

Crier endorsements...see pgs. 6-10

35¢

The Community Crier

Vol. 15 No. 25

©PCCC Inc.

July 27, 1988

25% turnout expected in P-C

Primary is Tuesday

BY KEN VOYLES
AND PAUL GARGARO

Plymouth-Canton residents will vote on a full slate of political races during Tuesday's (Aug. 2) primary, including those for local, county, state and Congressional seats.

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

Key races in Plymouth Township and Canton will be decided during the primary, including trustee, clerk, treasurer and supervisor slots.

Also during the primary, opponents will be selected to face Carl Pursell (2nd Congressional District-R) and William Ford (15th Congressional District-D) in November's general election.

Voters will also be asked to decide on two Wayne County millage proposals - one asking for further prison funding and the other (from the Wayne County Intermediate School District) seeking further funding for special education programs.

Voter turnout is expected to be at nearly 25 per cent, according to clerks in the City of Plymouth, Plymouth Township and Canton. That's up slightly from the primary four years ago in Plymouth Township and Canton, which hovered around 22 per cent.

Please see pg. 24

Canton	Democrat	Republican
Supervisor	_____	Robert M. Padget James E. Poole Thomas J. Yack
Treasurer	Carol A. Bodenmiller	Ruth M. Allegrina Gerald Brown
Clerk	Cynthia S. Burgess	Loren Bennett Linda Chuhran
Trustees	Mattie L. Ostrum Edwin N. Rasmussen	Robert Greenstein Elaine Kirchgatter Delmar E. Myers Honorio V. Orencia John E. Prenczky Robert Shefferty Ralph H. Shufeldt Jr. Henry C. Whalen

Plymouth Twp.	Democrat	Republican	Libertarian
Supervisor	_____	Maurice Breen James Irvine Jerry Flaymor	
Treasurer	_____	Mary Brooks Patricia Pashukewich	
Clerk	_____	Esther Hulsing Lorraine Halmekangas	
Trustees	_____	Ron Griffith Smith Horton Joseph LeBlanc Cameron Miller Abe Munfakh Andrew Pruner John Stewart Gregory Williams	

U.S. Congress	Democrat	Republican	Libertarian
15th District	William D. Ford	Burl Adkins Peter Bundarin Glen Kassel Robert Fodor	Eric Blankenburg
2nd District	Dean Baker Lana Pollack	Carl Pursell	

VOTE
1988

Election Recap

Editor's Note - On this page is a list of the key local races in Plymouth-Canton. Some of the races (especially in Plymouth Township) will be decided Tuesday, others will have to wait until November. Call The Crier at 453-6900 on election night for results.

MORE ELECTIONS

- Candidate profiles and responses to questions on the issues, pgs. 14-23
- Candidate profiles and responses to questions on the issues, pgs. 14-23.
- A look at each race in the primary, pgs. 13-24.
- Crier endorsements, pgs. 6-10.

\$1.25 please

- Your Crier Carrier is collecting now for this month. His or her profits depend on your courtesy.
- For home delivery information, call

453-6900

Re-Elect Mary A. Brooks Township Treasurer

Mary A. Brooks Pledges

- To Continue • Efficient operation of the Treasurer's Office
 - To Continue • Representing your views on the Township Board
 - To Continue • Investing wisely and safely as authorized by the Board
 - To Continue • "Prompt deposit of all Township funds"
- And to perform all other obvious duties!

***** Campaign Committee

Jane West
Tom Notebaert

Jack McEwen
James McKeon

Elizabeth Holmes
Daisy Proctor

Endorsed By

Plymouth Business & Professional Woman's Organization
Plymouth Township Professional Firefighters
Senator Robert Geake

Marilyn Alimpich
Sally Bailey
Robert & Margaret Bake
Elizabeth Barker
Laura Bate
Joe & Ruth Baxter
Tom & Lorraine Boyne
Robert Brooks
Jerry & Shirley Brown
Tom & Betty Capiris
Charles & Betty Childs
Robert & Nancy Childs
Bill & Sue Decker
Joanne Delaney
Alice Dineen
Robert & Mary Dirasian
Sid & Marilyn Disbrow
Tom & Stella Dowds
Patrick & Sharon Downes
Lynn & Doris Ehrle
Suzanne Fillenworth
Margaret Gitre
Marcie Greeley
Fred & Bunny Hallway
Robert & Ruth Harter
Howard & Isabel Hourigan
Don & Pam Howard

Kenneth Hulsing
William & Theresa Hundly
Jim & Mona Irvine
Marian Kehrl
Katherine Kidston
Clayton & Betty Koch
Ted & Mimi Kontas
James & June Kratzer
Florence L'Heureux
George & Helen LaPenta
Madalynne LaPorte
Louis & Gail LaRiche
Carol Leroue
Carol Levitte
Barbara Martin
Margaret McEwen
Frank Millington
Virginia Myrtle
Mary & Richard Nalepka
Earl & Marilyn Nitchman
Rita Notebaert
Nancy Payne
Paul & Margaret Pennybacker
Bob & Hazel Pitt
Robert Proctor
Duane & Nancy Putman
Frank & Alice Radwick

Mary Beth Reef
Margaret Retting
Richie & Helen Richardson
Mary Jane Rieger
Bill & Eleanor Rivard
Ed & Grace Rix
John & Judy Saunders
Leona Schomberger
William Schulz
Jerry & Mary Shiemka
Mary Kathryn Skinner
Ray & Alice Smock
John & Barbara St. Peter
Marilyn Stemberger
Robert & Jean Stork
Eugene & Carolyn Sund
Robert & Betty Szilagyi
Gloria TacTac
Roswell & Nancy Tanger
Zana Tauriainen
Charles & Dorothy Thomas
Louise Tritten
Gasper & Virginia Valenti
Robert & Gerry Vollmer
Jean Wagner
David & Irene Whitmore
Dick & Barbara Yorch

Join us Tuesday, August 2nd Vote to Re-Elect Mary A. Brooks

Paid for by the Re-Elect Mary A. Brooks, Twp. Treas. Comm. 40650 Ivywood, Plymouth, MI 48170

For A Better Canton
Elect
**RUTH
ALLEGRINA**

FOR
**CANTON
TREASURER**

Paid for by the Committee
to elect Ruth Allegrina.
7525 Chinchester, Canton, MI 48187

**HANK
WHALEN**

For
**CANTON
TRUSTEE**

REPUBLICAN

Paid for by Whalen for Canton Trustee Committee
6863 Bostonhill Lane, Canton, MI 48187

**The
Community Crier**

USPS-340-150 Published weekly at 821 Penniman Ave., Plymouth, MI 48170. Carrier delivered: \$14 per year. Mail delivered: \$20 per year. Mailed 2nd class circulation rates, postage paid at Plymouth, MI 48170. Call (313) 453-6900 for delivery.

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

Crier advertising is published in accordance with those policies spelled out on the current rate card, which is available during business hours from our office at 821 Penniman Ave., Plymouth. The publisher, solely, makes final acceptance of a specific advertisement (not an advertising representative) and only publication of the ad signifies such acceptance.

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

Leaves open office's fate

U.S. Postal meetings canceled

BY W. EDWARD WENDOVER

Two U.S. Postal Service meetings were canceled last week, leaving even more questions about the fate of the Plymouth Post Office.

A meeting between Bob MacGill, senior real estate specialist with the postal service out of Chicago, and Plymouth Mayor Karl Gansler and City Manager Henry Graper had been scheduled for Thursday. Postal authorities canceled that on Tuesday, Gansler said.

A spokeswoman for the U. S. Post Office, Susan Gillespie, denied any such meeting had been scheduled.

Gansler said, "I just don't think they know what they're (postal officials) doing yet.

"They're embarrassed because they put the cart before the horse," the mayor said, referring to continuing confusion based on a small press release issued two weeks ago by U.S. Rep. William

Ford which indicated that postal authorities were looking for a new site in the city to build a new \$3.6 million post office.

Postal officials since said that a preferred location for a new post office has not been chosen. They have declined, however, to release a "needs assessment" study completed on the Plymouth post office.

Gillespie said the "alternatives meeting," which would select a preferred location but would not involve local officials, had been scheduled for last week but had been canceled. "They had problems getting everybody together," she said, adding that she was unaware of a rescheduled date.

Meanwhile, Gansler, said, the city is considering its course of action in keeping at least the public service sector of the post office at its current location on Penniman Avenue. He said that could include closing Fralick Street or turning it into a one-way street to provide more parking.

Practice makes perfect

Emergency vehicles congregate in Old Village in response to a simulated emergency in the northeast quadrant of the railroad intersection at Starkweather Street. Local police and fire departments staged the incident, which included a burning car and a railroad tanker leaking toxins, to test the efficiency of the

Western Wayne County Response Team. The team includes units from Canton, Plymouth, Plymouth Township, and Northville Township. There were a number of bogus injuries and make believe evacuations to round out the day's activities. (Crier photo by Paul Gargaro)

Schools overpaid from Twp.

BY W. EDWARD WENDOVER

Plymouth-Canton Schools are planning to finish repaying Plymouth Township for a \$106,711.67 overpayment made on 1986 school taxes.

A "double payment" was made by Plymouth Township Treasurer Mary Brooks in April, 1987 but was first revealed publicly Monday by Brooks' opponent in next Tuesday's election, Patricia Pashukewich.

Diane Barnes, finance director for the schools, said she met with
Continued on pg. 26

DDA paving project will begin in fall

BY LAUREN SMITH

Plymouth City Manager Henry Graper presented plans at last week's meeting of the Downtown Development Authority (DDA) for the Fleet Street Paving Project.

The city has already collected \$200,000 for the DDA to pursue the project. It is being funded in the form of a 15-year bond and will be paid back to the city by the DDA.

The plans include the installation of a brick walkway, realigning drainage, maintaining specified "green areas," and replacing the dumpsters with compactors.

The paving is designed to make Fleet Street into a street rather than an alley, Graper said during the presentation.

Signs will also be designed for

Harvey and Ann Arbor Trail to help publicize the parking deck. The present security cameras in the parking deck that only transmit forms, not identifiable pictures of people and have a seven-second delay, will be replaced with fiber optic cameras, the "most up-to-date" ones available.

The compactors will be hidden within a concrete wall that will be formed using bricks. The transformers can only have a temporary screen, due to regulations, and that will probably be made out of wood, according to Graper.

Graper said the project should be out for bid in October or November, and the project should be underway by early next spring "as weather permits."

Jim McKeon, a city businessman, supported the idea and was happy with the city's efforts. He also said that it is necessary for the tenants and landlords to "put money into the rear of buildings so they don't look like the rear of buildings." He said that the businesses should try to beautify their own areas in conjunction with the city's work.

Robert Bake, owner of Bake Realtors, said that the city plans are "a great step forward in aesthetically improving (Fleet Street)" but they should consult a municipal landscape architect who specializes in planning of this sort and who has experience with it rather than using civil engineers alone. He said that since this is a long term project that will be in place for 20

years, the plans should have further consultation and recommendation.

Maintenance was one question raised. Some businesses were concerned that the green areas and other plans may be beautifying to begin with but will end up "dormant" because of extensive and un-met maintenance needs. McKeon used the example of the planters in Plymouth which were impressive when first installed, but later fell into disuse.

Greg Goodman, the vice-chairman of the DDA, said that the project needs plans that are "designed to grow" and can be modified if any changes are needed.

Please see pg. 4

Re-Elect
SMITH HORTON

Republican for
Plymouth Township Trustee

• VOTE AUGUST 2

Paid for by Horton for Trustee Committee
44555 Gov. Bradford, Plymouth MI 48170

HOME ST.

New address?
WELCOME WAGON
can help you
feel at home

Greeting new neighbors is a tradition with
WELCOME WAGON — "America's Neighbor-
hood tradition.

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

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

Call Judy
453-5362

Call Myra
459-9754

(Plymouth Area)

Board approves asbestos removal; attendance plan

BY JEFF BENNETT

The Plymouth-Canton Community Schools Board of Education passed two resolutions Monday night on asbestos removal and student absences.

In a memo to superintendent of schools, John Hoben, an overview of an asbestos problem in Central Middle School was described by Associate Superintendent for Business Ray Hoedel.

He wrote that "during the course of the remodeling project at Central this summer, employees of Barton-Malow Co. found what appeared to be asbestos-containing material."

It was confirmed by the company and reported back to the board which decided in an unanimous vote to pay \$10,881 for the asbestos to be removed.

The board also passed with a 7-0 vote a motion to establish a modified attendance office at the CEP for the 1988-89 school year.

One supervisor will be in charge of keeping records on attendance turned in by the teachers at the end of each week, entering the information into the computers and contacting parents when there is a problem with absences.

Economically, the new position replaces the present three clerks in the Salem and Canton offices which call parents and keep records.

However, Canton High principal Tom Tattan, disagrees with the idea.

"We were on the right track (with the present system)," Tattan said. "We had defined limits with consequences."

Tattan said that the new system would lose contact with the parents and provide no limits before a parent was called.

Parents are called after a student has missed 10-12 days of class.

"Attendance in any place is attitudinal," Tattan said. "You got to know someone is checking on you."

DDA meeting

Continued from pg. 3

Graper agreed to one suggestion for a walking tour of the project and a special DDA meeting. The meeting and a tour have been scheduled for Aug. 3.

Pam Kosteva, the new chairman of the DDA, summarized the revision made at the end of the meeting by saying that it was recommended that the plans be given to another source for an overview. She said the new overview would act as a check to make sure "the city inhouse engineer hadn't missed anything."

Air and Space Day Camps
Beginning and Advanced • Living Science Foundation
M-F • Aug. 15-19 • Aug. 22-26

Recorder and Percussion Class
Orff-Schulwerk music classes • Grade 3 & up
Aug. 2-11 • 9-10:30 a.m.

New Morning School
14501 Haggerty Rd., Plymouth, 420-3331

Lorraine Halmekangas
Write-in Candidate for
Plymouth Township Clerk, Republican

- Deputy Clerk for 5 years
- Dedicated to hard work — serving the needs of the Community

Paid for by Lorraine Halmekangas - 46651 N. Territorial, Plymouth, MI 48170

Elect

CAMERON MILLER

FOR Ply. Twp. Trustee

31
year
Township
Resident

Graduate of:
Plymouth-Canton
High School
Eastern Michigan
University
Detroit College
of Law

Endorsed by:
Professional Firefighters of Ply. Twp.

Supported by many more
and hopefully you.

Paid for by Committee to Elect Cameron Miller, 11060 Southworth, Ply. MI 48170

Re-Elect

ABE A. MUNFAKH

Plymouth Twp. Trustee

Caring • Concerned • Dependable

ENDORSED BY THE FOLLOWING ELECTED OFFICIALS:

- Congressman Carl Pursell
- State Representative Gerald Law
- State Senator R. Robert Geake
- Wayne County Commissioner, Susan Heintz
- Schoolcraft College Trustee, Mary Breen
- Schoolcraft College Trustee, Wendell Smith

Dependable Leadership For Plymouth Township

VOTE REPUBLICAN • TUESDAY, AUGUST 2

Paid for by Munfakh for Trustee Committee, 45798 Turtlehead, Plymouth.

ELECT

PATRICIA PASHUKEWICH

(PASH - UH - KEV - ITCH)

**PLYMOUTH TOWNSHIP
TREASURER**

**CAPABLE — DEPENDABLE
REPUBLICAN**

THE PASHUKEWICH PLATFORM

- Wise investment of Township funds
- A full cash management program
- Seek professional cash management opinions
- Prompt deposit of all Township funds
- Full accountability for the investing of your tax dollars
- Vote for a balanced budget
- Vote to keep tax rates down

Paid for by Citizens to Elect
PATRICIA J. PASHUKEWICH for Treasurer, 41701 Ann Arbor Trail, Plymouth, MI 48170

Twp., Canton sign with YCUA for water treatment

An historic agreement has been reached which will enable three townships in western Wayne County to dispose of their wastewater in a way which is most beneficial not only for them but for the existing wastewater treatment facilities in Southeastern Michigan and for the environment as a

whole. Last week the communities' (represented by the Western Townships Utilities Authority) signed formal agreements with the Ypsilanti Community Utilities Authority (YCUA). An agreement has been reviewed and endorsed by the constituent

municipalities of Western Townships Utilities Authority (WTUA). Once all parties have given their assent, final engineering design can be prepared, financing can be arranged for the necessary construction and work can begin.

Natural Resources (DNR) and Water Resources Commission (WRC). Leading the negotiations for WTUA was its Chairman Maurice Breen, who is also supervisor of Plymouth Township.

"I'm truly proud of the fact that we've managed to work this out," said Breen. "Sometimes it seemed as if we'd never make it. But the respective staffs have done excellent work to make this possible. It's the best solution for all parties concerned."

The YCUA plant is a relatively new facility which is currently operating at less than half its rated capacity, according to WTUA officials.

The agreement provides that the townships of Canton, Northville and Plymouth will transport their wastewater to the YCUA facility next to Willow Run Airport. Currently, the townships use the Detroit treatment plant.

The agreement is a result of over a year of negotiations between YCUA, WTUA, and the State's Department of

Bomb threat just a hoax

A Saturday morning bomb threat on Amelia Street in the City of Plymouth was a hoax, Plymouth Police said.

Police said that they responded to a call from an Amelia Street resident after that person found a bomb threat

taped to their car windshield.

Plymouth Police Chief Richard Myers said an investigation of the car determined that the threat was a fake.

Myers said the case is still under investigation.

PROMOTE

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

Call 453-6900

*the impact
of graphics*

COMM
COMMITTEE COMMUNITY COMMUNICATIONS

453-6860

ELECT JIM IRVINE SUPERVISOR

YOUR CONCERNS ARE HIS CONCERNS IRVINE

AVAILABLE TO EVERYONE
HONEST GOVERNMENT
LEADER — NOT DICTATOR

TREAT EVERYBODY CONSIDERATELY & FAIRLY

ENDORSED BY
TOWNSHIP OF PLYMOUTH PROFESSIONAL FIREFIGHTERS

SUPPORTED BY

JACK McEWEN
Ply. Twp. Supv.
1966-1970

TOM NOTEBAERT
Ply. Twp. Supv.
1976-1980

ELIZABETH HOLMES
Ply. Twp. Clerk
1966-1978

HELEN RICHARDSON
Ply. Twp. Clerk
1966-1978

MARY A. BROOKS
Ply. Twp. Treas.
1984-PRESENT

JIM McKEON
City of Ply. Gov't.
1966-1973

MRS. JOS. WEST

JOAN ANDERSON
AND MANY, MANY OTHERS.

BILL JOYNER

TIME FOR A CHANGE VOTE "IRVINE"

Re-Elect

Esther Hulsing

Republican Candidate
for
Clerk

- Experienced
- Dependable
- "Open Door" Policy
- Twp. Resident, 21 yrs.
- School Board Member
1954-1972
- Ply. Community Fund
10 years

Vote Tuesday, Aug. 2

Paid for by Hulsing for Clerk Committee
12619 Beacon Hill Dr., Plymouth 48170

Paid for by Irvine for Supervisor, 14866 Greenbriar Ct., Plymouth, MI 48170

Community opinions

The Community Crier

THE
NEWSPAPER
WITH ITS
HEART IN THE
PLYMOUTH—
CANTON COMMUNITY

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

EDITOR & PUBLISHER:

W. Edward Wendover

GENERAL MANAGER:

Phyllis Redfern

MANAGING EDITOR:

Ken Voyles

SPORTS EDITOR:

Paul Gargaro

PHOTOGRAPHER:

Chris Farina

SPORTS REPORTER:

Janet Armstrong

BUSINESS MANAGER:

Peg Glass

BUSINESS ASSISTANT:

Margaret Glomski

OFFICE MANAGER:

Charlene Kramer

CIRCULATION MANAGER:

Craig Videan

ADVERTISING DIRECTOR:

Paul McCormick

ADVERTISING

CONSULTANTS:

Michelle Tregembo Wilson,

Karen Gould, Peg Paul,

Jack Armstrong,

Julia Sterling

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

CARRIER DELIVERED

\$1.25 monthly, \$14 yearly

U.S. MAIL DELIVERED: \$20 yearly
in U.S.A.

Recycle
your
newspapers!

NNA
NATIONAL NEWSPAPER
ASSOCIATION

DIVISION OF THE COMMUNITY CRIER

Comma
COMMITTED • COMMUNITY • COMMUNICATIONS

A complete publishing company
345 Fleet St., Plymouth, MI 48170
(313) 453-6860

SALES DIRECTOR:

Jayne Rosser

PRODUCTION MANAGER:

Karla Frenzios

ASST. PRODUCTION

MANAGER:

Stephen Wroble

GRAPHIC ARTISTS:

Dawn Phillips,

Lynn Svoboda,

Shawn Guideau

TYPESETTER:

K.C. Loftus

Poole for Canton

It may appear to be a three-way race for the supervisor's post in Canton, but when voters go to the polls Tuesday, there are really only two honest choices for the top job in the township -- **Jim Poole and Tom Yack**.

Both candidates have been forthright during the campaign, and if either one wins it would be plus for Canton.

But based on the supervisor-superintendent issue, Poole, the incumbent, holds a slight edge over Yack.

Poole, never the most-popular elected official in Canton, and one likely to offend many people with his style, is still the best choice for the job.

He has been the target of frequent attacks, not only for his administration of the township government, but simply because he has a powerful persona, which many feel is threatening.

Those attacks have taken the rottenest of turns this primary -- the ballot question asking voters to let the board hire an appointed superintendent smacks of a personal jab at Poole since it questions his ability to administer Canton.

Leading the barrage has been **Bob Padget**, an able and experienced man, who at one time was a strong, independent leader, but who has since become a political demagogue in engineering the proposed "coup" over Poole.

Padget reeks of intrigue and a self-centered attitude. On the surface it appears that he has the best interests of the township in mind when he calls for a change. But it's more a ploy to advance his own interests and those of his puppy dog, Trustee **Loren Bennett**.

Yack is an honest, capable man with plenty of experience dealing with administrators (while president of the Plymouth-Canton School Board), yet one has to question his direct background in hands-on administration of a complex institution.

Yack would probably suit the township just fine if voters decide to go ahead with the superintendent idea -- he knows how to set policy and make it happen. His stand to take a leave of absence from his education post if voters reject the superintendent change is refreshingly honest.

He also knows how to compromise, something Poole could use a few lessons in.

The community would find little wrong in Yack if he is elected, but the edge remains with Poole for his stance on the supervisor-superintendent battle.

Stability comes from experience and a real rapport with the staff, other community officials and county bigwigs. That's one ace Poole holds -- he indeed has built a fine machine in Canton and makes it work, not by dictatorial means (though it may seem that way) but by hard driving leadership and an understanding of what township residents want from their government.

Yes, Poole can be offensive and bossy, but he's been an above-board candidate with a strong sense of what is best for Canton.

On the basis of his experience and his stand on Canton administration, Poole should be re-elected supervisor. Yack's refreshing honesty and sense of fair play would also do Canton well.

THE COMMUNITY CRIER

Breen for Twp.

In the race for Plymouth Township Supervisor, voters must weigh which of three Republican candidates offers the direction they seek for the government.

Incumbent **Maurice Breen** has been the all-too-frequent target of attacks that he has ignored, even abused, citizens and employees with opinions differing from his own. He has also been found responsible for a sense of "cronyism" at township hall akin to the good ole' boy networks of decades ago.

Yet, the two challengers have not sufficiently demonstrated that they can change things for the better.

Jim Irvine, for the past four years a champion of "little guys" in Plymouth Township and a tough questioner of Breen's railroading the board, presents a good -- but not great -- case for his ability to change policy and to administer it. The nature of the supervisor's job is two-fold; policy-making is one part, running the daily township affairs is another.

Regretfully, either Breen or Irvine will lose a seat on the Plymouth Township Board because

of Tuesday's supervisor race. They both serve the legislative side of township affairs well.

This race boils down to the administration hat worn also by the supervisor.

Breen's abuses have been a constant concern. Citizens should feel the right to address government for their grievances; township employees are valuable information sources for elected officials.

Yet Irvine can't present a case that he would administer things better.

His heart is in the right place -- no question. Breen would do well to take a lesson there.

Also in the race is **Jerry Raymor**. He's a sincere, but novice, hopeful. His bankrolling by the recently-successful religious-oriented Citizens for Better Education leaves many questions about his intent for township hall. He should run for the township board, serve there and then his beliefs could be fairly evaluated.

Breen and Irvine have demonstrated abilities at serving Plymouth Township.

Of the two, Breen is the better choice for supervisor.

THE COMMUNITY CRIER

Community opinions

Keep supervisor form

Should Canton change its form of government?

There are some who say Canton should shift power to a superintendent and toward a "strong manager" form of government, but there are countless reasons why the township should retain the "strong mayor" style of leadership by allowing an elected supervisor to retain control of the day-to-day operations and lead the board of trustees.

The costs alone are unclear and probably prohibitive, since adding a superintendent to the chain of command may also require the hiring of further assistants.

That's called big government. And Canton sure isn't ready for an even bigger bureaucracy.

Yes, the community has grown to enormous proportions and now has to provide the same services as most cities. But more importantly Canton seems to work right now; there's something to be said for leaving a well oiled machine running instead of trying to shut it off and restart the motor.

Just as important, a supervisor remains accountable to residents. One has to wonder who would be accountable if the superintendent virtually led the policy from a backseat? The superintendent would answer to the board -- much like Plymouth City Manager Henry Graper answers to the Plymouth City Commission -- and not to the citizens.

A new superintendent would not only bring further costs and less accountability, but the whole idea implies that political leaders in Canton are impotent and have no idea how to handle an issue with the best of the township in mind.

Canton already has a professional corps of administrators in its department heads. And they are enhanced by contact with elected officials directly accountable to the citizens.

All of the bickering, and petty games on the board of trustees may point to incapable leaders, but as some candidates have said, dissension isn't all bad as long as it is constructive and not destructive.

Canton's supervisor system, as it works now, is open, and accountable, one which may at times be run by the seat of its pants, but one which normally works at all levels to the good of the township.

And let's face it, Canton is probably headed toward cityhood. It may not be tomorrow or the next day, or even in the next five years, but the township is going to change.

The signs point in that direction, especially if one reads between the lines of the debate over the proposal on the Aug. 2. primary.

Whether or not Canton really needs an appointed official to take over many of the supervisor's current administrative duties remains somewhat unclear. What is clear, though, is that passing the proposal is the wrong step now.

Unfortunately for Canton residents, no-one has bothered to tell them this clearly. Those who engineered the ballot proposal are to blame. If they really want to change the government in Canton, the people should decide -- not the "most-likely-to-succeed" crowd.

The proposal itself is unclear. It opens the door to a superintendent (if residents approve it) but it tries to steer away from coming out and telling people their government may be changing.

Change can be good. Cityhood may be good for Canton. But change which fits the needs of the few and which does not consider the desires of the many is change without foresight.

Staying the same is also good. Residents know in what direction their community is headed. They have seen how the government works. They haven't voiced any hatred of the system or desire for change. Only those already in power want to raise the banner of superintend, either to fit their own petty needs or to fulfill a political set-up.

Vote 'no' on the proposal which allows the hiring of a superintendent by a majority of the board.

THE COMMUNITY CRIER

Vote!

Your vote is needed next Tuesday.

Since many local races in The Plymouth-Canton Community will be decided by Tuesday's primary elections, the shape of local government will, in large part, be shaped by the outcome now.

Local election officials are predicting voter turnouts of as low as 25 per cent. A sad commentary to be sure, but all the more reason your vote weighs heavily.

The polls are open from 7 a.m. to 8 p.m. Tuesday -- be there!

THE COMMUNITY CRIER

How, why The Crier makes endorsements

The endorsement process by The Community Crier is a time-consuming effort.

It's objective is to give Crier readers the insight of veteran reporters and editors who cover government and politics on a daily basis. Each voter has his or her own political preferences; but rarely does that include face-to-face meetings with all of the candidates.

On these pages are the honest opinions of the collective Crier editorial staff members. They were made following extensive interviews with the candidates, monitoring public forums, reviewing literature, and investigating campaign claims.

For example, the debate in The Crier offices between the two Democratic candidates for the 2nd Congressional District -- Dean Baker and Lana Pollack -- was a perfect example of a campaign forum. The two hopefuls debated the issues with poise and civility, highlighting their differences on the issues.

Another debate, that of the Canton supervisor candidates, was a lively -- yet friendly -- discussion which often became two attacking the third (in different pairings on different issues).

These eyeball-to-eyeball, roll-up-the-sleeves candidate debates are an important, constructive opportunity for the hopefuls to get a fair shot in the campaign. The Crier staff also utilizes public forums held by organizations such as the League of Women Voters. (Unfortunately, this primary election, the League was unable to hold a forum for Plymouth Township candidates.)

Following all the interviews and reporting on the races, The Crier editorial staff members sat down over a barbecued trout dinner and debated the stands and issues -- each staffer getting one vote.

Generally, the more votes a candidate or issue received, the stronger the resulting endorsement.

These endorsements are meant to be one additional consideration for voters in The Plymouth-Canton Community to weigh in their decision-making process before going to the polls next Tuesday.

THE COMMUNITY CRIER

Community opinions

Vote Brooks in Twp.

Treasurer **Mary Brooks** stands out as the clear choice for Plymouth Township Treasurer.

With 12 years of experience as the deputy treasurer and 4 years of work as the treasurer, Brooks has shown through conservative investment of township funds and a commitment to her constituents and staff, that she is the most qualified candidate for the job.

Brooks must stand firm in her role as treasurer and make an effort to become an increasingly vocal voice on the township board.

Brooks' competition, **Patricia Pashukewich**, failed to show that any different investments of township funds would be worth the risks.

In addition, Pashukewich's failure to confront Brooks, face-to-face, with allegations that Brooks had "improperly invested Fall Festival Funds into the township's account" and "made an inappropriate payment to another governmental body" lessens her credibility as a legitimate candidate for township treasurer.

THE COMMUNITY CRIER

Hulsing's last term

For her last term as Plymouth Township Clerk, electors in Plymouth Township should cast a vote for **Esther Hulsing**.

Although Hulsing's age has been a point of some concern for voters in the township, her history of involvement and dedication to past and current endeavors surpasses the doubts that some may have regarding her age.

However, Hulsing must be unafraid to voice her opinions and assert herself as township clerk, independent of the

other powers that be in township hall.

Although her vote is only one in seven on the township board, it is a vote that has the potential to carry much weight.

Hulsing's competition, **Lorraine Halmekangas**, running as a write-in candidate, showed that she had solid experience as the deputy township clerk. But Halmekangas failed to prove that she could stand up and assert her independence.

THE COMMUNITY CRIER

Pollack for 2nd Rep.

Both Democratic contestants for the U.S. House of Representatives from the Michigan 2nd Congressional District (which includes Plymouth and Plymouth Township) are worthy candidates.

As a former Ann Arbor Schools Board member and now a State Senator, **Lana Pollack** has shown a working knowledge of how to best serve her constituents. Coupled with her understanding of the legislative process and a firm grasp of issues facing our nation, Pollack is the best choice to run against Republican incumbent **Carl Pursell** in November.

Although Pollack will face stiff competition from **Dean Baker** in the Aug. 2 primary, she is the more well-rounded of the two Democrats.

Baker, however, has come a long way since he ran two years ago.

This time, he is better versed on a wider variety of issues and his approach has mellowed. Baker shows strong and heartfelt convictions plus a deeper knowledge of some national issues than Pollack.

While Baker's hard-lined views on defense spending and taxation are appealing to Democrats clamoring for change, the trade-off for Pollack's record of accomplishment and constituent service makes the best sense.

Baker is a solid candidate and represents an intensity of thought and clarity of ideas which are attractive.

Pollack, though, remains the sensible choice for Democrats on Aug. 2.

Either Democratic candidate will likely provide Pursell, Plymouth's "hometown Congressman," with his stiffest challenge yet.

THE COMMUNITY CRIER

In Twp.: tap Williams, Horton, Munfakh, Griffith

With four seats up for grabs on the Plymouth Township Board of Trustees, the field of eight contestants offers several competent, qualified candidates.

Nowhere is it more evident than in Plymouth Township that the trustee candidates must each offer independent thinking in order to achieve good public policy. Electing "rubber stamps" to these posts accomplishes little when a community is as diverse as Plymouth Township.

Shining brightest among the trustee candidates is **Greg Williams**, living proof of the merit of starting at the planning commission and working up to the board.

The knowledge and experience Williams gained as a planning commissioner is evident in his deep-rooted understanding of township growth and development issues.

While some candidates said they would best represent certain sectors of the community, Williams has demonstrated that he has the desire to represent the entire township.

Incumbent **Smith Horton** has also shown that he deserves another term as a Plymouth Township Trustee.

Horton's integrity and steady voice on the board has been, and will continue to be, a positive force as a trustee.

Another incumbent, **Abe Munfakh**, has also demonstrated that he deserves another term as a trustee. Munfakh's input, though not always as independent as it should be, has been a board constant. He has been eager to participate on all levels of his duty as a trustee.

While both Horton and Munfakh have shown themselves to be contributing board members in the past, they would be wise to follow in some of the footsteps of **Jim Irvine**, a fellow trustee now running for supervisor.

Irvine's role as a perpetual questioner and sometimes devil's advocate provides an example for all future board members to follow.

Ron Griffith fits in nicely as well for a balanced, complete board of trustees.

Griffith has proven himself to be a valuable asset in a number of community organizations and his input on the board will be a source of reason and understanding. Although he will listen to the citizenry, he also demonstrated he's not afraid to speak up.

John Stewart would undoubtedly be a conscientious and thoughtful contributor on the board, but he showed strength on only particular issues, not on the broad range of issues facing the township.

Stewart and fellow challenger **Cameron Miller** would be wise to follow the Williams' example by starting at another level of township government, like the planning commission.

Another challenger, **Joseph LeBlanc**, has worthy ideas, but his effort to get those ideas across was weak. He, too, would benefit from township government experience on another level.

Incumbent **Andy Pruner** was the only Plymouth-Canton candidate out of more than 45 office hopefuls who declined to participate in The Crier candidate forums. In eight years as a trustee, Pruner's original input on the board has been small. Initially elected during the years the township was establishing a direction for police protection, Pruner's area of expertise is not as important now, and hence the danger of simply being a "rubber stamp." He should be replaced.

The best candidates for Plymouth Township Trustee are **Greg Williams**, **Smith Horton**, **Abe Munfakh**, and **Ron Griffith**.

THE COMMUNITY CRIER

'Yes' on jail millage

Wayne County's request for a one mill increase in county taxes over a period of 10 years to cover construction and operation costs for a new county jail deserves a reluctant "yes" vote.

Lack of jail space in the county has been a common complaint voiced on many levels throughout the county.

Despite assurances from the the Wayne County Executive's office that the benefits of the jail would cover the entire county, the concern that the new jail would only accommodate detainees from the City of Detroit and ignore the needs of the outlying police departments and district courts may be genuine. After all, Wayne County has not always followed through on their promises.

Regardless, the need for more jail space has reached a crisis level. County residents must band together to deliver on this issue.

Vote "yes" on the jail millage.

THE COMMUNITY CRIER

Community opinions

PG. 9 - THE COMMUNITY CRIER: July 27, 1988

In Canton:

Brown for treasurer

If one were seeking a goal oriented treasurer for Canton one has only to turn to incumbent **Gerald Brown**.

Brown, who faces a challenge from an interesting newcomer this year, in **Ruth Allegrina** has been a goal oriented, time tested treasurer. He should be re-elected as the township's treasurer this year.

Besides honestly setting and trying to meet six goals over the past four years, Brown has stayed above most of the turmoil and bickering which threatens to drown Canton politics this year.

He has also retained a good relationship with those around him and tried to work within the system instead of bucking it.

Allegrina, a nice motherly figure but with an accounting background, has much to learn about Canton politics and what it takes to be a township treasurer. Her preception of the township is limited, though, by her ideas (albeit pretty good) on growth and development.

It might be suggested that she continue her education by getting on one of the township's boards or standing committees. There is just so much more to being treasurer than a desire to change the "Kentucky Fried" zoning which she claims is defacing Canton.

Vote for Brown for Canton Treasurer.

THE COMMUNITY CRIER

Write-in Donald Duck for Canton's clerk

In the race for Canton Clerk, there are two Republican candidates squaring off next Tuesday.

Incumbent **Linda Chuhran** and Township Trustee **Loren Bennett** are seeking the right to face Democrat **Cynthia Burgess** in November.

Chuhran has made headlines during her four-years in office for her many stunts and frequent feuding with board members. If a mountain needs to be made from a molehill, Chuhran is the candidate for clerk.

While she has verbally attacked the problems with voter signature cards existing when she took office, she's been so busy wasting time on suing other board members, that she hasn't corrected the problem in four years time. Chuhran is unqualified for both the administrative portion of her job and for the legislative part.

Bennett - especially in recent months -- has shown a lack of independent, honest thinking that once was his hallmark as a young township legislator.

Now he has plotted in aiming for a township superintendent while changing the clerk's job from part-time back to full-time. Certainly Bennett needs to find a job to support his family, but this blatant attempt to create a political featherbed for himself should alarm Canton voters.

After watching Chuhran and Bennett the past four years, and after discussing the issues with them, there is no alternative but to declare them both unworthy of election.

A write-in vote for Canton Clerk is the only appropriate course of action.

However, if each voter writes in his or her next-door neighbor, the votes would be so scattered as to be ineffective at making a statement.

Therefore, after due consideration, it is best to coalesce the Canton clerk protest vote behind a single write-in candidate. A certain Donald Duck (having collected a few write-in votes for Canton supervisor a few years back) seems to be the likely candidate.

Duck talks more clearly, has no worse a temper and couldn't botch things up more than Chuhran or Bennett.

In the Republican primary for Canton Clerk, cast a write-in vote (instructions are in the voting booth) for Donald Duck.

THE COMMUNITY CRIER

EDITOR'S NOTE: Linda Chuhran, the Canton Clerk, has previously threatened The Community Crier with a lawsuit if she is not endorsed and is not victorious in her re-election bid.

Shefferly, Greenstein, Kirchgatter, Shufeldt

Look out -- it could be a new "gang of four."

In what looks like a wide open race for the four trustee spots on the Canton Board of Trustess there's a crowded field of eight Republican candidates set to battle it out in next week's primary.

Of those eight, only the top four will advance to the general election in November.

But who are the best choices to fill those slots this year? Most of those running this year could fit into the role of a trustee, but others stand head and shoulders above the rest.

By far and away the best candidate to come forth this year on the Republican slate is **Robert Shefferly**, a long time member of the township's planning commission.

Shefferly is a real 'voice of reason' among this year's candidates, a stabilizing force which the township may need over the few years as it grapples with possible changes in the way the government is run and organized.

He also has the experience, and temperment, to carry the load of making policy in Canton; township watchers have longed for the days when chaos and confusion are overthrown for a stable, coherent government.

Robert Greenstein also benefits from experience and a more maturing attitude (in the early days he too was involved in petty politics) toward his community. He's realistic when it comes down to what the township may face in the coming years.

Yes, Greenstein may seem slick, but there's plenty of that in this campaign. What he really seems to possess is an inner awareness of the township's needs and the role he can play in helping see those needs met.

On the surface **Elaine Kirchgatter**, seems caught up in the political games as well, but she really is fairly independent and solid on the issues. Her experience on the Plymouth-Canton School Board attests to this well.

She may not be as dynamic as some would like, but part of the troubles in Canton may center on too many "personality cults" and not enough sincere, honest officials willing to work for the township and not themselves.

And then there's **Ralph Shufeldt**, another sincere candidate, and one full of ideas and suggestions about what the future should be like for the community. But he's not all talk, he seems to understand the issues. And there's something about him that makes one think he wants to put his shoulder into the trustee job. Then he'll start moving rocks.

Canton residents should vote for Shefferly, Greenstein, Kirchgatter and Shufeldt for the Canton trustee posts.

Hank Whalen also has ideas and is willing to ask questions, but he should seek further experience, maybe on the township's planning commission. His obvious involvement and caring for Canton puts him nearly equal with the four top candidates this year. He should be encouraged to run again.

Not only is **John Preniczky** a political hack but he has a way of letting his foot get into his mouth. In many respects, you've got to like this guy, but his fractured sense of conduct hurts his own credibility. One might say he is the clown of the current board -- good for a chuckle but in serious debate he leaves much lacking.

Honorio Orenca needs experience, maybe on the planning commission, or with another committee. He's seems to have a grasp of township politics and could be a real breath of fresh air, but only when he can say he's worked directly in the Canton arena.

Finally, **Delmar Myers** has a nice homespun way about him, and one has to like his 'get involved' style, but he doesn't project what Canton needs from a trustee. Besides there may be a bit too much of that "good old boy" folksiness in Canton already.

THE COMMUNITY CRIER

Community opinions

Vote Bundarin for 15th

Not a lot has changed over the past two years in the 15th Congressional District.

Democrat William Ford continues to dominate politics in the district, but there is a crop of challengers this year who may have something to say about that.

Peter Bundarin, a Canton attorney, heads that list and is without a doubt the best candidate for the Republican slot to face Ford in November.

Bundarin has a real handle on the issues, is smart enough to know when to question Republican policy, and most of all seems willing to express ideas which may not be very popular with Republicans. He stands up best when looking at the Republican challengers this year.

Burl Adkins is too dogmatic to make an impact on the practical voters in the community and probably too far to the right for most voters who prefer a candidate who straddles the center. Although an appealing candidate, his views may be too extreme and his use of sloganism does not help his candidacy.

Glen Kassel is not a serious candidate for the job (he failed to appear at a forum to discuss the issues). He proposals (albeit realistic) seem contrived and without any foundation in the all too real political values of this country.

Also on the ballot is **Robert Fodor**, another candidate who doesn't seem to be able to make up his mind whether or not he is serious about seeking election.

Again, vote for Bundarin on Tuesday.

THE COMMUNITY CRIER

Don't vote for Breen

EDITOR:

"Lest We Forget", Tuesday, Aug. 2 mandates your citizen's independent opportunity to vote and express the only dissatisfaction with the present administration.

My personal "D" Day came on Tuesday, June 28 at 0830 hours, without prior notice. It's my considered opinion, I was called before the Kangaroo Court, Supervisor Breen and a Township Attorney, to be advised of termination of services.

No documentation was presented as requested to the charges, only verbal accusation. I was handed a Release - Resignation Document to read, sign and return by 1200 hours, or be fired. In essence, it was a complete and total release of any future claims against the township as presented in legal terminology.

I stress this point since the Board of Trustees were meeting on this date and the agenda had previously been typed for the members. Now an addendum would be required, depending on my decision.

If you can personally envision the moment shock, disbelief, and facing what I considered an ultimatum, I made my exit.

Having faced crisis, decision and death in my 64 years, including 40 years of military life, it was time to strategically withdraw and regroup my reserve. My thinking capacity was stunned for a time, however recall is an amazing attribute in a seemingly untenable situation. During the three hours following my notice of termination, the same questions filtered

through my mind, who, why, the timing, what prompted 14 months of investigation without prior verbal or written reprimand.

Nothing made sense, except that I was expendable for whatever reason. This fact I suspected several months prior, since I never received the courtesy of an Annual Employee Evaluation for performance, a normal administrative task.

My purpose in submitting this scenario is not for sympathy. I was offered the easy way out by resigning without proper representation.

My posture, as many homeowner clients, fellow employees, associates, contractors, friends and neighbors are aware, has been to be above board, helpful, critical but fair, available anytime to assist their requests, full of integrity, leadership and respect for the Township Building Department.

My family and I have bitten the bullet and felt the personal agony, humiliation, embarrassment, and assassination of character because either choice that I would have made would always be suspect.

In closing, I'm most appreciative of the past compliments received from the many citizens of Plymouth Township during my tenure of service.

I ask that you search in depth the political promises, the record and the future surprises still to come.

As a 23-year Plymouth Township resident, I don't subscribe to a vote for Maurice Breen as supervisor on Tuesday, Aug. 2.

VIRG MOONEY
"OLE SOLDIER"

Esther's served well

EDITOR:

Too often we complain that those who seek public office lack the moral scrutiny or commitment to excellence necessary for the position they seek. We believe Esther Hulsing, Plymouth Township Clerk, and candidate for re-election in the Republican Primary, has exceptional qualifications. We want you to know what they are.

Esther's history of community service includes 18 years on the Plymouth School Board, serving as its President for one third of her tenure. She is a member of the Schoolcraft College Foundation Board. She served the Girl Scouts as a troop leader, president, district council member, as well as participating as a member of their National Board. She is also a member and supporter of the Plymouth Community Arts Council. These are only the highlights. There remains an impressive list of volunteer service and civic activities that few of us will ever achieve.

Her efforts have been recognized with numerous honors, including the naming of Hulsing Elementary School after her, and her husband Ken. She received an honorary degree from Schoolcraft College. In addition, the first troop house at the Girl Scout's Camp Linden is named, "Esther's House."

Esther's accomplishments as Plymouth Township Clerk are just as impressive. First elected to office 10 years ago, she has continued to serve with the same enthusiasm and commitment she gave to community and

business activities. Through her leadership and direction, Esther has improved the organization and operation of the Clerk's office and made it more effective and responsive to the needs of the Township and its people. It is no surprise that she is a charter member of the Wayne County Clerks Association and has served as its president.

Equally important, however, are the kinds of things that do not appear on resumes, campaign posters or bumper stickers during a political campaign. It is the kind of thing that people say when they speak from experience about Esther Hulsing, Township Clerk.

That she always has time for you when you need her. That she is patient and fair and treats you with dignity and respect. It is reassuring to know that regardless of how popular or unpopular your cause may be, you will receive the same courteous and understanding attention from Esther. She presents herself with such dignity and charm you may not be aware that she is a tough minded lady that does not shy away from her responsibilities to the people she serves, or to the office she holds.

That is really what this letter is all about. We want Esther to continue as our Township Clerk and we believe that if you know more about her, you will too!

JANET CAMPBELL
JO HULCE
CAROLA DAVIS
E.J. MCLENDON

Doggone it! Crier embarrassed me

EDITOR:

I am the dog of a concerned citizen, and I can see why she's concerned. I'm concerned for my own reasons. On a day that I'd say was in the 100's my master puts a baby shirt on me, a diaper, a bonnet, a bib, and more. I thought I'd never see the end of it. My master tried to help by giving me water and snacks but it didn't help much. I was taken to a big place (all outdoors) which I remembered very well.

It was my fourth year to come to the Canton Country Festival Pet Show. I never won anything except my second year I came in second for best dressed. There were many animals there - also master's - hot, embarrassed, fussy, and nervous.

A man was taking some pictures of me after I stood in front of the judges. The man came over to me and my master and asked my master some questions. My name, my master's name, and he noted that it was my fourth year. He claimed he was from the Community Crier. The reporter

then wrote down that I came first.

I couldn't wait for the dachshund down the street to read it. Maybe he'd finally take notice when my master and I walk by his house. My master and her mom went to the store on the 11th of July.

When they got back they said there wasn't anything in the paper about the pet show, just a human eating a watermelon. My master was crushed because she had told all of her family and friends to watch for my picture.

Now Sammy the dachshund will never notice me.

HEIDI HALL

EDITOR'S NOTE: In the July 6 issue of *The Community Crier*, 14 Crier photos appeared. They were selected from some 540 shots taken; not all shots taken by Crier photographers can be used. Two Canton County Fest shots appeared in print.

Public notices

**CHARTER TOWNSHIP OF CANTON
BOARD PROCEEDINGS
MINUTES OF JULY 12, 1988
(PROPOSED)**

A regular meeting of the Township Board of the Charter Township of Canton was held at 1150 South Canton Center Road on Tuesday, July 12, 1988.

Motion by Preniczky, supported by Kirchgatter, to go into a Closed Session at 6:30 P.M. to discuss Litigation -- Personnel with Mr. Dan Durack and Chief John Santomauro.
Ayes: Bennett, Brown, Chuhuran, Kirchgatter, Padget, Poole and Preniczky
Motion by Chuhuran, supported by Preniczky, to return to an Open Session at 7:00 P.M. Motion carried unanimously.

Supervisor Poole called the Meeting to order at 7:01 P.M., and led the Pledge of Allegiance to the Flag.

ROLL CALL:

Members Present: Bennett, Brown, Chuhuran, Kirchgatter, Padget, Poole and Preniczky
APPROVAL OF MINUTES OF JULY 5, 1988:

Motion by Preniczky, supported by Brown, to adopt the Minutes of July 5, as presented.

Ayes: Chuhuran, Kirchgatter, Padget, Preniczky, Brown and Bennett

Nays: Poole

PAYMENT OF BILLS:

Motion by Brown, supported by Kirchgatter, to pay the bills as received.

Ayes: Padget, Preniczky, Bennett, Brown, Chuhuran, and Kirchgatter

Nays: Poole

EXPENDITURE RECAP:

GENERAL FUND (101)	\$303,343.70
FIRE FUND (206)	66,783.27
POLICE FUND (207)	85,856.13
GOLF COURSE (211)	84,432.65
BUILDING AUTHORITY (512)	67,868.68
WATER AND SEWER (592)	308,326.47
STREET LIGHTING (861)	12,080.21
BUILDING AUTHORITY (469) Construction	440,185.49
AUTO THEFT GRANT (267)	595.65
WESTLAND STATE (289) Police Grant	74.50

Details are available at the Office of the Clerk.

ACCEPTANCE OF AGENDA:

Item no. 2, SRL REZONING, was deleted.

Item no. 13, RESULTS OF TOWNSHIP QUESTIONNAIRE ON POLICE SERVICE -- PURCHASE OF POLICE MOTORCYCLE, was changed to Item no. 2.

Item no. 17, STORM WATER MANAGEMENT RESOLUTION, was added.

Motion by Bennett, supported by Preniczky, to accept the Agenda as amended. Motion carried unanimously.

CORRESPONDENCE:

• The families of the Philippine Society of America will be hosting the International Philippine Basketball Association Tournament on Labor Day Weekend in Canton Township.

• Supervisor Poole reported the death of Jack Ryan, who was a member of the Senior Advisory Committee, and the Township's representative to Nankin Transit.

• A contract has been awarded to a company from Ann Arbor to build the Senior Citizen Building. Tentatively, 10:00 A.M., July 19, has been scheduled for the ground breaking ceremony behind Mr. Steak Restaurant.

• The YCUA Plant has received an award for their outstanding processing of sewage. Friday, July 22, at 10:00 A.M. has been set as the tentative date for signing the contract with YCUA.

• Northville, Redford and Novi residents are not receiving water from their faucets. An in-house study from Detroit will be conducted regarding water pressure. A resolution has been passed requesting the State Legislature to not divert water out of the Great Lakes to send to Missouri, Kansas or any other location in order to float barges.

• Canton Township has been notified unofficially that Group Homes for Aids patients will be located in Wayne County and throughout Michigan.

• Supervisor Poole announced that Canton Township has two signs located next to the "Welcome to Canton" signs recognizing the accomplishments of the two soccer teams who won state honors.

DEPARTMENT REPORTS:

• County Executive McNamara will be at the Canton Township Board Meeting on July 26, to report on a millage for jails.

• Aaron Machnik addressed the Sign Ordinance section pertaining to Political Signs.

• Mr. Gerald Law, State Representative, notified the Township that the railroad crossing on Koppernick Road will be asphalted and improved by August.

• Mr. Frank Essa, F.D.R. Investments Inc., contributed a donation to the Township for planting trees.

CITIZENS FORUM:

• Mr. Hank Whalen, Trustee candidate, commented on the fact that his signs were within the Ordinance restrictions.

• Mr. Shufeldt, Trustee candidate, discussed the Superintendent issue with the Board.

CONSENT CALENDAR: (None)

GENERAL CALENDAR:

Item no. 1: PUBLIC HEARING FOR P.A. 198 FOR DAMOVOLETES PROPERTY

Supervisor Poole opened the Public Hearing.

There being no comments from the public, motion by Bennett, supported by Chuhuran, to close the Public Hearing. Motion carried unanimously.

Motion by Brown, supported by Bennett, to adopt the following Resolution regarding the Damovoletes Property.

Ayes: Preniczky, Bennett, Brown, Kirchgatter and Padget

Nays: Chuhuran and Poole

**RESOLUTION
DAMOVOLETES/WAREHOUSE COMPLEX**

WHEREAS, the Board of Trustees of the Charter Township of Canton does desire to attract additional industrial development to the Canton Community, and

WHEREAS, the nature of industrial expansion often requires an industrial firm to be able to quickly locate an existing industrial facility for immediate occupancy, and

WHEREAS, the Board of Trustees wishes to provide incentives for the construction of new facilities to house industrial firms seeking existing buildings.

NOW THEREFORE BE IT RESOLVED, that the Board of Trustees of the Charter Township of Canton does hereby designate the proposed Damovoletes Office/Warehouse complex, to be

located on land described in detail in Exhibit 1 to be speculative industrial buildings in accordance with the provisions of P.A. 198 of 1974, as amended.

Item no. 2: RESULTS OF TOWNSHIP QUESTIONNAIRE OF POLICE SERVICE -- PURCHASE OF POLICE MOTORCYCLE.

Chief Santomauro addressed the Board on the results of the questionnaire. Most of the residents surveyed requested more police control in the subdivision areas.

Motion by Padget, supported by Kirchgatter, to approve the purchase of a police motorcycle from Town and Country for the cost of \$6,870.00, and the additional purchase of a radio and equipment for approximately \$1,500.00 in accordance with the recommendation from the Director of Public Safety. Motion carried unanimously.

Item no. 3: PRESENTATION OF VATICAN LETTER TO HISTORICAL SOCIETY

Copies of the letter from the Vatican, dated November 16, 1987, addressed to Supervisor Poole were distributed to the Board members, and presented to Dorothy West of the Historical Society.

Item no. 4: PROPERTY SPLIT (Spisak)

Mr. Spisak and Mr. Nicholson discussed the property split request which would result in five deeds and discussed an easement between properties with the Board.

Motion by Preniczky, supported by Chuhuran, to authorize the Supervisor to sign the property split request, contingent upon the township Attorney reviewing the plan and contingent upon a favorable opinion regarding the legality of the plan. Motion carried unanimously.

Supervisor Poole announced a five-minute break at 8:24 P.M.

Item no. 5: SALE OF TOWNSHIP PROPERTY, HAGGERTY AND WARREN ROADS

Motion by Preniczky, supported by Brown, as of August 1, to authorize the Supervisor to acquire another attorney's opinion regarding the Haggerty Road and Warren Road property, if the present attorney has not responded. Motion carried unanimously.

Item no. 6: CONSIDER WEIGHMASTER ISSUE

Mr. Aaron Machnik presented a report to the Board regarding how other communities have dealt with this issue, what legal considerations would be faced, Wayne County's position on the weighmaster issue, and the financial impact on Canton Township of a weighmaster program.

Motion by Bennett, supported by Chuhuran, to endorse the concept of the weighmaster position, and to direct Staff to bring the appropriate documentation to the Township Board for adoption. Motion carried unanimously.

Item no. 7: CONSIDER LAND UTILIZATION, WARREN AND SHELDON ROAD, N.W. CORNER

Motion by Preniczky, supported by Padget, to authorize up to \$5,000 to conduct a study at this location, prepare cost estimates of improvement, negotiate an agreement with the parties interested, and prepare design plans and specifications. Motion carried unanimously.

Item no. 8: CAPITAL OUTLAY PURCHASE OF PC DISK DRIVES

Motion by Chuhuran, to authorize the purchase of three manual typewriters at a cost of \$125.00 each, from the Building and Grounds Capital Outlay Equipment Account no. 101-265-977-0000.

No support.

Item no. 9: CAPITAL OUTLAY PURCHASE OF PC DISK DRIVES

Motion by Padget, supported by Kirchgatter, to authorize the purchase of three 20 MB hard disk drives for personal computers, at an approximate cost of \$285.00 each, from the Finance Department Capital Outlay Account Number 101-223-977-0000, and (1) 20-MB hard disk drive from the Personnel Department's Capital Outlay Account Number 101-220-977-0000. Motion carried unanimously.

Item no. 10: TENTATIVE PRELIMINARY PLAT APPROVAL FOR HAZELTON SUB

Motion by Kirchgatter, supported by Preniczky, to adopt the following Resolution, granting Tentative Preliminary Plat Approval for the Hazelton Subdivision. Motion carried unanimously.

**RESOLUTION
HAZELTON SUBDIVISION**

WHEREAS, the Project Sponsor, Mr. Daniel Barton, has requested Tentative Preliminary Plat Approval for Hazelton Subdivision, to be located on Canton Center Road between Ford and Warren Roads; and,

WHEREAS, the Planning Commission found the site plan to be deficient, and recommended Tentative Preliminary Plat Approval, subject to resolution of minor deficiencies; and,

WHEREAS, the Board has reviewed the site plan, and determines the plans contain the following minor deficiencies:

1. If deed restrictions will not be filed with the plat, this should be indicated in a written statement from the project sponsor.

2. The Fellows Creek easement and the extreme southwest corner of the land must be incorporated into the proposed Lot 7.

NOW THEREFORE BE IT RESOLVED, the Board of Trustees of the Charter Township of Canton, Michigan does hereby approve the request of the petitioner, Mr. Daniel Barton, for Tentative Preliminary Plat Approval for the proposed Hazelton Subdivision, subject to resolution of the minor deficiencies in accordance with the regulations of the Township.

Item no. 11: FARMER'S WATER SUPPLY

Motion by Padget, supported by Bennett, to rescind the previous Board action of July 5, to waive the cost for water being used by farmers at Fire Station no. 1. Motion carried unanimously.

Motion by Preniczky, supported by Kirchgatter, to bill Trustee Preniczky for the water given to the farmers during the drought.

Trustee Preniczky withdrew his motion.

Motion by Brown, supported by Bennett, to bill the farmers once during the year for the water given by the Township during the drought. Motion carried unanimously.

Item no. 12: CAMPAIGN FUNDS

Discussion followed regarding accepting donations for campaign funds.

Item no. 13: (See Item no. 2)

Item no. 14: CREATE FULL TIME SENIOR CITIZEN COORDINATOR POSITION

Motion by Padget, supported by Chuhuran, to refer the question of the Senior Citizen Coordinator Position being full-time to the Merit Commission for consideration at their August meeting. Motion carried unanimously.

Item no. 15: TREES AND NAMING OF BOULEVARD

Trustee Preniczky suggested using the name, "White" after the White Family, in renaming the Sheldon Connector and the Sheldon Center Roads.

Trustee Padget suggested using names from people who have played a prominent role in Canton's history, such as, "Houston" or "Goodell". He suggested renaming the street after the tree species to be planted have been decided.

Item no. 16: MINI STORAGE FINAL ACCEPTANCE - WATER MAIN AND SANITARY SEWER

Motion by Preniczky, supported by Kirchgatter, to approve the final acceptance of the Mini Storage 8-inch water main and 10-inch sanitary sewer for use and maintenance. Motion carried unanimously.

Item no. 17: STORM WATER MANAGEMENT RESOLUTION

Motion by Padget, supported by Bennett, that the revised Master Storm Drainage Management Program, dated April, 1988, presented at the June 22, 1988, Special Board Meeting be adopted and incorporated into the Canton standards for storm drainage system design. Motion carried unanimously.

Continued

Public notices

Continued

Motion by Brown, supported by Chuhran, to reopen the Agenda. Motion carried unanimously.
 Motion by Brown, supported by Prenczky, to authorize the Supervisor to assist the Philippine American Society Tournament held in Canton Township. Motion carried unanimously.
 Motion by Brown, supported by Chuhran, to adjourn at 9:25 P.M. Motion carried unanimously.

LINDA CHUHRAN
 ADMINISTRATIVE TOWNSHIP CLERK

PUBLISH: The Crier, July 27, 1988

**CHARTER TOWNSHIP OF CANTON
 ELECTION NOTICE**

TO THE QUALIFIED ELECTORS of the Charter Township of Canton notice is hereby given that a primary election will be held in the Charter Township of Canton on Tuesday, August 2nd, 1988 from 7 a.m. to 8 p.m. for the purpose of nominating or electing candidates for the following offices:

- In Wayne County —
 United States Senator
 Representative in Congress
 State Representative
 Prosecuting Attorney
 Sheriff
 County Clerk
 County Treasurer
 Register of Deeds
 County Commissioner
 Delegates to County Convention
 2 Judges of Court of Appeals - 1st District
 (New judgeships - non-incumbent positions)
 1 Judge of District Court - District 22
 (Full Term - Inkster only)
 1 Judge of District Court - District 36
 (Full Term - non-incumbent position - Detroit only)
 2 Judges of District Court - District 36
 (New Terms - non-incumbent position - Detroit only)
 Trustee, Wayne County Community College
 (Districts 2, 5, 9 only)
- 4 Members-At-Large, Detroit Board of Education
 And in Townships Only:
 Supervisor
 Clerk
 Treasurer
 Trustees
- And Proposals:
 Wayne County Intermediate School District Proposal
 Special Education Millage
 Shall the one (1) mill limitation on the annual property tax previously approved by the electors of the Intermediate School District of the County of Wayne, State of Michigan, for the education of handicapped persons be increased by one (1) mill?
 Yes _____ No _____
 Jail Millage Proposal
 Shall the County of Wayne be authorized to levy an additional tax of one mill (\$1.00 per thousand dollars of state equalized valuation) on the taxable property within the County of Wayne for ten years, from 1988 through 1997, for these exclusive uses:
 To acquire, construct, and/or operate jail, misdemeanor, or juvenile incarceration or detention facilities and for adult penalty options such as work release, home detention, and community restitution; with at least one-tenth of a mill to acquire, build and operate a juvenile offender work/training institution?
 Yes _____ No _____
- Charter Township of Canton Proposal
 A Proposal to amend the Charter Township of Canton Merit System Ordinance, Ordinance No. 85.
 The Proposal would:
 1. Allow the hiring of a Superintendent by a majority vote of the Township Board to perform certain duties previously performed by the Supervisor; and
 2. Provide for the adoption of a revised method of appointing and disciplining classified employees of the township.
 SHOULD THE PROPOSAL BE ADOPTED?
 Yes _____ No _____

PUBLISH: The Crier 7-20-88
 7-27-88

**CHARTER TOWNSHIP OF CANTON
 NOTICE TO THE PUBLIC**

PLEASE TAKE NOTICE that the Clerk's Office will conduct a public test of the automatic tabulating equipment to be used for the Primary Elections. The test will take place at 1150 S. Canton Center Road on Monday, August 1st, 1988 at 3:00 p.m.

Linda Chuhran
 Administrative Clerk

Publish: The Crier — July 27, 1988

**LEGAL NOTICE
 CHARTER TOWNSHIP OF PLYMOUTH
 PRIMARY ELECTION OF AUGUST 2, 1988**

To the Qualified Voters of the Charter Township of Plymouth:
 NOTICE IS HEREBY GIVEN that a Primary Election will be held in the Charter Township of Plymouth, Wayne County, Michigan on TUESDAY, AUGUST 2, 1988 FROM 7:00 a.m. UNTIL 8:00 p.m. Eastern Daylight Saving Time for the purpose of selecting candidates for the following offices:

- United States Senator
- Representative in Congress
- State Representative
- Prosecuting Attorney
- Sheriff
- County Clerk
- County Treasurer
- Register of Deeds
- County Commissioner
- Delegates to the County Convention
- Two Judges of the Court of Appeals -- non incumbent positions
- Township Supervisor
- Township Clerk
- Township Treasurer
- Township Trustees
- Township Constables

And for voting on the following propositions:

1. County of Wayne Jail Millage Proposal
2. Wayne County Intermediate Special Education Millage Proposal

"Shall the one (1) mill limitation on the annual property tax previously approved by the electors of the Intermediate School District of the County of Wayne, State of Michigan, for the education of handicapped persons be increased by one (1) mill?"

Polling places are as follows:

- Precincts 1,2,8: Farrand School, 41400 Greenbriar
- Precincts 3,4: Allen School, 11100 Haggerty Road
- Precincts 5,12: Isbister School, 9300 N. Canton Center
- Precincts 6,7: West Middle School, 44401 Ann Arbor Trail
- Precinct 11: First Baptist Church, 45000 N. Territorial
- Precinct 13: Risen Christ Lutheran Church, 46250 W. Ann Arbor Road at McClumpha

Publish: The Crier, July 20 and July 27

Esther Hulsing, Clerk
 Charter Township of Plymouth

**CANTON TOWNSHIP PLANNING COMMISSION
 CHARTER TOWNSHIP OF CANTON
 NOTICE OF PUBLIC HEARING**

PROPOSED AMENDMENT TO THE ZONING ORDINANCE OF THE CHARTER TOWNSHIP OF CANTON, WAYNE COUNTY, MICHIGAN.

NOTICE IS HEREBY GIVEN pursuant to Act 184 of the Public Acts of 1943 of the State of Michigan, as amended, and pursuant to the Zoning Ordinance of the Charter Township of Canton that the Planning Commission of the Charter Township of Canton will hold a Public Hearing on Monday, August 22, 1988, at the Canton Township Administration Building, 1150 S. Canton Center Road at 7:30 p.m. on the following proposed amendments to the Zoning Ordinance.

CONSIDER REQUEST TO REZONE PARCELS 32 99 0009 000 AND 32 99 0010 000 FROM AGI-AGRICULTURAL INDUSTRIAL TO R-2 SINGLE FAMILY RESIDENTIAL.

Planning Commission
 Richard Kirchgatter,
 Chairman

Publish: The Community Crier
 July 27, 1988
 August 17, 1988

**CHARTER TOWNSHIP OF PLYMOUTH
 PUBLIC TEST - PUNCH CARD VOTING
 LEGAL NOTICE**

PLEASE TAKE NOTICE: On Thursday, July 28, 1988, at 2:00 p.m., a public test of the ELPAC Voting Equipment for the Punch Card Voting will be held in the Clerk's Office, Township Hall, 42350 Ann Arbor Road, Plymouth, Michigan 48170. Telephone No. 453-3840.

THE PUBLIC IS URGED TO ATTEND.

Publish: July 27, 1988

Esther Hulsing, Clerk

FOR THE LATEST NEWS IN YOUR COMMUNITY
 THE COMMUNITY CRIER 453-6900

Bob Padget (from left), Jim Poole and Tom Yack discuss the issues. (Crier photo by Chris Farina)

Jim Irvine (from left), Maurice Breen and Jerry Raymor discuss the issues. (Crier photo by Chris Farina)

2 supervisors' races to be decided Canton Twp.

BY KEN VOYLES

Three Republican candidates — Jim Poole, Bob Padget and Tom Yack — will face off for the Canton supervisor's job during the Tuesday, Aug. 2 primary.

Padget, a current member of the Canton Board of Trustees, and Tom Yack, a former school board president and member, will challenge Poole for the four-year post in Canton. There are no Democratic contenders this year.

Poole has been Canton supervisor since 1980. Before that he was a trustee in the township and a member of the Canton Recreation Advisory Committee.

Padget has been on the board for eight years. He also spent four years as chairperson of the Canton Planning Commission.

Yack spent eight years on the Plymouth-Canton Community Schools Board of Education. He was named president for four years, and also held the posts of treasurer and vice president.

"Canton has received a number of awards recently which we should be proud of," said Poole during last week's League of Women Voters

forum. "We've built more roads and are continuing to do so. All of this has come about through the efforts of the staff and residents.

"And it was done with a full time supervisor," Poole added. "I hope to continue to improve the quality of officials in Canton and upgrade the services."

"This is a crucial time for Canton," said Padget. "The days of bickering must be ended. The key issues are leadership, teamwork and growth management.

"And we need to restore majority rule to Canton," Padget added. "Hiring a true professional makes good business and financial sense."

"I like Canton, I like it a lot," said Yack. "Canton has a wonderful future. I'm concerned about that future and where we're headed.

"I do not understand how our elected officials must constantly fight, argue and bicker," Yack added. "I want to keep Canton liveable."

On the issue of the superintendent versus supervisor form of government, both Padget and Yack back the plan, while Poole said he is opposed.

BY PAUL GARGARO

With three Republican candidates fighting for the supervisor's seat in Plymouth Township, voters in Tuesday's (Aug. 2) primary will be making the final decision on this year's race.

Incumbent Supervisor Maurice Breen faces challenges from Township Trustee James Irvine and Jerry Raymor, a project manager with Ford Motor Company. There are no Democrats in the race.

Breen, an attorney, has held the supervisor's post since 1980. He also served as supervisor from 1970-72. From 1968 to 1970 and again from 1976 to 1980, Breen served as a township trustee.

Also an attorney, Irvine has been a township trustee since 1984.

Among the platforms that Raymor is running on are: "a promise to restore citizen confidence in our local government... increased community awareness of what is going on in our government... slowing of our growth... (and the involvement) of employes in the day-to-day business of our township."

Irvine said that he was encouraged to

run for supervisor by "people from all walks of the community."

Irvine said that as supervisor he would try to amend an administration that "has alienated itself from the City of Plymouth, local businesses and residents."

He said that as supervisor, he would welcome more public input and "work full-time to make local government responsive to the people."

Irvine also said that all tax abatements must be considered on "an individual basis, evaluating the applicants need for an abatement..."

In his bid to retain the supervisor's seat, Breen looks to the modernization of township facilities and resident services as primary accomplishments during his tenure.

"We've been able to modernize the way we deliver to our citizens many of our township services," said Breen.

Among the accomplishments that Breen attributes to his administration are: computerization of voter registration, water billing and accounting, and the consolidation of garbage removal services, which he said cut the costs of township residents in half.

Canton ballot proposal on tap for Tuesday

BY KEN VOYLES

Voters in Canton will face a ballot question during the Aug. 2 primary to amend the township's Merit Ordinance and allow for the hiring of a full time superintendent.

If it passes the amendment would allow the Canton Board of Trustees to begin the selection process to find a professional manager who would perform "certain duties previously performed by the supervisor."

It is the only ballot proposal in Canton on Aug. 2.

Some see the ballot issue as a political one, one which will decide the future of the township and its style of government.

Currently the supervisor, James Poole, is a full-time elected official (even though back in April the board voted to make the job part-time beginning in November) and is the number one administrator who handles day to day operations.

An appointed superintendent would come in as an administrator accountable to the board, while a supervisor would retain a vote on the board but have less to do as a manager.

Among the candidates in this year's election there is a pretty even split of those who favor the ballot question and those who oppose.

Please see pg. 15

Canton - Supervisor (R)

ROBERT PADGET

A Canton trustee for eight years, Bob Padget is employed by Ford Motor Company as supervisor of computer operations. A graduate of Wayne State.

The hiring of a professional, educated, trained manager to oversee the day to day operations makes good sense. It would mean greater efficiency, more public control and greater responsiveness...It will bring back majority will and rule...I've been fighting for years to get it on the ballot.

Growth and growth management are two parts of a complex problem. You can't stop growth but controlling it is nearly impossible. The truth is we have to manage growth so it melds into the community.

I think it would be great for the community, but I'm not sure the community can afford it. Once we know the costs up front and the operational costs then we can decide.

JAMES POOLE

A Canton trustee member from 1972-76 and supervisor since 1980, Jim Poole is a retired U.S. Air Force major who holds two degrees.

I have consistently said anyone we hire should be by a vote of the people...A superintendent would take orders from the board but wouldn't be responsible to the people...The superintendent issue is too expensive.

I recommend we slow down and fall back and reason. We're developing faster than can handle, but continued growth can be controlled...We can take a hard look at the growth taking place, but we've got to do something to control it...One goal would be to upgrade landscaping standards.

I think it's a great idea. However, I'm not backing. There are a lot of cost unknowns...It has to be studied and made clear to the people.

TOM YACK

A 17-year resident of Canton Tom Yack was president of the Plymouth-Canton Board of Education for four years and served as vice president and treasurer.

We're beyond being a rural community. We're not too different than cities our size. We need a professional who can interface with the department heads who are already professionals... Now is the time to move to a professional superintendent."

This is probably the most complex issue in the election. Some say we're at the crossroads, I say we're beyond the crossroads... It's really time to find out from the citizens what they want Canton to be in 10 or 15 years.

Like many issues, this has gotten a lot of publicity before all the facts and there was some confusion as to when it would be on the ballot...It's difficult to say if I'd endorse it without knowing all of the costs...The people will ultimately decide

Canton - Treasurer (R)

RUTH ALLEGRIINA

Ruth Allegrina has been a resident of Sunflower in Canton for 18 years and is an active member of St. John Neumann Parish.

I like the idea of a superintendent rather than a supervisor. Canton is so large we need to change our form of government. The issue I'm running on is all of the fighting and quarreling that's gone on for so many years in the community...I am tired of being embarrassed by the lack of professionalism shown by many of our politicians... I think eventually Canton has to become a city.

I want quality development. I want to bring a variety of quality stores and development into Canton.

I think the center would be a very good idea. People are concerned about taxes, though. We'll have to wait until the people decide if they want to increase taxes for it...I know the community needs places like a center.

GERALD BROWN

Township treasurer and a board member since 1984, Gerald Brown has degrees from Wayne State and Eastern Michigan and is a former supervisor, and manager for G.M.

I'm opposed to the superintendent form at this time. Despite the problems things aren't that bad in Canton...We could lose some of our political clout...I think the staff tends to become stronger with an elected supervisor and that's not evil.

I'm for continued growth based on the merits of each...We're the sixth largest community in Wayne County. It keeps our department very busy. It's a challenge to keep the place going.

Personally, I think it's a little ambitious...We need a large gathering place, there's no question...It should be up to the people if they want to finance it. If we tell the people we're talking about \$1.5 million to do it and we get a majority, we should build it.

Canton - Clerk (R)

LOREN BENNETT

A township resident for 37 years, Loren Bennett has been a board of trustees member since 1980 and a planning commission member since 1980.

I'm strongly supportive of the superintendent form of government. It's something I've campaigned on before...The climate is right for the citizens to make a decision...It's time we delegate the day to day operations to a professional.

The present clerk provides conflict...It's not a matter of getting the job done but getting it done in a fiscal manner...Besides managing documents you must manage the personnel and be cost effective in the management of a budget.

I obviously think the way to go about this is ask the voters what they think. I do not want to make judgement on this...We've been conservative on spending over the years. I believe the community would probably support this.

LINDA CHUHRAN

A resident of Canton for 17 years, Linda Chuhran has been clerk for the past four years. She has two full degrees and five associates degrees.

I am not supportive of the superintendent issue. I am an advocate of checks and balances...A superintendent shifts responsibility so residents can't find where the accountability lies...The superintendent has been played up to be some god-like creature that will save the township from itself. He will have no authority whatsoever to respond to the public.

We've finally got some accountability in our record keeping, but we're not quite there...It's been my goal to update the office and improve efficiency...Implement computerized signature for voting registrations as a pilot program for state elections.

The only way to know with a center is if the people want the facility. If they want it I will probably support it.

Canton - Trustee (R)

ROBERT GREENSTEIN

Robert Greenstein has been a long time resident of Canton. He is a former member of the Canton Board of Trustees and a former supervisor of the township.

"When they allow people to vote for a superintendent, I'd be for it...Responsibility to the people is absolutely the most important aspect of this that we need to consider."

"We have to look at Canton not with the eyes we used to look at it...It seems to me the aesthetics of the community can be upgraded substantially. That's something the board can do now, today...We're not a Plymouth but we can be made just as comfortable and beautiful."

"I'm really tired of governments putting their hands in my pockets and I have been for a long, long time...Generally, I'm opposed to millages...It almost smacks of government getting involved in what should be a private business."

ELAINE KIRCHGATTER

Elaine Kirchgatter, a resident of Canton for 23 years, is a former member of the Plymouth-Canton Community Schools Board of Education.

"I am in favor of the proposal. I feel we need a person with experience and training to run a community our size. A community our size needs that professionalism."

"I'd like to see Canton grow so that residents who want to move up in terms of housing can do so without having to leave Canton...I'd like to see us provide more housing for senior citizens...In terms of business development, there's not a lot we can do with what is currently here."

"I am in favor of putting it before the public...I do feel very strongly that if we have a center it needs to be self-supporting...One reason its not on the ballot for the primary is that the board and residents of Canton certainly need more information."

DELMAR MYERS

Delmar Myers has lived in Canton for 11 years. He is retired from service with the K-Mart Corp. A veteran of World War II.

"I do not favor the superintendent position. It hasn't been researched enough and the citizens of Canton just don't have enough information...With something as important as this the board has a duty to the residents."

"I think we're proceeding too fast. I agree we need bigger and better stores and it's true you can't hold back business, but you certainly can control it... I think we're getting too many small businesses and strip shopping centers. In years to come this could prove to be a mistake."

"There's not enough research in on it, but it will certainly mean more taxes...We might not need to build it all at once anyway...I would just suggest that in order to keep taxes down."

Voters face superintendent proposal in Canton

Continued from pg. 13

Opponents say that bringing in a superintendent would destroy the supervisor's power and at the same time make the government less accountable to its citizens. They say a supervisor is a strong leader model which should be retained; an "it works let's not change it" attitude.

Those who favor the superintendent say they want a professional in the job to handle Canton's administrative affairs because of the township's growing size and complexity. They also believe a superintendent would help bring unity to the board and stop much of the petty bickering and fighting which goes on among the members.

"It just makes good business and financial sense," said Robert Padget, Republican candidate for the supervisor's job and one of the main movers behind the proposal. "We need a true professional, and we need to bring back majority will and rule."

Poole has said he is totally in favor of hiring an assistant to the supervisor, but not a full time appointed superintendent.

"Vote no on the Merit Ordinance change," said Poole. "If it is approved, get out your checkbook."

Back in 1985 the board of trustees appointed an implementation committee to look into the superintendent idea. It wasn't until March, 1988, however, before the board took action

to put the issue on the ballot. It had originally been suggested that it go for a vote of the people, said Poole, but that was rejected until earlier this year following legal advice.

Members of a selection committee (including both Padget and Tom Yack, another Republican supervisor candidate) have interviewed five candidates for the job, but no further interviewing has been done since.

Salaries generally vary to hire a superintendent. They would range from \$59,000 to \$68,000, according to Padget.

Poole says, however, that costs, with benefits, would run up near \$75,000.

"I've been fighting for years to get this on the ballot," said Padget. "It's the thing to do. It's time to upgrade our image. The current divisive and unprofessional atmosphere must be

replaced by a teamwork approach where majority will prevails."

"Any philosophy which professes to single out 'business and professional persons' and reject or deny people such as farmers, mechanics, factory workers, housewives is a very dangerous philosophy and one which I will not accept," said Poole.

The third candidate for supervisor, Yack, like Padget, supports the full time superintendent concept.

8 seek 4 trustee positions in Canton

BY KEN VOYLES

The eight Republicans in the race for four seats on the Canton Board of Trustees will be paired down to four following Tuesday's (Aug. 2) primary.

There are also two Democrats on the ballot. They face Republican winners in November.

Among the eight Republicans are incumbents John Preniczky and Elaine Kirchgatter (who was appointed to fill a seat on the board after Stephen Larson resigned). Also seeking Republican slots are Ralph Shufeldt, Hank Whalen, Delmar Myers, Robert Greenstein, Robert Shefferly and Honorio Orenca.

The Democrats on the ballot include Edwin Rasmussen and Matie Ostrum. Preniczky, who has been on the

board for four years, is employed with the Ford Motor Co. He has degrees in business administration and science. A Canton resident for 15 years, Preniczky is married and has two children.

"I think my temperament has allowed me to survive the last four years on the board," Preniczky said.

"I always tend to work for what is best for Canton and the people. I support strong fiscal policy and strong, effective zoning ordinances."

Kirchgatter was appointed last year to fill Larson's place. She has experience from being on the Plymouth-Canton Community Schools Board of Education (as vice president, secretary and treasurer). A resident of Canton for 23 years, she has also been heavily involved in community groups and

projects.

"I sincerely care about our community," Kirchgatter said. "A trustee is an important decision maker, but as one part of a team of seven.

"Looking at long term solutions, we need to foster positive relations with the other units of government around us," she added.

Shufeldt has been a Canton resident for 12 years. He runs a business in the community dealing with insurance and securities sales. A retired U.S. Air Force master sergeant, Shufeldt received several awards for his management skills while in the service.

"I sincerely want to be one of your trustees," Shufeldt said. "And I hope the citizens will see through the smokescreen of those four members on

Please see pg. 16

Canton - Trustee (R)

Honorio Orenca holds a degree in law and is currently a member of the Canton Republican Club and the St. John Neumann Parish.

HONORIO ORENCIA

"I am against the proposed change simply because I think the traditional system, rooted in Jacksonian Democracy, gives the people a chance to elect their own officials...The supervisor under the new system would become a figurehead."

"Growth is a healthy sign that the community is keeping pace with the modern world and technological advances. I want to see a community that grows and has a balance. I don't want to see uncontrolled growth. I think we need a 10-year plan to prepare for the future."

"I am in favor of a self-supporting, multi-purpose recreational center that services all Canton residents. Other communities have done it, I think Canton could do it also."

John Preniczky, a resident of Canton for 15 years, has been a Canton trustee for four years. Employed by the Ford Motor Co.

JOHN PRENICZKY

"Yes, I do support the superintendent plan. I want to make sure everyone understands, though, that we will still have an elected supervisor as political leader of the community...I think it's clear enough -- the people will vote yes or not."

"I just can't see any way to stop developers who follow proper procedures. We just can't do it legally...I still think there are a lot of services we need in Canton...I like to do my shopping in Canton...There is a lot of empty property which can be filled with quality developments."

"I'd vote for the recreational center just because I'd like to have one, but I'd also like to see it as self-supporting... The people have to decide this one. If it gets enough support from residents then fine."

Robert Shefferly has been on the Canton Planning Commission since 1978. He was also on the township's zoning board of appeals.

ROBERT SHEFFERLY

"I am for a supervisor system like we have now and opposed to the appointed superintendent. I feel it's just a controversy among the board and they think this vote is a way to expell it."

"I can't see what's wrong with the McDonalds' type of development...It appears to me the question is one of supply and demand...I just don't think we should try and be something we're not...Very few communities such as Canton, which sprung up to house people, have downtown areas."

"If the taxpayers say to go ahead, I certainly have no objection...But how it will be maintained leaves a lot of unanswered questions."

Ralph Shufeldt is a Canton businessman dealing in insurance and securities sales. He has been a Canton resident for 12 years.

RALPH SHUFELDT

"I am opposed to the superintendent idea. I don't feel this is the answer to the problems we have in Canton right now. It could be a costly experiment, one we shouldn't burden on the taxpayers."

"If the board follows certain guidelines I don't find anything wrong with the kind of development we have on Ford Road...In the future I'd like to see more office space...We also have to make provisions for all walks of life coming into Canton."

"Personally, I'm for construction of a recreational facility, but much more information needs to go out to the community and we need to get greater input from residents. I'd probably vote against it if residents came to me and said they didn't want it."

Hank Whalen has been a Canton homeowner since 1978. He is currently employed by Ford Motor Co. as a supervisor in the material supply systems group.

HENRY WHALEN

"I'm fully supportive of the supervisor form...My feeling is that if you get a superintendent it's like going from a three-ring to a four-ring circus...I want direct accountability...The superintendent may be nothing more than an accommodation for some of the trustees who want a part-time position."

"I believe we have too much congestion in the community. I'd like to see a unified approach, pulling together all the sectors in Canton...We need to require stricter zoning ordinances and we need a real master plan."

"I'm against any tax increase proposals...I'm not against a recreational center in general, but I do think we require more additional information."

Some of the Canton candidates at the July 20 League of Women Voters Forum. (Crier photo by Chris Farina)

Canton trustees candidates

Continued from pg. 15
the board who are taking Canton down a costly road.

"I fully support the full time elected supervisor," he added. "Our current supervisor is a time tested professional."

Whalen, a resident since 1978, is employed at Ford Motor Co. He was also a member of the City Study Committee in 1986-87 and is involved at the church, service group and community level.

"I want to remain neutral and objective in all the key decisions if I am elected," Whalen said. "I have no higher political ambitions than to serve the community's residents."

Myers, a Canton resident for 11 years, is retired from the K-Mart Corp. He served in World War II and attended the University of Illinois.

"I've lived in Canton 11 years now and I don't think it's too bad," he said. "The only thing Canton needs is a board of problem solvers. We have to forgive and forget and learn compromise."

"I'm also stressing involvement," he added. "I'm encouraging everyone to get out and vote."

Greenstein, is a former Canton supervisor, trustee and chief of police. A attorney with 27 years experience, Greenstein has practiced in Canton for 12 years. He was educated at Wayne State.

"The conduct of the board and our elected officials is clearly out of hand," he said. "We have to get a handle on that after this election. Dissension is okay for the community, but I'm not sure where dissension ends and the war begins."

Shefferly has been on Canton's Planning Commission for 10 years. He is retired from the Detroit News and has a degree from Wayne State. He has also been on the township's zoning board of appeals.

"One of the reasons there are no earth shattering issues is that the present government is working for us," he said. "If it's not broke don't try and fix it."

"I enjoy community work and am concerned about a variety of issues," he added.

Orencia is employed by Ford Motor Credit Company. He holds a bachelor's degree and is a member of the St. John Neumann Parish and the Canton Republican Club. He is also an officer with the Kiwanis Club of Wayne County-West.

"My motto is 'Make your voice heard in township government,'" he said. "Strong steps need to be taken to attack the congestion problem on Ford Road. We must manage growth and how it affects quality of life."

Canton treasurer, clerk race

BY KEN VOYLES

There are two two-way races in Canton during the upcoming Aug. 2 primary -- for the township clerk and the township treasurer's slots.

Seeking the clerk's job are Republicans Loren Bennett and current clerk Linda Chuhuran. The winner will face Democrat Cynthia Burgess in November.

Running for the treasurer's post are Republicans Ruth Allegrina and current treasurer Gerald Brown. The winner will face Democrat Carol Bodenmiller in November.

Bennett, a trustee on the Canton board since 1980 and a planning commission member since 1980, will try and unseat Chuhuran, who has been clerk since 1984.

Bennett, a supporter of the superintendent issue, has lived in Canton for 37 years. He chaired the Farmland Preservation Committee and co-chaired the Police Reorganization Committee.

Chuhuran backs continuing the supervisor form of government. She holds five degrees, including two bachelor's degrees, and has 23 years experience as a clerk with General Motors, Kelsey Hayes and Ford.

"I believe Canton has a proud heritage. I also believe Canton has a bright future," Bennett said at last week's League of Women Voters forum in Canton. "We've seen a lot of change, some positive, some not, but I still maintain the faith that we have a bright future."

"I think a lot of the so-called bickering in Canton is blown out of proportion," said Chuhuran. "There are no real major issues in Canton, but disagreement is always healthy for a community. If we always agreed I'd see that as a problem."

Allegrina, a resident of Canton for 10 years, said she is running because, "I have been appalled at the bickering and pettiness indulged in by officials in Canton politics."

She adds, "I'm tired of being embarrassed by the lack of professionalism shown by many of our

politicians."

Allegrina has spent 20 years as a self employed accountant. She has a degree from the University of Detroit. She also has worked as accountant for the Canton Public Library and the Canton Chamber of Commerce.

Besides the bickering, Allegrina said she is also running to stop the "Kentucky Fried" development in Canton. She also favors the superintendent form of future government.

Brown, a resident of Canton for more than 16 years, has been treasurer since 1984. As treasurer he said he set three goals -- utilize good management principals, keep the township invested prudently, and assist the supervisor. He also set three other goals as a board

member -- listen and evaluate what's best for Canton, spend township funds carefully, and create a feeling of cooperation and compromise.

"I think I have kept my word on all of my objectives," Brown told the League of Women Voters during last week's forum. "But there are still things which need to be done."

A holder of degrees from Wayne State and Eastern Michigan University, Brown is also a former supervisor and department manager for General Motors and has served on the Senior Alliance board of directors. He supports the supervisor form of government.

"I am opposed to going for the superintendent form," he said. "I think an elected official can handle the job just fine."

Surrounding gov'ts

BY LAUREN SMITH

Other communities are also gearing up for the quickly approaching Aug. 2 primary and looking ahead to the November elections.

In Northville Township, there are nine positions open, including four trustee positions and two constable spots. All of the incumbents and challengers are running as Republicans.

Northville Township Supervisor, Georgina Goss, is running uncontested for re-election. Township Clerk, Thomas L.P. Cook, and Treasurer Richard M. Henningsen, are also running unchallenged.

Running for the four trustee spots are incumbents Donald B. Williams, Richard E. Allen, Thomas A. Handyside, James L. Nowka, and their challenger Myron Kasey.

Two candidates have filed for the two constable positions. They are incumbent James Schrot, and challenger Edward J. Mroz.

In the Salem Township race, there are six spots open including two trustees and one constable.

Salem Township Supervisor Richard

Sackett, a Republican, will be challenged by Michael P. Geary. Democrat Donald Riddering is also running for Supervisor.

Constable Kent L. Stanburg, a Republican, will run unopposed.

Treasurer Suzanne Withhoff, will run against Susan Clark, both Republicans.

Clerk Nancy Geiger, a Republican, will also run unopposed.

Trustees William Taft and Ferman Rohraff, both Republicans, will be challenged by David Miles Post, a Republican, and Democrats Elizabeth Hugg, Sharon Bell, and Richard H. Bragg.

In Superior Township, there are seven open seats and six park commission seats.

Running for Superior Township Supervisor are David Adams, and Michael Ricci, Democrats, and William Young a Republican. Incumbent David Rutledge did not file for re-election.

Township Clerk, Sandra Isaacson, a Democrat, will be challenged by

Please see pg. 24

Places to be

TAG students plan musical at Canton

Young performers from the Talented and Gifted program in the Canton-Plymouth Community Schools will present the musical, "Free To Be You And Me" this Friday and Saturday, July 29 and 30 at 7:30 p.m. in the Little Theatre at Canton High.

The musical features 32 children in grades five to seven. It is directed by

Maureen Mann using State Grant Section 47.3 Talented and Gifted Grant from Michigan Department of Education.

Tickets are \$2. They are available by calling 459-5554.

There will also be a free performance for Senior Citizens only on Wednesday, July 27 at 1 p.m.

Sidewalk Sale coming

Get ready to pound the bricks, the Plymouth Sidewalk Sale is coming.

It will be held this Friday, July 29, from 9 a.m. to 9 p.m. and Saturday, July 30, from 9 a.m. to 6 p.m.. Merchants throughout the community will set up booths in the downtown area to increase the savings available to shoppers.

For further information call the Plymouth Community Chamber of Commerce at 453-1540. The chamber is sponsoring this year's event.

Youth Symphony auditions

If you are a musician between the ages of eight and 20, auditions for the American Youth Symphony will be held August 24-27.

Call Susan Gardner at 349-1894 for an appointment and further information.

Nearly 50 per cent of the 120 members of the orchestra live in The Plymouth-Canton Community.

Air, space day camp

The Living Science Foundation, in cooperation with New Morning School, in Plymouth Township, will be offering its Advanced Air and Space Day Camp at New Morning starting on Aug. 22.

Beach party set by PCPWP

The Plymouth-Canton Parents Without Partners (PCPWP) chapter is sponsoring a Beach Party Fundraiser on Saturday, August 13 from 9 p.m. to 1 a.m. at Monaghan Hall 19901 Farmington Rd. (between 7 and 8 Mile Rd).

The cost is \$6 for non-members and \$5 for PCPWP members.

The party will feature D.J. Dick Gerathy.

For further details call Rose Mary at 459-4095.

Advanced Space Camp is designed for summer campers who have been involved in space camps and wants to explore new horizons.

Activities will include: building models of the solar system, advanced meteorology, multiple-stage rocketry, aerial photography, and analysis of the Shuttle and Apollo missions.

There will be an optional field trip to an airport control tower where it will be possible to gain experience flying a Cessna 172 aircraft with a licensed flight instructor. Careers in aerospace and aviation will also be investigated.

Campers should wear comfortable indoor and outdoor clothing and bring a sack lunch. Snacks will be provided.

All activities are created and supervised by the trained science interpreters of the Living Science Foundation, a non-profit, non-governmental science education organization.

For more information call Kathy or Marilyn at 420-3331.

Sidewalk Sale

Friday & Saturday

July 29 & 30

The Collector's Shop

25% off Nature's Jewelry

During Sidewalk Sales,

Onyx • Jade • Coral • Amethyst • Amber • Lapis
Mother-of-Pearl • Abalone • Turquoise • Quartz
Malachite • Fluorite • Tourmaline • Citrine

Necklaces • Bracelets • Earrings

Forest Place Mall #5
Plymouth, MI

455-3040

CANTON FUN CENTER

GO CART TRACK
NOW OPEN

Before 6pm \$2.00 - 6 Laps
After 6pm & weekends
\$2.50 - 6 Laps

Open M-Thurs 12-11
FRI, SAT, SUN, 10-11

397-3344
45211 Michigan Ave.
at Canton Center Rd.

the KADDYSHACK
Ice Cream Stand

MINIATURE GOLF
18 Challenging Holes Amidst a
Waterfall & Pond Landscape
Course

★★★★ COUPON ★★★★★
RECEIVE \$1.00 OFF
A ROUND OF
MINIATURE GOLF
GOOD FOR UP TO 5 PLAYERS
★★★★ COUPON ★★★★★
Expires 8-30-88

3rd Annual "Porch Sale"

Your
**Biggest & Best Savings
on Quality Furniture**

30-70% OFF

- One of a Kind Items.
- Discontinued Mdse.
- Floor Samples

**THIS SATURDAY
ONLY!
LOOK**

for Terrific Values on our
"Porch" and inside

Walker/Buzenberg
fine furniture

240 NORTH MAIN STREET • PLYMOUTH • 459-1300
(Two blocks N. of Downtown Plymouth)
Mon., Thurs., Fri. 10-9; Tues., Wed., Sat. 10-6

Take an

additional

**20% off
Sale Price**

**the
willow
tree**

Thru
Sidewalk
Sales

Plymouth Store Only

619 Penniman, Plymouth, MI • Mon-Sat 10-5:30 • 453-5780

20% off

*All Stuffed Animals
All Baskets and All Wreaths
during Sidewalk Sales*

Oak shelves • Quilt Racks • Doll & Bear Furniture • Country Accents

M I L A N O

GENTLEMEN'S FINE APPAREL

1/2 OFF!

ALL Suits and Sport Coats...Our Entire Selection!

Dress Shirts
35.00 Value
\$10.00
New Fall Arrivals
Save 20%

Ties
Values to \$30.00
mostly silk
\$10.00

Slacks
Values to \$80.00
\$19.97
Large Selection
Includes Sans A Belt

**Short-Sleeved
Sport Shirts**
Save
30%

...and MORE inside!

Sale starts July 29 and continues 'till it's ALL GONE!

470 FOREST AVE. PLYMOUTH 453-0790

M-F 10-8, Sat 10-6

All Major Credit Cards Accepted

Next Time I'll
Take My Clothes
To Gould
Cleaners!

GOULD CLEANERS

*In the Plymouth area ...
Same location since 1946*

Quality Cleaning
and Service
Our First
Consideration

212 S. Main
(Across from City Hall)
453-4343

Large Parking Lot
Open Mon.-Sat.
6:30 a.m.-6:30 p.m.

*This Friday & Saturday we'll be
30% to 50% less exclusive ...*

Friday Till 9 pm
Saturday Till 6 pm

Bargains
On:

Dolls • Clowns
Teddy Bears • Plush Animals
Doll Clothes
and Much More!

12 Forest Place
Plymouth
459-3410

YARD
and
SIDEWALK
SALE!

20%-50% OFF
14K Chains! 14K Earrings! Other Items!

 O. & D. Bush 481 Ann Arbor Trail
Plymouth
Jewelers, Inc. 455-3030

ARMBRUSTER BOOTERY

340 S. Main St. Plymouth
455-7010

Maggie & Me INC.

Visit us,
During Sidewalk Sales

880 Ann Arbor Trail • Plymouth • 459-5340

Be A Part of the Tradition . . .

By featuring your
business in the
33rd Fall Festival Edition.

The 1988
**SHOWCASE
FOR YOUR
BUSINESS**

**FALL FESTIVAL IS
SEPT. 8 - 11**

Every year, thousands of visitors flock to Plymouth's annual Fall Festival. Last year an estimated 200,000 people reveled in the fun & excitement of the four-day event, enjoying the antiques, arts, games, entertainment and mouthwatering food. In celebration of this wonderful festival, The Community Crier publishes the award-winning Fall Festival Edition. Full of Festival features and events, this edition also includes our "Salute to Plymouth-Canton-Northville Industry and Commerce." (With your participation, we're confident this year's festival will be the biggest & best ever!

**Fall Festival Edition
Sept. 7**

**DEADLINES ARE APPROACHING!
CALL YOUR
AD CONSULTANT TODAY!
453-6900**

The Community Crier

821 Penniman • Plymouth, MI 48170 313-453-6900

Pollack, Baker seek victory in 2nd

BY PAUL GARGARO

One of this election's most critical and competitive races has its roots in Ann Arbor, where both the Democratic challengers for United States House of Representatives from Michigan's 2nd Congressional District make their homes.

Dean Baker (not to be confused with University of Michigan Regent Deane Baker) and Lana Pollack will square off on Tuesday, Aug. 2 for the chance to oppose Republican incumbent Carl Pursell, of Plymouth. Pursell currently is in his sixth term as a congressman.

While Baker and Pollack have expressed similar sentiments on a number of the major national issues, there are well-defined differences between the two.

Both candidates support an end to the U.S. military involvement in Central America and an increased effort to restore normal trade, promote education and health initiatives.

The candidates agree upon the need to decrease our military spending abroad and oppose research and development projects like "Star Wars," the MX Missile, and the B1 Bomber.

Baker, however, takes a hard line against U.S. financial support in Israel. Pollack does not advocate a reduction in our financial commitment to Israel.

Lana Pollack (left) and Dean Baker discuss the issues. (Crier photo by Chris Farina)

Although the two agree on domestic concerns such as health care, child care, environmental issues, they differ on their approaches to handling the budget and taxation.

Baker wants to put an end to loopholes for the wealthy and the large corporation.

"A tax increase is coming and it will hit the middle class," said Baker.

Pollack advocates a balanced budget and a tax system which will encourage the middle class to save for their children's educations.

While Baker accuses Pollack of being "tied to the party establishment," Pollack criticizes Baker for his

inexperience in the "legislative process."

State Senator Pollack D-Ann Arbor also differs from Baker on the amount of campaign funding she has accumulated thus far. Compared with Baker's \$10,000, Pollack has approximately \$350,000.

Pollack said that she has focused much of her campaign to this point, on the race against Pursell in November.

"If I lose the primary, I will have made a grievous error," said Pollack.

Pollack has never run for the 2nd Congressional seat. Baker lost to Pursell in 1986, after winning in the Democratic primary race.

15th District Congressional battle

BY KEN VOYLES

Three Republicans — Peter Bundaran, Burl Adkins and Glen Kassel — are seeking to win the GOP slot in the 15th Congressional District.

The winner of Tuesday's primary (Aug. 2) will face incumbent William Ford in November. The 15th District includes part of Canton.

Bundaran, a Canton resident since 1971, is a private labor attorney who holds degrees from Cornell and Wayne State. This is the second time he has sought to face Ford in the 15th.

Adkins, a Southgate businessman and fundraiser, has been politically active with a group called Michigan Back To Basics. He has also run for the position in the 15th before.

Kassel, a Westland insurance and real estate man, has also sought the Republican nomination in the 15th District. He is a veteran active in the American Legion and the Knights of Columbus.

"I don't think I can change the economy a heck of a lot as a

Please see pg. 24

Congress - 2nd District (D)

A five-year resident of Ann Arbor, Baker recently received his Ph.D. in economics from the University of Michigan.

DEAN BAKER

"I'd like to see the U.S. disengage itself and restore normal trade relations. This would be a tremendously positive first step...Often, the rest of Central America is overlooked..."

"What's happened is we've given tax breaks to the wealthiest families...I'd like to see the marginal tax rates restored to the pre-Reagan levels...A major factor is the deficit. I feel there will be a tax increase."

"We could shoot for roughly \$70 billion in cuts. I'd start by eliminating Star Wars...There's no reason for us to be there (Persian Gulf)...Our involvement in Europe is where we have to cut back. There's no reason at all that they have to be dependent on us."

An Ann Arbor resident, Pollack is currently serving in her second term as a Michigan State Senator, where she is a member of three standing committees.

LANA POLLACK

"(I) favor demilitarizing Central America...It's easier to waste well-intended foreign aid than it is to invest it well...We should respect sovereignty and independence...and promote mutual respect."

"I would not restore all the pre-Reagan rates...We should (be) broadening the base so we can lower the rates...The tax breaks the wealthy had this year were unnecessary...We could avoid increasing the tax for the people in the middle."

"I'd make considerable reductions in fraud and abuse within the (defense) system...I'd consider spending \$150 billion a year in defending our allies, many of whom are living better than we are, to be a misappropriation of our tax dollars."

Congress - 15th District (R)

A business owner and long time resident of the 15th district (he lives in Southgate), Adkins is a fundraiser and management professional.

BURL ADKINS

I support President Reagan's position on Central America and Nicaragua. Communism is alive and well and creeping. I support aid to the Contras, the freedom fighters...They need, deserve and have to have our support.

We need to restudy our current system of taxation to reflect the current competitive situation in the world...I am not for protectionism, I just want to give us a fair chance...If we do not have tax reform it will get worse...I do not believe we have to give up our manufacturing base.

I am for a strong defense...Europe and Japan have the strongest economies in the world...My position is that they've had a free lunch for 40 years.

This is the second time the 49-year-old Canton attorney is seeking the nomination to face Ford. Peter B. Bundaran holds degrees from Cornell and Wayne State.

PETER BUNDARAN

We talk of our responsibilities but rarely do we do anything about it... It requires a policy of social reform, land reform... The Sandinistas are no more democratic in Nicaragua than Castro is in Cuba.

The tax system brought about by President Reagan has done wonders for the country. We shouldn't do anything with the tax system, it's doing fine now...I like a tax system which is fair and equitable and everyone pays their share...The trade deficit is a sign of the richness of our economy, not a weakness.

A new era is coming in the world. I think Glasnost is real. We should start considering the true alternative as peace.

An insurance and real estate man, Glen Kassel is also seeking the Republican slot for the second time. A resident of Westland, the 63-year-old Kassel is a veteran.

GLEN KASSEL

I would follow-up President Reagan's deal and help them (the contras) out. There must be a good reason for supporting them...I think eventually the rebels will get together with the Sandinistas.

I'm shooting for a flat tax and a balanced budget. I want to start a national lottery. I think the deficit is a serious matter. A lottery might help to pay for it...I'd insist we lean heavily on Congress so that we can have a balanced budget.

I'm very much a strong defense, definitely. Strength carries weight and credibility...I also believe that our allies should share with us the burden of defense.

Plymouth Twp. - Supervisor (R)

MAURICE BREEN

Breen is currently serving in his third term as Plymouth Township Supervisor. Breen is a former Township trustee and planning commissioner.

"I've been the same over the last three years...Those of us on the board felt that to give a large manufacturer an abatement and not give it to others was not fair...We felt that abatements were necessary to fill in those industrial parks without affecting the quality of life in the township."

"People are given every opportunity and leeway...On a regular basis most other trustees communicate with me...Our policies and procedures provide a way to air grievances."

"There are three platoons of five each (fire)...They are both at 100 per cent staff at this time."

JAMES IRVINE

Irvine's work experience includes service as a senior attorney for Ford Motor Company. In addition, Irvine has been affiliated with Wayne State University as an instructor.

"I think they (abatements) should be dealt with based on all the facts available one at a time...State law requires a process of public hearing...Having a policy of always granting (abatements) or never granting them is a mentally lazy way...If nothing else changes, time changes."

"Communication is not great within the board itself...I think that we treat too many people disrespectfully and lightly -- it's part of the way the meeting is conducted."

"I don't recall having to address body strength at budget time we discussed dollars...I could see that we need more firefighters. The state has passed a law throwing a heavy burden to maintain a staff inspection and inspections of buildings."

JERRY RAYMOR

Raymor is a project manager for Ford Motor Company. He is also involved with the National Republicans, Right to Life and Citizens for a Better Education.

"I'm opposed to them. I feel I can work to make those things go away. There's not that much more space to build on...Times have changed, we've got to change."

"Morale is in the pits at township hall and there is a lack of communication...There is no open atmosphere... The reason people don't come (to meetings) is because they don't feel welcome."

"The leadership and staff (fire and police) are excellent. The police are staffed properly and I particularly like the volunteer program...I think the people in Plymouth Township would be frightened to find how frequently our (fire) stations are empty."

Plym Twp. - Treasurer (R)

MARY BROOKS

Brooks has been the Plymouth Township Treasurer for four years and prior to that, she served as its deputy treasurer for 12 years.

"I do not like abatements. If a company has been in Plymouth 10-15 years and asks for one then they should be given one...A new company comes here for the prestige. Plymouth Township can be very selective."

"Government is a service to the people. You must be willing to listen to them...In 1985, we had an investment committee. Their recommendation was to go with CDs...For the last 15 years we have made daily deposits."

"Our employees have always obliged people with the information that they've needed...Citizens coming to the board -- I've seen some treated kindly, I've seen some destroyed. You don't talk to citizens that way."

PATRICIA PASHUKEWICH

Pashukewich is the president of Pamar Management Company. She has also worked as an accountant for three separate firms.

"I really don't like tax abatements, however, it's an economic position that we have to take. Based on the law, there's nothing we can do...It's like a necessary evil."

"The (treasurer's) office is independent and elected...There's a lack of effort on Mrs. Brooks' part...The attorney general's office gives six ways invest public funds. This (CDs) is only one. The other investment policies are without risk."

"Information has been readily available. That includes the treasurer's office...I feel that communication is very good...I think that people are treated very fairly (by the board)."

Plymouth Twp. - Trustee (R)

RON GRIFFITH

Griffith has worked on the Plymouth Township Economic Development Commission and is vice president of the Community Federal Credit Union Board of Directors.

"My concern is that down the road we maintain the planning program...We've got to have a balance between residential and commercial/industrial for the tax base...You need to balance the proper green areas and wetlands and that calls for proper planning."

"I don't see communication on the board as a problem...With respect to the people (of the township), it's a two-way street. There's a responsibility as a township citizen to raise a question if you don't feel you're getting adequate information."

"I would have voted with the majority because of the nature of the legislation. But, I would understand why somebody would be opposed."

SMITH HORTON

Horton has been a Plymouth Township Trustee for six years and has also been a member of the township planning commission and the zoning board.

"We've been fortunate to have an excellent planning consultant and department head...We stick with our master plan and most people are quite happy with it...You can't stop growth, but you can try to control it by good planning."

"There could be some improvement...On the board we've objected to those things that get on the agenda late and they usually get tabled...I do recall one or two instances when I thought a little more courtesy could've been afforded to the citizen...But in the context of the good that's being done, it's a small issue."

"In principle, I'm opposed to tax abatements."

"...There is a 'damned if you do, damned if you don't' dilemma for local governments."

JOSEPH LeBLANC

LeBlanc is the president of Michigan Software, Inc. and a resident of Plymouth Township for four years. LeBlanc did coursework at Schoolcraft College.

"I think the growth rate has been fine, but we do need to keep it controlled...In the past, the township has gotten into trouble by approving spot zoning against the will of the people...It's (planning) important over the next four years. With the M-14 corridor -- we're on the cutting edge of expansion."

"Among the board members there does seem to be two polarized sides, but that's a healthy thing and part of the process...There is a lot of apathy in the community. We need to get people involved. We need to constantly strive to increase communication with the public."

"It needs to be addressed on a state level... It's evil we have to deal with. In most instances, I would have voted with the majority."

CAMERON MILLER

Miller is a 31-year resident of Plymouth Township. A lawyer, Miller holds a B.B.A. from Eastern Michigan.

"The board has made some good decisions...Ann Arbor Road is a mistake. It's been over developed...I think Metro West Industrial and Technological Parks are nothing short of pure genius...Land should be set aside for a park. We have one beautiful park and that's it."

"Communication on the board seems to be very good, but there seems to be a lot of voting done because it's recommended... Communication with the community is woefully inadequate."

"Now would be an extremely good time to deny one. We owe something to the companies who have been here for awhile... For new industry, let's roll the dice and see if we need to offer abatements."

ABE MUNFAKH

Munfakh has been a Plymouth Township Trustee since 1977. He has been a member of the township planning commission and is currently a township trustee.

"We've done a good job in maintaining the quality of life -- that's been a big thing for me on the board...We've preserved the trees and the wetlands."

"I've never had a problem getting information...We (trustees) thoroughly discuss the issues...We do have a problem with outside information...the tax survey was a step in the right direction. I'll pursue those kinds of things...I intend to have regular meeting with the homeowners association presidents."

"I'm not particularly crazy about them. It's more than a state problem, it's a national problem... I'd like to see a national moratorium on abatements."

Primary to decide Twp. trustee race

BY PAUL GARGARO

With eight Republican candidates running for Plymouth Township Board of Trustees, the race will be decided once and for all by voters in Tuesday's (Aug. 2) primary.

Included in the race are incumbent Trustees Andy Pruner, Abe Munfakh, and Smith Horton. The vacant seat on the board is due to Trustee James Irvine's decision to challenge Township Supervisor Maurice Breen.

The challengers include: Ron Griffith, Greg Williams, John Stewart, Cameron Miller, and Joseph LeBlanc.

A deputy with the Wayne County Sheriff for 18 years, Pruner has been a trustee since 1980. He has also served on the Plymouth Township Planning Commission.

In his campaign literature, Pruner said that "Plymouth Township is a great place to live, let's keep it that way."

A professional engineer, Munfakh is a former planning commissioner. He has been a township trustee since 1984.

Munfakh said that he hopes to retain the residential amenities of Plymouth Township through careful development, improve communication by meeting with the presidents of local homeowners associations, and work to develop the township's recreation program.

Horton has been a township trustee for six years. He has worked for Ford Motor Company's International Transportation Division for 28 years.

Horton said that he is pleased with the direction of the township growth. If re-elected, Horton said that he would continue to keep the issue of solid waste disposal alive in Plymouth Township.

"Solid waste disposal is a big problem that we'll be facing and trying

to solve over the next few years," said Horton. "We want to avoid letting it reach a crisis situation."

Challenger Miller is a 31-year resident of Plymouth Township and recently took the state bar exam.

Among Miller's concerns are growth and development.

He said that he is satisfied with much of the growth in Plymouth Township, but said that he is not pleased with the "over development of Ann Arbor

Road."

Miller said he believes growth should be handled to "ensure a low tax rate for residents and minimal traffic and noise problems for residential neighborhoods."

Local attorney and trustee challenger Stewart said that if elected, he would like to conduct a study of the recreational needs of the township. As a Lakepointe resident,

Please see pg. 24

Twp. clerk, treasurer up for grabs

BY PAUL GARGARO

Like the races for Plymouth Township Supervisor and Plymouth Township Trustees, the battles for township clerk and township treasurer will be decided by the Tuesday (Aug. 2) primary election.

In both races, the four candidates are Republicans.

Township Clerk Esther Hulsing has held the clerkship for three terms and is a former Plymouth-Canton Schools Board President.

"I have a policy of an open door," said Hulsing. "It's not my policy to criticize the people with whom I work. As a clerk, all I want to do is run the office."

Challenging Hulsing is former deputy clerk Lorraine Halmekangas.

Originally, Halmekangas successfully petitioned to oppose Hulsing in the Republican primary. Shortly afterwards, she decided to withdraw the petition and withdraw from the race.

After being convinced by a group of township residents to re-enter the race, Halmekangas decided to campaign as a republican write-in candidate for township clerk.

She then took a leave-of-absence from the clerk's office.

If elected, Halmekangas said she would bring integrity, confidence, and independence to the post.

In the race for township treasurer, incumbent Mary Brooks will face challenger Patricia Pashukewich.

Brooks has served in the treasurer's office since 1972 as a deputy treasurer under Joseph West and Elizabeth Holmes. She has been treasurer since 1984.

Brooks said that she is committed to the current practice of investing township money in CDs, which offer no risk to the principal and no charge to the township.

In addition, Brooks said she wants to, "Provide courteous service to everyone who has business with the

Please see pg. 24

Plymouth Twp. - Trustee (R)

ANDY PRUNER

Pruner has been a Wayne County Sheriff's deputy for 18-years and has been a township trustee for eight years. Pruner is a former planning commissioner.

JOHN STEWART

An attorney with a 12-year private practice in Plymouth, Stewart is a Republican precinct delegate and a member of the Lakepointe Homeowners Association.

GREG WILLIAMS

The president of Key Marketing, Williams served on the township planning commission for three years and was the director of the economic development commission.

Plymouth Twp. - Clerk (R)

LORRAINE HALMEKANGAS

A Plymouth Township resident for 17 years, Halmekangas is currently serving as deputy clerk. She is an active member of Ward Presbyterian Church.

ESTHER HULSING

Hulsing is currently in her third term as Plymouth Township Clerk. She is a former member of the Plymouth-Canton Schools Board and a former president.

Editor's Note: Incumbent Andy Pruner declined to attend the Crier's forum for Plymouth Township Trustee candidates. Pruner is seeking a third term as trustee.

"Metro West is a good example of positive growth... I took the initiative for a park in Lakepointe... We want controlled growth and road accessibility."

"I have found that if you take the initiative and set up an appointment with (the supervisor), he'll see you... On the board, there seems to be a consensus among the trustees."

"What is, is ... I want a thorough requirements process based on merit and substance... I would have offered an amendment on the recent Ford abatement - eight years (instead of 12)."

"The township is thought of as a residential community... providing commercial areas as a way of providing a tax base... We can keep industrial growth around M-14... The township doesn't solicit growth. We're here if you want to develop so long as you stay within the bounds, we're happy to help."

"The information that the planning commission gets is adequate... Information to the community is getting better... On a taxpayer survey, we got 2500 out of 7500 back... a lot of people want input."

"Fundamentally, I'm opposed. The value of a community should stand on its own ... However, the reality does exist."

"I think the board could take a more objective look at each tax abatement that comes before them."

"There should be three qualities when running the clerk's office, integrity, competence and independence... I don't think that lately things have been honest and forthright... I'm doing the job. I've done the job for five years. People come to me... I don't need to be told how to vote."

"There are many things under his (Maurice Breen) jurisdiction that have been taken from her... While it's true that there are a certain amount of votes needed it would behoove you to ask questions."

"I don't approve of tax abatements, I think they are grossly unfair... It's too bad that we don't vote on them in a more objective manner. In a way, I think we should grant them to businesses who have been in the community for a long time."

"I think I've always brought integrity and competence to the job. The buck does stop at my desk... I've always done my own thinking."

"As a clerk, all I want to do is run my office... I've never felt that direct confrontation in public was the way to move... Intramural fights should be kept intramural. Whether you like it or not, you need seven votes to get things done."

ELECTION '88

Twp. trustee race will be decided

Continued from pg. 23

Stewart said that he would be able to best represent their needs on the board.

Among Stewart's other platforms are: fiscal responsibility, the control of commercial growth, and a review of property tax assessments.

Planning Commissioner and president of Key Marketing, Williams said he will "represent the entire township" if he is elected to the board.

Williams said he is confident in the township's approach to growth and development. If elected as a trustee, Williams said he wants to foster communication with township residents.

"I think that while some of the board members are good at meeting people, we should be able to find creative ways to get information to and from the people," said Williams.

LeBlanc is the president of Michigan Software Services, Inc.

LeBlanc said that as a trustee, he would not allow the "unrestricted rezoning of land."

LeBlanc also said that he supports slow, controlled growth of residential and commercial property. He also said that the township should be prepared to handle the expansion that he feels will continue to occur along M-14.

A Schoolcraft College dean, Griffith is also affiliated with Plymouth Community Chamber of Commerce and is a board member of the Community Federal Credit Union.

Griffith looks for steady, careful growth to preserve the community and provide for its tax base.

"I'm the kind of person that looks for balance in our growth," said Griffith. "We can't just look for the dollar."

15th District

Continued from pg. 21

freshman," said Bundarin. "But I think the value of life can be improved by protecting the environment and making the same commitment as the rest of the world."

"I see a widening of ideologies between the Democrats and the Republicans," said Adkins. "The Democrats are going to a Socialistic agenda."

"I feel strongly that once a president is elected, regardless of whether he's a Democrat or a Republican, we have to work with him," said Kassel. "Once the people have decided we all have to be together."

Also in the race in the primary is Robert Fodor. He was unavailable for comment during the election coverage process.

Plymouth Township trustee candidates discuss the issues last week. (Crier photo by Chris Farina)

VOTE 1988

Twp. treasurer race

Continued from pg. 23

The president of Pamar Management Company with a background in accounting, Pashukewich said that the treasurer should investigate other investment opportunities which have a potential for growth.

"I don't claim to be an investment broker," said Pashukewich. "I claim to take the time look into the other options. The other six ways to invest our money should be looked at."

In campaign material delivered on

Monday, three days after she had the opportunity to raise these issues in a face-to-face meeting with Brooks, Pashukewich charged, among other things, that Brooks caused Fall Festival checks to bounce by improperly depositing them into a Plymouth Township account, and that the incumbent "made an inappropriate payment to another governmental body."

Brooks denied all of the allegations. "I don't know. I have no idea," she said when asked to respond to the charges.

Races in other communities

Continued from pg. 16

Elizabeth Robbins, a Democrat, and Ellen Kurath, a Republican.

Martha Kern, the incumbent treasurer will be challenged by fellow Democrat Michael Ben Dor and Republican Avery Heningburg.

Incumbent Park Commissioner Aquila Hamilton will run against Colleen O'Neal, Mary Emmett, and John Goodnoe, Democrats, and Republican John Hudson.

Trustees Tom Carey and David Emmett, will run against fellow Democrats David Ingersoll, David Phillips, DeAnne Barksdale. Republicans running are Ivan Turosky, John Wrosch, Tom Freeman, Ralph Sidney, Gerald Bradshaw, Jr., Gordon

Meiselbach, and Marion Hampton.

In Van Buren Township, Supervisor R. Lynne Hamilton is the only Republican, while Democrats Shirley Carnahan, George Craven, and David Jacokes will also be running.

Running for the position of Township Clerk will be Cheryl Fain, Democrat, and Republican Joann Tadrick. Treasurer Helen Foster, a Republican, will be contested by Democrat Donna Hall.

Incumbent Trustees George Heifner and Daniel O'Brien, both Republicans, will be challenged by Republicans Bob O'Keefe and James Sayre. Democrats running for trustee positions include Patricia Birbeck, John Cicotte, Diane Melvin, Lance Papon, and Walter Rochowiak.

Turnout expected to be low, say clerks

Continued from pg. 1

In 1984, voter turnout in the City of Plymouth for the primary dipped to 14 per cent.

The national average during the primary four years ago was 20 per cent.

"Apathy seems to be the name of the game. This year's turnout may hit four thousand (there are 15,500 electors in Plymouth Township), but I doubt it," said Township Clerk Esther Hulsing.

Predictions for a turnout in Canton are based on the increased number of absentee ballot forms this year, according to a member of the clerk's office. There are nearly 34,000 voters in Canton.

One interesting highlight to the primary is the fact that there are no Democrats running in Plymouth Township. The slate features 14 Republicans.

In Canton, there are four Democratic candidates opposing 15 Republican candidates for office.

Voters can also expect a write-in campaign in the Plymouth Township clerk's race. Voters need to be aware that write-in votes are counted by using a sticker.

Plymouth-Canton residents can call The Community Crier for election results. Call 453-6900.

Community Deaths

Walters, of Florida

Claire E. Walters, 74, of North Fort Myers, FL., died July 13, in Ann Arbor. Services were held July 18 at St. John Neumann Catholic Church with Fr. Thomas A. Belczak officiating.

Survivors include: husband Earl P. Walters, of N. Fort Myers, FL; son Earl R., of Roseville; daughter Cindy Brautigan, of Plymouth; sister Marie Stay, of Lantana, FL; brothers John Shovlin, of Troy, and James Shovlin, of St. Clair Shores; 8 grandchildren; and several nieces and nephews.

Entombment was in Restlawn Memorial Gardens, Port Charlotte, FL.

Memorial contributions in the form of mass offering or to the Alzheimer's Disease and Related Disorders Association are appreciated.

Local arrangements were made by Schrader Funeral Home.

Beck, of Beck Diamond

S. Howard Beck, 72, of Plymouth, died July 12 in Ann Arbor. Services were held July 16 at the Schrader Funeral Home with the Rev. Margaret Silk Young officiating.

Mr. Beck was the owner of Beck Diamond Products, Inc. for 16 years, in Romulus. He came to the Plymouth Community in 1957 from Ferndale. He was a member of St. John's Episcopal Church in Plymouth. Mr. Beck was a member of Barton Hills Country Club of Ann Arbor. He graduated from Hillsdale College in 1939 and was a member of Alpha Tau Omega Fraternity. He was a member of the Society of Automotive Engineers and a member of the Plymouth Elk Lodge No. 1780.

Survivors include: wife Patricia M., of Plymouth; daughter Elizabeth H. Bender, of Livonia; son Robert H. Beck, of Plymouth; sisters Edythe Payne, of Shelby, OH, Hazel Robertson, of Shelby, OH, and Bessie Robinson, of Willard, OH; and 5 grandchildren.

Burial was in Oakgrove Cemetery in Hillsdale, MI.

Memorial contributions may be given to the St. Joseph Mercy Hospital Cardiology Services.

Patterson, a homemaker

Henrietta Patterson, 76, of Canton, died July 16 in Belleville. Services were held July 19 at the Vermeulen Memorial Funeral Home with the Rev. Robert Millar officiating.

Mrs. Patterson was a homemaker.

Survivors include: son Richard, of Canton; brother Earl Fink, of Kentucky; sister Frances Therrien, of California; and granddaughter Dorthea, of Canton.

Interment was in Acacia Park Cemetery in Southfield.

Loop, of Plymouth

Helen Loop, 63, of Plymouth, died July 15 in Southfield. Services were held July 19 at the Schrader Funeral Home with the Rev. Gary Evans officiating.

Survivors include: husband Robert T., of Plymouth; daughters Corine Newton, of San Jose, CA, and Bonnie Gelaude, of Milford; brother James Hannah, of South Lyon; sisters Janet Richardson, of Novi, and Isa Rae, of Ferndale; three grandchildren; and several nieces and nephews.

Memorial contributions may be made to the Salvation Army or to the American Cancer Society.

Shimmin, a homemaker

Elsie Theresa Shimmin, 84, of Alma, died July 8 in Alma. Services were held July 14 at Lambert-Vermeulen Funeral Home.

Mrs. Shimmin resided in Plymouth from 1977-1980. She then resided in Alma until her death. She was a homemaker.

Survivors include: sons Palmer Roblin, of Ft. Collins, CO, Wilfred L., Jr., of Plymouth, and Donald E., of Detroit; seven grandchildren; and two great-grandchildren.

Interment was in Grand Lawn Cemetery in Detroit.

Memorial contributions may be made to the Michigan Masonic Home in Alma, MI. or the Alzheimer's and Related Disorders Association.

Ross B. Northrop & Son
FUNERAL DIRECTORS

Caring Since 1910

John B. Sassaman — Ross B. Northrop Jr.

<p><i>Northville</i> 19091 Northville Rd. 348-1233</p>	<p><i>Redford</i> 22401 Grand River 531-0537</p>
--	--

Church Directory

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

GENEVA PRESBYTERIAN CHURCH (USA)
5835 Sheldon Rd. Canton
459-0013
Worship Service & Church School
Sunday 10:00 am and 11:00 am
Kenneth F. Gruebel Pastor

WEST PLYMOUTH COMMUNITY CHURCH (SBC)
(Meeting at West Middle School)
SW corner of Ann Arbor Tr & Sheldon
Sunday Worship 10-11 am
Phil and Diana Rogers
459-5775

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

PLYMOUTH BAPTIST CHURCH
42021 Ann Arbor Trail, 453-5534
Sunday School 9:45 am
Sunday Morning Worship Service 11:00 am
Sunday Evening Service 6:00 pm
Wednesday Night Family Night 7:30 pm
Pastor Philip Fitch 531-8456
Bible Oriented Ministry

**IN YOUR TIME OF NEED
WE CARE**

**Pre-planning
can save you grief**

The thoughtful art of pre-planning a funeral assures the dignified service you want, at the cost you predetermine. Pre-planning can save your loved ones a lot of grief. Call on us; we can help.

LAMBERT-VERMEULEN FUNERAL HOME

46401 Ann Arbor Rd.
(1 Mile West of Sheldon) Plymouth, Mich. 48170

459-2250

Overpayment is largest in history

Continued from pg. 3

Plymouth Township auditors Friday to determine the exact amount of the overpayment and how to handle the repayment. It was the largest overpayment ever made to the school district, she said.

Of the amount, \$75,000 was repaid on Dec. 3, Barnes said.

Brooks said the double-payment was

made at a time the township's computers were down and that she discovered the error herself "and asked the (township) auditors to check on it.

"Mistakes are made," she said. "I don't pretend to be God."

The treasurer said the amount of overpayment could have been withheld from the 1987 school tax payments but that she felt that would be wrong. "I

decided it would be better to pay them (the 1987 taxes) and then work it (the 1986 overpayment) out," Brooks said.

Barnes said she expects the check for the balance to be cut Friday to the township and that she and Brooks had been working to resolve the matter since November. The final repayment check was awaiting audited figures, she added.

Pashukewich's literature -- released

Monday -- also said Brooks had "improperly deposited Fall Festival funds into the township account causing Festival checks to bounce." Brooks denied that charge.

Neither of the two financial-accounting charges on Pashukewich's pamphlet were raised by either candidate at last week's face-to-face debate in The Crier's offices.

Canton resident named plant director at S'craft

Robert Wielechowski, of Canton, was recently named the director of physical plant at Schoolcraft College.

Wielechowski has served as Chief Engineer at Veteran's Administration Medical Centers in several states where he received three outstanding performance awards.

He earned an associate degree from Schoolcraft College and an

engineering degree from Wayne State University.

He is currently a member of the National Fire Protection Agency.

As director, Wielechowski will supervise 45 people in the custodial, grounds and maintenance work for the 183-acre college campus.

Friends & Neighbors

Chosen for independent study

Salem juniors use sub in research at MSU

BY LAUREN SMITH

Vipal Panchal and Buckminster Farrow, two Salem High juniors, made waves while involved in some research at Michigan State University.

The pair were chosen to research under Bill Cooper, an ecologist who studies aquatic insects and teaches at MSU. Cooper conducted seminars and then accepted applications for a summer research project.

The seminars began in November at Salem and Dearborn High Schools. Farrow and Panchal, who says he has "always been interested in biology class and all sciences" attended the six seminars and began to research at the University of Michigan to come up with a workable hypothesis to apply for the summer research.

They submitted an application which suggested the study of the migration of Mysid Shrimp, who surface at night to feed.

Panchal and Farrow were chosen out of about a dozen applications.

Cooper, who reviewed the applications, said that they looked for a reasonable research plan that would be practical, but not trivial. He wanted to promote projects that would be "doable." He wanted to choose a project that would prove to be "positive but still significant." He looked for the amount of effort that had gone into the research for the application and the "thought process" was also important.

In studying the migration, Panchal and Farrow used a R.O.V. (remotely operated vehicle) to make video tapes,

Buckminster Farrow (left) and Vipal Panchal take a break from writing their report outside of the lab on the MSU campus. (Crier photo by Lauren Smith)

but the tapes did not reveal any new information.

The next step was boarding a research vessel with a four man submersible submarine, "The Johnson Sea Link II."

Panchal described the vessel as a "floating hotel," complete with a cafeteria.

They were on the vessel for a week. They collected samples of the Mysid Shrimp and used a sonar graph.

They discovered a band of the Mysid Shrimp 400-500 feet in depth; it may have been the first time anyone had observed them at that depth before.

They now are working on a report of their research to be published within the next couple of months.

While doing the project, which lasted several weeks, Panchal and Farrow stayed in the dorms at MSU.

Cooper said that they were "treated like grad students," and were expected to get the job done in a specific amount of time. And they did.

This was the first year of the program and next year a trip to the Gulf of Maine is planned to study marine life.

In the future for both Panchal and Farrow is a pursuit of medicine. Farrow said that he believes his experience will prove to be a valuable one when he goes to college to study medicine.

Panchal said that he really enjoyed going down in the submarine and "the thrill of discovering something no one has seen before."

Tell it to Phyllis

By Phyllis Redfern

Vacations are wonderful. Everyone needs to get away from the daily stress and take time to relax and do some fun things.

Renting a cabin on a lake has always been one of my favorite ways to spend a vacation. There's something about being on the water that makes you automatically relax. There's nothing more beautiful than a sunset or sunrise over a lake, unless it's a full moon shining across the lake.

Having lived in Traverse City for 10 years as a child growing up and going to school there, it is still one of my favorite places to return to. The area has changed a lot over the years, even the house I used to live in has been completely remodeled. The park on the bay where we spent many summer days hasn't changed much and the place where we used to buy ice cream cones is still there.

I spent last week in a cabin on Arbutus Lake, just outside of Traverse City. It's a great lake for fishing, but since there's no way I'm going to put a worm on a hook, take a fish off a hook, let alone clean the thing, I prefer to sit on the beach reading a book and watching others enjoy the lively sport of fishing.

When the kid is with me he let's me go out with him and read while he fishes. I never realized how much I depend on someone else when it comes to operating a boat. Not only am I ignorant when it comes to running the motor, I had trouble trying to keep both oars in the water at the same time. The owner of the place must have seen my comical rendition of "how to row a boat." He offered to take us out in his boat.

We had the most fun when we went out sailing on the tall ship Malabar. Now there's a crew who have to know what they're doing. The ship is designed after a mid 1800's style windjammer.

Ah, there's nothing like a week of swimming and building sand castles (I learned some new designs from the kids) without a telephone, intercom or television. Someday my dream is to live on the water whether it be a lake or ocean.

Now that I'm relaxed it's time to jump into elections and Fall Festival.

Timothy Honke, son of Mr. and Mrs. Ernest Honke of Riverside Drive in Plymouth, received a BA degree from Northwestern College in Watertown, WI.

Students from Plymouth receiving degrees from Bethel College in Mishawaka, IN. are: Jeffrey Scott Holland, son of Bobby and Sandra Holland of Pine Road, BA in Accounting and Business Administration; and Beth Marie Reuschle, daughter of Dean and Katherine Reuschle of Rockledge, AA in Business Management.

Annette Ruggiero of Charnwood in Plymouth received a 4.0 (A) grade point at Colorado State University.

Canton students named to the Honors List at Central Michigan University are: Paul Gothard of Gainsborough; Kathleen Kennedy of Honeycomb; Cristina Trapani of Corbin; and Jeffrey Vandomelen of Arlington.

Plymouth students included on the list are: Brian Callahan of Rockledge; Christopher Koelsoh of Elm; John Lenders of Beck Road; Kathy Ross of Ann Arbor Road; Trisha Villeneuve of Dewey; and Marlene Kowalski of Oakcliffe.

Students from Plymouth named to the Dean's List at Hope College are: Mary Massey and Catherine Notestine.

Airman Tama Williams, daughter of Ethel Williams of Selkirk in Canton, and Harold Williams of Livonia, graduated from Air Force basic training at Lackland Air Force Base. She is a 1984 graduate of Salem High School.

Plymouth Community Chamber of Commerce
FARMERS' MARKET

Every Saturday
8 a.m. - 2 p.m.

The Gathering
Downtown
Plymouth
(across from
Kellogg Park)

JOHN F. CUMMING PLUMBING

Licensed Master Plumber

Serving Plymouth Since 1958

**SEWER
& DRAIN
CLEANING
and**

- New construction
- Residential
- Commercial
- Remodeling
- Repairs
- Water Heaters

Featuring:

THE BOLD LOOK
OF
KOHLER

1425 Goldsmith
Plymouth

453-4622

REMODELING Residential & Commercial

- Kitchens • Baths • Family Rooms •
- Recreation rooms • Wood Replacement
- Doorwalls • Brick • Block • Cement
- Work • Custom Bay Windows • Wood
- Window Replacements • Aluminum
- Storm Windows and Doors.

**NO JOB
TOO SMALL**

**C.
CASH
THE BUILDER**

455-1320

Charles B. Cash 453-5398
Michael Lockwood 455-5320

**Special 1/2 off
Items during
Sidewalk Sales**

— plus —

**1/2 Off all
Plush Animals**

Riber Floral Co.
728 S. Main, Ply. 455-8722
Daily Deliveries

Travel **TALK**
FROM *Emily's*
World

TRAVEL, LTD.

Emily Guettler

Mexico

Let's say that you enjoy the finer things of life, like the ballet, but your companion is in the mood for some real rugged action. And both of you long to get away. The perfect compromise is a visit to a country that offers both -- PLUS many other activities. That country is just south of the border -- Mexico!

Mexico City is a good example of the varied fun-fare offered by our neighbor to the south. The world renowned Mexican Folklore Ballet of the Palace of the Arts has several performances weekly, complete with beautiful costumes and lovely music to delight all kinds of audiences. Or ... weak stomachs beware! ... witness the spectacular excitement of a bullfight! For evening thrills, the cosmopolitan city by moonlight glistens with many nightclubs and other attractions unique to Mexico.

While Mexico City typifies the country, there's much, much more down there! Travel Mexico, and roam around in all directions -- "taste" the joys of a country that is as startling as it is memorable!

Instant Wealth:
Riches Through Knowledge
Knowledge Through Travel

EMILY'S WORLD TRAVEL, LTD.

(opposite Farmer Jack)
788 South Main Street
Open 9-5:30 Mon.-Fri.

Closed Saturdays, July 1-Labor Day

Phone: **455-5744**

WJLW
 THE BOTTOM LINE
Sting Concert Giveaway
 On-Air Drawing 5:30 Fri. 7/29
PLYMOUTH-CANTON'S RADIO STATION

FOR YOUR GRAPHIC & PRINTING NEEDS, call the experts in town.
 DIVISION OF THE COMMUNITY CRIER
Comma
 COMMITTED • COMMUNITY • COMMUNICATIONS
 PHONE: 453-6860

What's happening
 Tuesday 18
 To list your group's event in this calendar, send or deliver the notice IN WRITING to: The Crier, 821 Penniman Ave., Plymouth, MI. 48170. Information received BY NOON FRIDAY will be used for Wednesday's calendar (space permitting).

We take care of every inch

Dr. Richard Heligman
 Medical and Surgical Foot Specialist
455-3669
 Family Foot Care
 1360 S. Main
 1 block North of Ann Arbor Rd.
 Saturday Appointments Available
 Most Insurance Plans Accepted
No Charge for Initial Consultation with this Ad.
 (Excluding X-Rays, Lab Tests and Treatment)

ONE CALL DOES IT ALL

 We'll clean carpets, furniture, floors, or your entire house!
 Residential • Commercial
ServiceMASTER the cleaning people who care
459-8330

YOUTH SYMPHONY AUDITIONS
 The American Youth Symphony, of which nearly 50 per cent of the 120 members live in Plymouth, will hold auditions for musicians ages eight to 20 on Aug. 24-27. Call 349-1894 for an appointment and further information.

PCPWP BEACH PARTY
 The Plymouth-Canton Parents Without Partners (PCPWP) will host a "Beach Party" fundraiser on Aug. 13 at 9 p.m. Open to the public. Cost is \$6 for non-members and \$5 for group members. For information call 459-4095.

SIDEWALK SALES
 The City of Plymouth Sidewalk Sale will be held on Friday and Saturday July 29-30 from 9 a.m. to 9 p.m. Call 453-1540.

CREATIVE DAY NURSERY
 Creative Day Nursery in Canton has some limited openings for pre-school children for the fall. Creative Day's program consists of learning games and activities, story time, music, art and drama. Half day programs are available for two and a half to five year olds. For more information call 981-6470.

FALL SIGN-UP AT SC
 In-person registration for fall classes continued through Aug. 23 at Schoolcraft College. College offers more than 950 classes day and evening. For details call 591-6400, ext. 340.

RED CROSS BLOODMOBILE
 The American Red Cross Bloodmobile will be at the K-Mart in Canton from noon to 6 p.m. on Friday, Aug. 26. For an appointment call Roger at 455-9700.

AEROBICS EXERCISE CLASS
 Canton's Parks and Recreation Dept. is sponsoring its summer session of Aerobic Exercise Classes starting on Aug. 1. Cost for four weeks is \$16 (twice a week) or \$20 (three times a week). Held at Administration Building. Babysitting service for small charge. Call 397-5110 for further details.

LEGAL WORKSHOP
 Five Detroit attorneys will be among the faculty for 12 legal assistant courses offered by Madonna College. The courses begin in September. For further information call Jennifer Cote, J.D., director of the Legal Assistant Program or Mary Cameron, assistant director (591-5195).

FREE TO BE YOU AND ME
 On Friday and Saturday, July 29-30 at the Canton Little Theatre there will be a summer musical, "Free To Be You And Me," put on by the Plymouth-Canton Community Schools TAG (Talented and Gifted) program. Cost is \$2. Some 32 students in grades five to seven will put on the show. Call 459-5554 for ticket information. Performances at 7:30 p.m.

EASTER SEAL SOFTBALL TOURNAMENT
 The Sixth Annual Easter Seal Softball Tournament-Marathon will be held on Aug. 6-7 at the Canton Softball Center. Mens C and D and women's C and D teams will play in a sanctioned double elimination tournaments. For further information call Phyllis Hodges at 722-3055.

THINKING ABOUT COLLEGE
 The Schoolcraft College Women's Resource Center will present a special program designed for adults who are "Thinking About College?" will be held on Aug. 8 from 9 a.m. to 3 p.m. Program includes a tour of the campus. A \$3.50 light lunch is optional. For reservations call 591-6400, ext. 430.

STUDENT ART SHOW
 Madonna College's Exhibit Gallery presents "Student Prints Past and Present," a display of the college's print collection and donated student work. Admission is free and open to the public. Runs from Aug. 7 to Aug. 31. For information call 591-5187.

KITCHENS PLUS
 SALES • DESIGN • INSTALLATION
Manufacturers of Custom Laminate Cabinets, Tops & Furniture
 VISIT OUR 2,000 SQ. FT. "OPERATING" SHOWROOM
474-0646
 HOURS: MON. - FRI. 8:30 - 5 PM SAT. 10 - 4 PM
 31815 W. 8 MILE • BETWEEN FARMINGTON & MERRIMAN • LIVONIA

Comfortmaker
 Air Conditioning is the Answer

- A Comfortmaker central air conditioning system can be matched exactly to your home.
- High efficiency design saves energy—cuts cooling bills—all summer long.
- Built-in Comfortmaker quality assures long years of dependable operation.

"For Installation Now"
Comfortmaker
 Call For FREE Estimate

Puckett Company Inc.
 412 Starkweather • Plymouth 453-0400
 SHOWROOM • HEATING • AIR CONDITIONING • PLUMBING
 SEWER CLEANING

WEDNESDAY
18

What's happening

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

CHILDBIRTH CLASSES

The Plymouth Childbirth Education Association offers morning childbirth classes starting on July 30 at the Holy Trinity Church in Livonia. For information on the classes call 459-7477.

ST. JOHN NEUMANN SENIORS

The 50-Up Club will meet at St. John Neumann Church in Canton on Aug. 2 at 7 p.m. New members and guest are welcome. For information call 495-0026.

WEIGHT REDUCTION ORIENTATION

The Henry Ford Medical Center--Canton offers free orientation session for "WeightRight Plan" today (July 27) at 8 p.m. Call 981-1611.

MUSIC CLASSES

New Morning School is offering Orff-Schulwerk music classes beginning on Aug. 2, including Recorder and Percussion and Orff Music and Crafts. Open to grades three and up. Call 420-3331 for registration and other information.

FOCUS HOPE FOOD CENTER

The City of Plymouth Parks and Recreation has become an official food distribution center for Focus Hope. To sign up for the monthly food distribution call the recreation office at 455-6620.

HUNTERS SAFETY PROGRAM

The Mayflower Lt. Gamble Auxiliary 6695 Veterans of Foreign Wars will sponsor a Hunters Safety Program conducted by certified firearms instructors. Class limited to 30, ages 12 and over. To be held on Aug: 15, 18, 19 and 20. Pre-registration necessary. Call Helen Sidman at 981-1231 for further details.

BALLET AND TAP CLASSES

Canton's Parks and Recreation Dept. is conducting its ballet and tap classes this summer and registration is set for Saturday, Aug. 5. All openings on a first come basis. Cost is \$12 per student with an hourly fee to the instructors. Call 397-5110 for class details.

SEARCHING FOR E.T.

Schoolcraft College's Talented and Gifted Program is offering a three-week course, beginning on Aug. 1, which explores the possibilities of extraterrestrial life for youths ages eight to 14. For registration details call 591-6400, ext. 410.

MS SUPPORT GROUP

The Multiple Sclerosis West REMS Group (Recreation Education for MS) meets at 2 p.m. on the third Sunday of every month at St. Kenneth's Church in Plymouth. A physical therapist will be present. For more information call Elaine at 453-0562 or Carol at 455-2461.

MADONNA REGISTRATION

Registration for the fall term at Madonna College continues now through Friday, Sept. 2 in the Administration Building. Classes begin Sept. 6. Call 591-5052.

HOT AIR BALLOON SEMINAR

A Hot Air Balloon Seminar will be held in Plymouth on Aug. 27-28 at the Mayflower Hotel starting at 8 a.m. The tuition is \$125. Individuals taking the course will be eligible to take a written exam to become a licensed hot air balloon pilot by the FAA. For reservations call Wicker Basket Balloon Center (669-4232) or Van Stifler (747-5533).

SPACE DAY CAMP

New Morning School is sponsoring a one-week "Air and Space Day Camp" through Living Science Foundation in Novi on Aug. 15-19. Registration deadline is set for July 20. Call 420-3331 for further details. Registrations taken until a class is full.

KENTUCKY VINE-RIPENED TOMATOES
.99¢ LB

MICHIGAN HEAD LETTUCE
.49¢ head

MICHIGAN HOMEGROWN SWEET CORN
\$1.99 doz.
Bag - 5 doz. **\$8.50**

Michigan Honey Rocks
Ex. Lg. **\$1.49**

CLYDE SMITH & SONS
Farm Market & Greenhouses
8000 Newburgh • Westland
HOURS: 9-9 Mon.-Sat., Sun 9-7 425-1434

TRIAL LAWYERS

SPECIALISTS IN PERSONAL INJURY LITIGATION AND OTHER MATTERS

- BODILY INJURY CASES — AUTO, TRUCK, BOAT, MOTORCYCLE, AIRPLANE
- MALPRACTICE — PHYSICIAN, HOSPITAL, DENTAL, OTHER PROFESSIONALS
- INJURIES FROM DEFECTIVE PRODUCTS
- WORKERS COMPENSATION — SOCIAL SECURITY
- SLIP AND FALL INJURIES
- CONSTRUCTION SITE ACCIDENTS
- WRONGFUL DISCHARGE, CIVIL RIGHTS, DISCRIMINATION CLAIMS
- DIVORCE, CRIMINAL, DRUNK DRIVING
- NO FEE FOR INITIAL CONSULTATION

OTHER MATTERS:
GENERAL AND COMMERCIAL LITIGATION, BANKRUPTCY, TAX, REAL ESTATE, ESTATE PLANNING

Sommers, Schwartz, Silver and Schwartz, P.C.
Over 50 Lawyers Associated with Firm • Serving You for Over 40 Years

CALL FOR APPOINTMENT at Our Plymouth or Southfield Office.

John F. Vos III
455-4250

747 S. MAIN • PLYMOUTH

Getting down to business

Julie DeMar arranges craft items at the Country House in Plymouth. (Crier photo by Chris Farina)

At the Country House A special touch

BY LAUREN SMITH

If you've been to the Penniman Country House, in Plymouth, you have probably seen the store full of hand-painted wood crafts which overflow from the shelves. You may have seen a painted clock or a miniature rocking chair or one of the many colorful faces of the animal characters with their simple charm.

Jack and Mark Kelbley, father and son from Ohio, are the owners of the new store and the craftsmen who are responsible for the many wood creations in their store.

Mark Kelbley said that it began as a weekend hobby for him, but ended up a full-time job. His father began by making dollhouses for his sisters. Almost six years ago they started retailing in a four-room antique store. Now they are the owners of three country stores, with two in Ohio.

When asked why they chose Plymouth for their third store, Mark Kelbley said that they had heard of the "quaint little town of Plymouth. It has

a good reputation even in Ohio."

They looked for a location for a third store in November and they decided on Plymouth. They opened on June 4.

Mark Kelbley said that the retail in Plymouth is very good. He was impressed with the "strong and vibrant downtown area" which he said is hard to find these days, and the "super chamber of commerce," which he described as "active for retailers" compared to many towns which are not.

Kelbley said that the Penniman Country House is not just any country store.

The fact that they fashion and design their own wood items makes them unique. They work with a group of artists who hand-paint their items. They have about two thousand special orders each year. Don't worry, with the huge selection, they should have everything you need on their shelves.

The store hours are 10 a.m. to 5:30 p.m. Monday through Saturday.

**Ad
Advice
#561**

Maybe you figure other retailers in your line are going to cut back their advertising, so it's safe for you, too. Right? Wrong. You're in competition for the consumer's dollar with every other retailer in town, no matter what he sells. People have only so many dollars to spend and if they don't spend them for what you sell they'll spend them for something else.

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

Plymouth's Straight Inc. adds to its staff

Straight, Inc., a non-profit rehabilitation center for adolescents in Plymouth has added Donald G. MacLeod and Richard Silber to its staff.

MacLeod, of Farmington Hills, is the resource/admissions counselor. He holds a bachelor of applied arts degree in broadcasting with a minor in business law from Central Michigan.

MacLeod was previously employed as an account executive for a local

Detroit magazine.

Silber is the program counselor at Straight, Inc. He is earning a B.A. in social work with a minor in substance abuse counseling. He expects to graduate from the University of Michigan at Flint in December.

Silber has completed two internships at two area substance abuse centers as a program counselor.

Prior to pursuing his counseling degree, Silber was in restaurant management for eight years in Livonia. He is now a resident of Plymouth.

**Woodland
Meadows
Sanitary Landfill**

Licensed by the
State of Michigan

All loads must be covered.

Van Born Road,
west of Hannan
326-0993

 A Waste Management Company

Students take the 'L.E.A.D.'

A group of 27 high school students representing 14 states will visit the Unisys Plymouth facility on July 28 as part of the Leadership, Education and Development program (L.E.A.D.), which exposes minority student leaders to the world of business.

The Unisys Corporation has been involved with the L.E.A.D. program for seven years. This is the first visit to the Plymouth facility.

Unisys and over 100 major corporations support the program nationally.

AIR CONDITIONING

PUCKETT CO., INC.
412 Starkweather
Plymouth, MI
453-0400

• Air Conditioning • Heating • Plumbing
• Sewer Cleaning • Visa • Master Charge
Night & Day • Licensed • All Areas

AUTOMOBILE CARE

TOM'S CUSTOM AUTO INC.
• Body Repair & Painting
• Auto Reconditioning
• Polishing & Waxing
• Interior Cleaning
• Engine Cleaning
453-3639
770 Davis - "Old Village" Plymouth
A Little Out Of The Way...
BUT WORTH IT!

BEADS

SHELL OR BEAD IT
885 Wing St. • Plymouth
455-8444
**WE STRING BEADS
OR KNOT THEM**
Choose from a wide
selection or bring in
your own.
Help with redesigning
and specialty accent
pieces available.
MasterCard Visa

**DAYCARE
KINDERGARTEN**

COME LITTLE CHILDREN.
45050 Warren Road
Canton
State certified educators
for preschool, day care,
latch key & kindergarten.
Wholesome & loving atmosphere
ages 2½ through 12 yrs. of age
455-4607

**CEMENT
& MASONRY**

**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

**CHILD CARE
PRE-SCHOOL**

**HUGS & KISSES CHILD CARE
& LEARNING CENTER, INC.**
249 S. Main
Plymouth 459-5830
Register now
**LOVING CHILD CARE
SUMMER DAY CAMP
Pre-School
Kindergarten**
Ages 2½ to 8 • Open 7 am to 6 pm
Full and Half Days • Small Classes
Affectionate Qualified Teachers

CUSTOM BUILDERS

HOME TOWN BUILDERS
Plymouth

Your complete residential
building company. Guaranteed
top-quality workmanship at
reasonable prices

• Custom Homes • Kitchens & Bathrooms
• Decks & Additions • Windows & Vinyl siding

FREE ESTIMATES
Call 459-3232

DANCE

**JOANNE'S DANCE
EXTENSION**
42193 Ann Arbor Rd.
PMC Center • Plymouth
455-4330

Ballet — Tap — Jazz — Pre-School
Gymnastics — Fitness
Ballroom — Cheerleading

Professional and Certified
Instructors

DRIVING SCHOOL

**MODERN SCHOOL
OF DRIVING**
29200 Vassar
Livonia
476-3222 326-0620

State approved teen classes starting
monthly at Plymouth Cultural Center.
Private adult lessons available.

ELECTRICAL

• HEATING
• COOLING
• ELECTRICAL

KEETH

ONE CALL FOR ALL
453-3000
400 N. MAIN PLYMOUTH

Why not the best?
LENNOX PULSE
Free estimates VISA
Licensed/Insured MASTER
Since 1951 CARD

**FURNITURE
REFINISHING**

"Preserving Our Heritage"
**PLYMOUTH FURNITURE
REFINISHING**
331 North Main
Call Jay Densmore
453-2133

• Refinish & Repair
• Hand Stripping
• Antique Restoration
• Antique Reproductions
• Buy-Sell Antiques

**HOME
IMPROVEMENTS**

KITCHENS

• Cabinets • Counter Tops
• Vanities • Additions
• Rec. Rooms • Siding
• Windows • Doors • Enclosures
• Decks • Baths • Awnings

ROSEDALE KITCHENS
459-2186
Licensed Builder - Free Estimates

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

KITCHENS

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

Let us create a room that will
truly reflect your tastes and
lifestyle and we'll allow you to
work with ease and con-
venience.
Full Financing • Free Estimates

**LAWN
MAINTENANCE**

**STULTS & SONS
LAWN CARE**
5736 Tower Road
Plymouth, MI 48170

• Mowing & Edging
• Spring Clean Up
• Fall Clean Up
• Shrub Trimming
• Snow Plowing & Salt
Ask for LeeRoy
453-1849 or 349-4330

LAWN SPRAYING

**PLYMOUTH LAWN
SPRAYING**
Established 1972
Fertilizer
Granular or Liquid
Fungus • Weed
Crabgrass Control
Aerating • Insect Control
165 W. Pearl
Plymouth 455-7358

PLUMBING

**England Plumbing &
Sewer Service Inc.**
41801 Wilcox, Plymouth
455-7474

Water Heaters • Plumbing
Repairs • Modernization
Sewer, Drain Cleaning
Garbage Disposals
Emergency Service • Fixture
Replacement
Frozen Pipes Thawed

REAL ESTATE

Call Your Home Selling Team,
LEE & NOEL BITTINGER
For A FREE
Home Market Evaluation

Coldwell Banker Bus: 459-6000
Res. 459-6010

SEWER CLEANING

PUCKETT CO., INC.
412 Starkweather
Plymouth
453-0400

Sewer Cleaning • Plumbing
Heating • Air Conditioning
Visa • Master Charge
Night & Day Service
Licensed • All Areas

TURF CARE

**WAGENSCHUTZ LAWN
SPRAYING**
THE LAWN SPECIALIST
898 S. Main Street
Plymouth • 453-1576

• Fertilizer — Granular or Liquid
• Crabgrass & Weed Control
• Fungus & Insect Control
• Aerating

Early Bird Special — 10% Discount

WEIGHT CONTROL

**WANTED: 100 People We'll Pay
You To Lose Up To 29 Pounds
In The Next 30 Days!**
Doctor Recommended
100% Natural - No Drugs

WEIGHT LOSS CONSULTANTS
598 N. Mill Street
Plymouth - Old Village

Donna 453-7802 or 427-2877
Bea 453-2970 or 422-0412

WINDOWS

**WESTON WINDOW
REPLACEMENT**

595 Forest, Suite 7B
Plymouth 459-7835

PELLA — the finest quality replacement
windows and doors. Enjoy the warmth and
beauty of wood. Energy efficient vinyl
windows and ANDESEN windows.

**THESE FINE SERVICES ARE JUST AS
FAR AWAY AS YOUR PHONE!**

**Feature your business in Dial It Shopping.
Call 453-6900 for more information.**

It's kick

Soccer booms in PC Community

BY RAY SETLOCK JR.

The Plymouth-Canton Community has flourished into one of the leading soccer domains in Michigan, thanks to plenty of volunteer work from parents, players, and coaches.

With more than 1,200 players in the community, it's easy to see soccer is no longer just a European sport.

Don Koontz, a member of the Canton Soccer Club for six years, feels the support of volunteers has kept the community's interest in soccer at a maximum.

"Volunteers have contributed to make the Plymouth-Canton Community one of the leading soccer areas in Michigan," said Koontz.

The Canton Soccer Tournament, held every year in the spring, is the largest in the state.

The weekend tourney hosts teams from various states and Canada.

Bob Dates, recreation supervisor in Canton feels the tournament has contributed to putting Canton on the map at a national level.

"When people in the Midwest think of Memorial Day Weekend, if they are soccer fans, they think of our tournament," said Dates.

The community is not only excelling at the recreational level, but at the high school level as well.

In the last two years, both the Plymouth Salem and Plymouth Canton girls soccer teams have won state titles.

Last year it was Salem winning a state title over Livonia Churchill 2-1. This season it was Canton winning the title with a 2-1 win over the same Churchill squad.

For both teams it was their first state championship.

"I definitely feel the success of the community leagues has finally filtered down through to the high schools," said Don Smith, girls soccer coach at Canton High School. "The community leagues are giving the players a better background into the game prior to the high school plateau."

According to Koontz, there was a time when many of the better caliber players went to play in cities like Troy and Livonia because they were established, but that's not the case anymore.

Plymouth-Canton Community soccer programs have come a long way and some say they have even surpassed Troy and Livonia.

The community allows both male and female players to excel. Each sex is given the opportunity to tryout for travel teams. These teams are incentive for the player to polish his or her skills.

One such team is the girl's Premier Team.

"The community holds tryouts for girls of a high skill level," says Roscoe Nash, a former president and still active member in the Canton Soccer Club, "We think highly of our female players and this gives them a chance to excel."

Community soccer booster, Phil LaJoy, feels that volunteers are key to the communities' devotion to soccer.

"Our volunteers have taken the programs from the drawing board to the playing field," LaJoy said. "Many of our coaches are getting certified by the state. This will allow our talent level to rise."

And in the end...

Pictured above, Candi Jones, left, and Chris Zawacki, right, begin the celebration following Canton's victory in last spring's state championship. At right, Salem's soccer coach Ken Johnson is the recipient of a congratulatory hug from team member Jill Estey after winning the state championship in the spring of 1987. Salem and Canton's successive state titles are a sure sign that the Plymouth-Canton Community is a fertile breeding ground for soccer talent. (Crier photo)

Many feel it's not enough to have the largest program, but by certifying coaches they want the level of play to be top notch.

Many agree, the opportunity to excel in soccer is taking away from some of the more common summertime sports.

"A decade ago many of our youth found their recreation by means of a baseball and bat, now the tables have turned and kids are kicking around soccer balls," said Gary Arbor, a volunteer in Canton.

"Many area baseball coaches are finding it difficult to let a youth out of

baseball practice early so they can attend a soccer game."

"I have 15 kids on my baseball team and seven play soccer. Being in that situation I find it hard to make out a line-up," said one area coach. "Soccer has hit this community hard."

Soccer seems to be here to stay and according to one local coach, is a method of therapy.

"With all the trouble surrounding today's youth, it is nice to know there is something clean and fun like soccer to channel the kids minds. This community is offering these kids a good opportunity," said Plymouth soccer coach Tom Gedman.

Blohm is Canton's new athletic manager

Canton High physical education teacher Robert Blohm has been named as the new Athletic Manager at Canton.

Richard Barr, Blohm's predecessor, resigned the part-time position, but remains an instructor at the school.

Blohm has been a teacher and a coach for 15 years. He has coached both basketball and track at Salem and Canton Highs. He was instrumental in

developing the district's current health education program.

Blohm earned a Bachelor of Science and Master of Arts from Western Michigan University. He majored in physical education and history, with a minor in health education. He has secondary teaching certification he is also certified in elementary education. He has attended various coaching clinics and conferences.

Athletic Director Paul Cummings said, "Mr. Blohm has been a successful head basketball coach and assistant coach in our district. I feel he will add a positive force to the athletic program. His district experience proves he is dedicated to successfully working with the young people in our schools. I look forward to his additional contributions to our athletic program here in Plymouth-Canton."

Superstars at any age

Canton kids compete for glory

BY RAY SETLOCK

The 9th Annual Youth Superstars Competition was held Saturday at Canton's Griffin Park.

The competition offers area youths a chance to exhibit their skills in basketball, running, frisbee throwing, soccer, baseball, and golf.

According to coordinator Bob Dates, the event was a success.

"We had a real good turnout," said Dates. "The entire day went smoothly."

Girl's and boy's whose age did not exceed 15 were eligible for the competition. The youths were divided into

three age categories.

Each athlete earned a certain number of points in each event. Those points were then tallied for a final score.

In the boys nine-and-under category, there was a tie for first between Darren Wilson and Seth Heinrich, each of

Canton. They recorded 28 points for the first place finish.

Kristen Mayer took first in the girls nine-and-under level. She tallied 31 points.

Andy Coburn took home the top prize in the boys' 10-12-year-old division. He added up 28 points.

"On this day it was fun to compete," said Coburn.

For the 10-12-year-old girls, Stacy Movinski, of Canton, rallied for 38.5 points to grab top honors.

In the 13-15-year-old age bracket, Mike Donhost won for the boys with 21 points, while Susan Brochay won it for the girls with 54 points.

Canton's Special Events Coordinator Kristen Harrison felt the day was not only memorable for the kids, but for the parents as well.

"The parents really felt good about their children," said Harrison. "It was a family affair."

Bob Scherle, whose son Billy took part in the days festivities, sees the competition as being beneficial to the kids.

"This athletic competition lets the kids realize there's always someone better than them at a particular thing," said Scherle.

Based on this year's success it's safe to say the event is on for next year.

Mary Ann Tanski, a worker at this year's competition, said it best.

"This event dos not only teach the child about athletics, but life. They learn how to build friendships, if only for the day. Isn't that what life is all about? Everybody needs somebody. These kids had each other today."

PG. 33 THE COMMUNITY CRIER: JULY 27, 1988

PLYMOUTH — CRIER/PARKS & RECREATION TENNIS TOURNAMENT

NAME _____ PHONE _____

ADDRESS _____ CITY _____ ZIP _____

WRITE IN THE CATEGORY YOU WILL PARTICIPATE IN:

EVENTS: SINGLES _____ AGE _____ SEX _____

DOUBLES _____ AGE _____ PARTNER _____

SEND ALL REGISTRATION FORMS TO THE CITY OF PLYMOUTH DEPARTMENT OF PARKS AND RECREATION. 525 FARMER STREET, PLYMOUTH, MI 48170.

MAKE CHECKS PAYABLE TO THE CITY OF PLYMOUTH

Crier tourney deadline nears

The 1988 Crier Tennis Tournament will be held Aug. 12-14 on the Canton High School courts.

Age divisions include 10-12, 13-15, 16 & over, and 35 & over. Age classifications are based on ages as of Aug. 12, 1988.

The cost will be \$4 per person per event. The deadline to enter is 4 p.m., August 9th.

All participants are limited to one singles and one doubles event. In singles competition, all participants must be residents of the P-C school district. In doubles competition,

at least one member of each participating team must be a resident of the P-C school district.

Each player must provide one unopened can of USTA approved tennis balls.

There will be a 50 percent discount if the tournament temperature exceeds the high temperature of July 11-15.

There must be a minimum of 4 players in any category to hold the event. The player must move up a classification or accept a refund if the category is not held.

For more information, contact the Plymouth Parks and Recreation at 455-6620.

\$3.50 for the first 10 words. 10¢ each additional word. Deadline: Monday, 4 p.m. Call 453-6900

Crier Classifieds

Curiosities

Please get out to vote on Aug. 2 for Jerry Raynor! (Paid for by Committee to elect Jerry Raynor, 47881 Thoreau Dr., Ply, MI 48170.)

Curiosities

Crier/Comms staff, The flowers were a beautiful expression of your thoughtfulness and your concern made last week a little easier. Thank you for your support and friendship. Peg

Curiosities

200th Anniversary of the Constitution! Happy Birthday US of A!

Mark at Penniman Country House -- this one's for you!

Curiosities

Topscore -- I think that we've stepped in something really good this time! --Love, Sunshine

Craig -- thanks for "lighting" up my life (100 watts).

Crier Classifieds

Call: 453-6900

or clip & mail this form today!

Please enclose your check payable to "The Community Crier" \$3.50 for the first 10 words, 10¢ each additional word.

Your Name _____ Phone _____

Address _____

Write Your Ad Here: _____

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

\$3.50 per copy. Additional word. Deadline Monday 4 p.m. call 453-6900

Crier Classifieds

Curiosities

ED - the fish dinner was great, only next time let's pick a different subject of conversation.

DAVE has taken on a big job, but the folks in Canterbury will be happy to see him! Best of luck with no. 101 and 101A! - Craig.

BRYAN begins business on route 79 this week! Welcome to the crew and good luck! - Craig

KRISTINA has struck! She "leashed" out to snag route 28A! Glad to have you & good luck! - Craig

SUNSHINE: you make my life look brighter and brighter! As soon as you have your work "covered", we'll get "moving" into even better things! Love, Topcops

Gee, Ken, your complex phraseology is excessively copious for my diminutive comprehension.

AMY is exercising her entrepreneurial expertise! She just found route 189 to be available and excellent! Best of luck! - Craig

ZACH zipped in and zapped up the "holmes" on route 154! Good luck and go get 'em! - Craig

"PEOPLE MAY DIE, but Rotary must go on."

-David Brass at the mock RR-car disaster. (Assess the fine to Paul Sincock and make him explain the whole bloody morning.)

The best candidate for Supervisor appears to be Jerry Raymor! (Paid for by Committee to elect Jerry Raymor, 47881 Thoreau Dr., Ply, MI 48170)

Curiosities

\$\$\$
CRIER Carriers make money, friends, and win GREAT prizes too! Check it out!

Experience the ultimate hot air balloon ride - call Balloon Experience. 477-9589

MUCH OF WHAT people think is beyond their control, actually isn't.

"I DO MY trout-fishing at Cranbrook."
-(But do you have a license?)

GREAT NAME for a new road: "My Driveway."

"I MIGHT HAVE forgotten to write down your last couple scores" - No more Scrabble scorekeeping for you.

"SHERLOCK" - thanks, Sherlock.

LYNN: hit him again, harder, harder.

CONGRATS CARL SHUMAN for your gallery showing.

RIVER AHOY!

BEAUREGARD eats trout during endorsement meetings.

JESSICA hits two tallest world buildings in one week! Toronto won't be the same.

Peg rowed the boat ashore without any help from the navigator.

Okay, let's get the Cribbage Board out.

Bill Baxter where are you?

Good friends never run out of hugs.

Remember to VOTE NEXT TUESDAY!

Jack: It's so quiet around here - it doesn't take much to figure out who's gone.

Dick, let's try for baseball in September.

Peg - about those sunburn lines...

Curiosities

There's something "fishy" about Ed wearing a tie.

A NEW HOUSE for Tamra and Don Bidwell. Congrats.

Thanks to the lady who scraped me off the sidewalk Monday night! -The Biker/Mike

Happy 1st Anniversary Karen - July 29, 1988!

Miles Lhonia works at Dairy-Go-Round.

"Better Welsh than anything else."

ED - thank for the Trout. K

Sign, sign everywhere a sign...

H - So you want to play games? How about Trivia or Monopoly? Your desire is my command. T

Hurricane - while you played at the Lake, I slaved with the Fakes. Tornado.

Articles for Sale

'85 Kramer Pacer, white, 2 double coil Seymour Duncans, Floyd Rose Trim. Hard shell case. \$400.00. Call 255-0407 after 6pm.

One super doghouse! Excellent construction with pressure-treated base, insulated walls, and shingled roof. Sized for small to medium pet. Dark brown with tan roof. Call Craig at 481-0607 after 6 pm.

RAILROAD TIES - new and used, delivery available. 23501 Pennsylvania Road, 1/4 mile east of Telegraph, Brownstown, MI 283-5688.

5 Horsepower Rototiller, 150 gallon orchard sprayer, dishwasher, new sewing machine, electric typewriter, new sunlamp, all quality top condition. Many others. 453-5041

Sofa bed, single \$85.00; Solid picnic table \$15.00. Call 455-3608

Vehicles for Sale

'79 Chevy Luv pickup - good transportation. \$500.00. 453-7748. Call after 5pm.

'86 Honda Elite 80, good condition, runs good. Call Brian at 722-2814.

RED HOT bargains! Drug dealers' cars, boats, planes repo'd. Surplus. Your area. Buyers Guide. (1) 805-887-8000 ext. S-4535.

Firewood

Hargus May Firewood - Mixed hardwood - \$40 a facecord - 517-583-2118

Antiques

ANN ARBOR ANTIQUES MARKET - M. BRUSHER, Mgr., Sunday, August 21, 20th season, 5055 Ann Arbor Saline Road, Exit 175 off I-94. 300 dealers in quality antiques & select collectibles, all under cover, 5am-4pm, Admission \$3, Third Sundays. The Original!

Garage Sale

Wednesday & Friday from 9 to 5, Thursday 12 to 5. Furniture, clothing, antiques and miscellaneous. Also, Dune Buggy. Normandy Dr., Ridgewood Sub - Ann Arbor R. W. of Beck.

Thursday and Friday, 40541 Pinetree. (Haggerty and Ann Arbor Rd.) Baby furniture and items, toys, 4 bikes, clothing, TV and many household items.

4 family garage sale. A little bit of everything. 1770 Ranier, McIntyre Garden subdivision. S. of Ford Rd. Friday 9 to 6, Saturday 9 to 2.

Tremendous 2 family accumulation. Clothes, kidstuff, odds and ends. 45414 Moonlight, Plymouth. W. of Canton Center, S. of Ann Arbor Trail. July 28 & 29, 9 to 5.

Home Improvement

PATIO DECKS - CARL GLASS 420-3227.

Business Opportunity

PLY. PRIME MAIN ST. LOCATION 5,000 SQ. FT. GREAT INCOME 455-3689.

Office Space for Rent

PLY. PRIME MAIN ST. LOCATION 900 SQ. FT. GENERAL MEDICAL UTILITIES INCLUDED 455-3689.

Home for Rent

N. Canton, \$700 a month rent. 3 bedroom, 1 1/2 bath colonial with attached garage, basement. Immediate occupancy. Ask for Mary or Gert at 458-3600.

Nice 2 & 3 bedroom homes vacant for rent, some with garages / basements. Children and pets welcome. Rent starts at \$400.00 per month plus security deposit. IMMEDIATE OCCUPANCY! NEED TO MOVE? CALL TODAY: 547-4803.

Property for Sale

20 acres Northern NEW MEXICO. \$9,750! \$125 down. 108 payments of \$125. 8 per cent. Surveyed. Near mountains. Call owner. 806-378-8690.

Apartment to Share

Professional, non-smoking female seeks the same to share quiet 2 bedroom 2 bath luxury apartment. Leave message. 349-6883.

Apartment for Rent

Furnished basement apt. - winter months. Reasonable to right person. State details, occupation, references. P.O. Box 374, Plymouth.

Vacation Rentals

Myrtle Beach 2 bedroom, 2 bath condo, only \$425 per week. Call 387-2454 or 459-4863.

House for Sale

GOVERNMENT HOMES from \$1 (U Repair). Delinquent tax property. Repossessions. Call (1) 805-887-8000 Ext. GH-4535 for current repo list.

GOVERNMENT HOMES \$1.00 (U Repair). Foreclosures, Tax Delinquent Property. Now selling. This area! Call (Refundable) 1-518-459-3548 Ext. H 4562 for listings.

GOVERNMENT HOMES from \$1.00 (U Repair) Foreclosures, Repos, Tax Delinquent Properties. Now selling your area. Call 1-315-736-7375 Ext. H-MI-P3 for current list. 24 HRS.

**Kids ...
Earn
Extra
Money**

Call Craig for information
on available routes
453-6900

**The
Community Crier**

1988 Inc.

FANTASTIC PLYMOUTH TWP. LOCATION Offering brick ranch w/att'd 2 car garage, 2 full baths, lg kitchen & living rm. SELLER WILLING TO ASSIST WITH CLOSING COSTS. Asking \$79,700.

OPEN HOUSE SUNDAY
GORGEOUS 2,800 SQ. FT. TUDOR COLONIAL IN POPULAR SUNFLOWER SUB. Features 4 bdrm, 2 1/2 baths, ml. lv., din. rms., fam. rm., FF., den, 1st fl. laundry, Att'd side ent. gar. Asking \$137,000.

Ask for Mary or Gert ReMax
458-3600

\$3.50 for the first 10 words, 10¢ each additional word. Deadline: Monday, 4 p.m. Call 453-6900

Crier Classifieds

PG. 35 THE COMMUNITY CRIER: July 27, 1988

Housecleaning

Housecleaning — hard working local lady to clean your home. 453-7927.

Cleaning done the old fashioned way! Experienced. 722-3993.

Housecleaning — experienced — free estimates — Call Anne 721-6135.

Have your home cleaned the way you would clean it. Call 728-0807 or 482-0049.

Bands

HyTymes

Great band for weddings and special events. Hear and see us in action. 453-2744.

Sharpening

BOB'S SHARP-ALL

Complete sharpening carbide, steel saws lawn and garden items. Gas/electric hedge trimmers 8445 Canton Center 451-0589

Lawn Services

SCREENED TOP SOIL \$38.00 3 yard load. Greenrainger Landscaping 453-9353.

Lawn edging and bush trimming. Please call J & C Lawn care. 455-7335.

Child Care

TEACHERS, need child care during the school year? Mother, former teacher will provide TLC and expert care in my Plymouth home. 453-3078 or 454-0719.

Pets

HORSES BOARDED

Tender loving care for your horse in a home environment. You supply food. VERY reasonable. 453-6266, Denise.

Chocolate Lab - 2 year old female. Housebroken. Must find good home. \$50.00. 328-5522.

Tailoring

Alterations & Repairs BY APPT. Tues-Sat 11-5:30 451-1850, 784 S. Main, Plymouth. Enter BURTON GALLERY ANTIQUES.

Moving and Storing

LIDDY MOVING Senior Discount. In home FREE estimates — Plymouth Warehouse Licensed and Insured 421-7774.

Photography

Photography by Joyce
Wedding-Portraits-Boudoir
455-1910, call for appointment

RAWLINSON PHOTOGRAPHY
Specializing in weddings and family portraits 453-8872

Lessons

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

PIANO, ORGAN & VOICE LESSONS IN YOUR HOME. DAN OR CAROL. 721-6135.

ART LESSONS

All media, all ages, all fun! Call today, 455-1222 The Art Store, Plymouth.

Entertainment

Magic and Comedy

for

Children and Adults

Parties, banquets, picnics & more. Call Mike Thornton at: 453-4582

Disc Jockey and Singer

At all occasions. Rose. 455-1944

Services

TYPEWRITER — cleaning and repair. All models, reasonable and guaranteed work. Call Jim. 525-3633.

HOME IMPROVEMENTS, AND REPAIRS OF ALL KINDS. NO JOB TOO SMALL. LOCAL REFERENCES. FREE ESTIMATES. DON THOMA. PHONE CANTON 981-0857.

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

J. RIGBY BOYCE
PAINTING CONTRACTORS

Residents and commercial, inside/outside. Free estimate. Call us 453-0807.

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

Services

Alterations & Repairs BY APPT. Tues-Sat. 11-5:30. 451-1850, 784 So. Main, Plymouth. Enter BURTON GALLERY ANTIQUES.

TRIPLE A STUDENT PAINTERS: Quality work guaranteed, low prices, free estimates 455-1804 or 1-800-543-3792.

Alterations — Dress Remodeling — major and minor repairs — 25 years experience. Will come to your home by appointment. Call Aurora 453-4180.

DAVIS DECORATING
PAINTING, DECORATING

Call us first! We are the best! Free estimates, insured. 459-9205.

Light trash hauling — 453-8123 or 427-3727.

Services

TONY'S TREE SERVICE trimming, topping and removals. 25 years experience. Free estimates. 420-0550 or 525-1140.

BATHROOMS RE-CAULKED — CARL GLASS 420-3227.

Lamberto Construction. All types cement work. No job too big or small. Free estimate. Licensed. 455-2925.

CUSTOM DRAPERIES BY CAROL
Nice fabric line - Balloons, Austrians and Cornice Boards. 422-0231.

HAND K HOME REPAIRS
OF PLYMOUTH-CANTON

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

Employment Market

Help Wanted

GOVERNMENT JOBS. \$18,040-\$59,230/yr. Now Hiring. Your Area. 805-687-6000 Ext. R-4535 for current Federal list.

DRIVERS WANTED — ONCE A WEEK ON WEDNESDAY. CALL CHAR. 453-6900. M-F, 9-5.

CARPENTERS and helpers needed, Rough/Finish \$9 hr. and up. 547-4803.

HOSPITAL JOBS, Top wages. Will train. Benefits. 547-4803.

HI-LO DRIVERS \$11.50/hr. Full time/Benefits/W/Train. 547-4803.

AIRLINES-Top wages-Benefits. Male/Female. Full-time, will train. 547-4803.

BANK TELLERS—Paid training. Male/Female. Top wages. 547-4803.

DRAFTING. Entry level—all fields. \$9/hr. and up. Now hiring. 547-4803.

COMPUTER OPENINGS \$20/hr. Permanent full-time, benefits. 547-4803.

LIMO DRIVERS — Top Wages plus tips. \$400.00/week and up. Male/Female. Full-time. Will train. 547-4803.

COOK. Apply in person 10am to 4pm. Cloverdale Dairy, 447 Forest, downtown Plymouth.

CONSTRUCTION JOBS all fields. \$12/hr. and up — Now Hiring Full time and Permanent jobs. 547-4803.

DRIVERS needed, all types. Full time \$11/hr. and up. Now hiring. 547-4803.

DOCKWORKERS — \$11/hr. and up. Will train. Many jobs. Benefits. 547-4803.

PAINTERS needed \$10/hr. and up. Will train. Full-time, year round. 547-4803.

Book keeper receptionist, flexible hours, good pay. Apply in person - Cloverdale Dairy, 447 Forest, Downtown Plymouth

Supervisor - evenings - apply in person. Cloverdale Dairy, 447 Forest, Downtown Plymouth.

Cook - will train. Apply in person - Cloverdale Dairy, 447 Forest, Downtown Plymouth.

Desperately seeking seamstresses — work at your own speed in your own home. Must be experienced and reliable. Call 451-0806.

Office work — typing, light bookkeeping. \$4.00 per hour to start. Nightingale Nursing Home, Westland, Mr. Berger. 261-5300.

Mature, bright, enthusiastic person as a part time clerk in a retail shop. Stop at 515 Forest, Plymouth, MI.

Come join the Bud team!
Leading beer distributor looking for part time chain store stockers. Flexible hours to fit your schedule. Send inquiries to: R.M.S., 28100 Gorsuch, Romulus.

Help Wanted

Call now. Passing out food samples in local grocery stores. Call Collect 517-592-5469.

General Factory

Immediate openings, all shifts, for press machine operators in high volume production facility. Great job for 18 years and older. Retirees welcome. \$5.00 to start with regular increases first year to \$8.00. Company paid benefits. Apply in person: Stahl Manufacturing 800 Junction Plymouth, MI 48170 EOE M/F/H

GET PAID for reading books! \$100.00 per title. Write: PASE-E1124, 161 S. Lincolnway, N. Aurora, IL 60542.

Receptionist — office assistant. Permanent part time evening position in Doctors office. Looking for mature person with good office skills — billing and computer experience helpful. Plymouth, Canton area. Call after 4:30 pm. 455-2800

Want to be your own boss? Farmer's Insurance Group offers opportunity to open your own insurance business. Start part time without giving up your present employment. Four year college degree required. Applications being taken now for classes beginning Sept. 12. 558-1650 or 1-800-289-7233.

KIDSTHRU SENIORS
The Crier is now looking for carriers on many routes! If you are interested in a money-making opportunity call Craig at 453-8900.

Evening supervisors. Apply in person 10am to 4pm Cloverdale Dairy, 447 Forest, Downtown Plymouth.

Assembly work at home. No experience needed. Excellent wages. Toys, Electronics, Crafts, others. Call 1-604-841-8423, Ext. 755.

JANITORIAL
Now hiring men and women for part time, 5:30 to 11:30 pm, afternoon shift in Plymouth area. No experience necessary, will train. For more information call 942-0101 between 9 and 3.

Teacher needs responsible babysitter, non-smoker, in my home starting September 1st. References will be required. Call 453-4299 or 451-7870.

Help Wanted

AIRLINES NOW HIRING. Flight Attendants, Travel Agents, Mechanics, Customer Service. Listings. Salaries to \$105K. Entry level positions. Call (1) 805-687-6000 Ext. A-4535.

CAR CLEANING

Full and part time wheelmen, upholstery cleaners, car prep. Plymouth, 420-2224.

ENGINEERING

CAD—CAM OPERATOR

Established company, under new management, has immediate opening for skilled tooling-layout person with Cad-Cam experience. Hewlett Packard System. Prefer industrial background. Competitive wage and benefit package. Send resume or letter with salary history to:

Stahl Manufacturing
800 Junction
Plymouth, MI 48170
Attention: Personnel

GIRLS WANTED 9-12 to compete for the title of Miss Pre-Teen, Miss Junior Teen, and Miss Teen Detroit. Thousands of dollars in prizes, including a trip to the Nationals in Orlando, Florida. For more information call 1-800-345-2330.

HIRING! Government jobs — your area. \$15,000 - \$66,000, Call (602) 838-8885. Ext. 6581.

Easy Work! Excellent Pay! Assemble products at home. Call for information. 312-741-8400 ext. A-1263.

ROUTE DRIVER

Growing beverage company looking for delivery driver with knowledge of the tri-county area. Must possess Class One license. Send resume to: P.O. Box 8128, Detroit, MI 48208.

FACTORY — \$12/hr. and up. Full-time, permanent. Benefits. 547-4803.

If you've ever considered a
Career in Real Estate
please call Nan.

455-5880

SUBURBAN

188 N. Main
Plymouth

RN's, LPN's, & NURSE ASSISTANTS

Needed to staff nursing homes in Livonia, Farmington, Plymouth, and Westland. All shifts Available. \$5.75 per hour.

CALL
PARTNERS IN PLACEMENT
474-8500

Blue & White Tag Sale

\$300 cash back!

Plymouth Horizon America
5 door Hatchback; ice blue clear coat; bucket seats w/dual recliners; 5-speed manual trans; 2.2 liter engine.

MSRP: \$6,318.00 **Now \$5297***

\$300 cash back

Plymouth Horizon K America
4 door sedan; bright white clear coat; cloth & vinyl bucket seat; 2.2 liter engine; automatic trans; power steering; rear window defogger.

MSRP: \$8,335.00 **Now \$7195***

\$500 cash back

Plymouth Colt DL
Station wagon; silver; bucket seats w/dual recliners; automatic trans w/1500cc engine; tinted glass; air cond; ABS/PMI steering; power steering.

MSRP: \$13,849.00 **Now \$9172***

\$500 cash back

Plymouth Caravelle
4 door sedan; bright white clear coat; bucket seat w/center console; popular equipment pkg. incl. air steering & A/C; auto locking & brakes; 2.5 liter eng. w/electronic fuel injection.

MSRP: \$12,710 **Now \$10,964***

\$500 dealer certificate

Chrysler New Yorker Limited
4 door sedan; cherry & black pearl paint; 100/100 cloth bucket seat w/dual recliner; auto. brake; 2.8 liter, 5-cylinder; ABS/PMI steering w/Powerlocks.

MSRP: \$19,875.00 **Now \$17,175***

* Plus tax, title, & destination charges

Fox Hills

Winners of Chrysler's highest Award --

CHRYSLER-PLYMOUTH
111 W. Ann Arbor Rd., Plymouth, MI
(Ann Arbor Rd. at Lilley Rd.)

Plymouth
455-8740

Detroit
961-3171

Open Monday & Thursday 'till 9pm