace, storm windows, insulation, electric plano, furniture, many household and misc. items. 876 Fairground near Ann Arbor Trail and Lilley.

Farm Produce

SUDDENDORF FARM **CANNING TOMATOES** WE PICK YOU PROVIDE CONTAINER 961-0124 CALL AFTER 4:30 P.M.

Lawn Services

RAILROAD TIES, NEW & USED. 23501 Pennsylvania Road, ¼ mile e. of Telegraph Rd. Tues. thru Sat. 9 to 5 p.m.

Dan and Dad's Lawn Service. Cutting, edging, power raking. Reasonable. 459-9234 after 5 p.m.

ALL SHREDDED BARK, WOOD CHIPS, WOOD MULCH, TOP SOIL, ROAD GRAVEL, ETC.

HANK JOHNSON 349-3018

MILLER'S LAWN SERVICE Complete lawn maintenance. Weekly cutting, aerating, power raking, clean-ups, bush hog work. For residential and commercial. No job too big or too small. Free estimates, 453-9181

Lawn Services

SPECIALIZING IN CARE AND PRUNING OF FRUIT TREES, ORNAMENTALS AND PLEASE SHUBBERY. CALL CHRISTOPHER AFTER 6 P.M. TO GET YOUR FALL CLEAN UP STARTED NOW. 455-6376

Firewood

ALL BARK, WOOD MULCH OR CHIPS BY CU. YDS.: APPLE, ASH, BEECH, BIRCH, OAK, MAPLE, ETC. SEASONED & DELIVERED BY PICK-UP TRUCKS FULL. FREE KINDLING. ALSO, SEMI-LOADS OF **NORTHERN HARDWOOD POLES IN 100"** LENGTHS WHLSE. YOU CUT & SPLIT. APPLIANCE & TRASH REMOVAL, ETC.! HANK JOHNSON — SINCE 1970

349-3018 Curiosities

TO MY HUNK ... HAPPY BIRTHDAY SWEETIE. I LOVE YOU ... PRETTY EYES X

What Canton cookie will be forty plus-plus -plus-plus September 1st? Happy Birthday

EXPERIENCE A HOT AIR BALLOON RIDE WITH CHAMPAGNE AND PHOTO. 477-

WEDDING PHOTOGRAPHY We have a reputation for excellent wedding photography at a reasonable price. Rawlinson Photography 453-8872

HAPPY HOUR MONDAY-FRIDAY 4TO 6 P.M.

MAYFLOWER HOTEL CROW'S NEST

Fall Festival Dance Sept. 7 at Mayflower Hotel Meetinghouse with Benny and the

TWO SISTERS - I send you a box of books and never hear from you again, what's the deal? The books weren't that good. - Rachael

Thanks Fran, for the lovely yellow snapdragons. I think you should wear your Fall Festival dress once more before its too

My Mommy and Daddy are coming to town and they're young enough to sit on the lawn — no matter what that Mrs. Brassey

Who is this guy that keeps trying to talk to me every night when I come home exhausted from another 12 hours of Fall Festival edition work? And who gave the maid the week off?

Private Doison must be having around with OKKIES all day and night.

Janet - thanks for being you same sweet, reserved self this week. We really needed you around here to cheer us up. Let me be the first to draw you a beer at the FF party! Someone who thinks you're cute.

Anneknee --

Weez miss you 'round ow'n Monday. From your frienahs, Gayoh & Kat-tee

Who has time to write curlos? anyway?!

In Memoriam

Loving Memory

COURTNEY R. BERRY of Plymouth Twp., who passed away suddenly of a heart attack at the Howell, Michigan Auction August 31, 1983.

Mr. Berry was employed by Ford Motor Co. in River Rouge as a gear cutter, later promoted to foreman in "B" building from 1924-1942.

From 1942 to 1948 Mr. Berry devoted all his time to his Plymouth fruit farm on the corner of Five Mile Road at Bradner Road in Plymouth Twp.

In 1948 Mr. Berry went to work for the City of Detroit, Board of Health Department out in Northville - William H. Mayberry Sanitarium until it closed in

Mr. Berry is buried in Forest Hill Cemetery in Ann Arbor, Michigan. Sadlymissed by his former wife, Rose, of Ann Arbor, son Errol and daughter, Dawn. . . .

୧୶୧୶୧୶୧୶୧୶୧

Curiosities

The state of the s

Dear Sister-in-Law, do you have a thermos (coffee-type) I can borrow next weekend? I keep forgetting to ask you when I see you.

Thanks everyone for making my birthday so much fun. Ron

I survived the Beck family reunion.

HAPPY BIRTHDAY BIG GUY!

ILOVE YOU!! CHEEKS

Jeff, Julie and Rusty; hope things are going well for you now after a few days at C.M.U. — We miss you. Love, Mom and Dad

Laura - hope that hot water is turned on

by now — We miss you. **Love Mom and Dad**

HEY TIM! ONLY 48 DAYS TO GO!!

LOVE, MOM Mom — enjoyed talking to you. Take care of yourself and Licorice. Love, Joyce

Thanks for the flowers Fran! Thanks for the candy Sallie. So sweet of both of you.

Best of luck to the "Compuware" Team!

Does this mean you'll fall asleep sooner! Just kidding.

Shop Steward, thank you for the chicken dinner Saturday. Enjoyed eating in your sun parlor too.

You do speak Spanish don't you? You can give penicillen shots can't you? I know better. Explore Washington because I want to hear all about it. Boy

I like that name, it's kind of like Katee & Annknee!

KAT-TEE PLASTIC, I missed you so much this weekend! And where are your mommy and daddy. I miss them too! KNEE!

ARDIS, thanks for the monogrammed copy last week! Knee

HAPPY BIRTHDAY KAYE McDONALD!

Deb - thanks for the music loans. Hadn't heard of "INXS" or "ABC" but they sounded good.

Welcome back from Greece Sophie &

HAPPY BIRTHDAY DAD! WE LOVE YOU VERY MUCH. **CHRIS & MISHELLE**

HAPPY BELATED BIRTHDAY! **RUTH THOMPSON ... HOPE IT WAS A VERY SPECIAL DAY FOR A VERY** SPECIAL LADY. THE CRIER STAFF

HAPPY BIRTHDAY DAVE Enjoy your 21st, but remember that Little Island has already, seen enough Marine action. Love, All your family and friends

Service Directory

HAROLD F. STEVENS ASPHALT PAVING CO. Seel Coating (extra) Licensed, Work Guaranteed FREE ESTIMATES 453-2965

453-6900

CRIER CLASSIFIEDS GET RESULTS!!!

CONTINENTAL CARPET AND CLEANING

Specializing in all types of furniture cleaning. Dependable work at reasonable prices. "10% OFF

ALL CRIER READERS" 397-2822 ALUMINUM SIDING

Aluminum siding cleaned

and waxed, licensed and GAR MOBILE WASH

525-9500

Air Conditioning

PUCKETT CO.

412 Starkweather Plymouth, MI 453-0400

 ◆ Air Conditioning ◆ Heating ◆ Plumbing
 ◆ Sewer Cleaning ◆ Visa ◆ Master Charge Night & Day Service . Licensed . All Areas

Auto Repair

DOUG'S STANDARD

789 W. Ann Arbor Trail 453-9733

Computer Tune Ups . General Repair Brakes ● Exhaust ● Tires ● Batteries • Full Service • Self Service "Your Station in the Heart of Plymouth"

Bakery

MARIA'S ITALIAN BAKERY

115 Haggerty 981-1200 8675 Newburgh 455-0780 Baked Goods Cannolis Cake Italian Lunch Meat • Beer • Wine • Cakes • Pies Sandwiches • 6-ft. Subs **Catering to Large Parties** LIQUOR

Beauty Salon

STYLING NOOK

445 W. Ann Arbor Trail **Plymouth** 455-9252

Family Hair Care • Cuts • Sets \$8.00 Permanents \$30-\$40 Complete Seniors \$6.50 Mon.-Wed. Marilyn — Anita — Marion

Bookstore

LITTLE BOOK CENTER

1456 Sheldon 453-3300

Books, magazines, local papers, hardcovers, paperbacks, The New York Times Reading for everyone"

Bridal Shop

BEGINNINGS ... A BRIDAL SHOP

640 Starkweather **Plymouth** 459-8281

Bridal gowns and accessories ... Brides maids. In stock Mother's gowns. All sizes. **Greatest selection**

PROM GOWNS

Building Cleaning

HYDROBLAST MOBILE WASH

24 HRS./261-9570 WE COME TO YOU

High pressure - steam cleaning - all exterior surfaces. Aluminum siding, brick, degreasing, mobile homes, pools, paint removal. Free Estimate.

Carpentry

CARPENTRY

Pete 459-0656

carpenter. Basement, crown molding, kitchen cabinets, doors, all kinds of fine woodworking. Free Estimates.

Cement & Masoury

E. MORGAN HUMECKY CONTRACTING INC.

8787 Chubb Rd., Northville 348-0066 532-1302

Repairs . Residential . Commercial Porches • Patios • Driveways Footings • Garage Floors • Experienced Licensed • Insured • Free Estimates

Computers

STROM DISCOUNT COMPUTER

42303 Ann Arbor Rd., Plymouth 455-8022

Computer Software and Accessories for the Commodore, Apple, Atari and IBM Computer. **EDUCATIONAL SOFTWARE SPECIALISTS.**

Concrete

LAMBERTO CONSTRUCTION CORP.

455-2925

All types of concrete work. No job too small. Free Estimates. Licensed

Decorating

PEASE PAINT, WALLPAPER & ART SUPPLIES 570 S. Main St.

Fuller O'Brien paints . Custom Mixed Paints . Over 500 wallpaper books, stock wallpaper & art supplies. Window Treatments

Doors

COLONIAL DOOR

Rob Jenkins, Licensed Carpenter 459-1240

Garage Doors and Operators Wood and Steel Replacement Doors **Wood and Vinyl Replacement Windows** Storm Doors Sales & Service

Driving School

MODERN SCHOOL OF DRIVING

29200 Vassar Livonia 476-3222 326-0620

State approved teen classes starting bimonthly at Plymouth Cultural Center. Private adult lessons available.

Horist

SPARR'S FLOWERS

42510 Joy Road Plymouth, MI 48170 453-4268

6575 N. Canton Center Road Canton, MI 48187 453-4287 Twice Daily Deliveries to Detroit & Metro

Furntture Refinishing

FURNITURE REJUVENATION

459-4930 • 882 Holbrook "Old Village", Plymouth

Hand stripping ... complete wood refinishing ... custom wood working ... painting ... caning... furniture repair and restoration.

Garage Builders RAY R. STELLA

CONTRACTING INC. 747 S. Main, Plymouth

459-7111 Each of our garages built to your particular need and home style.

. Attached or Free Standing • Free Estimates • Financing

Glass

HENDERSON GLASS INC.

8770 Canton Center Rd. 459-6440

Auto Glass One Hour Service Complete Residential & Commercial Repair and Replacement

Hall Rental

PLYMOUTH VFW

1426 S. Mill 459-6700

- Hall Rental
- Bingo every Thurs, night 6:45
- Fish Fry every Fri. night 5-8 Open to Public

Home Improvement RAY R. STELLA CONTRACTING INC.

Area Hospitals . Funeral Homes

747 S. Main, Plymouth 459-7111

Complete Remodeling Service

- Additions Family Rooms Sun & Garden
- & Window Replacements, Free Planning & Estimates. Full Financing.

Insulation

AIR TITE INSULATION

882 N. Holbrook Plymouth. 453-0250

Save on the cost of heating-cooling. Fast Professional Insulation Blown -- Blanket -- Spray On "Your comfort is our business." Since 1960

Painting

PAINTING COLORS LTD.

1197 Canterbury Circle, Canton

981 0721 • 662 3959

"Don't paint until you receive

my free estimate.

Interior, Exterior Painting

Residential • Commercial

Insured • References

Minor Repairs

RAY R. STELLA CONTRACTING INC.

Ketchens

747 S. Main . Plymouth 459-7111

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

Plumbing

JOHN F. CUMMING

PLUMBING

1425 Goldsmith

Plymouth 453-4622

Residential and Commercial

Since 1958

Fixtures and Disposals

Repairs • Modernization

Sewer and Drain Cleaning

Water Heaters

Lawn Spraying

LIQUID FERTILIZER **CRABGRASS AND WEED CONTROL** FUNGUS (FUSARIUM BLIGHT) CONTROL

FREE ESTIMATES FAMILY OWNED AND OPERATED

PLYMOUTH LAWN SPRAYING

165 W. Pearl, Plymouth 455-7358

Secretarial Service **EXECUTIVE ASSISTANTS**

595 Forest Avenue Plymouth

459-5999 Complete Professional Secretarial Service Business Typing • Correspondence • Legal • Resumes • Billing • Mailings •

Phone for Dictation . Telephone Answering 8:00 a.m. 6:00 p.m.

Locksmith

THE TOWN LOCKSMITH

1270 S. Main . Plymouth 455-5440

Locks repaired and installed. Keys made for Residential • Commercial • Cars (American & Foreign) • Combinations • Changed House, Auto, Safes . Locking Gas

Monuments

ALLEN MONUMENTS INC.

580 S. Main Street Northville, MI 48167 Phone: 349-0770 Granite, Marble and Bronze Michigan's Largest Selection. We deliver to any cemetery in Michigan.

Sewer Cleaning

PUCKETT CO.

412 Starkweather Plymouth 453-0400

Sewer Cleaning • Air Conditioning Heating ● Plumbing ● Visa ● Master Charge Night & Day Service ● Licensed

Taxi

STAR CAB

453-2223 • 24-Hour Service • Airport Service Package Pick-Up & Delivery Ride A Star Its Better By Far Serving Plymouth &

surrounding areas.

Shopping