

75¢

The Community Crier

The Newspaper with its Heart in the Plymouth-Canton, MI Community

Plymouth, MI 48170-1687

Vol. 23 No. 12

©PCCC Inc.

Plymouth District Library
223 S. Main Street
Plymouth, MI 48170-1687

April 24, 1996

Top tapper

Tom Rhodes at Station 885 was chosen as the best bartender in The Community Crier's Readers Rate poll. Who won the other categories? Complete results begin on pg. 13. (Crier photo by R. Alwood Jr.)

School Board relocates 190 students; future building needs examined

BY BRIAN CORBETT

The Plymouth-Canton School Board unanimously approved a short-term recommendation from the school district's Housing Committee, which included several amendments to the original proposal presented on March 11.

Included in the approved recommendation was the relocation of approximately 190 students, a general adjustment that allows all current fourth and seventh graders affected by the two-year plan to remain at their current school, and a priority item held over from last month's recommendation — obtaining a longer lease at Lowell Middle School.

"I did want to say also, that the total number of students moved went down from 320, after the first go around, to about 190 after we made the adjustments," said Housing Committee member John Filios, a middle school parent. "So we were able to reduce the number of students moved significantly, and we were able to do that even by continuing to have to the goals accomplished."

Also, The Housing Committee presented a long term plan during the Superintendent's Report that was not voted on by the

Please see pg. 3

Mystery
Plymouth's own Mayflower
Hotel to hold theme dinners
See Friends & Neighbors pg. 6

Lots of heart
Local businesses help out with
Heart Association fundraiser
See Getting Down to Business pg. 8

U.S. Postal Service: New Canton post office is 'done deal'

BY ROB KIRKBRIDE

Following years of lobbying, phone calls and negotiation, Canton is finally getting a post office of its own.

Canton officials are guardedly optimistic about the new post office. It wouldn't be the first time Canton's plans for a full service postal branch of its own were dashed at the last minute. But Lou Eberhardt, spokesperson for the U.S. Postal Service Chicago District said the project is a "done deal."

Eberhardt said the Canton post office would be the first funding priority for 1997. The post office will be full service with retail sales and postal delivery routes from the site.

Canton Clerk Terry Bennett said the original plans for the Canton post office were expanded to reflect the growth in the community and are in postal officials' hands for final approval.

The first official step toward construction of the post office is securing a site. With the help of Canton officials, the U.S. Postal Service is actively looking for a location to build the new post office.

"We've talked about them (sites for the post office) in general terms," said

Construction on the proposed Canton post office is expected to begin in 1997. (Crier illustration by Brandy Sereno)

Canton Supervisor Tom Yack. "It will be placed where it will best serve the community. We're looking at the Canton Center corridor between Cherry Hill and Warren roads. That site seems to make the most sense."

It's been a long road for the many Canton residents, administration and government officials who have gone to bat to secure a full service post office for the community. For years, petitions and phone calls flooded the U.S. Postal Service in support of the project.

Committees were formed to advance the project and elected officials were lobbied to push the Canton post office plan.

The push for the post office has gone through many peaks and valleys of activity. The final push began last year when Bennett began making telephone calls to the U.S. Postal Service headquarters in Washington, the district office in Chicago and the local office in Detroit.

The persistence of the many people

Please see pg. 4

\$225 please

• Your Crier Carrier is collecting now for this month. His or her profits depend on your courtesy.

• For home delivery information, call

(313)453-6900

MEET THE ARTISTS

Kathleen Chaney Fritz and Randall Higdon
Saturday, April 27

Kathleen Chaney Fritz

Canton 10:00 am - 1:00 pm • Plymouth 2:00 pm - 5:00pm

Kathleen Chaney Fritz's distinctive watercolors many of which are inspired by the shores of Western Michigan, are sold to galleries across the U.S. and abroad.

Randall Higdon

Plymouth 10:00 am - 1:00 pm • Canton 2:00pm - 5:00 pm

Randall Higdon's watercolors can be identified by his concern for the way light falls on an object. His "Lights of the Great Lakes" series features many of Michigan's coastal areas.

Both artists will be available to sign their artwork, which includes a variety of posters, limited edition prints, and originals.

FRAMEWORKS

PLYMOUTH

833 PENNIMAN • (313)459-3355

CANTON

44730 FORD ROAD • (313)459-3666

Field trip approval now in hands of superintendent

BY BRIAN CORBETT

Field trips will be taking a permanent vacation from the Plymouth-Canton School Board's agenda items.

After Monday night's meeting, the only instance a field trip request must be approved by the school board will be for trips outside of the contiguous United States or to foreign countries, excluding Ontario, Canada.

The responsibility of approving field trips has been given to Superintendent Charles Little.

The unanimous approval of the revised field trip policy received a warm welcome from P-C School Board Vice President Mark Horvath, who had harped on the issue throughout the school year. "I think it does a lot of things to get the bureaucrats out of the way," he said, "and let the teachers and the people that know education approve the field trips that support education. So I think it's a big step forward."

Not everyone greeted it so kindly. Trustee Jack Farrow said the revised field trip policy must be made more descriptive. "What you've got here is fine," he said. "What is needed is a clearer way of defining what is and what is not a school sponsored field trip."

A field trip is currently defined as any planned journey by one or more students away from school district premises under staff supervision. The analogy Farrow

likes to use is that of a Boy Scout Troop, which uses a school and happens to have one of the school district's staff as a troop leader. He said the troop leader would have to seek permission to even discuss Boy Scout activities in school.

P-C School Board President David Artley said he would appreciate Little mentioning what field trips have been approved. "I don't need this changed," he said. "I'd just like to know."

Simulcasting continues into summer

BY BRIAN CORBETT

Northville Downs has 613,038 reasons why simulcasting is a success.

That's the dollar amount the horse racing track handled the week of April 8-14. The seven performances averaged 276 in attendance and \$87,576 in handle. "By comparison to last year this time, that's a tremendous improvement because they we're doing nothing," said Kenn Christopher, executive secretary for the Office of the Racing Commissioner.

Northville Downs began showing live television broadcasts of tracks nationwide on Feb. 7.

Warehouse Sale
Big Savings!

For One Day Only, This Sunday, April 28th from 11 a.m. - 5 p.m., our Warehouse will be open to your for our Annual special clearance sale event! **Quality Home Furnishings** such as chairs, tables, lamps, mattresses and more are incredibly priced!

Our Warehouse is located at:
8527 Ronda, Canton. In the southwest corner of the white-colored building.

This will be a cash & carry event. All merchandise must be paid in full at the time of purchase—use cash, check, Visa, MasterCard or Discover Card. We'll deliver for a nominal charge. Of course, all sales are final—no refunds, cancellations or exchanges. Clearance prices do not apply to past purchases.

Since 1933

Walker/Buzenberg
fine furniture

240 NORTH MAIN STREET • PLYMOUTH • 313/459-1300
 Mon., Thurs., Fri. 10-9 • Tues. Wed., Sat. 10-6

SUNDAY
APRIL
28
 11 AM - 5 PM

88.1 FM
 the escape - wsdp plymouth

BASEBALL:
CANTON vs. NORTHVILLE
 Friday, April 26, 4:00 p.m.

PLYMOUTH-CANTON'S RADIO STATION

The Community Crier

USPS-340-150
 Published weekly at
 821 Penniman Ave.,
 Plymouth, MI
 48170-1624. Carrier
 delivered: \$27 per
 year. Mail delivered:
 \$40 per year. Mailed
 2nd class circula-
 tion rates, postage paid at Plymouth, MI
 48170-1624. 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 (313) 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 48170-1624.

Sindici organizes newspaper strike benefit at Laurel Manor Thursday

BY LIZ SEYMOUR

Jerry Sindici doesn't belong to a union. His antique store in Old Village doesn't hire union employees. And he doesn't have relatives affected by the Detroit newspaper strike.

But he is.

Sindici said his business, The Robin's Nest, has seen a 30 percent drop in sales because he has quit buying classified advertisements in the Detroit News and the Detroit Free Press until the nine-month labor dispute ends.

"It's hurting us and I'm fed up that they're not settling this strike," Sindici said.

"It's time for the small businessman to stand up for these people."

He's helping organize a benefit for the striking newspaper workers on Thursday in nearby Livonia. About 1,000 tickets at \$20 a piece have already been sold, Sindici said.

The idea, he said, is to increase awareness about the strike and the unions. To do that, organizers have invited a woman synonymous with union success: Crystal Lee Sutton, the real "Norma Rae" who organized textile workers in North Carolina and was the subject of the Academy-award winning film.

UAW Local 182 in Livonia is sponsoring the benefit, which begins at 7 p.m. at the Laurel Manor Banquet Center on Schoolcraft Road. An international buf-

fet, live music and a silent auction will be featured. Sutton is the keynote speaker and a host of local politicians and newspaper union leaders will also speak.

"We're not just trying to raise money, we're trying to bring awareness about this," Sindici said.

There isn't a lot of talk about the strike in The Plymouth-Canton Community, which is located about 25 miles west of the newspapers' headquarters in downtown Detroit. Sindici said he invited Mayor Ron Loiselle, City Manager Steve Walters and Downtown Development Director Steve Guile to attend the benefit. But the three officials told The Community Crier they weren't attending.

"I'll tell you why that is," said Roger Caldwell, the president of the UAW

JERRY SINDICI

Local 845 in the Sheldon Road Ford plant in Plymouth.

"Plymouth is a Republican town," Caldwell said. "Getting Plymouth to do something for the strike is like pulling teeth out here."

But Caldwell said he plans to attend the Livonia benefit with 10 of his union members.

New schools may be on horizon for community

Continued from pg. 1

school board with several substantial proposals; it included a recommendation to build a new high school.

The 11-member Housing Committee was formed in November to deal with The Plymouth-Canton Community's housing explosion. They were charged with preserving neighborhood schools while simultaneously utilizing all available space in the school district's facilities.

In the two-year plan, fourth and seventh graders wishing to remain at their current school will be permitted to do so if a written request is submitted to the school district before June 1. Those students choosing this option must provide their own transportation. The lease and/or purchase of Lowell, located in Westland and owned by the Livonia School District, remains a priority with both short and long term implications. The P-C Schools' lease of Lowell expires in October, 1998. "Especially given our middle school situation," said Filios, "we can't afford for the lease to end, and end up with 700 more students to put somewhere."

The five-year, long-term recommendation informed the school board, after months of research by the Housing Committee, that at least one elementary school and one middle school needs to be built.

The new middle school would replace Central Middle School which, according to the Housing Committee's report, would then serve as a temporary home for 500 to 700 high school students while a

new high school is built, lowering the population of the 4,500 student Plymouth-Canton Educational Park to about 3,800.

"We know that the number of students at the Park is an issue, and therefore we thought maybe we could house them at Central," said Filios. "But that won't last forever. In fact, Central is not in the best of shape. It'll take a lot of money to fix it up. It might not be good money to fix it up, to make it a viable high school for the long term. So we recommend, if the current run continues, we're going to be needing another high school."

It was suggested by the Housing Committee, that three new schools, if built, could be at an integrated site or a different locations around the school district. Also proposed: Securing another school site in southwestern Canton of substantial acreage, preparing Tanger School to be fully operational by 1997-98, and commissioning a demographic study (beyond SEMCOG data) to determine whether or not to construct a second elementary school in Canton within the next four years.

The school district's position is dire, said Filios. "We looked at a lot of possible things, and all the things we want to have, we kind of throw out the window," he said. "These are things that are not almost need to have, they're got to have. We let it go so long. But I don't how we can communicate to the community how important the acquisition of more facilities is... So the bottom line here: immediately build an elementary and a middle school. Actually, we should've started

Agenda

THIS WEEK

- A Secretary's Day luncheon sponsored by the Plymouth Community Chamber of Commerce will be held today from noon to 1:30 p.m. at the Water Club Grill on Ann Arbor Road. Cost is \$16 per person.

THE WEEKEND

- Salem faces Canton in a baseball showdown Saturday at noon at Canton. The two teams face off in a double header.
- The Plymouth Symphony Society, celebrating 50 years of performing in The Plymouth-Canton Community, is the subject of a black tie fund-raiser Saturday at Fox Hills Country Club. Proceeds of the \$100-per-person event will go towards the Endowment 2000 campaign. Call 451-2112 for ticket information.

NEXT WEEK

- The Canton Board of Trustees meets Tuesday at 7 p.m. for a study meeting. The public is invited to the open meeting.
- The Plymouth City Commission meets Monday at 7 p.m. in City Hall.

INDEX

- Friends & Neighbors....pg. 6
- Business.....pg. 8
- Deathspg. 9
- Happenings.....pgs. 10-11
- Sports.....pgs. 28-29
- Opinion.....pgs. 30-31

Who and what is the best of the best in The Plymouth-Canton Community? Look in Readers Rate on pgs. 13-21.

City seeks replacement for Graham

BY LIZ SEYMOUR

City Manager Steve Walters is accepting job applications through Tuesday for a new finance director.

The new finance director will replace William Graham, who was fired in early March. His last day in City Hall was March 28.

Graham couldn't be reached for comment because he is out of town for a few weeks, said his wife, Terry. She said her husband doesn't have a new job yet but he is looking for work.

He reached a termination agreement with the City that gives him \$7,500 in severance pay and an additional \$7,500 minus any unemployment compensation he may receive. Graham's attorney, John Thomas, said he didn't know if Graham filed for unemployment.

His health insurance plan is paid by the City for April, Thomas said, and then Graham will receive the same medical benefits as retired City employees.

The City Commission approved the termination agreement on March 5, but because the finance director reports directly to the city manager the commission has no say in the selection process.

Please see pg. 4

all hands on deck...

Learn how to design and build your own deck.

Learn about cedar and treated decking
from factory representatives.

How to finish your deck to keep its beauty
and how to restore your aged deck to its original state.

Refreshments served prior to seminar.

N.A. MANS DECK CLINICS

Starting at 7:00 p.m. • APRIL 30

CANTON STORE
41900 Ford Road

FREE
GIVEAWAYS!

CANTON DO-IT CENTER
41900 Ford Road • Canton • (313)981-5800

Baby!

A n n o u n c i n g !

The Crier will print basic information about local births. (Street addresses will not be published, but we would like them for our records). Sorry, photos will not be returned. *Polaroid or Xerox photos will not be accepted.* If you need additional room, attach a piece of paper.

Baby is a (check one): boy girl

Baby's full name _____

Mother's first and last name _____

Father's first and last name _____

Address _____ City _____

Born on Month _____ Day _____ Weight _____

Brothers and sisters (include ages): _____

Grandparents, great-grandparents and /or godparents (give first and last names and place of residence): _____

Other Information (if listing namesake, include full name, city): _____

Your name _____ Day phone _____

Address _____ City _____

Send to: *Baby!*, The Community Crier, 821 Penniman Ave., Plymouth, MI, 48170; (313)453-6900.

City seeks replacement for finance director

Continued from pg. 3

Walters said he may appoint an interview committee if he gets more than 50 applications.

The new finance director will earn between \$35,000 and \$50,000 and must move to The Plymouth-Canton-Northville Community, Walters said.

The new director serves as chief financial officer of the City. Applicants must

have at least five years of municipal finance experience and additional experience in computerized accounting systems, spreadsheets and word processing.

The job opening has been advertised in the Plymouth, Canton and Livonia editions of the Observer and Eccentric newspaper, Walters said, and application requirements have been mailed to finance departments at area cities and townships.

Canton post office in pipeline

Continued from pg. 1

who worked on the project finally paid off with the help of U.S. Rep. Lynn Rivers and Sen. Spencer Abraham.

"We worked with both Spencer Abraham and Lynn Rivers," said Bennett. "Rivers was persistent on getting us information and pressuring them to give us a reason why there was not post office in Canton.

"Abraham pushed to make sure there was enough money to fund the project — securing the financial package."

Bennett said she tried to focus the efforts of the many people working to bring a post office to Canton. "I tried to take the politics out of the situation and just get the work done," she said.

Eberhardt said growth in the Canton community prompted the U.S. Postal Service to make the Canton post office a priority.

"We're talking about incredible growth," he said. "Canton has a lot of growth and that's what we're trying to keep up with.

"This sounds encouraging for Canton and the area."

With the initial planning underway, Canton can look to Plymouth for historical reference. Building the new Plymouth Township post office on Clipper Street was not an easy process. Problems with occupancy permits plagued the new office and space became so limited at the new site that the downtown Plymouth post office was revived.

Read The Crier every week.

Diabetics

Would you like to receive your Diabetic supplies and reduce your out of pocket expenses?

Diabetic Needs Network, Inc.

A "Network of knowledgeable and caring professionals providing supplies, education, and a referral service of medical professionals who are ready to serve your diabetic needs. We are proud of our "Team" approach because:

Together Everyone Accomplishes More!

Join the "TEAM" and get your Glucose Monitoring Supplies for Life!

Call 1 (800)393-8489

Public notices

NOTICE TO BIDDERS

The Board of Education of the Plymouth-Canton Community Schools invites the submission of BIDS for the purchase of 7 VHS VCR's, 4 Laser Disk Players, 8 Tuners, 4 CDI Players, 1 S-VHS Camera, 25 TV Monitors 32", 1 Preview Monitor 13", 2 Preview Monitors 9", 2 Tripods and 2 A/V carts. Specification/Bid Response Forms can be obtained at the Purchasing Department, Board of Education Building, 454 S. Harvey Street, Plymouth, MI. Bids are due on or before 2:00 P.M. Wednesday, May 1, 1996. The Board of Education reserves the right to accept any or reject all bids, as they judge to be in the best interest of the School District.

BOARD OF EDUCATION
Plymouth-Canton Community Schools
Susan E. Davis, Secretary

Publish: April 17th and 24th

Tyszka faces 2 counts of family abduction

BY BRIAN CORBETT

Instead of fighting for the custody of his children in the courts, Henry Tyszka will now fight for his freedom.

Tyszka, a Plymouth Township resident, was arrested in Indian River, in the northern Michigan county of Cheboygan, and charged with two counts of family abduction, according to police.

He was arraigned on Friday in 35th District Court by Judge John MacDonald, and released on 10 percent, \$20,000 bond, said Township Police Sgt. Steve Rapson. Tyszka, 48, pleaded not guilty.

On same day, Township Police Chief Carl Berry said, Tyszka's seven-year-old son and 10-year-old daughter were boarding a plane to take them back Paris, where Tyszka's ex-wife resides. It brought an end to a media saturated, international custody battle that has been waged since December.

According to Rapson, Tyszka has a May 3 preliminary exam date. Berry said a felony family abduction count is punishable up to 366 days in jail.

Apparently, Tyszka was arrested soon after a "most wanted" portion of Cheboygan area news shows. "The state police fugitive team contacted the news media up in those communities," said Rapson, "and sent pictures of the kids and Tyszka."

Rapson said he did not know how long Tyszka had been in Indian River. "I have no idea how long he was up there," Rapson said.

The Michigan State Police Fugitive Team, Wayne County Sheriff's Department and Plymouth Township Police have been

searching for Tyszka since Feb. 23. He disappeared with his children after a series of legal setbacks in Michigan courts, police said.

The story began to unfold just after Christmas. According to Rapson, Tyszka had a visitation agreement with his ex-wife to visit his children during the summer and holidays. The children were in Plymouth Township during Christmas when Tyszka filed a stay of execution with Detroit Circuit Court, alleging the children were being abused by their mother, police said. "He has claimed the children were being abused by their mother," said Berry... "That has to go through the French authorities. They've done some investigation, and they basically found no cause for action."

Meanwhile, the children's mother filed legal action in France demanding they be returned to Paris, police said. Detroit Circuit Court ruled insufficient evidence on Tyszka's stay of execution, and the Michigan Court of Appeals reviewed and denied the case, Rapson said. It was following these defeats, Tyszka announced on a local Detroit TV station he was going into hiding. Five days later, on Feb. 23, Township Police searched Tyszka's Lilley Road residence. "We couldn't find anything," said Rapson.

Law enforcement officials then began to comb Metro Detroit and northern Michigan, two areas where Tyszka has family. "We knew he was up there," said Berry. "He was either here or up there."

Tyszka was arrested Thursday afternoon during a traffic stop, Rapson said.

Catholic school plan faces May 1 deadline

BY BRIAN CORBETT

Approximately 150 people from four parishes filled Resurrection Parish in Canton on April 16 to discuss the possible construction of the Detroit Archdiocese's first parochial school in three decades.

It was the last scheduled meeting before the May 1 deadline when the Archdiocese will decide the future of the grade school, which is scheduled to be built on the grounds of Resurrection. The four sponsoring parishes — Resurrection, St. Kenneth, St. John Neumann and St. Thomas a'Becket — are currently far short of the estimated 300 students need for approval by the Archdiocese. About 180 children have been registered, according to Mike Mitchell, parish parent coordinator, who said the meeting was a step in the right direction.

"We definitely had a real positive response," he said. "We had people register right after the meeting."

"I'm optimistic the school will be built," said Mike Gerou, who is also involved in the planning process. "If it's not, it certainly will not be because of lack of effort by parents."

Mitchell said the original estimate of initially registering more than 400 children may not be attained by next week. "It may be scaled down," he said about the plans for the school. "At that point it depends on numbers. I know they (the Archdiocese) want it as bad as the parents and the parishes."

Gerou said the \$5,000 pre-registration family fee may be the reason some families are apprehensive. "When you're asking for a lot of money up front, you're going to see some resistance," he said. "I think that's a large part of it. The Archdiocese hasn't done this before. We've made some mistakes. A lot of parents didn't hear of this until late in the game."

Plans for a new Catholic school began

two years ago during a resurgence of Catholic education, resulting in long waiting lists at local parochial schools. But public meetings and registration concerning the school didn't begin until last month. "In retrospect, maybe we should've had artists' rendition of what the school is going to look like," said

Gerou. "We're asking people to put down money for something they can't even see."

Gerou and Mitchell agreed a last minute registration rush is probable since a lot questions concerning the pre-registration education fee, curriculum and school staff were answered at the meeting.

CONGRATULATIONS!

CRIER
CARRIER
OF THE
MONTH
MIKE RYDA

Mike knows the meaning of hard work. In all sorts of weather, Mike covers approximately 3 miles on his Crier route near his country home. With the money he has earned from his route, Mike bought himself a computer—a purchase he's very proud of! Mike attends Smith School, loves the Red Wings and has interests in soccer and roller blade hockey. The Crier along with his parents Liz and Larry salute Mike for his dedication and perseverance.

YOU REALLY
STAND OUT FROM
THE CROWD!

You can
be a carrier, too!
Call (313)453-6900
TODAY!

Celebrate Our Anniversary With Savings Throughout The Store

You're cordially invited to shop at our Anniversary Sale.

Buy two of any item and take

50%* off the second item of equal or lesser value.

Take advantage

of savings of **50%** on everything

from shirts to suits, sportswear, shoes, and more.

*Purchase any single item and receive 20% off.

STEVE PETIX
CLOTHIER

31455 Southfield Road
BEVERLY HILLS

810/645-5560

Expires 4-27-96

340 S. Main Street
PLYMOUTH

313/459-6972

Friends & neighbors

Neighbors in the news

Kenneth and Esther Hulsing of Plymouth Township will be honored for a lifetime commitment to the arts at the Plymouth Symphony Orchestra's Golden Anniversary Gala. The celebration will be held on Friday at the Fox Hills Country Club in Plymouth. Kenneth Hulsing was a past president of the Plymouth Symphony Society. His wife was Township clerk from 1978 to 1992.

Eighth graders at West Middle School placed 36th in the National Global Challenge. The written test covered history, geography, science and current events, and 335 schools participated. West students John Merrick, Dan Amos and Ben Heller were among the top 150 scorers and Heller scored 6th.

The following Canton residents were inducted into the Phi Theta Kappa chapter at Schoolcraft College: Elaine A. Tokarz, Susan A. O'Neill, Keri L. Jastrzebski, Sherri D. Czub, Paula J. Boulet, Angela E. Barclay. Phi Theta Kappa is an international honor society for two-year colleges. Members must have a 3.5 grade point average and community service activities. Deborah J. Muir, Barbara L. McElearney and Ellen L. August of Plymouth also were inducted into the honor society.

The Canton Newcomers Club hopes to sell 4,000 raffle tickets to raise money for the Bereavement Program and Camp for children at the Community Hospice Service. Tickets are being sold from 10 a.m. to 2 p.m. every Saturday at Kroger and K mart stores in Canton and Plymouth, and the Las Vegas Golf store on Ford Road in Canton. Tickets are \$1 and the drawing will be held on May 1.

Cindy Brautigam of Plymouth was honored recently with four horticulture awards at the Ann Arbor Flower and Garden Show. Karen Attaway of Canton won 2nd place for miniature landscape. Ella Bastine of Canton won a 2nd place horticulture award and Keller & Stein Florist & Greenhouse of Canton won first place for porches and patios exhibit.

Sean Hunt's computer and traditional environmental design art is on display at the Northern Michigan University Art Museum in Marquette. Hunt is a Canton resident. The art exhibit, called "Pile In," includes electronic imaging, graphic communications, drawing and painting, illustration, photography, film, metalsmithing and ceramics.

Mystery at the Mayflower

Theme meals set for historic downtown Plymouth hotel

Vets honored

The Gamble VFW celebrated their 50th anniversary last weekend with a banquet. The group is looking for new members, but activity remains strong in the veteran's organization. (Crier photo by R. Alwood Jr.)

PCAC Damaris Fine Arts Award winners announced

More than half of the middle school students who entered the 1996 Damaris Fine Arts Awards won the contest, it was recently announced by The Plymouth Community Arts Council, which sponsors the awards.

The awards, given in honor of Dee Schulte, a longtime volunteer at the Plymouth Community Arts Council, encourages young people to participate in the arts. Close to 35 students in the sixth through eighth grades auditioned, and awards were given to 18 students.

The winners are:
Instrumental Music: Sarah Berbrich, first place; Christine

BY LIZ SEYMOUR

King Arnault and Queen Claire, arriving at The Mayflower Hotel this weekend, may try to poison you.

So beware. Chester the Jester, Sir Ravenhurst and his darling ward Gwyndylyn aren't too trustful either.

The monarchs are actually part of Entertaining People Productions, which is performing mystery dinner theater at The Mayflower on Saturday.

Seating for "A Funny Thing Happened On The Way To The Mayflower" begins at 6:30 p.m. on Saturday. Show tickets and a full meal of either prime rib or chicken parmesan, vegetables and dessert costs \$24.95 per person.

This is the second show Entertaining People Productions has performed at the Mayflower. The first production, held in the end of March, was sold out.

"It's a lot of fun," said Steve Katz, director of the theater troupe. "We don't work on the stage, we work in the audience."

Beyond fun, the show provides a well-needed public relations boost to the ailing hotel.

"With a hold on renovations, we've not wanted to make a reservation for a wedding, but this way the room is being used and so is the banquet staff, said Avia Powell, the hotel's food and beverage director.

The hotel is considering a comedy dinner, a 1950's dance and other theme meals in the restaurant.

The theater troupe comprises mostly residents of The Plymouth-Canton-Northville Community. Katz, a Redford resident who lived in Livonia for many years, said the actors want to create enthusiasm for the Mayflower.

"We're interested in creating a great program for the Mayflower Hotel, for something that really is a landmark in the Plymouth area."

The Mayflower has had its share of financial troubles in recent years. City leaders hope a renovation will refurbish the landmark and add charm to the City's downtown.

The Mayflower has applied for a loan to undergo the renovations, but no one knows if and when the loan might be approved.

"I wish we knew," Powell said.

Chan, second place; Timothy Merenda, third place.

Dance: Jillian Mitchell, first place; Taryn Lillie and Jada Ronning, tie for second place; Summer Ronning and Andrea Kingsbury, tie for third place.

Drama and Creative Writing: Susan Merenda, first place.

Piano: Christine Chan and Kara Dupuy, tie for first place; Claudia Sell, second place; Rachel Goto, third place and Greg O'Neill, honorable mention.

Voice: Kristin Lynn Mellian, first place; Kellie Drinkhahn, second place; Rebecca Turza, third place.

Art: Theresa Horn, first place.

Community weddings, anniversaries and engagements

ROBERT AND ARDITH ROWLAND

Robert and Ardith Rowland celebrated their 50th wedding anniversary on April 14. A celebration dinner for family and friends was held in their honor.

Robert and Ardith were married in Seattle on April 14, 1946 following his discharge from military service and W.W. II. He is retired from National Bank of Detroit (Plymouth Branch) and she from Michigan Bell Telephone Company (Plymouth office). They both enjoy bowling and gardening.

The Rowlands have two children: Janis of Council, ID and Barry of Grand Haven, and four grandchildren.

JoAnne and Michael both attended Plymouth Canton High School and currently reside in Plymouth.

FENG-GATTONI

Mrs. Pi-Chun Wang of Sacramento, CA announces the engagement of her daughter, Julia Feng to Todd Grant Gattoni, the son of Janet Harwood of Plymouth.

The bride-to-be, the daughter of the late Shu-Chi Feng, received her BS from the University of California, Davis, in 1990. She is employed as a catering assistant at the Claremont Resort and Spa in Berkeley, CA.

Her fiance, the son of the late Gilbert Gattoni of Plymouth, graduated from Plymouth Canton High School in 1984 and from the University of Michigan in 1988. He received his Juris Doctorate from DePaul University in Chicago in 1991, and is an attorney at the law firm of Crosby, Heafey, Roach and May in San Francisco. He was a legislative correspondent for U.S. Senator Donald Riegle.

A June wedding is planned at Our Lady of Good Counsel Catholic Church in Plymouth.

MARIE AND MARVIN CRIGER

Marie and Marvin Criger were married on Dec. 22, 1945 in Plymouth, and celebrated their 50th anniversary at Sacred Heart Church with a renewal of their vows during Mass celebrated by Father Biffar on Dec. 23. A reception hosted by their children, Nadine Hershey of Mt. Pleasant, SC and Dane Criger of Grosse Pointe was held at Sugar Mill Country Club with about 50 local friends in attendance.

DOBRY-REYNOLDS

JoAnne Marie Dobry, daughter of Charles and Jean Dobry of Plymouth is to be married in May to Michael Orr Reynolds, son of Ronald and Virginia Reynolds of Fairfield Glade, TN.

JoAnne is a 1992 graduate of Eastern Michigan University's Language and International Trade Program. Since graduating, JoAnne has worked as an export finance and credit insurance consultant for Keese & Associates in Birmingham.

Michael is a 1991 graduate of Northern Michigan University where he was a member of the NMU Alpine Ski Team and earned his BA. in photography and design. Michael is an independent photographer and designer.

HARP-JOHNSON

Mary Bilski and Paul Harp III both of Grandville have announced the engagement of their daughter, Ginelle Alisha Harp, to Ryan Scott Johnson, son of Cheryl K. Johnson of Canton.

The bride-to-be hails from Grandville and is a graduate of Wyoming Park High School and Grand Valley State University. The bridegroom is a Canton resident and graduate of Plymouth Salem High School and Grand Valley State University.

Community births

REBECCA LYNN LOUGH

Rebecca Lynn Lough was born to Susan and Daniel Lough of Canton on March 25. She weighed 8 pounds 8 ounces at birth and has a twenty-one month-old sister named Jacqueline.

Rebecca's grandparents are Ray and Mary Jo LaBeau of Plymouth, and Ed and Dot Lough of Canton.

COLIN DENNIS MCCORMACK

Colin Dennis McCormack was born to Jill and Dr. Dennis McCormack of Canton on March 26. He weighed 5 pounds 7 ounces at birth and has a two-year-old sister named Isabelle.

Colin's grandparents are Sue and Tom McCormack of Canton, Brian and Tina Weber of Canton and Mary Weber of Canton.

SEAN EDWARD ROHLMAN

Sean Edward Rohlman was born to Nancy and Dr. Christopher Rohlman on Aug. 20, 1995. He weighed 7 pounds 11 ounces at birth.

Sean's grandparents are Richard and Mary Nalepka of Brighton, formerly of Plymouth, and Ronald and Rosie Rohlman of Birmingham. Sean's great grandmother is Frances M. Wise of Spearfish, SD.

CAROL ANN FYSH

Carol Ann Fysh was born to Sandy and Bill Fysh of Plymouth on Jan. 12. She weighed 7 pounds 8 1/2 ounces at birth and has a 14-year-old sister Courtney, a 10-year-old brother Billy and a nine-year-old brother Scott.

Carol's grandparents are Bill and Anne Fysh of Westland and Otis and Eleanore Blankenship of Holden Beach, NC. Carol's godparents are Art and April Sciberras of Garden City.

BRIAN MICHAEL SZMYTKE

Brian Michael Szmytke was born to Belinda and Michael Szmytke of Plymouth on Feb. 13. He weighed 8 pounds 8 ounces and has a six-year-old brother named Matthew.

Brian's "Guardian Angel" is Norman Gove.

GRACE RENEE GUIDEAU

Grace Renee Guideau was born to Shawn and Charlie Guideau of Adrian and formerly of Plymouth on Jan. 12. She weighed 7 pounds 2 ounces and was 19 1/2 inches long at birth.

MARGARET ANN HERRIMAN

Margaret Ann Herriman was born to Mary Ann Prchlik and Dan Herriman of Plymouth Township on Feb. 5. She weighed 6 pounds 15 ounces and has a six-year-old sister named Jane and a two-year-old sister named Nancy.

Margaret's grandparents are John and Pat Prchlik of Fairfield Glade, TN and Pat and Irene Herriman of Plymouth. Margaret was named, in part, for great great aunts Margaret Hallihan of Litchfield, CT and the late Margaret Gearns Files of Plymouth.

KAYLA BETHANEY BOBCEAN

Kayla Bethaney Bobcean was born to Donna and Kurt Bobcean on April 5 at 3:10 p.m. Kayla's grandparents are Nancy and Mel Bobcean.

ZACHARY KYLE HOPMAN

Zachary Kyle Hopman was born at Henry Ford Hospital in Wyandotte to Cindy (Antolczyk) and Terry Hopman of Canton on Jan. 11. He weighed 8 pounds 7 1/2 ounces and has a six-year-old sister named Katie.

Zachary's grandparents are Mary Antolczyk of Wyandotte and LaVerne and Vivian Hopman of St. Clair Shores. Zachary's great grandfather is Walter Staskowski of Grosse Pointe Shores. Zachary's godparents are Phyllis and Coss Pawlowski of Southgate.

GREGORY JOHN SIEGRIST

Gregory John Siegrist was born to Candace and Mark Siegrist of Plymouth on Oct. 18, 1995 at 10:57 a.m. at Botsford Hospital in Farmington Hills. He weighed 6 pounds 9 ounces. Gregory's grandparents are Greg and Diane Jefferson of Plymouth, James Siegrist of Sterling Heights and Diane Scheuer.

KATRINA JEANNINE MOM

Katrina Jeannine Mom was born to Sherese Jeannine and Jeffrey Lawrence Mom of Plymouth on Nov. 22 at 2:04 p.m. in Ann Arbor at St. Joseph Mercy Hospital. She weighed 7 pounds 2 1/2 ounces and was 20 inches long at birth.

Katrina's paternal grandparents are Jerald L. and Janice L. Mom of Lake Orion. Katrina's maternal grandparents are Stanley J. and Marcia J. Bultman of Grand Rapids.

Getting down to business

Neighbors in business

Internationally known artist D. Morgan will visit **Gabrial's** at 322 S. Main St. on May 4 from noon to 4 p.m. Free signed prints for the first 200 customers.

Doug Watson, PE, was recently named president of the Plymouth business **Wade-Trim** at the company's annual stockholder's meeting in March. Watson, who is also Wade-Trim's chief operating officer, has been with the firm for more than 23 years, most recently serving as Southern Region Operations Manager. He is also a member of the Wade-Trim Board of Directors.

Wade-Trim has nine offices throughout Michigan and Florida.

The site plan for a new **Max & Erma's** restaurant at the corner of Canton Center Road and Ford Road was reviewed by the Canton Planning Commission for approval yesterday.

Native West, 863 W. Ann Arbor Trail, has introduced a new Southwest food line including Santa Fe's own "Coyote Cafe" cuisine.

Arbor Hospice honored their Plymouth and Northville area volunteers at Fox Hills Country Club recently.

Joan Michelis and Nancy Fotiu were honored for five years of service. Last year, more than 11,000 volunteers were given to the agency. The duties are as varied as addressing envelopes and handcrafting 3,000 annual giving tree ornaments to providing direct support to the patient and the caregiver.

American Home Shield has purchased **AmeriSpec Home Inspection Service**, 501 S. Main St. The acquisition of North America's largest home inspection network by the largest and oldest home warranty company for an undisclosed price was announced by Breck Swanquist, president of American Home Shield.

Swanquist said AmeriSpec will maintain its existing staff and its international headquarters in Orange, CA. AmeriSpec, with 260 franchise offices throughout the U.S. and Canada, provides property inspections, testing for carbon monoxide and radon, water analysis, energy assessment, termite inspection and a variety of ancillary services to home buyers, home sellers, home owners and real estate professionals.

Community under 'Cardiac arrest'

Businesses support American Heart Association benefit

BY BRIAN CORBETT

The kind of "Cardiac Arrest" Lee Bittinger is going to have will not endanger his life.

In fact, it will hopefully prevent the number one cause of death in this country — heart disease.

On May 17, Bittinger and his wife, Noel, of Re/Max Real Estate, and Suzanne Thomas of Flagstar Bank will round up some of the community's leaders for incarceration at Fellows Creek Country Club in the American Heart Association of Michigan's "Cardiac Arrest" drive to raise \$30,000 for heart disease research.

If you can imagine prominent citizens from Plymouth and Canton being hauled into a makeshift hoosegow until they make bail, then you've just realized what "Cardiac Arrest" is all about. "We're going to have a mock jail set up down at Fellows Creek Golf Course," Bittinger said. "We're going to have a judge and jury and all that. We'll have some community leaders arrested, and we'll bring them in and have a mock trial and tell them what they're accused of."

After the jailbirds are found guilty of their fictitious crime, they are detained by the American Heart Association within the confines of a Fellows Creek jail cell (with a golf course view.) In order to raise money necessary for their release, the accused are supplied with a telephone to make calls to friends, family, co-workers and business associates. Jail time can be avoided if a donation is handed over to the judge upon sentencing. "It's a fun event, but it's serious," Bittinger said. "It's definitely for a good cause."

It's a cause Bittinger and his wife have

(from left) Suzanne Thomas, Lee Bittinger and Noel Bittinger will be jailbirds on May 17 to help fight heart disease.

been supporting for several reasons. "We started to become involved because a good friend, several family members and good friends have died of heart failure," said Bittinger.

"So we got involved with the American Heart Association and the folks there requested we do it. It's never been done on this end of town. It's kind of a neat thing."

Money garnered from "Cardiac Arrest" will be donated to support the research, education and community service programs of the AHA. But that

won't be possible if enough volunteers aren't found, Bittinger said. "I started calling today to get volunteers to help out," he said.

And who does Bittinger want arrested? "Judge Ron Lowe or (Canton Township Supervisor) Tom Yack," he said. "I've got a call into him. Janet Volante of First of America and (City Commissioner) Dennis Shrewsbury are going to be involved. We hope to get more community leaders involved."

For more information, call Bittinger at 459-6010.

Canton blood donor center closed

Decline in donations cited as factor; American Red Cross searching for new location in P-C Community

BRIAN CORBETT

The American Red Cross Canton Donor Center is closing its doors.

Dr. Dan Waxman, principal officer for the Southeastern Michigan Blood Services Region, said the action is regrettable but necessary.

"For the last five years we have watched donations go down throughout the region," he said, "but we especially noticed the decline at the Canton Donor Center."

The Canton Donor Center, which is located at 6700 Canton Center Rd. in Westgate Plaza, only received 3,300 pints of blood from donors from April 1995 to March 1996, Waxman said, while other locations, such as Roseville and Livonia, had 9,500 pints donated in the same time period.

According to Waxman, there could be several reasons why Canton, one of the fastest growing communities in the state, can't support a donor center.

"It could be our donors moved out of the area," he said, "and our recruitment effort hasn't reached the new residents."

Inaccessibility and time constraints may also contribute to the declining amount of blood donors, Waxman said. In addition to the Canton closing, the American Red Cross has closed the Dearborn Donor Center to volunteer blood donors.

"The good news is we're looking at new locations in the area, and telling incoming people to go to our other centers to donate," said Waxman. "And we still have our bloodmobiles, which are very successful. We get 70 percent of our donations from the mobiles."

Waxman said other blood donor centers, including Livonia's and Ann Arbor's, are currently being upgraded to handle the displaced Canton donors.

"You know I mentioned that we had 3,300 pints donated at our Canton donor center in the last year," said Waxman. "Well, that's 3,300 pints that we have to collect elsewhere."

ATTORNEY

JOHN F. VOS III

- Slip and Fall Injuries
- Bodily Injury Cases
- Auto Accidents
- Defective Product Injuries
- Professional Malpractice
- Workers Compensation

Sommers, Schwartz,
Silver & Schwartz, P.C.

**NO FEE FOR INITIAL
CONSULTATION**

*Over 50 Lawyers
Serving You for 40 Years*

(313) 455-4250
Plymouth

TAKE TIME TO REMEMBER
LAW DAY
MAY 1ST, 1996

Celebrating
The U.S. Constitution—
The Original American Dream

from

Judge John MacDonald
Judge Ron Lowe
and the Staff of the
35th District Court

Golf Guide

DRIVING RANGE

ARBOR JOY GOLF RANGE
\$1.00 OFF ANY BUCKET
Good thru '96 Season
10675 Ann Arbor Road
4 Miles West of Sheldon
(313)455-0483
— OPEN 7 DAYS —

GOLF VACATIONS

UNIGLOBE
Port to Port Travel Company
238 S. Main
PLYMOUTH
(313)453-4100
(800)335-3331

CALL THE GOLF DESK
1(800)545-0435
For your customized golf-around golf pkg.
— Individuals or Groups —
We do in and out-of-state packages
Specializing in Northern Michigan

GOLF GUIDE

get noticed.

Call The Community Crier
at (313)453-6900
to advertise in this bi-weekly guide

FITNESS

ROSE SHORES
Fitness & Racquet Clubs
GET IN SHAPE FOR GOLF!
DON'T MISS OUT
on our summer
racquetball leagues
for men and women
FORMING NOW!
Call before May 2nd for info.
Starting as low as
\$3.00 for card members
41677 Ford Rd. • Canton
(313)981-3080

DRIVING RANGE

Improve your Game At
**TRI-KOR
GOLF AND
Driving Range**
\$1.50 OFF
Medium or Large
BUCKET OF BALLS
Expires 10-31-96
Grass & Mat Tees • Evening Classes
Pro-Teaching Staff • Well-Lit Range
Sand-traps & Chipping Green • New Grips Installed
5988 Gotfredson Road
Between M-14 & N. Territorial
(313)453-7280

BAR & RESTAURANT

PLYMOUTH'S 19TH HOLE

Let us know your
Golf League and Golf Day...

We'll do the rest

SPECIAL DRINK PRICES
SPECIAL FOOD PRICES
(just tell your waitress)

860 Fralick • PLYMOUTH
Behind the Post Office
(313)453-4440

The Ultimate Sports Bar
-15 Televisions-

McMahon's Side Street Pub

THINK SPRING
at Clyde Smith & Sons
"over 6 acres to shop!"

Boxed Jackson & Perkins ROSES

- Hybrid Teas
- Climbers
- Florabundas
- Grandafloras

Perennials
"over 150 kinds to choose!"

\$1⁷⁹ 4 inch pot
\$17⁹⁹ flat of 12

\$4⁷⁹ gal. pot
OR 3 FOR \$12⁹⁹

Saucer and Star Magnolias
4 ft. B/B
\$49⁹⁵

Dwarf Alberta Spruce
36" 5 gal. pot \$29⁹⁵

Red Bud Trees
6-8 ft. lin. col. \$39⁹⁵

Garden Seeds & Supplies • Seed Potatoes • Onion Sets

NURSERY STOCK
Healthy • Quality • Ready to Plant

- Evergreens • Fruit Trees • Berries •
- Ornamentals • Flowering Shrubs •
- Shade Trees • Vines
- Exotic & Specimens

One Year Warranty

CLYDE SMITH & SONS
GREENHOUSES & GARDEN CENTER
8000 NEWBURGH (313)425-1434
OPEN 7 DAYS
Mon. - Sat. 9-8 • Sun. 9-6

ANN ARBOR RD.
JOY
HIX
NEWBURGH
WARREN
FORD
MAIN ST.

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).

Health...

HEALTHY KIDS DAY
Saturday from 10 a.m. to 2 p.m. at Kellogg Park. Obstacle Course, Parachute Games, drawing contests and much more. For more information, call the YMCA at 453-2904.

MENOPAUSE SUPPORT GROUP
May 1 from 7-9 p.m. at the Marian Women's Center, adjacent to St. Mary Hospital at Five Mile and Levan roads in Livonia. Topic: Stress Management. For more information or to register, call 655-3314.

FITNESS CLASSES
At St. John's Church, 574 Sheldon Rd. Aerobics, Step, Weight and Intro to Step classes offered by Aerobic Fitness Co. Morning, evening and Saturday classes. Childcare available mornings. Classes ongoing, join anytime. Six-week sessions \$33-75. For more information, call (810) 348-1280.

AEROBIC AND STEP CLASSES
At St. John's Church, 574 Sheldon Rd. Morning, evening, and weekday classes. Classes ongoing, join anytime. For more information, call (810) 348-1280

LUNCHTIME EXERCISE
Lunch hour open skate at the Culture Center, 525 Farmer St. Fees are reduced from regular open skate fees. Mondays: 12:30-1:50 p.m.; Wednesdays: 1-2 p.m.; Fridays: 10:50 a.m. to 12:20 p.m. \$2 for City resident or full time worker in the City (please bring pay stub). \$2.50 non resident. Fifty cents skate rental. For more information, call 455-6623.

AEROBICS CLASS
The City of Plymouth Parks and Recreation Department will hold low/high aerobics classes. \$40-one day a week, \$54-two days a week, \$69 unlimited, from 9:30-10:30 a.m. on Tuesdays and Thursdays. For more information, call Kathi at (810) 349-7928.

EMERGENCY PHARMACEUTICAL PROGRAM
Qualified Plymouth seniors can receive a month's supply of medication, available at Township hall the second and third Fridays of each month. For an appointment, call 455-7526.

SMOKE STOPPERS
The McAuley Health building will hold a continuing stop-smoking clinic with a free assessment. Patch users are welcome. For more information, call Pat Harris at 712-4141.

Schools...

SALEM SOFTBALL CAR WASH
The Salem Softball teams will hold a Car Wash on Saturday from 10 a.m. to 4 p.m. at the Michigan National Bank on Ann Arbor Road near Haggerty Road. Donations are welcome.

PCEP COUNSELING STAFF EXTENDS HOURS
The counseling staff of the PCEP is now available during after-school hours until the end of the semester. At least one counselor will be available until 4 p.m. Monday through Thursday. For more information, call 455-6794

SCHOOLCRAFT-MSU TRANSFER SCHOLARSHIP
Schoolcraft College students transferring to MSU are eligible to win a \$500 scholarship. Students must have a minimum of 50 credits and transferring to MSU in the fall of 1996. The application deadline is May 3. For more information, call 462-4463.

CANTON/SALEM SENIOR CLASS PARTY
Committees need help in preplanning stages to provide a festive atmosphere on graduation night for students in a safe and controlled environment. Business are urged to donate. Parents are urged to volunteer. Call Steering Committee members Pam Capaldi at 455-3869 or Andi Schmiedel at 397-6936.

CANTON/SALEM GRADUATION
At Bowen Field House at Eastern Michigan University on June 9. Canton at 1:30 p.m. and Salem at 5 p.m.

SALEM SENIOR PROM
At Burton Manor (formerly Roma Hall) on Schoolcraft Rd. east of Ladbroke DRC in Livonia, May 18 from 8 p.m. to midnight. Dinner served at 6:30 p.m. Tickets will be on sale beginning Monday through May 10.

WSDP-88.1 FM NEW JAZZ SHOW
Every Friday from 8-11 p.m., featuring old and new Jazz.

WSDP RADIO AUCTION
May 11 from 8 a.m. to 10 p.m.. Funds raised will purchase new Alert Emergency System Equipment, scholarships and a new transmitter. All donations are tax deductible. Businesses interesting in donating should call the station at 416-7732.

PLYMOUTH HIGH SCHOOL/CLASS OF 1971 REUNION
The 25th class reunion will be held at the Summit in Canton Aug. 31. For more information, call Marilyn Miller Smith at (810) 486-6060 or (810) 437-8517.

CLASS OF 1976/SALEM HIGH SCHOOL
Aug. 10 at the Novi Hilton. Class Reunions Plus, P.O. Box 806010, St. Clair Shores, MI 48080-6010. Call 886-0770.

CANTON HIGH SCHOOL BASEBALL TEAM
The Canton High School baseball team is selling discount cards good for free items and discounts at Plymouth Canton merchants. Cards cost \$5, and are good for one year. Cards are available from any baseball team member or by calling 420-0127 after 3:30 p.m. weekdays.

ELEMENTARY PARENT AWARENESS COMMITTEE NEEDS MEMBERS
Formed in the fall of 1994, the committee helps create a greater awareness among parents of the need for students to gain positive interpersonal skills at an early age. The committee is comprised of parents, educators and business representatives. For more information, call Betty Bloch at 416-4903.

P-C SCHOOLS NEEDS SPEAKERS
The Plymouth-Canton Business Education partnership program is looking for individuals willing to share their expertise with local students. To volunteer, call Betty Bloch at 416-4903.

KINDEGARTEN CREW REGISTRATION
The Plymouth-Canton Extended Day Program is holding registration for the Kindegarten Crew Program at Gallimore Elementary School. \$40 registration fee and the cost is \$30 a week.

KINDEGARTEN REGISTRATION 1996/97 SCHOOL YEAR
Registration is being held for Plymouth-Canton classes. To register, the child must be five-years-old by Dec. 1. Also needed for registration: child's birth certificate; proof of residency (ex. property tax bill — driver's license is unacceptable); child's social security number; child's record of immunization.

D

oes your
Crier Carrier
go beyond
the call of duty?

What makes your Crier carrier so special?

Nominate your
Crier Carrier
as "Crier Carrier
of the Month"

- In 25 words or less, explain what makes your Crier carrier so exceptional.
- Send or drop off your entry with your name, address, and daytime phone number to:

The Community Crier Carrier Contest
821 Penniman Avenue • Plymouth, MI 48170-1624

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).

Groups...

V.F.W. POST #6695

May 2 at the V.F.W. Post #6695, 1426 S. Mill St., at 7:30 p.m. Awards will be presented. Open to the public. For more information, call Alice at 728-7619.

CANTON BEAUTIFICATION COMMITTEE PLANT EXCHANGE

May 18 From 9-11 a.m. at the Park Pavilion on Proctor Rd., west of Canton Center, behind the Historical Museum. Master gardeners will answer questions. Plant donations needed for Playscape. Volunteers needed. For more information, call Chris at 454-3468.

ST. JOHN NEUMANN SINGLES GROUP

Summer Dance Blast June 15 from 8 p.m. to 1 a.m. Pizza, pop, raffle tickets, prizes and music by James Dunn. BYOB. No jeans. \$8. For more information, call Marilyn at 591-9269 after 6 p.m. or Pat at 277-6083.

NORTHVILLE HISTORICAL SOCIETY

May 26 is the seasonal opening of Mill Race Village from 1-4 p.m. To welcome visitors, NHS is holding its third annual meet the author, book purchase and sale day. For table space respond by May 15 by calling Diane at 810-349-9005.

PCAC SPONSORS "KISS MY HEAD"

Heidi Hepler and Michele Ramo play Brazilian-Flamenco jazz with some vocals and instrumental selections. Series of concerts begins June 15, shows at 7 p.m. and 10 p.m. For tickets, call the Plymouth Guitar Gallery at 459-8850.

PLYMOUTH-CANTON JAYCEES/ FLOWER SALE

Mention the P-C Jaycees while buying plants and flowers at Canton Floral Gardens, 8307 N. Lilley, and they will donate 20 percent of the proceeds to the Jaycees. The program will run May 10 to Memorial Day (May 27.) The Plymouth-Canton Jaycees hold monthly meetings on the fourth Thursday of each month at the Plymouth Cultural Center. The meetings begin at 7:30 p.m. For more information, call the Jaycee Hotline at 453-8407.

PLYMOUTH REPUBLICAN CLUB/PRECINCT DELEGATES WORKSHOP

Informal, relaxed seminar tomorrow at the Water Club Seafood and Grill at 6 p.m. The Plymouth Republican Club hold their regular meetings on the fourth Thursday of the month at the Water Club Grill at 6 p.m. For more information, call Tom Hickey at 455-7110.

ROTARY CLUB OF PLYMOUTH

First annual repair blitz in the City of Plymouth will start at 8 a.m. Saturday. Volunteers will do repairs for elderly, low income home owners.

PLYMOUTH LIBRARY BOARD OF TRUSTEES MEETINGS

May 14, June 18, July 16, Aug. 20, Sept. 17, Oct. 15, Nov. 19 and Dec. 17. For more information, call 453-0750.

WHISTLE STOP PLAYERS SUMMER CAMP

Summer Performing Arts Camp, June 24-28 or July 15-19. Ages 5-15. Participation fee is \$100. Camp to be held at PCAC, 774 N. Sheldon Rd. For more information or to register, call Jennifer at 453-5212.

PLYMOUTH COMMUNITY CHORUS CONCERT

Saturday at 8 p.m. at April 28 at 4 p.m. at Salem High School Auditorium. The 23rd annual spring concert is entitled "Expressions of Love." \$8 tickets are available at Evola Music and sideways in Plymouth. For more information, call 455-4080.

CANTON NEWCOMERS RAFFLE FUNDRAISER

The raffle ticket sale began April 1 and will end April 30; it benefits Hospice-Bereavement Program for Children serving western Wayne County. Call 522-4244 to confirm. The Newcomers will sell tickets 10 a.m. to 2 p.m. at Kroger and K-Mart stores in Plymouth and Canton, and Las Vegas Golf store in Canton. Drawing will be May 1 at 7:30 p.m. at the Sunflower Club. Six different prizes. For more information, call Dana at 416-9245 or Kristy at 207-1823.

PLYMOUTH COMMUNITY ARTS COUNCIL

PCAC is sponsoring a three-day trip to Philadelphia, June 21-23 to view the Cezanne Exhibition and the Barnes Foundation Collection. For more information, call Suncoast Travel at 455-5810 or PCAC at 416-4278.

THE SENIOR ALLIANCE AREA AGENCY ON AGING

Current entry level positions available through the Senior Community Service Employment Program. Positions are currently available in non-profit and governmental agencies. Individuals must meet some guidelines. For more information, call 1-800-815-1112.

THURSDAY MORNING GOLF GROUP

Small, informal ladies group at Hilltop Golf Course on Beck Road and Ann Arbor Trail. First meeting April 25 8 a.m. Pay weekly. For more information, call Carol at (810) 348-8649 or Joan at 455-9496.

PLYMOUTH YMCA SPRING CLASSES

Plymouth YMCA is currently taking registration for spring classes, including T-Ball, C-Ball, softball, soccer, youth golf lessons, karate, dance/gymnastics, tumbling, theme party Tuesday and other programs. For more information, call 453-2904.

STU ROCKAFELLOW AMATEUR RADIO SOCIETY

The Stu Rockafellow Amateur Radio Society will hold their regular monthly meeting at 7 p.m. on the third Tuesday of the month on the second floor of the Plymouth City Hall. For more information, call 455-7652. Amateur radio classes will be held Wednesdays from 7-9 p.m. at the Plymouth Township Hall. For more information, call 454-4061.

PLYMOUTH OPTIMIST CLUB

The Plymouth Optimist Club meets every first and third Monday of the month at 6:30 p.m. in the Mayflower Hotel. Meetings include dinner and a speaker. For further information contact Felix Rotter at 453-2375. The Optimist Club will sell entertainment books for \$40 until Monday. For more information, call 453-8253 or 728-7619.

PLYMOUTH BUSINESS AND PROFESSIONAL WOMEN'S CLUB

The club is offering two scholarships for women who live in the City or township, are a single head of household; have financial need, high school or GED diploma; and be accepted to or attending school. Apply throughout the year. Awards need based. For more information, call 453-4845.

PLYMOUTH DISTRICT LIBRARY WRITER'S CLUB

The second and fourth Thursday of every month from 6:30-8:30 p.m. Writers of all experience levels are welcome. For more information, call 416-0418

CLOTHING BANK

The Clothing Bank will be open to distribute donations of clothing to families in need on Tuesdays only from 9-11:30 a.m. and from 1-3:30 p.m. during the school year. To make an appointment or for more information, call 416-6179.

CANTON REPUBLICAN CLUB

The Canton Republican Club, which meets on the third Thursday of each month, will be meeting at Cherry Hill School at 7 p.m. For more information, call Melissa McLaughlin at 495-0304.

HOME ST.

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

Greeting new neighbors is a tradition with WELCOME WAGON - "America's Neighborhood Tradition." I'd like to visit you. To say "Hi" and present gifts and greetings from community-minded businesses. I'll also 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 settled and feeling more "at home." A friendly get-together is easy to arrange. Just call me.

Welcome Wagon

In Plymouth
Call Jeanine Wira:
313/459-4613

In N. Canton
Call Chaudet:
313/453-1918

Westside Singles

The people who bring you the
best & biggest singles dance.

Celebrating 14 years of Success!

Please put me on your
"Upcoming Events" mailing!

Name _____

Address _____

Phone _____

Mail to: Westside Singles or simply...
P.O. Box 5387 bring this registration
Dearborn, MI 48128 form in to our next dance.

FREE ADMISSION

When you register to join our
"Upcoming Events" mailing list.

HOTLINE: 313-981-0909

Your Guide to Worship

Calvary Baptist Church

43065 Joy Road, Canton
(313)455-0022

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

(313) 459-3505

Risen Christ Lutheran Church

(Missouri Synod)
46250 Ann Arbor Rd., Plymouth
(one mile west of Sheldon)
(313) 453-5252

Sunday worship
8:30 & 11:00 am
Family Sunday School 9:45 a.m.

Rev. K.M. Mehrl, Pastor
Hugh McMartin, Lay minister

TRINITY PRESBYTERIAN CHURCH

10101 W. Ann Arbor Rd., Plymouth
at Gottfredson & Ann Arbor Rd.
(From M-14 take Gottfredson Rd South)

LIFELINE

New Worship Service at 9:30 with
contemporary music, drama, question and
answer time and a fresh way to hear the
ever-relevant message of the Bible.

Also services at 8:15 and 11:00 a.m.
& Sunday School • Nursery Provided

(313) 459-9550

United Assembly of God

"Combining innovative
methods of ministry for the 90's with
old time Pentecost"

Sunday School 10:00 a.m.
Sunday Worship 11 a.m. & 6:30 p.m.
Wednesday Family Night 7 p.m.

Reverend Ken Hubbard, Pastor
46500 N. Territorial Rd.
(1/4 mi. east of Beck Rd.)
(313)453-4530

FIRST UNITED METHODIST CHURCH OF PLYMOUTH

45201 N. Territorial Rd.
(West of Sheldon Rd.)
(313)453-5280

Dr. Dean A. Klump, Senior Minister
Rev. Tonya M. Arnesen, Associate Minister

Services at 9:00 a.m. & 11:00 a.m.

Sunday School for all ages

Nursery Provided

Worship
with
us!

Things are happening in the community!

May 3 PLYMOUTH — May —	NORTHVILLE — May —	May 24 CANTON — May —
Sat: Farmers Market 7:30am-12:30pm - Gatherings 3-5,10: Plymouth Theater Guild "The Owl & the Pussycat" (349-7710) 7: Showcase Plymouth '96 5-7pm Plymouth Manor 10: Plymouth Kiwanis - Peanut Sale - Downtown 11: Art in the Air - 9am-5pm - McClumpia Park (416-4ART) 16: VFW Poppy Sale - Downtown 17: Friday Night Freebies - 7-9:30pm (455-1453) 17: Plymouth Symphony - Through the Year Cabaret 27: Memorial Day Parade - 9:30am Downtown	Thursdays: Farmers Market - Northville Downs Race Track Parking Lot 24-25: 9th Annual Flower Show - Downtown. 27: Memorial Day Parade, 10 a.m. - Downtown	10-11: Canton Clean-Up Call 397-5801 for details 11: Annual Kid's Fishing Derby - Heritage Park 13-17: National Senior Center Week call 397-5444 16: Plymouth Symphony "Pops" Concert - Summit on the Park- 7:30 p.m. 16: 3rd Thursday Update - 7:30am Old Country Buffet 18: Canton Beautification Committee hosts a Plant Exchange - Heritage Park Pavilion 24-26: Canton Soccer Club's Annual Memorial Invitational Soccer Tournament - throughout Canton - Call 397-5110 for details 29: After Hours Business Connection 5:30pm Rose's Restaurant

OPEN Sunday 12-5 pm.
Maggie & Me
 Unique Fashion for Women
 824 W. Ann Arbor Trail Plymouth, (313)459-5340
 325 S. Washington St. Royal Oak, (313)548-2898

MILANO
 GENTLEMEN'S FINE APPAREL
 882 West Ann Arbor Trail
 Downtown Plymouth
 (313)453-0790 Mon. - Thurs. 10-8
 Custom Tailoring Fri. 10-9 Sat. 10-6

OPEN SUNDAYS 12-4
House of Fudge
 13 Forest Place • (313)459-1990
 WE SHIP • Across from the Cozy Cafe

Wash-n-Wags
 The "Happy Pet" People
 Professional Pet Grooming
 All Breeds
 Call for an appointment
(313)207-7808

ROCK SHOPPE
 LANDSCAPE SUPPLIES
 OPEN Monday thru Saturday
 Corner of N. Territorial & Gotfredson
 We Deliver 313/455-5560
 Brick - Topsoil - Bark

Matinees every Sunday
Penn Theatre

 760 Penniman 313/453-0870

STEVE PETIK
 CLOTHIER
 Mon., Thurs. 10-8
 Tues., Wed., Fri. 10-6
 Sat. 10-5:30
 340 S. Main St. • Plymouth
 (313) 459-6972

CARTER Lumber
 PLUMBING - ELEC. - HEATING
 OPEN 7 DAYS A WEEK
 SUNDAYS 9 a.m.-3 p.m.
 1451 N. Territorial (Just E. of US 23)
 L.B.R. 313/665-5531 P.E.H. 313/665-5534

Open 7 Days a Week
Chameleon
 GALLERIES LTD.
 370 South Main • 313/455-0445
 Hours: Mon - Thurs & Sat. 9 a.m. - 6 p.m.
 Fri. 9 a.m. - 9p.m. • Sun. Noon - 5 p.m.

Open 7 Days a Week
 313/455-0445
outback
 CAPPUCCINO BAR
 370 S. Main • (behind Chameleon)
 Hours: Mon-Thurs 9am-9pm
 Fri-Sat 9am-11pm-Sun 9am-5pm

NATIVE WEST
 Unique American Southwest Art
 ESTABLISHED IN 1989
 Quality and Authenticity Guaranteed
 Member of the Indian Arts and Crafts Association
 868 West Ann Arbor Trail • Plymouth • (313) 455-8838
 Mon. - Wed. 10-6; Thurs. - Fri. 10-8; Sat. 10-6; Sun. 12-5

The **BOX BAR & GRILL**
 Open Sunday 12-8pm
 Across from Kellogg Park
 777 W. Ann Arbor Trail
 Plymouth 313/459-7390

Wild Wings
 10-9 MONDAY - FRIDAY
 10-6 SATURDAY
 12-5 SUNDAY
 388 South Main • Plymouth
 313/455-3400

sideways, inc.
 an emporium of delights
 mon-fri 10-9 mc/visa 505 forest
 sat 10-6 discover plymouth, mi 48170
 sun 12-5 giftwrap & shipping (313) 453-8312

S & W PRO HARDWARE
 875 W. Ann Arbor Rd.
 at Main St., Plymouth
313/ 453-1290
 M-F 8-8, Sat. 8-5, Sun 10-2

YOU COULD BE HERE!
 Call your Crier Ad Consultant
 313/453-6900
 The Community Crier

READERS RATE *the best*

who's • what's • where's • what's
who's • what's • where's • what's
who's • what's • where's • what's
who's • what's • where's • what's

The
Community Crier

Readers Rate

The
Community
Crier
1996

Who and what is the best of the best in The Plymouth-Canton Community? Read on. The Community Crier recently completed its annual Readers Rate survey. Although the results are not scientific, they give a complete — and sometimes surprising — glimpse into life in our community.

Response to this year's Readers Rate was better than ever. More people than ever took the time to complete the survey than any Readers Rate, which in itself shows the interest in community activities, people and government.

The results of the survey are compiled on a five-point scoring system, with five being the best and one being the worst.

What do you think about the results? Did we leave out a category? Send a letter to "Readers Rate Responses," c/o The Community Crier, 821 Penniman Ave., Plymouth, MI 48170 or call (313) 453-6900.

This is your community!

LOCAL GOVERNMENT

Plymouth City Commission	3.53
Plymouth Township Board of Trustees	3.26
Canton Township Board of Trustees	3.12
Plymouth-Canton School Board	3.00
Plymouth-Canton Schools (overall)	3.77
Elementary Schools	4.05
Middle Schools	3.67
High Schools	3.66
Community Continuing Education	4.65
Superintendent Charles Little	3.38
P-C Schools Administration	3.17
School Principals	3.44
Teachers	4.03
Parent-Teacher Groups	3.97
Schoolcraft College	3.98
Plymouth Library	4.17
Canton Library	4.46
Canton Parks and Recreation	4.24
City of Plymouth Parks and Recreation	3.71
Plymouth Township Parks and Recreation	3.45
Wayne County Parks	3.34
Huron-Clinton Metroparks	3.90
Plymouth Cultural Center	3.68
Plymouth Township (overall)	3.75
Canton (overall)	3.45
City of Plymouth (overall)	3.91
Plymouth City Manager Steve Walters	3.22
Canton Supervisor Tom Yack	3.00
Township Supervisor Kathleen Keen McCarthy	3.40

RICK NEDROSCIK

Voted "The Best Delivery Person"
in The Plymouth-Canton Communities

CONGRATULATIONS

from your fellow UPS'ers

29855 Schoolcraft • Livonia, Michigan 48150
An Equal Opportunity Employer

Best Store Clerk

in Plymouth - Canton ...

Denise Murawski

Voted in the Crier's
Reader Survey.

House of fudge

13 Forest Place
(313) 459-1990

The Best

of The Plymouth-Canton Community

Best Coffee Spot (dine in)	The Plymouth Coffee Bean Company
Best Cup of Coffee (to go).....	The Plymouth Coffee Bean Company
Best Burger	Box Bar
Best Pizza.....	Main Street Pizza
Best Meal	Cafe Bon Homme
Best Store to Shop At	sideways
Best Barber/Hair Stylist	Mel, Mel's Golden Razor
Best Bank/Credit Union Teller	Carol Mikaelian, NBD Bank
Best Police Officer.....	Bob Scoggins, Plymouth Police Chief
Best Waiter/Waitress	Mary Pugh, Box Bar
Best Bartender	Tom Rhodes, Station 885
Best Doughnut/Bagel/Muffin	Brueggers Bagel Bakery
Best Breakfast Spot	Bode's
Best Lunch Spot	Station 885
Best Dinner Spot	Cafe Bon Homme
Best Bar	Box Bar
Best Car Repair	Bill Brown
Best U.S. Mail Carrier/Postal Worker.....	(tie) Gail Ryan, Randy Sharland
Best Delivery Person	Rick Nedroscik, UPS
Best School Principal	Jim Burt, Allen Elementary
Best Teacher.....	Denise McLane, Isbister Elementary
Best School Bus Driver.....	Anna Fowler
Best Event	Art in the Park
Best Spot to Spend Two Hours	Kellogg Park
Best Community Volunteer	Hank Burgoff
Best Elected Official	(tie) Kathleen Keen McCarthy, Judge Ron Lowe, Tom Yack
Best Store Clerk	Denise Murawski, Grunwald's House of Fudge
Best Tradesperson	Bill Beitner, Beitner Jewellery
Best City/Twp. Worker	(tie) Jim Anulewicz, Paul Sincock

PUBLIC SAFETY

City of Plymouth Police	4.16
Plymouth Township Police.....	3.98
Canton Police	3.97
35th District Court	3.88
Wayne County Circuit Court	3.14
Wayne County Sheriff	3.67
Michigan State Police	4.05
Plymouth Community Fire Department	4.50
Canton Township Fire & Rescue	4.00

SERVICE

Have you ever called the police?	yes-74%	no-26%
Have you ever called fire/rescue?	yes-38%	no-27%
Do you feel safe here?	yes-96%	no-4%

Top Teller

Carol Mikaelian at Plymouth's downtown NBD branch was named Best Teller by Community Crier readers. (Crier photo by R. Alwood Jr.)

What YOU said...

"Stop raising our tax liability with this silly streetscape! Fad brick walks in front of car washes, oil change garages and fast food joints is not going to turn Plymouth into Birmingham — and God forbid that it did!"

—NAME WITHHELD

"There needs to be more publicity given to hometown talent. Example: Plymouth Community Band Concerts. More features on what's happening in our schools should be included."

—NAME WITHHELD

**VOTED THE
PLYMOUTH/CANTON COMMUNITIES'
BEST COFFEE SPOT (DINE-IN)
BEST CUP OF COFFEE**

*and we are expanding
to better serve you!*

Hours:
OPEN 7 DAYS
Mon.-Th. 7 a.m.-11 p.m.
Fri. 7 a.m.-12 p.m.
Sat. 8 a.m.-12 p.m.
Sun. 8 a.m.-11 p.m.

CAPPUCCINO
BAR
GIFTS
OUTDOOR
PATIO SEATING

884 PENNIMAN AVE. • PLYMOUTH • (313)454-0178

CONGRATULATIONS

THE PLYMOUTH HISTORICAL SOCIETY THE PLYMOUTH HISTORICAL MUSEUM

"PLYMOUTH - CANTON COLLECTS"

On Display NOW-October 1996

Special Feature - "From Penniman to Pursell"

The Story of Plymouth's Two Congressman

Special Feature - "Made in Plymouth"

40
years

40
years

"TAKE ME OUT TO THE BALLGAME"

APRIL 18, 1996 • 6:30 p.m.

Speaker: David Martin, Assistant Baseball Coach, EMU

Program: "The History of Baseball"

Dinner: Hot Dogs, Peanuts and Cracker Jacks

Hosted by: The American Legion Auxilliary

Join The Plymouth Historical Society

Individual Membership \$15, Family Membership \$25, Life Membership \$250. Members receive our monthly newsletter, unlimited museum admission and use of our circulating library of reference.

Plymouth Historical Museum

155 South Main Street • Plymouth
(313)455-8940

Regular Hours: Wed., Thurs., Sat. 1-4 & Sun. 2-5
Admission: Adults \$1.50, Students 50¢, Family \$4.00

DUMOUCHELLE ANTIQUE APPRAISAL CLINIC

APRIL 30, 1996 • 10 a.m.-5 p.m.

Antique, Collectible or Family Treasure?

Find Out What It's Worth!

Call the Museum to schedule your appointment

(313)455-8940

20
years

GIFT SHOP NEWS

20
years

Did you know you may shop in The Museum Gift Shop whenever The Museum is open

without paying admission to tour The Museum.

ITEMS FOR SALE INCLUDE:

Plymouth History Books • Crafts • Adult Pins
Victorian Books & Other Folk Toys • Paper Dolls
Children's Tea Sets • Greeting Cards • Jewelry
Games-Old & New • Rowe Pottery

We have a variety of items for sale with a wide price-range -from a marble for 5¢ to Rowe Pottery with our Museum logo!

Congratulations to the

Plymouth Historical Society and Plymouth Historical Museum on the celebration of your anniversaries!

Your friends at:

Congratulations

Plymouth Historical Society on 40 years and to the Plymouth Historical Museum on 20 years!

Botsford Inn

28000 Grand River Ave.
Farmington Hills
810/474-4800

Now you can buy THE BEST

1996 TAURUS

1996 CONTOUR

at... **2.9%** APR Financing

1997 F-150's
1997 ESCORTS
—ON DISPLAY—

Blackwell FORD

41001 Plymouth Road • Plymouth • (313)453-1100
Hours: Mon. & Thurs. 8:30 a.m.-9:00 p.m.; Tues., Wed., Fri. 8:30 a.m.-6 pm; Sat. By appointment
*2.9% APR Financing up to 48 months with approved credit.

LEASE FOR LESS
SPECIAL 24 MONTH 24,000 MI
LEASE RATES ALSO REDUCED

CULTURAL

Plymouth Community Arts Council	4.13
Canton Historical Society	4.32
Plymouth Historical Society	4.45
Plymouth Symphony	4.53
Canton Senior's Kitchen Band.....	3.92
Plymouth Fife and Drum Corps	4.68
Plymouth Theatre Guild.....	4.23
Plymouth Community Band.....	4.61
Plymouth Community Chorus	4.50
PCEP Park Players	4.44
PCEP Marching Band	4.56
PCEP Symphony.....	4.61

Great Service

Denise Murawski at Grunwald's House of Fudge was named Best Store Clerk by the readers of The Community Crier. (Crier photo by R. Alwood Jr.)

EVENTS

Plymouth Fall Festival	3.85
Canton Liberty Fest	3.57
Plymouth International Ice Spectacular	4.07
Art in the Park	4.52
July 4th Parade and Fireworks	4.02
Canton Small Business Person of the Year/Athena Award	3.46
Santa Comes to Canton	3.47
Plymouth Christmas	3.67
Canton Chamber of Commerce Dinner Dance	4.13

What YOU said...

"I find the City of Plymouth becoming more progressive and that excites me. The streetscape really gave the City the boost it needed. I see Plymouth doing very well into the 2000s."

—FRANK KUSZAK

Thank you Plymouth-Canton for voting us the best lunch spot!!

MAYA'S DELI

Everything made fresh daily

Large variety of sandwiches

Our specialty is corned beef

Homemade soups and salads

Lunch in or

Call Ahead for Carry-out Orders

550 Forest Ave. • Downtown Plymouth •

(313)453-8870

(at back of Westchester Mall, facing Harvey St.) • (313)453-8871

Monday - Friday 10-4

GAIL RYAN

RANDY SHARLAND

Voted **The Best** Postal Workers
in the Plymouth-Canton Communities

GAIL RYAN

RANDY SHARLAND

Congratulations
from all your fellow postal workers!

**UNITED STATES
POSTAL SERVICE.**

Downtown Plymouth
860 Penniman

Beck Rd. & Clipper
47526 Clipper

Help NEEDY FAMILIES in OUR COMMUNITY

Support our National Food Drive

*Leave non-perishable food by your mailbox Saturday, May 11th
or drop-off food the week of May 6-11 at either Post Office*

**OR Danny's, The Plymouth Cultural Center,
or Kroger at Ann Arbor Trail and Sheldon**

MEDIA/HOSPITALS/GROUPS

Continental Cablevision.....	3.46
WSDP	4.10
The Community Crier	3.94
The GUIDE to Plymouth-Canton-Northville	4.20
Oakwood Hospital	3.72
McAuley/Arbor Health	4.20
St. Mary's Hospital.....	3.57
Henry Ford Health Center	3.87
M Care.....	3.75
Plymouth Community United Way.....	3.88
Canton Community Foundation.....	3.07
Growth Works	3.97

Plymouth Family Services	3.67
Canton Family Services.....	3.73
First Step	4.62
Salvation Army	4.62
Goodfellows.....	4.42
Service Clubs	4.11
Plymouth Senior Citizens Programs	3.90
Canton Senior Citizens Programs	4.33
D.A.R.E.....	4.32
Plymouth Community Chamber of Commerce	3.63
Canton Chamber of Commerce.....	3.29
YMCA	3.28
Close-Up	4.00
Community Literacy Council	4.30
Secretary of State (Canton office)	3.45
M.E.S.C. (Canton office)	3.00
Plymouth Post Office (delivery)	3.86
Canton Post Office (delivery).....	3.20

ART IN THE PARK

Voted The Communities'
BEST EVENT

Mark your calendars • Invite your friends!

Plymouth's 16th Annual
Art in the Park

JULY 13TH
Saturday
10 a.m.-7 p.m.

JULY 14TH
Sunday
10 a.m.-5 p.m.

885 Starkweather in Plymouth
(313)459-0885

Voted #1
for
BEST Lunch!
&
BEST Bartender,
Tom!!

Enjoy a variety of fine food while you
watch the trains roll by,
relax in our Trakside Lounge
or get cozy in our fireside room.

Live Entertainment
Wednesday - Saturday
7 p.m. - 12 a.m.

"Lettuce meet your
business or social needs
serving you 7 days a week"

885 Starkweather
Old Village
(313)459-0885

Politics, anyone?

Plymouth Township's Jim Anulewicz was named one of the community's best elected official. (Crier photo by R. Alwood Jr.)

COMMENT ON ISSUES

Should Plymouth Twp. develop a recreation program?	yes-78% no-22%
Are you happy with the Summit?	yes-96% no-4%
Should the Summit be expanded?	yes-25% no-75%
Is Hilltop Golf Course satisfying compared to others?	yes-47% no-53%
Will Hilltop's new leasee have positive affect?	yes-74% no-26%
Should City and Twp. combine dispatch/lockup?	yes-80% no-20%
Should Plymouth change its parking requirements?	yes-69% no-31%
Do you prefer shopping in a downtown area?	yes-75% no-25%
Should the City and Twp. unify?	yes-51% no-49%
Should govt. share police services?	yes-68% no-32%
Should govt. share fire services?	yes-71% no-29%
Should govt. share dispatch services?	yes-74% no-26%
Should govt. share recreation services?.....	yes-73% no-27%
Should govt. share public works services?	yes-64% no-36%
Do you get your money's worth in taxes in Plymouth?	yes-65% no-35%
Do you get your money's worth in taxes in Canton?	yes-43% no-57%
Do you get your money's worth in taxes in the Twp.?	yes-61% no-39%
Do you get your money's worth in school taxes?	yes-64% no-36%

At your service

Mary Pugh is the top server as voted by The Community Crier readers. Pugh is a waitress at the Box Bar. (Crier photo by R. Alwood Jr.)

What YOU said...

"I wish Plymouth or Plymouth Township would build a public pool. Our kids need it. This would stop all the teens hanging out where they shouldn't be."

—NAME WITHHELD

What YOU said...

"Plymouth Police need to be less reactionary towards teens. Not all of them are bad. I do think it's great they've slowed drivers on Sheldon Road. Great job!"

—GLORIA POIRIER

"Put in more about the Canton Senior Kitchen Band. They do an outstanding job entertaining."

—ROGER AND NANCY KELLOGG

Great workers

Randy Sharland and Gail Ryan were named the Best U.S. Mail Carrier/Postal Worker in this year's Community Crier Readers Rate. (Crier photo by R. Alwood Jr.)

RATE THE CRIER

P-C Schools Coverage	3.85
Canton Coverage	3.86
City of Plymouth Coverage	4.25
Plymouth Township Coverage	4.12
Police/Court Coverage	3.82
Business Coverage	3.88
Sports Coverage	3.71
Opinion Pages	3.80
Letters to the Editor	3.98
Friends and Neighbors section	3.63
What's Happening	3.81
Local History	3.85
Classified Advertisements	3.49
Curiosities	3.42
Display Advertisements	3.86

Community deaths

Plymouth service center owner dead at 68

Charles P. Cude, a Livonia resident and longtime Plymouth business owner, died April 6, 1996 at the age of 68.

Mr. Cude was born Feb. 5, 1928 in Union City, TN.

Mr. Cude was a member of the Plymouth business community for 40 years. He was the owner of Chuck's Service Center in Plymouth for the past 20 years. Prior to that, he owned Chuck's Shell Service and Chuck's Marathon.

He resided in Livonia since 1956 and is a former Plymouth resident.

Mr. Cude was a member of the Plymouth Rock Masonic Lodge, received a beautification award from the City of Plymouth and was a veteran of the Korean War, serving in the Army.

He is survived by his wife, Ann Cude of Livonia, whom he married Sept. 30, 1950; sons, Joseph E. (Laura) Cude of Livonia and John R. (Patti) Cude of Novi; daughters, Sherry (Jim) Brandt of West

Bloomfield, Susan (John) Callen of Livonia and Gail (Mark) O'Neill of South Lyon; brother, Wallace Cude; sisters, Mary Forrester and Charlotte Johnson; and 16 grandchildren.

Arrangements were made by and services were held at the Schrader-Howell Funeral Home in Plymouth with Rev. Stephen Stump officiating. Burial was at Parkview Memorial Cemetery in Livonia. Memorial tributes can be made to Angela Hospice.

RUTH J. QUINN

Ruth J. Quinn, a Stuart, FL and former Plymouth resident, died April 21, 1996 at the age of 72.

Mrs. Quinn is survived by her daughters, Penny (Dave) Priehs of Novi, Patricia Quinn of Kalamazoo, Mary (Robert) Benham of Birmingham, Nettie (Bud) Carter of Cottage Grove, OR and Beverly (Victor) Bell of Escondido, CA; sons, Timothy Quinn of Plymouth, Thomas (Kim) Quinn of Port St. Lucie, FL, Burton Quinn of Mayville and John (Dorothy) Quinn of Hancock; sisters, Mary Kay (Roger) McDonald of Naperville, IL, Elaine (William) Bell of Traverse City and Sharon (James) Evans of Elkhart, IN; brother, Kenneth (Ruth) Brown of Marion, IA; 17 grandchildren; and 13 great grandchildren.

A memorial service will be held Friday from 5 to 8 p.m. at the Vermeulen Trust 100 Funeral Home in Plymouth. Burial was at Glen Eden Memorial Park in Livonia.

IRENE E. BERRIDGE

Irene E. Berridge, a Plymouth resident, died April 21, 1996 at the age of 81.

Mrs. Berridge was a homemaker who also served as precinct chairperson and worker for 30 years for the Plymouth-Canton School elections as well as the city, state and federal elections. She came to the Plymouth community in 1939 from Ann Arbor and was a member of St. Peter's Evangelical Lutheran Church of Plymouth.

Mrs. Berridge is survived by her husband, Earnest W. Berridge of Plymouth; daughter, Kathleen Ann Berridge of Plymouth; son, David J. Berridge of Harrison; brother, Henry Faulk of Albion; and grandchildren, Brandon and Christopher.

Services will be held today at 11 a.m. at St. Peter's Evangelical Lutheran Church with Pastor Peter Berg officiating. Burial will be at Oakland Hills Cemetery in Novi. Arrangements were made by the Schrader-Howell Funeral Home in Plymouth. Memorial tributes can be made to St. Peter's Evangelical Lutheran Church Forward Planning Fund.

Obituaries

For more information on listing a paid obituary notice in The Crier, contact your funeral director or call (313) 453-6900

H.R. BOB SMITH

God saw him getting tired.

A cure was not to be.

So he put his arms around him and whispered, "Come with me"

With tearful hearts we watched him slowly fade away.

Although we loved him dearly, we could not make him stay.

A golden heart stopped beating, his hands were laid to rest.

God broke our hearts to prove to us, he only takes the best.

In loving memory of H.R. Bob Smith who passed away April 25, 1995. Sadly missed by his wife Ann, family and friends.

THELMA R. BARRETT

Thelma R. Barrett, a Garden City resident, died April 17, 1996 at the age of 64.

Mrs. Barrett was born Jan. 8, 1932 in Pikeville, TN.

She is survived by her husband, William K. Barrett of Garden City; daughters, Ruth Barrett of Boston, MA and Jeannene (Daniel) Barrett of Canton; two sisters; one brother; and grandchildren, Nichole, Jeffery, Nicholas and Timothy Barrett.

Arrangements were made by and services were held at the Vermeulen Trust 100 Funeral Home in Plymouth with Rev. Robert Millar officiating. Burial was at Riverside Cemetery in Plymouth. Memorial tributes can be made to the charity of the donor's choice.

MARY ANN ROBERTS

Mary Ann Roberts, a Livonia resident, died April 20, 1996 at the age of 60.

Mrs. Roberts was born Sept. 18, 1935 in Weirton, WV. She moved to the community in 1956, where she worked at Red Bell Nursery School until she retired in 1979.

She is survived by her husband, Gerry Roberts; daughter, Rebecca A. (Lonnie) Ruthig of Westland; son, Mike (Lisa) Roberts of Livonia; sister, Anna Sue Buratynski of Toronto, OH; brother, George Balint of Weirton, WV; five grandchildren; and many other relatives living in the community.

Services were held at Divine Savior Church in Westland with Rev. Alexander A. Kuras officiating. Arrangements were made by Vermeulen Trust 100 Funeral Home in Westland. Mass offerings can be made in Mrs. Roberts' name.

Schrader - Howell
FUNERAL HOME
Serving Plymouth-Canton
Since 1904

A Tradition Dedicated to Service

Edwin A. Schrader, Jr.

Please consider us
your source
for pre-arranged
funeral information

(313)453-3333

280 South Main Street
Plymouth, MI 48170

Michael V. Howell

35th District Court Celebrates Law Day – May 1

This year's theme, "The U.S. Constitution—The Original American Dream," is an opportunity for Americans to reflect on our nation's rich constitutional heritage and appreciate the vital contributions an informed, active citizenry makes to our constitutional democracy.

Whether you are a lawyer, a teacher, a student, a civic leader or a concerned citizen, you can make this year's Law Day theme resound throughout this year and beyond.

Students from Mrs. Margo Panko's classes at Central Middle School have been invited to attend several special Law Day activities on May 1, 1996 at the 35th District Court. Featured will be a dedication in memory of Attorney Robert Delaney.

Planned for the morning is a tour of the court and the opportunity to watch a typical day on the criminal docket. Judges John MacDonald and Ron Lowe will meet with the students for a question and answer period. The students will then join the judges for a "brown bag" lunch, with a dessert being provided by the judges. Also invited to join the students for lunch are the members of the Wayne County Suburban Bar Association. The public is invited to bring their own "brown bags" and join the students, judges and lawyers for lunch.

"It is appropriate for the days events to include a dedication in the memory of Attorney Robert Delaney for two reasons," said Judge MacDonald. "First, the theme of Law Day 1996 is 'The U.S. Constitution - The Original American Dream.' Bob strongly believed that one of the most important roles lawyers play in society is that of 'Defenders of the Constitution.' Secondly, and perhaps more importantly, is the attendance of the students. Bob Delaney was often seen deferring to young people before the Honorable Dunbar Davis. He did so, not for the fee, which was usually waived, but because he cared and believed in lending a hand." The dedication will be made by his wife Joanne with the presentation of an original print entitled "The Jury" by artist Barbara A. Wood to the 35th District Court. The public is welcomed to attend. The presentation will be at 12:30 p.m. in Courtroom 200.

"The Jury" Barbara A. Wood

The Lawyers of the Bennett House

Michael Bartnicki
Scott Kappler
Cameron Miller
Donald Morgan
Michael Mama

134 North Main Street • Plymouth

Elizabeth M. Johnson Attorney at Law

General Civil and Criminal Practice
409 Plymouth Rd., Ste. 210 • Plymouth
(313)455-9002

(313) 459-4740

RONALD W. LOWE
DISTRICT JUDGE

35TH DISTRICT COURT
STATE OF MICHIGAN

660 PLYMOUTH ROAD
P.O. Box 3050-C
PLYMOUTH, MICHIGAN 48170-1891

ROGER A. HASLICK Attorney and Counselor

960 W. Ann Arbor Trail
Suite 4 • Plymouth, MI 48170
(313)455-8850

JAMES R. KOHL Plunkett & Cooney, P.C.

243 West Congress, Ste. #800
Detroit, MI 48226 • 313/965-3900

MINDELL, PANZER, MULCAHY & MALIN Attorneys & Counselors

25505
WEST TWELVE MILE
SUITE 1000
SOUTHFIELD, MI
48034-1811
(810) 353-5595
TOLL FREE: (800) 963-5595
FACSIMILE: (810) 948-6677

BRANCH OFFICES
DETROIT AND
STERLING HEIGHTS

ALAN G. BLATNIKOFF

BRIAN J. STACEY
ATTORNEY AT LAW

BAKER HOUSE
233 SOUTH MAIN STREET
PLYMOUTH, MICHIGAN 48170

BUS. (313) 459-3710
FAX. (313) 459-2102

Theodore J. Johnson Attorney at Law

Criminal • Divorce • Custody • Visitation
Business • Personal Injury

9450 S. Main Street • Plymouth

DIAL O I T

SHOPPING

Help is only a phone call away!

AC/HEATING

Puckett Co., Inc.

412 Starkweather
Plymouth, MI
(313) 453-0400

- Air Conditioning • Heating
- Plumbing • Sewer Cleaning
- Visa • Master Charge
- Night & Day • Licensed
- All Areas

ADDITIONS / KITCHENS

Complete Kitchen Design

Visit Our Showcase Kitchen Display
Showroom Hours by Appointment

- Additions • Family Rooms • Dormers
- Sun & Garden Rooms

RAY R. STELLA

Plymouth's Hometown Remodeling Contractor
747 S. Main • Plymouth
(313) 459-7111

AIR TREATMENT

DUNLAP

HEATING & COOLING INC.

We're The Inside Guys.

- HUMIDIFIERS • AIR CLEANERS
- AIR CONDITIONERS • FURNACES

SINCE 1949
(313) 453-6630

BATHROOMS

HORTON PLUMBING

- Sewer & Drain Cleaning
- Bathroom Remodeling
- Air Conditioning

(313) 455-3332
269 Main Street, Plymouth
24 Hour Emergency Service

CUSTOM RESTORATIONS

KISABETH BUILDERS

Residential & Commercial Renovations

- Wood Porches, Decks, Roofing
- Siding: Wood, Vinyl, Alum.
- Custom Wood Trim, Dormers, Additions

(313) 459-5023
MARVIN WINDOW SPECIALIST
Licensed & Insured

DOG TRAINING

Diamonds In-The-Ruff

Convenient, Affordable
Private Lessons in your home -
featuring "Positive" training.
No choke chains or prong collars used.

(313) 533-1379

ELECTRICAL

KEETH

- HEATING • COOLING
- ELECTRICAL

One Call For All
(313) 453-3000
400 N. Main • Plymouth
Why not the best?
LENNOX PULSE
Since 1951 • FINANCING AVAILABLE
Free Estimates • Licensed/Insured
VISA • MASTERCARD

FLOORS AND WALLS

Ceramic Tile Specialists

Your first and last stop
for quality ceramic tile

VAL-TILE FLOOR STORE
42146 Ford Road • Canton
(313) 981-4360

FURNITURE REFINISHING

"Preserving Our Heritage"

PLYMOUTH FURNITURE REFINISHING

331 North Main
Call Jay Densmore
(313) 453-2133

- Custom Finishing
- Repairs & Regluing
- Caning • Hand Stripping
- Antique Restoration

HOME CONSTRUCTION

Shaw-Allan

CONSTRUCTORS INC.

Family owned • 25 years experience

Custom Homes
Kitchen/Baths
Additions • Garages • Decks
Hardwood floors • Vinyl Replacement
Windows • Finished Basements

(313) 459-5228
(licensed and insured)

HOME IMPROVEMENT

Richard WARD

Licensed Insured Honest

Building And Remodeling

- Additions • Dormers • Garages • Decks •
- Finished Basements • Kitchens •
- Bathrooms • Glass Block Windows •
- Gutters • Residential Roofing •
- Windows • Doors • Siding •

(313) 453-1478
FREE ESTIMATES

KITCHEN • BATH • TILE

Visit our showroom
42807 Ford Road • Canton

- Kitchens • Baths • Ceramic Tile •
- Counters • Finished Basements •
- Decks • Additions •

We do it all • No subcontractors

IDEAL FINISH, INC.

Licensed/Insured • All work guaranteed
Financing available • 313/981-9870

LANDSCAPING

GREEN PINE

Landscaping & Lawn Maintenance, Inc.
LICENSED • BONDED • INSURED

- New Landscapes
- Landscape Renovations
- Sod, Tree & Shrub Installation
- Spring & Fall Clean-Ups
- Lawn Cutting, Trimming, Edging
- Shrub Trimming
- Dethatch
- Aeration

Free Estimates • All Work Guaranteed
(313) 266-9273

LAWN MOWER REPAIR

SAXTONS

Lawn Mower Repair

\$39.95 Includes gas, oil, spark plugs, sharpening, cable adjustments. Additional parts extra.

587 W. Ann Arbor Tr.
Downtown Plymouth
313/453-6326

PAINTING

DECORATING SERVICES

- Painting
- Wall Papering • Trim Moldings
- Drywall & Plaster

free estimates/no obligations
professional work/tully insured

(313) 451-0987

PUBLISHING

COMMA,

With a team-like environment COMMA, and its on-staff marketing consultants, artists, designers, writers and photographers can help you build your publishing successes.

345 Fleet Street
Plymouth, MI 48170
313-453-6860

REMODELING

- Additions
- Remodeling
- Roofing
- Siding
- Decks
- Garages
- Finished Basements
- Free Estimates
- Insured

(313) 455-1108

RUBBISH REMOVAL

10 & 30 YARD DUMPSTERS

Call
Maas Enterprises
(313) 981-7290

TRAVEL

World Travel Inc.

PMC CENTER
42183 Ann Arbor Rd.
(313) 459-6753

Hours: 9AM - 5:30PM
Sat. 10AM - 2PM

No Charge For Our Services

THE BEST BUY IN TOWN!

Businesses list your specialty and have your message get out to the local communities every week.

For the next 6 months—

AT FANTASTIC COST SAVINGS!

CALL YOUR AD CONSULTANT TODAY!

(313) 453-6900

DIAL O I T Shopping is only a phone call away!

YOUR SERVICE

For more information on how your business or service can appear here.

Call **313/453-6900**
We will be glad to help you!

Crier Classifieds

ATTENTION ADVERTISERS!
WE ACCEPT VISA & MASTERCARD

\$5.50 for the first 10 words, 20¢ each additional word. Deadline: Monday, 4 p.m. Call (313) 453-6900

Antiques

Quality, unique
and authentic...

You'll find it at...

**The Plymouth
Antique & Craft Mall**

975 West Ann Arbor Trail
Plymouth • (313)459-0000

ANN ARBOR ANTIQUES MARKET THE BRUSHER SHOW, Saturday and Sunday, May 19, 6 a.m.-4 p.m., "Celebrate Spring", 5055 Ann Arbor, Saline Rd., Exit #175 of I-94. Over 300 dealers in quality antiques and select collectibles all under cover. Admission \$4.00. 28th season. The original!!

Autos for Sale

'84 Buick Skyhawk, great condition, under 64,000 miles. Asking \$1,600, (810)349-4365.

'92 Mustang LX 2 door sedan. Loaded. Low Mileage. Auto. A/C. Mint condition, \$7,200 or best offer. (313)455-4498

Builders

HOME IMPROVEMENTS, roofs, decks, basement, kitchens and more. Licensed. Paul (313)451-0106.

Childcare Needed

Woman wanted for nice part-time babysitting job in my Plymouth home. Call Kathy, 459-0827

Children's Resale

Need extra CASH? Children's Orchard pays cash for children's clothing, toys and equipment in excellent condition. Call 313/453-4811 for appointment.

For Sale

AMERICA'S BUDGET STORAGE, 40671 Joy Rd., Canton, MI. will auction the contents of the following units for unpaid rent to the highest bid on April 30, 1996 at 1:00 p.m. B-37 McHugh: Crib, jack stands, bean bags D-15-Layne: 3 bikes, furniture, lawn chairs, boxes, etc.

F-2-Brey: Lawn mower, lawn equipment, drum set, ladders, bikes, dryer, refig.
F-22 Campbell: 2 couches, dresser, suitcases.
F-33-Davis: Furniture, Lionel trains, boxes
I-34 Hintz: TV, microwave, furniture, bike, boxes
F-27-Bowers: Chain saw, weed eater, wheel barrow, tools, etc.

BAHAMA CRUISE! 5 days/4 nights, Underbooked! Must sell! \$279/Couple. Limited Tickets. 1-800-935-9999, ext. 2494. Mon. - Sat., 9 a.m.-10 p.m., EST.

Customer Cancellation Forces Sale of 3 New Arch Style Steel Bldgs. 25 X 38, 30 X 42. Free Shipping. Free Storage. Financing Available. Huge Savings. Call Immediately 1-800-222-6335.

ENGLEBERT HUMPERDINK AT FOX, MAY 17, 2-Balc. tickets, Row "D", \$40 (was \$50), 453-8763
'95 WaveVenture, 3 seater, brand new, mint condition, trailer, 16 hours, will sell w/out trailer, \$6,450 or best offer (313)453-4571

For Sale

FISH FOR STOCKING: Giant Hybrid Bluegills, Rainbow Trout, Walleye, Largemouth Bass, Smallmouth Bass, Channel Catfish, Perch, Fathead Minnows. LAGGI'S FISH FARM, INC., 08988 35th St., Gobles, MI 49055 (616)628-2056-Days, (616)624-6215-Evenings.

HOUSEHOLD GOODS-Pfaltzgraff set. Yorkville--blue. 50 pieces, \$65. Full keyboard with stand, \$125. Call 453-5529

ORLANDO-4 Hotel nights near Disney can use anytime, Value \$300. Sale \$100. (313)438-2686.

SAVE THE EARTH, PLANT A TREE. Clearance on evergreens. Some in pots, some you dig. \$5 to \$10. 455-8625

THE PCEP ANNUAL STAFF has collected numerous yearbooks from previous years. If you're interested in purchasing one from 1970 to the present, please contact Ms. Pearson at Plymouth-Salem High School. (313)416-7728. The prices are as follows: 1970-1979, \$15.00; 1980-1989, \$20.00 1990-1994, \$25.00

WATERBED FOR SALE! White frame, heater, mattress and liner included. \$100 or best. (810)541-8526

WEDDING PILLOWS

Beautiful ruffled/lace pillows using your wedding invitation for a treasured keepsake. Reasonably priced. Designs by Denise, (313)459-2080

Found

2 DOGS, Sunday, March 24 at Ann Arbor Rd. and Gotfredson. Beagle/Basset types. Call 455-3450, Susie G. Stable.

* Free *

This classification is FREE to those offering objects for free to the public. It is not intended for commercial use.

GAS DRIER, (IT WORKS) and queen size waterbed. Call 459-2217

Garage Sales

APRIL 25-27--44600 JOHN ALDEN, West of Sheldon Road, between Ann Arbor Rd. and Ann Arbor Trail. 10 to 5.

WESTBRIAR II SUBDIVISION. North of Joy Rd., 1 Mile West of Sheldon Road. April 27, 9 a.m. to 5 p.m. 25 families. Furniture, appliances, and much more!

Home Improvement

BRATTON PAINTING & DECORATING Prompt and Professional Service. Plaster & Drywall repairs. Wallpaper removal. Tom, 482-7224.

BRIAN'S PAINTING, INTERIOR & EXTERIOR, 15 years experience, 810/349-1558.

Cleaning, powerwashing and staining decks and privacy fences, 453-6020

Creative Carpentry for all your home remodeling projects-- Deck/Garages/Siding/Additions and more! Licensed and Insured. 416-1868

DECORATING SERVICES
PAINTING - WALLPAPERING
Molding; drywall -- plaster repairs.
CALL (313)451-0987.

ELECTRICIAN-RESIDENTIAL WORK. Major and minor projects, old or new construction. Free estimates. Top quality, low prices. 10 years experience. Jeff (313)278-4629

Flow-rite seamless gutters—Aluminum, seamless gutters and downspouts. Also repair, cleaning, and painting(313)459-6280

JERRY'S PAINTING
1983 Salem Graduate. 10 yrs. experience in Plymouth area. Interior- Exterior. Quality work! (313)482-5408

Home Improvement

REMODELING & NEW CONSTRUCTION Roofing, siding, decks, additions, and drywall. All home repairs and improvements. Licensed and insured, James Fisher, licensed builder, 313-455-1108.

TONY'S TREE SERVICE

Trimming, topping, removal and stumps. 25 years experience. Free estimates.

(313)420-0550

Wallpapering. Quality work. Reasonable rates. Barb, (313)455-1348. Nancy, (810)229-4907

Housecleaning

Mature women, honest and reliable seeking to clean the home you care about with quality. Experienced with excellent references. 453-8717

HOUSEKEEPING DONE WITH PRIDE
453-6020 OR 513-2974

MOTHER AND DAUGHTER CLEANING WITH A PERSONAL TOUCH. TRUSTWORTHY, EXCELLENT REFERENCES.(313)277-0664 OR (313)561-1425.

Experienced housekeeper. Reasonable rates. free estimates. Call Marcy-(313)729-3554.

Two honest and responsible women will clean your home. reasonable with references contact Becky at (313) 454-3571

Lessons

AT EVOLA'S
Pianos, organs, keyboards, music, accessories. Sales, lessons, service. Evola Music, 215 Ann Arbor Rd., Plymouth (313)455-4677

Lost

PRESCRIPTION SUNGLASSES. Blue frames in red case. 451-0657

Pest Control

THOMPSON PEST CONTROL

Locally owned and operated. Free estimates (313)459-8621

Photography

RAWLINSON PHOTOGRAPHY
Elegant Wedding Photography
(313) 453 - 8872

Retail for Lease

Plymouth office space--1 suite windowed office, 290 sq. ft.. Non-smoking building w/ample parking. \$350.00/mo., utilities included. (313)459-5693.

Westland-Ann Arbor Trail- Merriman Rd. 1,640 sq.ft. (+400 sq.ft. heated garage). Corner building. Large advertising sign. Formerly Doctors office. Ideal for vet., nursery school, accounting etc. Broker 313-459-7570.

Real Estate

All real estate advertising in this newspaper is subject to Federal Fair Housing Act of 1968 which makes it illegal to advertise "any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin or intention to make any such preference, limitation or discrimination." This newspaper will not knowingly accept any advertising for real estate which is in violation of law. Our readers are hereby informed that all dwelling advertised in this newspaper are available on an equal opportunity basis.

HOME ON 1 1/4 IN HOMESTEAD ACRES, 2400 SQ. FT., A/C. Plymouth School, low taxes, year-round Florida room, attached 2 1/2 car garage. Paved road, \$219,900--(313)453-5529 or Pager: (313)572-8381

Rummage Sale

Plymouth Methodist Church Rummage Sale-- May 1—9-5 p.m., May 2—9-1 p.m.

Services

BP Home Services--Your personal handyman--All home maintenance. Licensed & insured. Ask for Bob. (313)572-0859

ELECTRICIANS
RESIDENTIAL WESTERN WAYNE AND OAKLAND COUNTIES--10 years experience, major and minor work, top quality, low prices. Jeff (313)278-4629.

Lawn cutting services. Plymouth-Canton area.(313)451-0878

SPRING IS HERE

Let me clean your flowerbeds, trim bushes, plant bulbs/flowers. Call the "Merry Maid of the Garden" 981-1177

Situation Wanted

AVAILABLE FOR CONTRACT WORK

- Schematic capture
 - PCB lay-out
 - Digital/Analog circuit design
 - Z World embedded systems
- SALEM INTERFACE, Dale Good
(313)454-0100

Looking for person(s) 25-35 years to bike with in The Plymouth-Canton/Ann Arbor areas. Call Maura at The Crier, 453-6900.

PROFESSIONAL BIKERS NEED NOT REPLY.

Wedding Dress For Sale

Wedding dress and veil for sale. BRAND NEW-NEVER WORN. Call (313)453-5496 for details!

Curiosities

ATTENTION CRIER READERS

Are you without a carrier in your neighborhood? It is now possible to receive The Paper With Its Heart In The Plymouth-Canton Community, by mail, at a SAVINGS. Call now! 313-453-6900

1 year: \$40.00

THURSDAY IS FLOWER DAY

25% OFF THURS. ONLY ALL FRESH FLOWERS
Cash & Carry Thursday Only

SUPER SPECIAL

Dutch Tulips \$6⁹⁵ per bunch of 10
Good thru 4-27-96

Heide's flowers & gifts

995 W. Ann Arbor Trail At Harvey
Downtown Plymouth
(313)453-5140

MARTHA DAVIS--wish you were here; Remember the building on the corner of Sheldon and Junction? A Veterans organization used to meet there. You should see it! The Arts Council now has it. There are plays and classes, lectures—all kinds of activities. This group does so much for Plymouth. It takes up a good deal of the slack that the schools are suffering. Isn't Plymouth lucky to have such a bright and dedicated group? Never mind, one of these days you'll be here.

HANK M.: don't buy any wooden pyramids. — Ed.

BEAUREGARD eats Dairy King vanilla frozen yogurt in cake cones and gets brain freeze.

Crier Classifieds

ATTENTION ADVERTISERS!

WE ACCEPT VISA & MASTERCARD

\$5.50 for the first 10 words, 20¢ each additional word. Deadline: Monday, 4 p.m. Call (313) 453-6900

Curiosities

MACK AVENUE PLANT

Own a piece of Plymouth History. 15 Buildings to choose from including the Penn Theatre, Mayflower Hotel, Wilcox House, & Post Office. Stop in today or call for a complete list.

GABRIALA'S,
322 S. Main St., Plymouth,
(313)455-8884.

Jack, I know you like short shorts, but you don't have to modify my shorts!! (let alone, a very expensive pair of shorts).

NOT GETTING THE CRIER DELIVERED DIRECTLY TO YOUR DOOR? It may just be time for the kid next door to become your friendly neighborhood Crier Carrier. Call 453-6900 for more information.

• Safely wise--it doesn't make sense--aesthetically it is really ugly--cost effective it is too much--Bill Beitner had it right all along! Aggie

JIM MANZO--are you sure The Navy wants a 50 year old man on their ship?

The Drooling Moose drinks from Guild mugs.

TO WHOM IT MAY CONCERN: You may not be "Puss in Boots" but you certainly do travel. Surely, you "kissed the girls goodbye" Methinks you may have missed a few. If you did, you're in big trouble!

MAURA--Fergie is now playing with all our pets that have gone before--I feel for you!!

GIOVANNI MANZO--"Star light, star bright. First star I've seen tonight" or any night that hasn't had an aura around it. How wonderful! No one told you that the auras would disappear around lights or that colors would be so beautiful after your eye operation, did they? What a great surprise for a very special Dad and Grandfather!

Use the classifieds w/a photo to sell those one of a kind treasures that you have--Homes--Cars--Appliances, Antiques, etc. Photo and 10 words, only \$14.50--Personal, private sales only. During April and May.

EVERY
THURSDAY
IS
FLOWER
DAY

at Heide's
Harvey at Ann Arbor Trail

Rich and Beth--next week is clean out the perennial week--hope yours do well!

THE HUMMUS YOU BROUGHT me is the best thing I ever tasted (I never have had it before), as a matter of fact I had never even heard of it. As is my custom (sinful, isn't it?) I did not share it, but had snacks all weekend. Bless you!

Joshua Stieniger's interpretation of fly paper TO SEE A NEED and fill it, is the first sign of maturity.

Curiosities

JIMMY--Passing gas into the phone brings you to a new low!!

FRAN: sorry about your car--Sharon.

W R I N K L E S !

BOB-FINALS WEEK IS HERE! Good luck and Thank God!

GEORGE PERLES: thanks a lot for not knowing what was going on. Yeah right!--Your disgusted Spartan "friends."

GENEVA STANDS IN. (Acting Grandmother)

CUB SCOUT DEN thans Lakeshore Tire and Auto for the tour--especially the illustrative reading material.

DIANNE HERBRUCK gets older, older, older...

ANDREA MINTON gets older soon.

JESS eats raviolis at Karls Kountry Kabin--win the Columbia dorm food as be as good?

TAMMY--Your new dress and shoes were so nice and looked lovely on you. Your friend can't call you "trouble" when you look so pretty can he?

As McArthur once said We Shall Return.

FLORENCE NULTY--Just imagine, fifty years a PEO as your mother and mother-in-law were before you not only that, but your daughter. Jane and Phyllis are following in your footsteps. It must be in your genes. Whatever it is, you're a pretty special person. P.S. What did you do with fifty carnations? Old Charlie Johnson no doubt could have helped solve your dilemmas, or at least tolerated it, even as he put up with your noisy plumbing.

Gerry be sure Annabelle gets the message.

"WHY ARE YOU in here?" "I'm looking for my attorney"--Dick Anderson, in Side Street, 1996 (we've heard lots of excuses).

THE HUMMERS: Isn't it about time there was a "meeting of your minds" with a "hummer" thrown in the celebrate your return to the fold?

BEAUREGARD eats Club Creon pizza.

IT'S FRIDAY! Where is everyone?!

"I could be dead" The Whiskey Lady

"A PRETEND GRANDMOTHER" is something less than a "real Grandmother" and just a little above an "old lady" Sometimes, if you're lucky, and a real Grandmother isn't available, you too may be invited to be a "Pretend Grandmother" Accept quickly--you have been complimented beyond your wildest dreams.

"It was just a little dot" Mark P. Gee, I wonder what color?(P.S.) The girls said they would help

Tomorrow is take your kids to work day!!

The 4 Musketeers brought the victory home.

Happy Secretary's Week to all the hardworking secretary's in our community!!

Val and Josh--Happy Birthday and many, many more!

Lee, is the shark's aim as true in the bathroom as it is on the golf course.

Neal--I'm thinkin' about you, Bud! I love you very much!--Aunt Maura

Daddy--So glad your operation was a success! Love, Boo-Boo

John Magnusson got a little sun this weekend--he's not just embarrassed!

Kristy, Steph and Rob are back--Yeah!!

Elisa--I loved the orange and white flower arrangement--A great tribute to Fergie! You're so sweet!

To all who showed their support while Fergie was sick--Your help and understanding was very much appreciated. Fergie will be dearly missed. Maura Jeanne's got a birthday next Monday!

Thanks to The Crier/COMMA, staff for picking up the slack while I was sick. you did a bang-up job! Maybe I should get sick more often. Let's see...the next big mailing is Fall Fest (cough, cough) Maura

A PICTURE IS WORTH 1,000 WORDS

SELL YOUR
EXTRA ITEMS IN
THE CRIER
WITH A PHOTO CLASSIFIED

"A HOUSE"

"A CAR"

"AN ANIMAL"

APRIL & MAY SPECIAL CLASSIFIED SECTION

PHOTO & 10 words

ONLY \$14.50

—Private owners only—

No businesses

Extra words 20¢ each

CHARGE IT!

We now accept VISA and Mastercard!

Call us to place your order today!

(313)453-6900

Crier Classifieds

Employment Market

WE ACCEPT VISA & MASTERCARD

JUST
CHARGE IT!

Help Wanted

\$200-\$500 WEEKLY

Mailing travel brochures. No experience necessary. For information send a self-addressed stamped envelope to: Universal Travel, P.O. Box 610188, Miami, FL 33261 \$35,000/YR. INCOME potential. Reading books. Toll free (1)800-898-9778, ext. R-5746 for details.

\$40,000/YR. INCOME potential. Home Typists/PC users. Toll free (1)800-898-9778, ext. R-5746 for listings.

ASSISTANT MANAGER--part time. mini-storage. Flexible hours, need basic computer skills and people friendly. Mr. Lapham. (810)349-5175 or 349-3466

CASHIER NEEDED FOR WESTSIDE BUILDING MATERIAL CENTER. Excellent wages and many benefits. Apply in person Monday through Friday, 8:00 to 5:00. See office manager, 41900 Ford Road, Canton.

EXECUTIVE DIRECTOR

The Canton Chamber of Commerce is seeking an Executive Director who can provide the leadership, motivation and managerial direction to continue its growth, influence and enthusiasm in an innovative and growing community. Demonstrated ability to positively influence and coordinate volunteer activities to promote the Chamber, and to work effectively with business, governmental, civic, and educational organizations to provide value to existing and potential members is required. Must have a 4 year college degree or equivalent related experience, strong communication and marketing skills, be computer literate, and have a working understanding of accounting. Qualified applicants should submit their resume no later than April 30, 1996, to: Search Committee, Canton, Chamber of Commerce, 5820 Canton Center Rd., Suite 105, Canton, Michigan 48187.

HELP CHILDREN SUCCEED-Consultant needed, work 20-30 hrs./wk., income \$20,000. Training allowance, commissions, plus bonus. Homemakers, teachers, and community volunteers do well in our work. Call C. Knapp (313) 464-0931, EOE.

JANITORIAL SERVICE needs part-time worker early evenings. 451-6868

Lawn maintenance help Plymouth area. Full and part-time. 416-9718

LEADERS NEEDED electronic and health company expanding: Build a business without giving up current income. Call (800)976-6962.

OFFICE STAFF

FOR BUSY FUN PLYMOUTH JOB. Must know WP51, type 55 WPM and enjoy work and people. Need enthusiastic person who knows computers. Also need weekend and evening office help. Send resume, including salary history/needs to AmeriSpec, 501 S. Main, Plymouth, 48170 or fax to (313)453-4812. EOE

POSTAL JOBS

Start \$12.08/hr. For exam and application info. call (219)769-8301, Ext. MI-548-9am-9 p.m. Sun-Fri.

SALES/HELP US MARKET an excellent long distance phone service in your area. Leads are provided. Excellent income. Part and full-time positions available. By using the service save thirty to fifty per cent-on your long distance phone service. For further information call (800)860-1066. Monday through Friday 8 a.m. to 5 p.m.

Takeout Taxi's New Plymouth office has 2 driver openings—Call John at (313)207-3663--Great earning opportunities.

VINYL GRAPHICS--Creative, motivated person to work in custom sign department. Responsibilities include fabrication and installation of vinyl graphics. Knowledge of sign software a plus. 420-3508

Help Wanted

TEACHERS AIDE Immediate openings at Plymouth preschool, part-time, afternoons, Mon-Fri. Experience a plus. 459-5830

WANTED--PART-TIME WORKERS FOR retirees, college students or couples. Fifteen to eighteen hours weekly in the Canton area. (810)771-7181

Put Yourself In Our Positions!

We are American Blind, and Wallpaper Factory, the nation's largest direct marketer of home decorating products. Our extraordinary growth has created a need to add 30 telephone sales representatives to our sales team.

Part Time: 1:00-7:30
2:00-8:30
3:00-9:30
Full Time: 2:00-10:30
3:00-11:30

A few morning positions are also available

We Offer:

- Flexible full and part-time schedules
- \$8-\$10 per hour (base + generous commission)
- 75 Hours paid training
- Modern, state-of-the-art office facility

Call today for an appointment!

(313) 207-5855

American

Blind, Wallpaper & Carpet Factory

909 Sheldon Road • Plymouth
eoe (Former Highland Appliance Building)

DRIVER NEEDED

MUST BE:

- RELIABLE
- AVAILABLE ON WED. MORNING

MUST HAVE:

- OWN TRANSPORTATION

CONTACT THE CIRCULATION DEPT.

THE COMMUNITY CRIER

(313)453-6900

Help Wanted

MANAGEMENT TRAINEES

No Speed Limit
To Success!

AGENCY Rent-A-Car System is a recognized competitor in the insurance replacement car rental industry and an employee-owned and operated company. To help keep pace with our tremendous growth, we seek hardworking, career-minded individuals to participate in our accelerated management training program.

Farmington, Plymouth
& Ann Arbor Locations

Initially, you will learn every facet of our business from the ground up. Candidates who have what it takes to complete our program can expect promotion opportunities within the organization in as little as 90-120 days from hire date. Traits we look for include business sense, attention to detail, sales & marketing skills, customer service ability and excellent communication and organizational skills. Computer literacy is highly preferred.

Quick learners will soon be running their own operation offering competitive earnings up to \$20,000 minimum within the first year, a benefits package, incentive opportunities and more. Prior experience in the travel or insurance industry is a plus. Applicants will possess a college degree. Agency is an equal opportunity employer m/f/d/v. Women and minority candidates are encouraged to apply. For consideration, please send resume and salary history to: Agency Rent-A-Car, 3060 Packard, Suite G, Ann Arbor, MI 48108. (313) 677-1500.

AGENCY
Rent-A-Car

Crier Classifieds

MICH-CAN

Place your statewide ad here!

CALL (313)453-6900 FOR MORE INFORMATION

JUST
CHARGE IT!

DOCTOR BUYS LAND CONTRACTS and loans money on real estate. Fast closing. Immediate cash. Deal directly with Doctor Daniels & Son, 1-800-837-6166, 1-810-335-6166.

ATTENTION HOMEOWNERS, we have CASH for you, slow or poor credit NO PROBLEM, Pay-off Bills, Land Contracts, Taxes, Foreclosure, Bankruptcy, NO PROBLEM, CASH out on Investment Homes. Call Today for your Free credit analysis and rate quote. NO APPLICATION FEE, TAMER MORTGAGE COMPANY at 1-800-285-5284 OR 1-810-626-1296. WE CAN'T HELP IF YOU DON'T CALL.

G.E.D. Get you High School Equivalency Diploma in 4 weeks with our easy to follow Home Study Course. Call 1-800-647-0860.

PRESSURE CLEANERS PSI 1150-\$149, 2000-\$399, Honda 2500 - \$799, Honda 3200 - \$999, complete, factory direct, tax free, lowest prices guaranteed, catalog, 24 hours, 1-800-351-7283.

\$\$\$ CASH \$\$ Immediate \$\$ for structured settlements, annuities, lottery payouts, insurance claims and mortgages. 1-800-386-3582. J.G. Wentworth, the nation's only direct purchaser.

ANYTHING PRINTED ON A MAGNET. Color Photos, Business cards, Calendars, Custom Designs. You Design or We Design/You Approve. E&S Graphics, (616) 768-5086; FAX (616) 768-5087.

FRITO LAY/HERSHEY Route. Excellent cash business, top local sites, no selling involved. \$1,500 per week potential. Small investment. 1-800-617-6430, ext. 2900. Open Sun-Fri.

COMPLETE WEDDING SERVICES in Smoky Mountain Wedding Chapels. Rustic Log and elegant Contemporary. Very affordable and beautiful. Call for free information. 1-800-262-5683. In Dollywood Country.

SHOWCASE HOMES Builders wanted - certain areas available. Call today and find out how you can become part of the SHOWCASE team. A great business opportunity! 1-800-777-0745 ext. 5529 (Model Home investment required.)

WANT A LOVE LIFE? Call now - hundreds of local singles are waiting to meet on the singles date line. \$2.95/min.-Avg/5 min. 18 or older. 1-900-443-0024 ext. 66. Information Brokerage Systems.

POSTAL, SOCIAL WORKERS, and Computer Trainees now hiring. \$21/hour plus excellent benefits. No experience necessary. On the job training. For application and information: 1-800-637-2792.

STEEL BUILDINGS... "ROCK BOTTOM PRICES!" Factory Direct. No Salesman. No Gimmicks. Just Solid Steel. Example: 25x40 \$3,398. 30x44 \$4,346. 40x88 \$8,988. Many Others. Pioneer 1-800-922-2344.

Sports

Sports shorts

The City of Plymouth Parks and Recreation Department will be offering trips in the next few months.

On May 23 for \$21 A Brush With Art includes round trip transportation to the Detroit Institute of Arts (D.I.A.), working artist demonstrations, senior film festival, art walkers workout, special senior tours of the collection, make-it and take-it workshops, time to browse the D.I.A. Galleries, shopping at the D.I.A. Museum Shop and lunch.

Call the City of Plymouth Recreation Department at 455-6620 for more information.

The Ninth Annual Kids Fishing Derby is being sponsored by the Canton Parks and Recreation Services on May 11 at the Heritage Park Ponds. The derby is for boys and girls ages 15 and under at a cost of \$1 per child (to be paid on the day of the event).

The derby will run from 9 a.m. to 5 p.m. with each child registering for one one-hour time period. The ponds will be stocked with rainbow trout and awards will be given for the largest fish caught. The first prize is a \$100 savings bond.

Advanced registration is required in person or by phone at 397-5110. Registration began Monday and ends May 9. There is open registration the day of the event, space permitting.

New Morning School's first annual golf scramble will be held at The Links of Novi. The fundraiser on the fairways will happen on June 3 at 10 a.m. with proceeds benefiting New Morning School — the only Pre-K Grade Eight Parent Cooperative school in Michigan.

The entry fee is \$450 for four players that includes 18 holes of golf, lunch, dinner and prizes. For more information on sponsorship options and registration call New Morning School at 420-3331 or call Dave Barrett at 453-6600.

T-Ball Leagues are forming. The Plymouth Parks and Recreation Department is taking registration for five and six-year-old T-Ball players starting last Monday until May 3 at the Plymouth Cultural Center, 525 Farmer Street. Players must be born between July 31, 1989 and July 31, 1991. Birth certificates are required for all registrations. Call 455-6623 for more information.

The Canton baseball team is on a roll. After losing their first three games in the season, the Chiefs have rattled off five straight wins. The team scored 18 runs in a doubleheader versus Ann Arbor Huron recently. (Crier photo by R. Alwood Jr.)

Charging back

Following a slow start, the Chief baseball team is on fire

BY MATT HUCAL

Scoring 18 runs in two games in a doubleheader against Ann Arbor Huron last Saturday allowed the Canton baseball team to exhibit their strong offensive power. Their pitching forfeited only three runs all afternoon.

Junior Jason Mortiere started and finished the first game as he lead his team to a 9-1 victory. While pitching the complete game Mortiere gave up five hits, three walks and struck out five batters. The run that Huron did score on Mortiere was unearned, therefore leaving his earned run average (ERA) at 0.51 and evening out his record at 1-1 for the season.

The game was tied at one until the third inning when Canton erupted with four runs. Adding one run in the fourth inning and three runs in the fifth inning put the game away at 8-1. The Chiefs added their last run in the sixth inning, finishing the scoring.

Canton's leading hitter so far this season — Jon Wright with a .429 batting average — continued to hit well as he was 1-4 with two runs batted in (RBI). Also contributing offensively as they have consistently done all year, Jason Bricker and Kurt Richards — both with a .381 batting average — hit well. Bricker was 3-3 and Richards was 2-2 with an RBI and three runs scored. Brian Dixon had two RBI while going 1-2 and Scott Patterson was 2-3 with two RBI.

The second game of the doubleheader was pitched for the Chiefs by Bricker — his season debut at the position. Bricker

Canton's John Wright is a force to be reckoned with at the plate. Wright blasted a home run against Churchill Friday and is one of the keys to the Chiefs' recent success. The Chiefs face Farmington today at 4 p.m. and Northville at home Friday. (Crier photo by R. Alwood Jr.)

went six innings, allowing four hits, three walks, no earned runs and striking out four batters as the Chiefs again pounced Huron, 9-2.

There was no scoring in the game until the third inning when Canton got two runs, then the Chiefs scored in each of the remaining innings. Canton got one run in the fourth inning, two runs in the fifth inning, two runs in the sixth inning and two runs in the seventh inning. Huron's first run wasn't scored until the fifth inning and their final run of the day was scored in the sixth inning.

Wright pounded out two doubles while going 2-4 with three RBI and Pat Noonan was also 2-4 with one double and

two RBI.

Canton coach Scott Dickey has seen improvement in his squad since their 0-3 start to open the season.

"Every game I'm becoming more happy with how we're playing," Dickey said. "Our pitching has been solid and our hitting gets a lot better each game. We need to improve on our defense, but overall we're playing pretty well."

The Chiefs are now 5-3 overall and 1-0 in the conference and travel to Farmington today at 4 p.m., play Northville at home on Friday at 4 p.m., then battle with cross-campus rival Salem on Saturday in a doubleheader at home at noon.

Chief track finishes first at home; Salem takes fourth at W. Bloomfield

BY MATT HUCAL

This past Saturday was quite a busy one for the Salem and Canton girls track teams. The Rocks' A-team participated in the West Bloomfield Relays as their B-team was in the Lady Chief Relays. The Chiefs hosted the Lady Chief Relays.

CANTON

The Canton squad hosted the 14-team Lady Chief Relays and won with 26 points more than the next place team. The Chiefs finished with 92 points, Brighton was second place with 66 points, Edsel Ford and Stevenson were tied for third place with 53 points and Grosse Pointe South rounded out the top five teams with 37 points.

"Our goal was to win the meet, and that's what we did," Canton coach George Przygodski said.

Canton had many first place finishes in various events that gave them such a large point spread.

The discus relay came in first place at 289'89" with a team of Emily Moran, Sarah Israel and Brandy Bernard. The long jump relay finished in first place at 44'12" with a team of Nkechi Okwumabua, Doris Igwe and Natalie Wood.

The shuttle hurdle relay was first at 1:09.01 with a team of Mary Anderson, Stacey Boucher, Amy Sonenstein and Diana Jastzrebski. The 400 meter relay team came in first place at :52.02 with a team of Elena Boyden, Tiffany Williams, Kim Robertson and Okwumabua. The 300 meter hurdle relay came in first place with a time of 3:24.01 and a team of Anderson, Sonenstein, Nancy Hoffman and Krista Alderman.

These relays took place two days after the Chiefs handed Farmington a 111-17 pouncing in their second dual meet, leaving them 2-0 in dual meets this season. Canton's next meet is tomorrow at home versus Harrison at 3:30 p.m.

SALEM

The Rocks A-team participated in a 29-team meet — West Bloomfield — that included some of the best competition in the state. Knowing that didn't intimidate them as they finished in

Li loses; Rock tennis finishes fourth

BY MATT HUCAL

It finally happened.

Senior and nationally recognized Xinning Li of the Salem tennis team lost only his second match in as many years last Saturday at the Essexville Garber Invitational. Facing Ryan Tomlinson of Three Rivers High School — a nationally ranked player — Li fell 6-1, 7-6 (7-2) in a match that was marred by some uncomplimentary weather.

The match began, but the weather soon became unbearable and after a 2-1 Tomlinson lead in the first set, it was postponed for about an hour.

Although most people wanted to leave and replay the match, Li was insistent on playing.

"He (Li) goes into matches and you just assume that he's going to win, but Tomlinson has an excellent ranking so he (Li) knew he'd have his hands full," Salem coach Bill Nelson said.

One of Li's strengths is his serve return, but Nelson said Tomlinson possesses a booming serve that led to about six aces in the match.

"I really wish we could've clocked them (the serves) because they were powerful," Nelson said.

The tournament itself consisted of eight teams overall. Rochester was the winner with 16 points, Essexville and Troy Athens were tied for second with 14 points and Salem finished fourth with 13 points.

Salem's number two singles player,

Gab Burnstein, continued his undefeated season as he won in the finals against an Essexville player by the score of 6-2, 6-2 to bring his season record to 9-0.

The Rocks number three singles player, Matt Potter, was 2-1 for the day and finished in third place. Their number four singles player, Fred Palmgren, was also 2-1 for the day and also finished in third place.

In doubles action the Rocks number two team of Jim Bumas and Corey Crabill

Salem softball still on top

BY MATT HUCAL

With the weather postponing the Taylor Invitational from last Saturday until the next day, the Salem girls softball team needed to stay focused in order to be competitive with the other 15 teams participating.

The Rocks ended the day with a 2-1 record with their only loss coming to the eventual tournament winner — Southgate Anderson. Sophomore Jenny Trott was the team work-horse all day long as she started as pitcher for all three games.

The first game was a 16-4 trouncing of Romulus as Trott struck out six batters and allowed only two hits. The offensive fire power of sophomore Stefanie Volpe shined through as she hit a grand slam home run and had six runs batted in (RBI). Terry Walters was 2-2 and Carah Best was 3-3 with two doubles, a single and four RBIs.

fourth place with 39 points behind first place Detroit Cass Tech with 49 points and second place Troy and Detroit Mumford who had 44 points each.

In the field events captain Nicole Van Hees finished in second place with a jump of 5'0" and Kristen Kosik came in third place with a jump of 4'11". Jessica Ash was fifth place in the shotput with a throw of 32'8".

Running the 300 meter hurdles, captain Kim Sheldon came in fifth place with a time of :50.28. The Rocks 4 X 800 meter relay finished in third place with a time of 10:26.07 and consisting of Kristie Giddings, Ellen Stemmer, Evelyn Rahhal and Mary Disbrow. A first-place finish was given by the shuttle hurdle relay with a time of 1:12.08 and a team of Sheldon, Kosik, Van Hees and Hannah Watts.

Katie Bonner, Angela Sillmon, Joan Marquez and Giddings took fifth place in the sprint medley with a time of 4:37.01. In the 3200 meter run Nicole Bolton finished in sixth place with a time of 13:04.01. The 4 X 400 meter relay of Giddings, Bonner, Sheldon and Sarah Vida came in fifth place with a time of 4:26.06. "We now have four varsity meets under our belt, so with experience like this meet (West Bloomfield) we are coming along well," Salem coach Mark Gregor said. "I think we can be competitive with all the teams in our conference."

The West Bloomfield Relays came two days after Salem beat Farmington, 69-59, with help from a great performance by Sheldon. She contributed to three first place finishes — the 4 X 200 meter relay, 300 meter hurdles and the 4 X 400 meter relay.

Salem's next meet is tomorrow at North Farmington at 3:30 p.m.

The Salem girls track team is holding a garage sale on Saturday, April 27 from 9 a.m. to 6 p.m. with all proceeds going towards equipment for the track team. The two houses holding them are located at 45148 Quaker Hill Drive, south of Warren Road and west of Sheldon Road, and at 43723 West Minister Way, south of Warren and east of Sheldon.

lost in the finals to a Rochester team 6-2, 6-2 as they finished as the runner-up.

"I was happy with their performance because they kept up the consistency they've had all year," Nelson said of his doubles team, adding that Bumas and Crabill are usually the number three team.

"Our singles are really strong, but right now we're still trying to get the right combinations out there, and some players are still jockeying for position," Nelson said. "We should be set pretty soon though."

The Rock's second game was a 12-4 win over Melvindale with Trott striking out four batters and allowing three hits. Volpe was strong again as she hit another home run while going 2-4 with a single and five RBIs. Nicole Sitek was 2-4 with two singles, Trott was 2-4 with two singles and an RBI, Julie Cairo was 2-3 with two singles and an RBI and Jenny Marsella was 3-4 with three singles and an RBI.

The Southgate game was one in which Salem coach Bonnie Southerland believes her team could've and probably should've won.

"I think our team made some great defensive plays. We just couldn't get the runner in from second base," Southerland said.

Salem is 5-2 overall and 2-0 in the conference. The Rocks are at Walled Lake Western today at 4 p.m. and are at Walled Lake Central on Friday at 4 p.m.

On deck

SALEM SOCCER

At home versus Harrison today at 7 p.m. At Troy Athens on Saturday at 1 p.m. At Franklin on Monday at 5:30 p.m. At Canton a week from today at 7 p.m.

SALEM BASEBALL

At home versus Walled Lake Western today at 4 p.m. At home versus Walled Lake Central on Friday at 4 p.m. At Canton (DH) on Saturday at noon. At home versus Farmington on Monday at 4 p.m. At Northville a week from today at 4 p.m.

SALEM TENNIS

At home versus Stevenson today at 4 p.m. At North Farmington on Friday at 4 p.m. At home versus Harrison on Monday at 4 p.m. At Franklin a week from today at 4 p.m.

SALEM BOYS TRACK

At home versus North Farmington tomorrow at 5:30 p.m. At Belleville for the Tiger Relays on Saturday.

SALEM GIRLS TRACK

At North Farmington tomorrow at 3:30 p.m.

SALEM GOLF

At home versus Franklin on Monday at 3 p.m. At the Brighton Invitational on Friday at 9 a.m. At Churchill on Monday at 2:45 p.m. At home versus Canton on Tuesday at 3 p.m. At home versus Walled Lake Central a week from today at 3 p.m.

SALEM SOFTBALL

At Walled Lake Western today at 4 p.m. At Walled Lake Central on Friday at 4 p.m. At Farmington on Monday at 4 p.m. At home versus Northville a week from today at 4 p.m.

CANTON SOCCER

At Franklin today at 5:30 p.m. At home versus Ladywood on Friday at 7 p.m. At home versus Churchill on Monday at 7 p.m. At home versus Salem a week from today at 7 p.m.

CANTON BASEBALL

At Farmington today at 4 p.m. At home versus Northville on Friday at 4 p.m. At home versus Salem (DH) on Saturday at noon. At Harrison on Monday at 4 p.m. At home versus Stevenson a week from today at 4 p.m.

CANTON TENNIS

At Harrison today at 4 p.m. At home versus Farmington on Friday at 4 p.m. At Franklin on Monday at 4 p.m. At home versus Churchill a week from today at 4 p.m.

CANTON BOYS TRACK

At Harrison tomorrow at 3:30 p.m. At Belleville for the Tiger Relays on Saturday.

CANTON GIRLS TRACK

At the Grand Rapids Catholic Central Invitational or at Belleville for the Tiger Relays on Saturday.

CANTON GOLF

At the Brighton Invitational on Friday at 9 p.m. At home versus Stevenson on Monday at 3:30 p.m. At Salem on Tuesday at 3:30 p.m. At Churchill a week from today at 2:45 p.m.

CANTON SOFTBALL

At home versus Farmington today at 4 p.m. At Northville on Friday at 4 p.m. At the Chelsea Invitational on Saturday at 9 a.m. At home versus Harrison on Monday at 4 p.m. At Stevenson a week from today at 4 p.m.

Community opinions

School expansion plans should have started long ago

Imagine that.

Plymouth-Canton is going to need a new high school.

The Housing Committee of The Plymouth-Canton Community Schools has recommended moving 500 to 700 students to Central Middle School while planning for a new high school begins.

Why not study this idea for another 10 years?

It's only been obvious for 10 years already that a third high school would be needed.

The difficulty is finding school board leadership that is willing to BEGIN the process. The third high school should have been started in the first term of the multiple-term school board members currently serving.

The new school should be built at the Plymouth-Canton Educational Park where shared facilities, instructional strengths, and a transportation system will provide more education and at lower costs. It is that obvious decision that frightens the school board members who are elected to lead education.

Stop studying the issue and start planning for the inevitable — a new high school.

THE COMMUNITY CRIER

Hats off to those involved in Canton post office push

Canton's hard work has paid off. A new post office is on the way for the community.

Many have championed this important issue. Many have signed petitions. Many have worked to make the dream a reality.

All those people should be congratulated.

A site could be chosen as early as this spring with construction beginning in 1997.

The revised plans reflect the growth and size of the community. Soon, Canton postal customers won't have to travel to Westland or Plymouth to be served.

Postal customer will also have a local outlet to direct complaints. The often-shoddy delivery system in Canton should improve with the new post office.

Although the post office should have been built long ago, it's exciting to know the project is finally in the works.

The new post office will serve the community for many years to come.

THE COMMUNITY CRIER

County-run projects positive improvement for P-C-N Community

Reading Rob Kirkbride's rehash of Commissioner Bruce Patterson charges about my lack of accomplishments almost made me wonder why I've been getting up and going to work for the last 10 years.

If you will allow me my own (admittedly biased) perspective on Mr. Patterson's claims, I think there is another — which I'm offering even though The Crier didn't find it necessary to ask.

On landfills, Mr. Patterson is right that I took the lead role in siting them, and I demanded for the first time in the United States that landfill operators negotiate an agreement for compensation with local communities.

The first agreement? The 1989 agreement between Canton, Wayne County and Wayne Disposal which we negotiated in Supervisor Tom Yack's office one night until after midnight.

Yes, that's the same agreement that funded the recently opened Summit Recreation Complex and I'm proud of my "heavy handed" role in demanding that the landfill pay Canton Township.

On Willow Run, as Supervisor Tom Yack will attest, I worked with him throughout the process to assure there would be no runway extension. I do not share Mr. Patterson's extreme view that there should be no improvement to Willow Run — nor, for that matter, does his colleague Commissioner McCotter.

Without lengthening the runway,

Willow Run can be modernized to attract more cargo related jobs to our area and to draw operation from Mettetal. Our "dream" as Mr. Patterson sneers at it, would be to make Willow Run so attractive to general aviation that we would one day see Mettetal close altogether.

On the road issue, Mr. Patterson's only interest to date has been that County roads erect new signs featuring his name in larger letters than his fellow Commissioners. He became so obsessed that he wrote Prosecutor John O'Hair last August demanding that the County Road Director be criminally prosecuted for not putting up the new signs with his name. The prosecutor politely declined, causing yet another tantrum from this fine public servant.

When Governor Engler recently tried to divert \$56 million of local road repair projects, Mr. Patterson's voice was strangely silent in the bipartisan uproar of local officials who fought to get our money back. I'm proud of my role in that successful effort and this summer, when you see the Northville Road bridge in Plymouth being rebuilt, you'll know that those projects are only being built because some of us stood up and fought the Governor while Mr. Patterson was hiding under his desk.

I guess he just didn't figure he would get his name on the signs.

MICHAEL E. DUGGAN
DEPUTY WAYNE
COUNTY EXECUTIVE

What do you think? Write a letter to the editor.

Rob Kirkbride, editor
The Community Crier
821 Penniman Ave.
Plymouth, MI 48170
RKirkbride@aol.com

Community Editorials

Community opinions

Phony letters to editor help no one

For sure, for sure it's election time.

The ersatz "letters to the editor" are starting.

Newsfolk don't mind the occasional "Sidney Q. Pigeon" humor attempts, though even they miss making good points by not stepping up with their real names.

Newsfolk — on behalf of all honest, thoughtful participants in a democratic society — DO object to the cowardly, deceitful, lower-than-a-snake's-belly "letter-to-the-editor" writers who try to blast folks under false pretenses.

Frankly, had last week's letter to The Crier honestly attacked Canton Supervisor Tom Yack as "a Democrat who runs as a Republican," had it honestly attacked Canton Clerk Terri Bennett who "slid into office when her husband, Loren Bennett left to go run the Senate," or had it honestly attacked Canton Treasurer Elaine Kirchgatter as a "housewife," The Crier would've printed the letter.

(There were many more "slams" and lots of playing loose with the facts in this letter.)

The politicians can take care of themselves. Honest comment is the name of the game and the strong and honest will be remembered fondly.

However, this letter was written with a fake address and with a fake name. (The paper's circulation department verified the "no such address" and the voter records, tax records said "no such person.")

The cowardly, despicable point was that the name and address used were VERY close to a real person.

She, folks, was not a happy camper.

"Why me?" she mused.

She says she's a non-political type (and her infrequent voting record sustains this), but why then was this woman picked by the lying culprit?

Tell community facts; let them decide

Too often, public officials create the appearance of a cover-up when in truth, they're just being short-sighted.

That was the problem at last week's Plymouth City Commission meeting. Robert Bacyinski has a beef with Commissioner Joe Koch, and in a matter of minutes, the commissioners resembled Richard Nixon's inner circle in 1973.

It happened like this: The Bacyinskis and the Kochs are neighbors on Arthur Street. Bacyinski, who said he has never spoken before a public board before, complained about a no parking sign posted in front of Commissioner Koch's house. Bacyinski said the sign was moved three times because it obstructed the view from the Koch's picture window. Bacyinski claims Koch's role as commissioner prompted city workers to move the sign.

It's a misuse of taxpayer funds and an abuse of a commissioner's power, Bacyinski alleges. That's debatable. It hardly costs hundreds of thousands of dollars to move a sign. And Koch, interviewed several days after the meeting, said the City works with every homeowner who is displeased about sign placement.

What's troubling about this story is the commission's response. There was none.

Koch seemed anxious as Bacyinski told his side of the story, and at one point passed a note to City Manager Steve Walters. But when Bacyinski finished speaking, Mayor Ron Loiselle took charge.

With malice toward none

And, why lie at all?

Anyone's entitled to their viewpoint.

Although the newspapers are attacked from time to time by office holders and wanna-bees who disagree with the printed positions, at least those positions are honestly set forth — signed by the individuals on the paper staff. (Crier readers who don't agree get lots of ink to blast back — see last week's letter from Plymouth-Canton School Candidate Jeff Phillips or this week's letter from Wayne County Deputy Executive Mike Duggan).

No need for paperfolk to resort to blaming someone else.

The false letter also attacks Canton government, asking, "Why have so many news reporters been added to the township employee staff?"

Does this keep the media from writing the truth to the taxpayers?"

Author/authoress unknown: no it doesn't stop the press from writing the truth...certainly the Canton government was not tickled to see last week's Crier expose on water rate markups or printing the Canton Post Office announcement today when the politicians wanted to wait.

It redoubles the effort to see that what's printed — agree or disagree with that news or those opinions — is honest.

Which is a great deal more than can be said for the shameful "letter to the editor" submitted under false pretenses.

Walking the Line

By Liz Seymour

"Let us do some investigation on this," the mayor said, quickly ending any hope of public discussion. Koch, meanwhile, said nothing.

Then it was time for comments from commissioners, a regular item on the agenda. Mayor Pro Tem John Vos III spoke first. "I'm sure you'll receive some response," he said to Bacyinski, "probably from Commissioner Koch."

Koch finally spoke up: "I don't know if it's appropriate, maybe it is or maybe it isn't. This has already been discussed extensively...." He asked Walters if the city manager wanted to say something.

Loiselle cut him off. "I'd prefer if you kept it in writing," the mayor said.

And that was it.

Bacyinski sat through the remaining two hours of the meeting and heard nothing to satisfy him. "They just blew it off," Bacyinski said in a telephone interview several days later. "The less they said about it, they less they thought the papers would do anything on it."

Koch said he too was upset with the chain of events. The commissioner said he wanted to speak up, give his side, clear his

name. "You saw I was chomping at the bit," Koch said. "I wanted to speak out."

So why didn't he? Why defer to Mayor Loiselle?

In an interview five days after the meeting, Loiselle defended his actions. "I believe that I would never put my department heads on the spot without having to investigate," he said.

"I want to get all the facts first. Sometimes people react emotionally."

That left a very ugly silence from City Hall. The commissioners tensed up, looking as if they were trying to hide something. The Bacyinskis' comments unfairly went unanswered.

"I don't think it's unfair," Loiselle said. "That insinuates we're not going to do anything. We are. We're going to find out what happened."

Actually, what it insinuates is far worse.

Note: After this column was written, and a week after the City Commission meeting was held, City Manager Steve Walters issued a three-page memo about the issue and absolved Koch of any wrongdoing.

The Community Crier

THE
NEWSPAPER
WITH ITS
HEART IN THE
PLYMOUTH-
CANTON
COMMUNITY

821 Penniman Ave.
Plymouth, MI 48170-1624
(313) 453-6900

PUBLISHER:

W. Edward Wendover

EDITOR:

Rob Kirkbride

REPORTERS:

Brian Corbett

Liz Seymour

SPORTS WRITER:

Matt Hucal

PHOTO EDITOR:

Richard Alwood

CRIER MARKETING DIRECTOR:

Lisa A. McVeigh

ADVERTISING DIRECTOR:

Jack Armstrong

ASST. ADVERTISING DIRECTOR:

Karen Ochman

ADVERTISING CONSULTANTS:

Michelle Tregembo Wilson

Kristy Davis

CIRCULATION DIRECTOR:

Maura Cady

BUSINESS MANAGER:

Lisa A. Lepping

BUSINESS ASSISTANTS:

Margaret Glomski

RECEPTIONIST:

Geneva Guenther

PUBLISHED EACH WEDNESDAY
by The Plymouth-Canton
Community Crier, Inc.
CARRIER DELIVERED
\$2.25 monthly, \$27 yearly
U.S. MAIL DELIVERED:
\$40 yearly in U.S.A.

Member

Printed on
Recycled
Paper

comma
COMMITTED TO COMMUNITY COMMUNICATIONS

345 Fleet St.
Plymouth, MI 48170-1656
(313) 453-6860

PRESIDENT:

W. Edward Wendover

MARKETING DIRECTOR:

Gerry Vendittelli

ART & PRODUCTION DIRECTOR:

Stephanie Everitt-Kirkbride

ASST. ART & PRODUCTION DIRECTOR:

Gary Percha

GRAPHIC ARTISTS

John Drauss

Amanda Humphrey

Brandy Sereno

"It's a **DONE DEAL**" at **MCDONALD** **FORD**

'95 TAURUS SHO **\$8,000.⁰⁰** Discount

3 Cars To Choose From

BARGAIN HUNTERS!!

'96 TAURUS ^{GL} 4 DOOR SEDAN Bargain Priced at **\$16,899***

16 Cars To Choose From

Equipment Package 205A - Air Conditioning, Automatic Transmission, Power Windows, Locks, Drivers Seat, Cruise Control, Tilt Wheel, Aluminum Wheels, Much More

5 Trucks To Choose From

'96 F150 4 x 2 Special Bargain Priced at **\$13,997***

6250 GVWR Package - Air Conditioning, Automatic Transmission, Limited Slip Axle, Interior Enhancement Pkg., Light Group, Step Bumper, Cloth Seat, AM/FM Stereo, Styled Steel Wheels, Much More.

REBATES UP TO \$2000 OR LOW 2.9% A.P.R. FINANCING

Exclusive Preferred Customer Plan

Only at
McDonald
Ford!

* Free Service Loaners
* Over \$500 in Service and Service Discounts

"It's **NOW** a **DONE DEAL**"

(See a salesperson for details)

*Plus tax, license, title, destination charges. Assignment of rebate to McDonald Ford.

MCDONALD FORD

580 W. Seven Mile
Between Northville & Sheldon Rd.
NORTHVILLE

(510) 349-1400 - (313) 427-6650

Mon & Thurs 9am - 9pm
Tues & Wed 9am - 6:30pm
Fri 9am - 6pm

