

Happy Thanksgiving!

Westland Observer

HomeTown COMMUNICATIONS NETWORK

Thursday
November 27, 1997

Putting You In Touch With Your World™

VOLUME 33 NUMBER 50

WESTLAND, MICHIGAN • 76 PAGES • <http://observer-eccentric.com>

SEVENTY-FIVE CENTS

© 1997 HomeTown Communications Network, Inc.

IN THE PAPER
TODAY

CABLE GUIDE

Cable Guide: WDIV-TV Channel 4 will televise America's Thanksgiving Day Parade at 9 a.m. from Detroit. Today's Cable TV listings incorrectly list the 9 a.m. to noon time period as the Macy's Thanksgiving Day Parade.

COMMUNITY LIFE

Singing: With parents looking for wholesome activities for their children, Susan Patterson may have the answer. The music director at Garden City Presbyterian Church has decided to start the Brasselle Music School Choir./B1

AT HOME

Season's greetings: Visit a variety of charming residences in Livonia on the Christmas Walk presented by the Friends for the Development of Greenmead./D8

ENTERTAINMENT

Theater: After a three-year experiment of doing other versions, Meadow Brook Theatre is bringing back Charles Nolte's adaptation of "A Christmas Carol."/E1

REAL ESTATE

Third-generation builder: Dan MacLeish will be inducted into the Building Industry Association of Southeastern Michigan Hall of Fame./F1

SPECIAL SECTION

Gift giving: Our holiday gift guide, included in today's newspaper, gives ideas for the upcoming gift-giving season.

INDEX

Obituaries	A12
Classified Index	F4
Real Estate	F4
Crossword	F5
Jobs	G8
Home & Service	H4
Autos	J2
Opinion	A14-16
Sports	C1
Calendar	C6
Real Estate	F1

HOW TO REACH US

Newsroom: 313-953-2104
Newsroom Fax: 313-591-7279
E-mail: newsroom@oonline.com
Nightline/Sports: 313-953-2104
Reader Comment Line: 313-953-2042
Classified Advertising: 313-591-0900
Display Advertising: 313-591-2300
Home Delivery: 313-591-0500

Senior center opening delayed

A \$930,000 addition to Westland's senior citizen Friendship Center has missed a November grand opening. Instead, the new 4,620-square-foot addition is expected to be unveiled early next year.

BY DARRELL CLEM
STAFF WRITER

A \$930,000 addition to Westland's senior citizen Friendship Center has missed a November grand opening originally planned by city officials.

Instead, the new 4,620-square-foot addition, which will include a computer room for seniors, is expected to be unveiled early next year.

"I'm hoping it will open in late January or early February," Friendship Center director Sylvia Kozorosky-Wiacek said Monday.

The building's new portion marks a 36 percent increase in size for the Friendship Center, which currently has 12,568 square feet of space.

A grand opening delay has been blamed on problems such as construction materials arriving late.

But Kozorosky-Wiacek said the addition will be worth the wait when it is unveiled early next year.

"It's going to be absolutely gorgeous," she said. "The community and the seniors will be very proud of it."

The addition is being built onto the front of the Friendship Center, located at 1119 N. Newburgh, just north of Marquette. It will include a large multi-purpose room that can be partitioned into as many as four smaller rooms.

The addition also will house five computers, and Kozorosky-Wiacek is hoping that seniors will be able to take on-site computer training classes as

early as February.

The city is building the addition with a federal loan that will be repaid over the next 10 years from Community Development Block Grant funds, Westland housing/community development director James Gilbert has said.

Westland receives about \$1.2 million a year in federal CDBG dollars, and he said during a groundbreaking in June that the city is "borrowing against the future" to build the addition.

The Friendship Center has 2,500 members who pay several dollars a year to participate in senior citizen pro-

Please see CENTER, A2

Seeing Santa

STAFF PHOTOS BY JIM JAGDFELD

A pause for Claus: Above, fans of Santa Claus gather outside Westland Center Saturday awaiting his arrival. Everyone smiles and waves as he arrives. Below, Santa greets the crowd at the shopping center as the holiday shopping season begins. At right, Holiday Bear gives out hugs. Santa will hear holiday wishes daily at the mall.

Kettle drive to begin

BY DARRELL CLEM
STAFF WRITER

The Westland-based Salvation Army will launch its holiday fund-raiser Friday amid hopes of raising \$110,000 this season.

The money will be used to buy food baskets and toys for needy families during the holiday season and to help provide emergency food, shelter and clothing year-round, Capt. Mark Welsh said.

Salvation Army volunteers also will visit nursing homes and low-income senior citizens to deliver holiday gifts and cheer, he said.

The Salvation Army, based at 2300 Venoy Road south of Palmer, hopes to raise \$110,000 between Friday and Dec. 24.

That marks a 10 percent increase over last year's \$100,000 goal, which was surpassed by \$3,000.

Volunteers who want to ring bells and collect donations in the familiar Salvation Army red kettles may call 722-3660.

The holiday fund-raiser also is getting a big boost from area businesses that have formed partnerships with the Salvation Army. Consider:

■ North Brothers Ford plans to collect food and cash donations from employees and customers. The business hopes to collect 10 pickup truckloads of food.

■ Ford Motor Co. has allowed volunteers to raise money during afternoon shift changes at its Wayne plant. "That kind of opportunity really assists us," Welsh said. "We can raise more money there in a shift change than all day at some stores."

■ The new Westland Sears store will be added to the list of other local businesses allowing the Salvation Army to accept donations at their doors.

■ Organizations such as Westland Civitans, Westland Rotary and the Light and Life Free Methodist Church plan to contribute bell-ringers for the season.

Please see KETTLE, A6

Fund-raiser to help with cancer patient's bills

BY RICHARD PEARL
STAFF WRITER

Funny how things work out, says Christine Carroll.

For one thing, if she and husband Kevin hadn't sold their house in February, they'd be worse off financially than they are now.

For another, if Kevin hadn't taken his new job when he did, they might not have had any medical insurance.

And third, if the lump that popped out under her chin last June had

grown inward instead, the 29-year-old mother of two might not be here today.

As it is, she's alive and doing whatever she is able for children Amanda, 6, and Craig, 2.

But the chemotherapy and surgery she's needed to fight her cancer have made the 29-year-old Westland woman violently ill, taken her hair and wiped out the family finances.

Still, Christine feels lucky: "I think somebody is watching over me," she says.

That includes her large extended family, whose members are holding a 1950s-'60s-'70s dinner-dance Saturday night to help knock down some of the \$5,000-plus in medical bills that the sale of their house and Kevin's insurance doesn't cover.

The 6:30 p.m. fund-raiser Nov. 29 at the VFW Hall, 27345 Schoolcraft in Redford, is open to the public, with prizes for best costume. Revenue should come from ticket sales - \$60 per couple, \$30 per individual - and raffles

of old-fashioned Santa Clauses made by a cousin, Linda Sugars, and a collection of Precious Moments figurines owned by Christine's mother, Pat George of Wyandotte.

"We're a big family and very close, very caring," says Sugars, a Detroit legal secretary from Columbus, Mich. "When one's down, the others come around to help."

In the past, for example, she and Christine have worked at another

Please see FUND-RAISER, A2

Junior Miss winner named

Stephanie Mead of Westland danced away with the Wayne-Westland Junior Miss title and \$4,100 in scholarship money Saturday night.

Mead, a senior at John Glenn High School, won the title, the spirit award, the audience participation award, the presence and composure award and the fitness award.

Mead said her first thought was "I'm going to college," referring to the scholarship money.

All the participants had fun preparing for the event, Mead said. "Every week was fun. We all worked as a good team," she said. "I'd do it all over again."

More than 20 contestants participated in the 1997-98 Junior Miss Scholarship Program, held Saturday night at the Stockmeyer Auditorium near Wayne

Memorial.

Amy McKerracher, a senior at John Glenn, was named first runner-up and also won the talent award for a total of \$2,600 in scholarship money.

Mary Crofts, a senior at John Glenn, was named second runner-up and also won the interview and scholastic awards for \$3,000 in scholarship money.

Other scholarship winners included Katrina Zacharczuk, winner of the bowlathon fund-raiser scholarship of \$200. Amanda Roberts also won a \$100 bowlathon scholarship. Participants held a bowlathon fund-raiser in October.

Mead, a member of the National Honor Society, the Plymouth-Canton Ballet Company, SADD, DARE,

Please see JUNIOR, A4

PHOTO BY JERRY MENDOLA

Winners: Second runner-up Mary Crofts, winner Stephanie Mead, and first runner-up Amy McKerracher are all smiles at the program.

Center from page A1

grams, activities and services. The membership has grown by some 500 seniors in just a few months.

An additional 4,000 seniors are helped with homebound meals, home chores and periodic, on-site services such as medical checkups and legal aid.

Seniors and the business community have contributed time, energy and money to the project, Kozorosky-Wiacek said.

Seniors, alone, had pledged to raise \$50,000 to furnish the addition by sponsoring fund-raisers and making donations.

"They've raised \$63,000," Kozorosky-Wiacek said Monday, noting that seniors exceeded their goal by \$13,000.

"The seniors have supported the addition more than anything they've ever supported before," she said. "They really see the need for it."

One local official, Wayne-

The membership has grown by some 500 seniors in just a few months.

Westland school board vice president Mathew McCusker, suggested recently that the city should spend as much money on youth programs as it does on senior services.

Some Westland City Council members conceded that more should be done for the city's youth, but most have said they are proud of the level of services provided for seniors.

City officials such as Kozorosky-Wiacek have stressed that Westland has a growing senior citizen population and that the city must plan to meet increased senior needs.

Lights on

Christmas enthusiasts of all ages are encouraged to attend the city of Westland's annual tree lighting ceremony, scheduled for 6:15 p.m. Monday, Dec. 1, in front of Westland City Hall on Ford Road.

The fun will start with singing of Christmas carols and will include an announcement of winners of a children's essay contest on "What Christmas Means to Me."

Of course, the big treat will be the arrival of Santa Claus, who will join local dignitaries on City Hall steps before going next door to the city's main fire station, where he will meet with children.

Resident honored

Westland resident Elnora Ford, senior

PLACES & FACES

executive secretary at University of Michigan-Dearborn, has received an award from Operation ABLE (Ability Based on Long Experience), a nonprofit organization established in 1986.

Ford received the Ability is Ageless Most ABLE Award, given annually to employees at least 50 years old who daily make a difference to their companies through their experience, work ethic and commitment to excellence.

Ford was one of nine recipients recently given the Most ABLE Award.

Town hall meeting

U.S. Rep. Lynn N. Rivers will be holding a town hall meeting 7-8:30 p.m. Thursday, Dec. 11, in the Dorsey Community Center at 32715 Dorsey in Westland.

The meeting will be an open forum at which attendees are free to discuss a wide range of subjects with the congressman.

Rivers will begin the program by discussing recent actions in the 105th Congress. She will then open the floor to questions.

The program is designed to provide participants with an opportunity to raise issues, offer concerns and become informed about current congressional activities. For more information, call Michelle Heikka in Rivers' district office at (313) 722-1411.

Fund-raiser from page A1

cousin's metro Detroit bakery when that relative needed help.

Now that cousin, Donna Smielewski, and Sugars have organized the dinner-dance for the Carrolls.

Christine is "a very sweet, very nice, wonderful girl - she just has a beautiful personality," says Linda.

Furthermore, Sugars herself has had skin cancer and "I understand the fear that comes with anything like it."

Christine's story begins last February when, hoping to find a larger house, the couple sold their Dearborn Heights home and moved in with Kevin's mother, Bonnie Carroll of Westland.

Kevin, a 1984 Westland John

Glenn graduate and apprentice electrician, was studying to become a journeyman and had taken a new job when Christine began having backaches.

Then, the night before Christine, a 1987 Trenton High graduate who loved to inline skate, was due to visit the doctor, a lump appeared under her jaw.

Christine, a salesperson at the Disney Store in Fairlane Center, thought it was a mosquito bite, "but it became the size of a golf ball and wasn't going away."

On June 26, a month before her 29th birthday, she was diagnosed with Hodgkin's disease of the lymph glands. Besides the lump under her chin, there was one under an arm.

She's lucky the one under her chin protruded "or I would have never known I had cancer" because the disease can't be detected by blood tests.

Surgeons removed the chin-lump the day of diagnosis. But she faced CT scans and bone marrow tests to see if the disease was in her blood.

On Sept. 1, after two months of testing, she began chemotherapy for the lump under her arm.

That meant two and a half months of five-day chemo treatments, followed by two to five days of violent illness as she recuperated.

Mercifully, that ended Nov. 14, but the doctors aren't finished. Around Dec. 1, she begins radia-

tion aimed at the majority of the cancer.

"I hope to know via CT scan in mid-December about whether the cancer is gone from under my right arm," she says. "I'm hoping that this is a great Christmas present - that all my tests come back clean. That would be really nice, yes."

In the meantime, she thanks her husband, her mother-in-law and her other relatives for their help and support.

And she continues to pull strength and determination from watching Amanda and Craig.

"I want to do everything I can for my kids," she says. "That keeps me going, keeps me with a positive attitude."

Westland Observer
 (USPS 663-530)
 Published every Sunday and Thursday by Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia, MI 48150. Periodical postage paid at Livonia, MI 48151. Address all mail (subscription change of address: Form 3569) to PO Box 3004, Livonia, MI 48151. Telephone 591-0500.

Newsstands: per copy 75c
 Carrier: per month \$3.50
 Carrier: per year \$43.20
 Mail: yearly \$55.00

HOME DELIVERY SERVICE

All advertising published in the Westland Observer is subject to the conditions stated in the applicable rate card, copies of which are available from the advertising department, Westland Observer, 36251 Schoolcraft, Livonia, MI 48150. (313) 591-2300. The Westland Observer reserves the right not to accept an advertiser's order. Observer & Eccentric advertisers have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order.

GO WINGS!

CHAZ
 formerly of Saranda's
 is NOW at

HAIR AFFAIR
 35571 Central City Parkway
 (313) 425-9660
 HOURS: M-F 10-8 • Sat. 9-6 • Sun. 12-6

Chaz looking forward to seeing you!

READER SERVICE LINES

Observer Newsroom E-Mail

- Readers can submit story suggestions, reactions to stories, letters to the editor or make general comments to any member of our news staff through E-Mail via the Internet at the following address: newsroom@oconline.com.

Homeline: 313-953-2020

- Open houses and new developments in your area.
- Free real estate seminar information.
- Current mortgage rates.

Classified After Hours: 313-591-0900

- Place classified ads at your convenience.

Circulation Department: 313-591-0500

- If you have a question about home delivery or if you did not receive your paper, please call one of our customer service representatives during the following hours:
 Sunday: 8 a.m. - Noon
 Thursday: 8:30 a.m. - 7 p.m.
 Monday, Tuesday, Wednesday and Friday: 8:30 a.m. - 5:30 p.m.

Fax Line: 313-953-2288

- You can use a MasterCard or Visa to access the following information from our classified ads. This service is available by noon Wednesday and Saturday:
 Item No. 9822:
 Vehicles: used trucks, vans and all makes of automobiles. Cost: \$39.95

O&E On-Line: 313-591-0903

- You can access On-Line with just about any communications software - PC or Macintosh. On-Line users can:
 - Send and receive unlimited e-mail.
 - Access all features of the Internet—Telnet, Gopher, WWW, and more.
 - Read electronic editions of the Observer & Eccentric newspapers.
 - Chat with users across town or across the country.
- To begin your On-Line exploration, call 313-591-0903 with your computer modem. At the login prompt, type: *new*. At the password prompt, press your enter key. At the key prompt, type: 9508.

On-Line Hotline: 313-953-2266

- If you need help, call the On-Line Hotline at the number above.

Photo Reprints: 313-591-0500

- Order reprints of pictures that have been taken by our staff photographers:
 - Provide the publication date, page number, and description of the picture, which must have been published within the past 6 months.
 - \$20 for the first print, \$7.50 for each additional print paid in advance (check or credit card).

THE Observer NEWSPAPERS

1996 General Excellence Award

Shop early for biggest discounts and best selection.

Famous Footwear

Brand Name Shoes For Less!

1/2 Half PRICE SALE

Reebok, adidas, Rockport, Skechers, New Balance, Converse, Vans, A&P, Turnage, Neutros, Reebok

PLUS Take an additional 10% off your entire purchase Famous Footwear.

Friday, Nov. 28 7-10a.m. only

Buy one pair, get the second pair of equal or lesser value at half price. Find styles and sizes for the entire family.

Shop early between 7 and 10 a.m. on Friday, Nov. 28 to receive an additional 10% off of your entire purchase.

Offer valid Friday, November 28, 1997, only. Excludes TX Traction and merchandise gift certificates. Open times may vary by store. Contact the location nearest you for details.

• Athletic • Dress • Casual • Boots

Stuff your stockings!

Famous Footwear gift certificates make holiday gift giving easy. Ask a sales associate for details.

Call 1 800 40-FAMOUS (1 800 403 2668) for the Famous Footwear nearest you!

open Friday at 8:00 am
shop until 9 pm

after Thanksgiving

clearance

25% to 50% off

original prices on select merchandise

ladies' international and american designer clearance

33 to 40% off
select merchandise

In all stores except Ann Arbor, Rochester and Saginaw

men's Tundra print shirts
reg \$75, now \$37

50% off

men's Sebago boots
reg \$130, now \$59

50% off

select Olga bras

50% off

women's shoes further reductions now

40% off
original price

ladies' leather handbags
reg \$55, now \$38

30% off

select coordinates ladies/misses petites/Clairewood for the fuller figure woman

30% off

Ms.J sportswear & dresses

30 to 50% off

select ladies' gloves
reg \$29-50, now \$20-35

30% off

men's microfiber jacket
reg \$90, now \$59

30% off

select ladies' boots
reg \$45-268, now \$31-187

30% off

dresses misses petites/Clairewood for the fuller figure woman

30 to 50% off

men's microfiber zip-lined raincoat
reg \$260, now \$179

30% off

men's down-filled parka
reg \$175, now \$119

30% off & more

Waterford crystal clocks
reg \$198, now \$129

30% off

select sweaters misses/Clairewood for the fuller figure woman

30% off

ladies' polar fleece jackets
reg \$42, now \$29

30% off

Pendleton misses/petites and Clairewood for the fuller figure woman

25% off

ladies' Christian Dior robe or pajamas
reg \$110, now \$82

25% off

Jacobson's

Birmingham (248) 644-6900 Livonia (313) 591-7696 Rochester (248) 651-6000

Closed Thanksgiving Day

HOLIDAY HOURS: MON - SAT 10-9 • SUN 10-7

Complimentary Gift Box Wrap

Open a Jacobson's charge or purchase a gift certificate for \$100 or more and receive your special gift.

Jacobson's Mary Jones 123 456 789

PHOTOS BY JERRY MENDOZA

Making the grades: Above, the judges do their job during the 1997-98 Junior Miss scholarship program Saturday night. At right, Caitlin Darfler, a 14-year-old freshman from Wayne Memorial High School, sings as part of the evening's entertainment.

Straight shot: Michelle Birchard, a senior at Wayne Memorial, performs archery during the Junior Miss program Saturday night.

Junior

from page A1

and captain of the Encore Dance Academy, hopes to have a career in dance or animation. She hasn't selected a college yet.

All the contestants are seniors at Wayne Memorial, John Glenn or Churchill high schools. Applicants must live in Wayne or Westland or attend a Wayne or Westland high school to participate in the annual program.

They were judged on five categories: scholastic, presence and composure, physical fitness, talent and interview.

Participants this year also included: Jamie McPartlin, Audrey Shyu, L'Oreal Fowlkes, Julie Anderson, AnneMarie James, Mary Gillispie, Jennifer Marchand, Kimberly Corney, Krista Kordie and Stephanie Thompson of John Glenn High School, Michelle Birchard, Michele Mayberry, Teresa Yorke, Alison Kulas, Crystal Bumbalough, Jean Leverenz and Lakesha Butler of Wayne Memorial High School and Melissa Anderson of Churchill High School.

The winner goes on to compete in Michigan's Junior Miss program at Alpena March 14, 1998. The winner at the state level goes on to compete in America's Junior Miss program in Alabama.

For Our New Playscape in Westland...

Thank You to EVERYONE who came out and helped build
We Couldn't Have Done It Without You!

Presidential Club:

City of Westland
Inrecon
Detroit Edison
North Brother's Ford, Inc.
Bushel Center

Silver Club

Abbott Cable Communications
American Community Mutual
Insurance Company
Ameritech

Bronze Club

AFSCME Local #1602
Altouch Cellular
Applebee's Neighborhood Grill &
Bar

Friends Club

ACEE-Ducee Portable Can
Alexander The Great
Ron Anderson
Angelo Brothers Restaurant &
Pizzeria

Children's Committee

Ashley Acosta
Nichole Adams
Christopher Allen
Jonathon Armour
Jeremy Armstrong
April Bailey
Sean Barone
Joey Bednark
Brittany Brokenshire
David Burgess
Jessica Cavender
Eric Childers
Jennifer Corney
Dennise Dorosh
Sarah Drum
Brian Dziurkowski
Angela Fry

Public Relations:

18th District Court - Judge C.
Charles Bokos/Judge Gail
McKnight
Frito-Lay, Inc. - Karyn Huma/Jim
Chuck
Jasman Construction, Inc.
Lyon Sand & Gravel Co.
Mancino's Grinders
McDonald's Restaurants
Meijers
Michigan Filtration, Inc.
Mr. Pita
Mugg's Coffee Shoppe
N.A. Mans Building Centers
National Block & Ready Mix
Parents and Students of P.O.
Graham Elementary
Parks & Recreation Advisory
Council
Nancy Patterson
Angelo Plakas & Associates
Plymouth Rubber &
Transmission
St. John Lutheran Church-AAL
Charles Smith
Stacy Trucking
United Parcel Service
Val's Catering
Westland Bowl
William's BBQ
William P. Faust Public Library of
Westland

Public Relations:

City of Westland-Finance Dept.
Employees
City of Westland-Directors &
Supervisors
Classic Golf
Clyde Smith & Sons
CSI Collision Services
D & D Floor Tile & Carpet
D & M Studios
Dama Farms Golf Course
Dario's Place
Detroit Lions
Detroit Pistons
Detroit Red Wings
Detroit Tigers
Dunkin' Donuts-Ford/Wildwood
Dusty Corners
Electric Stick
Fairfield Inn
Farwell & Friends
Festler RV-Auto Sales
First Impression Printing
Foodland Distributors
Fort Knox Storage
Gags & Gifts
Garden City Hospital
Mary Goedert
Gordon Chevrolet
William & Linda Green
Hatteras Printing
Holiday Inn
Hollywood Entertainment
Hunter & Wayne Liquor Store
Independent Carpet
Intra Corporation
J.C. Penney
KaDe's Haircutting Co.
Jim Klinebriell
K-Mart
Kroger
Laser Quest
Lone Star Steakhouse
Madison Elementary
Anthony Marocco
Marion Oaks Golf Course
Master Craft Collision
McKinley Coop Preschool
Mickey's Dairy Twist
Modern Jewelers

Public Relations:

Murray's Discount Auto Sales
My Lady's Florist
NBD-Cherry Hill/Merriman
Virginia & Kenneth Nelson
Norman's Market
Northside Hardware
Oasis and Golden Bear Golf
and Range
The Observer & Eccentric
Newspapers
Olga's Kitchen, Inc.
Olleshelmer & Sons
Orchard Hiltz & McCliment
Paul Ouellette
Papa Stout
Parks and Recreation Staff
Parkway Office Supply
Pauli's Hallmark
Ronald Peterson
Photo Joes
Pokey Doty The Clown
June Quatrone
Que's Sports
Christopher & Brenda Raymond
Real Estate One
Del Reddy
Remax Crossroads
Remerica Family Realtors
Red Holman
Frank Riley
Rosenau Honda
St. Theodore Parrish
Sam's Warehouse
7-Eleven
Kenneth & Anne Seaman
Sear's Hardware & Paint
Seniors of Westland Bingo
Committee
Glenn Shaw, Jr.
Shir's Ceramics
Something Fishy
Spartan Stores, Inc.
Special Seconds
Sports Authority
The Staff of WLND
Staples
Style Masters
Surplus City
Taystee Bread

Public Relations:

Technicalcolor
Thermal Engineering Corp.
T.L.C. Auto Wash
Touchtone Images
Tri-City Builders
Tubby's Submarine-Ford Rd.
Ed Turner
Tweeney's Paradise Party
Store
U.S. Print
Walter's Appliance
Warren Valley Golf Course
Wayne Ford Civic Senior
League
Wayne Westland Metro
Bowling Association
Wayne Westland Schools
Westland Breakfast Lions
Westland Bowl
Westland Dog Food
Westland Fire Department
Westland Hockey Association
Westland Moose Lodge #2143
Westland Precision
Transmission
Westland Police Dept.
Westland Rotary Club
Wildwood School PTA
Woodland Country Club
Jack Voigt
Mike Zerlich

Public Relations:

Mike Galunas
Eric Getkin
Josh Graham
Jade Griffith
Danielle Gulya
Courtney Haley
Tim Hall
Nicholas Headrick
Nick Husby
Alex Jachym
Jennifer Jennings
Kenneth Kalamick
Brent Knight
Caitlin Knight
Joshua Konopka
Matthew Konopka
Kelly Ledbetter
Jared Lowrey
Nathan Lum
Jennifer Lyp
Sarah Mackay
Jessica Martin
Mara Magyrosi
Brook McCloskey
Jillian Moore
John Moore
Alexandra Murphy
Anthony Norwood
Nicholas Peterson
Leah Potvin
Brittany Price
Shariel Price
Rachel Pyle
Jamie Radford
Nichole Rellinger
Vanessa Schacht
Tony Semonick
Jessica Shippe
Becky Slegel
James Sikora
Brian Simonian
David Smith
Jordan Smith
Taylor Smith
Dustin Swhart
Sandy Taro
Chelsea Thomas
Lindsey Thomas
Kayleigh Thorne
Breana Tidwell
Meagan Wilkerson
Scott Young

Public Relations:

Mayor Robert J. Thomas, Honory Co-Chairperson
Sandra Cicirelli, Council President, Honorary Co-Chairperson
Glenn Anderson, Council Pro-Tem
Justine Barns, Councilwoman
Charles Trav Griffin, Councilman
Richard LeBlanc, Councilman
Charles Pickering, Councilman
Sharon Scott, Councilwoman

Public Relations:

Chairperson
Bob Kosowski
General
Coordinators
Janice Cassidy
Kathy Furew
Annette & John
Haton

Public Relations:

Children Activities
Diane Heis
Lydia Kovach
Margaret Martin
Food Coordinators
Ann & John Carzoneri
Fund Raisings
Michael Gorman
SyAia Kozorok-Wisok
Michael Reddy
Amy Spisak

Public Relations:

Marty Drum
Brian Fawley
Michele Fawley
Mike Fillion
Ted Fournier
Gene Kosowski
Phillip Kupser
John Lyp

Public Relations:

Mike Macunovich
Dick Mohrlock
Bill Ripper
Jeff Saenz
April Shepler
Brenda Trombley
Jay Trombley
Mark Waterkamp

Public Relations:

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Thank You To Our Build Captains

Secretz
FULL SERVICE SALON
Holiday Nail Special
with...
Sonia

Full Set
Acrylics..... \$35
Fills..... \$20
Manicure..... \$10
expires 12-31-97

6522 N. Wayne Rd. Westland
(313) 728-9222

GRAND OPENING
Nascha
BOOKS and GIFTS

Books of Theology,
Philosophy and Literature.
Posters, Icons, Cards,
Musical Music, Gold &
Silver Crosses, Medals.
Library Classics and
Many Unique Gift Items
from around the World.

ATTENTION THIS
AD AND RECEIVE!
\$10 OFF
(the purchase of \$50 or more)
\$5 OFF
(the purchase of \$25 or more)
Offers Expire 1-30-98

29229 W. 6 Mile
at Middlebelt in Livonia
313-466-9722
Open Mon.-Wed. 10-6
Thurs.-Fri. 10-8, Sat. 10-5

If you want to become a "friend" of the Westland playscape, contact Bob Kosowski at (313) 467-3255

Auditor general gets separate budget

BY KEN ABRAMCZYK
STAFF WRITER

Wayne County commissioners took action Thursday to allow the auditor general to operate his own budget, separate from the county commission.

Commissioners amended the 1997-98 budget appropriations ordinance in a unanimous vote to allow Auditor General Brendan Dunleavy to operate under a separate internal service fund, which will allow him to charge county departments for reimbursement.

With the move Dunleavy can now allocate audit costs to departments. It also allows him to allocate costs through a special cost allocation fund, which the auditor general's office has not done since 1992.

The reimbursement will help Dunleavy increase his \$1.1 million budget and six auditors, bringing it more in line with the city of Detroit, which spends

\$2.4 million to staff 22 auditors.

Vice Chair Kay Beard, D-Westland, introduced the resolution on Thursday, which calls for either a direct charge system or an indirect cost allocation system. It calls for the chief financial officer of the Wayne County Department of Management and Budget to establish the office of the auditor general as an independent internal service fund.

County Executive Ed McNamara can veto the ordinance within 10 days, but it was not known Monday whether he would do so.

Commissioner Bernard Parker, D-Detroit, wondered if this would be classified as a legislative expense and, therefore, not reimbursable with grants.

The commission's legal counsel, Ben Washburn, told Parker that the auditor general is not necessarily a legislative function. "Some of it is, some of it is not," Washburn said.

Dunleavy appreciated the commission's unanimous action

on his office after commissioners had an earlier split vote between Detroit and suburban commissioners over a budget appropriation for his department.

"I think Vice Chair Beard did an outstanding job," Dunleavy said. "(Beard) and chairman Solomon were able to unite the commission on this matter."

Dunleavy called it a first step in a process to strengthen the auditor general's office in obtaining additional revenue by charging Detroit Metro Airport, county roads and mental health departments for audits.

While Dunleavy was hired by the county commission earlier this year, in theory he is independent of that legislative body. Wayne County voters gave the auditor general more power in November 1996 through the approval of a charter amendment.

With those powers Dunleavy will be auditing county departments at least once every two years, including the county com-

mission. Dunleavy hopes he can add auditors through department reimbursements and possibly a budget increase, which could be a second step.

Commissioner Thaddeus McCotter, R-Livonia, supported the independence of the internal service fund. "(The auditor general) is something that should be treated as such."

Beard said, "It was extremely important to have this resolution adopted today."

Beard said an auditing contract for \$88,500 with KPMG Peat Marwick to complete a cost allocation study now must include instructions to include Dunleavy's office. Commissioners were concerned on Tuesday over whether Dunleavy could be included.

As a result, commissioners expect to act on that contract at a later date, after commissioners "passed (the item) for the day" on Thursday.

Economists eye 3.8 percent increase for school state aid

BY TIM RICHARD
STAFF WRITER

Public schools can look forward to 3.8 percent boosts in state revenues in each of the next two years, say University of Michigan economists.

"3.8? I'll accept that," said state treasurer Doug Roberts, who was in the audience Nov. 21 for the 45th annual Conference on the Economic Outlook on the Ann Arbor campus.

U-M economists Joan Cray and George Fulton included estimates of the school aid fund with their predictions for Michigan job, income and unemployment growth in the two years ahead.

School aid is now an important figure because, since the Proposal A reforms of 1994, the state is now the biggest provider of K-12 funds. In that package of constitutional amendments and bills, local property taxes were slashed and replaced by a two-cent hike in the sales tax.

They estimated \$8.35 billion in state aid for 1997 and projected \$8.67 billion in 1998 and just under \$9 billion in 1999.

"That's about what we expected," said Sen. Robert Geake, R-Northville, a member of the Appropriations Committee.

Please see INCREASE, A9

SC students eligible for Hope Tax Credit

BY KEN ABRAMCZYK
STAFF WRITER

Students at Schoolcraft College may find hope in softening the blow of rising costs of college tuition in a new tax credit.

Schoolcraft officials are willing to defer payment for the winter 1998 semester only, so that students can take advantage of the Hope Tax Credit, which was approved by Congress in the Taxpayer Relief Act of 1997.

Students can be credited against federal income taxes of

up to \$1,500 for qualified tuition and fees paid on behalf of a student, which is available for the first two years of a student's post secondary education only.

Students can receive 100 percent credit on the first \$1,000 and 50 percent of the next \$1,000 or \$500, Butch Raby, vice president of business services at Schoolcraft, told trustees on Nov. 19.

Taxpayers who earn up to \$40,000 qualify or \$80,000 if married. The credit amount is

phased out between \$40,000 and \$50,000 if single, and \$80,000 to \$100,000 for married taxpayers.

"They have to be enrolled for at least six credit hours," Raby said.

Students also must not have been convicted of a state or federal drug offense before the end of the tax year.

Under the school's normal procedures, students who register now and pay now for winter classes would not qualify for the tax credit, Raby said.

"What we've done is students can delay payments until January 1998," Raby said. "That way, they will get the maximum tax credit. In future years, it shouldn't be a problem because (the credit) will roll over."

Students will be asked to fill out a Hope Tax Credit form during registration to arrange for a deferred payment.

Raby estimates that 2,000 to 3,000 students may qualify for the credit.

LIONEL
New York Central Flyer train set

Built to the rugged standards of historic Lionels, the New York Central Flyer freight set includes everything you need to get running: die-cast 4-4-2 locomotive with puffing smoke, tender with air whistle, three cars, 27"x63" oval of track, 40-watt power and control system, tractor-trailer, and much more. It's a terrific way to get into Lionel railroading—and it's a great value, too!

NOW ONLY \$149.95
REG. \$169.95

TRAINS, HOBBIES & COLLECTIBLES
19155 Merriman (at 7 Mile) • Livonia, MI 48152
(248) 477-0550 • Fax (248) 477-0770
Buy • Sell • Trade • Repair • All Gauges
Offer good thru Dec. 24, 1997

Light Up Someone's Life...
Donate your motorized vehicle directly to the
Society of ST. VINCENT DEPAUL

- Free Towing
- Any Condition Accepted
- Donation Is Tax Deductible

We help 1,000's of people through job placement, food depots and children's camps.

1-(313) 972-3100
1 (800) 309-AUTO (2886)

Attention K-Mart Shoppers

In our November 27-29 sale circular, the Kodak Advantix 2100 APS camera is advertised on page 17 for \$9.99 with a 15.00 max-in rebate offer. Due to an inadvertent error the Yashica Profile Zoom 00 is incorrectly pictured next to the written description of the Kodak Advantix 2100 APS Camera. We regret any inconvenience this error may have caused our customers.

THINKING ABOUT
A NEW FURNACE
LENOX

FREE ESTIMATES
(313) 525-1930
UNITED TEMPERATURE
8919 MIDDLEBELT • LIVONIA

Honoring an American Tradition

For Thanksgiving Day and so many other days, "Turkey" sterling silver serving pieces. Roast fork, #175. Carver, #175

TIFFANY & Co.
TROY • SOMERSET COLLECTION 24K 585 • OPEN 10 AM - SAT 10 PM • SUN 12 PM

1997 Festival of Trees
A Benefit for Children's Hospital of Michigan

a Celebration of Angels
Event Sponsor: **MEIJER**

November 23-30
Cobo Center

Beautiful Holiday Trees • Wreaths • Gingerbread Village
Festive Gift Shop • Santaland for the Kids • Daily Entertainment

Hours
Nov. 23, 10 a.m.-6 p.m. Nov. 26, 10 a.m.-5 p.m. Nov. 28, 10 a.m.-8 p.m.
Nov. 24, 10 a.m.-3 p.m. Nov. 27, 10 a.m.-3 p.m. Nov. 29, 10 a.m.-8 p.m.
Nov. 25, 10 a.m.-5 p.m. (Thanksgiving) Nov. 30, 10 a.m.-6 p.m.

Admission
Adults \$6, Seniors \$4 (60+), Children \$2 (12 and under).
Children under 2 are free
(presale discounts available to groups of ten or more)

Special Events
Gala Preview Party Saturday, November 22
Teddy Bear Tea Sunday, November 23

Raffle
1998 Lincoln Navigator
Donated by Ford Motor Company
Drawing November 22, 1997

Sponsors
AIRTOUCH CELLULAR • ENGLISH GARDENS • FORD MOTOR COMPANY • FRIENDS OF FESTIVAL
OODEN ENTERTAINMENT • OLDIES 104.3 WQMC • PALMER MOVING & STORAGE
CONVENTION & SHOW SERVICES FORD MOTOR COMPANY FUND ROOSTERIAL CATERING CLUB
ORRISVILLE INC. FRANK'S HAIRDRESSING & GRAFTS SHORELINE GRAPHICS, INC.
DETROIT TREE PRESS HERITAGE NEWSPAPERS SOMERSET COLLECTION
DISPLAY GROUP LAFAYETTE GRAPHIC SERVICES INC. SPECIALIZED PHARMACY SERVICES INC.

Tickets available at Cobo Center, English Gardens and Meijer
For information call: 313-966-TREE

\$1.00 OFF ONE FULL PRICE ADULT ADMISSION WITH THIS AD

It wasn't celebrated back then, but something tells us that Jesus would have liked Thanksgiving. The turkey part may be new, but the idea of surrounding yourself with loved ones and giving thanks isn't.

©1996 Church Ad Project

Join us this Sunday as we celebrate the original Thanksgiving supper.
Enjoy a thanks giving in a new way.

The 100 Presbyterian Congregations in Southeast Michigan and the Presbytery of Detroit.
For the church nearest you, phone (313) 345-6550
Or reach us at our WEB Site,
<http://www.wvnet.com/~detpres>

Why Travel Far for Cancer Therapy?

R

Radiation Therapy Associates P.C. in Garden City is now offering three dimensional conformal beam therapy, an advanced cancer treatment previously available only at major medical centers.

The treatment allows radiation oncologists to use advance computer graphics to view the internal anatomy in ways that weren't previously possible, which ultimately allows them to enhance the level of precision of the radiation therapy they prescribe and deliver.

This 3-D technology is especially helpful in the planning of radiation therapy for various malignancies, including those of the prostate, lungs and some brain cancers, in addition to other types.

The team of experts at Radiation Therapy Associates also uses both conventional x-ray beam therapy in addition to electron beam irradiation administered with a high energy linear accelerator. We also perform radioactive implantation.

Radiation Therapy Associates P.C. is a research affiliate of the Southwest Oncology Group. Dr. Ronald Lutsic has received an appointment as a clinical investigator by the National Cancer Institute in addition to maintaining a faculty appointment at the Michigan State University College of Osteopathic Medicine and Surgery. He is board certified in radiation therapy.

Ronald C. Lutsic, D.O.

Radiation Oncologist
Medical Office Building
6255 N. Inkster Road,
Lower Level Suite 7
Garden City

(Call for appointment)

522-8540 FAX 522-5405

Ribbon cutting: A ribbon cutting ceremony was held in October at Antique Collectibles. From left to right are: Barb Harris, co-manager Ron LaMontaine, Mayor Robert Thomas, and co-manager David Ball.

Antiques-collectibles store opens

A new store featuring antiques and collectibles opened Aug. 1 in Westland.

Located in the Joy-Hix Shopping Plaza at Joy and Hix roads, Antique-Collectibles features many types of antiques and collectibles.

Included are: Beanie Babies, Diana collectibles,

dishware and glassware, Red Wing collectibles, salt and pepper shakers, porcelain dolls, Barbie collectibles, clocks, watches and sports cards.

Antique-Collectibles buys, sells and trades antiques and collectibles and dealers can also rent an area or showcase in the store to sell their goods.

The shop also features other gift items such as candles and greeting cards.

The store is open Monday through Friday 10 a.m. to 9 p.m., Saturday 10 a.m. to 6 p.m. and Sunday 10 a.m. to 6 p.m. Phone number is (313) 254-9581.

I do not

fear change.

I do not

fear progress.

What is a Medicare supplement? What does it cost? Is vision included? What about prescriptions? Is there any deductible? If you have questions about health insurance and Medicare supplements, join us for a seminar and we'll answer all your important questions. We'll also introduce you to our Medicare plan featuring a roster of over 3,500 area physicians, 28 local hospitals and co-payments of just \$7 (including prescriptions and a vision plan). All with no monthly plan premiums. Call toll free 888-506-GOLD for seminar reservations.

- Tuesday..... 11/25 at 2:30 pm Sign of the BeefCarver, 23100 Michigan Ave., Dearborn
- Tuesday..... 12/2 at 2:30 pm Sign of the BeefCarver, 23100 Michigan Ave., Dearborn
- Wednesday..... 12/3 at 2:30 pm Sign of the BeefCarver, 7667 Wayne Rd., Westland
- Thursday..... 12/4 at 2:30 pm Sign of the BeefCarver, 7667 Wayne Rd., Westland

I do not believe

ignorance
is bliss.

selecticare

MEDICARE GOLD
we're changing healthcare. For Good.

888-506-GOLD

Knowledge

Kettle

from page A1

Employees from the city of Westland's parks and recreation, fire, police and community development departments, among others, plan to help raise money, Welsh said. The mayor's office also plans to help out, he said.

Toarmina's Pizza has agreed to put fliers on its pizza boxes to inform customers about the Salvation Army's Adopt-a-Family and Adopt-a-Child programs, in which volunteers buy holiday gifts for entire families or individual children.

The Westland Community Foundation will seek toy donations during a holiday classical concert featuring the Franklin High School Choir and LaCorda String Ensemble at 6:45 p.m. Dec. 10 at the new St. Constantine & Helen Greek Orthodox Church, 36375 Joy Road. Rather than paying an admission, those attending are asked to bring an unwrapped toy for the Salvation Army. To attend, call 595-7727 by Dec. 1.

The Salvation Army has had to seek new and innovative ways of reaching its fund-raising goals in recent years, after being shut out of some locations where volunteers used to ring bells and raise money.

People who want to help the Salvation Army are encouraged to drop money in the familiar red kettles or send checks to the Salvation Army, 2300 Venoy Road, Westland, Mich. 48186.

Scouts help vets

The Veteran's Haven Inc. of Westland experienced the spirit of the holiday season as recipients of a local Boy Scout troop's generosity.

The veterans organization will be able to distribute hundreds of winter coats, clothing and non-perishable food items collected under the leadership of future Eagle Scout Shane Smith.

Smith, a Dearborn youngster and member of Boy Scout Troop 1111 out of the Presbyterian Cherry Hill Church in Dearborn, voluntarily undertook the responsibility of a clothing drive for homeless and needy vets.

According to Vince Berna, Veteran's Haven president, Smith contacted him in September and proposed the idea of organizing the clothing/food drive.

"We gave him the green light to proceed with this event," said Smith. "Two months later he called explaining that they had completed their mission and had collected coats, sweaters, clothing and canned goods from over 1000 homes."

Smith and his fellow troop members were able to make the holiday season a lot brighter and "warmer" for many local vets who are expected to receive the donations said Berna.

SelectCare Medicare Gold is a Health Maintenance Organization (HMO) with a Medicare contract. Anyone with Medicare living in Wayne, Oakland or Macomb County may apply. You must continue to pay Medicare Part B premiums and use plan providers. Up to a \$1,000 annual limit on prescriptions. A sales representative will be present with information and applications.

Airports win grants

Ten Michigan airports will receive \$41 million in state and federal grants to improve air travel, Gov. John Engler announced Nov. 12 as part of his statewide effort to rebuild the transportation infrastructure of the state.

"We are aggressively rebuilding all of Michigan's transportation systems," Engler said. "These grants will be used to improve air commerce at ten airports from Detroit Metro to Houghton Hancock."

Those airports authorized to receive federal and/or state funds for projects are:

- \$26 million to Detroit Metro Airport for noise mitigation and continuing funding for runway, taxiway and apron construction and land acquisition.

- \$7 million to Bishop International in Flint for runway improvements.

- \$4 million to Capital City Airport in Lansing.

- \$1.8 million to Clare Municipal Airport for a new runway and rotating beacon.

- \$1 million to Mackinac County Airport in St. Ignace to construct a parallel taxiway.

The Michigan Aeronautics Commission approved the grants at its regular monthly meeting in Lansing on Nov. 12. The commission action clears the way for issuance of the federal portion of the funds.

Federal and state dollars for airport development come from restricted, user-generated funds. The primary sources of revenue are aviation fuel, passenger taxes and aircraft registration fees.

Madonna award helps fund Internet course

Madonna University has been awarded a \$25,000 grant from the Ameritech Foundation to develop or expand its use of innovative technology.

The grant will help the school develop a World Wide Web course on palliative care for hospice care workers in the United States and Israel, preparing them to deliver effective care to incurably ill patients.

The program is a collaboration of Madonna, Hospice of Michigan, Hospice of Central Galilee/Ha'Emek Medical Center in Israel, and the Jewish Federation of Detroit. Madonna University is a leader in pioneering academic programs in hospice education.

The Ameritech Partnership Award was developed to encourage the innovative use of technology in higher education by private institutions in the company's five-state region.

More than \$200,000 was dedicated this year to this awards program by the Ameritech Foundation. All accredited, degree-granting institutions that are members of the Midwest Partnership of Independent Colleges were eligible to participate and invited to compete on a statewide basis for one of two cash awards.

Robert Cooper, president of Ameritech Michigan, said the Ameritech Partnership Award Program underscores Ameritech's commitment to

higher education, particularly independent colleges and universities.

"Ameritech is proud to partner with these schools on their projects," Cooper said. "We're delighted to recognize well-deserving institutions that are making a positive impact on the value of higher education."

"It's important to all of us that

our private colleges remain strong to help the Midwest maintain a competitive edge and give students greater educational options. By supporting this program, we're supporting our economic vitality."

Madonna is one of two Michigan schools to receive an Ameritech award. The other is Kalamazoo College.

LOOSE LOWER DENTURES? PARTIALS?

PERHAPS IMPLANTS ARE THE ANSWER!

LIVONIA VILLAGE DENTAL ASSOCIATES
HERBERT GARDNER, DDS
(248) 478-2110

Hold On to Your Hat!

It's Our **BIG** Day-After-Thanksgiving Sale!

50% Off All Wearables!
25% Off Everything Else in the Store!

Friday, November 28
10 am - 8 pm

The Goodwill Stores

Waterford • 2523 Elizabeth Lake
Madison Heights • 29075 Dequindre
Roseville • 28460 Gratiot

Pontiac • 1903 N. Perry
Redford • 14152 Telegraph

Thank you for shopping at The Goodwill Stores. Your purchases support Goodwill's vocational rehabilitation services. Donations are accepted daily at all locations.

THE INDEPENDENCE YOU NEED

THE SUPPORT YOU WANT

THE CAREER YOU DESERVE

The Best in Return

It takes more than financial expertise for an investment professional to build a strong client base and a thriving business today. That's where SunAmerica Securities comes in. We offer the independence you need and the support you deserve.

We offer an inviting, entrepreneurial atmosphere. Each local office operates independently to suit individual financial professionals in serving the clients in their particular community.

Locally and nationally, SunAmerica Securities is positioned to provide sophisticated support systems and services not otherwise available to the individual investment professional. As part of the SunAmerica family of financial services companies, we have the solid financial backing of a parent company with over \$17 billion of assets owned under management.

To hear more about just the right combination of independence and support (including one of the most competitive payouts in the industry), contact us today.

SunAmerica Securities, Inc.
Member Pacific Stock Exchange NASD SIPC

SunAmerica Securities
A SunAmerica Company

Donald C. Moore
Branch Office (OSJ)
42400 Grand River Ave.
Suite 207
Novi, MI 48375
(800) 230-5504

Snapper Knows Snow

<p>Intermediate Two-Stage</p> <p>Starting At \$899⁹⁹</p> <p>35 or 37 cc engines 27 or 24 clearing width</p> <p>Rated #1 by leading consumer magazines</p>	<p>Large Frame Two-Stage</p> <p>Starting At \$1,179⁹⁹</p> <p>36 cc or 37 cc engines 24 or 32 clearing width</p>
<p>LE Single-Stage</p> <p>Starting At \$549⁹⁹</p> <p>36 cc engine 22 clearing width</p>	<p>SX Single-Stage</p> <p>Starting At \$419⁹⁹</p> <p>36 cc engine 17 or 19 clearing width</p>

Subject to approval. Snap Credit Finance Charges will accrue at a rate which may vary. The APR in effect on December 1, 1996 was 20.99%. A minimum 5% certificate charge will be assessed except in the 12 month term. An 18% APR will apply to all other terms. No cash back. All warranties are void if you purchase any optional insurance charges are as shown by the dealer. All accrued finance from date of purchase. All promotional due date will be removed from your account.

SNAPPER
SNOW WITH THE KNOWERS

Canton
Tourle's Sales & Service
7775 Sheldon Rd.
313-416-8886

Livonia
H & R Lawnmower
27430 Joy Road
800-261-5161

Southgate
Southgate Bike & Mower
13563 Northline
313-282-3783

Westland
Dave's Engine & Mower Shop
8513 Inkster Rd.
313-427-6444

Dearborn Heights
Studz Hardware
4457 South Telegraph
313-563-1058

Plymouth
Tony's Mower Shop
40970 Five Mile Rd.
313-420-9083

Trenton
Carefree Lawn Center
2805 Van Horn
313-675-4745

Your Christmas Store

Over 50 different styles of natural looking trees	Fantastic selection of indoor and outdoor lights	Hundreds of tree trimmings in a variety of themes
Fontanini nativity sets	Variety of Beautiful Wreaths and Garlands	Veraphim Classics Angels

CORNWELL Christmas World

874 W. Ann Arbor Road
PLYMOUTH

Pre-Lighted Christmas Trees by **Roman, Inc.**

CHECK FOR IN STORE SPECIALS

TREES 210 - 1211

Roman, Inc.

Hours:
Mon., Thurs., Fri. 10-8;
Tue., Sat. 10-6; Sun. 12-5;
Closed Wed.

(313) 459-7410

Great gift ideas from Pagetec

FREE MOTOROLA PHONE

with double
free minutes for
3 months.

PICK-UP & GO CELLULAR®

- No contracts
- No credit checks
- No monthly bills

PICK-UP & GO CELLULAR® CARDS

Cellular airtime
available in \$30
increments.

CIGARETTE ADAPTER

Great gift idea! Many
accessories to choose from.

CLEARPATH™

- Free phone
- \$45 per
month service
- 125 free
minutes

PAGETEC

Michigan's Largest Ameritech Dealer...24 Metro Area Locations!
CALL 1-888-PAGETEC for a location near you!

OPEN FRIDAY!

ANN ARBOR
200 E. Washington at 4th
(313) 332-0000

CANTON
45200 Ford Road
(313) 455-5100

DETROIT
Corner Of Grand River &
Telegraph
(313) 794-8000

GARDEN CITY
31335 Ford Road
(313) 421-8000

GARDEN CITY
27419 Warren
Corner of Inkster Rd.
(313) 458-6000

INKSTER
21525 Michigan
(313) 359-6400

INKSTER
1040 Middlebelt
(313) 595-7100

SOUTHFIELD
28064 W. Twelve Mile
(248) 827-3000

**WALLED
LAKE**
103 E. Walled Lake Rd.
Corner of Pontiac Trail
(248) 960-4446

WESTLAND
Corner of Ford & Wayne
(313) 641-8888

WESTLAND
Corner of Michigan & Merriman
(Inside Krogers)
(313) 728-5000

Ameritech

Authorized Cellular Dealer

All offers: restrictions apply. See participating locations for details. May be subject to credit approval. Products and prices may vary and are subject to change. Free minutes offers: Contract required. Local usage only. Normal tolls, taxes, and fees apply. Pick Up & Go: Subject to terms and conditions at point of sale. Nonrefundable. Ameritech not responsible for loss, theft, or unauthorized use. Phone offers: Supplies limited. Contract required on eligible plans. Phones may vary.

Increase from page A5

Inflation 3 percent

The gains will be diluted a bit by inflation but "will remain in the comfort zone," said Cray. She expects the Detroit area consumer price index will rise 2.4 percent this year, 2.3 percent in 1998 and 3 percent in 1999.

"Local inflation is expected to run a little higher than national inflation, since the labor market in Michigan is projected to be tighter," the economists said.

Treasurer Roberts raised an eyebrow at their forecast of rising interest rates, which directly impact vehicle and real estate sales. They predicted the Federal Reserve Board would seek to dampen inflation by raising interest rates in 1998 in three or four steps from 5.5 to 7 percent.

The U-M economists predicted conventional mortgage rates would hold near 7.25 percent through early 1998, then go up to 8.2 percent in late '98 and 8.5 percent in 1999.

"They have interest rates going up 1.5 percent with little effect," said Roberts. "I'm not sure there will be little effect."

In an interview afterward, Cray clarified her view: "It (economic activity) is a decline from where it would have been."

Michigan's unemployment rate, which dropped below 4 percent in mid-year, will hover around the 4 to 4.3 percent range in 1998 and reach 4.5 percent in 1999. But in what will be good news for Gov. John Engler, the state jobless rate will still be 0.5 to 1 percent below the national rate.

Construction will be jolted upward with three gambling casinos and two stadiums in Detroit. "Worrisome" labor shortages will develop, dampening job and income growth.

Jobs will continue to grow outside manufacturing, but not as fast as in the past few years. Michigan jobs will rise 52,000 in each of the next two years compared to 59,000 in 1997. It will mean "moderate" growth of 1.2 percent for the next two years compared to the current rate of 1.4 percent.

Job growth will be uneven. Manufacturing will lose 9,300 next year and 12,000 in 1999 as light vehicle sales remain flat around 15 million and productivity rises. (Before the day was out, General Motors announced it will shut down its Flint Buick City plant in 1999, idling 3,100.) Non-manufacturing jobs will rise 1.8 percent in each of the next two years.

Personal incomes will grow steadily - 4.6 percent this year, 4.8 in 1998 and 4.7 in 1999.

"The general mood is decidedly upbeat," Cray said. If expansion continues three more years, "this will be the longest run of growth in Michigan in this half

of the century." They had no breakdowns for any section of the state. The U-M economists will do an Ann Arbor area forecast in February and another for Oakland County in April.

"Oakland County is very strong," Fulton said. "This area is doing very well. A lot (of future) growth will come from it's come from in the past."

Two dampening developments were the 7,000 state workers who took early retirement this year and the planned closing of General Motors' Kalamazoo metal stamping plant with the loss of 1,000 jobs.

Cray said the U-M economists' predictions are getting closer and closer to actual performance. Last year they predicted a 4.6 percent rise in personal income; the actual was 4.3. They predicted 1.6 percent rise in wage and salary employment; the actual was 1.7.

veys for U-M. "In the 20 years that I have participated in this conference, it has never been easier to summarize the recent findings."

The "index of consumer sentiment" has averaged 102.9 during the first 10 months of 1997 - highest since the 103.4 level in 1965. "It was widespread across all major population groups," Curtin said.

In some specific cases, consumer confidence in 1997 is higher than 32 years ago. Asked if it's a good time to buy a vehicle, 74 percent this year said yes versus 53 percent in 1965. As for houses, 78 percent said now is a good time versus 57 percent in 1965.

FURNACE • BOILERS
PLUMBING • A/C
LENNOX
FREE ESTIMATES
FINANCING AVAILABLE
P.J. DANBOISE
Farmington Hills
477-3626

Consumers happy

"Consumer confidence is now at its highest level in more than 30 years," said Richard T. Curtin, director of consumer sur-

Consigning Women
33475 W. 8 Mile, just West of Farmington Rd.
LIVONIA (248) 442-8568

Upscale Resale Ladies Fashions
Good Selection of Petites and Plus Sizes
Check Out Our Furs and Holiday Wear

20% Off One Full Price Item

EXPERIMENT GALLERY
Cranbrook Institute of Science

You're the scientist in this exciting new exhibit!
Now Open!

dabble in hands-on physics, mechanics & electricity

26 interactive stations

Made possible by: **Sun Microsystems**

CRANBROOK INSTITUTE OF SCIENCE
1221 North Woodward Avenue
Two miles north of downtown Birmingham
(248) 645-3200

Light shows aglow

Billed as the country's largest drive-through light show, Wayne County's LightFest continues through Thursday, Jan. 1.

Donation is \$5 per car. More than 35 displays featuring 800,000 lights are lit up along Hines Drive, between Merriman and Warren roads.

The show includes light displays depicting the Nativity, Hanukkah, and Kwanza.

The lightfest runs every night (except Christmas) 7-10 p.m. through New Year's Day.

Wild Lights at the Detroit Zoo illuminates through Sunday.

Jan. 4. Wild Lights is unplugged on Thanksgiving, Christmas Eve, Christmas, New Year's Eve and New Year's Day.

Admission is \$3 for adults and \$2 for children 2-12. For more information on Wild Lights, call (248) 541-5835.

The Christmas Light Display at Domino's Farms costs \$5 per car Monday through Thursday, and \$7 on the weekend.

The Christmas Light Display at Domino's Farms runs through Wednesday, Dec. 31, with the displays aglow from 6-10 p.m.

Pre Christmas Sale
20-75% Off Entire Stock

• Mary Alice Music • Golden Moments in Lullaby
• David Winter Cottages • Rakes Bears • Art Wood Carvings
• Push Toys • Plunkies • Cherished Textiles • Precious Moments
• Dolls • Posters • Music Boxes • Miniature • Buttons • Clocks
• Lullaby Lane Cottages • Handmade Candles • Ross Trills
• Brownstone Bear Musical • Cotton Candy Clocks

Viking Collectibles, Inc.
30175 Ford Rd. • Garden City • 421-5754
Hours: Mon-Fri 10 AM - 4 PM • Sat 9 AM - 12 PM

GREAT LAKES MARITIME ACADEMY
We train personnel for engineer and deck officer positions on Great Lakes ships. For details on our three-year college program attend this no-cost informational seminar.

SATURDAY, December 6, 1997 11:00 AM-1:00 PM
Dossin Great Lakes Museum
Belle Isle

Great Lakes Maritime Academy
1701 E. Front St., Traverse City, MI 49686-3061
1-800-748-0566, extension 1200
http://www.nmc.edu/maritime

MATHISON'S
KITCHEN & BATH
We Sell Packages Excellent Design Services

PRE YEAR END CLEARANCE & FLOOR MODEL SALE

25 to 50% off BATH & KITCHEN CABINETRY BY Omega Bertch Woodpro Vanity Flair	20 to 30% off KITCHEN SINKS Kohler Blanco Swanstone Elkay
20 to 50% off FAUCETS Sterling Harden Blanco Hansgrohe Briggs Delta	20 to 40% off TUBS & SHOWERS WHIRLPOOL BATH Sterling Jason Manhattan Universal Rundle
25 to 50% off TOILETS, LAVS & PEDESTAL SINKS Kohler Briggs St. Thomas Barclay Laufen	25 to 50% off LIGHT FIXTURES MIRRORS, SHELVES MEDICINE CABINETS Bertch Omega Manhattan Sonoma Carolina Mirror
25 to 50% off TOWEL BARS & ACCESSORIES Harden Franklin Brass B & W Porcelain	25 to 50% off SHOWER DOORS Shower Rite Sterling Basco

STORE INVENTORIES MAY VARY
SALE ENDS DEC. 6th

MATHISON'S Kitchen, Bath and Plumbing Supplies SHOWROOMS

LIVONIA 28243 Plymouth Rd. (313) 522-5633 Fax (313) 522-6808	GARDEN CITY 31535 Ford Rd. (313) 422-3888 Fax (313) 422-6523	CANTON 6130 Canton Center Rd. (313) 455-9440 Fax (313) 455-1753
--	--	---

OVER 150 PINBALLS!
Plus...

Foosballs • Pool Tables
Jukeboxes • Videos

Starting At \$299 Credit Cards Accepted

Cleveland Coin
35525 Schoolcraft Road
(1-96 Service Drive
between Levan & Farmington)
313-432-1040
Mon.-Fri. 9:00-5:30
Sat. 9:00-1:00

See Our Selection On The Internet!
www.ccme.net

Hallmark Card & Gift Center

THIS LOCATION ONLY!!!
GRAND RIVER - HALSTED PLAZA, FARMINGTON

GOING OUT OF BUSINESS FINAL CLEARANCE
50% OFF

Prior Sales Excluded • No Coupons Accepted
No Checks • Cash & Charge Only
(248) 478-3871

Hours: Monday-Wed 11-7; Friday 10-9; Saturday 10-6; Sunday Noon-5

National Hospice Month

November is National Hospice month.

Take some time to learn about the magic of hospice - promoting dignity, family, comfort and caring at the end of life.

For more information, contact:
IHS/SAMARITAN CARE HOSPICE OF MICHIGAN
1-800-397-9360

Select A Mortgage Professional Who Cares About Your Future

Glen Miller
President

Regardless of your individual needs, our full-service product line will exceed your expectations! We can help you:
Consolidate debt • Purchase a home • Refinance • Lower your rate
Make home improvements • Get cash out • Re-establish your credit
• Lower your payments

Call Today
1-800-358-8780

M MORTGAGE INSTITUTE OF MICHIGAN

Authentic team colors and logo!

GRIDIRON
Tailgate Barbeque
GRILL

\$89.99*
*Price does not include shipping and handling

Show your team spirit with a Gridiron Tailgate Barbeque Grill! Great for tailgate parties and picnics!

Order your U of M Gridiron Tailgate Barbeque Grill Now!
Manufactured and distributed by Gridiron Company

To order call **(800) 533-6787**

ONCE AGAIN, THE EXPERTS RECOGNIZE THE FOUR-WHEEL DRIVE EXPERTS.

1984 JEEP CHEROKEE
4X4 OF THE YEAR

1988 JEEP CHEROKEE
4X4 OF THE YEAR

1993 JEEP GRAND CHEROKEE
4X4 OF THE YEAR

1996 JEEP GRAND CHEROKEE
4X4 OF THE YEAR

1997 JEEP WRANGLER
4X4 OF THE YEAR

1998 JEEP GRAND CHEROKEE 5.9 LIMITED
4X4 OF THE YEAR

JEEP. NAMED 4X4 OF THE YEAR MORE TIMES THAN ANY VEHICLE ON EARTH.

When it comes to four-wheel and off-road driving, no one puts vehicles to the test better than *Peteresen's 4-Wheel & Off-Road* magazine. And, time after time, the brand that emerges victorious is none other than Jeep.

Take the new Jeep Grand Cherokee 5.9 Limited, the world's fastest sport utility vehicle.* This powerful 4x4 recently proved its off-road capability and overall superiority by winning

Peteresen's prestigious 4x4 of the Year Award. An honor Jeep vehicles have earned for three years in a row, six times overall. That's a record no other brand of 4x4s can match.

In fact, no other brand of 4x4s in the world has won more awards than Jeep. So, when it comes to determining the leader in four-wheel drive, do what the experts do: choose a Jeep 4x4.

Jeep

THERE'S ONLY ONE

Bavarian Village

Thanksgiving

Ski & Skiwear Sale

FREE
LET'S GO SKIING BONUS
& TRAVEL EXTRAS
Ski & Travel Related Discounts FREE with any
Ski Related Purchase of \$200 or More

**Beautiful Skiwear
Perfect Anywhere**

Choose from Michigan's finest
selection of warm, comfortable
ski clothing and outerwear

SALE ENDS THIS SUNDAY Nov. 30th

**WEDNESDAY 10-9
CLOSED THANKSGIVING
FRI-SAT 9-9
SUNDAY 11-7**

All The Top Brands
It's Good We've Got It!

ROSSIGNOL
\$399 ROSSIGNOL STS.....\$169**
\$400 ELAN SCX Cap Lady...\$299**
\$450 K2 Impulse Lady III...\$379**
\$400 OLIN Catalyst V.....\$299**
\$400 DYNASTAR Big Max 3 Red...\$269**

ROSSIGNOL
\$439 ROSSIGNOL Cut Super 10.4...\$329**
\$425 DYNASTAR Omega Elite...\$169**
\$495 K2 Three.....\$349**

OLIN SKIS
\$375 ATOMIC Mega Carvx 3.2...\$289**
\$345 NORDICA Next 67 Men's Boot...\$219**
\$450 SALOMON 7.0 Equipe Boot...\$299**
\$625 K2 Four 14.0 Smart Ski...\$499**
\$539 ROSSIGNOL Energy Cut 9.9...\$459**

NORDICA
\$225 NORDICA 56 AFX Boot...\$119**
\$325 LANGE XR 7 Boot ML...\$199**
\$379 ROSSIGNOL Col LTD 10.4...\$279**

SALOMON
\$280 NORDICA Trend 03 ML...\$169**
\$275 SALOMON Evolution 4.0...\$159**

TECNICA
\$445 TECNICA T18.....\$379**
\$345 NORDICA NEXT 67 Men...\$219**
\$360 K2 Reflex Lady.....\$299**
\$400 DYNASTAR ADV 4.1.....\$139**

DYNASTAR
\$395 TECNICA TI 6 ML Boot...\$299**
\$125 NORDICA Super N01 Jr...\$99**
\$140 ELAN 08 Team Cap Jr Blu/Pur...\$89**

KASTLE
\$450 DYNASTAR Big Max BMX \$319**
\$325 ELAN SCX PC L Purple...\$259**

ELAN
\$435 VOLANT Superkarve S...\$359**
\$375 ATOMIC Mega Carvx 3.2 Red...\$289**
\$375 FISCHER Carve Rev...\$299**

**Selected New 1998 20
Skiwear & Outerwear Styles to 30% Off**

Jackets, Bibs, Suits, Shells, Gloves, Fleece Tops, Vests
T-Necks, After Ski Boots, Socks, Pants, and more

Plus A Tremendous Selection Of 96/97 Skiwear
And Outerwear at 50% Off The Retail Price.

**CROSS
COUNTRY**
SKI PACKAGE SETS
Skis, Boots,
Bindings & Poles

1 Day
Binding Installation
Available Upon
Request

From
\$173
\$183
\$213
\$238

Michigan's Largest Selection Of Top Brand Top Quality

SKI PACKAGE SETS

INCLUDING SKIS, BOOTS, BINDINGS AND POLES

35 to **56% Off** Lots To Choose From
For Men,
Women & Kids

HERE ARE JUST A FEW EXAMPLES...

ELAN • NORDICA JR Elan SCX Junior Skis Nordica Super N01 205-235 Salomon Quadtrax 900 Scott Classic Uni Jr. Poles Sale \$305 Total Retail \$399.95	K2 • SALOMON JR K2 Merin 110-140 Skis Salomon Team 30 Jr. Boots Salomon Quad 300 Bindings Scott Classic Uni Poles Sale \$335 Total Retail \$479.95
ROSSIGNOL • NORDICA Rossignol Cut Ltd 10.4 Skis Nordica Trend 03 ML Boots Rossignol FD-60 Auto Bindings Scott Signature Poles Sale \$544 Total Retail \$653	DYNASTAR • NORDICA Dynastar Big Max 3 Legend Skis Nordica 56 AFX ML Boots Salomon Quadtrax 600 Bindings Scott Signature Poles Sale \$474 Total Retail \$619
ELAN • NORDICA Elan SCX POSCOV PC Lady 99 Nordica AFX 56 ML Boots Marker M-27 V-Tech Bindings Scott Signature Poles Sale \$444 Total Retail \$619.95	DYNASTAR • SALOMON Dynastar ADV 4 1 ADV 3.2 Legacy Salomon 4.0 Symbio S ML Boots Salomon Quad 500 Bindings Scott Signature Poles Sale \$348 Total Retail \$572
OLIN • NORDICA Olin Catalyst Catalyst V Skis Nordica Trend 03 ML Boots Salomon Quad 600 Bindings Scott Signature Poles Sale \$574 Total Retail \$704	DYNASTAR • SALOMON Dynastar Omega 5 Elite Skis Salomon 4.0 Symbio ML Boots Marker M-28 V-Tech Bindings Scott Signature Poles Sale \$398 Total Retail \$589

**We're The Place For
SNOWBOARDS**

BEST SELECTION
BEST PRICES

BOOTS • BINDINGS
CLOTHING
ACCESSORIES

**SKI & BINDING
PERFORMANCE COMBINATIONS**

Top Skis and Bindings Packaged Together for Maximum Savings

DYNASTAR SALOMON Dynastar Big Max Zero Skis \$535.00 Salomon S800 Alum. \$225.00 Marker M-51 Graphite Total Retail \$870.00 \$648	OLIN MARKER Olin Kinetic 13mm Skis \$450.00 Marker M-51 Graphite \$275.00 Salomon S800 Alum. Total Retail \$725.00 \$598
ELAN MARKER Elan TC Skis \$550.00 Marker M-51 Graphite \$275.00 Salomon S800 Alum. Total Retail \$825.00 \$508	ROSSIGNOL SALOMON Rossignol 9139 Cut VAS Skis \$699.00 Salomon S800 Alum. \$225.00 Marker M-51 Graphite Total Retail \$974.00 \$768
OLIN SALOMON Olin Arendo 7 Skis \$515.00 Salomon S800 Alum. \$225.00 Marker M-51 Graphite Total Retail \$740.00 \$528	MARKER K2 Merin IV Skis \$695.00 Marker M-51 Graphite \$275.00 Salomon S800 Alum. Total Retail \$970.00 \$728

Bavarian Village

INTERNATIONAL SKI & GOLF

Prices Good Thru 11-30-97

- BLOOMFIELD HILLS.....2540 WOODWARD at Square Lake Road.....(248) 338-0803
- BIRMINGHAM.....101 TOWNSEND corner of Pierce.....(248) 644-5950
- NOVI - Open Sat. 10-9.....NOVI TOWN CTR South of I-96 on Novi Rd.....(248) 347-3323
- FARMINGTON HILLS.....27847 ORCHARD LAKE RD. at 12 Mile.....(248) 553-8585
- MT. CLEMENS.....1216 S. GRATIOT 1/2 mile North of 16 Mile.....(810) 463-3620
- TRAVERSE CITY.....107 E. FRONT ST. (Bay Side Entrance).....(616) 941-1999
- ANN ARBOR.....3336 WASHTEWAW West of U.S. 23.....(313) 973-9340
- FLINT.....4261 MIJER RD. across from Genesee Valley Mall.....(810) 732-5560
- DEARBORN HEIGHTS.....26312 FORD RD 11/2 miles W of Telegraph.....(313) 562-5560
- EAST LANSING.....246 E. SAGINAW at Anbott.....(517) 337-9696
- GRAND RAPIDS.....2035 28th Street S E. bet. Breton & Kalamazoo.....(616) 452-1199
- GROSSE POINTE.....19435 MACK AVE just North of Moross.....(313) 885-0300
- CALL TOLL FREE WE SHIP UPS.....1-800-442-2929

WEDNESDAY 10-9 • CLOSED THANKSGIVING • FRIDAY-SATURDAY 9-9 • SUNDAY 11-7

American Express Travel At Bavarian Village • 800-797-8352

TAKE AN ADDITIONAL
\$50 Off
These Selected Models

SLC 9.0	#1506
MX Extreme	#7244
TRC 9.0	#1781
Slalom 8.3	#3012
EX Dual Tec	#8500
ROSSIGNOL	Viper S #2253
	Viper SL #1798
OLIN SKIS	DSNT #6996
	DSCR SL #7210
SALOMON	ProLink EXP S #5513
	Pro Equipe 2S #7280
	Pro Equipe 3S #7715
	Pro Equipe 9200 #7109
	ProLink EXP Lite #8319
	Pro Super Force 2S #8928
	Pro Super Force 3S #5022

Coupon Not Valid After 11-30-97

TAKE AN ADDITIONAL
\$25 Off
Any Cas
or Mercury
Snowboard

Valid on Sale Mds. 1996/97 Snowboards Only
Not Valid After 11-30-97

TAKE AN ADDITIONAL
\$15 Off
Any Ride,
Liquid, Morrow,
or Santa Cruz
Snowboard

Valid on Sale Mds. 1996/97 Snowboards
Only. Not Valid After 11-30-97

TAKE AN ADDITIONAL
\$20 Off
Last Season's
CB Sports
Jackets

Valid On Sale Merchandise
Not Valid After 11-30-97

\$10 OFF
Any Ski
Rack

Priced Over \$75
Coupon Not Valid On Sale
Merchandise.
Void After 11-30-97

TAKE AN ADDITIONAL
\$15 Off
Last Season's
Obermeyer
Adult Jacket

Valid On Sale Merchandise
Not Valid After 11-30-97

\$5 OFF
Any Ski
Glove or Mitt

Coupon Not Valid On Sale
Merchandise.
Void After 11-30-97

TAKE AN ADDITIONAL
\$15 Off
Any
Metropolis
Ladies Jacket

Valid On Sale Merchandise
Not Valid After 11-30-97

\$5 OFF
Any Ski Bag
or Boot Bag

Coupon Not Valid On Sale
Merchandise.
Void After 11-30-97

TAKE AN ADDITIONAL
\$15 Off
Any
Black Dot
Adult Jacket

Valid On Sale Merchandise
Not Valid After 11-30-97

\$5 OFF
Any
Sunglasses

Coupon Not Valid On Sale
Merchandise.
Void After 11-30-97

TAKE AN ADDITIONAL
\$15 Off
Any
Inside Edge
Adult Jacket

Valid On Sale Merchandise
Not Valid After 11-30-97

\$15 Off
Any
High Sierra
Jacket

Valid On Sale Merchandise
Not Valid After 11-30-97

OBITUARIES

MALCOLM W. MACNIVEN

Funeral services for Malcolm MacNiven, 66, of Alcona Township, Mich., were recently in Schrader-Howell Funeral Home. Cremation rites were accorded. Officiating was the Rev. Thomas G. Badley. Memorials may be made to the American Heart Association.

Mr. MacNiven, who died Nov. 18 in Ann Arbor, was born in Worcester, Mass. He retired from Ford Motor Co. four years ago after 40 years of service. He was an engineer in the light truck durability division. He was a member of the Lost Lake Woods Association. He loved golfing, hunting and fishing.

Surviving are: wife, Carlane; sons, Craig of Galt, Calif., Gary of Garden City; daughters, Nancy Ely of Commerce Township, Susan Goudeseune of Farmington Hills, Sandra Warren of Westland; father, Frank MacNiven of Lincoln, Mich.; and four grandchildren.

MAE M. WEAVER

Funeral services for Mae Weaver, 79, of Wayne were recently in Uht Funeral Home with burial at Mt. Hope Memori-

al Gardens, Livonia. Officiating was the Rev. James K. Cottrell. Memorial contributions may be made to Angela Hospice, Livonia.

Mrs. Weaver died Nov. 18 in Oakwood Hospital Annapolis Center-Wayne. She was a member of the Lapeer Eagles No. 2427.

Surviving are: son, John Jr.; daughters, Linda Coleman, Peggy Cottrell, Janet Harsen; brothers, Bill Weston, Ray Weston, Harold Weston, Russell Weston; sisters, Betty Sabbag, Donna Spriggs; 12 grandchildren; and five great-grandchildren. Mrs. Weaver was preceded in death by her husband, John, and sister, Shirley Walker.

JAMES C. WOOLFORD

Funeral services for James Woolford, 63, of Van Buren were recently in Uht Funeral Home, Westland, with burial at Southern Michigan Services. Cremation rites were accorded. Officiating was the Rev. Larry Rowland.

Mr. Woolford died Nov. 17 in St. Joseph Mercy Hospital, Superior Township. He was a retired custodian for the Wayne-Westland Community Schools.

Surviving Mr. Woolford are: wife, Barbara of Belleville; sons, William and Dale; daughter, Sandra Tyo; sister, Dorothy Wade; and five grandchildren. Mr. Woolford was preceded in death by brothers, Billy Marsh and Donald Woolford; and sister, Arlene McDonald.

WALTER L. BICKEL

Funeral services for Walter Bickel, 92, of Westland were recently at Divine Savior Catholic Church with burial at Holy Sepulchre Cemetery, Southfield. Officiating was the Rev. Alexander Kuras. Local arrangements were made by Schrader-Howell Funeral Home.

Mr. Bickel, who died Nov. 18 in Westland, was born in Louisville, Ky. He was a resident of Plymouth for 20 years, formerly of Detroit. He was an inspector with Chrysler Corp. prior to his retirement. He loved gardening and refinishing furniture.

Surviving Mr. Bickel are: daughter, Betty McInerney; grandchildren, Mark, Michael, Anne Terence and Cathleen; and 12 great-grandchildren. Mr. Bickel was preceded in death by his wife, Anne.

SIMON J. PIENTON SR.

Funeral services for Simon Pienton Sr., 69, of Westland were recently in St. Theodore Catholic Church with burial at Mount Hope Memorial Gardens, Livonia. Officiating was the Rev. Daniel Zaleski. Arrangements were made by Uht Funeral Home. Mr. Pienton died Nov. 18 in Oakwood Hospital Annapolis Center-Wayne. He was an aviation mechanic. He retired from United Airlines after 36 years of service.

Surviving Mr. Pienton are: wife, Nancy; son, Simon John Jr.; brother, Walter; and many nieces and nephews.

BERNICE E. JONES

Funeral services for Bernice Jones, 74, of Westland were recently in Uht Funeral Home with burial at Glen Eden Cemetery, Livonia. Officiating was the Rev. Alfred Gould. Memorial contributions may be made to Ward Presbyterian Church or to the donor's choice.

Mrs. Jones died Nov. 19 in DMC Nursing and Convalescent Center. She was a bookkeeper. Surviving are: son, James;

daughters, Sara Faulds and Cheryl Summers; six grandchildren and three great-grandchildren. Mrs. Jones is preceded in death by her husband, Robert.

THELMA M. SYMONS

Funeral services for Thelma Symons, 76, of Wayne were recently in Wayne Wesleyan Church with burial at Michigan Memorial Park, Flat Rock. Officiating was the Rev. David Dahlberg. Arrangements were made by Uht Funeral Home.

Mrs. Symons died Nov. 19 in Westland Convalescent Center. She was a homemaker.

Surviving are: husband, Robert; sons, Robert, Craig; brother, George Munro; sister, Bette Buelow; and three grandchildren. Mrs. Symons is preceded in death by her daughter, Desta, and brother, Alvin Munro.

JOSEPH J. SANKOWSKI

Funeral services for Joseph Sankowski, 87, of Westland were recently in John N. Santeiu & Son Funeral Home with burial at Fort Custer National Cemetery, Augusta, Mich. Officiating was Deacon Jim Hensel, of St.

Theodore of Canterbury. Memorials may be made to the Karmanos Cancer Institute.

Mr. Sankowski, who died Nov. 21 in Wayne, was born in Detroit. He was a machine operator.

Surviving are: stepdaughter, Mona Abbey of Livonia; sisters, Florence Lemke and Camilla; four grandchildren and seven great-grandchildren. Mr. Sankowski is preceded in death by his wife, Eunice.

DAVID MARTELL

Funeral services for David Martell, 21, of Belleville were recently in Vermeulen Funeral Home. Officiating was the Rev. Robert Hagan of the Flatrock Missionary Baptist Church.

Mr. Martell, who died Nov. 19 in Wayne, was born in Westland. He was a correction officer for the department of corrections.

Surviving are: son, Dominic; Pocaro of Midland, Mich.; mother, Victoria Riordin; sisters, Danielle Riordin, Mariah Riordin, Maegan Riordin; grandparents, Ann and Jack Blevins; and Reynaldo and Rachel Martell; and niece, Briane Riordin.

Designer Children's Sale

1,000's & 1,000's of gorgeous childrens fashions & accessories. Seen for the 1st time.

50% OFF
The most expensive of 2 items the day after Thanksgiving
Fri Nov. 28 & Sat Nov. 29
10-6 pm

CONSIGNMENT
Clothing

42947 W. 7 Mile
Highland Lakes
Shopping Center
248-347-4570
Cash or Charge Only

BACKYARD AGGRESSIVE SKATE

\$10 Off
Any Purchase of \$100 or More
Expires 12/31/97

FREE T-SHIRT!
with any Inline Skate purchase
Now through 12/31/97 (mention this ad)

BLADESPORTS
SALES • SERVICE • RENTALS

43427 JOY ROAD • CANTON • (313) 207-8606

HOURS: Mon. 11:00 a.m. - 7:00 p.m., Sat. 10:00 a.m. - 7:00 p.m., Sun. 12:00 p.m. - 5:00 p.m.

Christmas Ideas
• Fitness Skates
• Childrens Skates
• Roller Hockey Skates

CARRIER OF THE MONTH: WESTLAND

Nathan Moreno, 15, is the Westland Observer's carrier of the month for November.

A sophomore at John Glenn High School, Moreno's favorite subject is American wars.

His hobbies include playing guitar, and he plans to attend college to study music.

"A route can teach younger people responsibility and how to handle money," Moreno wrote.

He is the son of Gus and Sharon and brother of Erin, 8, and Caitlin, 6.

Nathan Moreno

If you want to be a Westland Observer carrier, please call 591-0500

(Sneak Peek!)

The New Saint Joseph Mercy Canton Health Building

Family Doctors and Specialists—Right in Your Neighborhood.

The physicians you've visited at our current Ford Road building will be moving here—all the pediatricians, OB/Gyns, and Internal Medicine physicians—and they'll be joined by St. Joe's specialists, giving you access to more services, knowledge, and expertise while cutting down on your travel time! The Saint Joseph Mercy Canton Health Building will include cardiologists, allergists and oncologists—to name a few.

Urgent Care Services—365 days a year.

We know that at times someone in your family needs to see a doctor NOW. The same trusted Urgent Care physicians you've visited on Ford road will be moving here in February 1998.

A Pharmacy Right Inside!

Pick up prescriptions after your appointment without the extra drive! A full-service pharmacy, staffed with knowledgeable, experienced pharmacists will fill your prescriptions and answer your questions.

St. Joe's Business Health Services.

Businesses need healthy employees, and The Saint Joseph Mercy Health System is at the forefront of coordinated business health programs. We'll even have a dedicated business health program in our new building.

Interactive Health Education Center.

Want to learn about the human body by walking inside a giant ear, or navigating a map of the nervous system? When this section opens in early 1999, you'll be amazed at all you'll be able to see, touch, and do!

Our location:

1600 S. Canton Center Road at Summit Parkway.
(Between Ford Road and Michigan Avenue.)

What's with the bus? Michigan's first Interactive Health Education Center will draw visitors from all over the state!

On-Site Lab and Radiology Services.

You're busy, and you want test results as quickly as possible—that's why the new Canton Health Building will include complete on-site lab and radiology facilities.

Focus on Women's Health.

St. Joe's has always played an important role in getting and keeping women healthy. Our Canton Building will have specialists, services and educational programs dedicated to helping women of all ages make informed decisions for their better health.

Physical Rehabilitation Services.

Medical care shouldn't always end after a hospital discharge. St. Joe's Rehabilitation Sports Medicine Services will be part of the Canton facility to provide ongoing care in a close-by setting.

SAINT JOSEPH MERCY
HEALTH SYSTEM

A Member of Mercy Health Services

It's all part of Ann Arbor's Saint Joseph Mercy Health System—with a reputation of excellence, compassion, and values.

For more information or a physician referral, call the Saint Joseph Mercy HealthLine: 1-800-231-2211

The New Saint Joseph Mercy Canton Health Building
Opening in February!

Westland Observer

OPINION

A14(W)

36251 SCHOOLCRAFT, LIVONIA, MICHIGAN 48150

THURSDAY, NOVEMBER 27, 1997

Give thanks Take time to count blessings

Thanksgiving has come a long way since the Pilgrims first celebrated a good harvest in 1621.

And in 1827, writer Sarah J. Hale felt the need to promote the idea of Thanksgiving as a national holiday in Ladies Magazine.

Well, it's definitely a national holiday now. Not only do we gather with our families and friends for a large, calorie-laden meal, we also sit down to the TV and watch numerous football games and prepare for the bustle of the upcoming holiday season.

Sometimes, though, the real meaning of Thanksgiving - giving thanks for our blessings - gets lost in the turkey preparations and eating of pumpkin pie.

This year we asked local residents what they are thankful for, and we got several heart-warming responses.

Frank Marino of Westland is "thankful for God's blessings, three children, two grand-

children, three great-grandchildren, good in-laws, 46 years of marriage, a place to sleep, eat and keep warm."

And Lafern E. Porter of Westland is also thankful. "I give thanks for my family whose efforts to get me urgent medical care made it possible for me to share this time with them," Porter wrote.

Marcia Sand of Westland also wrote. "I am thankful everyday for my three terrific children, Sarah, Rob and Becky, and my wonderful husband Steve. They fill my life with love and happiness," Sand wrote.

We all have things we can be thankful for - although maybe we don't take the time to think about it.

But during this holiday week and the upcoming holiday season, let's stop to reflect on the things - big and little - for which we can give thanks.

Give back by helping others

'T is the season for giving thanks and although most who live in the suburbs are enjoying some prosperous times, there are many who still need help throughout the metropolitan area.

As we gather with family and friends to enjoy this Thanksgiving, share your bounty either in the form of volunteer time, canned goods or cash.

Your local church, synagogue, school, civic organization and place of business are good places to start. But if you're still looking for other suggestions, the following agencies have put out the word that help is needed this season. Many groups rely on the increased spirit of giving at this time to help them continue their work the entire year.

■ The Salvation Army Christmas Kettle Campaign. The Salvation Army provides more than three million direct services to disadvantaged individuals in metro Detroit. In the past 12 months, Salvation Army programs have contributed nearly \$40 million to the local economy.

Public financial support during the holiday season is crucial to the Salvation Army and enables it to share food, clothing and shelter with those less fortunate throughout the year.

"The Salvation Army needs to raise enough money to meet the needs of 125,000 people in the tri-county area," said Dale Johnson, of the Salvation Army.

"Our goal is to meet the needs of the community. We never put the money before the need. The generosity of this community is sparked because people understand the need," says Johnson, adding the Army's 1997 holiday fund-raising goal is \$4.5 million.

Johnson reminds us that "need knows no season." Donations this holiday season provide food, clothing and shelter for many needy individuals for the entire year.

The Salvation Army is looking for bell-ringers at various locations to help raise money. To volunteer, call the Salvation Army Brightmoor Center in Detroit at (313) 532-1500, Plymouth Office at (313) 453-5464, Farmington Hills Center at (248) 477-1153, or the Westland Center at (313) 722-3660.

If you can't donate the time, be generous as you pass by the familiar red kettles which this year will be at Kmart, Hudson's, Target, Farmer Jack, Kroger and other locations in downtown Plymouth and Farmington.

■ Gleaners Community Food Bank. Since 1977, Gleaners Community Food Bank has distributed more than 150 million pounds of food to the hungry, 41 percent of whom are children.

The problem of hunger is still a grim reality of daily life for many folks. Who are the hungry? They are senior citizens on fixed incomes, single-parent households, the disabled or ill, the working poor or underemployed, the homeless, those experiencing a family emergency, flood, fire, death in the family or job loss.

Gleaners is a 501(c)(3) organization. Contributions qualify for a federal tax deduction and a state of Michigan tax credit. Donations can be made to Gleaners Community Food Bank, 2131 Beaufait, Detroit, Mich. 48207-3410.

Gleaners is celebrating its 20th anniversary this year and to commemorate the event, the food bank is seeking help in purchasing 20,000 turkeys to feed the hungry and poor this holiday season.

In addition to cash donations, Gleaners has a variety of volunteer programs, one specifically aimed at students ages 12-18. Called Kids Helping Kids, it's a comprehensive program aimed at fueling the volunteer spirit of children with food drives, volunteering time packing food boxes and poster/poetry contests. For more information, call Carmen Mattia, Gleaners' KHK director, (313) 923-3535.

■ The Children's Leukemia Foundation of Michigan (CLF) needs help organizing toy drives for children. Call CLF toll-free at 1-800-825-2536. CLF is asking civic groups, businesses and individuals around the state to collect toys for children in their area. The agency is hoping to gather more than 3,000 donated new toys. Monetary donations are also welcome.

■ First Step, a western Wayne County agency which aids the victims of domestic violence, is looking for generous individuals and organization to "adopt a family" this holiday season. First Step provides the donor with information, including ages, sizes and particular wishes. The donor brings unwrapped gifts and food baskets to the First Step office in Canton Township, where families pick them up. All donations are welcome and appreciated and families are screened to assure that they are in need of holiday gift giving. For more information, call the First Step office on Lilley Road in Canton Township, (313) 981-9595.

Happy Thanksgiving

STAFF PHOTO BY TOM HAWLEY

Gobble, gobble: Thanksgiving brings a time for gathering with friends and family for that traditional meal, including the ever-popular turkey.

LETTERS

Dangerous intersection

I would like to find out why there is no light or three-way stop where the kids for John Glenn have to cross at Marquette and Carlson in Westland.

Another parent has been trying for 1½ years now to get the city to put something there. The traffic is terrible in the morning and after school. Cars don't stop to let the kids cross. Even though they have the right of way, they have to dodge cars all the time. Other parents are concerned also. I'm concerned since I would hate to see any of them get killed.

My daughter was struck by a car on Nov. 12, 1997, luckily only getting minor injuries. She and three friends were walking across Marquette. They were in the crosswalk when my daughter was hit. If her other friend wouldn't have jumped back a little she too would have been hit.

I just want parents of the Westland area to be aware of what can happen. It probably won't be the last time either.

Tina Schweim
Westland

Free-trade turmoil

I am constantly amazed that the doctrine of "free trade" has been accepted by so many people.

Free trade is, bar none, the worst economic disaster to happen in the 20th century. So far, free trade has given us two world wars, a great depression, assorted recessions, occasional panics, and most recently the Asian currency collapse.

And, it is now in the process of serving up yet another catastrophe of, as yet, uncertain description. Probably another depression.

Consider:
Free trade pits the world's wage earners against each other to see who can work the cheapest. Free trade allows big corporate producers to buy labor in the cheapest markets and sell the fruits of that labor in the most expensive markets, and pocket the difference as profit.

Free trade has destroyed or subjugated the working class in every place it has ever been tried. At first, free trade seems to help "John and Mary Doe" as "Consumers." But, it even-

tually destroys them as workers and producers. If you don't produce, sooner or later, you can't consume. It's that simple.

To facilitate the subjugation of workers, television has become the cultural opiate of the masses, providing "cults of celebrity" with sports figures and talk-show hosts. While AM radio provides the truly perplexed with "intellectual enemas," given in a safe and structured environment, by the likes of Rush Limbaugh.

In 1900, the United States was, totally and completely, a protectionist country. Then, slowly the protection was chipped away by "reciprocity agreements" with other nations.

By the late 1920s, capital was booming, but farmers and laborers were nearly broke. Finally, in 1929, even capital became the victim of its own greed. The result: The great depression of the 1930s.

The two world wars actually benefited the working class, because they acted as "de facto" tariffs, when war closed down normal shipping traffic. The world wars were really trade disputes about who gets to do the "importing and exporting," which is a central part of the free trade credo.

Now, we are in yet another vicious cycle of free trade and Wall Street greed. A second great depression seems inevitable.

You would think that people would have wised up by now. Because, after all, we've been through this before. But, memories are short, and the elites have way of putting their own "spin" on events.

Like Mark Twain said: History may not actually repeat itself, but it does rhyme.

Walter Warren
Westland

Opinions are to be shared: We welcome your ideas, as do your neighbors. That's why we offer this space on a weekly basis for opinions in your own words. We will help by editing for clarity. To assure authenticity, we ask that you sign your letter and provide a contact telephone number.

Letters should be mailed to: Editor, The Westland Observer, 36251 Schoolcraft, Livonia, 48150.

COMMUNITY VOICE

QUESTION:

What is your favorite charity?

We asked this question at John Glenn High School.

"Church missions."
Gloria Donovan

"Probably the Salvation Army."
Marta Black

"I have two: the church and the Salvation Army."
Lorraine Brickman

"Clothes for Kids."
Leslie Caldera

Westland Observer

LEONARD POGER, COMMUNITY EDITOR, 313-953-2107
SUSAN ROSIEK, MANAGING EDITOR, 313-953-2149
HUGH GALLAGHER, ASSISTANT MANAGING EDITOR, 313-953-2118
PEG KNOESPEL, ADVERTISING MANAGER, 313-953-2177
LARRY GEIGER, CIRCULATION MANAGER, 313-953-2234
BANKS M. DISHMON, JR., PUBLISHER, 313-953-2100
STEVEN K. POPE, VICE-PRESIDENT/GENERAL MANAGER, 313-953-2252
RICK FICORELLI, MARKETING DIRECTOR, 313-953-2150

HOMETOWN COMMUNICATIONS NETWORK, INC.
PHILIP POWER, CHAIRMAN OF THE BOARD
RICHARD AGINIAN, PRESIDENT

OUR MISSION: "Because we publish community newspapers, we think about community journalism in a fundamentally different way than our bigger competition. They consider themselves to be independent from the stories and communities they cover, swooping in to write the unusual or sensational and then dashing off to cover something else. We regard ourselves as both accurate journalists and as caring citizens of the communities where we work."

— Philip Power

POINTS OF VIEW

Martha knows what to do when guests come calling

The holidays are knocking at the doors, folks. Almost here. Just around the proverbial corner. Are you ready? Do your decorations need refurbishing? Have you got those recipes down pat? Is your guest room ready for those overnighters? If these questions leave you just a tad frazzled, fear no more. I know just the person to get you through the next few weeks. I'm speaking of the grand dame of culinary excellence, the beacon of light for storm-tossed klutzes, the *duenna* of homemakers everywhere — Martha Stewart!

Martha is here to assist you on her daily show now. Way to go, Martha! I knew she'd make it daily. Her weekly show was quite good, however, even though Martha had a tendency to sneak in an unfamiliar term now and then just to make sure you were still awake.

I first became acquainted with Martha many years ago when she did her now-famous Thanksgiving video.

Martha was still married at the time. Shortly after that show, her husband of 20-some years left her — just before the mega-millions started rolling in. *Touche, Martha!* That's French for "Living well is the best revenge."

But I digress. This particular video showed Martha making preparations for an old-fashioned family Thanksgiving. She did this by cooking three, possibly four, turkeys. It's been some time and I can't remember the exact number. Actually, after one, my eyes glazed over and my mind went blank. One of Martha's turkeys was roasted the conventional way, one was baked in pastry, *a la Wellington* (that's French for British!), and I forgot the way the others were cooked.

Once the turkeys were in the ovens(!), Martha went outdoors, a large wicker basket over one arm, to gather pumpkins, baby carrots and Brussels sprouts from the vegetable patch in the back of the barn, down by the smokehouse. She baked pies with

MARGHERITA PERAINO

fruit picked from her own orchards, each pie crowned majestically with a more elaborate crust than the last.

Tables were set with her very own exquisite linens, and different sets of china (from pantries the size of Rhode Island) were used for each age group. Every table was set with a distinctive centerpiece, and each place setting had its own napkin ring and favors.

There were so many guests, tables were set in the dining room, the living room, the kitchen, around the patio,

the barn, the silo and under the haystack!

Before the actual dinner, Martha mingled comfortably with guests who spoke softly and tittered gently, and all the pretty children were dressed perfectly and behaved beautifully.

My husband watched the show with me, mouth agape, and said in wonder, "Wow! Did you see that, honey? Martha hasn't even broken a sweat! Why is it when we used to have 40 people over for dinner every New Year's, you always looked like you had just finished applying the first coat of paint on the Golden Gate Bridge?" Now, dear reader, please follow me. Place one hand under your chin, fingernails facing your collar bone. Now flip your hand swiftly forward. That's Italian for "Your mother's mustache is fuller than yours!"

Martha's new daily show is really quite good, but she must do something about her hairdresser Pierre Scissorhands, Edward's untalented

brother! Pierre hasn't yet grasped the essence of casual chic. Poor Martha always seems to have a chunk of hair poking out somewhere on her head, swimming upstream. Hint to Martha: Dump Pierre. Otherwise, the show is excellent.

She will most likely give you countless ideas to incorporate into your festivities, and they're all "good things." I must warn, however, that Martha still gets the coy/shy/Princess Di temptations, but one does grow accustomed to them. She loves to *flambe*, *puree* and *papier mache* her way through the kitchen and craft rooms, and, on the whole, there are many portions of her show that are quite adaptable to even my mundane life.

This year, though, I will adhere to my limitations. If she so much as alludes to cooking more than one bird per holiday, I say, *Ciao*, Boobala (no translation needed).

Margherita Peraino is a resident of Northville.

The loss of classical music on radio comes down to profits

Tom Lehrer, the former Harvard math prof who turned to satirical songwriting and stage comedy, used to joke about "rock 'n' roll and other children's songs." The line got howls of laughter in Ann Arbor, Detroit and other college towns in the 1950s through '80s.

Rock fans, however, had the last laugh. They have managed to squeeze the classics out of broadcasting at every turn. The reported decision of WQRS-FM to abandon its classical format after 36 years for soft rock is just the latest victory for the children.

Bravo, the cable TV channel, reminded us 10 days ago that NBC, both radio and television, used to carry Arturo Toscanini and the NBC Symphony Orchestra in the 1940s and '50s.

A fishin' buddy recalled he was exposed to classical music as a preschooler when his mother, while ironing, turned on a morning hour of

classics sponsored by J.L. Hudson Co. That, too, was on WWJ.

One Sunday during an after-dinner siesta, WWJ-AM broadcast a concert so stunning that I sat bolt upright. Leonard Bernstein was conducting, and playing the Tchaikovsky Piano Concerto No. 1 was a 19-year-old from Texas. I predicted the kid would be ranked among the greatest by the time he was 30. He drifted out of sight until 1958 when the Russians rediscovered him — Van Cliburn.

Would today's Van Cliburns get the same chance on commercial radio?

In winters during the 1970s, ice fishing was made more tolerable by the Metropolitan Opera on WJR Saturdays and the Detroit Symphony on WWJ Sundays, picked up on a pocket radio.

It's true: Those stations weren't always for jabberers.

I don't knock rock, any more than I would knock Dick and Jane stories. I

TIM RICHARD

read an enormous amount of Dick and Jane tales in my formative years and gladly succumb to a child's request to read them aloud today.

It's that there's more to literature than children's stories and more to music than children's tunes.

First to quit were the two Detroit AM stations. Then WDET cut back its classical offerings to a negligible level. WUOM-FM in Ann Arbor switched its daytime format to news-talk. It's a

high level of news-talk, but like Rush Limbaugh's show, it's very inefficient — you must listen 20 minutes to get five minute's worth of information.

With WQRS-FM abandoning its classical format by month's end, we are left with a Canadian station, CBE, to fill the classical niche, though in the western suburbs my vehicle radio picks up WKAR-FM from East Lansing.

The reasoning of business people in all of this is curious. Was WQRS's problem a lack of profitability? No, it made \$2 million in its first year under Greater Media's ownership, the Free Press reported. The problem was \$2 million was "just not that much," said a station source.

"Diversity" may be OK in politics and academia, but not in broadcasting. If 5 percent of southeastern Michiganans like classical music, can't the marketplace allocate 5 per-

cent or even 2 percent of the broadcast frequencies to those citizens? Nope. Rock and talk must rule, absolutely, with an ironclad monopoly, no exceptions.

Radio is a business, as they say, and the name of the game isn't satisfying listeners. The name of the game is delivering listeners to the advertisers.

So if press accounts are true, classical programming in metro Detroit is about to dry up.

Well, there are still LP records, tapes and compact discs. Many libraries loan out these sources. One may only hope that rock fans don't decide to start a ballot initiative to remove all classics from the libraries and replace them with children's music.

Tim Richard reports on the local implications of state and regional events. His Touch-Tone voice mail number is (313) 953-2047, Ext. 1881.

Football bridges generations

Reflections on the Michigan Wolverines' undefeated season:

My father started taking me to Michigan football games in 1946. I was eight years old.

In those days, Michigan ran out of the single wing, with the spinning fullback taking the ball from center and dishing it out. I kept asking, "Daddy, who's got the ball?" Turns out that Michigan's opponents were asking the same question as "Michigan's Mad Magicians" under head coach Fritz Crisler lost only to Army that year.

In 1947, Michigan went 9-zip in the Big Ten behind the running and passing of All-American halfback Bob Chappius. In my memory, each of those games was played on green grass, in bright sunlight, under a cloudless sky.

I listened to the Rose Bowl on the radio at a friend's house. After Michigan stomped USC 49-0, we dashed out into the frigid street over our mothers' protests, throwing the football and pretending to tackle like Dick Kempthorn. After the game, the sportswriters voted Michigan No. 1 over Notre Dame.

I remember how anxious I felt in 1969, when Woody Hayes brought Ohio State to Ann Arbor ranked No. 1 in the nation and rated as among the best football teams of all time. Michigan had just hired a new coach, somebody with the unpronounceable name of Schembechler.

I believe it was under a grim, gray sky that Michigan broke OSU's 22-game winning streak, 24-12, gaining a share of the Big Ten title. Never have I heard such a savagely satisfying roar as came from that giant crowd when Don Moorhead crashed over the goal line in the second quarter. Winning that game was the defining moment for Bo Schembechler's career. Suddenly, from that moment on, he became bigger than life.

Other than Jack Kennedy, I never experienced a personality as compelling in a small group as Bo's. And he was never more compelling than in 1971. After going undefeated in the Big Ten, Michigan lost in the Rose Bowl to Stanford, 13-12, on a last-second field goal. "It's a hell of a thing to lose the Rose Bowl when we had it won," said Bo.

As the '70s turned into the '80s, I'd always join my father in the Big House to watch Michigan play. We'd grouse about Bo's conservative play selection and delight in his fierce sideline manner, grabbing the earphones and slamming them on the grass after a particularly blatant bad call from the ref.

Even though his eyesight was going a bit by then, my father and I turned to each other in delight when Desmond Howard made that fan-

PHILIP POWER

tastic catch against Notre Dame in 1991.

It was after that game that he told me how he had been arrested by the Ann Arbor police after a game at Ferry Field some time in the 1920s. Seems a traffic jam developed at the intersection of State Street and Stadium. After having a few beers, my father concluded that he was just the person to get out into the middle of the street and direct traffic to sort it out.

My son, Nathan, started joining us at Michigan football games when he was 10. All three of us would marvel as Tyrone Wheatley would turn it on as he cut upfield, speed and power combined. "Look at him go. Look at him GO!" my father would say.

And so last Saturday, as I stood in the jam-packed Michigan Stadium and felt the whole place rumble as the crowd got into the game in the first quarter, I thought of my father and of the games we had seen together. I recalled the memories we had stored up, of famous victories won and defeats suffered.

And I reflected on the intensity of emotion that comes from the tribal bonding of hope and fear in the company of many thousands of others, closely packed together.

Some say that the only worthwhile residue of a life is the memories it spawns.

Maybe that's one reason I keep going back to the Big House year after year to watch Michigan play football, to experience once again some of the big memories and to make some new ones.

And maybe that's why it was such a wonderfully intense emotional experience as the realization that came to me as Ohio State's last pass fell incomplete on the ground: WE'RE GONNA WIN THIS GAME!

Phil Power is chairman of HomeTown Communications Network Inc., the company that owns this newspaper. He welcomes your comments, either by Touch-Tone voice mail at (313) 953-2047, Ext. 1880, or by e-mail at ppower@econline.com.

My Emergency. My Health. My Hospital.

"St. Mary Hospital's Emergency Center now provides the convenience of Prompt Care."

My daughter fell off the jungle gym a couple of weeks ago and broke her arm. I'm so glad we chose St. Mary Hospital's Emergency Center, where she was treated in the new Prompt Care area. We didn't know it, but Carly also hit her head. The doctors — board certified in emergency medicine — were able to detect her minor concussion in time to prevent further damage.

St. Mary Hospital's Emergency Center has dedicated x-ray equipment and a casting room where Carly's arm was taken care

of quickly. While waiting, we appreciated the private Prompt Care area which shielded us from other people's emergencies. And, the staff was professional, kind and compassionate.

It was also comforting to know that if Carly's injury was more serious, or she needed to be admitted, we were already at our hospital of choice. Close to home.

Convenience in an emergency. That's why St. Mary Hospital is our hospital.

St. Mary Hospital's Emergency Center is open 24 hours a day, 365 days a year. Prompt Care hours are 11 a.m. to 11 p.m. every day.

Physician Referral Service 1-888-464-WELL

Visit St. Mary via Internet <http://www.stmaryshospital.org>

St. Mary Hospital
36475 Five Mile Road
Livonia, MI 48154
Affiliated with William Beaumont Hospital

P·A·R·I·S·I·A·N

after thanksgiving

doorbusters

sale

**Friday
6am
to
only**

Fine Jewelry:

extra 10% off
All Fine Jewelry already reduced by 50%. Orig. 80.00-5000.00, sale 40.00-2500.00, now **36.00-2250.00**. Excluding watches and clearance items. In Fine Jewelry D146*

Shoes:

extra 25% off
Our entire stock of already-reduced men's and women's shoes and boots (excluding selected Timberland styles). Orig. 40.00-69.00, sale 29.99-79.99, now **22.49-59.99**. D25,27,29,55,423

extra 25% off
Our entire stock of already-reduced children's shoes and boots. Orig. 40.00-69.00, sale 30.00-51.75, now **22.50-38.81**. D20

extra 25% off
Our entire stock of already-reduced athletic shoes for women, men and children. Orig. 20.00-89.99, sale 17.99-71.99, now **13.49-53.99**. D20,48,544

Women:

extra 40% off
Already-reduced sportswear and dresses for misses, petites, Parisian Woman and juniors. Orig. 28.00-240.00, sale 14.00-180.00, now **8.40-108.00**. In Misses' Sportswear, Juniors, Petites, and Parisian Woman D59,75,76,77,78,79,80,93,94, 95,96,98,349,413, 414,415,418,435,436,437

50% off
Parisian Signature merino wool separates in misses', petite and Parisian Woman sizes. Reg. 54.00-108.00, sale **27.00-54.00**. In Misses' Sportswear D384

sale 19.99
Parisian Signature full silk blouses for misses and petites. Orig. 48.00, sale 21.99, now **19.99**. In Misses' Sportswear D95

sale 99.99
Famous-maker suits for misses and petites. Orig. 200.00-298.00, sale 159.99, now **99.99**. In Misses' Sportswear D431

40% off
Our entire stock of regular-price social occasion dresses for misses, petites and Parisian Woman. Reg. 49.99-180.00, sale **29.99-108.00**. In Dresses D84,88

sale 11.99
Eagle's Eye turtleneck and mock turtleneck tops for misses and petites. Reg. 22.00, Parisian Woman sizes reg. 28.00, sale 13.99. In Misses' Sportswear D76, Petites D78 and Parisian Woman.

50% off
Billi Blast jeans. Reg. 30.00, sale 14.99. In Misses' Sportswear D412

50% off
Selected Eagle's Eye collections in Country Classics. Reg. 38.00-148.00, sale 19.00-74.00. In Country Classics, all stores except Downtown Birmingham, Alabama and Five Points West.

50% off original prices
Selected women's outerwear. Orig. 110.00-350.00, sale 82.50-262.50, sale **55.00-175.00**. In Coats D71,73,74

Lancôme gift with purchase
Receive Lancôme's holiday gift featuring your choice of a black or red wine crushed velvet bag with five Lancôme products. Your free with any Lancôme purchase of 20.00 or more, one per customer, please, while supplies last.

Intimate Apparel:

save 50%
Our entire collection of Olga® bras, panties, shapewear, daywear and sleepwear. Reg. 8.50-55.00, sale 4.25-27.50. D21,22,23,24. ALL STORES EXCEPT DOWNTOWN BIRMINGHAM, AL

sale 19.99-29.99
A special purchase of Wacoal bras. Reg. 29.00-48.00. D22. ALL STORES EXCEPT DOWNTOWN BIRMINGHAM (ALABAMA), FIVE POINTS WEST, SAVANNAH MALL AND BEECHMOUNT MALL.

save 50%
Our entire collection of terry cloth velour robes. Reg. 68.00, sale 34.00. D28. ALL STORES EXCEPT DOWNTOWN BIRMINGHAM, AL

sale 19.99
Our entire collection of Chance Encounters flannel pajamas. Reg. 44.00. D24. ALL STORES EXCEPT DOWNTOWN BIRMINGHAM, AL

save 50%
Our entire collection of Chance Encounters sleepshirts. Reg. 26.00, sale 13.00. D24. ALL STORES EXCEPT DOWNTOWN BIRMINGHAM, AL

save 40%
Our entire collection of Cuddiduds daywear. Reg. 16.00-27.00, sale 9.60-16.20. D23. ALL STORES EXCEPT DOWNTOWN BIRMINGHAM, AL

Kids:

save 50%
Architect solid-color jersey henleys for boys sizes 4-20. Reg. 16.00-18.00, sale 8.00-9.00. D67,68. ALL STORES EXCEPT DOWNTOWN BIRMINGHAM, AL

save 40%
Russell fleece separates for boys sizes 4-20. Reg. 14.00-20.00, sale 8.40-12.00. D67,68. ALL STORES EXCEPT DOWNTOWN BIRMINGHAM, AL

save 40%
Selected outerwear for infants, toddlers, boys, and girls. Reg. 36.00-142.00, sale 21.60-85.20. D18,18,62,63,218

save 40%
Holiday dresswear for infants, toddlers, and girls. Reg. 30.00-60.00, sale 18.00-36.00. D18,18,62,63,218

save 40%
Holiday playwear for infants, toddlers, and girls. Reg. 14.00-36.00, sale 8.40-21.60. D18,62,63,64,218. ALL STORES EXCEPT THE SUMMIT AND NORTH POINT MALL.

save 40%
Fleece sets and sweaters for infants, toddlers, and girls. Reg. 18.00-38.00, sale 10.80-22.80. D18,62,63,64,218. ALL STORES EXCEPT THE SUMMIT AND NORTH POINT MALL.

save 50%
Parisian Kids solid-color turtlenecks and leggings for infants, toddlers, and girls. Orig. 9.00-16.00, sale 4.50-8.00. D18,62,63,64,218

CHILDREN'S ITEMS AT ALL LOCATIONS EXCEPT DOWNTOWN BIRMINGHAM (ALABAMA) UNLESS OTHERWISE NOTED.

Accessories:

save 50%
A large selection of handbags from Nine West, Cee Klein, Objectives, Paradox and others. Reg. 40.00-160.00, sale 20.00-80.00. D31

save 50%
Our own Parisian brand small leather accessories. Reg. 20.00-36.00, sale 10.00-18.00. D173

save 60%
Our entire collection of sterling silver jewelry. Reg. 20.00-150.00, sale 8.00-60.00. D176. EXCLUDING DESIGNER JEWELRY.

save 50%
A selection of boxed jewelry. Reg. 15.00-30.00, sale 7.50-15.00. D33

save 40%
Our entire selection of hats from favorite names. Reg. 10.00-125.00, sale 6.00-75.00. D37 (EXCLUDES ISOTHER CLASSICS AND DEARFOAM).

save 40%
Our entire collection of mufflers from favorite names. Reg. 16.00-75.00, sale 9.60-45.00. D37 (EXCLUDES ISOTHER CLASSICS AND DEARFOAM).

save 40%
Our entire collection of famous-name gloves. Reg. 8.00-46.00, sale 4.80-27.60. D37 (EXCLUDES ISOTHER CLASSICS AND DEARFOAM).

save 50%
All our Timex watches. Reg. 30.00-60.00, sale 15.00-30.00. D30

save 50%
Our entire collection of Hillary Paige tights. Reg. 9.50, sale 4.75. D38

save 50%
Every pair of Hanes Too® hosiery. Reg. 3.95-6.50, sale 1.98-3.25. D38

save 40%
Our entire selection of socks from Hot Sox, Timberland, Birkenstock and others. Reg. 4.00-20.00, sale 2.40-12.00. D38. SELECTION VARIES BY STORE.

save 40%
Our entire stock of men's Levi's jeans. Reg. 32.00-76.00, sale 19.20-45.60. D9. ALL LOCATIONS EXCEPT THE SUMMIT NORTH POINT MALL AND DOWNTOWN BIRMINGHAM, AL

Juniors:

sale 24.99
Levi's® 5-pocket jeans: #512, #550, #560. Reg. 40.00. In Juniors D75

now 19.99
Denim and corduroy overalls from Squeeze and D'Mode. Orig. 42.00-48.00, reg. 29.99. In Juniors D75

sale 9.99
Plaid flannel shirts from Punch. Reg. 26.00. In Juniors D98

Men:

save 50%
Forest Club outerwear. Reg. 100.00-200.00, sale 50.00-100.00. D503, all locations except North Point Mall and Downtown Birmingham AL; selection varies by store

save 40%
Selected Nike activewear. Reg. 18.00-95.00, sale 10.80-57.00. D550, all stores except Phipps Plaza, North Point Mall and Downtown Birmingham, AL

save 40%
Savane brushed cotton and Softwash® pants. Reg. 45.00-50.00, sale 27.00-30.00. D545

save 40%
Architect turtlenecks and mock turtlenecks. Reg. 22.00, sale 13.20. D7. All stores except Downtown Birmingham, AL

buy 1, get 1 free
(or 21.99 each.) Architect flannel sport shirts. Reg. 39.00. D545, all stores except Downtown Birmingham, AL

save 40%
Men's patterned crewneck sweaters. Reg. 55.00, sale 33.00. D15, all locations except Downtown Birmingham, AL

sale 199.99
Selected Kenneth Cole leather jackets. Reg. 350.00. D503, all locations except Downtown Birmingham AL

save 25%-30%
All previously-reduced better men's famous-makers collections. Orig. 25.00-250.00, sale 18.50-187.50, now 12.95-140.62. D2,520,540,542,546,547, 548,549,652, all locations except Downtown Birmingham AL

save 40%
Our entire stock of men's Levi's jeans. Reg. 32.00-76.00, sale 19.20-45.60. D9. ALL LOCATIONS EXCEPT THE SUMMIT NORTH POINT MALL AND DOWNTOWN BIRMINGHAM, AL

2 for 55.00
Preswick & Moore solid-color dress shirts. Reg. 45.00, sale 29.99 each. D6

2 for 65.00
Preswick & Moore patterned dress shirts. Orig. 55.00, sale 36.99 each. D6

sale 19.99
Parisian Signature ties. Reg. 35.00. D19

buy 1, get 1 free
Flannel boxers from Max Deco. Reg. 10.00. D1

save 40%
Preswick & Moore boxers and socks. Reg. 6.00-15.00, sale 3.60-9.00. D1

save 40%
Stewart & Chase pajamas, robes, jewelry, belts, braces, and small leather goods. Reg. 7.50-65.00, sale 4.50-39.00. D3

save 50%
Selected flannel loungewear from Max Deco. Reg. 10.00-30.00, sale 5.00-15.00. D1

save 40%
Men's selected hats, mufflers, and gloves. Reg. 15.00-92.00, sale 9.00-55.20. D3

save 40%
Parisian Signature solid-color flannel trousers. Reg. 75.00, sale 45.00. D508

save an extra 25%
Parisian Signature patterned fall trousers. Orig. 110.00, sale 79.99, now 59.99. D508

save an extra 25%
Selected suits and sport coats. Orig. 225.00-625.00, sale 159.99-499.99, now 119.99-337.49. D502,508

Gifts:

save 50%
A large selection of photo frames. Reg. 6.00-36.00, sale 3.00-18.00. D41

save 50%
A large selection of holiday decorative accessories and gifts. Reg. 6.00-195.00, sale 3.00-97.50. D41

GIFTS NOT AVAILABLE AT NORTH POINT MALL.

P·A·R·I·S·I·A·N

get a good look at parisian

Community Life

The Observer

INSIDE:
Bridal Registry
Page B3

LReWG Page 1, Section B

Thursday, November 27, 1997

Sue Mason, Editor 313-953-2131

on the web: <http://observer-eccentric.com>

COMMON SENSORS

JACQUE MARTIN DOWNS

Dads make difference

News Flash: Kids Do Better When Dads Involved in Their Schools.

What do you think? Do children further their success rate when dads are involved? Traditionally, research has focused on the correlation between academics and general parental involvement. The Education Department's newest study was one of the first of "put a microscope on the part that fathers play in their children's schools and educational development."

The 1997 study came out of a nationwide survey conducted in the 1995-96 school year, of the parents of 17,000 children from K-12.

Researchers gauged the level of involvement by asking parents if: 1. They had volunteered at school. 2. Attended a parent-teacher conference. 3. Gone to a school or class event. 4. Attended a general school meeting since the beginning of the school year.

Parents who participated in three or more of the activities were considered "highly involved." The study concluded that three things happened when fathers participated in three or more of the above activities. First, it increased the odds of the children earning mostly A's. Second, the

Please see **SENSORS, B2**

Choir offers kids wholesome activity

■ With parents looking for wholesome activities for their children, Susan Patterson may have the answer. The music director at Garden City Presbyterian Church, she has decided to start the Braisselle Music School Choir at St. Paul's Presbyterian Church in Livonia.

BY DIANE GALE ANDREASSI
SPECIAL WRITER

Susan Patterson started teaching piano when she was 12 years old, and 37 years later music continues to play an important role in her life, especially now,

as she tries to establish a new children's choir.

"It's really the right time," Patterson said. "Parents are looking for wholesome activities for their children. I've had a lot of parents recently mention it and ask about it, because they want their children to sing."

The Braisselle Music School Choir — named for her mother's parents who lived in France and whom she never met — is open to third- through eighth-graders. It will rehearse 7-8 p.m. Mondays at St. Paul's Presbyterian Church in Livonia.

Each three-month term is \$75. Registration is 7 p.m. Monday, Dec. 1, at St. Paul's, 27475 Five Mile, west of Inkster Road. The term begins Jan. 12.

"I don't want people to think that because it's at a church that it belongs to the church," Patterson said. "It's open to all denominations."

If her dream comes true, there will be different children choirs, separated by geographic area, that will come together occasionally to perform.

The sound of music has always been an important part of Patterson's life

that was instilled by her parents who sang everywhere — in the car, on walks, at parties and always at home.

They enjoyed their duets and listening to Patterson practice playing the piano, sometimes for hours at a time. She was 4 when she began taking formal lessons.

Patterson's resume includes decades of teaching private piano and voice lessons. She also accompanied, performed in and directed choirs throughout her life. Currently, she is the music director at Garden City Presbyterian Church in charge of planning the music and directing the adult Chancel Choir and the children's Cherub Choir. She is also the church organist and pianist.

Confidence-builder

Learning and playing music has given her confidence for other life challenges, Patterson said, and has remained a constant that she has always been able to return to as a place of comfort.

"When a child performs, it's very good for his or her self-esteem," Patterson said, adding that the children in the Braisselle Music School Choir will learn varied types of music, including classical, folk and popular. She plans to have them perform in schools and community events.

"There's really nothing as pretty to listen to as children singing," Patterson added.

The Rev. Tom Eggebeen from St. Paul's sees a great importance in preserving the arts and welcomes other music groups, like the Sweet Adelines, to practice at his church.

"Music is to the soul what air is to our lungs, and I'm serious about that," Eggebeen said. "One of the things I've observed is that a lot of contemporary music is not particularly singable. A couple of generations ago, it wasn't uncommon for a group to get together at someone's house and sing. I think any kind of group that would encourage chorale singing surely is good for the soul, but also helps us retain an art

STAFF PHOTO BY JIM JAGDFELD

Tools of the trade: Susan Patterson leans on the cover of Garden City Presbyterian's piano that she uses as the church's music director.

form that is slipping away from this culture of ours.

"People who make music together are less likely to hit each other."

Eggebeen has known Patterson for

Please see **YOUTH CHOIR, B2**

Always Christmas

HOLIDAY COLLECTION

The Finest Quality Christmas and Holiday Ornaments from all over the World!

OPEN 361 DAYS A YEAR!
Closed Easter Sunday, Thanksgiving, Christmas and New Year's Day.

14" Golfing Santa on a wood base with golf bag. \$29.95 ea.

12" Porcelain Head, Angel Tree Toppers, choice of 5 colors. \$19.95 ea.

Discover one of the widest and most unique gift assortments anywhere!

7" Porcelain Golfing Santa Candle Holder \$9.95

New! 9 piece porcelain Nativity Set. Pieces range from 4" to 8 1/2" high. \$59.95

3 1/4" Glossy Red Glass Apple \$6.95

Frosted Snowman Glass Ornament \$9.95

12" Rattan Wreath with Fabric Santa \$12.95

5" mouth blown, hand painted Scottish Piper \$9.95

Frosted Christmas Tree \$10.95

Gold Glitter Reindeer \$9.95

Always Christmas Exclusive! 6" Golf Bag Tee Poi \$19.95

White Glitter Bear w/ Gold Star \$9.95

OLDE WORLD

CANTERBURY

(800) 442-XMAS

VILLAGE

2369 JOSLYN CT.
LAKE ORION, MI 48360
(248) 391-5700

TREES

WREATHS & GARLAND

FINEST QUALITY TREES ANYWHERE AT UNBELIEVABLY LOW PRICES!

4 1/2' Colorado Pine (Green)	\$59.95
6' Green Slim Colorado (Green)	\$69.95
6' Colorado Pine (Green/Blue)	\$85.00
6' Noble Fir (Green)	\$124.95
7' Colorado Pine (Green/Blue)	\$99.95
7' Colorado Pine hinged (Green/Blue)	\$99.95
7 1/2' Colorado Pine (Green/Blue)	\$139.95
8' Colorado Pine (Green/Blue)	\$189.95
9' Colorado Pine (Green/Blue)	\$249.95
10' Colorado Pine (Green/Blue)	\$295.00
12' Colorado Pine (Green/Blue)	\$385.00
15' Colorado Pine (Green/Blue)	\$595.00

AND MUCH MORE!

These trees were made exclusively for Always Christmas! Find our complete assortment located in the Canterbury Pavilion.

Located just 3 miles off I-75, Exit #83, North, Joslyn Rd. in Lake Orion, MI.

WEDDINGS AND ENGAGEMENTS

Gebski-Gould

D. Lynne Gould and Gary Gebski were married Oct. 5 at The Mill Race Historical Village in Northville by the Rev. Roy Forsyth.

The bride is the daughter of Donald and Eileen Gould of Carleton. The groom is the son of Alfred and Sylvia Gebski of Plymouth.

The bride, a graduate of Airport High School in Carleton, owns her own communications marketing company.

The groom is a graduate of the University of Michigan with degrees in electrical and manufacturing engineering. He is employed as a manufacturing engineer at Chrysler Corp.

The bride asked her parents to stand up for her, with her mother serving as matron of honor.

The groom asked his parents to stand up for him, with his father serving as best man. The ring bearer was Kyle Gebski,

son of the groom. The couple received guests at Plymouth Manor before leaving on a cruise to the Cayman Islands and Disney World. They make their home in Canton.

Fereshetian-Gmerek

Eric Alan Fereshetian and Anita Marie Gmerek were married Aug. 31 at St. John's Armenian Church in Southfield.

The bride is the daughter of Joseph and Dolores Gmerek of Clinton Township. The groom is the son of Harry and Janet Fereshetian of Livonia.

The bride earned a bachelor's degree in pharmacy from the University of Utah and a master's degree from the University of Michigan. She is a cardiovascular clinical scientist at Parke-Davis in Ann Arbor.

The groom earned his master's degree from the University of Michigan. He is an engineering supervisor at Ford Motor Co. in Rawsonville.

They are also alumni of the University of Michigan marching band.

A reception was held at St. John's Hall. The couple honeymooned on the islands of Kauai and Maui before making their home in Livonia.

Tabbert-Podrasky

Michelle Podrasky and Eddie Tabbert were married Aug. 2 at St. Raphael Catholic Church in Garden City. The Rev. Edward Prus officiated.

The bride is the daughter of Peter and Jean Podrasky of Canton. The groom is the son of Ed and Nancy Jo Tabbert of Whitmore Lake.

The bride, a 1991 Plymouth Salem High School graduate, works for Tapco International.

The groom, 1990 Redford Union High School graduate, is employed by the Ford Motor Co.

The bride asked Kelly Podrasky to serve as her maid of honor. Bridesmaids were Jody Puschaver, Natalie Kobylanski, Karen Podrasky, Kim Kovach and Carrie Podrasky. Flower girls were Haylee Podrasky and Chelsea Puschaver.

The groom asked Jim Puschaver to serve as his best man. Groomsmen were Joey Nalepa, Pete Podrasky, Chris Moyanhen, Tommy Gallaher

and Kevin Majewski. Ring bearer was Joey Podrasky. The couple received guests at Plymouth Manor. They are making their home in Canton, following a honeymoon in Cancun, Mexico.

Gresko-Christensen

Barbara Kudla of Canton and Barry Gresko of Melvindale announce the engagement of their daughter, Beverly Joanne, to Walter James Christensen, the son of Sonja King of Romulus.

The bride-to-be is a 1987 graduate of St. Alphonsus High School and a student at Wayne State University. She is employed at Oakwood Hospital Annapolis Center-Wayne.

Her fiance is a 1984 graduate of Romulus High School. He is employed by Continental Airlines.

A January wedding is planned at St. Annus Church in Dearborn.

Duncan-Kossick

Janet Marie Kossick, formerly of Westland, and Eric Todd Duncan, were married Aug. 17 at Trinity Presbyterian Church by the Rev. Bill Moore.

The bride, whose parents are deceased, earned a master of arts degree from Eastern Michigan University. She is employed by the Calico Cat in Saline.

The groom is the son of James and Marcia Duncan of Saline. He received a bachelor's degree in business and hotel restaurant management from Central Michigan University. He is the owner of Eric's Lawn and Snow Service of Saline.

The bride asked Denise Lovelace to be her matron of honor, while Linda Williams was her bridesmaid.

James Duncan served as the groom's best man with Bob Webster was an usher.

The couple greeted guests at a reception at Weber's before leaving on a trip to Jamaica. They make their home in Saline.

Paschke-Mikulski

Steve and Cathy Paschke of Chino Hills, Calif., announce the engagement of their daughter, Kelly of Westland, to Philip Mikulski of Tawas, the son of Rick and Judy Mikulski of Wyandotte.

The bride-to-be will graduate from Central Michigan University this month. She plans to work as a biology teacher.

Her fiance, a CMU graduate, is employed as a business teacher at Tawas High School.

A July wedding in California is being planned.

Dee-Garbarino

Rick and Kristin Dee of Novi announce the engagement of their father, Richard B., to Mary A. Garbarino of Livonia. A spring wedding is planned.

Hospice, St. Michael's hold cookie walks

Are you too busy to bake cookies for the holiday season? Looking for something new to serve your guests?

If the answer's yes, then circle Dec. 6 on your calendar. Prepare to delight yourself and your guests with all kinds of Christmas cookies purchased at cookie walks at St. Michael's Orthodox Church in Redford and Angela Hospice in Livonia.

Shoppers will be able to fill their boxes with different cookies

at St. Michael's, 26355 W. Chicago Road, between Beech Daly and Inkster roads. The sale will be from 10 a.m. to 1 p.m. The homemade cookies will be sold for \$6 a pound.

Featured will be a variety of holiday cookies, including miniature nut rolls, homemade fudge and chocolates.

A word to the wise from organizers is come early. While the sale ends at 1 p.m. the cookies have sold out by 11 a.m. the last

few years. For more information, call the church at (313) 937-0970.

Angela Hospice will be having its first annual cookie walk 9 a.m. until the last cookie is sold. The benefit will be at the Angela Hospice Care Center, 14100 Newburgh Road, north of Schoolcraft Road.

Prices will be \$5 for a small box and \$8 for a large box. Holiday gifts and other sweets also will be sold. Proceeds will benefit the many caring programs of

Angela Hospice. For more information, call Angela Hospice at (313) 464-7810.

Children's '97 Directory

Children have many special needs... and because parents don't always have a lot of time, the Observer & Eccentric has created this unique directory to make life just a little easier. For more information about advertising Call June at: 313-953-2099

Activities

ROCHESTER HILLS STABLES
English Riding Lessons
Private lessons & classes
Ages 5 and older • Indoor Arena
(810) 752-9520/752-6020
270 N. Rochester Rd., Leonard

GYMBOREE PLAY PROGRAMS
Parent and child classes for infants, toddlers and pre-schoolers.
(248) 374-0804

Health/Nutrition

SMART KID
Give your child the extra edge with MINERAL PURE
Help your child with reading concentration, comprehension, A.D.D. & focus
ADVANTAGE PRODUCTS
248-474-1068 Two Day Delivery

Day Care

UNITY MONTESSORI AND DAY CARE
Ages 8 weeks - 6 yrs. 7am - 6pm
Computers, math, phonics, certified and trained staff
(248) 338-8383
1430 W. Square Lake • Bloomfield Hills

New St. Mark Montessori Educational Center
12 mos. - 5 yrs.
7 am - 6 pm
(313) 541-4410 • 24331 W. Eight Mile
Latchkey Available January 5, 1998

Give a Gift That Goes with Everything!

Berkley • Birmingham • Ferndale
Huntington Woods • Pleasant Ridge • Royal Oak
County of Oakland • Pontiac
© 1994 Woodward
Official Licensed Woodward Dream Cruise™ Merchandise

Don Sommer - Porcelain License Plate
Don Sommer Fine Arts
105 Kinross
Clawson, MI 48017
(248) 435-6115

Greg Goga - Full logo car flags
L. I. Corp
1737 Pearson
Ferndale, MI 48220
(248) 414-5154

Shella Emerson - Custom Trading Cards
Results Plus
15726 Birwood
Birmingham, MI 48025
(800) 499-3489

Jim Tocco - Classic Poster
Tocco Design/ Vinsetta Garage
1985 Fleetwood
Grosse Pointe Woods, MI 48236
(810) 646-4862

Dan Moore - Classic CD & Cassette
Discovery Business Systems/Boys & Girls Club
25900 Greenfield, Suite #322
Oak Park, MI 48237
(248) 967-2999

Richard Weiss - '96 WDC Postcards
C. T. Publishing
P. O. Box 2304
Birmingham, MI 48012
(248) 646-5372

David Junquist - Car Poster and Bumper Sticker
C & D Novelty
195 Maverick
Lapeer, MI 48446
(810) 667-9131

SOS Transcripts - Woodward Dream
Cruise Souvenir Video
Produced by WXYZ-TV/Channel 7
(800) 553-7717

Happy Holidays from Woodward Dream Cruise, Inc.™

Hospices' trees honor loved ones

For people who have lived through the loss of a loved one, the holidays can be an especially difficult time for celebration.

To assist those grieving individuals, Community Hospice and Home Care Services Inc. of Westland and Plymouth, Arbor Hospice and Angela Hospice are again offering Trees of Memories, Life and Remembrance.

In its eighth year, the CHHCS Tree of Memories celebrates the lives of people by the representation of golden angel ornaments. The event runs Friday, Nov. 28, through Wednesday, Dec. 24, at Wonderland Mall, Livonia, during mall hours.

For a donation, patrons can inscribe the names on their loved ones on the gold angel ornaments to hang on lighted Christmas trees. The memory trees will remain at the mall throughout the holiday season.

"The Tree of Memories enables people to openly acknowledge their loss during what can be the most painful time of the year —

the holiday season," said Kathy Dattolo, director of CHHCS Social Services. "Healing can be reached by writing a special note on an ornament. It can also be accomplished by seeing other ornaments on the trees and sharing stories with those who have also experienced losses."

For those who can't make it to Wonderland Mall, Community Hospice will send angel ornaments to homes or businesses in time for the holidays. The ornaments can be returned by mail. They will be placed on the trees by CHHCS volunteers.

All the proceeds go toward providing non-reimbursable care for incurably ill patients and their families. Community Hospice is a not-for-profit organization that has been serving residents of western Wayne, southern Oakland, and eastern Washtenaw counties since 1981.

For more information about the CHHCS Tree of Memories, call (313) 522-4244.

At noon Saturday, Nov. 29,

Angela Hospice of Livonia will dedicate its Tree of Life, which will be on display in Laurel Park Place, Livonia, through Wednesday, Dec. 31.

People are invited to give a gift of remembrance by adorning the tree with an ornament bearing the names of loved ones, living or deceased.

The donations are tax-deductible and donor cards are available at Angela Hospice, 14100 Newburgh Road, Livonia, or by calling (313) 464-7810.

"During this season of gift giving, Angela Hospice takes special note of the gifts we have received since 1985, the beginning of our caring hospice program," said Sister Mary Giovanni, director. "Our patients have given us the gift and privilege of being able to care for them during their final stages of life. Our benefactors have given us the gift of their faith, their commitment and their trust in the philosophy of hospice and have ensured, through time and con-

tributions, the success of our programs."

Arbor Hospice's Tree of Remembrance is on display at the Westchester Mall, 550-Forest St., in downtown Plymouth. The tree is decorated in heart-shaped ornaments and this year's have been quilted in colors of ecru and burgundy by Arbor Hospice volunteers.

In exchange for a donation to Arbor Hospice, an ornament will be placed on the tree in memory of a deceased loved one. After the holidays, the ornament will be sent to the donor.

Last year, more than 400 ornaments were placed on the tree.

A public dedication service will be at 2 p.m. Sunday, Dec. 21. Community clergy, musicians and Arbor Hospice supporters will participate.

For information or to make a donation to Arbor Hospice for the Tree of Remembrance, call Michele Leshan at (248) 624-4522 or 1-800-783-5764.

Special decorations: Robert Bull, a volunteer for Community Hospice and Home Care Services, helped hang the remembrance ornaments on the agency's annual Tree of Memories. An annual event, the tree will be at Wonderland Mall in Livonia Nov. 28-Dec. 24.

CRAFTS CALENDAR

Listings for the Crafts Calendar should be submitted in writing no later than noon Friday for the next Thursday's issue. They can be mailed to Sue Mason at 36251 Schoolcraft, Livonia 48150, or by fax at (313) 591-7279. For more information, call (313) 953-2131.

ST. EDITH
St. Edith Parish of Livonia is hosting a "craft mall" from 9 a.m. to 5 p.m. Saturday, Nov. 29, at the parish hall, 15089 Newburgh, south of Five Mile Road, Livonia. The mall features crafts made by artisans from around the world. Gift wrapping paper, ribbon and refreshments will also be for sale. Admission is

free. Call (313) 464-2027 for more information.

BRYANT CENTER
Bryant Center is having its Christmas craft bazaar 9 a.m.-2 p.m. Wednesday, Dec. 3, and Friday, Dec. 5, and 9 a.m.-5:30 p.m. Thursday, Dec. 4, at the center, 18000 Merriman Road, between Six and Seven Mile roads, Livonia. Admission and parking are free. All the crafts are made by Bryant students. Proceeds will help fund the student vocational workshop. For more information, call (313) 425-0100.

SENIOR HOUSE
Senior House of Livonia will have its eighth annual Christmas bazaar 10 a.m. to 4 p.m.

Thursday, Dec. 4, at the retirement residences, 11525 Farmington Road, south of Plymouth Road. There will be a bake sale, white elephant booth, new gift items, decorations and ornaments. For more information, call (313) 425-3050.

ST. KEVIN'S
St. Kevin's Church will have an Christmas bazaar 10 a.m.-5 p.m. Saturday, Dec. 6, in the church social hall, 30053 Parkwood, Inkster. Table rental will be \$15. There will be artists and crafters, Santa's living room, bake sale, lunch and snacks and hourly raffles. For more information, call (313) 728-2470 or (313) 595-1305.

MEADOWBROOK CONGREGATIONAL
"Treats and Treasures," a sale at Meadowbrook Congregational Church, will be held from 9:30 a.m.-2 p.m. Saturday, Dec. 6, at the church, 21355 Meadowbrook Road, between Eight and Nine Mile roads, west of I-275, Novi. Holiday cookies and other baked goods, Christmas decorations, jewelry, attic treasures, cutlery, and more will be featured. Admission is free. For more information, (248) 348-7757.

BISHOP BORGESS
Bishop Borgess High School still has table space available for its 17th annual holiday bazaar on Sunday, Dec. 7, at the school. Please see CRAFTS, B7

NOW LEASING IN CANTON

Are you **PUZZLED** about assisted living?

Let Waltonwood Senior Community help you piece it together

WALTONWOOD
Redefining Retirement Living

3250 Walton Blvd. Rochester Hills, MI 48309 (248) 375-2500

2000 Canton Center Rd. Canton, MI 48187 (313) 397-8300

SHOP SMART SHOP EARLY

ALBIE'S PASTIES • SUBS • SALADS

BUY 1 PASTY, Get 1 for 99¢

*excludes Super Yoopers
LIMIT 1 COUPON PER CUSTOMER
EXPIRES 12/13/97

LIVONIA
IN KINGS ROW PLAZA
S. OF 6 MILE
18709 MIDDLEBELL
427-4330

Thanksgiving GREETINGS

Happy Thanksgiving To All Our Clients

COLDWELL BANKER

Coldwell Banker
Schweitzer Real Estate
41860 Six Mile Road
Northville, MI 48167
(248) 547-3050

Dean Sells
Wishes all of the Oakland & Wayne county area a warm & Happy Holiday!

RE/MERICA HOMETOWN Sincerely
Dean Sells
(313) 459-9898

Sam's Professional Printing
Wishes to thank all of our customers and hope everyone has a Happy Thanksgiving.

248-642-0337

Rich & Carol
"Gratitude is an Attitude"
One Way Realty
248-473-5500

Leta Kekich
RE/MAX 100, INC.
Happy Thanksgiving!

If you're thinking of moving in the New Year, now is the perfect time to start planning! Begin by calling for a free estimate of your home's value.

39500 Orchard Hill Place
Novi, MI 48375
248-348-3000 x235

Laurel Manor
Banquet and Conference Center
Banquet and Conference Center
39000 Schoolcraft
Livonia, Michigan 48150
(313) 462-0770

Wishes a Happy Thanksgiving to all our customers.

Joe's Produce
33152 W. 7 Mile-Livonia

The Observer & Eccentric Newspapers wishes to extend our warmest wishes to all our readers & advertisers this Thanksgiving Holiday!

RELIGION CALENDAR

Listings for the Religion Calendar should be submitted in writing no later than noon Friday for the next Thursday's issue. They can be mailed to Sue Mason at 36251 Schoolcraft, Livonia 48150, or by fax at (313) 591-7279. For more information, call (313) 953-2131.

ENTERTAINMENT BOOK

St. Aidan Youth Group is raising funds in December by selling the Entertainment Ultimate Book which contains discounts on dining, travel, shopping, movies, special events and sports. The books cost \$40 with a portion of the proceeds going to help fund youth conferences and workshops. For more information, call (313) 425-5950 or (248) 474-1396.

THANKSGIVING SERVICES

Ward Evangelical Presbyterian Church will have Thanksgiving services at 9 and 11 a.m. Thursday, Nov. 27, at the church, 17000 Farmington Road, at Six Mile Road, Livonia. Senior Pastor Dr. James McGuire will deliver the message and the Men's Choir and Brass Ensemble will be featured. Pre-service fellowship will be at 8:30 and 10:30 a.m. For more information, call the church at (313) 422-1150.

Good Hope Lutheran Church of Garden City and Christus Victor Lutheran Church of Dearborn Heights are holding a combined Thanksgiving Eve Worship Service at 7

p.m. Wednesday, Nov. 26, at Good Hope, 28680 Cherry Hill Road, Garden City. For more information, call (313) 427-3660.

St. Paul's Lutheran Church in Farmington Hills is holding a Service of Praise and Thanksgiving at 7 p.m. Wednesday, Nov. 26, at the church, 20805 Middlebelt (at Eight Mile Road), Farmington Hills. For more information, call (248) 474-0675.

Faith United Methodist Church is having a community Thanksgiving Eve service 7 p.m. Wednesday, Nov. 26, at Trinity Episcopal Church, 11575 Belleville Road (south of I-94), with the Rev. Tom Cusick of St. Anthony Catholic Church preaching. Call (313) 483-2276 for more information.

Christ Our Savior Lutheran Church is having a special service of praise and thanksgiving at 7:30 p.m. Wednesday, Nov. 26, at the church, 14175 Farmington Road, Livonia. The service will feature uplifting music by the church's choir, the Cherub and Choristers choirs, Sunday School children, orchestra and handbell choirs. Participants are encouraged to bring a canned food item for the Wayne County Family Shelter.

Thanksgiving Day worship will be held at 9:30 a.m. at the Canton campus, 46001 Warren Road, also featuring special music of praise and thanksgiving. Call (313) 522-6830 for more information.

A Thanksgiving Eve worship service will be held at 7:30 p.m. Wednesday, Nov. 26, at St. John's Lutheran Church, 13542 Mercedes Ave., east of Inkster Road and south of I-96, Redford. People attending are asked to bring at least two non-perishable food items for donation to the Redford Interfaith Relief. For more information, call (313) 538-2660.

The spirit of gratitude will be celebrated at the First Church of Christ Science, 1100 W. Ann Arbor Trail, Plymouth at 10:30 a.m. Thanksgiving Day, Nov. 27. The service will include testimonies of healing by Christian Scientists. Members of other religious denominations are invited to attend, and child care will be provided.

SUNDAY LESSONS

"Field of Dreams" will be the lesson at 9 a.m. and 11 a.m. Sunday, Nov. 30, at Church of Today West in Village Oaks Elementary School, 23333 Willowbrook (between Haggerty and Meadowbrook roads), Novi. The church also offers youth education, a course in miracles at 7 p.m. Tuesdays and others courses in 4T, meditation and unity basics.

Scott Kalechstein will lead a workshop on "Finding Your Passion and Living Your Purpose," 12:45-3:30 p.m. Sunday, Dec. 7, at the church. The registration fee is \$15. For more information, call (248) 449-8900 or visit its Web site at

http://www.cotw.com.

MOVING FORWARD

Patricia Ann Hopkins, a master of divinity candidate, will speak on the topic of "Moving Forward in Spite of ..." at 9:30 a.m. and 11 a.m. Sunday, Nov. 30, at the Unity of Livonia, 28660 Five Mile Road, Livonia. Hopkins will receive her cooperative master of divinity degree in the year 2000 from the Ecumenical Theological Seminary in Detroit and the McCormick Theological Seminary in Chicago. As part of her training, she will remain at the Unity of Livonia until the spring.

For more information, call the Unity of Livonia at (313) 421-1760.

DIVORCARE

DivorceCare, a special video seminar and support group, has begun a 13-week session, 7:15-9:15 p.m. Sundays at St. Michael Lutheran Church, 7000 Sheldon Road, Canton Township. The series features nationally recognized experts covering such topics as "Facing Your Anger," "Facing Your Loneliness," "Depression," "New Relationships," and "Forgiveness." Child care is available. Call (313) 459-3333 for more information.

CHRISTIAN SCIENCE

The radio series, "What is This Christian Science and Who Are These Christian Scientists?" is being broadcast at 1:30 p.m. Sundays of WQBH-AM 1400. The topic will be "Does your

church have missionaries?" on Nov. 30, "What are these Reading Rooms all about?" on Dec. 7, "What does Christian Science say about sin?" on Dec. 14, "How can anyone have that much faith?" on Dec. 21, and "Just what is a Christian Science practitioner?" on Dec. 28.

"The Christian Science Sentinel-Radio Edition" also can be heard at 9:30 a.m. Sundays on WAAM-AM 1600. The conversational program discusses current public topics as well as shares healing through prayer from people all over the world.

COMMUNION SERVICE

St. Paul's Presbyterian Church will hold its annual women's Advent Communion Service and creche display at 7 p.m. Tuesday, Dec. 2, at the church, 27475 Five Mile Road, Livonia. For more information, call (313) 422-1470.

CHRISTMAS CELEBRATION

Advent Worship Services will be held at 7 p.m. Wednesdays Dec. 3, Dec. 10 and Dec. 17 at St. Paul's Lutheran Church, 20805 Middlebelt, at Eight Mile Road, Farmington Hills. A soup and salad dinner will be served at 5:30 p.m. A Christmas Fantasia Cantata will be presented at 7 p.m. Friday, Dec. 19. For more information, call (248) 474-0675.

NEW BEGINNINGS

New Beginnings, a grief support group held year-round at St. Matthew's United Methodist Church, 30900 W. Six Mile Road,

east of Merriman Road, Livonia, continues with its monthly speaker series on Thursday, Dec. 4, with the program "Handling the Holidays" and on Jan. 8 with "Moving On." There are no fees. Anyone may attend any or all sessions as they feel the need. For more information, call the church office at (313) 422-6038, Marilyn Wilkinson at (248) 380-7903, or Rosemary Kline at (313) 462-3770.

NEW PROGRAM

St. Mary's Antiochian Orthodox Church is offering a new adult education program that encourages participants to come and learn about orthodoxy from 7-8:30 p.m. Thursdays through Dec. 11. Speakers and topics include: "What We Believe About Scripture and Tradition" Dec. 4 by King, and "What We Believe About Heaven and Hell" by Father Shalhoub Dec. 11. The church is located at 18100 Merriman Road, Livonia. For more information, call (313) 422-0010.

ADVENT CLASS

Kindergartners, first and second graders are invited to an Advent class 4-6 p.m. Thursdays, Dec. 4, 11 and 18, at Newburg United Methodist Church, 36500 Ann Arbor Trail, Livonia. Activities include making ornaments, gifts, cooking, stories and worship. Participants should bring a sack supper; milk will be supplied. For more information, call (313) 422-0149.

CHRISTMAS TREE GUIDE

BROADWAY CHRISTMAS TREE FARM
Opening November 22, 1997
4380 Hickory Ridge Rd. • Highland, MI 48357
3 miles north of M-59
For more info call (248) 887-TREE
Open 7 days a week

Enjoy Winter Hayrides

\$25.00 Scotch Pine \$45.00 Blue Spruce
\$35.00 Standard Size Spruce
\$55.00 Douglas Fir Free Tree Skating

Available: Pre-cut trees from \$9.00 to \$90.00
97-7
Knots, Wreaths and Tree Stands

BROUGHAN'S
Assure Freshness,
Cut your own tree!!
2 FARMS TO SERVE YOU
Pine-\$22.00 Spruce-\$35.00
Drive to & Thru Fields
(313) 669-5062
15851 Martinville Rd. • Belleville, MI
Pine-\$22.00 Spruce-\$35.00
Fir-\$39.00

Wreaths, Carols, Grave Blankets, Flocked Trees
Wagon Rides, Santa Claus, weekends only!
(313) 897-8400
(313) 899-8483
4400 Hill Rd. (N. Side) • Belleville, MI
We Honor all Tree Farm Coupons

\$2.00 off w/this ad

Choose & Cut your own
• Blue Spruce • Pine
Saws Provided • Trees Machine Cleaned
• Free Horse Drawn Wagon Rides
• Santa Claus
• Petting Zoo & Pony Rides
• Hot Beverages & Food
Elves Fort, Fragrant Wreaths &
Live Potted Trees, Arts & Crafts
80,000 Christmas Trees
Open 9-Dusk 7 days

SKYHORSE STATION
11000 Roberts Rd.
Stockbridge 1-800-497-2682
*Weekends Only www.skyhorsestation.com

CUT YOUR OWN X-MAS TREES

1000's
to Choose From
Scotch Pine, Blue Spruce,
White Spruce
& Balsam Fir
Free Wagons to Fields
Free Cleaning & Tree Wrapping
Large Selections of Fraser Fir, Douglas Fir,
Wreaths and Roping
Cider, Donuts, Fudge, Fruit Pies and Apples
Open Daily 9 to 5
Through December 23

BLAKES
Orchard & Cider Mill
17985 Center Road
Armada, MI
810-784-5343

MOSHER'S TREE FARM
7155 N. Territorial Road
Dexter, Michigan 48130
Located 6 Miles West of US 23
313-426-5271

• Featuring Beautiful White Spruce Trees
• Choose & Cut Christmas Trees
• Potted Trees
• All trees only \$30.00
Includes baling and tree bag
• Free candy and cider

HOURS:
Weekdays 1:00-5:00 pm
Weekends
9:00 am - 5:00 pm

Matthes Evergreen Farm
13418 Lulu Road • Ida, MI 48140
313-269-2668

FUN I Over 80 Acres of Choose & Cut, also pre-cut & balled. All trees cleaned, Wreaths, roping, centerpieces

FUN STUFF Weekends thru Dec. 14
ANNUAL FESTIVAL - Nov. 28, 29 & 30
Daily 9 am-Dark
1-75 South or Telegraph to Albain Follow Signs.
\$2 OFF any tree with this ad. O/E

ST. AGATHA PARISH SCHOOLS CHRISTMAS TREE SALE!!!

Thanksgiving through Christmas!
Many fresh cut varieties to choose from!
Reasonably Priced!
Located on Beech-Daily North of Grand River & South of Eight Mile Rd. at Pembroke

WE HAVE THE RIGHT TREE FOR YOU!

Candy Cane CHRISTmas Tree Farm

Choose & cut a beautiful tree at one of our two locations. Fresh wreaths & roping. FREE tree wrap, saws & tree sleighs provided.

GAFFORD - 4780 Seymour Lake Rd. (between bawn & Sashabaw) Turn 175 to Exit 89 N on Sashabaw for 5 mi. E on Seymour Lake for 3.4 mi. Farm on right.

Choose from 9 varieties including Fraser Fir, 6-8 ft., \$15-\$25. Visit our new amusement exhibit, Warm beverages. Open M-F noon-5, Sat & Sun 9-5.

LAPEER - 2401 Ironswood Rd. N on M-24 2 mi. past city of Lapeer. E on Day for 1/2 mi. N on Ironswood for 1/2 mi. Farm on left.

Need a BIG tree for a high ceiling? This is the place. Thousands of beautiful spruce & pine up to 14ft. Only \$5 per ft. in Lapeer! Open Sat. Sun 9-5.
(248) 628-8899
\$2 off tree with this ad.

CHRISTMAS TREES

Beautiful Blue Spruce & Scotch Pine. 8-12 ft. Come Prepared. M-24 North to 1500 W. Brocker Rd., Metamora, MI.

Fodors
Christmas Tree Farm 30th Year
You cut or fresh cut!
8 Varieties of Fir, Spruce & Pine
All Prices, All Sizes
Tree Wrapping, Wreaths, Garland & Gifts

FREE rides, animals, snacks.
ANIMATED TOY HOUSE
Children's Trees \$5.00
SANTA - WEEKENDS
Saws and tree cleaning provided.
Daily 10 a.m. - 6 p.m.
3360 Burtch Rd.
Grass Lake, MI
1-94 west, exit 150 • follow signs
(517) 522-4982

FOR MORE INFORMATION
CONTACT:
RICH 313/953-2069
JUNE 313/953-2099
FAX 313/953-2232

CHRISTMAS TREES

CHOOSE-N-CUT Spruce, Pine and Fir
30' 20' 10' 20' 10'
• VISIT SANTA IN BARN ON SAT. & SUN. 12-4
• Trees up to 12 FT.
• WREATHS • HOMEMADE DONUTS
• COCOA AND CIDER • GIFT SHOP
Fri., Sat., & Sun.
Thru CHRISTMAS - 9 1/2 Dark
WALDOCK TREE FARM
3090 Dutchess, Howell
(517) 546-3490
106 to Exit 137 (D-19) South to Coon Lake Rd
West to Dutchess Rd
approximately 8 1/2 miles
FOLLOW SIGNS

Rattalee Lake Christmas Tree Farm
Clarkston, MI

U-choose • We Cut
Scotch Pine, Blue Spruce,
Douglas Fir and White Pine
ALSO
Fresh cut NC Fraser Fir up to 12'
Roping • Wreaths
Refreshments • Warming Room
• Wagon Rides

Daily from Nov. 22
(248) 625-9127

Your Invitation to Worship

Mail Copy To: OBSERVER & ECCENTRIC NEWSPAPERS
36251 Schoolcraft, Livonia 48150

FOR CHURCH PAGE COPY CHANGES PLEASE CALL FRIDAY. FOR INFORMATION ON
ADVERTISING IN THIS DIRECTORY PLEASE CALL: MICHELLE ULFIG (313) 953-2160

BAPTIST

INDEPENDENT BAPTIST BIBLE FELLOWSHIP

Pastor & Mrs.
H.L. Petty

BETHEL BAPTIST TEMPLE

29475 W. Six Mile, Livonia
525-3664 or 261-9276

YOUTH
AWANA
CLUBS

Sunday School 10:00 A.M.
Morning Worship 11:00 A.M.
Evening Worship 6:00 P.M.
Wed. Family Hour 7:15 P.M.

NOVEMBER 30th
11:00 a.m. "I Believe The Bible"
6:00 p.m. Guest: Rev. Mike Tester

"A Church That's Concerned About People"

NEW HOPE BAPTIST CHURCH

5403 S. Wayne Rd., Wayne, MI
(Between Michigan Ave. & Van Born Rd.)
(313) 728-2180

Virgil Humes, Pastor

Sunday School 9:30 a.m. Sunday Worship 8:00 & 10:45 a.m.
Wednesday Praise Service 6:00 p.m.
Wednesday Children, Youth & Adult Bible Study 7:00 - 8:00 p.m.

BAPTIST

First Baptist Church

45000 N. Territorial
Plymouth, 48170

Same Location Same Friendly People

New Meeting Times:
Sunday School
9:30 am
Morning Worship
11:00 am

The end of your search for a
friendly church!

EVANGELICAL COVENANT

FAITH COVENANT CHURCH

14 Mile Road and Drake, Farmington Hills
(810) 661-9191

**NOW OFFERING
TWO WORSHIP SERVICES!**

Sundays at 9:30 a.m. and 11:00 a.m.
Sunday School for All Ages - 9:30 and 11:00 a.m.
Child Care provided for infants through preschoolers
Wednesday evenings - Activities for All Ages

CATHOLIC

ST. ANNE'S ROMAN CATHOLIC CHURCH

Society of St. Pius X
Traditional Latin Mass
23310 Joy Road • Redford, Michigan
5 Blocks E. of Telegraph • (313) 534-2121
Priest's Phone (810) 784-9511

Mass Schedule:

First Fri. 7:00 p.m.
First Sat. 9:30 a.m.
Sun. Masses 7:30 & 9:30 a.m.
Confessions Heard Prior to Each Mass

OUR LADY OF GOOD COUNSEL

1160 Penniman Ave.
Plymouth • 453-0326
Rev. John J. Sullivan

Masses: Mon.-Fri. 9:00 A.M., Sat. 5:00 P.M.
Sunday 8:00, 10:00 A.M. and 12:00 P.M.

RESURRECTION CATHOLIC CHURCH

48755 Warren Rd., Canton, Michigan 48187
451-0444
Rev. RICHARD A. PERFFETTO

Weekday Masses
Tuesday & Friday 8:30 a.m.
Saturday - 4:30 p.m.
Sunday - 8:30 & 10:30 a.m.

Come Join Us In Our Celebration EVERYONE IS WELCOME!!!

St. Al's...Where People Come To Belong

Mass Schedule
Saturday 4:00 pm
Sunday 9 am & 11 am
Monday 7:30 pm
Mass for Peace

Thanksgiving Eve Mass Wednesday 7:30 p.m.

Church of St. Alexander

Rev. James B. Wright
Pastor
27835 Shawwassee
Farmington Hills, MI
248-474-5748

BAPTIST

LUTHERAN CHURCH MISSOURI SYNOD

CHRIST OUR SAVIOR LUTHERAN CHURCH

Rev. Luther A. Werth, Sr. Pastor
Rev. Robert Bayer, Assist. Pastor
— Two locations to serve you —

LIVONIA
14175 Farmington Rd.
(N. of I-96)
Sunday Worship 8:30 am &
11:00 am
Sunday School 9:45 am
(313) 522-6830

CANTON
46001 Warren Road
(West of Canton Center)
Sunday Worship 9:30 am
Sunday School 10:45 am
(313) 414-7422

Visit our Web Site at <http://www.ccaa.edu/~lmcms>

ST. PAUL'S LUTHERAN CHURCH & SCHOOL
20805 Middlebelt (corner of 8 Mile & Middlebelt)
Farmington Hills, Mich.

WORSHIP SERVICES
Saturday Evening 6 p.m.
Sunday Morning 9:15 a.m.
Bible Class & Sunday School 10:30

Pastor John W. Meyer • 474-0675

**ST. MATTHEW LUTHERAN
Church & School** 5885 Vercy
1 Bk. N. of Ford Rd., Westland 425-0260

Divine Worship 8 & 11:00 A.M.
Bible Class & SS 9:30 A.M.
Monday Evening Service 7:30 P.M.
Gary D. Headolph, Administrative Pastor
Kurt E. Lambert, Assistant Pastor
Jeff Burke, Principal/D.C.E.

**GRACE LUTHERAN CHURCH
MISSOURI SYNOD**
25630 GRAND RIVER at BEECH DAILY
532-2266 REDFORD TWP.

Worship Service
9:15 & 11:00 A.M.
Sunday School
9:15 & 11:00 A.M.
Nursery Provided

Rev. Victor F. Harbath, Pastor
Rev. Timothy Halboth, Assoc. Pastor

EVANGELICAL LUTHERAN CHURCH IN AMERICA

**NewLife
Lutheran Church**
Sunday Worship 10 a.m.
(with children's message/nursery)
Youth & Adult Education: 9 a.m.
Our Lady of Providence Chapel
16115 Beck Rd. (between 5 & 6 Mile Rds.)
Pastor Ken Roberts (ELCA)
313 / 459-8181

CHRISTADELPHIANS

CHRISTADELPHIANS
Sunday - Memorial Service 10:00 A.M.
Sunday School 11:30 A.M.
Bible Class - Wednesdays 7:30 P.M.
Sunday, Dec. 7th - Lecture 2:15 P.M.
"The Kingdom Of God: What Will It Be Like?"
36516 Parkdale, Livonia • 425-7810

NON-DENOMINATIONAL

**FULL GOSPEL CHURCH
OF PLYMOUTH**
291 E. SPRING ST.
2 Blocks N. of Main - 2 Blocks E. of MI

SUNDAY: Bible School 10:00 A.M. WEDNESDAY: Bible Study - 7:00 P.M. Classes for all ages.
Worship 11:00 A.M. AND 1:00 P.M. (Nursery Provided in A.M.)
Pastor Frank Howard - Ch. 453-0323

NON-DENOMINATIONAL

AGAPÉ FAMILY WORSHIP CENTER

"A PRACTICAL CHURCH ON THE MOVE"

New Location and Service Times
45081 Geddes Road, Canton, MI 48188 • (313) 394-0357

Sunday Worship Service - 9:30 a.m.
Wednesday - Family Night - 7:00 p.m.

Agapé Christian Academy - K through 12

ASSEMBLIES OF GOD

Brightmoor Tabernacle

Assemblies of God • Calvin C. Ratz, pastor
26555 Franklin Rd., Southfield, MI (I-696 & Telegraph • West of Holiday Inn) • 352-6200
9:15 a.m. Family Sunday School Hour • Wednesday 7:00 p.m. "Family Night"

10:30 AM Part 5 of a series entitled, "God's Design For Family Living"
6:30 PM Pastor Randy Williamson

Join us for prayer service every Friday at 7:30 p.m.
24-hour Prayer Line 810-352-6205

EVANGELICAL PRESBYTERIAN

TRINITY PRESBYTERIAN CHURCH

10101 W. Ann Arbor Rd., Plymouth
5 Miles W. of Sheldon Rd.
From M-14 take Goffredson Rd. South
Dr. Wm. C. Moore - Pastor

8:00
Praise & Worship Service
9:30
Lifeline Contemporary Service
11:00
Traditional Service

SUNDAY SCHOOL (NURSERY PROVIDED)
CONTINENTAL BREAKFAST SERVED
8:00 - 9:30 a.m.
Sunday School for All Ages

CHURCHES OF THE NAZARENE

**PLYMOUTH CHURCH
OF THE NAZARENE**
45801 W. Ann Arbor Road • (313) 453-1325
Sun. BIBLE STUDY & WORSHIP - 9:00 A.M. & 11:15 A.M.
Sunday School - 10:05 A.M.
Sunday Evening - 6:00 P.M.
FAMILY NIGHT - Wed. 7:00 P.M.
Arthur C. Magnuson, Pastor
NEW HORIZONS FOR CHILDREN: 455-3196

PRESBYTERIAN (U.S.A.)

ST. TIMOTHY CHURCH
16700 Newburgh Road
Livonia • 454-8844

Sunday, Nov. 30
First Sunday of Advent
Sunday School for All Ages: 9:30 a.m.
Family Worship: 11:00 a.m.

Preacher: Rev. Dr. Anna Marie Austin

Rev. Dr. Janet Noble, Pastor
A Creative Christ Centered Congregation

Rosedale Gardens Presbyterian Church (USA)

9601 Hubbard at W. Chicago, Livonia, MI
(between Menman & Farmington Rds.)
(313) 422-0494

Worship Service &
Sunday School
10:30 a.m.

We Welcome You To A
Full Program Church
Rev. Richard Peters, Pastor
Rev. Ruth Bunting, Associate Pastor
Visit our Website at www.gocities.com/~rosedale

SEVENTH DAY ADVENTIST

PLYMOUTH SEVENTH DAY ADVENTIST CHURCH
PLYMOUTH ADVENTIST ACADEMY Grades 1-8
4295 Napier Road • Plymouth
(313) 455-3580

WORSHIP SERVICES
SATURDAY: Sabbath School 9:15 a.m.
Divine Worship 11 a.m.-12 p.m.
Pastor Mike Doucours (313) 844-8660
School (313) 459-8222

UNITED METHODIST

Clarenceville United Methodist
20300 Middlebelt Rd. • Livonia
474-3444
Rev. Jean Love
Worship Services 10:15 AM, 6:00 PM
Nursery Provided
Sunday School 9 AM
Office Hrs. 9-5

NARDIN PARK UNITED METHODIST CHURCH

29887 West Eleven Mile Road
Just West of Middlebelt
248-476-8660
Farmington Hills
9:15 & 11:00 A.M.
Worship, Church School, Nursery
"Whispers and Rumors"
Rev. Kathleen Groff, preaching

Senior Minister:
Rev. Benjamin Bohnsack
Associate Minister:
Rev. Kathleen Groff
Minister of Visitation:
Rev. Robert Bough

NEWBURG UNITED METHODIST CHURCH

36500 Ann Arbor Trail
422-0149
Worship Services & Sunday School
9:15 a.m. - 11:00 a.m.

November 30th
"Hope's True Light"

Rev. Melanie Lee Carey, preaching
Rev. Thomas G. Badley Rev. Melanie Lee Carey
Rev. Edward C. Cooley

Evangelical Presbyterian Church

17000 Farmington Road
Livonia 422-1150
Dr. James N. McGuire, Pastor

Worship Services-Sunday School
8:00, 9:15, 10:45 A.M.
and 12:05 P.M.

Evening Service 7:00 P.M.
Shutte Service from Stevenson High School
for All A.M. Service Except 8:00 A.M.

THANKSGIVING SERVICES
Thurs., Nov. 27, 1997 9 & 11 A.M.
Pre-service fellowship at 8:30 A.M. and
10:30 A.M. in Knox Hall.
Refreshments will be served.
Highlights: Message by
Sr. Pastor Dr. James N. McGuire
"Battie Hymn
of the Republic."
Men's Choir &
Brass Ensemble
Nursery Provided
Service Broadcast
4:00 A.M.
WUFL-AM 1030

UNITED CHURCH OF CHRIST

NATIVITY UNITED CHURCH OF CHRIST
9435 Henry Ruff at West Chicago
Livonia 48150 • 421-5406
Rev. Donald Longman, Pastor
9:15 Adult Class
10:30 a.m. Worship
Service and Youth Classes
Nursery Care Available
-WELCOME-

GENEVA PRESBYTERIAN CHURCH (U.S.A.)
5835 Sheldon Rd., Canton
(313) 459-0013

Sunday Worship & Church School
9:00 a.m. & 11:00 a.m.
Education For All Ages

Childcare Provided • Handicapped Accessible
Resources for Hearing and Sight Impaired

FIRST PRESBYTERIAN CHURCH

Main & Church • (313) 453-6464
PLYMOUTH

Worship Services 9:00 a.m. & 11:00 a.m.
Church School & Nursery 9:00 a.m. & 11:00 a.m.
Dr. James Skimins Tamara J. Seidel
Senior Minister Associate Minister
David J.W. Brown, Dr. of Youth Ministries
Accessible to All

REFORMED

Reformed - Adhering to the
Westminster Confession of Faith
Presbyterian Free Church
30025 Curtis Ave., Livonia 48154
off Middlebelt between Six and Seven Mile
Sunday Services - 11am and 7pm
Wednesday Bible Study - 7pm
Pastor - Kenneth MacLeod - tel 313-421-0780

ST. MATTHEW'S UNITED METHODIST

30900 So. Mile Rd. (Bet. Meriman & Middlebelt)
Chuck Sontag, Pastor

10:00 A.M. Worship & Church School
11:15 A.M. Adult Study Classes
Nursery Provided • 422-6038

"Where You Belong..."

Worship 9:00 and 11:00 a.m.
Church School 10:00 am
• Help In Daily Living
• Exciting Youth Programs
• Child-Care Provided

Pastors: Dr. Dean Klump, Rev. Tonya Arnesen

**First United Methodist Church
of Plymouth**
15701 N. Territorial Rd., West of Sheldon Rd.
(313) 453-5280

Catch The Spirit at Aldersgate

United Methodist Church
10000 Beech Daly, Redford
Between Plymouth and W. Chicago
Bob & Diana Goudie, Co-pastors
313-937-3170

3 Styles of Creative Worship

8:00 a.m. - Contemporary, Basic
9:30 a.m. - Contemporary, Family
11:00 a.m. - Traditional, Full Choir

Emphasis: Advent: Light
Scripture Focus: Isaiah 9:1-7
Rev. Diana, preaching

Sunday School
11:00 a.m. - Children-Youth-Adults

Call in or come in— be part of the Town Meeting!

On Thursday, December 4, you will have a chance to participate in person or by phone in the live broadcast of

"First Thursday Town Meeting"

Here is an exciting opportunity to talk with people who have the answers about traffic, schools and just about anything that's happening in the halls of your hometown government.

Sponsored by The Observer and WXYT-AM-1270, this public forum is open to everyone interested in the Plymouth area.

Join co-hosts Jimmy Barrett, WXYT on-air personality, and Joanne Maliszewski, Editor of The Observer as they broadcast live from John Cleveland's Water Club Seafood Grill on Ann Arbor Road in Plymouth Township. A panel of Plymouth area community leaders will be on hand to answer questions and discuss issues.

There is no admission and reservations are not necessary; however seating is limited, so come on down early, take a seat and enjoy a rousing exchange of ideas and information.

Don't miss this opportunity to offer your opinion or ask that burning question in person or by phone! CALL 248-559-1270.

Broadcasting from 10 a.m. until 12 noon in
John Cleveland's Water Club Seafood Grill

39500 Ann Arbor Road
(Just East of I-275)

The Observer

A HomeTown Communications Network™ publication

Eat right and control weight

Like most people, you tend to overindulge in few rich foods. But more important than any binging is your general pattern of nutrition.

Most women need no more than 2,200 calories daily to maintain a healthy weight, and fewer than that after menopause. A well-balanced diet is key. Suggested servings for each food group include breads, cereals, rice or pasta (6-11 servings daily), vegetables (3 to 5 servings), fruits (2-4 servings); milk, yogurt or cheese (2-3 servings) and meats, poultry, fish, dry beans, peas, eggs or nuts (2-3 servings).

"Try to limit your fat intake to fewer than one third of your total calories," said Dr. Fredric D. Frigoletto Jr., the president of the American College of Obstetricians and Gynecologists. "Remember that each gram of fat is equivalent to 9 calories. And select foods that are low in saturated fat and cholesterol."

According to Frigoletto, use fats and oils sparingly in cooking and limit your intake of salad dressings, butter, margarine and mayonnaise. Watch your portions — a "serving" of meat is about three ounces, or the size of a deck of cards.

■ **Your digestive system will thank you, if you drink plenty of water and include fiber in your diet (at least 20 milligram daily), to help protect against colon cancer.**

Dr. Fredric D. Frigoletto Jr.

—American College of Obstetricians and Gynecologists

Women do need about 1,000 milligrams of calcium daily (and 1,500 milligrams daily after menopause), as well as 15 milligrams of iron. A 12-ounce glass of milk, a cup of yogurt or a 2-ounce portion of cheese each contains about 300 milligrams of calcium. Fortunately, there are low or non-fat dairy products to choose from.

Each serving of meat, poultry or seafood contains about six milligrams of iron, which can also be found in eggs, beans and peas, dried fruits, fortified breads and cereals and leafy green vegetables, many of which also provide substantial amounts of calcium and folic acid.

"Your digestive system will thank you, if you drink plenty of water and include fiber in your diet (at least 20 milligram daily), to help protect against colon cancer," said Frigoletto. "Beans and

peas, fruits, vegetables and whole grains are good sources."

Don't overlook the value of basic, simple foods such as the potato, which is high in fiber, low in fat, and rich in vitamin C. Frigoletto added. Beans or peas with starches, such as rice or pasta, can provide complete protein without the fat content of meat, and are delicious with herbs or spices.

"Be creative and explore a variety of healthy foods, to keep your resolution in the coming year," Frigoletto said.

Single, free copies of the pamphlet, "Weight Control: Eating Right and Keeping Fit," are available by sending a stamped, self-addressed, business-size envelope to: The American College of Obstetricians and Gynecologists, Resource Center/AP064, 409 12th St. SW, P.O. Box 96920, Washington, D.C. 20090-6920.

Playmate from page B2

Playboy model, and singer-actress Vanessa Williams, who appeared in Penthouse, both have successful careers.

"I'm not Jenny, I'm not Vanessa," she said. "I hope to make a name for myself in a different way. I do think it's great what they've done. I hope to be successful as well, but if I'm not, well at least I tried."

McDougal, who enjoys reading, working out and talking on the phone, may be on her way to stardom. She has an interview scheduled with Elite modeling agency in Chicago.

"They seemed pretty excited on the phone; they're one of the top agencies," she said. "From there I can go to Elite New York, Elite Milan, Elite Paris, any of

them."

She also has an audition to read for a couple of movies in California. But movies aren't a priority in her life.

"It's not really what I'd like to do; modeling is my big dream," McDougal said. "But models don't have a long life span."

A former preschool teacher in a district she'll only describe as "in Michigan," McDougal said her ultimate dream is to open a learning center for kids.

"I love kids, I have a real compassion for kid," she said. "If I can help kids, that's great."

Although she's thrilled about her job, her family and her boyfriend, she said, are "more excited than I am."

"My boyfriend and I went to

an oil change place and he pulls out the magazine and says, 'Hey guys, come here. Who is this?' They said they didn't know and he points over to me," he said. "They said, 'Yeah, right. Everybody tries to get a free oil change.'"

With embarrassment quickly fading to frustration, McDougal pulled out identification and said, "This is me."

"Then all the guys came over to meet me and ended up giving me a free oil change."

It seems like most of Sawyer has seen her picture as well.

"My mom will have my picture in her hand and say 'That's my daughter' to strangers," she said with a laugh.

Whatever the future may bring, this is what will bring it.

The fact is no one really knows for sure what the future will bring. It's the reason 1984 wasn't like "1984." And why 2001 will be nothing like "2001." But there is one thing we do know — in the future, our entertainment, our information and our communications will all come from Broadband. → OK, so what is Broadband? Simply put, it's a wire with enormous capacity, a wire with two-way capabilities. The wire you now think of as bringing you cable TV is being transformed into something that can literally bring you the future. Broadband will give your computer the power to be as entertaining as your TV. Your TV will become as smart as your computer. And you will be able to communicate in ways you never imagined. → Right now, in communities around Boston, Detroit and Jacksonville, where our networks are already in place, Broadband is allowing people to download from the Internet up to 50 times faster, providing the fastest Internet connection to the home. A supersonic speed that is changing the way people are using the Net. → Broadband is making ideas travel faster. The exchange of knowledge is increasing exponentially. Once you are connected, you will no longer merely be entertained; Broadband's unique two-way capabilities will let you send home videos through your computer, entertaining others. You won't just sit back and be informed. You will inform. Nothing will remain static. → Over the next few years, a whole new culture will emerge. Not just through our computers, but through our TV as well. Broadband is about a new level of involvement and interactivity. You will no longer be strictly on the receiving end of genius. And once your big idea connects with your friend's amazing inspiration, there will be no end to the brilliance that can come from Broadband in the next hundred years. If you are interested in more information, please call 1-313-277-8750 or visit our Web site at <http://www.mediaone.com>

MediaOne
This is Broadband. This is the way.

Griffin Funeral Home keeps in touch with community

BY CHRISTINA FUOCO
STAFF WRITER

The L.J. Griffin Funeral Homes in Westland and Canton strongly believe that their service to a family doesn't end when the funeral is over.

"We have a strong family tradition that carries over to the families that are served here," said David G. Griffin, manager of the Canton location.

Taking into consideration the

profound grief people feel on the anniversary of their loved ones' death, the funeral home has held a memorial service yearly since 1994.

"Every first week of December, we invite people from the entire community who has experienced a loss over the past years to a memorial service," Griffin explained. "It's a nice memorial service for somebody who has experienced a loss."

This year's memorial service will be held at 7 p.m. Thursday, Dec. 4, at the L.J. Griffin Funeral Home, 42600 Ford Road, Canton. Before the service, families are asked if they would like a prayer dedicated to their loved ones.

Griffin Funeral Home brings in a priest and a local minister from local churches to officiate. Last year, St. John Neumann Catholic and St. Michael's

Lutheran Church participated. In the past, the event has attracted 100-150 people per year.

"We've been seeing the people from the first year coming back the following year," said Griffin, who is on the board of directors of the Canton Community Foundation, Canton Chamber of Commerce, and Community Hospice.

He is also the past president of the Michigan Funeral Directors Association Wayne County dis-

trict. Founded in 1954 in northwest Detroit, Griffin Funeral Home helps people work through their grief throughout the year.

Recently, the company wrapped up a five-week bereavement series held in conjunction with Arbor Hospice at the Canton Public Library. The funeral home will continue its bereavement series in the spring. The funeral home serves 500

families yearly between its two locations - 7707 Middlebelt Road, Westland, and 42600 Ford Road, Canton. For more information, call the Westland chapel at (313) 522-9400 or the Canton chapel at (313) 981-1700.

"Our focus here at the funeral home is not just the service at the time of the death," Griffin said. "It's more than establishing yourself as a funeral home. We need to give back to the community."

ANNIVERSARIES

Tatzka

Willard (Bill) and Bea Tatzka celebrated their 50th wedding anniversary with a family dinner at their Plymouth home.

The couple married Nov. 15, 1947, in Pontiac. She is the former Bea Lemanski.

The Tatzkas have three daughters - Teresa Cischke and husband Jim of Plymouth, Joan Johnson and husband Doug of East Grand Rapids, and Barbara Davio and husband Steve of Kalamazoo. They also have four grandchildren - Suzy and Katie Johnson and Andrew and Diana Davio.

He retired in 1984 from Burroughs Corp.'s Plymouth plant after 34 years of service. He enjoys gardening and fishing. She likes to read and sew.

As a couple, they enjoy visiting with family and friends and their grandchildren.

Niemiec

Don and Fran Niemiec of Westland celebrated their 25th wedding anniversary with a trip to Austin, Texas.

The couple exchanged vows on Nov. 17, 1972, at Our Lady Queen of Angels Church in Detroit. She is the former Fran Wisz.

The couple has three children - Karen, Jeanine and Tim.

A member of St. Theodore's Men's Club, he is a property tax consultant for Trerice Tosto.

Active in St. Theodore's Confraternity of Christian Women, she is a paraprofessional for the Livonia Public Schools.

McLean

John C. and Marie McLean of Livonia celebrated their 50th wedding anniversary with a Mass at St. Colette Church and a family dinner at Ernesto's Restaurant in Plymouth.

The couple exchanged vows on Nov. 8, 1947, in Detroit. She is the former Marie Loney.

The McLeans have five children - Michael and wife Marsha, John and wife Kitty, Dennis and Tom, all of Livonia, Ellen of Canton and Mary and husband Eric of Westerville, Ohio - and 10 grandchildren.

She is a homemaker while he retired from Chrysler as an accountant 10 years ago.

Detroit Red Wings fan, they also enjoy spending winters in Florida and daily walks at Laurel Park Place.

Finish your holiday shopping before you finish the leftovers.

CLEARPATH™
SO CLEAR, IT'S LIKE YOU'RE THERE

Free Phone
\$45
Per month
with 125
minutes free

Free Motorola
Phone with double
free minutes for
up to three months
for as low as

\$14.95
mo.
service
plan

\$39

Pagers in a wide variety of
colors and styles

Ameritech.

In a world of technology,
people make the difference.™

AVAILABLE AT YOUR AMERITECH LOCATIONS
AMERITECH COMMUNICATIONS CENTERS NEW STORE HOURS M-F 9AM-7PM, SAT 10AM-5PM, SUN 12PM-4PM

- * AMERITECH CELLULAR CENTERS
- * Ann Arbor (313) 659-8079
- * Bloomfield Hills (248) 338-1573
- * Brighton (810) 220-4935
- * Clarkston (248) 620-6870
- * Dearborn (313) 277-4111 (313) 337-0434
- * Eastpointe (810) 777-0007
- * Farmington Hills (248) 458-8530
- * Flint (810) 233-6061 (810) 744-2898
- * Grosse Pointe (313) 259-5007
- * Lakeside (810) 566-8950
- * Livonia (313) 451-0720
- * Plymouth (313) 451-0720
- * Port Huron (810) 385-6080
- * Rochester (248) 608-9750

- * Royal Oak (248) 549-7900
- * Southgate (313) 285-8066
- * Troy (248) 588-6780
- * Warren (810) 558-5452
- * Westland (313) 427-5760
- * AMERICAN CELLULAR & PAGING 14711 E. 14th Rd (313) 861-3000
- * ABC WAREHOUSE 16 Locations to Serve You
- * ADVANCED COMMUNICATIONS 3 Locations to Serve You (248) 552-8700
- * AIRPAGE COMMUNICATIONS 3 Detroit Area Locations (248) 547-7777
- * ALL TIME AUDIO 3 Locations to Serve You (810) 725-6884
- * AUTO ADD ON CELLULAR & GLASS CENTERS USA (313) 453-1500
- * AUTO ALARM AUTHORITY 5 Detroit Area Locations (313) 292-6200
- * AUTO AMERISTAR 11 Locations to Serve You 1-800-217-5743

- CELTEL WIRELESS 8 Locations to Serve You 1-800-5-CELTEL
- CHAMPION COMMUNICATIONS 4 Locations to Serve You (810) 268-7755
- * DANTO FURNITURE & APPLIANCE Hankramck & Detroit (313) 841-1200
- DISCOUNT VIDEO Lake Orion (248) 693-4543
- EXPRESS PAGING Taylor (313) 295-4000
- * FINISHING TOUCHES MOTORING Birmingham (248) 645-2236
- GENERAL CELLULAR SALES Rochester Rd., Troy (248) 524-3232

- * HAWTHORNE HOME ELECTRONICS AND APPLIANCE Rochester, Birmingham
- * HENDERSON GLASS 25 Locations to Serve You 1-800-507-7550
- IMAGE COMMUNICATIONS 5 Locations to Serve You 1-800-5-BEEP ME
- * JEROME DUNCAN FORD Sterling Heights (810) 977-6289
- JOE'S PAGE MASTER Flint (810) 743-3151
- MB SIGNAL Brighton & Taylor (810) 220-8500

- MEGABYTE COMPUTERS Warren (810) 754-0000
- METROCELL Michigan's Largest Dealer 1-800-LEADER 1
- * MIDWEST AUTOTEL West Bloomfield (248) 960-3737
- MIDWEST ELECTRONICS Call for Location Near You 1-888-4-ANDWEST
- PAGE COM Dearborn (313) 582-0040
- * PAGOONE Chicago, Ill. (810) 790-0000
- PAGER AMERICA Dearborn (313) 982-9400

- PAGE TEC, INC. 20 Locations to Serve You 1-888-PAGE10
- * PAGE TIME Southfield (248) 549-1109
- PAGING PLUS Flint & Oak Park (248) 568-7243
- PALCO ELECTRONICS Southfield, Dearborn (313) 283-1313
- * PREMIER CELLULAR Dearborn (810) 447-1100
- QUICK PAGE, INC. Madison Heights, Warren (810) 414-3866
- * RADIOS, KNOBS, SPEAKERS & THINGS Flint & E-66 (810) 542-3333
- * ROYAL RADIO Mac & Steer Royal Oak (248) 548-8711
- SELECT COMMUNICATIONS 165 S. Telegraph, Pontiac (248) 745-8800

- SKYNET COMMUNICATIONS Clinton Twp., New Baltimore 1-800-SKYNET 9
- SOUND SECURITY Warren, St. Clair Shores (810) 776-7900
- SPY TECH Clinton Township (810) 792-8400
- STAR 1 COMMUNICATIONS 4 Metro Detroit Locations 1-800-OK STAR 1
- STATE COMMUNICATIONS 2 Metro Detroit Locations (313) 541-7777
- TEL-A-TEC CELLULAR Detroit (313) 861-4444
- TELECOM USA Grand Ave., River Rouge (810) 777-0330
- * U.S. WIRELESS Clinton Township (810) 263-5700
- WOW! COMMUNICATIONS 6 Metro Detroit Locations 1-800-YOUR CALL

THREE YEARS IN A ROW
HIGHEST OVERALL CUSTOMER SATISFACTION
AMONG CELLULAR USERS IN DETROIT

* All other restrictions apply. See participating location for details. May be subject to credit approval. Products and services may vary by location and are subject to change. Free minutes offer (cannot be used for long distance, international, roaming, and text messaging). See participating location for details. ©1997 Ameritech Corporation

Contra dance offers 'escape'

BY CHRISTINA FUOCO
STAFF WRITER

Spending holiday weekends with family can get pretty tiring. Karen Missavage knows this by the success of the contra dances she's held over the years.

"It's a good time to have one," Missavage said. "There's a lot of people visiting and a lot of people by Saturday night are tired of the family thing. They don't feel like sticking around their aunt and uncle's house anymore. You'd be surprised at how well we do holiday weekends."

Keeping with that trend, Missavage and the Silver Strings Dulcimer Society are hosting the "Turkey Hoedown" contra dance from 8-11 p.m. Saturday, Nov. 29, at the Masonic Hall, 730 Penniman, on the north side of Kellogg Park next to the Gathering in downtown Plymouth.

Admission to the dance is \$6 and includes live music by members of the society, lemonade and name tags. The dance is smoke- and alcohol-free.

Missavage describes contra dancing as similar to square dancing.

"It's a traditional form of American country dance," she said. "In a square dance you're in a set with eight people. In a contra dance, you're in a long line, facing your partner. You dance with everybody in the line and everybody in the room as you change partners. It's similar to the Virginia Reel."

Partners are not required, she said, because partners change with every dance. Experience is not necessary either. Missavage and fellow caller Tom Allen will teach all the dances.

Missavage, an Ann Arbor resident, was introduced to contra dancing in 1981 while she was living in Montana.

"I had a buddy who worked in bicycle shop and he kept talking about this great dance event and this great music," she said.

Which way: It's right hand in as the ladies formed a right-hand star during contra dancing called by Karen Missavage.

"After a few months of persuading I finally went."

She added that camaraderie is a big part of the dances.

"Expect to dance with a lot of friendly people who will walk up and ask them to dance regardless of gender. It's bright in there so you can see who you're dancing with," she said with a laugh. "People will offer you a hand and say, 'Let's dance.' We'll teach all the maneuvers and figures."

"It repeats itself over and over again - circle left, circle right, swing your partner. There's no fancy footwork or maneuvers."

Missavage suggests that participants wear comfortable footwear. High heels are not the thing to do, she said, adding that dancers of any age group will feel comfortable at the event.

"You'll make 50 new friends," she said. "It's a wide variety of ages from college kids up to senior citizens. The only caveat is if there's a motion problem or trouble moving, it's probably not for you. Even then we have people who really aren't capable of it, do it well. We take care of

them." The Silver Strings Dulcimer Society is also hosting a First Friday Square and Contra Dance, 8 p.m. Friday, Dec. 5, at the Pittsfield Grange, 3337 Ann Arbor-Saline Road (1/2 mile south of I-94), Ann Arbor. Admission is \$6 adults or \$3 children. For more information, call (313) 665-8405.

Other upcoming events include: Lovett Hall holiday contra dance, 1:30 p.m. Sunday, Dec. 7, Lovett Hall ballroom, Greenfield Village, 20900 Oakwood Boulevard, Dearborn. Admission is \$7. Call (313) 982-6100, Ext. 2262; New Year's Jubilee, 9 p.m. Wednesday, Dec. 31, Greater Hall, St. Luke's Church, 120 N. Huron, Ypsilanti's Depot Town. The \$15 badge admission includes admission to all Jubilee events. (313) 483-4444; and a contra dance Saturday, Jan. 31, at the Masonic Hall, 730 Penniman, Plymouth.

For more information about upcoming events, call the dance hotline at (313) 332-9024 or Karen Missavage at (313) 995-1336.

Turkey Sale

FRIDAY, NOVEMBER 28-SUNDAY, DECEMBER 7

TAKE AN ADDITIONAL
20% OFF

HESLOP'S EVERYDAY LOW PRICES ON
SELECT DINNERWARE, FLATWARE,
STEMWARE, AND GIFTWARE.

Let's talk Turkey. Shop Heslop's Turkey Sale and you'll gobble up the savings! Choose from among such famous names as Atlantis, Block, Christian Dior, Cristal J.G. Durand, Dansk, Fitz & Floyd, Gorham, Lenox, Mikasa, Nikko, Noritake, Oneida, Pickard, Reed & Barton, Rosenthal, Royal Douillon, Royal Worcester, Sasaki, Spode, Towle, and Villeroy & Boch.

Sale is not in addition to any other sale or previously marked down merchandise. Normal exclusions apply. Please ask a salesperson for details.

Heslop's
China & Gifts

METRO DETROIT:
New Location! St. Clair Shores
21429 Mack Ave. • (810) 778-6142
(North of Eight Mile Rd.)
Dearborn Heights, The Heights • (313) 274-8200
(Ford Rd. between Inkster and Beech Daly)
Livonia, Merrifield Plaza • (313) 522-1850
(On corner of Five Mile and Merriman)
Novi, Novi Town Center • (248) 349-8090
Rochester, Meadowbrook Village Mall
(248) 375-0823

Sterling Heights, Eastlake Commons • (810) 247-8111
(On corner of Hall Road and Hayes Road)
Troy, Oakland Mall • (248) 589-1433
West Bloomfield, Orchard Mall • (248) 737-8080
(Orchard Lake and 15 Mile)

OUTSTATE:
Ann Arbor, Colonnade • (313) 761-1002
(On Eisenhower Pkwy., west of Briarwood Mall)
Grand Rapids, Breton Village Mall • (616) 957-2145
(Breton Rd. and Burton Rd.) • Open Sundays!
Okemos, Meridian Mall • (517) 349-4008

INTRODUCE THE BIRD TO BE TO HESLOP'S, BECAUSE...

SUBURBAN FORD DEALERS

OPEN SATURDAYS TO SERVE YOU BETTER

NOW GET:

2.9

%
APR
FINANCING
FOR UP TO
48 MONTHS(1)

AND
SAVE
UP TO

\$ 4400

IN FINANCE
CHARGES(2)

PLUS... FACTORY
TO DEALER
INCENTIVES
COULD SAVE
YOU EVEN
MORE!!

97 FORD EXPLORER
actual vehicle not shown

PLAY THE SUBURBAN
FORD DEALERS DETROIT
RED WINGS SHOTS ON
GOAL PROMOTION.
REGISTER TO WIN A PAIR OF RED
WING TICKETS OR A 2 YEAR LEASE
OF A 1998 FORD EXPLORER. NO
PURCHASE NECESSARY. SEE
DEALER FOR COMPLETE DETAILS.

THE RIGHT CHOICE

(1) 2.9% Ford Credit APR Financing for qualified buyers on 97 Explorer. 48 months at \$22.09 per month per \$1000 financed with 10% down. Dealer participation may affect savings. Take new retail delivery from dealer stock by 12/2/97. See dealer for complete details. (2) Finance savings based on Manufacturer's Suggested Retail Price of \$29,270 for 97 Explorer XLT 4dr with PEP 945B w/SOL EFI V8 with 10% down for 48 months at 2.9% APR, compared to average APR of 10.50% for 48 months for contracts purchased by FMCC in the Detroit Region in 9/97

**VARSITY
FORD, INC.**
ANN ARBOR
3480 Jackson Rd.
(313) 996-2300

**BRIARWOOD
FORD**
SALINE
7070 Michigan Ave.
(313) 429-5478

**ATCHINSON
FORD SALES, INC.**
BELLEVILLE
9800 Belleville Rd.
(313) 697-9161

**FRIENDLY
FORD, INC.**
MONROE
1011 S. Monroe
(313) 243-6000

**PALMER
MOTOR SALES, INC.**
CHELSEA
222 S. Main
(313) 475-1301

**GENE BUTMAN
FORD**
YPSILANTI
2105 Washtenaw
(313) 482-8581

Observer Sports

The Observer

INSIDE:
College volleyball, C3
Prep hockey, C3

L/W Page 1, Section C

Brad Emons, Editor 313 953-2123

on the web: <http://observer-eccentric.com>

Thursday, November 27, 1997

OBSERVER SPORTS SCENE

Lady Crusaders win

It's a good thing women's basketball has two halves of play.

Madonna University trailed Taylor University 36-30 at the end of the first half Nov. 22 at home. But a 16-2 run early in the second propelled the Crusaders to a 69-57 victory.

Lori Enfield, Chris Dietrich, Mary Murray and Angie Negri all scored in the run. Madonna, which improved to 2-2 on the season, never trailed again.

Negri finished with 21 points to lead the Crusaders. Katie Cushman added 15 points and Murray had 11. Enfield contributed 9 points and 12 rebounds.

Madonna stayed close to Taylor University much of the first half. The Trojans led 18-16 with 7:41 to go before halftime, but then went on to lead by as many as seven before the horn sounded.

Taylor got that seven point margin back early in the second half with a hoop from Sarah Krause.

But that's where Madonna got hot.

Enfield began the 16-2 run with a layup at 16:55 of the half. Dietrich followed with a pair of free throws and then Negri gave Madonna a 43-41 lead with a three-pointer.

Taylor then tied the game for the last time. Murray followed with a three-poiner and a jump shot to put Madonna up 48-43. The Crusaders were never challenged again.

Ocelot cagers edged

Host Monroe (N.Y.) Community College got 19 points Saturday from Shamar Johnson to hold off the Schoolcraft College men's basketball team, 77-74.

Monroe (6-1 overall) overcame a 45-41 halftime deficit to hand Schoolcraft (5-2 overall) its second straight defeat. Gloucester, N.J. beat SC on Friday, 94-91 in three overtimes.

Kevin Melson, a 6-6 sophomore, led the Ocelots with 27 points.

Derek McKelvey and Jimar Eddins contributed 15 and 10, respectively.

"I was proud of the kids, they played very hard this weekend," SC first-year coach Carlos Briggs said.

Youth hockey schools

Suburban Hockey Schools will be offering holiday clinics Dec. 22-24 and 26 at Devon-Aire in Livonia and the Mount Clemens Ice Arena.

Among the programs offered include power skating and puck-handling for Mites (ages 6-8) and Squirts (9-10), along with checking and scoring for Pee Wees and Bantams (11-14).

The cost for the clinic is \$130 per per player. A goaltending clinic for all ages will also be held at Mount Clemens only (cost \$115).

Classes will also be offered Dec. 29-31 and Jan. 2 at the Ice Box Sports Center in Trenton and Royal Oak's Lindell Arena.

For more information, call (248) 478-1600.

Livonia Rec signup

Registration for Livonia Parks & Recreation men's basketball, volleyball and boys Class D basketball (18 years and under) will close Dec. 12 or when team limits are reached.

Games will be played in the beginning of Jan.

For more information, call (313) 466-2410.

Hoop Shoot contest

The Hoop Shoot free throw shooting contest will take place Saturday, Dec. 13, at Livonia Churchill High School.

The contest, sponsored by the Recreation Department and the Livonia Elks Club, is for youth ages 8-13. Contestants will be divided into their respective age groups.

Contestants are given 25 tries to shoot from the free throw line. The boy and girl in each age group with the best scores advance through three tiers of competition to qualify for the National finals.

Registration begins at 8:30 a.m., with the contest starting at 9:00 a.m. For more information, call 313-466-2410.

Start sports programs

Sports-minded men and women from Michigan, Indiana, Ohio, Illinois and Kentucky interested in building programs for adult and youth softball, beach volleyball, basketball, soccer, flag football and youth-only baseball should contact Jim (days or evenings) at (313) 483-4745 (fax * 51) as soon as possible.

Relay champs: Livonia Stevenson's 200-yard freestyle relay team of (from left) Marti McKenzie, Jordyn Godfroid, Katie Clark and Julie Kern captured the Class A title with a first-place time of 1:38.04 in the state Class A championships held Saturday at Michigan State University's McCaffree Pool. As a team, the Spartans finished fourth with 100 points. Birmingham Seaholm, led by Jenny Vanker, won the title with 159. See roundup on the Spartans on page C3.

STAFF PHOTO BY JIM JAGFIELD

Ladywood stuns PSL runner-up

BY NEAL ZIPSER
STAFF WRITER

CLASS A GIRLS BASKETBALL

Livonia Ladywood may be proud of its achievements in the classroom, but the Ladywood basketball team proved Monday it has also learned valuable lessons on the court.

Exactly a month after the Blazers were crushed by Redford Bishop Borgess, 47-24, Ladywood turned the tables on Detroit Cody.

The Blazers played aggressively Monday against the much faster Lady Comets and held on for a 41-38 victory in a Class A regional semifinal at Southfield. "When we got beat up by Borgess the second time, we played timid," Ladywood coach Andrea Gorski said. "I reminded the team of that, and wanted them to learn from it and come out tonight and play aggressive."

Ladywood advanced to Wednesday's regional final to face Detroit Martin Luther King (23-2), a 73-41 winner over Detroit Southwestern. The Blazers haven't won a regional title since 1992.

"I'm not surprised we're in this position; we've worked hard all year and deserve to be here," said senior center Sarah Poglits, who led the Blazers with 16 points, 14 rebounds and four blocked shots.

The Blazers led 36-26 with six minutes remaining in the game, but held off a furious Cody comeback attempt. The win was secure when Brandy Davis' game-tying three-point attempt bounced off the rim at the buzzer.

"I felt confident that if we could control their guards and slow the game down, then we would have a good chance of winning," Gorski said. "I think we did a good job of taking the guards out of their normal game and we handled their pressure pretty well."

"I thought we'd be in good shape if we could hold them under 50 points, so I was pleased they finished with only 38."

Senior Nichole Miller scored 13 points for Cody, which finished its season 20-3. Keneisha Moss added 11 points, while Davis, who Gorski feared would be the most dangerous, was held to three points.

After Poglits' 16, the Blazers received balanced scoring, paced by senior forward Jenny Lachapelle's seven points.

The Lady Comets appeared they would make the game a rout early, jumping out to a quick 9-2 lead. Six straight points by Poglits and a triple by Meryl Denton helped the Blazers knot the game at 13-13 heading into the second quarter.

The shooting turned cold in the second quarter as neither team made a basket for the first six minutes. A jumper by Poglits and a putback by freshman center Michelle Harakas just before the first half buzzer tied the game at 21-21 at halftime.

Cody rallied to take a 26-24 lead with 2:30 remaining in the third quarter, but the Blazers reeled off 10 unanswered points (six by Poglits) to take a 34-26 lead into the final quarter.

"We knew that if we could work the ball around enough that their defense would collapse and go to the ball," Poglits said. "That would then leave some open and we were finding that person."

"We knew they would send a couple players to the ball and the key was for our guards not to panic and to make the second, third and fourth passes and get the good shots," Gorski said.

Key to the Ladywood second-half run was the play of junior forward Elena Sventickas, who came off the bench to score three points and grab three boards.

Ladywood appeared to have the game in hand, leading 39-31 with 1:44 remaining, but poor free throw shooting and several missed layups gave Cody an opening. A trey by Miller closed the gap to 39-36 with 45 seconds remaining.

Senior guard Sheryl Wroblewski split a pair of free throws to increase the lead to four. The Lady Comets had four chances to score but failed. Still, Cody stayed alive after Davis and Danielle Dixon each made a free throw make it 40-38 with eight seconds left.

Wroblewski was again fouled and made one-of-two free throws with four seconds left. After a timeout, the Lady Comets threw the ball down court where Davis got behind Poglits and had an open three-point attempt. But her off-balanced shot only hit the outside of the rim.

Cody shot poorly from the field, making only 22 percent of its shots (13-of-58), compared to Ladywood's 36 percent clip (16-of-43). Neither team shot well at the charity stripe, as Cody made eight-of-15 tries, and the Blazers converted only eight-of-17 attempts.

With the win, the Blazers improved their overall mark to 12-11, the first time Ladywood has been over .500 since early in the season. To stay above .500, the Blazers are going to have to beat a tough King squad.

"They are like Cody, very quick, but they also have an inside game and play very physical," Gorski said.

FOOTBALL PLAYOFFS

Late TD gives CC 21-17 win

BY STEVE KOWALSKI
STAFF WRITER

Redford Catholic Central senior Joe Sgroi surprised Sterling Heights Stevenson with some early runs from scrimmage Saturday, but the real shock came in the fourth quarter of the Class AA football playoff semifinal at Port Huron's Memorial Stadium.

Sgroi, normally a blocking back, had already gained 58 yards on six carries, including runs of 27 and 21 on the Shamrocks' first scoring drive.

His final offensive contribution won't be found in anyone's playbook.

Sgroi recovered a fumbled punt return by Stevenson and rambled 24 yards to the Titans' six yard line with 5:13 left, setting up the go-ahead score in the Shamrocks' 21-17 victory.

CC senior tailback Josh Christenson, who led all rushers with 73 yards on 12 carries, scored on a three-yard run and Aaron Rock made his third extra point to give the Shamrocks a 21-17 lead with 4:27 remaining.

The win sends the Shamrocks back to the Pontiac Silverdome where they have won four state titles, including three in Class AA since 1990. CC, 10-1 overall, meets undefeated Ann Arbor Huron, a 17-14 upset winner over Rockford, at 1 p.m. Saturday.

Sgroi, the long snapper on CC punts, and Mike Carroll converged on the Stevenson punt returner, who bobbled the punt by Jason Hamilton.

"I saw him bobble it, both of us were right on him and I caught it on the run,"

STAFF PHOTO BY JIM JAGFIELD

Pivotal pickup: Redford Catholic Central's Joe Sgroi (right) scoops up this fumble with the help of teammate Mike Carroll to set up the game-winning touchdown in the fourth quarter against Sterling Heights Stevenson.

said Sgroi, who also played a splendid game at inside linebacker. "Things get you down but we always believed we were going to win the game. Every second we believed."

Stevenson coach Rick Bye questioned the call but couldn't get the referees to reverse the decision.

"There's no easy way to lose," said Bye, whose team finished 11-1 overall.

"It was a judgment call. I was hoping his butt was down (before the fumble) and maybe I hope I don't see his butt is down on the film. That's the way it goes. Turnovers in November are part of football."

Stevenson, trying to regain the lead, had its last two possessions end in interceptions - by Brian Cox and Joe Jonna.

Stevenson, which fell behind 14-0 after one quarter, took its only lead when senior tailback Joe Alls completed a 39-yard drive with a two-yard drive with 1:48 remaining in the third quarter.

"It doesn't happen very often in your lifetime that a big game comes down to the bounce of a ball," CC coach Tom

Please see SHAMROCKS, C3

STATE FOOTBALL PLAYOFFS

Underdog Ann Arbor Huron next for CC

STAFF PHOTO BY JIM JAGOFFELD

On the move: Josh Christenson carries the ball in Saturday's victory over Sterling Heights Stevenson.

BY STEVE KOWALSKI
STAFF WRITER

Mark Wojcik, defensive coordinator for Ann Arbor Huron's undefeated football team, might be the only guy in the state to try on more high school jerseys than River Rats' head coach Paul Verska.

Wojcik sells jerseys for a living at McNish's Sporting Goods & Trophies in Novi.

Verska just wears them out and tries on another.

The Green and Gold of Huron fits the best on Verska, who in his eighth year is taking the River Rats to the Pontiac Silverdome for the Class AA state championship game against perennial state power Detroit Catholic Central.

Huron is 12-0 and in the playoffs for the first time in school history. The Shamrocks are 11-1 and trying for their fourth Class AA title in the 1990s and fifth state crown overall.

Kickoff is 1 p.m. Saturday. Presidential terms last longer than most of Verska's previous stops.

Prior to Huron, he was the head coach at Cadillac for two years, Ann Arbor Gabriel Richard for three, Detroit Servite for three, Allegan for two and Lincoln Alcona for two.

He also was an assistant coach at Servite, Berkley and Mt. Pleasant Sacred Heart.

In 23 years as a head coach he has a 104-90-4 record, including a 45-31 mark at Huron.

Verska played football at Harper Woods Notre Dame and Central Michigan University. His senior season in 1962 at ND, a team coached by Walt Bazylewicz, ended with a loss in the Catholic League championship game to Detroit St. Ambrose.

"I like to take a program that's down and turn it around," said Verska. "My wife (Kathy) and I aren't moving anymore."

Nowhere has the turnaround been more evident than at Huron.

The River Rats have had four-straight winning seasons and even play in their own stadium on campus now, instead of sharing one at cross-town rival Pioneer.

"The stadium really helped us get our own identity," Verska said. "We can play, practice, watch film in the locker room, don't have to get on a bus for our home games and worry about it breaking down."

Respect has been hard to come by at Huron despite an unscathed record and beating three favored playoff opponents

by a combined score of 72-28.

Even Pioneer, which won six straight games at one point and finished 6-3 overall after a 33-14 season-ending loss to Huron, got more publicity, according to Verska.

It wasn't until the ninth week that the River Rats were ranked among the top 10 in Class AA.

After Sterling Heights Stevenson lost to CC, 21-17, in the state semifinals, the River Rats are left as the only AA team left undefeated.

"All we kept hearing about was the way Pioneer won six straight," Verska said. "But they beat Holly, which hadn't won a game in 20 years, and Flint Beecher, which can't even line up and get a first down."

"When you get to the seventh and eighth week and you're undefeated and unranked, you start to wonder. That kind of rubbed us the wrong way. We had a little chip on our shoulders."

The Shamrocks aren't as big as usual, but they still present problems because of their discipline and fundamentals, Verska said.

Senior quarterback Adam Tubaro threw two interceptions last week, his first since throwing one early in the season, but also threw a pair of touchdown

passes to tight end Don Slankster.

Senior fullback Chris Dueweke was held to 39 yards on 16 carries against Stevenson, but he's closing in on 1,000 yards rushing with an average of about 4.5 per carry.

The "underdog" label Huron's been wearing in the playoffs might apply the most this week.

"We like being the underdog," Verska said. "We expect a lot out of ourselves. But we know we won't sneak up on CC. They'll be ready, and I hope we'll be. We better be."

"CC has a hard nosed defense and two turnovers by them is like a dozen for anyone else. And if you lose the ball, you don't get it back. It's another game and we're excited to play."

Perhaps CC's best player on defense last week was defensive back Dave Lusky, who made 12 unassisted tackles, which is unheard of.

He helped to keep Stevenson's speedy backs, Joe Alls and Mike Tennessee, from turning the corner on runs.

"He's a player, that's for sure," Verska said.

"He had the game of his life," CC coach Tom Mach said. "I can't ever remember a player making 12 unassisted tackles in one game."

STATE FOOTBALL PLAYOFF GAME NOTES

•The River Rats beat previously-undefeated Rockford, 17-14, in the semifinals at Lansing Everett.

Rockford's all-state quarterback Mike Segard, who has committed to Purdue, was sacked several times and intercepted in the end zone by Huron's Qasim Basir in the final seconds.

"It's a dream come true," Basir said. "I dreamed about this. It's been our goal all year. Now we have to make a new one: winning the state championship."

•Verska lives across the street from University of Michigan coach Lloyd Carr, which makes you wonder if that gives him first dibs to using the Wolverines indoor facility for practice this week.

It's a tradition the Wolverines have done over the years, allowing teams to use their facility in preparing for the finals at the Silverdome.

The two coaches laugh about Verska's ties to Carr, but maybe the U-M coach has divided loyalty. His son, Jason Carr, quarterbacked CC to the 1990 state championship.

Mach only wants to use the indoor facility once this week anyway.

"It's a little more work for us to get on the bus and drive an hour there," Mach said. "We went one year three times and that's a little tiring. It's a great experience, seeing the No. 1 team in the nation, a chance for players to meet the players and coaches. Now we've got a former player (Terry Malone) as an assistant on the U-M staff and that's impressive for our kids."

CC has already played at the Silverdome twice this year, including the final game against Southgate

Aquinas in the Prep Bowl. Verska and his players have been there only to watch games.

"I asked coach Mach, 'How am I supposed to act?'" Verska said.

•Huron junior quarterback Joel Przygodski, is the son of Plymouth Canton girls cross country and track coach George Przygodski, who was a standout at U-M and all-state at Grand Rapids Catholic Central.

The younger Przygodski completed more than 50 percent of his passes for 572 yards and 12 touchdowns during the regular season.

He completed five of 11 last week for 100 yards, including a long TD pass to wide receiver Thabiti Williamson.

"He's a good kid and gets better each week," Verska said. "He started off slowly and we've added to his work load each week."

He also punts. His brother, sophomore Doonny Przygodski, is a lineman at Huron.

•Pat Johnson, a 5-10, 175-pound senior, is the River Rats' top rusher. He was the workhorse during the regular season with 12 TDs and 1,110 yards on 208 carries. Williamson has shared the rushing load throughout the playoffs after being a breakout threat with 682 yards on 48 carries and 11 TDs in the regular season.

•CC has some active defensive ends, 6-1, 215-pound senior Mike Carroll and 6-3, 185-pound junior Brian Beardsley, who plays much bigger than his size.

•The River Rats didn't kick a field goal until last week when David McNamara converted his only attempt of the year from 37 yards last week.

Shamrocks from page C1

Mach said. "Both teams battled very hard. It was a great game on both sides."

The Shamrocks had a 232-170 advantage in total yardage, but only had 61 yards in the last three quarters. Alls, Stevenson's all-state back, was held to 44 yards on 19 carries, but caught a 68-yard shovel pass that led to his first touchdown from one yard out in the second quarter. The other Stevenson score came on a 31-yard field goal.

Chris Dueweke, CC's featured back, was held to 39 yards on 16 carries. Quarterback Adam Tubaro, sacked three times, was five of 13 for 80 yards, two interceptions and two TDs. CC looked like it would turn the game into a rout early, scor-

ing on its first two possessions, both capped by easy touchdown passes to Don Slankster.

A 15-yard scoring pass to Slankster capped the first drive, which covered 78 yards in six plays, with 9:50 remaining.

After Dave Lusky intercepted a Stevenson pass at the CC six, the Shamrocks marched 94 yards in 12 plays, capped by Slankster's nine-yard grab on third down and eight with :43 left in the quarter.

Bye said he didn't expect to see Sgroi get four carries the first two drives.

"Joe is a tremendous kid and all year long he's wanted to get in there as a runner," Mach said. "I kept thinking let's use him as a blocking back but he's changed our mind."

Toys For Bad Boys

Thursday, Dec. 4
vs
Grand Rapids
7:30 pm

Bad Boy
Rick Mahorn
is collecting
TOYS FOR TOTS
Bring a new,
unwrapped toy to
the December 4
Vipers game, &
get a FREE
ticket, PLUS an
autograph
from RICK!

Help us reach
our goal of 1,000
toys & get an
autograph
from me!

Join the Vipers in the Spirit of Giving!
CALL TODAY FOR MORE INFORMATION
(248) 377.0100

Tickets also available at...
visit our website at www.detroitvipers.com

HOW TO ENJOY
THIS SEASON'S
FOOTBALL GAMES
IN PEACE

Get her an Andersen
-PATIO DOOR-
From \$1,290.00 INSTALLED

PLACE ORDER BEFORE DECEMBER 19, 1997
FOR EARLY 1998 INSTALLATION --

RECEIVE HOLIDAY WRAPPED
HARDWARE FOR GIFT GIVING

Call for details
1-800-328-7250

QUALITY WINDOW
CENTER
"THE ANDERSEN WINDOW EXPERTS"

BURTON'S
Plumbing & Heating

BATH and KITCHEN REMODELING

- Licensed Master Plumber
- Ceramic Tile Installed
- Quality Materials and Workmanship

FREE ESTIMATES
Visit Our Full Kitchen and Bath Showroom

(Same location since 1975)
34224 Michigan Avenue
Wayne, Michigan 48184
722-4170

ALL-WLAA TEAM

1997 ALL-WESTERN LAKES
ACTIVITIES ASSOCIATION
GIRLS BASKETBALL TEAMS

ALL-CONFERENCE: Amanda Abraham, Senior, Plymouth Salem; Melissa Marzolf, Senior, Plymouth Canton; Lauren Metala, Senior, Northville; Nkechi Okwumabua, Senior, Plymouth Canton; Andrea Pruett, Junior, Plymouth Canton; Amy Robte, Senior, Farmington Harrison.

ALL-WESTERN DIVISION: Ari Ault, Junior, Farmington Harrison; Kersten Conklin, Junior, Livonia Churchill; Mahogany Fletcher, Senior, Farmington Harrison; Julie Flis, Senior, Northville; Kristin Lukaski, Senior, Plymouth Canton; Tera Morrill, Sophomore, Livonia Franklin.

ALL-LAKES DIVISION: Michelle Bortz, Junior, Walled Lake Central; Leah Douglas, Junior, Walled Lake Central; Kellee Fournier, Senior, North Farmington; Tiffany Grabough, Sophomore, Plymouth Salem; Samantha McComb, Freshman, North Farmington; Christine Philips, Junior, Plymouth Salem.

HONORABLE MENTION

Farmington: Beth Jager (Jr.), Jamie Jakacki (Jr.), **Farmington Harrison:** Kerstin Andzrejewski (Sr.), Amy Jenkins (Sr.), Kristine Knutson (Sr.), **Westland John Glenn:** Rola Amad (Jr.), Latoya Chandler (So.), Samantha Crews (So.), **Livonia Churchill:** Terri Owens (Sr.), Stacey Supanich (Jr.), **Livonia Franklin:** Lori Jendrusik (Sr.), Julia Warner (Sr.), **Livonia Stevenson:** Carolyn Courtright (Sr.), Stephanie Dutz (Jr.), Lindsay Gusick (Fr.), **North Farmington:** Melissa Gatz (Sr.), Katie Vihtelic (Jr.), **Northville:** Lori Carbott (Sr.), Christine Herndon (Sr.), **Plymouth Canton:** Kristin Mayer (Sr.), Elise Thornell (Jr.), Janell Twietmeyer (Jr.), **Plymouth Salem:** Bree Pastalaniec (Soph.), **Walled Lake Central:** Kelly Burt (Sr.), **Walled Lake Western:** Serina Estrada (Sr.), Lauren Fabian (Sr.), Kim Schriber (Jr.).

STATE TOURNAMENT GIRLS BASKETBALL ROUNDUP

Canton struggles to victory

BY C.J. RISAK
STAFF WRITER

CLASS A REGIONAL

"That was a struggle." Those are the words of Bob Blohm, Plymouth Canton girls basketball coach, a few minutes after his Chiefs pulled away to a 47-27 victory over Detroit Pershing in the Class A regional semifinals at Plymouth Salem HS.

Well, I've got some bad news for you, coach. If you think that game was tough, wait'll you see Wednesday's opponent.

The Chiefs will take on the defending state champions for the regional title — Birmingham Marian — at 7 p.m. at Salem. Marian eliminated West Bloomfield 68-46 Monday at Salem.

How good are the Mustangs? Good enough to win the Catholic League title, beating Redford Bishop Borgess in the final. And good enough to bury Canton, 57-39, early in the season.

Blohm knows all this, of course. He also knows that if they play like they did against Pershing, it will be a 20-point game once again — only the Chiefs won't be on top.

"They beat us the first time with everything," the Canton coach said of Marian. "With their pressure, with their rebounding, with their size . . . It's hard for us to match up with them."

Nicole Anaëjionu, the Mustangs' 6-foot-3 junior center, is the player that catches your attention first. But they have much more, particularly in their three-guard backcourt: seniors Breean Walas and Markeisha Thompson and junior Jasmin

MacAlpine. Their bench is loaded with talent, too.

Make no mistake: Blohm isn't throwing in the towel, not at all. The Chiefs, now 19-4, can beat the Mustangs (who are also 19-4, with two regular-season losses to Borgess, one to Flint Northern and another to Detroit Country Day), but it will take a near-perfect performance.

"I have confidence in this group," he said of his team. "But they'll have to play at a high level of intensity for the whole game."

It's a challenge, but the Chiefs have handled such obstacles before. And that's something Marian coach Mary Lillie-Cicerone is well aware of.

"They are so patient on offense," she said of Canton. "They hold the ball for 30 to 40 seconds before looking to take a shot. That may not seem like a long time, but when you're down in a defensive stance that's quite a while."

"We're going to have to be patient defensively and not take too many risks. And we're going to have to do a good job boxing out (on rebounds)."

If nothing else, Wednesday's game will be a match of willpower. Marian likes to press and run; Canton will pressure occasionally, but for the most part the Chiefs want to control the tempo, especially with their offense.

Short-handed Borgess wins

BY STEVE KOWALSKI
STAFF WRITER

CLASS C REGIONAL

A change of scenery on the Redford Bishop Borgess bench is usually better than a change of strategy from the Spartans' opponent.

There's not much Riverview Gabriel Richard could do, strategy-wise, to match up with Borgess in Monday's Class C girls basketball regional semifinal at Petersburg Summerfield. But the Pioneers had to be encouraged when they saw Borgess starters Koren Merchant and Christina Anderson on the bench because of disciplinary reasons.

Richard took advantage early and trailed only 12-8 after one quarter, but the Spartans pulled away for a 69-50 victory after coach Dave Mann lifted his two stars' sentences midway through the first quarter.

Jim Brisky, a former teacher at Borgess who keeps the scorebook for Richard where he now teaches, asked Mann before the game what Merchant and Anderson were doing on the bench.

Mann informed him they missed a recent practice and wouldn't return until Brisky gave a thumb's up from the scorer's table.

Mann was kidding, of course, because if that's the case he never would have lifted his thumb.

Mann summoned the two about midway through the first quarter when the score was tied.

By the end of the first half, the Spartans had built a 34-22 lead.

Mann hopes to have both from the start for the regional final at 7 p.m. tonight against Detroit Dominican, a 69-48 winner over Hudson in the other regional semifinal.

Borgess moves on with a 19-5 overall record. Richard finished 19-5 overall.

"I think they were goofing around independently," Mann

said, trying to explain their absence. "There's no conspiracy suspected."

The other third of the Spartans' Big Three, senior center Ayisha Smith, had her best game in recent weeks with a game-high 20 points. Also scoring in double figures were junior forward Tiffany Simon with 16 points and Merchant, who scored 12.

Anderson contributed nine points and said she loves "to see young players get good vibes" in her absence.

Anderson can't answer for Merchant, but says the reason she missed practice is her mother's car broke down while house hunting.

"We take what we get when we do wrong," Anderson said. "The car got messed up with my momma."

Anderson's been in trouble before for attendance problems but not nearly as much as Merchant.

"I can't even count that high," Anderson said.

Borgess is Richard's annual nemesis, making this at least the third-straight year Pioneers have been eliminated by the Spartans. They also usually lose to Borgess in the Catholic League playoffs.

The Pioneers will lose senior starters Carissa Gizicki and Kristina Corne to graduation. Corne scored 10 points and Gizicki had seven, including a desperation three-point shot from 30 feet at the buzzer.

"They've been great leaders as seniors," Richard coach Jim Duffy said. "Clarissa is so great at distributing the ball, I hope her sister (sophomore guard Callie Gizicki) can follow in her footsteps next year."

Callie Gizicki scored 10 points and freshman forward Kelly Abdo, another starter who will return next year, led the Pioneers with 19.

MEYER JEWELERS
Family Owned Since 1920

**BANKRUPTCY
STORE
CLOSING**
and Consolidation Sale

**FORCED TO CLOSE 5 LOCATIONS
& CONSOLIDATE TO REMAINING STORES**

**MUST RAISE CASH
TO PAY CREDITORS**

EMPTYING THE VAULTS!

PRICES LOWERED!
YOU PAY as LOW as

39¢ ON THE RETAIL DOLLAR

EXAMPLE OF 39¢ ON THE RETAIL DOLLAR
Retail Price \$1000
YOU SAVE \$610
NOW You Pay \$390

- Fine Diamonds
- Emeralds
- Rubies
- Sapphires
- Solitaires
- Bridal Sets
- Anniversary Rings
- Trios
- Platinum
- Tennis Bracelets
- Pendants
- Lustrous Pearls
- Gold Jewelry
- Watches
- and Much More!

We will continue to serve your fine jewelry needs as we have since 1920.

Meyer Jewelers
Creating Moments to Remember

CLOSING

Sale Prices Good At All Locations
REMAINING OPEN

- Lincoln Park Shopping Center LINCOLN PARK (313) 381-9155
- Eastland Center HARPER WOODS (313) 245-9395
- Westland Center WESTLAND (313) 425-7676
- Oakland Mall TROY (810) 588-3805
- Southland Center TAYLOR (313) 287-4250
- Tel-Twelve Mall SOUTHFIELD (810) 356-3320

ALL MAJOR CREDIT CARDS ACCEPTED

GL 33rd ANNUAL GREAT LAKES INVITATIONAL

Saturday, December 27
Michigan vs. St. Lawrence • 3:00pm
Michigan State vs. Michigan Tech • 6:30pm
Sunday, December 28
Third Place Game • 1:30pm
Championship Game • 5:00pm

COLLEGE HOCKEY AT "THE JOE"

College Hockey Season Tickets Still Available, ONLY \$91/SEAT call: 313 396-7575

TICKETS ON SALE NOW!
Tickets are \$22.50, \$16, \$12 and \$8. Tickets are available at the Joe Louis Arena Box Office and all Ticketmaster locations. Charge by phone: 248 645-6666.

CALENDAR

YOUR GUIDE TO EVENTS IN AND AROUND WESTLAND

SPECIAL EVENTS

TOWN HALL MEETING
U.S. Rep. Lynn N. Rivers will be holding a town hall meeting 7-8:30 p.m. on Thursday, Dec. 11, in the Dorsey Community Center at 32715 Dorsey in Westland. The meeting will be an open forum at which attendees are free to discuss a wide range of subjects with the congresswoman. Rivers will begin the program by discussing recent actions in the 105th Congress. She will then open the floor to questions. The program is designed to provide participants with an opportunity to raise issues, offer concerns and become informed about current congressional activities. For more information, call Michelle Heika in Rivers' district office at (313) 722-1411.

GOODFELLOWS
The Westland Goodfellows "No child without a Christmas" newspaper fund-raiser will be Friday and Saturday, Nov. 28-29, in Westland. Volunteers are welcome. Call Jerry Smith, (313) 728-8888.

NUMISMATIC MEETING
The Michigan State Numismatic Society, along with co-hosts Wayne Coin Club and Michigan Token and Medal Society, will present the 1997 Fall, MSNS Convention at the Dearborn Hyatt Regency, Nov. 28-30. The hotel is at the northwest corner of Michigan Avenue and the Southfield Freeway. It is free to all interested people from 10 a.m. to 7 p.m. on Friday and Saturday, and from 10 a.m. to 5 p.m. on Sunday. There will be nearly 200 tables featuring numismatic items of all types. There is also a raffle for a donation of \$1 a ticket. The drawing will be on Sunday at 5 p.m. As part of the show, an educational forum will be presented 1:30 p.m. Saturday, Nov. 29.

SHOPPING SPECIAL
Senior citizens and shoppers with disabilities can shop from 7-9 a.m. Friday, Dec. 5, at Mervyn's California in Westland. The event will include a 10 percent discount on purchases, personal shopping assistance, refreshments, entertainment, and free gift wrap. A bonus free gift will be given to the first 100 shoppers. Mervyn's California is at 35555 Warren Ave., west of Wayne in Westland.

CHRISTMAS DINNER
The Salvation Army will be having its annual Senior Christmas dinner for senior citizens living in Wayne, Westland and Romulus from 11:30 a.m. to 2:30 p.m. Friday, Dec. 5, at AMVETS Post 171 Memorial Hall, 1217 Merriman in Westland. This dinner is free. Participants must be 55 or older. One ticket per person. Transportation will not be provided. To pick up a ticket, come to the Salvation Army at 2300 Venoy, Westland. For more information, call (313) 722-3660.

TREE OF MEMORIES
A Tree of Memories will be on display from Friday, Nov. 28, to Wednesday, Dec. 24, during mall hours at Wonderland Mall in Livonia. For a donation, patrons can buy golden angel ornaments in memory of loved ones and then hang the ornaments on the memory tree. The event, in its eighth year, is run by and all proceeds benefit Community Hospice and Home Care Services Inc.

CHAMBER

EVENTS

HOLIDAY PARTY
The traditional joint holiday party of the Wayne and Westland chambers of commerce will be at 11:30 a.m. Tuesday, Dec. 2, at the Wyndham Garden Hotel, 8600 Merriman Road, just north of I-94. The menu will feature chicken dijonaise, rice pilaf, and fresh seasonal vegetables and dessert for \$15. To reserve, call (313) 326-7222. Seats are limited.

AFTER HOURS
Westland Chamber of Commerce members are invited to a complimentary Business After Hours at the office of AirTouch Cellular from 5-7 p.m. Thursday, Dec. 4. The event is hosted by the corporation to enhance networking among chamber members. RSVP by calling (313) 326-7222.

BOWLING OUTING
The Westland Chamber will be hosting the Winterfest Bowling Outing from 1-5 p.m. Saturday, Feb. 7, as part of Westland Winterfest '98. (313) 326-7222.

RECREATION

RECREATION AND FUN
A recreational get-together for teens and adults who are disabled will be the second Friday of each month at the Westland Bailey Center. (313) 722-7620.

FIGURE SKATING
The Westland Figure Skating Club is forming an Adult Introductory Precision Team. The team is for those who want to have fun with other skating adults and get good exercise. Practices are 6-6:50 a.m. Saturdays. All levels are welcome. For information, call (313) 722-1091.

VOLLEYBALL
Open volleyball is offered for those age 18 and older 6:30-8 p.m. the second and third Friday of each month at the Salvation Army, 2300 Venoy, Westland. All skill levels play just for fun. There is no charge. Baby-sitting is provided. For information, call (313) 722-3660.

SCHOOLS

PRE-SCHOOL PROGRAM
The Wayne-Westland Community Schools has ongoing registration for the preschool programs at Stottemyer Early Childhood and Family Development Center, on Marquette between Wayne and Willowood. Programs include an Early Intervention Program, Head Start, Kids/Plus Preschool, a Pre-Primary Impaired program and Sparkey Preschool. Registration is ongoing from 8 a.m. to 4:30 p.m. Call (313) 595-2660 for information.

CHURCH PRESCHOOL
The Westland Free Methodist Preschool has openings for 3- and 4-year-olds in the morning and afternoon sessions. The younger pupils attend Tuesdays and Thursdays with the other pupils attending Mondays and Wednesdays. A Friday enrichment class is also available. The preschool is at 1421 S. Venoy, Westland. (313) 728-3559.

PLUS PRESCHOOL
Registration for preschool by appointment for the Kids Plus Program is ongoing. Children must be 4 years old by Dec. 1. Family must meet two "at risk" factors. Program runs four half-days a week. Parents must provide their own transportation. Program is free for those students who qualify. Call (313) 595-2688.

YWCA READINESS

The YWCA of Western Wayne County Early Childhood School Readiness Program is available to 4- and 5-year-old children. The YWCA is at 26279 Michigan Ave., Inkster. (313) 561-4110.

CHARTER SCHOOL
The Academy of Detroit-Westland, an entrepreneurial and business charter school, serves kindergarten through seventh grade. The school emphasizes a basic education with business and entrepreneurial skills. The school offers a foreign language class, music and art, a dress code and a computer lab with Internet. Call (313) 722-1465 or (248) 569-7787.

LITTLE LAMBS
Little Lambs Preschool, on Farmington Road in Livonia, has openings in the Monday-Wednesday-Friday afternoon session for 3- to 5-year-olds. For information, call (248) 471-2077.

FRANKLIN PTSA
The Franklin High PTSA is seeking new members. Membership is open to those who care about the schools and community, and members aren't required to have a student in the school. Price is \$3 for students, \$5 for adults. Checks should be made payable to Franklin PTSA and sent to 31000 Joy, Livonia 48150.

TUTORIAL PROGRAM
A free tutoring program for students is offered at the Salvation Army Wayne-Westland Corps Community Center, 2300 Venoy, Westland. The program is for students in Wayne, Westland and Romulus. It will meet 3:30-6 p.m. Monday, Wednesday and Thursday. For information on participating or volunteering, call Shabaura Cobb, (313) 722-3660.

HISTORY ON VIEW

WESTLAND MUSEUM
The Westland Historical Museum is open 1-4 p.m. Saturdays at 857 N. Wayne Road, between Marquette and Cherry Hill. (313) 326-1110.

FRIENDS MEET
Friends of the Westland Historical Museum meet 7 p.m. on the second Tuesdays of January, March, May, July, September and November at the Westland Meeting House, 37091 Marquette between Newburgh and Wayne roads. Information, president Jim Franklin, (313) 721-0136. Everyone is welcome.

FOR SENIORS

GRANDMA'S ATTIC SALE
Grandma's Attic Sale will be at the Senior Resources Department (Friendship Center), 1119 Newburgh Road, Westland, daily from 9 a.m. to 4 p.m. Also included in this sale are hundreds of ceramic molds and hundreds of pieces of greenware and a kiln. For

Tree-lighting ceremony

Lights on: Christmas enthusiasts of all ages are encouraged to attend the city of Westland's annual tree lighting ceremony, scheduled for 6:15 p.m. Monday, Dec. 1, in front of Westland City Hall on Ford Road. The fun will start with singing of Christmas carols. The big treat will be the arrival of Santa Claus.

information, call 722-7632.

TRAVEL GROUP
The Travel Group meets 12:45 p.m. every Friday in the Westland Friendship Center, 1119 N. Newburgh, unless a trip or program is planned. Programs include speakers, films, celebration of birthdays and weekly door prizes. There is a \$3 membership fee for residents, \$12.50 for non-residents. (313) 722-7632.

CARD GROUP
The Friday Variety Card Group at the Westland Friendship Center meets at 2 p.m. Players enjoy euchre, pinochle, bridge, Uno, rummy and poker. Light refreshments are served. Call (313) 722-7632 for information or just show up to play cards. The Friendship Center is at 1119 N. Newburgh Road.

DYER CLUB
The Dyer Seniors' Center Travel Club meets the first and third Thursdays of each month in the center, on Marquette between Wayne Road and Newburgh.

MONTHLY MEAL
The Wayne Ford Civic League schedules its senior meal 11:45 a.m. to 4 p.m. on the first Sunday of each month at the league hall, on Wayne Road, two blocks south of Ford, for people 50 and older. Cost is \$5 for members and \$7 for non-members. The meal includes beer, beverages, dancing to Big Band music, and door prizes. (313) 728-5010.

DANCE FUN
Westland Shopping Center hosts a senior citizen dance 11 a.m. the first Monday of each month in the lower level auditorium, Wayne and Warren roads. Coffee and refreshments will be

served at 12:30 p.m. The dance will end 2 p.m. The dance is held on the first Monday, with the exception of holidays.

SENIOR DANCE
Senior dances will be noon to 4 p.m. the first Sunday of every month at the Wayne Ford Civic League, 1651 N. Wayne Road, Westland. There will be dinner, a live band, beer and pop. Members \$5, non-members \$7. (313) 728-5010.

WORK REFERRAL
Information Center Inc. refers workers to seniors who need help. The program is for people interested in providing transportation, yard work, house work, etc. Workers can specify the type of work they are willing to do and the communities they want to serve. Chore Worker Program, (313) 422-1052.

DYER CENTER
The Wayne-Westland School District's Dyer Senior Adult Center has activities Monday-Thursday at the center, on Marquette between Wayne and Newburgh roads. Mondays, Senior Chorus at 1:30 p.m.; Tuesdays, arts, crafts and needlework at 9:30 a.m.; Wednesdays, Kitchen Band, 10 a.m.; bingo at 1 p.m.; Thursdays, ceramics, arts, crafts at 9:30 a.m.; a Hawaiian dance exercise class will be held at 1 p.m. every Wednesday in the Senior Resources Department (Friendship Center), 1119 Newburgh, Hall A. Instructor is Kammo Oris. Sign up at the front desk or call (313) 722-7632.

VOLUNTEERS

BOY SCOUTS
A few good young men ages

11-18 are needed to work with Boy Scout Troop No. 865 7:30-9 p.m. Tuesdays at Hamilton Elementary School, corner of Avondale and Schuman in Westland. Monthly campouts will be featured. For information, call (313) 729-1283.

PET-A-PET
The Pet-A-Pet Club, which offers pet visits to nursing home residents, needs special pets and people. Pets undergo a slight screening and need proof of shots to participate. Local sites include Camelot Hall Convalescent Center (Debbie McDermott, 427-3791, 10 a.m. the second Saturday of the month), Garden City Rehab (Stacy Suida, (313) 422-2438, second Thursday of the month at 3 p.m.) and Roosevelt-McGrath School (Lynn Eichbrecht, (313) 591-3347, the last Wednesday of the month). Information is available from Ruth Curry, (313) 535-0410, or Daisy Doran, (313) 565-1981. There is a \$5 membership charge.

DEMS' BINGO
The Metro Wayne Democratic Club sponsors bingo games at 6:30 p.m. every Thursday at the Joy Manor Bingo Hall, on the south side of Joy, east of Middlebelt. Proceeds are used by the club to sponsor Little League baseball teams, the Salvation Army, School for the Blind. (313) 422-5025 or (313) 729-8681.

DEMS' BINGO
The 13th Congressional District Democratic Party sponsors bingo games at 6:30 p.m. Thursdays, in the M.J. Hall, 35412 Michigan Ave., next to Farmer Jack, in Wayne. (313) 421-1517.

BINGO AND SNACKS
The VFW Post 3323, Westland, serves snacks and hosts bingo at 1 p.m. every Sunday in the post hall, 1055 S. Wayne Road at Avondale. Doors open 9 a.m. (313) 326-3323.

SHAMROCK BINGO
There will be bingo at 11 a.m. Wednesdays at the Knights of Columbus Hall, 35100 Van Born, east of Wayne Road, Wayne. Doors open 9 a.m. Food available. Proceeds go to charity. (313) 728-3020.

SMOKELESS BINGO
"Smokeless" bingo meets at 6:30 p.m. every Tuesday, at Sts. Simon and Jude Parish Hall, 32500 Palmer, east of Venoy, Westland. Offered are three jackpots of \$400, \$300 and \$200.

NO SMOKE
"No smoking" bingo will be 1 p.m. every Tuesday at the Friendship Center, 1119 N. Newburgh Road, Westland. Residents from Westgate Towers, Taylor Towers, Greenwood Towers, Liberty Park, Presbyterian Village and Carolon Condos, etc., are eligible for transportation to bingo if they have a minimum of five players. (313) 722-7632.

JAYCEES
Westland Jaycees host bingo games at 6:30 p.m. every Tuesday in Joy Manor, 28999 Joy, Westland. Three jackpots paying \$250, \$300 and \$300, progressive. Call the Jaycee Information Hotline at (313) 480-4984.

PUP TENT BINGO
The MOC pup tent 18 bingo will be held 6:30 p.m. Tuesdays at the VFW Post Hall, 1055 S. Wayne, Westland. A snack bar is available. Doors open at 2 p.m. (313) 326-3323.

CLUBS IN ACTION

VFW AUXILIARY
Membership in the Veterans of Foreign Wars of the United States, Ladies Auxiliary Grand River Post

1519, is open. Relationship to a veteran of combat on foreign soil will insure eligibility. Make reservations by calling membership recruiter Dolores M. Griffin, (313) 427-2791. Meetings are the first Thursday of each month at 27555 Grantland, Livonia. Current Post 1519 Ladies Auxiliary members include individuals from Westland, Livonia, Redford, Detroit and surrounding areas.

WEEKENDERS
The Weekend family campers meet the second Wednesday of the month in Franklin High School, on Joy east of Merriman. (313) 531-2993.

FREE CLASSES
The Showman's Dog Training Organization sponsors free junior showmanship classes for dog owners ages 7-17 at the AMVETS Hall on Merriman near Avondale at 8:30 p.m. the first and second Tuesdays of each month through September. Call (313) 729-7580.

HOST LIONS
The Westland Host Lions Club meets 6:30 p.m. the second and fourth Tuesday of the month in Mary's Family Restaurant. Information, (313) 326-2607.

MOTHERS OF MULTIPLES
For information on a Mothers of Multiples Club in your area, call Shelly Weir, (313) 326-1466.

AT THE LIBRARY

TRAINING
Training sessions are held each Saturday at 10:30 a.m. to train library patrons on the use of the public access catalogs. The computers are the modern-day equivalent of the traditional card catalog. These training sessions take about 15-20 minutes. Library staff will teach the fundamentals regarding use of the public access catalogs and will be available for questions. This training is free and no registration is required.

SANTA VISITS
Santa will be at the library from 6-8 p.m. Monday, Dec. 8 and Wednesday, Dec. 10. Stop in and tell him your holiday wishes in the Children's Services area.

DECK THE HALLS
Deck the halls on Saturdays in December. Each Saturday at 2 p.m. will feature a seasonal craft for children that is sure to light up your house with holiday cheer. In the Children's Activity Room. No registration required. Dec. 6 Holiday wreath, Dec. 13 Gingerbread/snow person, Dec. 20 Stained glass ornament, Dec. 27 New year calendar.

FRIENDS OF LIBRARY
The Friends of the William P. Faust Public Library meet monthly 7 p.m. the second Tuesday of each month at the library, 6123 Central City Parkway. (313) 326-6123. Meetings last about one hour and are open to the public. The friends also hold a Friends Shop Book Sale during regular library hours at the library.

ANNUAL MEETING
The annual meeting of the Friends will be held on Tuesday, Jan. 13, 1998, in the Community Meeting Room. Election of officers will be held at this meeting. This meeting is open to the public and all are invited to attend. Only Friends members may vote in this election.

CALENDAR FORM

The Observer Newspapers welcome Calendar items. Items should be from non-profit community groups or individuals announcing a community program or event. Please type or print the information below and mail your item to The Calendar, Westland Observer, 36251 Schoolcraft, Livonia, MI 48150, or by fax to 313-591-7279. Deadline for Calendar items is noon Friday for the following Thursday's paper. Call 953-2104 if you have any questions.

Event:
Date and Time:
Location:
Telephone:
Additional Info.:

Use additional sheet if necessary

This phone has a feature guaranteed to last a lifetime.

Sign a two-year service agreement with
AirTouch Cellular and get:

• \$9.99 Access for Life

• Free Phone • Free Weekends for 3 months

When you come in to the Cellular Store & More before December 31, you'll get our new low, low rate plan that's just \$9.99 for monthly access. And, best of all, it's for life – the monthly access fee won't go up after a few months. Plus, you'll get a free phone and for three months unlimited local calls on weekends. But, hurry, an offer like this won't last a lifetime.

CELLULAR M O R E

THE CELLULAR STORE & MORE • 1-800-CELL-MORE

CANTON
42695 Ford Road
in Canton Corners
Near the Outback
Steak House
313-981-7440

BRIGHTON
455 E. Grand River
¼ Mile E. of Main St.
Across from
Lucky Duck Nursery
810-227-7440

FENTON
18010 Silver Parkway
in Silver Lake Village
Across from Kmart
810-629-7440

MILFORD
101 E. Commerce
(N.E. corner of Main
& Commerce)
248-684-7440

AIRTOUCH
Cellular
Platinum Agent
An easy call to make

Holiday Hours: Mon. - Sat. 10-8 • Sun. 11-4

New activations only. Limited to certain rate plan. Free Unlimited Weekend Calling begins on second bill, includes off-peak hours from Saturday morning through Sunday evening, and continues as a \$9.99 monthly charge after the first three full months until customer cancels. Roaming, toll, long distance, and taxes extra. Other restrictions apply. Offer ends 12/31/97. AirTouch™ and the AirTouch logo are trademarks of AirTouch Communications, Inc.

THE WEEKEND

FRIDAY

Festival of Trees at Cobo Center in Detroit, open today 10 a.m. to 8 p.m. features 113 professionally designed trees and holiday vignettes. Call (313) 966-TREE for information.

SATURDAY

Jennifer Koh, a 20-year-old violinist, joins guest conductor James Paul and the Detroit Symphony Orchestra for an 8:30 p.m. performance at Orchestra Hall in Detroit, (313) 833-3700.

SUNDAY

Stagecrafters presents "One Flew Over the Cuckoo's Nest" 2 p.m. at the Baldwin Theatre, 415 South Lafayette, Royal Oak, (248) 541-6430.

Hot tix: Henry Ford Museum & Greenfield Village in Dearborn deck the halls and walls during Traditions of the Season, Friday, Nov. 28 through Sunday, Jan. 4. This three-story holiday tree greets visitors inside the museum as they enter the Great Hall, (313) 271-1620.

ILM/WALT DISNEY PICTURES

Family comedy: Professor Phillip Brainard, (Robin Williams) who has been working to create an alternative source of energy, accidentally creates a goo that looks like rubber but has amazing properties in "Flubber."

Remakes, sequels highlight holiday trips to the movies

BY JOHN MONAGHAN
SPECIAL WRITER

December 25 has long been a popular night at the movies.

"It's become a sort of family tradition," said one friend, more a casual moviegoer than fanatic. "Once the presents are exchanged and the dinner eaten, it's about the only thing open to do."

Hollywood, which routinely premieres movies on Christmas Day, is being especially accommodated this year. No less than nine movies bow, and though the ghosts of Christmas past have often capped the day with disappointment ("The Godfather Part III" and "Four Rooms" come to mind), we can only hope.

"Flubber" and "Alien Resurrection," which officially kick off the holiday season this weekend, pretty much sum up your choices in general: sequels and remakes with some original ideas thrown into the mix.

■ "Flubber" - A Disney remake of its own 1961 live-action comedy. Robin Williams fills the shoes of "My Three Sons" Fred MacMurray, whose absent-minded professor was first to invent the green goo that makes whatever it comes into contact with fly. (Opened Nov. 26)

■ "Alien Resurrection" - More than lead char-

ANDREW COOPER/DREAMWORKS

On the set: Director Steven Spielberg (left) goes over a scene with Anthony Hopkins (center) and Morgan Freeman on the set of "Amistad."

acter Ripley died at the end of "Alien 3." Director David Fincher pretty much sank the franchise with his shaved-head aesthetic and heavy-handed symbolism. French directors Jeunet and Caro (fresh from "Delicatessen" and "The City of

Lost Children") promise to breathe new life into the series, resurrecting star Sigourney Weaver and introducing Winona Ryder as a cyborg mechanic. (Opened Nov. 26)

■ "Contempt" - Martin Scorsese is behind the rerelease of this 1963 French film (also known as "Le Mepris"), the third and perhaps most accessible from experimental director Jean-Luc Godard. Here Jack Palance and Brigitte Bardot find themselves in the midst of marital troubles as he tries to pen the screenplay for a movie version of "The Odyssey." Fritz Lang, the genius behind "M" and "Metropolis," plays, appropriately, a director. (Playing Nov. 28-30 at the Detroit Film Theatre)

■ "Amistad" - Word is that it's no "Schindler's List," but Steven Spielberg still entertains while bringing to light a little discussed bit of history. The year is 1839 when 53 Africans take over the title vessel, a Spanish slave ship, and are put on trial in the United States. Matthew McConaughey plays a crusading young lawyer (again) while Anthony Hopkins depicts another American President, this time John Quincy Adams. (Opens Dec. 12)

■ "For Richer or Poorer" - Kirstie Allie and Tim Allen as a rich Manhattan couple, on the

Please see MOVIES, E2

THEATER

Ghost of Christmas past returns to Meadow Brook

BY HUGH GALLAGHER
STAFF WRITER

Keep it simple. Keep it true to the original. Have a great actor in the lead role.

According to Charles Nolte this is the secret to success when mounting a production of Charles Dickens' beloved "A Christmas Carol."

Nolte should know. After a three-year experiment of doing other versions, Meadow Brook Theatre is bringing back Nolte's adaptation with Nolte directing. Earlier this year, Meadow Brook artistic director Geoffrey Sherman admitted that popular sentiment favored the simple, faithful Nolte approach.

"It's nice to have your version remembered so fondly by people," Nolte said.

Nolte lives in Minneapolis where he divides his time between acting, writing and directing and teaching theater at the University of Minnesota. But Meadow Brook, on the campus of Oakland University, has become something of a second

A Christmas Carol

What: Charles Nolte's adaptation of Charles Dickens' famous story.
Where: Meadow Brook Theatre on the campus of Oakland University, Rochester
When: Friday, Nov. 28 to Sunday, Dec. 28. Performances 8 p.m. Tuesdays-Thursdays, 8 p.m. Fridays, 2, 6 and 8 p.m. Saturdays, 2 and 6:30 p.m. Sundays.
Tickets: Range from \$23 to \$33.50 depending on performance day. Special family rates are available Nov. 28-30. For tickets and information: (248) 377-3300.

home for Nolte.

"I'm delighted to be back. I've spent a good deal of time here. There are also so many who were in my version years ago, so it's *deja vu* all over again. It's a family reunion."

Dickens' immortal tale of a stingy man redeemed by ghosts has been a Nolte favorite for a long time.

"My generation remembers the

old radio show with Lionel Barrymore," he said. "And every year, my father made us sit down and listen to him read the story. So the story was familiar to me."

Nolte also remembers seeing the original MGM sound version in the 1930s which featured an eager, round-faced young boy as Tiny Tim. The boy was Terrence Kilbourne, who became artistic director at Meadow Brook. It was Kilbourne who asked Nolte to adapt the story.

"The challenge of converting 'Christmas Carol' to the stage isn't as great as you might think because Dickens thought in theatrical terms," Nolte said. "He was great monologist himself. He wrote in theatrical terms. Much of the dialogue in my play comes from the book because you can't improve on Dickens."

Dickens also gives the play a simple, clear structure with visits of Marley and three spirits leading to the redemption of Ebenezer Scrooge. Nolte said the story has a

natural shape to it as Scrooge deals with his past, compares his current misery to the warmth of those around him and confronts his possible future.

"The closer one gets to the original story is the way to go," Nolte said. "The problem at many theaters, such as the production at the Guthrie (in Minneapolis) is they draw in things that don't belong and aren't in the story. At the Guthrie, they bring on Charles Dickens but he's not in the story."

But keeping things simple doesn't mean ignoring the stories deeper meanings. Dickens is not all sweetness and light and Nolte said he wouldn't think of softening the later scenes of despicable slum life and haunting death.

"Admittedly the story is quite dark, it doesn't serve Dickens' purpose to pretty it up. It's a dark, dark scene. But immediately after the darkest scene comes the lightest when he is redeemed," Nolte

Fast friends: Booth Colman reprises his performance of Ebenezer Scrooge and Jeffrey Hyke (left) alternates the role of Tiny Tim with Jami-son Schrock (right).

Please see GHOST, E2

Movies from page E1

lam from the I.R.S., who hide out in Amish country. Enough said. (Opens Dec. 12)

■ "Scream 2" - The characters left alive at the end of Wes Craven's last frightfest are still haunted by the ghosts of horror movies past. (Opens Dec. 12)

■ "Spike and Mike's Festival of Animation" - The California-based duo have been producing and distributing animated shorts for almost 20 years. The regular edition of their popular festival boys Dec. 19-21 at the Detroit Film Theatre. The adults-only "Sick and Twisted" version plays the Magic Bag in Ferndale from Dec. 18 through Jan. 1, highlighted by the unaired pilot for the cable TV hit "South Park."

■ "Home Alone 3" - Goodbye Macaulay Culkin. Hello Alex D.

Linz, his 8-year-old replacement who gets the best of computer chip thieves while left home alone with the Chicken Pox. John Hughes, who penned the first two, is credited with this screenplay. (Opens Dec. 19)

■ "Tomorrow Never Dies" - Some would say the 18th James Bond entry is about 13 too many. There is one upside here: Michele Yeoh upstaged Jackie Chan in "Supercop," so should have no trouble with Pierce Brosnan, in his second outing as 007. (Opens Dec. 19)

■ "Titanic" - The most anticipated Hollywood epic in recent years finally gets to test its sea legs. The love story between Kate Winslet and Leonardo DiCaprio should take a back seat to the painstaking recreation of

the 1912 disaster, conducted by the "Terminator's" James Cameron. (Opens Dec. 19)

■ "Deconstructing Harry" - Like clockwork, Woody Allen has made a film a year even during his most trying personal times. In this year's model he plays a successful author who is a complete failure in every other aspect of his life. The typically eclectic cast includes Demi Moore, Kirstie Alley, Robin Williams, Judy Davis, Amy Irving, and Elisabeth Shue. (Opens Dec. 25)

■ "The Sweet Hereafter" - Canadian Atom Egoyan's downbeat drama about collective mourning copped the Grand Prize at Cannes this year. Here the residents of a small town try to cope with the bus accident

that killed 14 school children. (Opens Dec. 25)

■ "Mousehunt" - Nathan Lane and Lee Evans in a story aimed at kids about brothers who inherit a haunted house. (Opens Dec. 25)

■ "Mr. Magoo" - National organizations for the blind were unable to keep this out of theaters. Fans of Jim Backus (he supplied the voice in the original cartoons) still have to decide whether Leslie Nielsen does justice to (almost) everyone's favorite near-sighted millionaire. (Opens Dec. 25)

■ "An American Werewolf in Paris" - A sequel to the 1981 cult favorite about an American tourist (Tom Everett Scott from "That Thing You Do!") who romances a beautiful Parisian

girl (Julie Delpy) before discovering her dark secret. (Opens Dec. 25)

■ "Goodwill Hunting" - Gus Van Sant ("To Die For," "Drugstore Cowboy") directed this drama about a brilliant but uneducated orphan from South Boston who is helped by a college professor and a psychologist. Robin Williams and Ben Affleck ("Chasing Amy") star. (Opens Dec. 25)

■ "Jackie Brown" - Hard to believe but this is the first feature Quentin Tarantino has directed since "Pulp Fiction." Here he takes "Rum Punch," a novel by Birmingham author Elmore Leonard, and concocts a tribute to '70s blaxploitation movies with queen of the genre Pam Grier as star. (Opens Dec.

25) ■ "As Good as it Gets" - Jack Nicholson is harassing waitresses again, this time TV's Helen Hunt as the only server who can stand his outbursts. Joining their unlikely friendship is Greg Kinnear, as a gay artist neighbor. James L. Brooks, who used Nicholson to great effect in "Terms of Endearment," will hopefully perform similar magic here. When was the last time Nicholson appeared in a truly solid film? (Opens Dec. 25)

■ "The Postman" - "Waterworld's" Kevin Costner in yet another post-apocalyptic action drama. Here he plays a man, circa 2013, who discovers a lost postal vehicle and starts delivering to survivors letters written before the war. (Opens Dec. 25)

SINGLES CALENDAR

Send items to be considered for publication to: Sarah Takas, Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia 48150; or fax to (313) 591-7279.

TRI-COUNTY SINGLES

"Single Mingle Dance," 8 p.m. to 1 a.m. Saturday, Nov. 29, Bonnie Brook Country Club, Telegraph south of 8 Mile Road. Ages 21 and up, fashionable attire, no jeans. Admission \$4, \$3 before 8:30 p.m., call (313) 842-0443.

SUNDAY SUBURBAN SINGLES

Dance 8 p.m. to 12:30 a.m. every Sunday, Bonnie Brook Country Club. Admission \$4, \$3 before 8:30 p.m., call (313) 842-0443.

STARLITERS

Ballroom dancing for singles

age 40 and older, 9 p.m.-midnight Fridays in the Northwest YWCA, 25940 Grand River, at Beech Daly, Livonia. Dressy attire. (313) 422-2887, (810) 588-2731

SUNDAY SUBURBAN SINGLES

Sunday Suburban Singles holds dances 8 p.m. to 12:30 a.m. every Sunday at Bonnie Brook Country Club, Telegraph Road south of Eight Mile, Redford. Ages 21 and up. Proper attire, \$4 or \$3 before 8:30 p.m. (313) 842-7422.

WEDNESDAY SUBURBAN

"Single Mingle Dance" 8 p.m. to 12:30 a.m., every Wednesday, at Bonnie Brook Country Club, Telegraph Road, (south of Eight Mile Road), Redford. You must be 21. Fashionable attire. Admis-

sion \$4 or \$3 before 8:30 p.m. (313) 842-0443

WEST SIDE SINGLES

West Side Singles Friday Dances 8:30 p.m. every Friday at Burton Manor, Schoolcraft Road, (west of Inkster Road), Livonia. Admission \$5; \$3 before 8:30 p.m. You must be 21 and older. Dressy attire, no jeans. (313) 981-0909

BETHANY SUBURBAN WEST

Bethany Suburban West, a support and social group for divorced and separated Christians, meets 8 p.m. the third Saturday, at St. Kenneth Church, Haggerty Road south of Five Mile, Plymouth Township. (313) 261-9123, (313) 464-3325

■ Dance at 8:30 p.m. Saturday, Dec. 6 at St. Robert Bellarmine

Catholic Church, West Chicago and Inkster Road. \$8 includes refreshments. (313) 464-3325.

FARMINGTON SINGLE PROFESSIONALS

■ Single Mingle Dance 7:30 p.m. to 1 a.m. Friday, Dec. 5 at The Historic Botsford Inn, 28000 Grand River Avenue, north of 8 Mile, Farmington Hills. Dance will be held in the Carriage House. Admission \$4/members and \$7/non-members. Ballroom is non-smoking. Attire dressy, men must wear coat and tie. (248) 851-9909

MSGR. HUNT K OF C SINGLES

Ballroom dancing to Mike Wolverton and Eddie 'O, 8-11 p.m. Wednesdays, Msgr. Hunt K of C Hall, 7080 Msgr. Hunt Drive, between Southfield and Outer Drive, Dearborn Heights. \$4. Dance lessons 6:45-8 p.m. Cost \$2. (313) 295-1134

MOON DUSTERS

Ballroom dancing, 9 p.m.-midnight Saturdays at the Moon Dusters, Farmington Road and Five Mile, Livonia. \$5. Dressy attire. (313) 422-3298

PARENTS WITHOUT PARTNERS

Livonia-Redford Chapter 130 meets the third Thursday at Mitch House's Restaurant, 28500 Schoolcraft Road, Livonia. Orientations 8 p.m., general meeting 8:30 p.m., followed by dancing. (313) 464-1969.

Ghost from page E1

said. An actor who has come to personify Scrooge to Detroit-area theatergoers returns again to play the ghost-haunted miser.

"In our version, now in its 16th year, we benefit from the presence of Booth Colman who plays Scrooge. He's the embodiment of the character. He's a wonderful actor and he also has the physical requirements," Nolte said.

Nolte said Colman is a unifying force for other cast members and he passes along his expertise to others. Nolte and Colman have known each other for almost 50 years and Nolte has directed Colman in many acclaimed performances at Meadowbrook including Captain Queeg in "The Caine Mutiny Courtmartial," Willy Loman in "Death of a Salesman," Shylock in "Merchant of Venice" and Matthew Drummond in "Inherit the Wind."

Colman lives in Los Angeles where he performs in television and film and does commercials. Meadow Brook is his opportunity to perform on stage in meatier roles.

Nolte has spent his life in theater. He performed as a young actor throughout Europe and in New York. He said he became

'In our version, now in its 16th year, we benefit from the presence of Booth Colman who plays Scrooge. He's the embodiment of the character.'

Charles Nolte

disillusioned with the commercial New York theater scene and returned to his native Minneapolis where he has been a professor at the University of Minnesota for 30 years. He said he teaches on a part time basis to allow time for directing, acting and writing. Several of Nolte's plays have debuted at Meadow Brook including "The Strange Case of Dr. Jekyll and Mr. Hyde," "The Last Days of Mr. Lincoln" and the autobiographical "A Summer Remembered" in which Colman played a character based on Nolte's father.

"Even in grade school, I knew I wanted to do theater," he said.

Nolte most recent triumph was a four-month run as the father in O'Neill's "Long Days Journey Into Night" in Minneapolis which he said was draining but enjoyable.

NEW SHOW!
Generation X FILES
The Second City
COMEDY THEATRE
Shows WED. thru SUN
313.965.2222
Dijaba RESTAURANT
313.965.9500
near to The Fox Theatre

Gibraltar TRADE CENTER, INC.
OPEN EVERYDAY THANKSGIVING THRU CHRISTMAS!

Monday Dec 14 OPEN 12-9	Tuesday Dec 15 OPEN 12-9	Wednesday Dec 16 OPEN 12-9	Thursday Dec 17 OPEN 12-9	Friday Dec 18 OPEN 10-9	Saturday Dec 19 OPEN 9-9	Sunday Dec 20 OPEN 9-6
Monday Dec 21 OPEN 12-9	Tuesday Dec 22 OPEN 12-9	Wednesday Dec 23 OPEN 12-9	Thursday Dec 24 OPEN 12-9	Friday Dec 25 OPEN 10-9	Saturday Dec 26 OPEN 9-9	Sunday Dec 27 OPEN 9-7
Monday Dec 28 OPEN 10-9	Tuesday Dec 29 OPEN 10-9	Wednesday Dec 30 OPEN 10-9	Thursday Dec 31 OPEN 10-9	Friday Jan 1 OPEN 10-10	Saturday Jan 2 OPEN 9-10	Sunday Jan 3 OPEN 9-8
Monday Dec 29 OPEN 9-10	Tuesday Dec 30 OPEN 9-10	Wednesday Dec 31 OPEN 9-5	Thursday Jan 1 CLOSED Merry Christmas	Friday Jan 2 OPEN 10-9	Saturday Jan 3 OPEN 9-9	Sunday Jan 4 OPEN 9-6

Happy Holidays

SEVEN FOOTBALL FIELDS OF DEALERS SELLING EVERYTHING IMAGINABLE

WE HAVE GIFTS FOR EVERYONE!
All New Merchandise At Closeout Prices!

PAGERS & CELL PHONES
14K GOLD & SILVER
LEATHER GOODS
TOYS • PURSES
MOVIES • PETS
COLLECTIBLES • ART
HOUSEWARES
STEREOS & SPEAKERS
FUDGE & CANDIES
WESTERN BOOTS
FURNITURE

VIDEO GAMES
LEATHER COATS
MENS, WOMENS &
CHILDRENS CLOTHING
PAGEANT DRESSES
WATCHES • CANDLES
COLOGNE & PERFUME
MEMORABILIA
CUTLERY • GUITARS
C.B. RADIO • NASCAR
& MUCH, MUCH MORE!

THE MARKET, THE SHOWS, THE BIG TOPS!
COME SEE US!

SPORTS CARD & COMIC SHOW
OPEN FRIDAY 9-9
NOV. 28-29-30
FRI 9-9 • SAT 9-9 • SUN 9-6
OPEN FRIDAY 9-9

FORMER DETROIT HOCKEY STAR LEO REISE FRIDAY, NOVEMBER 28TH 2:00 PM - 4:00 PM \$5.00 ANY ITEM	DETROIT BASEBALL STAR DAMIEN EASLEY SATURDAY, NOVEMBER 29TH 1:00 PM - 3:00 PM \$5 FLAT • \$7.50 BALL • \$10 BAT / JERSEY
DETROIT BASEBALL STAR BRIAN HUNTER SATURDAY, NOVEMBER 29TH 4:00 PM - 6:00 PM \$5 FLAT • \$7.50 BALL • \$10 BAT / JERSEY	DETROIT HOCKEY GREAT MARCEL PRONOVOST SUNDAY, NOVEMBER 30TH 2:00 PM - 4:00 PM \$6.00 ANY ITEM

SPORTS CARDS • COMICS • MEMORABILIA
SUPPLIES & MUCH MORE!
ADMISSION ONLY \$2.00 PER CARLOAD!

Gibraltar TRADE CENTER, INC.
1-75 & EUREKA RD (EXIT 36) TAYLOR 313-287-2000

FREE ADMISSION
MONDAY THRU FRIDAY
MONDAY, DEC. 1ST THRU FRIDAY, DEC. 5TH
VALID FOR ONE ADMISSION ONLY - WITH COUPON ONLY O.E.

THE YOUNG COUNTRY CHRISTMAS SHOW
December 4, 1997
at 7:30 PM
in the intimate setting of the beautifully restored
Detroit Opera House
starring
Billy Ray Cyrus
Hal Ketchum
Lila McCann
The Dixie Chicks

Limited tickets are now on sale at the Detroit Opera House box office, all ticketmaster locations, or charge by phone at 248-645-6666.

Brought to you by:

- Carlou Coffee
- 7-11
- State Communications
- Helzberg Diamonds
- Jimmy Dean Sausage

STREET SCENE

Bluesman creates unique sound all by himself

BY CHRISTINA FUOCO
STAFF WRITER

On his debut CD "Trashy Love Songs," bluesman Pete "Big Dog" Fetters warns listeners of the impending trouble.

"This product may cause happy feet. Do not listen while wearing swim fins or other restrictive foot gear," the Livonia resident writes.

There should be a warning of another kind on "Trashy Love Songs" and his recent release "Be a Big Dog." Listeners who haven't seen Fetters perform live are in for a surprise.

Fetters is a one-man band. The guitar, vocals, harmonica, congas, shakers - Fetters does it all. He fills out the bottom end of the music by tapping his foot on a piece of wood that has a microphone mounted to it.

"People get up and dance," Fetters said of his live show. "There's more of a beat to it than people would think. I fill up a room with music. I used to be a trio but it sounds just as full to the people who are listening."

He's also a one-man organization. Fetters writes and performs the music, and takes care of all of the business.

"I spend a lot of time being my own booking agent," he said with a laugh.

An East Lansing native, Fetters graduated from Michigan State University in 1980 with the hopes of becoming a professional musician. Soon afterward he formed a four-piece country band.

"That's when the 'Urban Cowboy' craze was going on."

Three years after graduating from MSU he went to Nashville to record an album and made a logical decision about his immediate future.

"I said, 'Now that we're big time, what do we do? We go out on the road.' We did the travel thing for six months barely making enough money."

Songwriting was where the money was so Fetters moved to Nashville to concentrate on his career.

It was there that he was introduced to the blues.

"There was all kinds of stuff going on. There was a blues scene with some great players," said Fetters who also worked as a swimming coach for a local university.

In 1984, when his songwriting "was not going anywhere" he decided to "get out of music" and earned his master's degree at Michigan State University. For six years following, Fetters worked as the head swimming

coach at Vanderbilt University. In the fall of 1994, he moved back to Michigan to be near his daughters.

Since then, Fetters has released two CDs. His latest effort, the 11-song "Be a Big Dog" recorded at the Boneyard Studio in Warren, kicks off with the rollicking "Big Bottom Woman." In the song, which takes place in a Mexican jail, Fetters sings "I've got a big-bottomed woman in my mind tonight. She can move that thing and make the whole world bright."

He keeps his sense of humor in check with the Hawaiian-flavored "Hula Dancer" ("the way you move can make a man go blind"), and his trademark song "Be a Big Dog" where Fetters growls between the chorus ("Remember these four little words and they'll take care of you").

Fetters moves on to more sentimental topics with "Deeper Into the Stars" which closes with the sounds of windchimes blowing in the mind, and "Casey's Song," an ode to his daughter.

His CDs are only available at his shows.

Ironically, now that Fetters is back in the Detroit area, he's able to make a living off of his

music. "I can make ends meet financially. I spend a lot of time focusing on my writing and teaching myself the slide guitar."

Fetters recently played his biggest gig, opening for Leon Russell at the Magic Bag in Ferndale.

"It was a really great audience. The place was packed. They opened the doors at 8 and at 8:25 you couldn't find a place to stand up in there. I did a 45-minute set and about 95 percent of it was stuff on my CD and it went over really well. I sold a bunch of CDs."

The key to his success, Fetters said, is being unique.

"It's really important not only to have a unique sound but to do something that's unusual that they'll remember," he said.

Pete Fetters performs at 9 p.m. Saturday, Nov. 29, and every Friday and Saturday in December at Bakers, 2055 S. Milford Road, Milford. The free shows are open to all ages. Call (248) 685-0505 for more information. He also plays at 9 p.m. Thursdays in December at Telly's, 20795 Mack Ave., Grosse Pointe Woods. The free shows are open to those 21 and older. For more information, call (313) 881-3985.

New release: Pete "Big Dog" Fetters of Livonia recently released his second CD "Trashy Love Songs" on Two Sisters Records. Fetters was nominated for Best New Acoustic Act for the 1997 Detroit Music Awards.

Hard-working people stage Thanksgiving parade

BACKSTAGE PASS

ANN DELISI

It makes your day to talk with people who love what they do. It shows in their work, too. A certain joy seeps into the finished product, and you're left just feeling good.

I've just spent some time with a group of people who love their work. They put together America's Thanksgiving Day Parade today, an enormous event in its 71st year - 2.2 miles of parade along Woodward Avenue and still Michigan's largest free public event. And, in the words of the Parade Company's executive director Suzie Gross, "We've reved up."

Another thing about the people who love what they do? Follow the baton as it's passed around. Suzie Gross: "We have four full-time artists who are master sculptors and craftsmen, plus hundreds of volunteers to paint, glitter, mache, work with fabric and sculpt. The windows of my office overlook the parade

studio, and there must be 300 people in the studio. We have an award-winning art director, Jimmy Thompson, renowned nationally for his designs and his whimsical and creative concepts. It's fun."

To art director Jimmy Thompson: "Ralph Skinner, out assistant art director, is one of the best sculptors I've ever met, and great painter, too, and Don Watts, our technical director, who does everything from building chassis to building animation. We're all on the same page. And the veteran volunteers understand the direction we're going, too."

To technical director Don Watts: "It's a pretty big effort between a lot of different people. I keep a pretty low profile. My goal is to make the animation work underneath their art work. If my animation distracts from the art in any way, that's not good. My intent is to make the art work come to life by adding the movement. And I have great people backing me up."

Sense a pattern? Suzie credits Jim. Jim credits Don. They credit the volunteers. No wonder the parade's so fun to watch!

Jimmy explained the parade process lasts all year. "In January I state illustrating for next year." Literally hundreds of artisans and volunteers are involved. "We have carpentry, mechanical, people who are engineers who assist us in practical matters when putting things together, production line folks, people who work on surfaces and coatings, painters, fabricators, fabrics people with sewing skills - like if we need an oversized bedspread pleated in a certain way that had to be weighted to fall just right, they can do it. You get to do as many different types of art as you can imagine. Painting, sculpting, seeing how things are going to move left to right,

and the whole live performance aspect. There are people who discover themselves as artists by pushing themselves a little further."

Talking to Don, it sounds like he may be one of those people. "My previous mechanical background was working on trucks, and I couldn't express myself. I only did repairs. But now Jimmy Thompson and I talk about how to make clearances lower so the artwork doesn't sit on high, or so we can put more on the chassis. Even though nobody really sees that, if it enhances the art we've done well."

They all get a thrill out of parade day.

Jimmy says, "The payoff is the

teamwork involved. There's nothing like seeing so many people on the same page. And to see it go down Woodward, seeing people enjoy the parade even if they don't know how much work goes into it. And then there are the people who pitched in who are able to point their stuff out to people, 'hey I did this part, that's my piece!' So it really is a parade for everybody."

Suzie says she watches children on parade day. "The best part are the looks that you see on the kids' faces as you walk the route. When you look at the parade, it takes you on a magical journey. It takes so many people to put together, but it touches everyone individually. That's

why we work these 18- and 20-hour days. These are not only floats and balloons, these are enduring memories that will last a lifetime. It's really a moving exhibition, a museum on wheels. It's not only a story book, but it's a history book, too."

Don concurs. "I personally do love it. I get a thrill out of the excitement of doing the parade. Then he whets our appetite with this: 'Wait 'til next year, 'cause we already have ideas!'"

Backstage Pass will be preempted tonight (and for the Winterfest Pledge Drive - we return Dec. 18), so for Detroit Public Television: Happy Thanksgiving.

Creative Priority

Craft & Collectible Show

NORTHVILLE RECREATION CENTER
303 W. MAIN STREET

FRIDAY NOVEMBER 28TH 9 a.m. - 5 p.m.
SATURDAY NOVEMBER 29TH 10 a.m. - 5 p.m.

\$2.00 ADMISSION - NO STROLLERS PLEASE
Two for 1 with this Ad • Info: 281-1036

Spirit of Christmas presents

1997 Christmas Light Display
at Domino's Farms

November 21 - December 31
Open Every Night 6-10

Experience a festive drive-through light display with new animated light sets. Come indoors for activities such as the Celebration of Trees, a Winter Wonderland with a miniature electric train, a "Christmas Around the World" Creech Exhibit, a Christmas Gift Store, and many beautiful and exciting decorations. All proceeds will benefit children and charities in Southeastern Michigan this Holiday season. So, please join us and experience the gift of giving.

It Feels Good To Give

Major Event Sponsors:
Barton Mallow Rudolph Libbe, Inc. \$5 Mon-Thurs
Domino's Pizza, Inc. Stand By Power \$7 Fri-Sun
Progressive Food and Industries Co. \$50 Buses
Spirit of Christmas • 24 Frank Lloyd Wright Drive • P.O. Box 322 • Ann Arbor, MI 48106 • 313-920-1130
10000 E. 15th St. • S.W. 1st at Plymouth Road
Spirit of Christmas • a non-profit 501(c)(3) organization • www.spiritofchristmas.org

The Quickest Way to the Hottest Ticket!

CALL **TICKETMASTER** 248-645-6666

Les Misérables

THE WORLD'S MOST POPULAR MUSICAL

NOW IN DETROIT THRU JANUARY 4

Tickets also on sale at the Fisher Theatre box office & all Ticketmaster outlets

Groups (20 or more) 93-95112 (Monday-Friday 10am - 4pm)

Fisher Theatre, Detroit

www.lesmis.com

OUR FAMILY VALUES ARE SHOWING!

NOW SHOWING:
THE LITTLE MERMAID ANASTASIA FLUBBER

COMING SOON:
MAD DOG HOME ALONE 3

Come early! We have 10am shows daily for only \$4.50 seniors/children and \$5.00 adult

Call the Public Relations Manager at 248-368-1822 to schedule your next birthday party

Star Kid's Club: coupons, contests newsletters, etc...

Ponus Buck Gift Certificates are always available

20 screens! Stadium seating! Rocking chair seats!

For more information on additional features and showtimes call (248) 372-2222

STAR SOUTHFIELD

12 Mile Rd. between Northwestern Hwy. & Telegraph

Christmas in Plymouth

24th Annual

Christmas Arts & Crafts Show

Different Crafters for Each Show!

Friday, Saturday & Sunday

Nov. 28th, 29th & 30th

Saturday & Sunday

Dec. 6th & 7th

Hours: Fri. & Sat. 10-5; Sun. 12-5

Hours: Sat. 10-5; Sun. 12-5

FREE ADMISSION & PARKING!

In the Plymouth Cultural Center • 525 Farmer For more info call...313-455-6620

Sponsored by the City of Plymouth Dept. of Parks & Recreation

8 days a week

A Guide to entertainment in the Metro Detroit area

THEATER

AVENUE PRODUCTIONS/ATTIC THEATRE "A Closer Walk with Patsy Cline..."

1515 BROADWAY "I Love Christmas..."

DETROIT REPERTORY THEATRE "In the Sweet Bye and Bye..."

FISHER THEATRE "Les Miserables..."

JEWISH ENSEMBLE THEATRE "The Shiva Queen..."

MEADOW BROOK THEATRE "A Christmas Carol..."

PERFORMANCE NETWORK "The Waiting Room..."

THE PURPLE ROSE THEATRE COMPANY "Escanaba in da Moonlight..."

WINDSOR BENEFIT PRODUCTIONS "A Multicultural Christmas..."

EASTERN MICHIGAN UNIVERSITY "Guys and Dolls..."

HFC THEATRE FOR YOUNG AUDIENCES "The Prince and the Pauper..."

U-M DEPARTMENT OF THEATRE AND DANCE "Henry V..."

HENRY FORD MUSEUM & GREENFIELD VILLAGE

Old-fashioned holiday fun: Historian Jim Johnson shows a selection of 19th century toys and holiday gifts to a young 'shopper' at the 1880s J.R. Jones General Store in Greenfield Village.

Andrews, 8 p.m. Thursday, Dec. 4-Saturday, Dec. 6, and 2 p.m. Sunday, Dec. 7.

WSU BONSTELLE THEATRE "A Christmas Carol..."

WSU HILBERRY THEATRE "Othello..."

HARTLAND PLAYERS "Christmas Fantasy II..."

DETROIT INSTITUTE OF ARTS "Ancient Echoes: Tales from Egypt..."

EASTERN MICHIGAN UNIVERSITY The Concert Winds and Symphony Orchestra...

MARQUIS THEATRE "Aladdin..."

WHISTLE STOP PLAYERS "Babes In Toyland..."

YOUTH PRODUCTIONS DETROIT INSTITUTE OF ARTS

WHISTLE STOP PLAYERS "Babes In Toyland..."

SPECIAL EVENTS SILENT FILM AND ORGAN CONCERT

WINDSOR BENEFIT PRODUCTIONS "A Multicultural Christmas..."

TRADITIONAL POLISH CHRISTMAS TREE On display 9 a.m.-7 p.m. Mondays-Fridays...

WSU BONSTELLE THEATRE "A Christmas Carol..."

WSU HILBERRY THEATRE "Othello..."

HARTLAND PLAYERS "Christmas Fantasy II..."

DETROIT INSTITUTE OF ARTS "Ancient Echoes: Tales from Egypt..."

EASTERN MICHIGAN UNIVERSITY The Concert Winds and Symphony Orchestra...

MARQUIS THEATRE "Aladdin..."

WHISTLE STOP PLAYERS "Babes In Toyland..."

YOUTH PRODUCTIONS DETROIT INSTITUTE OF ARTS

WHISTLE STOP PLAYERS "Babes In Toyland..."

SPECIAL EVENTS SILENT FILM AND ORGAN CONCERT

WINDSOR BENEFIT PRODUCTIONS "A Multicultural Christmas..."

WINDSOR BENEFIT PRODUCTIONS "A Multicultural Christmas..."

Canada, (800) 387-9181

RAISSALLE MUSIC SCHOOL CHOIR

RAISSALLE MUSIC SCHOOL CHOIR The non-denominational choir for children...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

FISHER THEATRE Holds auditions for children for the roles of "Young Cosette" and "Gavroche"...

America. The chorus rehearses 7:30 p.m. Tuesdays at Newburg United Methodist Church...

CHORAL/BARBERSHOP "COME TO THE CABARET" An evening of barbershop quartet, 8 p.m. Friday, Dec. 5...

FORT STREET CHORALE Performs Handel's "Messiah," 7:30 p.m. Friday, Dec. 5-Saturday, Dec. 6...

THE MADONNA CHORALE Celebrate the holy season with a Christmas Chorus Concert including "Ceremony of Carols"...

PLYMOUTH COMMUNITY CHORUS Performs Christmas favorites and inspirational carols 8 p.m. Friday, Dec. 5-Saturday, Dec. 6...

SCHOOLCRAFT COLLEGE COMMUNITY CHOIR Daniel Pinkham's "Christmas Cantata" and a variety of seasonal compositions...

JAZZ SEAN BLACKMAN AND JOHN ARNOLD 8:30 p.m. Thursday, Dec. 4, Royal Oak Brewery...

HENRY GIBSON TRIO 8:30 p.m.-12:30 a.m. Friday, Dec. 5, Edison's, 220 Merrill St., Birmingham...

WENDELL HARRISON TRIO 8:30 p.m.-12:30 a.m. Friday, Nov. 28, Edison's, 220 Merrill St., Birmingham...

BOB JAMES With Alexander Zonjic and Friends, 7:30 p.m. Sunday, Nov. 30, Masonic Temple Scottish Rites Cathedral Auditorium...

BOB JAMES With Alexander Zonjic and Friends, 7:30 p.m. Sunday, Nov. 30, Masonic Temple Scottish Rites Cathedral Auditorium...

KATHY KOSINS 7:30-10:30 p.m. Wednesdays (except Dec. 24) through Dec. 30...

SHEILA LANDIS With Rick Matle, 8-10 p.m. Friday, Nov. 28, Borders Books and Music...

THE LUDDITES With Brenda Russell and David Benoit, 8 p.m. Thursday, Dec. 4, Detroit Opera House...

THE MATT MICHAELS TRIO With bassist Dan Jordan, drummer Jerry McKenzie, and special guest Morry Cohen...

MUTUAL ADMIRATION SOCIETY (MAS) 9 p.m. Friday, Nov. 28-Saturday, Nov. 29, D.L. Harrington's Roadhouse...

ROBERT PIPHO TRIO 7-11 p.m. Thursday, Nov. 20, Edison's, 220 Merrill St., Birmingham...

GARY SCHUNK TRIO 9 p.m.-1 a.m. Saturday, Nov. 29, Edison's, 220 Merrill St., Birmingham...

SOULSTICE 9:30 p.m. Friday, Nov. 28-Saturday, Nov. 29, America's Pizza Cafe...

PAUL VORNHAGEN TRIO 8:30 p.m.-12:30 a.m. Friday, Nov. 21, and 7-11 p.m. Thursday, Dec. 4...

ALEXANDER ZONJIC 9:30 p.m. Friday, Nov. 28-Saturday, Nov. 29, Thai-Chi Express...

GARY SCHUNK TRIO 9 p.m.-1 a.m. Saturday, Nov. 29, Edison's, 220 Merrill St., Birmingham...

SOULSTICE 9:30 p.m. Friday, Nov. 28-Saturday, Nov. 29, America's Pizza Cafe...

PAUL VORNHAGEN TRIO 8:30 p.m.-12:30 a.m. Friday, Nov. 21, and 7-11 p.m. Thursday, Dec. 4...

ALEXANDER ZONJIC 9:30 p.m. Friday, Nov. 28-Saturday, Nov. 29, Thai-Chi Express...

WORLD MUSIC BUJU BANTON With Jahmal, 9 p.m. Friday, Dec. 5, Majestic, 4140 Woodward Ave., Detroit...

JIM PERKINS 9 p.m. Friday, Nov. 28-Saturday, Nov. 29, Cowley's Old Village Inn...

THE LASH As part of a St. Patrick's Day party, 9 p.m. Friday, Nov. 28, The Viper Room...

JOHN L. SULLIVAN BAND 8 p.m. Friday, Dec. 5, The Friendly Sons of St. Patrick, Warren...

FOLK HOT TUNA With Jorma Kaukonen, 7:30 p.m. Thursday, Dec. 4, The Ark, 316 S. Main St., Ann Arbor...

JAN KRIST 10:30 p.m. Saturday, Nov. 29, Tuscan Grill, 222 Main St., Rochester...

DAVID O'NEILY 8 p.m. Sunday, Nov. 30, The Ark, 316 S. Main St., Ann Arbor...

ITZHAK PERLMAN "In The Fiddler's House," a Klezmer summit featuring The Klezmerics...

RFD BOYS 8 p.m. Friday, Nov. 28, The Ark, 316 S. Main St., Ann Arbor...

JO SERRAPERRE 8:30 p.m. Wednesday, Dec. 3, Royal Oak Brewery, 215 E. Fourth St., Royal Oak...

WATERBUG RECORDS SHOW-CASE With Andrew Calhoun, Cat Eggleston, Susan Shore, and Sam Pacetti...

DANCE DEARBORN BALLET THEATRE "The Nutcracker," with the Dearborn Symphony Orchestra...

DETROIT SYMPHONY ORCHESTRA With principal dancers Evelyn Cisneros and Anthony Ranzazzo from the San Francisco Ballet...

DETROIT SYMPHONY ORCHESTRA With principal dancers Evelyn Cisneros and Anthony Ranzazzo from the San Francisco Ballet...

DETROIT SYMPHONY ORCHESTRA With principal dancers Evelyn Cisneros and Anthony Ranzazzo from the San Francisco Ballet...

Please see next page

MOVIES

Savannah stars as 'Midnight' unravels murder

JOHN MONAGHAN

Savannah, Georgia, is unlike any other Southern city. Left relatively intact at the close of the Civil War, it is a haunted place where you can turn a corner on its brick-lined streets and come face to face with a building

untouched for over a century.

For John Kelso, the writer played by John Cusack in "Midnight in the Garden of Good and Evil," its mixture of the traditional and bizarre proves downright beguiling. Sent there to write a magazine fluff piece, he decides this "Gone with the Wind" — "on mesaline" — would be an ideal setting for his next book.

Unfortunately, the real-life story that made 1994's "Mid-

night" one of the decade's best-selling novels doesn't translate all that well to film. Through the earnest, but uninspired, lens of director Clint Eastwood, it becomes a murder mystery without enough of either to sustain its 2-1/2-hour running time.

The movie opens leisurely (and I suppose appropriately so) as Kelso encounters the eccentric Savannah locals. A man walks an imaginary dog. Another has huge horseflies attached to strings on his sweater. A former beauty only strays from her boudoir long enough to attend the lavish formal parties.

When Jim Williams (Kevin Spacey), a popular member of Savannah's "nouveau riche," shoots his volatile young lover, his self-defense plea doesn't automatically mean innocence. How his sexual relationship with the deceased plays in court could put him behind bars.

Set in 1981, the movie is adapted from John Berendt's

novel, itself based on the actual Williams murder trial. Tourists now visit familiar Savannah spots described in "Midnight" (referred to simply as "The Book") and pry the locals for first-hand gossip about the case.

But these same juicy tidbits that seem so great in whispers might not be enough to support a film, especially one as self-important as this one. Eastwood, never known for his light hand, seems so intent on covering all the bases of race, sexual preference and even voodoo, that he strips the life out of each. Cusack walks through the movie literally in an open-mouthed stupor, seemingly awed by his Gatsby-like relationship to the dapper Williams (he even addresses the young writer as "Sport"). Spacey, sporting distinguished gray hair and a bushy mustache, plays his role appropriately friendly but formal and maybe even a bit detached.

If that woman the young writ-

er has his eyes on throughout the movie looks familiar, it's because Eastwood cast his 25-year-old daughter Alison in the role. Yet the attempt to give Cusack a love interest (I don't think her character existed in the book) only drags the movie out longer than necessary.

Eastwood makes a far bolder move in the casting of The Lady Chablis, the real-life Savannah drag diva who figured somewhat in the original case. With her black, aquiline face and impossibly long arms, she gives an authentic, if unevenly paced, performance.

The courtroom sequences move at a fairly good clip, helped in part by Jack Thompson's turn as Williams' loyal friend and attorney. The Australian actor employs the same jury-swaying technique that won accolades in the classic "Breaker Morant" almost two decades ago.

Still, the gay conflict at the center of the trial seems a bit out-of-date. Sure a lot has changed since 1981, but because Savannah is such an antique place to begin with (the old cars are normally a giveaway), I did-

SAM EMERSON/WARNER BROS.

Film adaptation: John Kelso (John Cusack) looks at a dagger owned by Jim Williams (Kevin Spacey) in "The Garden of Good and Evil," based on the book by John Berendt.

n't realize until almost halfway through that we were back in time at all.

What remains unspoiled in "Midnight" is Savannah itself, still the movie's biggest selling point. That alone may make it

worth a look.

John Monaghan welcomes your calls and comments. To leave John a voice mail message, dial (313) 953-2047 on a touch-tone phone, mailbox 1866.

You have your reasons.

Whether it's for education, retirement or simply for the peace of mind that comes from knowing your money will be there when you need it.

Ask your employer or banker about saving

A public service of this newspaper

SCREEN SCENE

A sampling of what's playing at alternative movie theaters across metro Detroit as reviewed by John Monaghan.

"Detroit Film Theatre Detroit Institute of Arts, 5200 Woodward, Detroit. Call (313) 833-2323 for information. (\$5.50; \$4.50 students/seniors)

"Contempt" (France/Italy-1963). Friday-Sunday, Nov. 28-30 (call for showtimes). Martin Scorsese is behind the rerelease of this 1963 French film (also known as "Le Mepris"), the third and perhaps most accessible from experimental director Jean-Luc Godard. Here Jack Palance and Brigitte Bardot find themselves in the midst of marital troubles as he tries to pen the screenplay for a movie version of "The Odyssey." Fritz Lang, the genius behind "M" and "Metropolis," plays, appropriately, a director.

"Forgotten Silver" (New Zealand-1996). 7 p.m. Monday, Dec. 1. Peter Jackson ("Heavenly Creatures") created this mock documentary about a forgotten New Zealand film legend whose life is shown through interviews and clips.

Main Art Theatre 118 N.

Main Street at 11 Mile. Royal Oak. Films play through at least Thursday, unless noted otherwise. Call (248) 542-0180 for information. (\$6.50; \$4 students, seniors and matinee; \$3 twilight)

"Washington Square" (USA-1997). Jennifer Jason Leigh and Albert Finney star in this adaptation of a Henry James novel about an awkward rich girl in turn-of-the-century New York caught between her over-protective father and a penniless suitor.

"Wings of the Dove" (Britain-1997). More Henry James. This time the turn-of-the-century romantic entanglement occurs between a conniving woman (Helena Bonham Carter) and a handsome journalist (Linus Roache). They devise a plan to have him woo a dying woman and thus inherit her fortune.

"Kiss or Kill" (Australia-1997). In this grittier movie from the Land Down Under, an outlaw couple used to robbing businessmen ends up on the run when one of their victims dies.

Magic Bag Theatre 22918 Woodward, Ferndale. Call (248) 544-3030 for information. (\$2)

"Fast Times at Ridgemont High" (USA-1982). 9:30 p.m. Thursday, Nov. 27. Sean Penn, Jennifer Jason Leigh, Nicolas Cage, Eric Stolz and Anthony Edwards are just a few of the familiar faces in this New Wave-era teen comedy. Writer/director Cameron Crowe based it on his own experiences going undercover in a Southern California high school.

Star Southfield 12 Mile Road (West of Telegraph), Southfield. Call (248) 372-2222. (\$6.50; \$4.50 before 6 p.m.)

"The Ice Storm" (USA-1997). A film adaptation of Rick Moody's confessional account of life in the 1970s, starring Kevin Kline, Sigourney Weaver and directed by Ang Lee ("The Wedding Banquet," "Sense and Sensibility").

Windsor Film Theatre, 2135 Wyandotte Street West, Windsor, Canada. Call (519) 254-FILM (\$5.25 Canadian; \$4 U.S.)

"A Summer in La Goulette" (France/Tunisia-1996). 7 p.m. Thursday-Sunday, Nov. 27-30. When a trio of girls begin dating boys of a different religion, tension erupts in their strict families.

3-D Double Feature. "Revenge of the Creature" (USA-1955) and "It Came From Outer Space" (USA-1953). Beginning at 9:15 p.m. Thursday-Sunday, Nov. 27-30.

After the success of last season's "Creature From the Black Lagoon," the theater presents its first sequel, again directed by Jack Arnold. He was also behind "It Came From Outer Space," about aliens who assume the identities of locals so they can repair their damaged ship. Expect meteors to fly out into the audience in this rare 3-D presentation, with the glasses, of course.

COMING ATTRACTIONS

Scheduled to open Wednesday, Nov. 26

"FLUBBER"
Remake of the classic Disney comedy about a bumbling professor who accidentally invents an anti-gravity material which he names "flubber." Stars Robin Williams, Marcia Gay Harden, Ted Levine and Clancy Brown.

"ALIEN RESURRECTION"
Sigourney Weaver returns as Ripley who discovers that her "resurrection" is the result of an incredible experiment which has altered both her and the creature she had been carrying. Also stars Ron Perlman. Scheduled to open Friday, Dec. 12

"AMISTAD"
Set in 1839 about the Spanish slave ship Amistad whose "cargo" of 53 Africans took over the vessel and were charged with murder. Stars Anthony Hopkins, Morgan Freeman.

"FOR RICHER OR POORER"
Comedy about a well-to-do married couple who are tipped off by their accountant and end up owing the IRS. Stars Tim Allen, Kirstie Alley.

"SCREAM 2"
It's two years later and the original players from "Scream" are reunited when they discover that some secrets from the past are best left forgotten. Stars Courtney Cox, David Arquette. Scheduled to open Friday, Dec. 19

"HOME ALONE 3"
A secret computer chip is hidden inside a toy and pursued by a quartet of international thieves. Between them and the chip stands an 8-year old boy.

"OUTRAGEOUSLY FUNNY!"
Paul Wunder, WHAL BABO, NEW YORK

ROBIN WILLIAMS
DISNEY'S
FLUBBER
THE ABSENT MINDED PROFESSOR

THE FIRST 700 PEOPLE EACH DAY TO SEE DISNEY'S "FLUBBER" Wed thru Sun receive a "Mr. Magoo" Calendar (while supplies last)

STARTS WEDNESDAY, NOVEMBER 26	AMC AMERICANA WEST
AMC BEL AIR	AMC EASTLAND 2
AMC SOUTHERN CITY	AMC LAUREL PARK
AMC WINDFIELD LAND	AMC SINGHAM
SHOWCASE ANN ARBOR	SHOWCASE BIRMINGHAM
SHOWCASE DEARBORN	SHOWCASE PONTIAC
SHOWCASE WESTLAND	STAR GRATIOT AT 15 MILE
STAR JOHN R AT 14 MILE	STAR LINCOLN PARK
STAR WINCHESTER	STAR WEST RIVER
STAR SOUTHFIELD	STAR WESTLAND

NO PASSES OR COUPONS ACCEPTED • FOR THE STORES AND SHOW TIMES, CALL 777-FILM

World class.

Say you're looking for a job. Or a car. Or a boat. Boot your computer and access our super **AD VILLAGE** Web site. If you're here and you want a job over there, **AD VILLAGE** is the place to start.

Do a broad search for the car and the boat and a narrow search for the job. Or the other way around.

That's the buying scene.

The selling scene is way cool too, because this is the first place where the whole world can search for the stuff you're selling. **AD VILLAGE** lets you place a classified ad directly on the net and you know how many people we're talking about here. Millions.

AD VILLAGE is affordable.

Actually, it's cheap.

To find out just how cheap, call

1-800-579-SELL

Or e-mail your ad at

welcome@advillage.com

Or FAX your ad to 313-953-2232.

It's your call.

A Service of Your Hometown Observer & Eccentric Newspapers

Visit the Village!

<http://www.advillage.com>

STREET SCENE

Autumn bears fruit for local recording artists

CHRISTINA FUOCO

The fall has proved to be a fruitful season for local bands. The Farmington Hills-based rock band Blue Eyed Soul has garnered interest from Atlantic Records. The Verve Pipe is in pre-production

Celebrating release: The roots rock band 19 Wheels celebrates the nationwide release of "Six Ways from Sunday" with a party and performance Saturday, Nov. 29, at the Magic Bag in Ferndale.

for its follow-up to the million-selling "Villains." The Charm Farm continues work on its fourth record. And two Detroit-area artists have signed major-label deals.

Rapper Kid Rock, known to his parents as Bob Ritchie, signed to Lava Atlantic, home to the likes of Matchbox 20 and Sugar Ray, about a month ago.

"For the last two years I didn't want a record deal. (But I thought) when I did get a record deal I'll get what I want and the money I want," Ritchie said.

After an artist and repertoire rep came out to see Kid Rock's show at the State Theatre, he asked Ritchie to cut a two-song demo with producer John Travis (Sugar Ray, ONYX, Soundgarden). Atlantic liked what it heard but word got around - Madonna's label Maverick was interested as was Universal, MCA and Interscope.

"Atlantic started freaking out and gave me everything I wanted."

Atlantic, Ritchie said, is really behind him. The Royal Oak rapper is tentatively scheduled to appear on next summer's Warped Tour. Ritchie and Travis,

who will engineer and co-produce the album, have already started work on the record.

"I just built my own studio, Temple of the Dog, with my own loot. I was planning on doing my next indie release here but Atlantic said, 'That's just for pre-production. I'm going to keep the record in Detroit and mix it in L.A. It's cool. The producer's come into town and is hanging out in my crib.'"

The album is "just gonna be everything that I wanted it to be. We're talking with (rapper) Lil' Kim. It's going to be vintage Kid Rock with the sex rhymes. It's going to be a gangster rock 'n' roll album with a total die young, leave a good-looking corpse behind (vibe)."

On the opposite end of the musical spectrum is the roots rock band 19 Wheels, who

recently signed a deal with the Sony-owned Columbia Records.

Its debut album "Six Ways From Sunday," originally released regionally on Aware Records, will be distributed nationally by Red Ink, Sony's distribution arm, beginning in January.

"Red Ink acts like a record label with records that are already done. They do the promotion and marketing. They're in charge of things like hiring (publicists), making sure the displays are up, and making sure it's priced right. They'll actually have a potential video budget as well. It all depends on how things go," said Chris Johnston, singer/guitarist and former Birmingham resident.

The re-released "Six Ways From Sunday" will feature a new variation of the cover, a

reworked version of the song "Colorado," and a new song "Good Enough." The band is also releasing a CD single of the song "Colorado" with a couple live tracks.

Johnston explained that 19 Wheels is focusing on promoting "Six Ways From Sunday" and probably won't begin work on its first album for Columbia for another year.

"It all depends on how well or poorly this record does. There's so many bands that get signed that they don't have a foundation to work with. They make their record and everything's good and nothing happens because no one really cares. There's no story and then they're done," said Johnston who is also a co-owner of Woodward Avenue Brewers in Ferndale.

"We have all this time to write the best songs of our lives hopefully. We've got this re-release of this record that gets our name out there. It introduces us to all the radio people, the listeners. We get a good initial splash. It's a lot better than just jumping in and hoping things go well."

The band - which also includes bassist/vocalist Tim Mazorati, guitarist/vocalist Scott Owens, and drummer Greg Williams - will celebrate the re-release of "Six Ways From Sunday" with a party and performance, with special guests Atomic Numbers and Fat Amy, at 8 p.m. Saturday, Nov. 29, at the Magic Bag, 22920 Woodward Ave., in Ferndale. Tickets are \$5 for the 18 and older show. For more information, call (248) 544-3030.

Speaking of the Charm Farm, Taj Bell, who has worked as a back-up singer for the band, is hosting an acid jazz night the first and third Tuesdays of each month at the Bird of Paradise, 207 S. Ashley, Ann Arbor. For more information, call (313) 662-8310.

Third Eye Blind bassist Arion Salazar said he was left speechless when he found out his band would be opening for supergroups the Rolling Stones and U2.

"I was at a complete loss for words," said Salazar whose San Francisco-based band will open for the Stones Tuesday, Dec. 2, at the Pontiac Silverdome.

"We were sitting in a car when I found out that the Stones had made an inquiry. That's what left me speechless. We were in the car with this girl and she said, 'You don't get excited about much.' I said, 'You know what, Margie, right now I'm tripping as hard as I possibly can.' I looked down and felt my stomach knot up. When I found out

we got the Stones and U2 that's when I started jumping around."

So far Third Eye Blind - known for its hit "How's It Gonna Be" and "Semi-Charmed Life" off its self-titled debut album - has only done one show with the Stones.

"It was a couple weeks ago, but it seems like it was a year ago. What I do remember was it was incredible. The excitement level is at an all-time high when you're going to be playing and you know the Stones are gonna come on after you."

The show went well, Salazar said, but the response was a little better from U2's audiences.

"They're a little younger and a little more accustomed to our style of music. We're maybe a little closer to what U2 does."

Third Eye Blind opens for the Rolling Stones at 7:30 p.m. Tuesday, Dec. 2, at the Pontiac Silverdome, 1200 Featherstone, in Pontiac. Tickets are \$37.50 and \$62. For more information, call (248) 645-6666.

"ALIEN RESURRECTION' ROCKS!
AN OPERATIC, JUICED-UP MARVEL THAT PULSES WITH ENERGY."
PEOPLE MAGAZINE
LEAH ROZEN

"A STARTLING BLAST OF THRILLS,
ACTION AND SHEER STIMULATING IMAGINATION."
WCBS-TV
DINNIS CUNNINGHAM

"A VISUAL MARVEL!"
ROLLING STONE
PETER TRAVERS

SIGOURNEY WEAVER WINONA RYDER

ALIEN RESURRECTION

NOW!

AMC BEL AIR *	AMC EASTLAND *	AMC LAUREL PARK *
AMC OLD ORCHARD *	AMC SOUTHFIELD *	AMC STERLING CTR. *
BIRMINGHAM 8 *	GCC CANTON CINEMA *	NORWEST *
QUO VADIS *	RENAISSANCE *	SHOWCASE AUBURN HILLS *
SHOWCASE PONTIAC 413 *	SHOWCASE STERLING HEIGHTS *	STAR GRATIOT *
STAR LINCOLN PARK *	STAR ROCHESTER *	STAR SOUTHFIELD 12 & TELEGRAPH *
STAR TAYLOR *	UNITED ARTISTS FAIRLANE *	UNITED ARTISTS OAKLAND *
UNITED ARTISTS 12 OAKS *	UNITED ARTISTS WEST RIVER *	

SORRY NO PASSES DURING REGULAR ENGAGEMENT

WINNER!
BEST PICTURE
5 AUSTRALIAN ACADEMY AWARDS

"DELICIOUSLY TWISTED!"
IT'S A FILM NOIR THRILLER, A LOVE STORY, A PSYCHOLOGICAL DRAMA, A WHODUNIT, AND EVEN A BIT OF A WESTERN!
-Jack Matthews, NEWSDAY

"TWO THUMBS UP!"
AUDACIOUS!
-Gene Siskel, SISKEL & EBERT

Francis Ford Coppola Monday

KISS OR KILL

STARTS WEDNESDAY, NOVEMBER 26TH EXCLUSIVELY

NO PASSES OR COUPONS ACCEPTED

Main Art

"EXHANTING! THE ANIMATION AND SONGS WILL ASTOUND YOU!"

"IT'S A MUSICAL, IT'S A MYSTERY, IT'S A MASTERPIECE."
Rex Reed, NATIONAL NEWS SYNDICATE

"AN ENCHANTING EXPERIENCE FOR BOTH CHILDREN AND ADULTS."
Michael Medved, NEW YORK POST

"THE FAMILY FILM EVENT OF THE SEASON."
M.L. Cohen, ABC-TV ROCHESTER

ANASTASIA

MAKE THE DISCOVERY TODAY!

AMC AMERICANA WEST *	AMC BEL AIR *	AMC EASTLAND 5 *
AMC LAUREL PARK *	AMC SOUTHFIELD *	AMC STERLING CTR. *
AMC WONDERLAND *	BIRMINGHAM 8 *	GCC NOVI TOWN CTR. *
QUO VADIS *	SHOWCASE AUBURN HILLS *	SHOWCASE PONTIAC 413 *
SHOWCASE STERLING HEIGHTS *	STAR GRATIOT *	STAR JOHN R 42 & WEE *
STAR LINCOLN PARK *	STAR SOUTHFIELD *	STAR TAYLOR *
STAR WINCHESTER *	UNITED ARTISTS FAIRLANE *	UNITED ARTISTS WEST RIVER *

★ **SDDS** Sony Dynamic Digital Sound. ★ **DOLBY DIGITAL**

SORRY NO PASSES DURING REGULAR ENGAGEMENT

"A TOTALLY ENGROSSING MOVIE EXPERIENCE."
Razor-sharp performances by Kevin Spacey and John Cusack and masterful direction by Clint Eastwood.

KEVIN SPACEY JOHN CUSACK

MIDNIGHT IN THE GARDEN OF GOOD AND EVIL

WARNER BROS. PRESENTS
MIDNIGHT IN THE GARDEN OF GOOD AND EVIL
LLENNE MIHAIUS ARNOLD STEHLI ANITA ZUCKERMAN TOM ROYKER JOHN CUSACK JOHN BERENDT CLINT EASTWOOD

NOW SHOWING AT THESE THEATRES!

AMC ABBEY	AMC LAUREL PARK	AMC MAPLE
AMC STERLING CTR.	BIRMINGHAM 8	GCC CANTON CINEMA
GCC NOVI TOWN CTR.	SHOWCASE AUBURN HILLS	SHOWCASE PONTIAC 413
SHOWCASE STERLING HEIGHTS	SHOWCASE WESTLAND	STAR GRATIOT
STAR ROCHESTER	STAR SOUTHFIELD 12 & TELEGRAPH	STAR TAYLOR

"FRANCIS FORD COPPOLA CAPTURES ALL THE BEST OF JOHN GRISHAM"
with superb performances by an all-star cast. A sure-fire Oscar contender! Danny DeVito is devilishly funny and Matt Damon shines as a leading man.
Jeanne Wolf, JEANNE WOLF'S HOLLYWOOD

"DIRECTOR COPPOLA'S BEST FILM"
since the 'The Godfather.' Engrossing and entertaining. A modern-day classic.
Earl Dittman, TUNE-IN PUBLICATIONS

"A STUNNING FILM!" Francis Ford Coppola and a stellar cast have created the best film adaptation of a John Grisham novel ever!
Paul Clinton, TURNER ENTERTAINMENT REPORT

"★★★★★"
A real star-maker for Matt Damon!
Bob Healy, SATELLITE NEWS NETWORK

THE RAINMAKER

www.therainmaker.com

AMC BEL AIR 10	AMC EASTLAND 5	AMC LAUREL PARK
AMC OLD ORCHARD	AMC SOUTHFIELD CITY	AMC STERLING CTR. 10
BIRMINGHAM 8	PREMIER CANTON	SHOWCASE AUBURN HILLS
SHOWCASE 12 & 14	SHOWCASE STERLING HEIGHTS	SHOWCASE WESTLAND
STAR GRATIOT AT 15 MILE	STAR LINCOLN PARK 8	STAR ROCHESTER HILLS
STAR SOUTHFIELD	STAR TAYLOR	UNITED ARTISTS FAIRLANE
UNITED ARTISTS OAKLAND	UNITED ARTISTS 12 OAKS	UNITED ARTISTS WEST RIVER

NO PASSES OR DISCOUNT COUPONS ACCEPTED

FOR THEATRES & SHOWTIMES CALL 810.77-FILMS / 313.88-FILMS

DINING

New owner has 'Grand' ideas for Cafe

BY KEELY WYGNONIK
STAFF WRITER

Lance Kawas was a banker, "but I didn't find solace in it," he said. A writer at heart, Kawas purchased the Grand Cafe on Grand River in Farmington eight months ago.

"I write screenplays, epic dramas on the side," he said putting aside a copy of the "English Patient." "This is an ideal place to drink coffee and write on my laptop when I'm not too busy."

Kawas is working to create a haven for musicians, artists and writers, and a cozy retreat for people who want to stop for coffee, brunch or a bite to eat.

Located in the lower level of the Cook Building, The Grand Cafe is a good place to escape the hustle and bustle, especially during the holiday season.

"It's a very private place," he said. "It's not very bright, it's kind of mystic, and there are beautiful pictures on the walls."

Kawas describes his Grand Cafe as "a place where friends meet for coffee, entertainment and food."

He offers close to 50 different blends of coffee, a variety of coffee drinks and non-alcoholic beverages, baked goods, ice cream, brunch, salads, pizza, sandwiches, chicken and vegetarian dishes. "I'll be getting a juice bar soon," he said.

For brunch, there are homemade Belgian Waffles made with cinnamon, crushed apples and walnuts. You can choose to have

Grand Cafe
Where: 33316 Grand River (lower level of the Cook Building) downtown Farmington, (248) 615-9181.
Hours: 9 a.m. to 11 p.m. Sunday, Monday, Tuesday, & Thursday; 7 a.m. to 11 p.m. Wednesday; 9 a.m. to midnight Friday-Saturday.
Menu: Gourmet Coffee, pastries, brunch items, sandwiches, soup, salads, and heartier entrees such as Honey Mustard Chicken with pasta and Sweet and Sour Chicken with rice.
Cost: Salads \$4-\$7.25; Sandwiches \$4.95-\$5.75; Create Your Own Pizza \$5.75 and Baby Grand Pizza \$6.25. Daily specials such as seasoned chicken with rice or pasta \$6.45.
Credit Cards: All majors accepted
Entertainment: Soft rock and folk music performed by local musicians 8:30 p.m. to midnight Fridays and Saturdays. Artist does portrait sketches Tuesdays beginning at 6 p.m. Psychic night is also on Tuesday, and starts 7:30 p.m. Sign up to play the dating game on Wednesday.
No smoking is allowed at the Grand Cafe

banana, strawberry or peach flavor added. The waffles are topped with fruit and whipped cream.

There's also a breakfast burrito filled with rice, vegetables, bacon and chicken, topped with melted cheese, and salsa. Oatmeal, granola topped with fresh fruit, or bacon and eggs are also available.

Hawaiian Chicken, Orange Chicken, Tuna Salad, Vegetarian and Old Fashioned Burger are some of the "big" sandwich offerings, which are served with chips. There's also a Salmon salad served with raspberry vinaigrette, Chicken Caesar and Garden Salad.

Check the blackboard for daily specials including soup. On the day I stopped in there were a

number of chicken entrees on special - South Pacific Chicken over Pasta, Ginger Teriyaki Chicken Over Rice, Honey Mustard Chicken over Pasta, and Sweet and Sour Chicken over Rice. An eggplant sandwich was also on special.

Every dish is beautifully garnished, and Kawas does most of the baking and cooking himself. The scones, available in a variety of flavors - butterscotch, blueberry, cherry and golden raisin - are homemade. Kawas also makes the cookies.

Although he doesn't have any formal culinary training, Kawas, who earned a degree in banking and finance from the University of Michigan, is very motivated to learn. "I have books, and I learn from television," he said.

His customers seem well pleased. "I make a portobello mushroom sandwich, which is dynamic," he said. Because the specials have become so popular, Kawas is revising the menu to include them.

A newcomer to Farmington, Kawas lives in Dearborn and is impressed with the talent he has discovered. He plans to host a music festival at the cafe in February and features local musicians on Fridays and Saturdays.

The Civic Theatre is just down the street, and Kawas said Farmington would be a perfect place for a Music and Movie Festival.

"We have a lot of young, undiscovered talent here," he said. "I see a lot of potential, but no one knows about them. I'd like this to be a place where people can be discovered."

He also plans to open his space to local artists - "it will be kind of a gallery," explained Kawas. "The works will be for sale." An artist will do portrait sketches at the cafe on Tuesdays.

While he's serious about writing and promoting local artists and musicians, Kawas also knows how to create an atmosphere where people can unwind and relax.

His cafe is warm and inviting. You can sit on the couch and watch TV, read magazines, play a board game with friends or surf the Internet.

"You'll never be bored here," he

Sensational sandwich: Lance Kawas presents Hawaiian Chicken, one of the sandwiches he offers at Grand Cafe in Farmington.

STAFF PHOTO BY JEFF KIESSEL

said. On Wednesdays, depending on the interest, Grand Cafe hosts a "Dating Game."

Most of all, Kawas wants to "do something constructive. I love to write and hope young people will come here and show their talent."

Running a business and working to become a writer is a lot of work, but Kawas is determined.

"I'm here 15 hours a day," he said. "That's what it takes to build a business. There are no shortcuts."

RESTAURANT SPECIALS

Restaurant Specials features theme dinners, menu changes, and restaurant openings. Send news items to: Keely Wygnonik, Entertainment Editor, Observer & Eccentric Newspapers, Inc., 36251 Schoolcraft, Livonia, MI 48150, or fax them to (313) 591-7279.

THE MOOSE PRESERVE BAR AND GRILL
Will be open on Thanksgiving 11 a.m. to 2 a.m. Special Thanksgiving menu will be available throughout the day for \$9.95 adults, \$6.95 children. Items from regular menu will also be available. The restaurant is at 2395 Woodward Ave. (north of Square Lake Road) Bloomfield Hills, (248) 858-7688.

SCHOOLCRAFT COLLEGE
Annual Madrigal Dinners Dec. 11, 12 and 13 beginning 7:30 p.m. in the College's Waterman Campus Center, 18600 Haggerty Road, Livonia. Festivities commence as the Madrigal Singers enter the hall in full costume to present the wassail and toast the season. Menu offers prime rib, and other courses, each presented with trumpet fanfare and ceremony. Entertainment throughout the evening. The cost is \$35 per person, call for reservations/information (313) 462-4417.
Valentines Day dinner/dance tickets on sale now. The dance is on Saturday, Feb. 14 and offers dinner and the music of Johnny Trudell. Tickets \$37.50 per per-

son, call number listed above for reservations/information.

New Restaurants
NO. VI CHOP HOUSE & LOBSTER BAR
Matt Prentice's Unique Restaurant Corporation opened its newest concept, No. VI Chop House & Lobster Bar opened on Monday. Menu offers classic steakhouse fare, and a menu of cigars. Lobster bar features Corporate Chef Jim Barnett's creations from Northern Lakes Seafood Company, in addition to other seafood dishes. Ron Rea of JPR Architects has created a design reminiscent of a Havana Hotel in its heyday. No. VI Chop

House & Lobster Bar is inside the Hotel Baronette, 27790 Novi Road, Novi. Open for dinner, call (248) 305-5210 for reservations.

IL POSTO RISTORANTE
Authentic Italian restaurant, 29110 Franklin Road, at Northwestern Highway, in Southfield. Open for lunch and dinner. An award-winning chef in Europe who cooked for the Pope, Giovanni Belsito trains and supervises his Italian staff. The menu offers a variety appetizers, salads, pasta, fish, chicken, meat and vegetable dishes. Reservations suggested, call (248) 827-8070.

NEW OWNERS AT JOE MUEER'S GRILL
The restaurant at 30855 Southfield Road has new owners and a new look. Joe Muer's Grill was recently purchased by Geoffrey Browning and Chick Taylor - two longtime employees of the original Joe Muer's Seafood restaurant in downtown Detroit.

The restaurant recently reopened after an extensive renovation. They're retaining the heart of the original menu, but Chef Louie Finnan's New Orleans-style cooking is creating some new offerings too. For reservations/information, call (248) 644-5330.

FRIDAY SPECIAL
Fish & Chips
(baked or fried)
All you Can Eat
\$9.95
The Botsford Inn
Farmington Hills
(248) 474-4800

\$1 to \$10 TO BLACKJACK
\$2-\$5, \$5-\$10
\$10-\$20
Hold 'em Poker
12 Noon to 4 A.M.
7 Days A Week
Detroit/Windsor Area
CALL TOLL FREE
1-888-88-FLUSH (35874)

Mr. Z's STEAK HOUSE 537-5600
27331 Five Mile Rd. (Corner of Inkster)
HAPPY THANKSGIVING
2:00 P.M. - 8:00 P.M.
ROAST TOM TURKEY with SAVORY STUFFING OR HONEY BAKED HAM with CANDIED YAMS.....\$7.95 (Children \$5.95)
DINNER INCLUDES: Turkey Noodle Soup, Creamy Mashed Potatoes w/Giblet Gravy, Vegetable of The Day, Bread Basket...
or CHOOSE FROM OUR SELECT THANKSGIVING MENU
PUMPKIN PIE with WHIPPED CREAM.....\$1.95
ART OF FACT...Fri. & Sat.

HIMALAYA RESTAURANT
Fine Indian Cuisine • Cocktails
Buy One Entree and Receive a 2nd Entree of Equal or Lesser Value...
1/2 OFF One coupon per party
Daily Lunch Buffet • Carry-Outs (313) 416-0880
44282 Warren Rd. at Sheldon • Canton

DON PEDRO'S
24366 Grand River (3 blocks W. of Telegraph)
OPEN 7 DAYS 537-1450
MARGARITA MADNESS
Wednesday & Sunday
\$1.25 LUNCH SPECIALS...\$3.99
FAX YOUR ORDERS 537-3014
FREE BANQUET ROOM AVAILABLE FOR PARTIES, SHOWERS, WEDDINGS, ETC.
Book Your HOLIDAY PARTIES Soon
December Special Complementary SOPAPILLAS When you mention this ad
MEXICAN SAMPLER FOR TWO
Includes: Steak, \$10.95
Fajita, 2 Tacos, Cheese, Enchilada, Save 1/4 El Pedro, Burrito, Tostada, Beans and Rice.
One In • Coupon Expires 12/4/97
Not valid with other offers.

GIVE THE GIFT OF FINE FOOD AND GOOD TASTE THIS HOLIDAY SEASON
THE CAPITAL G.R.I.L.L.E.
2800 WEST BIG BEAVER ROAD, TROY, MI (248) 649-5300
CORPORATE DISCOUNTS AVAILABLE FOR BULK PURCHASES

You have your reasons.
Whether it's for education, retirement or simply for the peace of mind that comes from knowing your money will be there when you need it.
Ask your employer or banker about saving
U.S. SAVINGS U.S. BONDS
Take Stock In America
A public service of this newspaper

SPORTS CARD & COMIC SHOW
OPEN FRIDAY 9-9 **NOV. 28-29-30** **OPEN FRIDAY 9-9**
FRI 9-9 • SAT 9-9 • SUN 9-6

FORMER DETROIT HOCKEY STAR LEO REISE FRI., NOV. 28TH 2:00 PM - 4:00 PM \$5.00 ANY ITEM	DETROIT BASEBALL STAR DAMIEN EASLEY SAT., NOV. 29TH 1:00 PM - 3:00 PM \$5 FLAT • \$7.50 BALL • \$10 BAT • JERSEY	DETROIT BASEBALL STAR BRIAN HUNTER SAT., NOV. 29TH 4:00 PM - 6:00 PM \$5 FLAT • \$7.50 BALL • \$10 BAT • JERSEY	DETROIT HOCKEY GREAT MARCEL PRONOVOST SUN., NOV. 30TH 12:00 PM - 2:00 PM \$8.00 ANY ITEM
---	---	--	---

SPORTS CARDS • COMICS • MEMORABILIA • SUPPLIES & MORE!
ADMISSION ONLY \$2.00 PER CARLOAD!

Gibraltar 1-75 & EUREKA RD (EXIT 36) TAYLOR
TRADE CENTER, INC. 313-287-2000

FREE FRIDAY ADMISSION
With This Coupon
FRIDAY NOV. 28TH ONLY OE

★
In
the
Spirit
of the
Season

Supplement to
The Observer
NEWSPAPERS
Thursday, November 27, 1997

Subsidiary of HomeTown Communications Network™

**AMERITECH'S
PICK UP & GO
CELLULARSM SERVICE
NO SIGNED CONTRACTS
NO CREDIT CHECKS
NO MONTHLY BILLS**

**INCLUDES 30 MINUTES
OF FREE AIRTIME.**

**FOR ONLY
\$99.00*
+ Tax**

STOP IN AT
STATE COMMUNICATIONS

THE HOME OF THE \$99.00 MOTOROLA PHONE

FERNDALE
1140 W. Eight Mile
West of Livernois
Next to the Shell Station
(248) 542-5200

WARREN
22898 Ryan Road
At 8 Mile in Value Center Shopping Area
Between Jet's Pizza & Baskin Robins
(248) 754-3310

REDFORD
26629 Plymouth Road
Across the Street From Mayflower Lanes.
Next to Mr. Chicken
(313) 937-0992

HAZEL PARK
1839 E. Eight Mile
At Dequindre
Inside Video Plex Mini Mall
(248) 544-7282

DETROIT
1031 Orleans
In Lafayette Shopping Mall
(313) 567-0336

DETROIT
12181 Livernois
North of Grand River
(313) 491-7740

DETROIT
14143 Gratiot
Near 7 Mile Road
(313) 527-3720

DETROIT
6640 Michigan Ave.
West of Livernois
(313) 896-2000

DETROIT
14234 Puritan
Just East of Hubbell
(313) 273-6173

DETROIT
24782 Grand River
At Seven Mile
(313) 541-7777

Authorized Cellular & Paging Dealer

Only from Ameritech Cellular.

Use of Ameritech Pick Up & Go Cellular service is subject to the terms and conditions provided to you at the point of sale. Pick Up & Go Cellular service is nonrefundable. Not responsible for loss, theft or unauthorized use of Pick Up & Go Cellular cards or service. Your account balance is good for 60 days after your most recent deposit. As long as you use your phone once every 120 days, your phone will remain active. Phone model varies by location and availability. Available at participating locations.
*Phone requires accessory purchase

In the spirit of the season

The Observer gift guide offers ideas for giving

About the cover: Photographer Jim Jagdfeld took the cover photo at Cornwell Christmas World (Cornwell Pool) in Plymouth

4 Roaming the toy aisles with mile high boxes to choose from can be discouraging especially if you're wondering what will be used more than once and if there's educational value.

6 There's no need to limit your artistic flair by lighting up the season with just one Christmas tree.

8 It's the gift that lasts forever ... a book. And, during the Christmas season many of the best are just coming out.

10 If you're tired of giving your family and friends boring gifts think about doing something unusual.

11 In the 1980s, fast-paced lives meant eating fast food and frozen dinners. In the 1990s, we still eat fast food, but we also want to get back into the kitchen to make real meals. However, we don't necessarily want to be there long.

14 Although winter is here, and your garden is nothing more than a memory, it shouldn't be forgotten just because the snow flies.

16 Gift certificates give you a chance to add a little pizzazz to your present list and they take the worry out of sizes, color and duplication

17 Computer software will continue to be a top item on many a holiday wish list. And, if you're not prepared early, you might have a difficult time in finding the selection you want.

20 There's someone on everyone's gift list who invariably opens their presents, gets a puzzled look, politely says thank you and files the gifts in a drawer designated for gifts that will never see the light of day.

21 Downtown Plymouth merchants offer items for holiday decorating and gift-giving.

Credits

Wayne County retail advertising manager:

Peg Knoespel

Editorial coordinator:

Beth Sundria Jachman.

Wayne County

Special Projects editor

Cover photo:

Jim Jagdfeld.

staff photographer

Cover design:

Glenny Merillat.

creative services director

Writers:

Diane Gale Andreassi.

Tony Bruscato

Photography:

Jim Jagdfeld.

Bryan Mitchell

Graphics:

Tammie Graves

Ad Layout:

Dawn Lovelady

Share the Joy of the Season With Us!

Great Gift & Decorating Ideas

- Boyds Bears (Bearstone, Folkstone, Dollstone, Plush)
- Woolys (The original Woolly Snowman)
- Lang Calendars & Collector Mugs
- Pine Baroness Angels & Dolls
- Accent Furniture Pieces
- Snowmen - Angels - Gingerbread
- Yankee Candles
- Williraye Studio

Country Elegance

37587 Five Mile at Newburgh
1-96 to Newburgh north to Five Mile
Livonia, MI
313-953-9687

Experience peaceful,
friendly Holiday
Shopping.

After Christmas Sale
December 26

Holiday Hours:
Mon-Fri 10-8, Sat 10-6, Sun 12-5

Everything For Every Room In Your Home

Home. The place you laugh in, cry in, dream in... where your life unfolds. It's the place you live. So, it should make a statement about you, your style, your life. That's where we enter.

No matter what you want, we've got furniture to suit your personal style, your lifestyle, and your budget.

Rockers • Cedar Chests
Entertainment Centers
Recliners • Curios and more

Quality Value Price

Chris Furniture

(313) 427-3080
33125 Plymouth Road • Livonia
In Sheldon Center (corner of Plymouth & Farmington Roads)
Open Mon & Fri 9-5:30, Tues-Thurs & Sat 9-5:00, Sun 12-5

ALLSTATE
DARTS & BILLIARDS
 GAME ROOM FURNITURE

HOLIDAY SAVINGS!

HUGE SELECTION
 OF
 QUALITY SLATE
 POOL TABLES

From
\$949

Large Selection of Cues, Darts,
 Shuffleboard, Gaming Equipment, Table
 Tennis, Neon Wall Art & Accessories
ALL DISCOUNTED!

Game Tables

- 2 in 1 Game Sets
- 5 Piece Set
- Fun & Practical for Any Family Room Setting
- Choice of 100's of Fabrics

From \$1198

Swivel
 Bar Stools
 Choice of
 Hundreds of
 Fabrics
 From \$89

Electronic
 Dart Boards
 From \$99⁹⁵

Large Selection
 Contemporary
 & Traditional
 Bar Stools

From \$89

Table Soccer

- 3 Man Goalie
- Ball Return
- Leg Levellers
- Counter Balanced Men

From \$349

7 Ft. Air Hockey

- Powerful Blower
- "Hot" Aluminum Rails
- Pool Table Leg Leveler
- 5 Models to Choose from

From \$349

OPEN 7 DAYS ~ FINANCING AVAILABLE

14349 TELEGRAPH RD REDFORD 1/4 Mile N. of I-96 313-531-1035	3408 WASHTENAW AVE ANN ARBOR 1/4 Mile W. of US-23, Exit 37B 313-677-3278
--	---

POOL TABLES • FOOSBALL • CUES • BARSTOOLS • AIR HOCKEY • DARTS • DART BOARDS • TABLE TENNIS • GAME SET

STAFF PHOTO BY JIM JAGOFFELD

For the birds: At middle left is a combination bird feeder and wind chime for \$34.99. At left is a birdhouse for \$39.99.

**Toying with kids gifts?
 Try educational items**

BY DIANE GALE ANDREASSI
 SPECIAL WRITER

TOYS

Roaming the toy aisles with mile high boxes to choose from can be discouraging especially if you're wondering what will be used more than once and if there's educational value. Sometimes sneaking in a few gifts that teach the child while they play softens the opulence of the season. And some kids, like Brandon Rosa, 7, want the good-for-your-brain gifts. Recently on a Saturday morning, Rosa with his grandmother Geri Whestine, seemed fascinated by the window display of Little Professor on the Park in downtown Plymouth. "I like to get books," the second grade Allen Elementary School student said. "Arthur"

books are his favorite. Throw in a few Power Ranger transformers, another of Rosa's top present choices, and he'll definitely be happy on Christmas morning. Inside the store, American Girl books; teaching everything from manners to cooking and how to write clever letters, are big sellers, according to book seller Maggie Schneider. And the series of Klutz books are just right for the parents who like to see their children read and for kids who need to keep active. The kits include books and materials that teach magic, juggling and other crafts. "People come in and say my son doesn't like to read," Schneider said. "These books will have kids reading without

Please see TOYS, A9

Please join us for our 7th Annual
**HOLIDAY
WALK THROUGH**
Saturday • December 6, 1997
12:00 pm - 3:00 pm

Trunk Shows and Teas • Informal Modeling and Music
Gifts and Glamour • Cookies and Caroling
All for you to make your season bright!

Bloomfield Plaza

A Collection of Distinctive Shops & Services
Telegraph at Maple

Don't just deck the halls - deck the trees, too

BY DIANE GALE ANDREASSI
SPECIAL WRITER

There's no need to limit your artistic flair by lighting up the season with just one Christmas tree.

In fact, more and more people are decorating trees in a number of rooms in their homes, according to Ray Boley, director of visual presentation at Frank's Nursery and Crafts.

"Most of it is life styling," he said. "In the past you bought an ornament, because it was pretty. And now they're thinking it out to match a collection or to go with a color theme. They're decorating trees to make sense. Christmas has gone past just the Christmas tree."

Many people will put a tree in their kitchen with vegetables and fruit; and in the family room they might have one with an earthy and country look. And one in the living room, which is often decorated formally, sometimes includes trees with an old world and collective

type of theme.

Some people are decorating trees for their bath and powder rooms, often with a romantic touch, that includes silk flowers, baby breath, ribbons and bows, Boley said.

"Basically it's having the total gamut of things," he added.

Pastels are popular colors, but there's still a lot of the generic red, green and metallic Christmas colors.

Decorators are embellishing that sense of decor for the fireplace mantel; and choosing from thousands of styles of wreaths for the front door.

"Adding garland down the staircase is very traditional," Boley said.

"But, you can do it with a look that goes with the decor."

When you're decorating don't forget about scent. You can bring in the right scent with potpourris and sprays. As soon as someone smells pine they think about Christmas.

"So many people are going to the artificial tree and they're buying bows

Please see **DECORATING, A15**

Saint Nick: A variety of Santas are available at Cornwell Christmas World in Plymouth.

<p>THREE CHEERS FOR POOH from "Winnie the Pooh & Friends" Collection \$49.90</p>	<p>JUST A SMALL PIECE OF WEATHER from "Pook's Honey Pot Adventures" \$49.90</p>
<p>Copper Cricket Limited Edition Collectibles & Fine Gifts</p>	
<p>THE ASHTON-DRAKE GALLERIES Bringing You Dolls of Irresistible Value</p> <p>SPECIAL DELIVERY By Titus Tomescu \$79.95 All Porcelain Doll</p>	<p>WINTER ROMANCE \$92.99</p> <p>SPRING ROMANCE \$92.99</p>
<p>"Snowbabies" to warm your heart SLIP SLIDEN By Titus Tomescu \$75.00</p>	<p>WHAT A CATCH By Mary Tretter \$72.99</p>
<p>EMILY By Diana Effner \$79.95</p>	<p>SUNSHINE & LOLLIPOPS By Diana Effner \$69.95</p>
<p>Layaway NOW for Christmas! The areas finest selection of dolls, collector plates, cottages, figurines, ornaments, music boxes, crystal & Bears, Bears, Bears! 7126 N. WAYNE • AT WARREN • WESTLAND • (313)728-8910</p>	

TO

Celebrate
the Season YOU'RE

HAVING A Party, WITH LOTS OF GUESTS.

YOUR MENU MUST BE Mouth-Watering,

WITH A Budget TO KEEP YOU WANT Entertaining

with Ease. GFS Marketplace WILL HELP YOU

CREATE Holiday Magic WITH Instant Appetizers -

CHEESE CUBES, MARKETPLACE RELISH PACKS AND FRESH PARTY DIPS FOR VEGETABLES AND CHIPS.

Sumptuous Hors d'oeuvres - COOKED SHRIMP, SMOKED SALMON,

TANGY WINGS & MEATBALLS. Heat & Serve Entrees - SPIRAL HONEY HAM, FRESH

COOKED PRIME RIB & FULLY PREPARED CHICKEN CORUSON BLEU. Tantalizing Desserts - ENCHANTING

TORTES, HOLIDAY DECORATED PETIT-FOURS & PRE-CUT HOLIDAY COOKIES TO JUST BAKE AND DECORATE.

Refreshing Beverages - SPARKLING GRAPE JUICES, FLAVORED COFFEES, FRUIT PUNCH & SPICED CIDER

Marketplace

Stop in and explore the possibilities for a Memorable Holiday Party!

DETROIT AREA LOCATIONS		HOURS: Mon. - Sat. - 8 - 8 Sun. 12 - 5	
BRIGHTON (810) 220-0110	ROCHESTER HILLS (248) 656-6000	UTICA (810) 254-5656	WIXOM (248) 926-0353
FARMINGTON HILLS (248) 474-1990	TAYLOR (313) 291-0360	WARREN (810) 983-5405	
MT. CLEMENS (810) 792-7600	TROY (248) 588-1700	WESTLAND (313) 721-8700	

OPEN TO THE PUBLIC

NO MEMBERSHIP FEE

TREAT YOUR KIDS TO AN OLD FASHIONED CHRISTMAS!

Kids are only little once. Our toys and activities will help them enjoy every precious minute of their childhood.

All Wrapped Up In A Pretty Package...

- Modern & Collectable Dolls
- Doll Clothes, Buggies, Trunks, Furniture, etc.
- Electric Trains
- Cuddly & Collectible Animals
- Games, Art & Crafts
- Toy Soldiers, Castles, Horses & Forts
- Puppets & Marionettes
- Ventriloquist Subjects
- Magic Sets
- Die Cast Cars

Our Regular Customers Earn 15% Rebate Credits on all Playmobil and Brio Purchases Day-In and Day-Out

Michigan's Most Beautiful Selection of Dolls by Madame Alexander, Gotz, Corolle & More!

- Riding Tractors
- Rocking Horses
- Wooden Rocking Horses
- Sturdy Doll Houses for Small Children
- Doll House Kits and Prebuilt Models
- Robotix, K'nex, Erector
- Motorized Lego Comp.
- Puzzles & Learning Games
- Complete Science Dept.
- Hobbies

*Like owning your own toy store for an evening. Call for details.

Seasons Greetings To Everyone!

3947 W. 12 Mile Rd. • Berkley
(Exit Greenfield off I-696
North to 12 Mile, East 3 Blocks)
(248) 543-3115
www.toy-shoppe.com
Mon., Tues., Weds. & Sat. 10-6
Thur. & Fri. 10-8, Sun. 12-4

Page for people: A variety of books are available for any age group on your gift list. Here are some titles available at Little Professor on the Park in Plymouth.

Go buy the book to cover gift list

BY TONY BRUSCATO
STAFF WRITER

It's the gift that lasts forever ... a book.

And, during the Christmas season many of the best are just coming out.

"Most publishers, if they're smart, hold onto their best books for the October release, just before the holiday season," said Mary Millington, who runs the Little Professor On The Park bookstore in downtown Plymouth. "Every year, it seems, is a good one for books. And, this year is no exception."

At the top of Millington's holiday gift-giving list is "Tuesday's with Morrie."

"This would be my number one pick," noted Millington. "It's a wonderful Christmas book, a very spiritual book. And, it's written by a Michigan author, Mitch Albom."

Millington also likes "Diana, Princess of Wales" by Michael O'Mara.

"I think this will take off as the Princess Diana book for the holidays."

She also calls "Cold Mountain" by Charles Frazier "great fiction."

Any Beatles fan will surely want Paul McCartney's "Many Years From Now." Millington believes this book will be popular because it has all the Beatles years, plus much about his relationship with John Lennon. It's 650 pages for \$27.50.

"If there's a woman out there who doesn't have 'Simple Abundance' by Sara Ban Breathnach, they should have it," Millington says without hesitation. "It's a wonderful book about gratitude, and will make a great

Any Beatles fan will surely want Paul McCartney's "Many Years From Now." The Little Professor on the Park's Mary Millington believes this book will be popular because it has all the Beatles years, plus much about his relationship with John Lennon. It's 650 pages for \$27.50.

Christmas present."

Pulitzer Prize winner Larry McMurtry has just completed the final saga of the Lonesome Dove series with just-released "Comanche Moon."

And, if you're looking for that special coffee table book, Millington recommends "Images of the Wild" by Carl R. Sams II and Jean Stoick. It's a photography book of nature and the wild, with many of the photos and scenes from Michigan.

Millington notes that books come in all shapes and sizes, and in all price ranges.

"You can get some great stocking stuffers from \$5-\$10," she said. "While you can buy books up to \$100, the average book will probably cost from \$15 to \$20."

If you're not certain what kind of book to get that someone special, Millington knows how to help.

"Many times I just ask questions about the person, what is the last book they read, the last movie they saw,

Please see BOOKS, A9

Toys from page A4

added to the books."

In Livonia, it's common to see parents, who say they're shopping, playing with the toys at Science Emporium.

"More than anything, the toys here are educational, so they're learning from it while they're having fun," according to owner Dean Kremin.

This year he predicts the biggest seller will be the Geo Safari learning computers.

The portable units run off of batteries or adapters and tell kids everything they want to know about dinosaurs, geography, animals and different languages.

There's even a junior program for preschool kids. The computer is \$99.95 with one lesson. Each additional lesson is \$13.45.

Last year chemistry kits featuring different projects were big sellers, he said.

The slime kit, for instance, shows young scientists how to make different types of slime and lets them watch how it reacts.

Another is called Squid Spit. These kits are \$30 each; however, there are smaller versions, just the right size for stocking stuffers, for \$5.50.

Junior Bill Nye's are bound to be pleased with models of the human head, heart, lung, tooth and skull; hundreds of different rocks; kits showing how magnetism and the ecosystem work; another kit on building and erupting a volcano; puppets; stuffed animals; sea monkeys and tattoos.

Everywhere you look in the store there's a "toy" to delight. Like, butterfly gardens that illustrate their life cycle.

The kit comes with a house and a mail-in coupon for caterpillars.

Or, send your child on an excavation hunt with mystery rocks lodged in a block of clay.

The goal is to dig out hidden treasures and identify what they are. Holding the kit in his hand, Kremin added:

realizing they're reading.

They have to read directions and there's interesting tidbits

■ Last year chemistry kits featuring different projects were big sellers, he said. The slime kit, for instance, shows young scientists how to make different types of slime and lets them watch how it reacts. Another is called Squid Spit. These kits are \$30 each; however, there are smaller versions, just the right size for stocking stuffers, for \$5.50.

"It's fun stuff."

The stock at Science Emporium is mostly for children eight to 13, "but I have just as many adults come in here and have fun," he added.

Similarly, Noodle Kiddoodle, in Farmington Hills, is an educational toy store for newborns on up.

"The big thing this year is the Interactive Barney that can be hooked-up to a computer or television," according to Kevin Roberts, replenishment specialist.

The plush Barney that moves and talks is \$99.99.

If you squeeze its hand, for instance, it sings songs and if you close his eyes he plays hide-and-seek. The television and pc interactive Barney packs are \$59.99 each.

The store has video and audio equipment; a let's pretend area with dress-up clothes and play houses; arts and crafts and a science and nature section with models of the heart and brain that come apart, for instance.

Computer software is available for toddlers to middle school students. And a V-tech electronic learning area offers miniature lap top computers with different levels.

Books from page A8

worlds of television and computers, books are still tops on the list of many people for entertainment.

"Back when I started working in bookstores, in 1978, you were a nerd for hanging out in bookstores," quips Millington. "Now, it's very vogue to hang out looking at books."

And, what kinds of selections are popular these days?

"Fiction has become very popular because authors are writing books

what they like to do," said Millington. "That way you can tailor your selection to their interests."

Despite the

about everything," comments Millington. "A lot of them are being bought for movies. And, when one of them becomes a hit, people want to read more by that particular author."

"There is also a resurgence in books that give spiritual uplifting, as people look for that connection."

For those who have a hard time reading, or are too busy, talking books are in.

"In many ways they are replacing large print books," said Millington. "Large print books are expensive and often too heavy to hold."

"People also buy them when they go on trips, for kids to listen to," she continued. "Almost all print selections, now days, come in talking books."

CASUAL OUTDOOR FURNITURE AT COMPLETELY RELAXED PRICES

Jimnies RUSTICS

FULL TREES—HALF PRICE

WE'VE BROUGHT THE FOREST AND SKY INDOORS FOR YOU TO ENJOY

Jimnies invites you to come see our holiday collection of fabulous "faux" firs (trees, that is).

Our Christmas trees are full, round, and incredibly life-like.

Adorn them with sets of our unique and magical lights featuring colors stolen from the skies — soothing teal blues, frosted silver-whites, even rich burgundies.

These extremely durable, commercial-grade lights come complete with replacement bulbs and fuses. And pick up one of our handmade toboggans for when the winter beckons you outdoors! Bring

winter's outdoor charm into your home with holiday furnishings from

Jimnies.

30 TO 50% OFF
7 FOOT TREES FROM \$69

PLEASE CALL FOR STORE HOURS

BIRMINGHAM 248-644-1919
690 OLD S. WOODWARD

LIVONIA 313-522-9200
29500 W. 6 MILE RD.

NOVI 248-348-0090 • 48700 GRAND RIVER

Jimnies RUSTICS

Try the unusual instead of same old thing

BY DIANE GALE ANDREASSI
SPECIAL WRITER

If you're tired of giving your family and friends boring gifts think about doing something unusual.

Like, ordering cable television. "They call us up or come in the office and they either buy cable for someone who isn't subscribing or they add on to their current service," according to Carol Gibson, general manager of Time Warner, serving Livonia, Redford Township, Farmington, Farmington Hills, Novi, Dearborn and Wayne.

And your gift will also help sick and dying children. Every year Time Warner offers a promotional program donating money to a charitable organization. This year Children's Hospital in Detroit will receive a donation for each new cable installation from Dec. 1-19.

If they already have cable or aren't interested in surfing the channels there are countless never to be duplicated gift ideas available at Carousel Crafts & Antiques on Ford Road in Canton.

The 40,000-square-foot mall features handmade crafts. The expansive building also holds antiques and collectibles, including the ever-popular Beanie Babies. If you don't already know what you want to buy, give yourself time to

■ The Detroit Zoological Society has a Pathways Endowment program. Bricks that range in price from \$100 to \$1,000 will be placed on a walkway in the zoo.

browse and really look at what's available.

Like, wood carvings and shelves; music boxes; sewn items; florals; yard decor including goose clothing; tables made from tile; sea shell ornaments; Victorian florals; adorable, life like, pouty babies made from nylons that stand two-feet-tall aisle after aisle of other ideas.

"They're unique, unusual, special gifts, according to Carol Wren, executive director. "This is good when you want to give a gift that is more personal and something that is not commercialized. There's no duplication possible.

"Something that is uniquely hand-crafted can say more to the person receiving it than the sweater off the rack," she added.

If you can't find the perfect gift at a crafts and antiques mall consider a present that has special meaning and supports a nonprofit or charitable organization.

For instance, the Detroit Zoological Society has a Pathways Endowment program. Bricks that range in price from \$100 to \$1,000 will be placed on a

walkway in the middle of the zoo west of the fountain next spring.

Every time your friend or relative visits the zoo they will see their name on the walkway and the special significance behind the gift.

"The money we generate from this will go to an endowment fund to ensure the future of the zoo, according to Betsy Brittan, membership coordinator. "It's popular for gifts or in memory of people they've lost; or for children and grandchildren," Brittan said.

"We have had so many different orders and it's 100 percent tax deductible." Or, you might want to buy a one-year membership to the zoo, which is \$55 for a family.

Another option is to get involved in the Wildlife program. The zoo has 100 animals available for adoption. Each of the 100 animals can have as many people adopting them who care to get involved. The adoption includes a photograph of the animal; a certificate; a fact sheet explaining where it comes from and what it eats and two annual newsletters. There is a minimum \$25 fee. The money generated from this pro-

gram pays for the renovation of exhibits; the zoo veterinary clinic and educational programs.

During the holidays the zoo is also featuring six animals - the polar bear, red panda, Siberian tiger, green and black dart poison frog and zebra - who can be adopted for \$45 each. This package includes a bean bag replica of the animal and all the other adoption benefits, according to Scott Trudell, wildlife preservers coordinator.

And celebrating the river otter exhibit, the zoo is offering an adoption program for \$50; which includes a plush stuffed river otter animal and all the other adoption benefits. For more information about the Detroit Zoo gift ideas call 248-541-5717.

If the zoo isn't exactly what you were thinking of, pick another charitable organization in your community, or one you know has special meaning to the person you're giving the gift, and make a contribution in your friend or relative's name.

If that doesn't solve your holiday gift list problems, give a present that reminds the person of your gift all year long.

Buy a subscription to the Observer & Eccentric newspaper, or another paper or magazine. Each time the publication is delivered it will be a constant reminder of your thoughtfulness.

Look Fabulous 24 Hours A-Day!

PERMANENT MAKE-UP

By... *Artistic* INC.

Jacqui - Make-up Artist

- Eyeliner • Eyebrows
- Lip Liner
- Beauty Marks Camouflage
- Skin Pigmentation
- Feminine Tattooing

Call for a Brochure or Free Consultation

25% OFF

Eyeliner or Eyebrow Procedures

Call Today (313) 455-6980

PERMANENT MAKE-UP BY *Artistic* INC.
COUPON Expires 12 31 97

Artistic INC.
Is located in
That's My Color! Salon
1257 South Main Street • PLYMOUTH
(313) 455-6980

TRAINS, HOBBIES & COLLECTIBLES

19155 MERRIMAN
(at 7 Mile)
LIVONIA, MI 48152
(248) 477-0550
Fax (248) 477-0770

- Buy & Sell
- Trade
- Expert Repair
- Trains of All Gauges
- Trains • Plastic Kits
- Slot Cars • Die Cast Autos
- Science Kits
- Brio Wooden Railways For Children
- Construction Supplies
- Antique & Collectible Toys

BRIO LIONEL

One of The Largest Selections of Trains In Southeast Michigan!

HOURS: Mon-Thurs 11 am-7 pm
Fri 11 am-8 pm • Sat 11 am-6 pm

Furs by Arpin

OF WINDSOR

-71 YEARS OF-

- Glamour & Elegance
- Quality Craftsmanship
- Exceptional Service

Come In and View Arpin's '97-'98 Collection of Luxuriously Designed Furs

No Duty, No Sales Tax
• Full Premiums on U.S. Funds

Furs by Arpin
OF WINDSOR

— DOWNTOWN —
484 Pellissier, Windsor 1-519-253-5612
OPEN MON. THROUGH SAT. 9-5:15

'97-'98 Collection NOW ON SALE

Kitchen gadgets might be just the ticket for holidays

BY TONY BRUSCATO
STAFF WRITER

In the 1980s, fast-paced lives meant eating fast food and frozen dinners.

In the 1990s, we still eat fast food, but we also want to get back into the kitchen to make real meals. However, we don't necessarily want to be there long.

"People want to simplify their lives with new kitchen gadgets, but they also don't want to give up quality," says Toula Patsalis, owner of Kitchen Glamor, from her corporate offices in Westland. "The addition of computers in many of today's kitchen appliances make it easy. People don't have to sit and wait, they can program ahead."

Patsalis says one of this season's hottest items is sure to be the Salton Breadman Ultimate, which sells for about \$250.

Processor prospect: This Kitchen Aid food processor sells for \$189.99 at Kitchen Glamor

Please see KITCHEN, A12

Getting mugged: A set of 4 cappuccino mugs featuring museum artists is \$24.99 at Kitchen Glamor. Christmas tree spreaders are \$9.95

STAFF PHOTO BY JIM JAGDFELD

Wild Wings offers a large selection of unique gift items. Our fine art includes well-known artists Kinkade, Redlin, Bateman, Doolittle and

Gifts and accessories for the home and office including:

DECORATIVE LAMPS - Floor and Table • FURNITURE ITEMS - Buffalo and Mt. Forest sofas and recliners • SCULPTURES - pet and wildlife • WEATHERVANES - golfer/eagle/duck • GUN CABINETS • CLOCKS - all designs • MIRRORS - golf, bass, bear • WELCOME SIGNS - songbird/dogs • MAILBOXES AND DOORMATS - personalized • TROWS AND PILLOWS • SHIP MODELS • ETCHED WILDLIFE CRYSTAL • GLASSWARE AND PORCELAIN • COLLECTOR PLATES • GOLF ART AND MOTIF • TIGER STADIUM PRINTS • HOCKEY PRINTS • BIRD FEEDERS • WIND CHIMES • BOOKENDS AND CARVINGS

WE ALSO OFFER MUSEUM QUALITY CUSTOM FRAMING. PLEASE INQUIRE ABOUT OUR PREFERRED CUSTOMER MEMBERSHIP. CALL IN OR WRITE FOR A FREE CATALOG.

Wild Wings

Corner of Main & Ann Arbor Trail
Downtown Plymouth • 1-800-755-3401

406 Main Street
Rochester • 1-800-645-2636

DECORATE YOUR HOME WITH.....

STAINED GLASS TIFFANY LAMPS
MORE SELECTION, ALL SIZES, DESIGNS & COLORS. LOWEST PRICES IN YOUR BURT AREA!
FROM \$69.88

LAMPS - SOLID BRASS, FORGED STEEL, BRONZE, ACRYLIC, WOOD. ALL STYLES. QUALITY LAMPS - DISCOUNTED PRICES.

SHADES - LARGE SELECTION ALL STYLES & FABRICS. (BRING IN YOUR BASE FOR PROPER FIT).

UNIQUE - BEAUTIFUL QUALITY DECOR ITEMS FOR ALL PARTS OF THE HOUSE!

ACCENTS - WONDERFUL, UNUSUAL ITEMS & GIFTS THAT WILL BE APPRECIATED, AFFORDABLE.

EXTRA! 10% OFF WITH AD

SHADY business

A SHADY BUSINESS OPEN SUNDAY 12-5 M, W, F & SAT 10-6 TU & TH 11-8

14 MILE AT HAGGERTY (N.W. Corner) 669-2440

ALLIE'S GIFT GALLERY

Where you can find:
"North Pole" Village, "New England" Village,
"Christmas in the City" Village,
"Dickens" Village, "Alpine" Village,
"Snow Village", Snowbabies.

Department

and much, much more!

32630 W. Seven Mile • Livonia • 1-248-473-5750

2 Blocks East of Farmington Road In the Loveland Plaza

NATIVE WEST
Unique American Southwest Art

presents our 10th Annual
Art & Jewelry Festival

featuring Bronze Sculptor
BRUCE CONTWAY
1998 Indian Artist of the Year
Dec. 12, 13 & 14

JEWELRY TRUNK SHOW
Dec. 5, 6 & 7

STAFF PHOTO BY JIM JAGDFELD

Espresso yourself: Gaggia Espresso machine comes in black or white. Regularly 399.99 on sale for 279.99 at Kitchen Glamor.

Kitchen from page A11

"It's computerized, from the recipes to the final product," says Patsalis. "The recipes are on computer, so all you have to do is call them up. Then, after mixing all the ingredients, you can program the entire process for the perfect loaf of bread."

For today's fast-paced mom or dad, Patsalis says pressure cookers are expected to be an item at the top of many lists.

"Pressure cookers are ideal for the working parent, allowing them to make soups, stews and even a cheesecake in a short amount of time," Patsalis said. "That way, there's no need to spend a lot of time preparing foods when you come home from a long day at work."

Another gift suggestion is something that's been around a while, however continues to save time for the family of the '90s.

"Non-stick cookware is still very popular," comments Patsalis. "After eating, people want to clean up quickly, put it away, and move on to more leisurely activities."

At the Redford Township store, manager Kathie Pietroski has some ideas for the time-conscious consumer.

Please see **KITCHEN, A15**

Baking bread: Bread book is \$12.00, bread machine is \$249.95 and includes, as a bonus gift, the electric bread knife at Kitchen Glamor.

As the Christmas Season approaches we recall with pleasure, all the great folks we've had the privilege to know and serve this past year, and wish you all the very merriest holiday season ever!

Thank you for brightening our year with your visits. We really appreciate the gift of your patronage.

Livonia Parishes FEDERAL CREDIT UNION

Servicing The Members of the Following Parishes:

- St. Aidan's
- St. Genevieve
- St. Michael's
- St. Colette
- St. Maurice
- St. Priscilla
- St. Edith
- Our Lady of Victory

SERVICES:

Shares (Savings) • Share Drafts (Checking) • ATM • Loans for all Worthwhile Reasons
36111 Five Mile Road • Livonia • (313) 432-0212
Your Local Catholic Credit Union

MIDWEST CARPET BROKERS

- Wholesale Prices
 - Commercial & Residential
 - Quality Service
 - Free Estimates
- Philadelphia • Sutton • Cabin Craft • Evans & Black • Salem

33536 Five Mile • Livonia (313) 513-9167

(West of Farmington Road)

OPEN: Tues.-Fri. 11-6 • Sat., 12-5 • Sun. & Mon. by appt. only

WAREHOUSE LOCATION: 11871 Belden • Livonia (313) 421-3720

Be Ready For The Holidays!

50% OFF
DRY CLEANING
S. Bond
Excludes Leases, Leather & Linen
Expires 12/31/92

SHIRTS
79¢
S. Bond
Business Shirts, Collared & Long-sleeved
Expires 12/31/92

DRAPES
99¢
ALL
Clearance Sale
Expires 12/31/92

Glamour Cleaners
31244 Five Mile • Livonia (at Merriman) • 313-427-1111 Hours: M-F 7-7; Sat. 8-6

Dried and Silk Arrangements
10% OFF
Roses & Buds
 FLORAL GIFTS
 33644 Five Mile (2 blocks W. of Farmington Rd.) Livonia
 (313) 266-5137

LIVONIA HOURS: T-F 10-6 SAT 10-4

St. Mary Hospital...
caring for our community

Providing full service medical care for our community

- 24-hour Emergency care
- Cardiac care
- Cancer treatment
- Maternity care
- Community education
- Rehabilitation services
- Women's health programs
- Behavioral medicine
- Marywood Nursing Care Center and Marybrook Manor

"Have a safe and healthy holiday season"

St. Mary Hospital
 36475 Five Mile
 Livonia, Michigan 48154
 (313) 464-4800

For a Physician
 Call 1-888-464-WELL (9355)

St. Mary Hospital is affiliated with William Beaumont Hospital

One Size Fits All

A Gift Certificate is always the right choice!

- In Home Service
- Cornice Boards
- Re-Upholstery
- Shower Curtains
- Table Cloths
- Custom Pillows & Comforters
- Vertical & Horizontal Blinds
- Silhouettes
- Pleated Shades
- Wallpaper
- Wallpaper Installation

We Specialize in Custom Draperies

Interior

37661 FIVE MILE ROAD • LIVONIA
 S.W. Corner of Five Mile & Newburgh
 (313) 953-4030
 M-W 10-6, TH 10-8, FRI-SAT 10-6

FRENCH'S FLOWERS & GIFTS

See Our Spectacular Displays for Great Holiday Gifts - Come in and Browse and wishing you all Happy Holidays!

33885 W. Five Mile Road • Civic Center Plaza • Livonia
 (313) 427-7820

"Serving Your Children Since 1958"

Perkos Quality Children's Shoes

It's Dress-Up Time!

NIKE PEAKS Reebok SOREL

Dress Shoes in N-M-W
 (313) 427-3477

33426 W. 5 Mile • Livonia • 1 blk. W. of Farmington
 Mon., Thurs., Fri. 10-8; Tues., Wed., Sat. 10-6

FANATIC U
 "EVERYTHING FOR THE FANATIC - YOU"

• CUSTOM JERSEYS • APPAREL • FLAGS • MUCH MORE!
 WINGS • PISTONS • LIONS • TIGERS
 U OF M • MSU!

Officially Licensed Products for...

FREE STANLEY CUP CAR FLAG
 with any \$100 purchase
Good thru 1-1-98

27420 Joy Rd. • Livonia 313-513-5855 31185 5 Mile Rd. • Livonia 313-762-0892

Reruns CONSIGNMENT BOUTIQUE

HOLIDAY GOWNS

featuring... NICOLE MILLER • VERA WANG and more

• GIFT CERTIFICATES AVAILABLE •

10% OFF thru 12/31/97

33666 Five Mile • Livonia • (313) 522-2868
 MWF 10-6; T-TH 10-7; SAT 10-4

Make Life Easy During the Holidays!

• CATERING FOR ALL OCCASIONS • PARTY TRAYS

PARTY TRAY
 Assorted Roll-up Sandwiches
 Pasta Salad
 Fresh Fruit Salad
 and Brownie Bites
 (Serves 15 people)

order 1 Day in advance
 Expires 1-2-98
 Save 17%

\$67⁵⁰
 Req. \$75

5 MILE AND NEWBURGH RDS. • NEXT TO FARMER JACK
 (313) 464-3939
 HOURS: Closed Monday; Tues-Sat Noon-9pm; Sunday 11-8pm

Looking for Clever Gift Ideas?

-We've got Santa and Mrs. Claus suits for **SALE** and **RENT**

- Talking Christmas Trees -
- Novelty Christmas Candy -
- Naughty Xmas Cards -

Russell Stover Candies
Whitman's Candies, Inc.
Landmark Calendars

BAGS & GIFTS

STORE HOURS
 Mon-Sat 10-9
 Sunday 12-5

Merri-Five Plaza
 Livonia
 (313) 458-0000

ECKLES	NEWBURGH	5 MILE ROAD	FARMINGTON	MERRIMAN	5 MILE ROAD	MIDDLEBELT	INKSTER

How your gardener's gifts grow

BY TONY BRUSCATO
STAFF WRITER

Although winter is here, and your garden is nothing more than a memory, it shouldn't be forgotten just

because the snow flies.

"The winter is a great time to plan for next spring," notes Linnea Garvey of Plymouth Nursery and Garden Center. "It's a good time to get books and magazines and look at pictures, to get ideas of what you would like to see in your garden next spring. I like to call it dream time."

Garvey suggests picking up planting books to help decide on what kinds of perennials and annuals you'd like. Books that show "how to do" gardening are good because they have pictures, giving you an idea of what it will look like.

Rock on: Garden rocks come with a variety of sayings.

While most garden shops have most of their tools and other gardening paraphernalia put away until spring, Garvey says there are a number of

items many gardeners would be happy to have as gifts to give them a jump on spring.

"Windmills, sun dials and statues are always popular garden items," Garvey said. "Giving these type of gifts can help a gardener plan a theme for the upcoming season. Garden nymphs and fairies always add a personal touch to a garden."

Adding that personal touch is not a costly endeavor either, ranging between \$6 and \$25.

An old standby, for any garden, is a bird feeder, Garvey said.

"Bird feeders are made in various shapes and sizes, and can be made of wood and pottery," Garvey said. "You can put a feeder right next to your window, and during the winter watch close-up as small birds feed near the house."

Many people get gloves as winter gifts, but not usually ones made of goatskin.

"I use them all the time ... while raking, planting bulbs, digging in the dirt," Garvey said. "They keep your hands nice and moist while working, and they don't wear out."

Garvey says goatskin gloves go for about \$18 a pair and can last a couple of seasons. But, that can be cheap compared to having to buy several pairs of fabric gloves over a 2-year span. Garvey notes wind chimes and wall hangers are always popular.

STAFF PHOTO BY JIM JAGDFELD

In hiding: Key-Keeps are a device to hide a house key outside in a choice of three: an angel, mushroom or a puppy. Price is \$21.99 at Plymouth Nursery.

Personal products: Hand Lotion, 7.99 Creamy Oatmeal soap, 3.49 and Gentle Pumice Soap, 3.49 at Plymouth Nursery.

For the birds: At middle left is a combination bird feeder and wind chime for \$34.99. At left is a birdhouse for \$39.99.

Decorating from page A6

of the real thing or they'll put out a bowl of potpourri for the scent," Boley said.

Candles and lighting are very important for a romantic and Christmas like atmosphere, he said.

Placing candles around the home, lighting the fireplace and turning on the Christmas tree lights are important to remember.

Meanwhile, Betty McLaughlin, owner of Betty's Crafts and Supplies on Ford Road in Garden City, says anything with Santas or angels are popular.

Decorators can find a place for angels in almost any display. They're most popular though in centerpieces, but can often be found hanging from just the right spot or sitting alone in a corner of the room.

During the holidays, McLaughlin said, customers often come to her with decor problems.

"And I try to solve them," she said adding that people work on Christmas projects all year long.

"We carry a lot of craft supplies that other stores don't have, or no longer carry, like heads and hands for dolls," she said.

Leanna Blair, a part-time designer at Michaels, said burgundy, creams, gold and shades of mauve mixed with shades of gold are popular, too.

"A lot of yarn has been going this year," Blair said. "I think they're getting back into knitting and crocheting."

This year, as early as Sept. 15 the store had already had 20 holiday

wreaths ordered. Centerpieces are also extremely popular, Blair added.

"I think angels are big all year around," she said. "I've been doing a lot of the country designs and Santa really seems to be going good."

Blair predicts that this year will be a big year for Beanie Babies again.

"We have a Beanie Baby or Beanie Baby look-alikes for trees," she said.

Also, traditional wreaths with fruits, nuts and berries are always popular.

"It's a classic, age old design, Blair said. "We do a lot of custom looks for people. We have such a wide variety and we tell them to look around and find something that fascinates them. It's pretty simple, because we have everything they need to put these things together and we can always give them some kind of instruction. Sometimes people know what they want, but are not quite sure what the product is. Plus, the product that decorator creates is something they have made and they can always feel real good about that."

One craft that also seems to be popular this year are the rubber stamps used to make your own Christmas cards.

"We offer a special buy that has envelopes and blank cards and are made especially for rubber stamping and embossing, which is a powder you sprinkle over an ink," Blair said adding that the stamping designs can be colored in with water colors or a felt pen.

"It depends on what they're looking for."

Visit a craft store and the holiday decorating ideas seem endless.

Kitchen from page A12

The Capresso Coffee Team grind and brew has your coffee ready when you want it, made from fresh coffee beans. All you have to do is put in the beans, filter and water and you're ready for a fresh cup of java.

"You can program the maker to the desired number of cups you want and when you want it ready," says Pietroski. "It does it all, from grinding the beans to brewing the coffee."

You might want to try brewing some new Shock Coffee in that new coffee-maker. It's billed as a hyper-cafeinated blend with 50-percent more caffeine than other gourmet coffees.

No more taking time out every few minutes to make sure your meat isn't overcooked in the oven.

For about \$30, you can buy a meat thermometer that will sound off when your dinner is finished. The Norpro Electronic Cooking Thermometer/Timer is set for the desired temperature, and when the meat reaches that level, a device on top of the oven goes off, alerting the cook that it's ready. No more having to check the oven to keep from ruining dinner.

A throw-back to the 1960s and '70s is expected to be a big hit for gift-giving in the 90's.

"We expect the fondu, for both chocolate and cheese, to be good sellers this holiday season," notes Pietroski. "More and more people like to gather together for eating, and the fondu allows them to eat and talk at the same time. Sales of these took a dip for a while, but have picked up as people want to save time and relax."

Pietroski says pasta makers continue to make good gifts. A model from Atlas sells for approximately \$30, and will take your pre-made dough and turn it into pasta, spaghetti or fettuccine.

Mixers and cutlery are also nice gifts this time of year.

"While people are eating out a lot, they also prefer to cook healthier foods at home," notes Pietroski. "There are plenty of utensils that can help you do that, plus save time."

Holiday Savings

Pool Tables by LaBaron's

Up To 50% OFF

LaBaron's must make room for winter inventory.
All prices on in-stock inventory only.
CHRISTMAS DELIVERIES AVAILABLE

<h3 style="text-align: center;">PLAYER</h3> <p style="text-align: center;">By IMPERIAL</p> <p style="text-align: center;">compare at \$1600 NOW \$799</p> <ul style="list-style-type: none"> • 3 piece Matched Slate • Formica, Wood Rails • 6' 7" 8" • Includes equipment 	<h3 style="text-align: center;">LIMITED</h3> <p style="text-align: center;">Regular Price \$1495</p> <p style="text-align: center;">NOW \$995</p> <ul style="list-style-type: none"> • 7' 1 Piece Italian Slate • Commercial Quality • All Formica Cabinet • Lifetime Warranty • 8 Only • Adjustable Chrome Levelers <p style="text-align: center;"><i>Made in Michigan</i></p>
<h3 style="text-align: center;">CONNELLY</h3> <p style="text-align: center;">compare at \$2500 NOW \$1325 <small>as pictured</small></p> <ul style="list-style-type: none"> • Carved Legs • 15 Different Styles • 3 PC matched Italian Framed Slate Top • Many finishes available in Stock • Includes equipment • All wood, No Formica 	<h3 style="text-align: center;">SATURN</h3> <p style="text-align: center;">Regular Price \$1995 NOW \$1195</p> <ul style="list-style-type: none"> • 8'-1" Slate • 1000 Sq. of Leg support • Pool Hall Quality • Choice of Custom Formica colors • 7' \$1095 <p style="text-align: center;"><i>Made in Michigan</i></p>

POOL TABLE MOVING AND RECOVERING
Absolutely the lowest price and highest quality anywhere.
Over 10,000 Pool tables sold since 1971!

<h3 style="text-align: center;">50% OFF AIR HOCKEY</h3> <p style="text-align: center;">6' \$299.95 7' \$379.95 7' Elec. \$429.95</p>	<p style="text-align: center;"><i>LaBaron's Holiday Bonus</i></p> <h3 style="text-align: center;">20% OFF LIST</h3> <p style="text-align: center;">All 2 Pc. Cues • MEUCC • MODERMOTT • HUEBLER • VIKING • OUFFERRIN • MALLI with coupon Exp. 12/31/97</p>	<h3 style="text-align: center;">SOCCER TABLES</h3> <p style="text-align: center;">U.S.A. Reg \$1000 From \$359.00</p> <p style="text-align: center;">8 Models • Million Dollar • Tournament Tables</p>
<h3 style="text-align: center;">ELECTRONIC DART BOARDS</h3> <p style="text-align: center;">From \$99.95 To \$239.95</p> <ul style="list-style-type: none"> • Michigan's Best Discount Selections of Darts, Boards, Accessories 	<h3 style="text-align: center;">DOMED HOCKEY TABLES</h3> <p style="text-align: center;">List \$800 NOW \$599.00</p> <p style="text-align: center;">MADE IN MICHIGAN</p>	

LABARON'S SPORTS INC.

Your Holiday Connection

34711 Dequindre
South of 15 Mile • Troy
OPEN EVERY DAY
(248) 585-3535

15 MILE
JOHN R
DEQUINDRE
14 MILE

Gift certificates take away worry

BY DIANE GALE ANDREASSI
SPECIAL WRITER

Gift certificates give you a chance to add a little pizzazz to your present list and they take the worry out of sizes, color and duplication.

No need to wrap it or pick out a card. You can get the traditional gift certificate from a favorite apparel shop, department store or any range of restaurants from fast-food chains to exclusive dining eateries.

Or, you can take a chance and a get gift certificate from a place that your friend wouldn't normally think of going. Let them splurge and spend money, yours that is, on themselves. Who wouldn't want a luxurious day of pampering at a salon, for instance?

Gift certificates are especially popular during the holidays and Mother's Day, according to Trudy Smock owner of Face Up, located in Salon Trio on Starkweather in Plymouth.

She offers her own line of cosmetics; makeovers; skin care; facials; body waxing and fruit acid peels. Maybe a gift certificate for a hair cut at a salon that your mom or sister wouldn't normally go.

And a session with a manicurist is a treat that a lot of people don't think to get themselves.

If outer beauty isn't a treat, a gift certificate to a health spa might be. Almost anyone would love an evening and morning to get away from the humdrum activities that consume our lives. Send the person on your list to a bed and breakfast. And they don't have to go too far if you choose a local spot, like Willow Brook Inn Bed and Breakfast on Warren Road in Canton.

The house, built in 1929 and decorated in a country cottage style, is filled with antiques. Evening snacks fit the season, like hot chocolate and homemade cookies during the winter or cider and doughnuts in fall.

"Generally the gift certificates we sold last year were from employees looking to give something to their employer," according to innkeeper Bernadette VanLenten.

"We also had older children looking to give something to their parents and parents who have children with young children and they say: You get away and we'll take the children, "Merry Christmas."

Breakfast is catered to the guests' wishes. "We really enjoy pampering our guest," VanLenten said. "They decide what time and the choice of a breakfast entree."

Rooms at the inn vary in price from \$85 and \$115. To make the stay more relaxing, VanLenten is adding a hot tub and planning a spa atmosphere with masseuse and make-up artists.

It's for patrons who want all the pampering you would get at an exclusive shop and who want to get away from the daily routine, too.

Or, give the person on your list a glimpse of Hollywood life at Glamour Shots.

Clients come to the shop in Novi's Twelve Oaks shopping mall with clean dry hair, no make-up and a two-piece outfit. Two hours later they have a new hair style, make-up and a fun or glamorous outfit to borrow. Then just like being a movie star or model, a photographer takes a series of pictures. Portraits start at \$35.

"They create their own packages depending on what they want to get them for and what size," according to Kim Street, manager.

"A lot of times they are really pretty shy when they come in, but by the time they leave they are dressed-up and ready to have fun. It's like playing dress-up when you're a little kid. This is dress-up for adults."

Special package prices are offered during the holidays. Most customers come from Wayne and Oakland counties, Street said.

Maybe a gift certificate from a make-up consultant would be enjoyed.

Or, if you've rubbed someone wrong during the year, a gift certificate for a massage would be appropriate. Leanne Arndt, a receptionist at Charisma Salon in Laurel Park Place in Livonia says anyone who comes to her counter after a massage has a different attitude.

"They're happy when they leave and they're very relaxed," Arndt said.

"They look like they're going to fall asleep."

A one-hour massage is \$45. If you're feeling extravagant give a gift certificate from a travel agency for a getaway trip. You can cut costs if you go in on the gift with someone else. Chances are they're having a hard time finding the right gift, too.

"People give it to friends who they want to give gifts to and are not sure what to get them," according to Tricia Testa, travel agent at Emily's World Travel in Plymouth.

"The gift certificate doesn't have to be to a certain destination. That way they can pick wherever they want to go."

Or, if someone on your list has been talking about taking art classes for the last 20 years and he's finally retired, a gift certificate to an art class in his neighborhood would be fun.

If these ideas are too far out, play it safe and get a gift certificate from a

Please see GIFTS, A21

Your Christmas Store

- Over 50 different styles of natural looking trees
- Fantastic selection of indoor and outdoor lights
- Hundreds of tree trimmings in a variety of themes
- Fontanini nativity sets
- Variety of Beautiful Wreaths and Garlands
- Scaphin Classics Angels

CORNWELL Christmas World
874 W. Ann Arbor Road PLYMOUTH
(313) 459-7410

A. Roman, Inc.
Hours:
Mon.-Thurs.-Fri. 10-8
Tue.-Sat. 10-6; Sun. 12-5;
Closed Wed.

Pre-Lighted Christmas Trees by A. Roman, Inc.

Orin Jewelers INC.
SINCE 1933

For the finest in
• DIAMONDS
• PRECIOUS GEMS
• GOLD JEWELRY
• FINE WATCHES

Make This Christmas Special
With a Lasting Gift from Orin Jewelers

Inspirations

Exquisite diamond anniversary necklace

Matching diamond earrings available

Ask About Our I Love You Diamonds

"Your Family Diamond Store... Where Fine Quality & Service are Affordable"

90 DAY FREE FINANCING!
with approved credit

GARDEN CITY
29317 Ford Road (at Middlebelt)
(313) 422-7030

NORTHVILLE
101 East Main (at Center)
(248) 349-6940

MEMBER AGS AMERICAN GEM SOCIETY

Orin Jewelers Charge Select Purchase Charge

Computer game: Starwars Monopoly is available at Media Play for \$49.99.

Game time: NCAA/Madden is available at Media Play for \$47.99 (buy two and get an additional one free).

Computer software tops many wish lists

BY TONY BRUSCATO
STAFF WRITER

Computer software will continue to be a top item on many a holiday wish list. And, if you're not prepared early, you might have a difficult time in finding the selection you want.

"There are a lot of new games and releases coming out for the holidays," said Dennis Goldsmith, general manager of Media Play in Livonia. "It's

always better if you buy the hot items early to make sure you get what you want. However, hot items can be both consumer and manufacturer generated. So, sometimes it can be hard to determine what's going to sell before it's too late. For instance, last year no one knew Barbie software would become as hot as it was. We were just lucky to be able to stock it."

By the way, Goldsmith says Barbie will be hot again this year.

"We expect sports software to be big."

Please see **SOFTWARE**, A18

MOUNT REPAIR

STERLING SILVER JEWELRY

BIRMINGHAM

Metro Detroit's
Largest Selection
of
Sterling Silver Jewelry

Chokers • Rings • Charms
Hoops • Bracelets • Earrings
Belly Chains • Anklets
Toe Rings • Body Jewelry
Patches • Stickers • Beads
Crystals • Candles
Sunglasses

Holiday Hours: M-F 9-8, Sat. 9-6, Sun. 12-5
205 Pierce St. • Birmingham • (248) 647-8670

THE MUSIC MAN

Professional Service • Discount Prices
Sales • Lessons • Repairs

Acoustically We're A Sound Investment

Band Department			
Gibson	Washburn	Dobro	Boss
Martin	Heritage	Deering	Zoom
Taylor	Epiphone	Pearl	Audio Technica
Peavey	G & L	Slingerland	Oscar Schmidt
Ibanez	Seagull	Tama	

MUSIC MAN Specials!
Acoustic guitars from
\$125.00
All Boss & Ibanez effects pedals
30% off
Buy a Peavey Raptor guitar for
\$219.99
and
Get a guitar stand valued at \$25.00
Free
Buy 2 sets Gibson strings,
get 8 sets
Free

Plymouth 863 Penniman (313) 454-9990	Livonia 27466 Plymouth Rd. (313) 522-3071	Brighton 331 W. Main (810) 227-9440
---	--	--

Popular sequel: Riven is available at Media Play.

Software

from page A17

noted Goldsmith. "NHL '98" is expected to be a really good seller this winter. And, so will fantasy

football and basketball software during the winter sports season."

There are some software packages that just keep on selling, no matter what the time of year, and are sure to be on the Christmas list of someone you know.

"Anything to do with Star Wars will do well," said Goldsmith. "It was good last year, the year before, the year before that and ever since it's been on the market. 'Jedi Knight' is the latest, and is on the best-selling list."

Also this holiday season ... "Monopoly: Star Wars Edition."

"Myst" was popular last year, and this year look for "Riven: Sequel to Myst" to be just as well-liked.

Goldsmith notes the American Girls software series has become very popular with the young crowd, and is expected to be a can't-miss gift for that someone special.

For the younger kids, Goldsmith says the gift-giver will be popular giving educational games.

In fact, if you look down the aisles at Media Play, more than half the computer software titles are educational.

Please see SOFTWARE, A19

GUARANTEED LOWEST PRICES OF THE YEAR!

14KT GOLD

At Unbelievable Savings
14KT ITALIAN GOLD CHAINS & BRACELETS

ALL
DIAMOND
& GEMSTONE
JEWELRY
30-50% OFF

\$12.95

PER GRAM

Not a limited selection but **Hundreds** to choose from

• Custom Rings & Remounts Our Specialty
• Namebrand Watches 30-60% OFF

Redford Jewelry

25950 W. Six Mile Redford Township
(2 BLOCKS WEST OF BEECH DALY)
(313) 592-8119

HOURS:
MON.-SAT. 10-6
THURS. 10-8
SUN. 12-4

90

DAYS
Stamp-As-You-Go
ASK FOR DETAILS

GIFTS AS TRADITIONAL AS CHRISTMAS ITSELF

ALL LANE CEDAR CHESTS 30% OFF

OVER 40 STYLES OF ENTERTAINMENT CENTERS

ALL UNITS 25%-35% OFF

Huge selection of curio cabinets, consoles, clocks and accessories

Prompt Free Delivery!

ALL LA-Z-BOY®

- Reclining Sofas
- Sectionals
- Recliners
- Leather

30%-42% OFF

Franks

FURNITURE

FINE TRADITIONAL and COUNTRY FURNISHINGS

2945 S. WAYNE ROAD • WAYNE (4 blks N. of Michigan Ave.)
Mon., Thurs., Fri. 9 am - 9 pm • Tues., Wed., Sat. 9 am - 6 pm Open Sunday 12-5.

313-721-1044

Software

from page A18

"Educational games are very popular when school starts up and during the holiday season."

said Goldsmith.

"The good software is one that asks questions and requires a response by the child. If you pick a title by Learning Company, Disney and Active Mind you are getting something worthwhile."

Goldsmith says there are two types of educational software ... those designated for kids and those titles for teens and adults.

"There is math software to help the older student," said Goldsmith.

"And, believe it or not, atlas software is popular. While many families have books, many times it's easier to access the information you need on the computer."

Goldsmith also suggests encyclopedia software from World Book, Grolier, Collier and Microsoft.

Goldsmith says adults like software that is educational in nature, like the medical advisers, home and business use software, and software that helps navigate the Internet.

However, adults like fun, too. Microsoft's Flight Simulator series has always been popular with big kids.

Goldsmith says the ever-popular Sony Play Station, Sega, and Super

Financial help: Quicken Deluxe is available at Media Play for \$59.99 with \$20.00 mail in rebate.

Nintendo will continue to be sought-after.

"Kids are into them, and so are

adults," said Goldsmith.

"I wouldn't put any age limits on the video games.

In fact, many of the top selections

are adult games."

Give the Gift that Enhances the Quality of Life

This Christmas season consider those who need special assistance and give them the quality of life they deserve. There is no better gift than a gift that enables personal freedom and independence.

The all electric **LIFT RECLINER** comes in many sizes and models

to fit your personal needs. Available in decorator colors and fabrics, plus it makes a beautiful gift. If you suffer from arthritis, Parkinson's disease, stroke or back trouble, then you owe it to yourself to see the affordable Pride all electric Lift Recliner.

The Three and Four Wheel Walkers are sturdy, durable and fully adjustable. These walkers provide exceptional mobility yet fold compactly for easy transportation.

ALL PURPOSE, INDOOR-OUTDOOR SCOOTERS. Pride scooters offer an innovative and exciting new form of personal mobility which many people could use to enjoy a more active and rewarding life-style. Pride scooters also offer many models to choose from.

	Northville		
		5 MILE	
BECK RD		SHELDON	1-275
HALYARD	M-14		Eastville
West to Ann Arbor			1-96
↑ N	Plymouth		
	ANN ARBOR RD		

PRESCRIBED OXYGEN SPECIALISTS, INC.

"Specializing in Home Medical Equipment Sales and Service"

47784 Halyard • Plymouth • 48170

Visit Our Showroom • Monday - Friday 8:30 am to 5:30 p.m. • Saturday 9:00 am to 2:00 pm

CALL 1-800-922-5340

J.C.A.H.O. Accredited • BCBSM SUPPORT Program Provider
VISA/MASTERCARD and Most Insurances Accepted

Useful gifts please senior citizens

BY DIANE GALE ANDREASSI
SPECIAL WRITER

There's someone on everyone's gift list who invariably opens their presents, gets a puzzled look, politely says thank you and files the gifts in a drawer designated for gifts that will never see the light of day.

Senior citizens often have accumulated all they need and want and that makes them an especially hard group to surprise and please.

But, no matter what their age some people really do have everything, or can buy anything they want. And those people are the ones that everyone else agonizes over during the holidays.

We hope to get inspired by the yuletide muse and settle for another shirt or crazy gadget that won't make it past the plastic wrapping.

Don't scratch these people off your list, yet. Get them something that you know they'll use, like a gift basket with gourmet foods or some other specialty items.

Or make up a dinner basket with a favorite entree, a bottle of whatever the person likes to drink and all the side dishes that you know will be appreciated.

Judy Decker, of Decker Flowers and Gifts on Merriman in Westland, said a lot of last-minute shoppers turn to gift

■ If all else fails, consider giving yourself. Sometimes a gift of your time is the most appreciated thing you can give someone who has everything, especially for a senior citizen who might appreciate seeing you more often. Make a hand-written coupon explaining that you're available to clean the house, paint the garage, or help rummage through an attic or basement. Or, give them an open-ended invitation for a fun evening out together at a restaurant, movie, opera or something else that you know would be enjoyed.

baskets. In fact, if all else fails she will take orders even as late as the day before an event or holiday.

"Most of our baskets are personally done for different age groups, things that are not spicy, sugar free or fat free and we've even had people ask for slippers to be added for senior citizens," Decker said.

"You can pretty much tell us what you want in them and give us an idea and we'll get it."

At Christmas Decker Flowers and Gifts employees make more than 1,000 gift baskets and ship them all over the United States.

Decker combs through trade shows to find all kinds of candies, jellies, cookies, teas, coffees and nuts. She also makes baskets with various potpourri, soaps

and lotions. Different kinds of items can be combined with flowers or fruit. There's really no limit to what can be done with the baskets.

"Trends in gift baskets have really changed," Decker said. "People are giving them more - even for children's parties."

If you don't think a gift basket will work, you might want to try giving a stack of lottery tickets. You'll give your friend or relative a chance, however small that chance might be, at a million-dollar lifestyle and the excitement of seeing if they won or lost.

If a chance for a million really isn't the ticket, consider capturing a moment in time that can be enjoyed for years to come. Have an old picture restored or enlarged and put it in a frame.

Or, make a collage of family members. Collect photos from a specific time period in another collage. You might want to pay for a portrait sitting of your family or of the person you're giving the gift and it will be enjoyed for many holidays to come.

"When you look at a photo you look back on time, according to Tom N. Edau, owner of Portrait Concepts in Westland.

"Both of my parents are deceased and I look at photos of them and think of good times and good feelings. Giving a photo during the holidays is to think of those times and to think of the way they were like in x amount of years. I think a photo is a wonderful gift to give at Christmas."

If all else fails, consider giving yourself. Sometimes a gift of your time is the most appreciated thing you can give someone who has everything, especially for a senior citizen who might appreciate seeing you more often. Make a hand-written coupon explaining that you're available to clean the house, paint the garage, or help rummage through an attic or basement. Or, give them an open-ended invitation for a fun evening out together at a restaurant, movie, opera or something else that you know would be enjoyed.

Divers Incorporated

"THE DIVERS DIVE STORE"

Holiday Specials

ALL MAJOR BRANDS OF DIVING EQUIPMENT

- Wet Suits • Buoyancy Units
- Regulators • Books • Videos
- Full line Scuba Equipment.
- Trips • Rentals • Instructions

**WE SPECIALIZE IN
SNORKELING EQUIPMENT**

*Now is the time to find out what
it's like to be part of a really
exciting & enjoyable sport.*

PADI 5 STAR INSTRUCTOR DEVELOPMENT CENTER

**3380 Washtenau
ANN ARBOR
(313) 971-7770**

**42295 Ann Arbor Rd.
PLYMOUTH
(313) 451-5430**

HOURS: MON THRU FRI 11-7 • SAT 10-5
OPEN SUNDAY DEC. 14 & 21 12-5

The Gift of Health
A YMCA Membership
Get Fit Before The Holidays Hit

FEATURING:

- 25 yard swimming pool
- Toddler wading pool
- 2 gymnasiums
- 5 indoor tennis courts
- 5 outdoor tennis courts
- 4 handball/racquetball courts
- 80 station Wellness Center

MEMBERSHIP INCLUDES:

- Free Fitness Classes
- Free Orientation to Wellness Center
- Free Use of Racquetball Courts
- Free Use of gymnasium and swimming pool during open times.
- Free babysitting with family membership.
- Reduced members rates for classes

Stop by the Y, take a tour, we will be happy to explain the benefit of YMCA membership.

Y

Livonia Family YMCA
14255 Stark Road • Livonia
N. of Schoolcraft
313-261-2161

We build strong kids, strong families, and strong communities!

Plymouth shops offer gift-giving suggestions

Downtown Plymouth merchants offer items for holiday decorating and gift-giving.

Gift topper: It's not the present — but how it's presented that counts. This unusual gift topper will have the gift recipient in smiles long before the present is ever opened. While the wrapping paper and ribbon will end up in the trash before the day's end, this gift topper is sure to stick around because it's also a magnet. Available in many designs appropriate for all special occasions, the gift toppers retail for \$2.99 each at Accent Bin, 960 W. Ann Arbor Trail in Downtown Plymouth (313) 455-9510.

Themed bracelets: (Photo Page 22) There's

ordinary jewelry and then there is jewelry that reflects one's personality, hobbies and interests, such as these sports-themed bracelets. The soccer bracelet features soccer balls and cleats; the golf bracelet features two clubs, the 18th hole, a ball on a tee and a golf bag; and the Stanley Cup Bracelet features a referee and hockey players in various positions including hitting a puck, protecting the goal, facing off — and of course — holding up the Stanley Cup. A large selection of sport and profession themed bracelets is available. The enamel bracelets, such as the golf and soccer bracelets, retail for \$12.95 each;

and the brushed gold bracelets, like the Stanley Cup bracelet, retail for \$9.95 each of Gabriela's, 322 S. Main in downtown Plymouth. (313) 455-8884.

Train bookends: (photo page 22) These beautiful oak train bookends are hand-carved by Amish craftsmen. One side features an engine, while the other features the caboose. This makes a great gift for kids — who will have fun adding cars (books) to the train, and adult train collectors will appreciate the fine craftsmanship. A large selection of authentic Amish goods, including furniture, clothing, toys and home acces-

Please see PLYMOUTH, A22

THE ULTIMATE STORE FOR ROMANTIC CHRISTMAS GIFTS™

Lover's Lane

MON-SAT 10-9 SUN 12-6

TWELVE OAKS AREA 26111 Norv Rd., S. of I-96/N. of Grand River Wonderland Music Plaza	DOWNRIVER 2932 Biddle, N. of Eureka Downtown Wyandotte	EASTSIDE 33229 Gratiot N. of 14 Mil. Rd. Alocia Plaza	NORTH OAKLAND 292 Telegraph S. of Harper, MI-59 Heritage Plaza	WESTSIDE 2020 Wayne Rd. S. of Ford Rd. Parway Plaza
--	--	---	--	---

Gifts

from page A16

book store. "I can go through almost 20 or 30 books of gift certificates (with 50 certificates in each book) just in one month's time during the holidays," according to Susan Polk, store manager of B Dalton Book Store at Westland Center.

"Sometimes they know for certain what to get, but can't decide on what else and they throw in a gift certificate at the same time," Polk said. "They're good at all our stores and no there's expiration date. We've had people come in and their gift certificate will be from two Christmases ago, and they tucked it away in a drawer and found it."

Whatever you choose, gift certificates are as easy as writing out a check.

■ Let them splurge and spend money, yours that is, on themselves. Who wouldn't want a luxurious day of pampering at a salon, for instance?

Just in for the holidays

LIFT-MASTER. THE GARAGE DOOR OPENER PROFESSIONAL INSTALLERS CHOOSE FOR THEIR HOMES.

Exceptional Power And Performance Plus \$10 Mail-In Rebate On The Installation.

WHY THE PROS RECOMMEND LIFT-MASTER:

- Rugged chain drive with durable steel construction for years of dependable operation
- Security 4™ Anti-Burglary Coding sends a brand new code, one of over 100 billion, every time you use your remote
- The Protector System's electronic eye safety device automatically reverses garage door if anything obstructs it when going down
- Lifetime motor warranty
- Equipped with Posi-Lok™ when the garage door is down, it's security locked

MODEL 1265
1/2 H.P. Chain Drive
With 1-Hand Transmitter

NOW ONLY \$210.00

INSTALLATION EXTRA \$65.00
*Mail-in offer good 11/28/97 - 12/24/97

Lift-Master The Professional Line

VALUABLE COUPON
\$180.00 Value
FREE Model 91LM Hand Remote Control Transmitter
Expires 12-24-97

FARMINGTON GARAGE DOOR
29033 GRAND RIVER • FARMINGTON HILLS
(248) 477-2380

* A Christmas Wish * * A Christmas Wish * * A Christmas Wish *

Family Fun For The Holidays...

Play Now!! Pay Later!!

No Down payment... No Payments... No Finance Charge... Until Next Year!

Low Price Great Brunswick Quality & Value

\$699

Tavern Size BRUNSWICK
"Oak Look Cabinet" Revolutionary Slate™ Bed by Brunswick gives Tru-Play Green cloth-includes our Player Accessories Package

Air Hockey!
by Brunswick & Leisure Bay
6 and 7 sizes with single and Double Air System Blower

\$895

YALE
Full Sized State Pool Table 4x8 includes:
• Free Player
• Equipment Package
• Wool Nylon Pro Cloth
• Full Size Pro Cushion

From \$342

Table Soccer!
Great Family Fun Save \$100 While Supplies Last!

\$1431

THE DAYTONA OAK
ALL WOOD'S ANTIQUE STYLE by Leisure Bay

From \$282

OPEN 6 DAYS (CLOSED WEDNESDAYS)

U Can't Beat VISCOUNT POOLS
Family Fun Since 1967

CLINTON TWP (810) 792-4928
36564 Groesbeck

LIVONIA (313) 261-8500
28302 Joy Rd

WATERFORD (248) 674-9689
4130 Olex Hwy

FLATROCK (313) 783-8400
28310 Telegraph

VISCOUNT'S LOW PRICE GUARANTEE

* A Christmas Wish * * A Christmas Wish * * A Christmas Wish *

Where Santa Shops for Computers!

SINCE 1984
COMPUTERIZE Inc.

INTEL PENTIUM PROCESSORS
INCLUDES:

- 14" COLOR MONITOR 26 DP NON-AT
- CASE MINI TOWER W. DIGITAL DISPLAY
- 3.5" FLOPPY DRIVE 1-44 MEGA BYTE
- 2 SERIAL PARALLEL PORTS
- 16 MEG EDO RAM - 32 MEG ADD \$70
- 104 KEY WINDOWS 95 STYLE KEYBOARD
- SVGA VIDEO CARD 1 MEG RAM PO MPEG
- 512K PIPELINED CACHE MOTHERBOARD
- 1.8 GG HARD DRIVE 2.1 GG ADD \$25
- 3 YEAR WARRANTY PARTS AND LABOR

BUILT TO ORDER
90 DAYS NO PAYMENT

PENTIUM III-133	\$850	PENTIUM III-166	\$950
PENTIUM III-200	\$1100	PENTIUM III-233	\$1325
PENTIUM III-266	\$1350	PENTIUM III-300	\$1550

12X CD ROM, SBC 16, SPK, 31 TTLES \$150
* Software • Accessories • Service • Delivery • Financing

13973 MIDDLEBELT, LIVONIA
313-427-0102
FAX: 313-427-7766
www.computerize.com

PEWABIC POTTERY'S
ANNUAL HOLIDAY INVITATIONAL
1997
Earthy Treasures

SHOW RUNS NOV. 15 - DEC. 31

HOLIDAY GALLERY HOURS:
MONDAY-SATURDAY 10-6
FRIDAY 10-8
SUNDAY 12-5
CHRISTMAS EVE AND NEW YEAR'S EVE 10-4
CLOSED CHRISTMAS DAY AND NEW YEAR'S DAY

PEWABIC POTTERY IS LOCATED AT
10125 1/2 JEFFERSON, 3/4 MI. EAST OF
DOWNTOWN DETROIT
313.822.0954

Plymouth from page A21

series are also available. The train bookends retail for \$39.95 at Village Shopkeeper, 470 Forest Place Mall in downtown Plymouth. (313) 455-6060.

and Dachshund are shown, the angels are available in many different breeds. Each pet angel features dainty wings, a halo and a beautiful white flowing

Pet angel toppers: "Be kind to your furried friends, one may be your guardian angel," reads the note attached to these unusual pet angel tree toppers. Although a Siamese cat

dress, accented by netting and feathers. They are hand-crafted in the United States and retail for \$36.95 each at Vil-

Please see PLYMOUTH, A23

Your One-Stop Christmas Shop

WREATHS
from 18" to 36"
Balsam
Mixed Balsam
Douglas Fir
Noble Fir

Custom decorated to fit your needs

QUALITY POINSETTIAS
4-6-8 and 10 inch pots
\$4.99 and up
Red, White
Pink & more
Quantity Discounts Available

Premium Quality FRESH CUT CHRISTMAS TREES
Douglas Fir
Scotch Pine
Fraser Fir
Blue Spruce
From 3 to 8 ft.

Premium Full Size GRAVE BLANKETS
21.99 and up

ROPING
• Port Oxford Cedar • White Pine
50 ft. CEDAR from.....\$19.99
50 ft. WHITE PINE from.....\$17.99

CLYDE SMITH & SONS GREENHOUSES
8000 NEWBURGH • WESTLAND • 425-1434
OPEN 7 DAYS

Plymouth from page A22

lage Shopkeeper, 470 Forest Place Mall in downtown Plymouth (313) 455-6060.

Calendar frame: What better end-of-year gift than to prepare the recipient for the future? This hunter green calendar frame features a hand-carved design, a pocket to hold a note pad, and a cork board for posting notes, photographs or cards. Its shown with a 1998 Thomas Kinkade, Painter of Light calendar and Main Street press list pad. The calendar frame, calendar and note pad retail for \$57.95, \$13.95 and \$4.95, respectively, at Gabriela's, 322 South Main in downtown Plymouth. Gabriela's offers a large selection of calendars and several varieties of natu-

ral wood and painted calendar frames (313) 455-8884.

Electric luminarias: Add some electricity to your holiday decor with electric luminarias. Each set lights a 30-foot path and includes 10 light bulb sockets, 10 white snowflake sleeves, 11 clear candlewick-shaped bulbs and connectors to add multiple sets. Holiday-themed replacement sleeves are available for every season - including the green Christmas trees and red snowflake sleeves shown. The electric luminarias retail for \$34.95 and the set of 10 holiday replacement sleeves for \$7.95 at Gabriela's, 322 S. Main, Plymouth. (313) 455-8884.

THOMAS KINKADE *Painter of Light*

Clearing Storms

24" x 36"

*Give the Gift of Hope and Light
for the Holidays!*

Village Christmas

18" x 24"

*Exquisite gift items and collectibles
for Holiday Gift Giving!*

AVENUE GALLERY

167 N. Old Woodward Ave. (Just North of Maple Road)
Birmingham, Michigan 48009

Gallery Hours: Mon, Tues, Wed 10-6;
Thu, Fri, Sat 10-9; Closed Sun.

(248) 594-7600

Toll Free 1-888-594-7602

Ditrich Furs

Ditrich Furs

Ditrich Furs

Ditrich Furs