

Westland Observer

HomeTown
COMMUNICATIONS NETWORK
Putting you in touch
with your world

Thursday
July 23, 1998

Serving the Westland Community for 34 years

VOLUME 34 NUMBER 14

WESTLAND, MICHIGAN • 68 PAGES • <http://observer.eccentric.com>

SEVENTY-FIVE CENTS

© 1998 HomeTown Communications Network, Inc.

IN THE PAPER
TODAY

COUNTY NEWS

Area code change: Starting Saturday, people outside the 734 area must dial 1 + 734 before entering the seven-digit telephone number. Telephones in western Wayne County, Washtenaw County and Monroe County now are included under the 734 area code. /A9

COMMUNITY LIFE

Through it all: They accept you for who you are. They're there when you need them and there when you don't. They're your friend, but best of all they're your best friends. /B1

ENTERTAINMENT

Family fun: Make plans to attend the 149th annual Highland Games at Greenmead Historical Park in Livonia. /E1

Music: You don't have to travel to Boston to hear this famous "Pops" orchestra. They'll be performing at the Fox Theatre in Detroit on Aug. 1. /E1

AT HOME

Concrete ideas: Retaining walls offer a variety of styles to add beauty to the yard. /D8

REAL ESTATE

Staying safe: Real estate professionals face special challenges when showing homes. /F1

INDEX

■ Obituaries	A3
■ Opinion	A12
■ Crossword	F8
■ Classified Index	F4
Autos	G9
Home & Service	G8
Jobs	F10
Rentals	F8
■ Community Life	B1
■ Sports	C1
■ Entertainment	E1
■ Real Estate	F1

HOW TO REACH US

Newsroom: 734-953-2104
Newsroom Fax: 734-591-7279
E-mail: bjachman@oe.hometown.net
Nightline/Sports: 734-953-2104
Reader Comment Line: 734-953-2042
Classified Advertising: 734-591-0900
Display Advertising: 734-591-2300
Home Delivery: 734-591-0500

6 53174 10011 5

Parks plan: upgrades, rec center

A parks and recreation master plan calls for new baseball fields, skating pathways, basketball courts, playground equipment and numerous other citywide parks improvements plus a recreation/aquatic center.

An ambitious new plan for upgrading city parks and building a new, upscale recreation center drew support Monday from the Westland City Council.

The five-year parks and recreation master plan calls for new baseball fields, skating pathways, basketball courts, playground equipment and numerous other citywide parks improvements totaling \$2.1 million.

The plan also includes a \$14 million

recreation/aquatic center that city officials hope to build on Central City Parkway, near the Westland public library.

"I think overall it's a great plan," council President Sandra Cicirelli said.

But the 57-page plan still faces revisions, and some council members indicated they will back away from a recreation center unless the city launches an independent survey proving that

residents want it.

"I'll be listening to the constituents who are going to be paying the maintenance of that building and using that facility," Councilman Glenn Anderson said.

Some council members also indicated their support may hinge on whether the city addresses recreation needs such as soccer facilities and a second ice rink.

Mayor Robert Thomas, who proposed a recreation center and took a seven-member city delegation on a tour of upscale Colorado facilities, said he won't unilaterally try to impose his wishes on the plan.

"I'm committed to building what the community wants - not what I want," he said Monday.

A new recreation center would be built using Tax Increment Finance Authority dollars - revenues generated in a special taxing district north of Ford Road.

The new parks plan emerged from several months of community study, sessions, workshops, small group meetings and unscientific surveys - all led by parks and recreation officials with help from The Strader Group Inc. consulting firm.

Please see **PARKS, A4**

It was a dark and stormy night

Electric avenue: Lightning and headlights light the sky as strong storms moved through Westland Tuesday evening.

Trees, power take hit in strong storms

Heavy storms pounded Westland Tuesday evening, touching off fires, toppling trees and causing widespread power outages.

Despite some damages, police and fire officials and Mayor Robert Thomas said they hadn't heard of any serious injuries to people.

"We were kind of lucky," Thomas said.

He predicted that public services workers will continue to work for several days to remove trees and other debris that littered city streets.

"I'd say we've got at least three or four days of work," Thomas said Wednesday morning. "Everybody's out working on removing trees and branches. What they're going to hit first are the trees that fell on houses.

"They've been working around the clock, and I'd say we probably will be working all the way through the weekend," he said.

Firefighters battled six fires Tuesday night, reporting some of the worst damage inside an upper-story residence at Westland Park Apartments on Tami Circle.

Firefighters evacuated residents

and controlled the flames before they could spread to other apartments, emergency medical services coordinator Michael Reddy said.

"The firefighters put a really good stop on that one," he said.

Investigators were trying to determine how the fire started, Reddy said.

Please see **STORM, A3**

Drunken drivers targeted

Westland police Friday will start clamping down even harder on drunken drivers by beefing up patrols, particularly along Wayne and Ford roads.

Police officials, Mayor Robert Thomas and city prosecuting attorneys unveiled the sobering program Monday during a press conference outside the Westland Police Department.

"If you're driving and drinking in this town," Thomas warned, "then you're probably going to get caught and get into trouble."

Please see **DRIVERS, A2**

Sgt. Peter Brokas

Archaeological dig to unearth city's past

Dig this. A Westland historical site will be excavated during an archaeological project that should provide a glimpse of the city's past.

And local volunteers will get to join the fun.

Starting in mid-September, University of Michigan student Jane Eva Baxter will head the project as she earns her doctorate.

She will lead a two-month excavation on Westland Historical Museum property on Wayne Road between Cherry Hill and Marquette.

Baxter will be helped by six to 10 Wayne State University students she is teaching this summer, but she also

plans to involve local volunteers such as scouting organizations.

By carefully digging holes no more than 3 feet deep, she hopes to uncover information about those who lived and worked on a former 80-acre cherry farm where a house - the current historical museum - was built in the mid-1850s.

She'll be looking for fragments of glassware, medicine bottles, domestic trash and other artifacts used by former residents.

Westland Historical Commission member Richard LeBlanc finds the project fascinating.

"What I hope it will bring to our com-

Please see **DIG, A6**

Couple takes leadership reins at local Salvation Army post

They're not in Kansas anymore, but Charles and Betty Yockey don't seem to mind.

These Sunflower State natives are too busy running Wayne-Westland area Salvation Army programs to get homesick.

Lieutenants in rank, the Yockeys took charge of their first Salvation Army posts July 1 after completing a two-year officer training college in Chicago.

They replaced Capts. Mark and Sue Welsh, who ended a four-year stint in Westland with a new assignment in Rochester, Minn.

The Yockeys enjoyed a two-week furlough in

Kansas before coming to Westland with their three sons, Danny, 13, Matthew, 10, Christopher, 9, and only daughter Michelle, 8.

The children became hockey fans while living in Chicago, so they welcomed the move to Red Wings country.

"They're real excited about being here," Charles Yockey, 39, said as he and his wife, 35, sat in their office Monday.

Like their children, they, too, are excited about

New positions: Charles and Betty Yockey took charge July 1.

Please see **ARMY, A2**

Army from page A1

their new home, although for different reasons. A former car salesman, Charles Yockey welcomes the opportunity to help society's less fortunate.

"I couldn't serve mankind with my regular job," he said.

Hoping to ease the homeless problem, the Yockeys are eager to hire a U.S. Housing & Urban Development case worker who will help homeless families and battered women find the services they need to start anew.

"It's a new HUD program, and the contract should be signed any day," Charles Yockey said Monday. "I think this will help us bridge a gap."

The case worker will work out of the same Salvation Army center as the Yockeys, on Venoy Road south of Palmer.

The Yockeys also hope to start an evening hockey league for local youngsters this fall, in addition to continuing a wide array of other Salvation Army programs already in place for youngsters.

"We're not going to be eliminating anything that I can see," Charles Yockey said.

The couple's training in Bible studies, psychology, counseling and business administration has prepared them to address a wide range of local needs. Both of them will be involved in pulpit

responsibilities at the Salvation Army church.

Betty Yockey said she came from a family of Salvation Army "soldiers," and she helped lead her husband into a life of serving mankind.

"She invited me on a Sunday night to a family meeting," Charles Yockey said.

Settling into their new roles, the Yockeys will be meeting a lot of community leaders today (Thursday), when they attend a Christmas in July event sponsored by the Westland Community Foundation. The Salvation Army is one of the organizations helped by the foundation.

Already, an October bowling fund-raiser is being planned at Westland Bowl to benefit the Salvation Army.

The Yockeys' first Army appointment has been made easier by the Welshes, who left behind extensive written information about the Wayne-Westland Army and the community it serves.

"I've hit the ground running," Charles Yockey said. "Capt. Welsh did a wonderful job in setting up the change of the guard. I knew a lot within 30 minutes of entering the building here."

Already, the Yockeys are beginning to feel at home, even if they're not in Kansas anymore.

Press conference: Westland Police Chief Emery Price explains a new program that will target drunken drivers in Westland.

Drivers from page A1

Every Friday and Saturday from 10 p.m. to 3 a.m., two officers will watch exclusively for drunken drivers as the city launches its new Alcohol Enforcement Team.

"Those are our busiest times as far as drunk driving goes," Sgt. Peter Brokas, head of the police traffic bureau, said.

A study of alcohol offenses showed that Wayne and Ford roads have more than their share of problem drivers - a distinction that Brokas attributed to the number of liquor establishments along the two main arteries.

"We're going to concentrate our efforts every weekend on those two thoroughfares," Brokas said.

Alcohol patrol officers will be pulled from their duties only

when they are needed for other police emergencies, Police Chief Emery Price said.

The city's Alcohol Enforcement Team mushroomed from long-time discussions among city leaders and Westland 18th District Court officials, Price said.

City prosecuting attorneys pledged during Monday's press conference that they will aggressively pursue court actions against drunken drivers.

"We will take these offenses very seriously," attorney James Plakas said.

The city already has agreed to approve budget amendments to pay for possible overtime costs for patrol officers, Price said, but expenses are expected to be offset from court fines.

Brokas called the new program "a remarkable step"

toward getting drunken drivers off the roads.

Thomas said most residents know of a friend, family member or acquaintance who has been affected by a drunken driver.

Brokas said Westland already has one of the best track records in the state for battling drunken drivers, even though the number of arrests has declined in recent years.

Westland police made 262 arrests involving drunken drivers in 1997, down from 348 in 1996 and 409 in 1995, Brokas said.

Brokas cautioned that those statistics should be interpreted with caution, however, because the number of accidents involving alcohol has actually increased in recent years.

Moreover, he estimated that 40 percent to 50 percent of the city's traffic fatalities involve

alcohol. Westland recorded six traffic deaths in 1997, compared to eight in 1996 and six in 1995.

Westland District Court actually processed 627 alcohol-related traffic offenses in 1997, including 18 felonies, court administrator David Wiacek said.

The court handles not only city police cases, but also those from other agencies such as the Wayne County Sheriff's Department, he said.

Thomas commended the latest effort to crack down on drunken drivers who still haven't gotten the message that their actions won't be tolerated.

He compared them to "weapons who kill people."

PLACES AND FACES

Career workshop

Kaylan Maye, a student at John Glenn High School in Westland, attended a week-long "Teaching as a Career" workshop at Central Michigan University recently.

The workshop focused on the need to increase the number of minority teachers. Students explored reasons to select teaching as a career option and examined the skills, knowledge and attitudes necessary for becoming teachers.

Maye, 14, is the daughter of Clarence and Gloria Maye.

Moose donation

The Loyal Order of Moose Westland #2143 has donated \$200 to the city of Westland for the upkeep of Tot Town, according to Bob Downing, community services director for the Moose. Local Moose Gov. Harold Suer presented the check to the city on Monday. Part of the money was raised at a Memorial Day picnic.

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 P.O. Box 3004, Livonia, MI 48151. Telephone 591-0500.

SUBSCRIPTION RATES		Mail Delivery
Monthly	Carrier Delivery	\$3.95
One year		\$47.40
One year (Sr. Citizen)		\$38.00
One year (Out of County)		\$58.00
One year (Out of State)		\$90.00
Newsstand	per copy 75	

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, (734) 591-0500. The Westland Observer reserves the right not to accept an advertiser's order. Observer & Eccentric's ad-takers have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order.

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: 734-953-2020

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

Classified After Hours: 734-591-0900

Place classified ads at your convenience.

Circulation Department: 734-591-0500

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
Monday through Friday:
8:30 a.m. - 5:30 p.m.

O&E On-Line: 734-591-0903

- 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 734-591-0903 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: 734-953-2266

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

Photo Reprints: 734-591-0500

- 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

ADVERTISEMENT FOR BIDS

1998/1999 CONCRETE PAVEMENT REPAIR PROJECT CITY OF GARDEN CITY WAYNE COUNTY, MICHIGAN

Sealed proposals will be received by the City of Garden City, Wayne County, Michigan, Concrete Pavement Repair Project. Proposals must be submitted to the office of the City Clerk located in the City Hall, 6000 Middlebelt Road, Garden City, Michigan 48135, at or before 2:00 P.M., local prevailing time, on August 5, 1998, at which time they will be publicly opened and read aloud.

Proposals shall be submitted for the complete furnishing of all labor, materials and equipment for the construction of the below listed principal items of work and approximate quantities:
6" - 8" Concrete Pavement 9,800 S.Y.
Structure Repair/Construction 35 EA.
and miscellaneous related items of work according to plans and specifications prepared by City of Garden City.

Plans, specifications and other bidding documents may be examined at the office of the City Clerk located at 6000 Middlebelt, Garden City, Michigan, 48135.

CALL (734) 525-8814 TO RESERVE A SET OF BIDDING DOCUMENTS

ALLYSON BETTIS,
City Clerk-Treasurer

Publish: July 23, 1998

2 weeks FREE Trial
FAMILY FITNESS... FAMILY FUN!

One Member One Month Course
\$25.00

Member World Moo Duk Kwan Tang Soo Do Federation

Korean Karate Lessons... for Self-Discipline, Respect, Confidence, and Fitness. Great for relieving stress. Great for all members of the family. ADULTS, TEENS and CHILDREN (9 yrs. & up)

- NO Contracts
- NO Hidden Costs
- NO Sign Up Fee

CLASSES: Mon, 6-7:30 p.m., Thurs. 6:30-7 p.m.

MICHIGAN ACADEMY of MARTIAL ARTS

Located in Westland's Friendship Center - Westland
11119 N. Newburgh Road (just E. of Ford Road)

For More Information Call (734) 427-0821

ATTENTION
CANTON OFFICE PATIENTS
Welcome to our newly renovated Dearborn Medical Facility. We personally look forward to providing you the best in medical CARE. Please call us for an appointment.

Evening Hours Available

Diplomates, American Board of Obstetrics and Gynecology
Fellow, International College of Surgeons

OBSTETRICS, GYNECOLOGY AND GYNECOLOGICAL SURGERY

SPECIALIZING IN:
PREGNANCY COUNSELING & DELIVERY
OBSTETRIC & GYNECOLOGICAL SURGERY

NEW EXPANDED DEARBORN OFFICE HOURS
Mon. 9-6; Tue. 9-5; Wed. 9-7:30; Thur. 9-5; Fri. 9-3

Thank you for your continued patronage. For an appointment contact:

313-565-9510
1711 MONROE DEARBORN, MI 48124
(Most major insurances and Mastercard/Visa accepted)

JESUS A. MARTINEZ, M.D.
DUANE E. KREIL, M.D.

Toppled: An unrooted tree came to rest on a house on Sandra Lane in Westland during Tuesday's storms.

Lights out: Tuesday night's storm cut power to many traffic signals in Westland. Temporary stop signs were placed at many locations.

Storm from page A1

said. Apartment manager Leah Spears said the fire marked her first as manager.

"It was self-contained," she said. "I've never had a fire in the 10 years I've been here."

Reddy reported five other structure fires - some involving garages - on streets such as Mackenzie, Hugh and Rolf.

"There were no personal injuries that we know of," he said.

Thomas and some of his directors toured the city in the wake of the fierce storm, and the mayor said he saw downed trees leaning against some houses.

Police Chief Emery Price estimated that the storm toppled or snapped 40 trees, in some cases obstructing streets.

"Our officers assisted the DPS (Department of Public Services) and firefighters," Price said. "We had downed wires and trees obstructing some streets. Some of them were moved by hand."

"We lost power here (at the police station) for a while. The calls were coming in so fast; I'd say we had close to 100 emergency runs," Price said. "Some people got perturbed because we couldn't respond to calls that were non-emergency, but we had to deal with the emergencies first."

Police officials called in some off-duty night officers to help as on-duty officers responded to calls.

"Everybody was just swamped with the initial onslaught of this thing," Price said of police officers, firefighters and DPS workers. "Everybody did an excellent, excellent job."

Price said he and other resi-

dents in the area of Joy and Hix roads remained without power Wednesday.

"I didn't have phone service, either," Price said.

Price reported power outages at some traffic lights and said officers placed temporary stop signs in intersections.

Mayor Thomas said power outages seemed to be sporadic, though widespread across the city. Tuesday evening, businesses along commercial strips such as Cowan Road had closed their doors early.

Some falling trees and branches took power lines with them.

"We don't have a ton of full trees down, but we've got a lot of big branches down," Thomas said. "I saw one tree leaning over on a roof on Sandra Lane. The whole tree fell on the house. On Benson there was a tree that just covered the whole front of a house."

"We also had some power line poles on fire - probably a dozen or so," Thomas said, adding that firefighters doused the flames.

While touring the city's far southeast end, he said he saw one tree that had fallen and blocked Dancy Street. He said the city will try to get its trash contractor to work this weekend to pick up debris.

One resident of Mackenzie estimated that nine trees had fallen in his neighborhood, near Farmington and Joy.

"Some of them split, but about six of them were uprooted," he said, asking not to be named. "Some of them fell on houses. One tree hit the front of my next-door neighbor's house, but I don't think it did any damage."

OBITUARIES

COREY LEE STEWART
Funeral services for Corey Stewart, 20, of Westland were July 18 in Uht Funeral Home with burial at Glenwood Cemetery, Wayne. Officiating was Mr. Rocky Sarven.

Mr. Stewart died July 13 in Napanee, Ind. He was an assembler.

Surviving are: parents, Timothy Stewart and Jody Powers; brother, Douglas; grandparents, Bill and June Stewart; and grandmother, Jean Kibash.

CHARLES LONGTIN
Funeral services for Charles Longtin, 65, of Westland were July 20 in Uht Funeral Home with burial at Knollwood Cemetery, Canton. Officiating was the Rev. Bob McDonald.

Mr. Longtin died in Bronson Hospital. He was an assembler.

Surviving are: son, Charles, Jr.; daughters, Tina Patrick of Westland and Patricia Longtin; brothers, Salis, Pat, Norm and Tillis; sister, Mickie Smith; five grandchildren and two great-grandchildren.

BERNICE M. DUNKLEE
A funeral Mass for Bernice Dun-

klec, 69, of Westland was July 15 in St. Bernardine Catholic Church, Westland with burial at St. Hedwig Cemetery. Officiating was the Rev. Ronald Sayes. Arrangements were made by McCabe Funeral Home, Canton Chapel, Canton.

Mrs. Dunklee, who died July 12 in Westland, was born in Detroit.

Surviving are: husband, John, Jr.; sons, John III of Livonia, Keith of Canton, Philip of Canton and Dennis of Garden City; daughter, Cathy Dunklee of Livonia; and 12 grandchildren.

FRANKLIN D. GLANCY
Funeral services for Franklin Glancy, 64, of Westland were July 21 in Uht Funeral Home with burial at Michigan Memorial Park, Flat Rock. Officiating was the Rev. Bob McDonald.

Mr. Glancy died July 18. He was a production supervisor.

Surviving are: wife, Beverly; son, George; daughters, Marie and Dawn; brothers, Ernest, Carl, Donald, George and Ron; sister, Doris Karol; and two grandchildren.

Memorials may be made to Angela Hospice.

semi-annual
clearance
further reductions

Sizzling hot savings! New markdowns and further reductions on all spring and summer merchandise!

25%
to
70%
off*

original prices on select merchandise
* no adjustments on prior purchases

Jacobson's

Birmingham • (248) 644-6900 Livonia • (734) 591-7696 Rochester • (248) 651-6000

SHOPPING HOURS • MON-SAT 10-9 • OPEN SUN AT NOON

Parks from page A1

Plan lists project timetable

Council members adopted the plan Monday to beat an Aug. 1 deadline for submitting parks projects to the Michigan Department of Natural Resources for possible grants during the next year.

"That's why we need this program intact," Parks and Recreation Director Robert Kosowski said.

The vote followed a public hearing that sparked comments from residents such as John Spaeth, who implored officials to upgrade Corrado Park and address declining conditions.

"Our parks should be an asset to the community, not an eyesore," he said.

Council watcher Dorothy Smith criticized the parks plan for receiving input from the Wayne-Westland school district while ignoring other districts that serve portions of the city.

"We were left out - and that I resent," she said. Smith lives in an area of Westland served by Inkster schools.

Resident Arthur Warren urged officials to survey residents in the city's far southeast end before deciding on features for a new park planned in the Carver subdivision - an area already seeing some revitalization.

Most council members warned Monday that they won't support a proposal to eliminate Tot Town - a cluster of small buildings that children enjoy in Tattan Park near Carlson and Ford.

Rather, the council prefers to renovate Tot Town and make it accessible to disabled children.

"I know my grandchildren - that's the first place they want to go is Tot Town," Councilwoman Sharon Scott said.

Councilman Charles Pickering called for a second indoor ice rink to accommodate increasingly popular hockey and figure skating programs. He suggested that a new recreation center might accommodate two ice rinks, freeing up an existing facility in Jaycee Park for possible indoor soccer.

Cicirelli noted that women's hockey programs are becoming more popular, forcing local groups to travel as far as Monroe to find ice rinks that aren't already leased.

Pickering indicated that his final support for a recreation center will hinge not only on compromises, but also on whether land for the facility is affordable.

The new study shows that Westland has 2,200 acres of park land owned by the city, the county and school districts. Seventeen municipal parks account for 235 acres.

Councilman Charles "Trav" Griffin stressed Monday that the new master plan is merely a blueprint for possible changes.

"It's not carved in stone," he said. "It can be changed in the future."

Tucked near the end of a 57-page parks and recreation report is a five-year timetable for specific projects.

To pay for the proposals, city officials hope to use money from a variety of sources such as state grants, federal Community Development Block Grant funds, local tax dollars, private donations and fund-raisers.

Here's a year-by-year glance at what's included, although the plan is subject to revision.

For 1998:

■ **Recreation/aquatic center:** Move ahead with a \$14 million facility, subject to a survey that city officials want to conduct of local residents to determine needs. The report states that the current Bailey Center "does not meet demand."

■ **Curtis Woods/Kiwanis Park:** Install a walking path, replace old playground equipment with a play structure and improve landscaping near parking lots. Cost: \$95,000.

■ **Corrado Park:** Replace old playground equipment with a new play structure. Cost: \$25,000.

■ **Cayley Park (east and west):** Replace playground equipment. Cost: \$20,000.

For 1999:

■ **Jaycee Park:** Study feasibility of second ice rink, although some city officials suggest building two rinks elsewhere. Improve ventilation and install new matting at ice arena. This facility, according to the report, "does not meet existing demand (and) a large number of participants are turned away." Cost: Not listed.

■ **Carver neighborhood:** Develop a park with benches, bike rack and waste containers near the planned new fire station at Annapolis and Irene. This area has no park. Some officials also support a "commons" area with pending new Carver development. Cost: \$66,800.

■ **Corrado Park:** Construct a hockey area and in-line skating pathways. Cost: \$40,000.

■ **Central City Park:** Remove three tennis courts, resurface remaining courts, install hockey area and a new pavilion, relocate gazebo or, some suggest, build a second one. Cost: \$73,000.

■ **Merriman Park:** Construct one basketball court and install a picnic shelter, two grills, four picnic tables and waste containers. Provide small parking area. Cost: \$34,000.

■ **Tattan Park:** Install gazebo and pedestrian path, modify parking and create a greenbelt, construct two basketball courts and remove Tot Town. Cost: \$70,000. (The Tot Town plan

already has met strong city council resistance.)

For 2000:

■ **Voss/Civitan Park:** Remove deteriorated tennis courts, create pedestrian walkways, improve landscape near parking lots and install "tot-lot" near Palmer Road parking area. Cost: \$70,000.

■ **Northgate Park:** Install a bench, two picnic tables, a grill and six shade trees. Cost: \$6,000.

■ **Rotary Park:** Improve signs and provide bike rack, benches and waste containers. Cost: \$9,200.

■ **Hubbard Park:** Construct a basketball court to enhance picnic facilities and play structure. Cost: \$8,000.

■ **Westland Youth Athletic Association property:** Build three baseball fields with parking, bleachers and fencing, and create an internal pathway system connecting to adjacent neighborhood. Cost: \$800,000.

For 2001:

■ **Central City Park:** Add an additional soccer field and "reorient" existing field, add waste containers and improve landscape. Install new signage. Cost: \$40,000.

■ **Dorsey Park:** Construct two basketball courts and

improve landscape. Cost: \$36,000.

■ **Stottlemeyer Park:** Install restrooms and picnic shelter, resurface two tennis courts and two basketball courts. Cost: \$58,000.

■ **Public Park:** Remove old play equipment and install new play structure, improve landscape and build two new basketball courts. Cost: \$41,000.

For 2002:

■ **Hix Park:** Construct pathways, install a shelter, enhance picnic facilities and improve landscape. Cost: \$202,000.

■ **Voss/Civitan Park:** Construct a basketball court, install waste containers, improve landscape and add new signage. Cost: \$36,000.

■ **Corrado Park:** Install waste containers, new signage and enhance landscape. Cost: \$28,000.

■ **Westland Youth Athletic Association property:** Install entry kiosk, a play structure, new concession/maintenance facility and waste containers, and improve landscape. Cost: \$230,000.

■ **Central City Park:** Construct restroom facility. Cost: \$128,000.

MILITARY NEWS

Basic training

David J.G. Williams has joined the U.S. Army. He will receive his basic training in Fort Jack-

son, Columbia, S.C. Williams is the son of Wanda and stepson of Calvin Lewis of Westland.

americast™
something NEW keeps coming your way!

Now available on Channel 64

X-Files 8 pm and 11 pm

NYPD Blue 9 pm and Midnight

M.A.S.H. Multi-Showings Daily

Beverly Hills 90210 Multi-Showings Daily

Now we've gone FX! One of the most popular networks on cable is now part of *americast*. FX has TV's current hits, all-time classics, and more! Plus, you'll find great movies, original, exclusive shows, and exciting sports!

We just keep making *americast* even better. As an *americast* subscriber you'll enjoy everything you get with over 85 channels of great entertainment, hit movies every half hour on *express cinema*™ and knowledgeable, caring customer service.

Order all the entertainment today!
Call 1-888-847-6520.

Ameritech presents

CITY OF GARDEN CITY MICHIGAN NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN, that sealed proposals will be received at the Office of the City Clerk, in the Civic Center, 6000 Middlebelt Road, Garden City, Michigan 48135 (Telephone: 734-525-8814) on or before AUGUST 5, 1998, at 2:00 p.m. for the service of removing and replacing concrete and drive approaches as follows:

ESTIMATED QUANTITIES:	(5-1/2 SACK CEMENT, 3,000 PSI)
8,000 to 12,000 sq. ft.	4" concrete
8,000 to 12,000 sq. ft.	6" concrete
200 to 1,000 sq. ft.	7" concrete
100 to 200 lineal ft.	Curb and gutter

The above described quantities are located at approximately 220 different locations.

Specifications and bid forms will be available at the Purchasing Office on Friday, July 24, 1998 at the above address.

This contract will be governed by the Prevailing Wage Ordinance.

Bids must be submitted on forms furnished by the City Clerk, in a sealed envelope with the bidder's name and address at the upper left corner "CONCRETE REPLACEMENT AND DRIVE APPROACH INSTALLATION".

The City reserves the right to accept or reject any or all bids and to waive any informalities when deemed in the best interest of the City.

ALLYSON BETTIS
City Clerk - Treasurer

Publish: July 23, 1998

CITY OF WESTLAND INVITATION TO BID

Marquette Street paving Project, Westland SAD 98-P-1 Job Number 135-98-0051

Sealed proposals for the Marquette Street paving Project, Westland SAD 98-P-1, will be received by the City of Westland at the office of the Purchasing Agent, 36601 Ford Road, Westland, Michigan, until 10:00 a.m. local time on Wednesday, August 5, 1998, (no exceptions will be made) at which time they will be publicly opened and read aloud.

The approximate quantities for major items of work are 2,550 ft., concrete curb & gutter, 600 tons MDOT 1,100, 20AA bituminous pavement, 1,325 sq. yds., concrete pavement, non-reinforced, 6" (driveways), 2,000 tons 21AA aggregate Base under bituminous, 8".

The project involves the paving of an existing gravel road in the City of Westland. There is an existing storm sewer system that will require some structure adjustments. The road will be 27 foot wide from back of curb to back of curb, with a total paving length of approximately 1,200 feet. All driveways will be replaced with 6 inch concrete to the right-of-way line.

Contract Documents may be examined at the City of Westland Engineering Division Offices, 37095 Marquette Road, Westland, Michigan, 48185; Orchard, Hiltz & McCliment, Inc., 34935 Schoolcraft Road, Livonia, Michigan 48150; Dalley Construction Reports Plan Room, 25229 Dequindre Road, Madison Heights, Michigan 48071-4221; the area office of Dodge Reports, 10 Oak Hollow, Suite 330, Southfield, Michigan 48304; and Construction Association of Michigan, 1625 S. Woodward Ave., Bloomfield Hills, MI 48302-3204.

Contract Documents may be obtained after 1:00 p.m. on Tuesday, July 21, 1998, at the City of Westland Engineering Division Offices located at 37095 Marquette Road, Westland, Michigan 48185. A non-refundable charge of thirty dollars (\$30.00) will be made for each set of Contract Documents.

Each proposal shall be enclosed in a sealed envelope marked with the name of the bidder and shall be plainly marked on the lower front, left-hand corner "Proposal-Marquette Street paving Project, Westland SAD 98-P-1, bid opening on Wednesday, August 5, 1998, 10:00 a.m." Proposals must be addressed to the City of Westland, Purchasing Division, 36601 Ford Road, Westland, Michigan 48185-2298 and delivered to the Purchasing Agent's office on or before the time specified above. Bidders are responsible for submitting proposals before the stated closing time. Any proposal received after the stated closing time shall not be accepted and no exceptions shall be made.

Each proposal must be accompanied by a bid bond in the amount of five percent (5%) of the bid and be payable without condition to the City of Westland as security for acceptance of the Contract. No bid may be withdrawn for a period of ninety (90) days after the scheduled closing time for receiving bids. The City reserves the right to reject any or all bids, waive informalities, or accept any bid it may deem in the best interest of the City. All bonding companies must be listed in the Department of Treasury's Federal Register of Approved Sureties Listing.

This project, per City of Westland Ordinance Number 240, requires Contractor's and sub contractors to pay employees the prevailing wages and benefits as stated in the most recent survey of the Michigan Department of Labor for prevailing wage determination, under Act 166 of the public acts of 1965, as amended.

Questions regarding this project should be directed to Charles J. Haas, Project Engineer for Orchard, Hiltz and McCliment at (313) 622-6711.

JILL B. THOMAS
Purchasing Agent
City of Westland

Publish: July 23 1998

Exec contender focuses on airport, roads, job cuts

Wallace Serylo knows he has an uphill battle in his quest to become the next Wayne County executive.

The 72-year-old secretary for Temporary Housing in Redford Township and retired material control supervisor at Ford Motor Co. is a definite longshot in the Democratic primary election. Serylo is running against County Executive Edward McNamara and former Detroit mayoral candidate Sharon McPhail, both candidates with strong name recognition.

So why is Serylo running?

"McNamara is not doing a very good job," Serylo said. I think (Assistant County Executive Mike) Duggan is the person running the county and McNamara shows up for the pictures."

Serylo, who is moving from Detroit to Redford, wonders how much Wayne County spends in tax dollars on Christmas lights in Hines Park. He calls the airport "a mess" and lists the airport, roads and job cuts as the three most important county issues.

WAYNE COUNTY EXECUTIVE

Serylo's staff, Serylo said.

Serylo wants to see a light rail system connecting the airports and downtown Detroit. He thinks the bus transportation system "stinks" in southeast Michigan. "I also want to see SMART and D-DOT merge," Serylo said, "I'm sorry, but the unions are going to have to recognize that we're in the 20th century and work to merge the two systems."

Wayne County. "We spend too much time and gas at lights ill-timed or operating when not needed." He would like to see highway signs announcing road improvements without the county executive's name.

He wants the current access to Metro Airport redesigned to eliminate horrible traffic jams.

Serylo wants to reduce property taxes and increase the personnel count of the Wayne County

Sheriff's Department. He prefers not to accept endorsements from unions or groups as he "only wants to be beholden" to voters and taxpayers.

Serylo is opposed to a regional millage to support the arts and cultural institutions of Wayne, Oakland and Macomb counties. "It should be self-supporting."

Serylo supports "some privatizing," but said he would have to study the issue further.

Serylo is a current member of the Detroit Police Chiefs Crime Advisory Committee. Serylo was

a board member on the former 16th Precinct community relations group. Serylo joined the board at the 6th Precinct, serving in many capacities, the last as treasurer.

Serylo is a board member and president of the Detroit Outdoorsmen, and a board member and district field representative with the Michigan United Conservation Club. He is also a member of the Train Collectors Association, National Model Railroad Association, North Central Region and the Michigan Railroad Club.

Golf outing to benefit students

Madonna University in Livonia invites everyone to tee up for 18 on Friday, Sept. 18, at its third annual Scholarship Golden Classic Golf Outing at the Links of Novi.

Proceeds go to the Madonna University Scholarship Fund.

Check-in is at 11:30 a.m. Shotgun start at 1 p.m.

The awards banquet will begin at 7 p.m. and feature prizes and a silent auction of sports memorabilia.

Celebrity guests include former president of the PGA Warren Orlick "Mr. Rules," former New York Yankee Bill Stafford, and former Detroit Tiger pitcher Milt Wilcox. Honorary chair is Wayne County Executive Edward McNamara and the Rev. James L. Hayes, friend of Madonna University, will serve as honorary alumnus. General chairs are Peter Ventura, CEO of Ventura Properties, and Gary Whitener, PGA professional.

Cost for golf and dinner for a foursome is \$600; for an individual the golf and dinner is \$150. Dinner is \$50 per person.

Sponsorship opportunities are still available to corporations and friends.

For information, call Madonna University's Advancement Office at (734) 432-5421.

THINKING ABOUT
CENTRAL
**AIR
CONDITIONING**
LENNOX
FREE ESTIMATES
(734) 525-1930
UNITED TEMPERATURE
8919 MIDDLEBELT • LIVONIA
LE10314

Buying Beanie Babies!!!

- \$5 Grace, Quakers
- \$6 Buby, Curly, Bizzard, Bones, Ears, All 3 Bunnies, Shipes, Valentino
- \$7 Echo, Jolly, Prochies, Waves
- \$8 Inch, Legs, Hip, Rover, Twigs, Waddie, Ziggy
- \$9-10 Cabbie, Happy, Lizzy, Lucky, Pam, Scooby
- Squealer, Weenie, Arnie, Early, Fetch, Guy, Jabber, Jake, Kuku, Roddy, Slopes, Tracker, Whisper
- \$12 Pease, Flip, Inky, Speedy, Velvet
- \$15 Bucky, Old Mystic, Snowball, Spooky
- \$20 '97 Teddy, Doodle, Goose, Hoot, magic, Zip, Wise Princess, Erin, Fortune
- \$28 Aly, Spot, Fortune
- \$40 Bessie, 58 McDonalds
- \$50 Teddy, Jack, 665, Digger, Flash, Splash
- \$75 Tusk, Sparty, Seamon, Radar, Glory
- \$100-\$110 '97 McDonald's Set, Bubbles, Chops, Garcia, Gunt, Marry
- \$120 Coral, Kait, Sting, Tabasco \$150 Maple
- \$200 Rhyly, Lefty
- \$250 Liberty

Pick-up for Non-Viol Beanie
Sell - Enn \$35 • Princess \$35 • Peace \$20
Detroit Baseball Card • 248-473-5571
Bet. 7 & 8 Mile on Middlebelt

Are You Your Fur's WORST ENEMY?
Michigan Summers... Heat, Dots, and Humidity... Love It!

You Are If It's Still At Home
Even With Air-Conditioning, Your Fur In The Closet, Cedar Closet, Or Basement During Warm Weather Is A Mistake

Protect Your Investment
Trust It to Ditttrich Fur's 34' F. Vaults and Expert Care

Ditttrich
Since 1938

For Free Pick-Up
(248) 642-3003 or (313) 873-8300

Detroit:
1373 Third Avenue
Bloomfield Hills
1515 N. Woodward Avenue

600%

LADIES

SAVE 50% on our entire stock of starting skirts. Reg. 10.00-200.00, sale 7.00-150.00. NOT AVAILABLE AT FIVE POINT MALL.

ACCESSORIES

SAVE 50% on our entire stock of starting skirts. Reg. 10.00-200.00, sale 7.00-150.00. NOT AVAILABLE AT FIVE POINT MALL.

SAVE 50% on our entire stock of starting skirts. Reg. 10.00-200.00, sale 7.00-150.00. NOT AVAILABLE AT FIVE POINT MALL.

LADIES

SAVE 50% on our entire stock of starting skirts. Reg. 10.00-200.00, sale 7.00-150.00. NOT AVAILABLE AT FIVE POINT MALL.

SAVE 50% on our entire stock of starting skirts. Reg. 10.00-200.00, sale 7.00-150.00. NOT AVAILABLE AT FIVE POINT MALL.

LADIES

SAVE 50% on our entire stock of starting skirts. Reg. 10.00-200.00, sale 7.00-150.00. NOT AVAILABLE AT FIVE POINT MALL.

MEN

SAVE 60% on our large selection of men's short-sleeve knits by Armani, Cross Basics, Natural Life and Natural Life Issue. Reg. 15.00-36.00, sale 7.50-14.40. NOT AVAILABLE AT FIVE POINT MALL.

MEN

SAVE 60% on our large selection of men's short-sleeve knits by Armani, Cross Basics, Natural Life and Natural Life Issue. Reg. 15.00-36.00, sale 7.50-14.40. NOT AVAILABLE AT FIVE POINT MALL.

MEN

SAVE 60% on our large selection of men's short-sleeve knits by Armani, Cross Basics, Natural Life and Natural Life Issue. Reg. 15.00-36.00, sale 7.50-14.40. NOT AVAILABLE AT FIVE POINT MALL.

PARISIAN

CALL 1-800-424-8185 TO ORDER ANYTIME. STORE HOURS: Laurel Park Place open Sun 12-6, Mon-Sat 10-9. FOR INFORMATION call 953-7500. CHARGE IT: Parisian Credit Card, MasterCard, Visa, the American Express® Card or Discover®. LOCATED AT LAUREL PARK PLACE IN LIVONIA, ON THE CORNER OF NEWBURGH ROAD AND SIX MILE ROAD (TAKE THE SIX MILE ROAD EXIT OFF INTERSTATE 275).

Dig from page A1

munity is a sense of the lifestyle that that (historical) house and that area has enjoyed," he said.

LeBlanc said findings of dishes and other artifacts should reveal information about the area's past.

"Hopefully we will learn what these people ate, how they lived, what they planted and what they discarded," he said. "Back then you didn't have (municipal rubbish hauler) Painter & Ruthenberg to pick up your trash, so people dug a hole or burned it."

Baxter's work will occur on Saturdays and Sundays through mid-November. It will help document local history, create an awareness about archaeology and encourage community involvement.

"On Sundays I would like to work with groups of volunteers, such as scouting organizations, and allow them to volunteer at the

Work will occur on Saturdays and Sundays through mid-November. It will help document local history, create an awareness about archaeology and encourage community involvement.

archaeological excavations," she said in a handout explaining her project.

LeBlanc commended Baxter for involving the community.

"This will allow residents to participate in the excavation, and it's not costing us a penny for any of this," he said. "There will be some minor disruptions, but the fact is we

hope to get information from it, learn from it and have a good time."

Baxter said her dissertation research includes studying how children and adults interacted with their environment or, as she put it, "how they used the space around them."

The project will help reveal what the historical site looked like, and it could uncover information that may be missing or misrepresented in historical records.

All artifacts excavated will become the property of Westland and may form the basis for a historical museum exhibit.

Baxter praised the Westland Historical Commission for allowing her to conduct the project.

"They're so supportive," she said. "They've done a wonderful job for me. It makes it a nice research partnership."

Local fund-raiser to benefit man

A local fund-raiser dinner and raffle are planned to benefit a man battling a rare type of brain tumor.

Doors open at 6 p.m. and dinner starts at 7 p.m. at Knights of Columbus, 28845 Joy Road in Westland to benefit Bill Stone.

Stone, of Wayne, was diagnosed with the tumor in March, according to his wife, Colleen Stone, who grew up in Westland.

He has health insurance and is undergoing chemotherapy and radiation here, but the fund-raiser is preparing for the possibility he may need experimental treatment in another state, she said.

Stone's friend and co-worker Donnie Turner of Romulus is organizing the benefit.

"It's great. It's my opinion - it's true friends," Colleen Stone said of Turner's help.

An account has been set up at

First of America in New Boston in the name of Friends of Bill Stone. Donations can be sent in care of Donnie Turner, 5826 Culbert, Romulus MI 48174.

Raffle tickets will be sold during the party for \$1 for items such as a TV, cooler and gift certificates, Turner said.

Turner hopes the benefit will help ease the financial burden for Stone, with whom he's worked for eight years.

Other fund-raisers have already been held including rummage sales, a cake raffle and 50/50 drawings. More than \$4,500 has been raised so far, Turner said.

The goal is around \$20,000, he said.

Tickets for the dinner are \$25. Those interested can call Turner at (734) 955-7423 or Colleen Stone at (734) 641-1085.

Tinkham honor roll listed

The honor roll for the sixth marking period of the 1997-98 school year at Tinkham Alternative includes:

Eddie Gordon, Johnnie Johnson, Jason Keomany, Joel Klossner, Catherine Mijal, Jennifer Potter, Jenni Valdez

Animal Planet Rescue to visit Westland Center Saturday

Westland Shopping Center, MediaOne, and the American Humane Association Disaster Relief will be hosting Animal Planet Rescue, 10 a.m. to 5 p.m. Saturday, July 25, in the parking lot of Westland Shopping Center.

The event will feature an 80-foot tractor-trailer with colorful animal graphics and will be open to the public for guided tours.

There will also be interactive events, live animal demonstrations, face painting and trivia games with prizes. Animal Planet Rescue is an outreach effort launched by Animal Planet, the American Humane Association and cable companies to educate the public, animal shelter personnel and rescue professionals about protecting animals during disasters.

SAVE 20-40% off

BRAND NAME ATHLETICS

new balance
Men's MX475
SAVE \$10
everyday low price \$49.99

asics
Men's GEL 198
SAVE \$15
everyday low price \$54.99

Reebok
Men's TOPSPIN
\$23.99
everyday low price \$39.99
SAVE \$16
Also available in wide

\$39.99

YOUR CHOICE

new balance
Men's SKY COURT
SAVE \$20
everyday low price \$59.99

Reebok
Women's HEXLINER XT
SAVE \$15
everyday low price \$54.99
Also available in wide

Reebok
Men's CLASSIC 2000
\$29.99
everyday low price \$39.99
SAVE \$10
Also available in women's

Reebok
Women's FANCY
\$29.99
everyday low price \$39.99
SAVE \$10

Famous Footwear

Brand Name Shoes For Less!

For the Famous Footwear nearest you, call
1-800-40-FAMOUS (1-800-403-2668)
 or visit our website at www.famousfootwear.com

CITY OF WESTLAND
NOTICE OF PUBLIC ACCURACY TEST

The City of Westland will hold its Public Accuracy Test on the United Patriot voting equipment for the August 4, 1998, General Primary election on Friday, July 31, 1998 at 10:00 a.m. at Westland City Hall, Council Chambers, 36601 Ford Road, Westland, Michigan.

The Public Accuracy Test is conducted to determine that the program and the computer being used to tabulate the ballot results count the votes in the manner prescribed by law.

PATRICIA A. GIBBONS
Westland Acting City Clerk

Publish: July 23, 1998

CITY OF WESTLAND
INVITATION TO BID

Sealed proposals will be received by the City of Westland Purchasing Division, 36601 Ford Road, Westland, Michigan 48185-2298, on or before **Thursday, July 30, 1998, at 10:30 a.m.** for the following:

SIGN MAKING EQUIPMENT

Complete specification packages may be obtained from the Purchasing Office. For further information pertaining to specifications, please contact Robert Tolliver, C & M Superintendent, for the City of Westland. The City of Westland reserves the right to reject any or all bids.

JILL B. THOMAS
Purchasing Agent

Bid Item No: 463-73098
Publish: July 23, 1998

CITY OF WESTLAND
GENERAL PRIMARY ELECTION NOTICE

TO THE QUALIFIED ELECTORS OF THE CITY OF WESTLAND, County of Wayne: Notice is hereby given that a General Primary election will be held in the City of Westland on Tuesday, August 4, 1998 from 7:00 a.m. until 8:00 p.m. at which time candidates for the office of Governor, Representative in Congress, State Senator, State Representative, County Executive, County Commissioner, Delegates to County Convention, 2 Judges of Court of Appeals (1st District, Regular Terms, Incumbent Positions), 2 Judges of the Circuit Court (3rd Judicial Court, Regular Terms, Non-Incumbent Positions); and the following Wayne County Proposals: Proposition "A" - Amending Section 3.115(19) of the Wayne County Charter, Proposition "J" - Jail Millage Renewal Proposal and Proposition "S" - Wayne County Transit Authority Millage Renewal.

List of polling place locations:

PCTS.	LOCATIONS
1-18	Madison School, 1075 S. Carlson
2-32	Kettering School, 1200 Hubbard
3-7	Stottlemeyer School, 34801 Marquette
5-29	Edison School, 34505 Hunter
6	Adams Jr. High, 33475 Palmer
8	Patchin School, 6240 Newburgh
9	Jefferson School, 32150 Dorsey
10	Lincoln School, 33800 Grand Traverse
11-23	Elliott School, 30800 Bennington
12-25-35	Whittier School, 28550 Ann Arbor Trl.
13-18	Schweitzer School, 2601 Treadwell
14	Marshall Jr. High, 35100 Bayview
15-41	Greenwood Villa, 7600 Nankin Ct.
16	Holliday Park Club House, 34850 Fountain Blvd.
17-37	Graham School, 1255 S. John Hix
20	Wildwood School, 500 N. Wildwood
21	Lowell Jr. High School, 8400 Hix
24	Lutheran High School-Westland, 33300 Cowan
28-33	Hamilton School, 1031 Schuman
27-38	Nankin Mills School, 8100 Hubbard
28	Westland Meadows Club House, 30600 Van Horn
30-31	Hayes School, 30600 Louise Ct.
34-38	Dyer Social Services Center-Senior Wing, 36745 Marquette
39	Landings Apartment Club House, 7000 Lakeview
40	Divine Savior Parish, 39375 Joy
41	Greenwood Villa, 7600 Nankin Ct.

The polls for said election will be open at 7:00 a.m. and will remain open until 8:00 p.m. on said day of election. Every qualified elector present and in line at the hour prescribed for the closing thereof shall be allowed to vote. Voting sites are wheelchair accessible.

PATRICIA A. GIBBONS
Westland Acting City Clerk

Publish: July 23 and 30, 1998

CITY OF GARDEN CITY
PUBLIC HEARING AND
REGULAR COUNCIL MEETING
JULY 6, 1998

PUBLIC HEARING AT 7:15 P.M.

Present were Mayor Barker, Councilmembers Dodge, Lynch, Wiacek, Kaledas, Briscoe, and Waynick. Absent none.

Solicitation of Public Comments on the Parks & Recreation Part-Time Salary Ordinance.

PUBLIC HEARING AT 7:20 P.M.

Present were Mayor Barker, Councilmembers Dodge, Lynch, Wiacek, Kaledas, Briscoe, and Waynick. Absent none.

Solicitation of Public Comments on the PR, Public Recreation District.

REGULAR COUNCIL MEETING

Present were Mayor Barker, Councilmembers Dodge, Lynch, Wiacek, Kaledas, Briscoe, and Waynick. Absent none.

Also present were City Manager Bayless, City Clerk-Treasurer Bettis, and City Attorney Cummings.

- ◆ **Item 07-98-319** Moved by Dodge; supported by Kaledas: RESOLVED: To approve the minutes of June 29, 1998. AYES: Unanimous.
- ◆ **Item 07-98-320** Moved by Briscoe; supported by Lynch: RESOLVED: To approve the Accounts Payable, as listed.
- ◆ **Item 07-98-321** Moved by Wiacek; supported by Kaledas: RESOLVED: To amend the Accounts Payable to remove the following payments from the Accounts Payable list: Page 2 Garden City Ace Hardware, Check No. 68508; Page 8 Sherwin Williams, Check No. 68607; Page 15 Home Depot, Check No. 68519; Page 20 National Ready-Mix Inc., Check No. 68576. AYES: Mayor Barker, Councilmembers Lynch, Wiacek, Kaledas, and Waynick. NAYS: Councilmembers Dodge and Briscoe. Motion passed.
- ◆ **Item 07-98-320** RESOLVED: To approve the Accounts Payable, as amended. AYES: Mayor Barker, Councilmembers Lynch, Wiacek, Kaledas, Briscoe, and Waynick. NAYS: Councilmember Dodge. Motion passed as amended.
- ◆ **Item 07-98-322** Moved by Briscoe; supported by Dodge: RESOLVED: To approve the appointment of Councilmember Lynch as the Michigan Municipal League Delegate and Mayor Barker as the Alternate. AYES: Unanimous.
- ◆ **Item 07-98-323** Moved by Briscoe; supported by Waynick: RESOLVED: To remove from the table the Lot Split for 30406 Bock, Item No. 06-98-307. AYES: Mayor Barker, Councilmembers Kaledas, Briscoe, and Waynick. NAYS: Councilmembers Dodge, Lynch, and Wiacek. Motion passed.
- ◆ **Item 06-98-307** RESOLVED: To approve the Lot Split for 017-01-0449-000 and 017-01-0447-004 described at Lot 449, Folker's Garden City Acres, Subdivision No. 2 and the North 1/2 of Lots 447 and 448, Folker's Garden City Acres, Subdivision No. 2 (common address of 30406 Bock, northwest corner of Henry Ruff and Bock). (TABLED)
- ◆ **Item 07-98-324** Moved by Briscoe; supported by Waynick: RESOLVED: To table Item No. 06-98-307. AYES: Mayor Barker, Councilmembers Lynch, Wiacek, Briscoe, and Waynick. NAYS: Councilmembers Dodge and Kaledas. Motion to table passed.
- ◆ **Item 07-98-325** Moved by Lynch; supported by Kaledas: RESOLVED: To remove from the table, Item No. 06-98-310, the FY99 Budget. AYES: Mayor Barker, Councilmembers Dodge, Lynch, Kaledas, Briscoe, and Waynick. NAYS: Councilmember Wiacek. Motion passed.
- ◆ **Item 06-98-310** RESOLVED: To approve Ordinance #A-98-018, which adopts the Budget for the City of Garden City, Michigan, for the Fiscal Year beginning July 1, 1998 and ending June 30, 1999.
- ◆ **Item 07-98-326** Moved by Dodge; supported by Lynch: RESOLVED: To amend the budget to include one (1) Dispatcher in the Police Department by increasing the Police Department Budget, \$42,058.00, from the Contingency Fund. AYES: Mayor Barker, Councilmembers Dodge, Lynch, Kaledas, Briscoe, and Waynick. NAYS: Councilmember Wiacek. Motion passed.
- ◆ **Item 07-98-327** Moved by Wiacek; supported by Dodge: RESOLVED: To amend the Budget to reduce the CHP Future Projects, Account No. 401-401-332-014, by \$30,000.00 and to establish Line Item 4, District Court Renovation in the amount of \$30,000.00. AYES: Mayor Barker,

Councilmembers Dodge, Lynch, Wiacek, Briscoe, and Waynick. NAYS: Councilmember Kaledas. Motion passed.

- ◆ **Item 06-98-310** RESOLVED: To approve Ordinance #A-98-018, which adopts the Budget for the City of Garden City, Michigan, for the Fiscal Year beginning July 1, 1998 and ending June 30, 1999, as amended. AYES: Unanimous.
- ◆ **Item 07-98-328** Moved by Dodge; supported by Lynch: RESOLVED: To approve the Parks & Recreation Part-Time Salary Ordinance #A-98-019, effective July 1, 1998. AYES: Unanimous.
- ◆ **Item 07-98-329** Moved by Dodge; supported by Wiacek: RESOLVED: To approve the recommendation from the Planning Commission to rezone Garden City Park, Marquette Park, Kiwanis Park, Helen Park, Arcola Park, Florence Park and the eastern 1/2 of Moeller Park from R-1, One Family Residential to PR, Public Recreation District. And to rezone Manor Park Soccer Field and the western 1/2 of Moeller Park from M-1, Light Industrial to PR, Public Recreation District. AYES: Unanimous.

The Mayor with Council approval suspended the rules to allow discussion without a substantive motion on the floor. After discussion the Council resumed normal rules of order and the following motion was offered.

- ◆ **Item 07-98-330** Moved by Dodge; supported by Lynch: RESOLVED: To approve the date for a Workshop for setting City Council Goals as Tuesday, July 14, 1998, 7:00 p.m., at Maplewood Center, 31735 Maplewood, Garden City, Michigan. AYES: Unanimous.
- ◆ **Item 07-98-331** Moved by Wiacek; supported by Lynch: RESOLVED: To award the bid to B & J Parking Lot Maintenance in the amount of \$26,140.00 plus \$59.50 for special events for city sweeping.
- ◆ **Item 07-98-332** Moved by Dodge; supported by Wiacek: RESOLVED: To table motion 07-98-331. AYES: Councilmembers Dodge and Wiacek. NAYS: Mayor Barker, Councilmembers Lynch, Kaledas, Briscoe, and Waynick. Table motion failed.
- ◆ **Item 07-98-331** RESOLVED: To award the bid to B & J Parking Lot Maintenance in the amount of \$26,140.00 plus \$59.50 for special events for city sweeping. AYES: Councilmembers Lynch, Wiacek, and Kaledas. NAYS: Mayor Barker, Councilmembers Dodge, Briscoe, and Waynick. Original motion failed.
- ◆ **Item 07-98-333** Moved by Dodge; supported by Waynick: RESOLVED: To approve payment to MacDermott Roofing, Inc. Payment #2 in the amount of \$18,495.00, for the Garden City Civic Arena, Account #401-401-332-365. AYES: Unanimous.

The Council as a Whole discussed the following items: 1. DPS - Annual Purchases. a. Black Dirt. b. Miscellaneous Aggregate (limestone/concrete). c. Mason Sand. d. 60/40 Gravel. 2. Management Audit. 3. Garden City Family Fest License Agreement. 4. Final Payment - Pavilion Roofing and Masonry Repairs.

- ◆ **Item 07-98-334** Moved by Dodge; supported by Kaledas: RESOLVED: To award the consent agenda bids, as recommended by Administration, Items B-1-a through B-1-d. a. To award the bid for Black Dirt to Wolverine Contractors at \$7.49 per yard, in the amount of \$3,000.00, Account No. 693-740. b. To award the bid for Miscellaneous Aggregate to Williams Trucking Service, Inc., in the amount of \$8,000.00, Account No. 493-777. c. To award the bid for Mason Sand to Hayes Excavating Co., Inc., at \$8.65 per ton, in the amount of \$1,730.00, Account No. 594-780. d. To award the bid for 60/40 Gravel to Williams Trucking Service, Inc., at \$9.92 per ton, in the amount of \$2,300.00, Account No. 693-740. AYES: Unanimous.
- ◆ **Item 07-98-335** Moved by Dodge; supported by Waynick: RESOLVED: To approve LIDS Payment Application #1 (and final) for the pavilion roofing and masonry repairs, in the amount of \$4,006.00, Account No. 401-401-332-368. AYES: Unanimous.
- ◆ **Item 07-98-336** Moved by Briscoe; supported by Dodge: RESOLVED: To go into closed session to discuss personnel matters (Manager's Evaluation) and confidential legal opinion (MMRMA Claim). AYES: Unanimous.

The council returned from Closed Session and the meeting was then adjourned.

ALLYSON M. BETTIS
City Clerk-Treasurer

Publish: July 23, 1998

OBSERVER NEWS ROUNDUP

CANTON

POWER OUT AFTER STORM

High winds and heavy rains that whipped through Plymouth and Canton Tuesday night lasted only about a half-hour, but it was enough to inconvenience many people for 12 hours or more as power outages darkened many neighborhoods.

Canton Township firefighters appeared to be the busiest in the area, handling 65 weather-related calls. Fire Chief Mike Rorabacher said they were all for downed power lines. He said there were no injuries or EMS runs related to the storm.

Detroit Edison spokesman Scott Simons said the utility recorded a peak of 309,000 customers without power, which was down to 250,000 by Wednesday morning. That included 2,700 customers in Canton, and another 1,800 in the Plymouth area.

Storm damage: Residents along Fredrick Street in Livonia survey the damage after a giant tree fell on a house.

GARDEN CITY

TRAFFIC SIGNALS OUT

The eastern portion of Garden City was particularly hard hit in Tuesday's storm.

Garden City public service crews were busy on tree cleanup detail Wednesday morning. In Garden City Park at Cherry Hill and Merriman several damaged

trees were lying on the ground waiting to be removed by DPS workers.

Motorists driving through Garden City and other areas had their own headaches to contend with. Non-functioning traffic signals at major intersections caused confusion and created extra work for police officers.

"We set up a lot of four-way

stops and let traffic take care of itself," Lt. Michael Carr of the Garden City Police Department said.

About 215 storm-related problems were reported to police Tuesday night. About two-thirds involved downed wires and about one-third involved downed trees.

No injuries were reported dur-

ing the storm, according to Carr.

LIVONIA

SOUTH END HIT HARD

Southeast Livonia was one of the hardest hit areas in the city from the storm that hit the Detroit area about 6 p.m. Tuesday.

Because of a power failure at 6 p.m., the big baking ovens stopped dead at Awrey's Bakeries Inc., 12301 Farmington Road, turning the bakery complex into a dark ghost town. Employees were sent home.

Everything baking in the oven was thrown out, and owner Betty Jean Awrey spent Wednesday donating the rest of the baked goods in the bakery to local charities, churches and even Edison crews out working on the power lines.

At the bakery, only two lights and the switchboard powered by auxiliary systems were working Wednesday. "Electricity was not expected to come back on until Friday," Awrey said.

The hardest hit area was between Plymouth and Joy, Wayne and Inkster.

After the storm hit, Livonia firefighters handled 40 runs that were directly related to the storm, but no one was injured, said Fire Chief Ron Engle.

PLYMOUTH

LAW SUIT CONTINUES

Jerry Vorva told the Plymouth Canton Board of Education that he will end litigation preventing the sale of \$79.6 million dollars in bonds and, in effect, the construction of a new elementary and high school, if school officials hold a special election.

If not, it's all the way to the U.S. Supreme Court.

Meanwhile, school district officials say "no thanks." School officials plan to sell the bonds even if Vorva gets to the highest court in the land.

Vorva is fighting the election, claiming 716 people were denied their fundamental right to vote when a new touch-screen voting system failed to record their votes.

A three-judge state Appeals Court panel ruled earlier this month in favor of the school district. Vorva has said he will either ask for a rehearing or take the case to the Michigan Supreme Court. He needs to file either appeal by July 31.

REDFORD

STORM CLEANUP

Redford crews spent Wednesday cleaning up from Tuesday's violent storms that caused

dozens of downed power lines and branches in the township.

There were no reported injuries in Redford.

The winds knocked down 50 to 100 power lines in the township, Redford police said. No fires were reported from the downed wires, Fire Chief Leonard Sobieski said.

There have been about 40 calls for fallen trees and branches, said Leo Snage, director of Public Services.

WESTLAND

POWER OUT, TREES DOWN

Heavy storms pounded Westland Tuesday evening, touching off fires, toppling trees and causing widespread power outages.

Despite some damages, police and fire officials said they hadn't heard of any serious injuries to people.

Firefighters battled six fires Tuesday night, reporting some of the worst damage inside an upper-story residence at Westland Park Apartments on Tami Circle.

Five other structure fires — some involving garages — on streets such as Mackenzie, Hugh and Rolf were reported.

Police Chief Emery Price estimated that the storm toppled or snapped 40 trees, in some cases obstructing streets.

BRIAN R. SULLIVAN

FOR CIRCUIT COURT JUDGE

The only candidate rated "WELL QUALIFIED" by the Detroit Metropolitan Bar Association

Endorsed by: Wayne County Detectives Assn., Police Officers Association of Michigan, Prosecutors, UAW & AFL-CIO

•Director, Msgr. Kern Legal Clinic (19 1/2 years free legal services)

•Former Wayne County Assistant Prosecutor

Paid for by Sullivan for Circuit Judge Committee, 2300 Buhl Detroit, MI 48226

VOTE FOR THE BEST QUALIFIED CANDIDATE AUG. 4TH

Everything on our floor is now on sale.

We have to create space for an all-new selection of display items. So right now all our upholstery samples, accessories, armoires and entertainment centers are on sale! This wonderful selection won't last long so hurry in today. Don't miss this special opportunity to save on everything on our floor!

The Floor Clearance Sale!

Savings of 20% to 70% Off selected items in limited amounts!

EXPRESSIONS CUSTOM FURNITURE

880 S. Old Woodward • Birmingham 248-647-8882

Hours: M, T, W, F 10-6; TH 10-8; SAT 10-5; Closed Sun

www.expressions-furniture.com

DESTINATION: CRANBROOK

Summer Fun at Cranbrook Institute of Science

The Robot Zoo

June 13 through September 7, 1998

Most zoos only allow you to look at the animals. This exhibit allows you to interact with eight larger-than-life robotic beasts through computer interactive and hands-on displays. In addition to learning how real animals function, you can even see live animals at Cranbrook's Nature Place. This exhibit is sponsored by TIME, Silicon Graphics and FANUC Robotics.

WOW! NEW FAMILY EVENING SHOWS

Looking for something different to do on Friday or Saturday night? Pack a picnic or purchase tasty dinners at Cranbrook Institute of Science. Sit back and relax in one of our new weekend family shows. They are sure to excite and delight kids and grown-ups alike!

Laser Beatles

Friday & Saturday, 7pm (All ages)

Enjoy the music of one of the greatest and most loved bands of all time, the Beatles, set to brilliant laser images! Fun for the entire family!

Secrets of the Summer Sky

Friday & Saturday, 8pm (Ages 5 and up)

Travel 9,000 miles in this indoor celestial voyage. From the North Pole we travel south to Michigan to explore the stars and planets visible in our current night sky. The journey continues to the equatorial tropics to view night-time wonders not visible from Michigan. We return just in time to watch a beautiful sunrise.

CRANBROOK INSTITUTE OF SCIENCE

There's more to explore at Cranbrook: Gardens, nature trails, Art Museum, historic homes and picnic sites.

1221 N Woodward Ave, Bloomfield Hills just north of downtown Birmingham 1-877-GO-CRANbrook

It's Time to Get Ready for Your... Great Outdoors!

Cornwell Pool & Patio carries the nation's most elegant brands and models of outdoor furniture...Winston, Grosfillex, Homecrest, Hatteras, Woodard, wrought iron, wood, aluminum and more!

And if it's a pool you're looking for, remember that "Pool" is our middle name! With our large selection, you're sure to find the quality, brand, size and shape you want.

All at the LOWEST price!

Come on in... You'll be surprised!

CORNWELL pool & patio

ANN ARBOR
3500 Pontiac Trail
(734) 662-3117

PLYMOUTH
874 W. Ann Arbor Road
(734) 459-7410

Store Hours: Mon., Thurs. 10-8; Tue. & Sat. 10-6; Sun. 12-4; Closed Wed.

Reps discuss road money, tobacco tax, foreign policy

A suburban audience usually hears one U.S. representative at a time.

So the listening becomes all the more interesting when you hear two.

The first was Rep. Joe Knollenberg, R-Bloomfield Township, a third-term member who serves on the Appropriations Committee that writes spending bills. He talked in his Farmington Hills office. His 11th District covers southwestern Oakland County and Redford Township and three-fourths of Livonia in Wayne County. He had been in the insurance business.

Rep. Lynn Rivers, D-Ann Arbor, also is a third-term member who serves on the Budget, Science and Corrections committees. She spoke from her Congressional office in Washington D.C. Her 13th District contains portions of Wayne and Washtenaw counties, including one-fourth of Livonia, Garden City, Plymouth and Westland, and Canton and Plymouth townships.

Q. Tell us about TEA-21, the new federal highway funding act. How did Michi-

Knollenberg

gan get so lucky, after being shafted for decades, as to get \$309 million a year more — beyond the \$200 million goal set by Gov. Engler?

Knollenberg: "A lot of hard work by a lot of people. In 1997 I voted against taking transportation out of the budget and was criticized for voting against money for Michigan roads. I did that because it would have killed the balanced budget agreement

we had just signed.

"There was a consortium of midwest states that hung together. We said we don't have rail or underground transit. But we have bridges, and we drive. Massachusetts had been getting \$2, \$3 or \$4 for every \$1 paid in." He gave much credit to Engler as well as representatives and senators from both parties.

Rivers: "We didn't get lucky relative to the other states. We didn't get rid of the equity formula.

"While Michigan got more money, we didn't get more money in relation to the other states. It was a victory because Congress got more money, and everybody got more money."

Q. Every day on the TV news, tobacco companies have commercials saying, "Write to your congressman" to oppose billions in proposed tobacco taxes. Are your constituents writing? And what is your view?

Knollenberg: "I can tell you how I feel, and my constituents say the same thing. I oppose tax increases, period, whether it's on

beer or cigarettes. I've been looking to reduce taxes.

"This tobacco bill was supposed to have been a done deal last year, at \$368 billion. Then the politicians got hold of it — Sen. John McCain (R-Ariz.). They kicked it up from 368 to \$516 billion. That's pure tax. Here's the hypocrisy of it: These people were salivating at the money. They said it's for the children; we want to keep them from smoking. Children will smoke if you charge \$10 a pack.

"You don't get any revenue unless people smoke. They want people to smoke. They're raising taxes on the lowest percentile of workers. Something should be done about curbing teen smoking. It (new revenue) is in the administration's budget, not in ours (Congress).

"When's the last time you heard Clinton say anything about drugs? ..."

Rivers: "Yes. A lot of them are responding to the tobacco ads and saying, 'I can't afford the taxes.'"

"We don't know what the bill is going to look like in the House. I imagine we'll know more when we return in

Rivers

August...

"I don't have a problem with the tobacco companies paying for the liabilities and costs associated with their activities. If we ask the tobacco companies to change its advertising strategy, I don't have a problem with that either.

"What I have a problem with is a general tax on cigarettes and the money is spent on programs directed to the general population, such as child care

programs or an educational building. I'm not very comfortable when a smoker — who tends to be a low income person — is financing something directed to a higher income person. I have problem with tobacco revenue becoming another revenue stream for government. I don't think that's correct.

"What costs are imposed on tobacco companies will be 'pass-through' costs onto consumers, whether it is taxes, losses or civil liability. That will be paid for with price increases on tobacco products."

Q. At any time, people are floating a dozen ideas for constitutional amendments. In March 1992 Gov. Bill Clinton told us he favored a line-item veto. Congress put it in a statute (not a constitutional amendment), and the U.S. Supreme Court struck it down.

Is a line-item veto amendment a good idea?

Knollenberg: "Bill Clinton rarely used the line-item veto when he had power to do it. I

Please see REPS, A11

Now Your Options Are As Flexible As Villager.

UP TO **\$3,000** CASH BACK*

OR **\$269** PER MONTH FOR 33 MONTHS**

OR **0.9%** APR FINANCING FOR 48 MOS.***

WE'LL PAY YOUR FIRST MONTH'S PAYMENT ON A PURCHASE OR LEASE†

33-Month/33,000-Mile Red Carpet Lease
Capitalized Cost \$21,457
Down Payment \$1,900
Dealer Cash \$1,000
RCL Cash \$2,000
Refundable Security Deposit \$275
First Month's Payment \$269
Cash Due at Signing (Net of Rebates) \$2,444
\$15/mile over 33,000 miles

1998 MERCURY VILLAGER GS

FEATURES INCLUDE: 3.0-liter SOHC V-6 engine • Fingertip-flexible seating system • Second Generation dual air bags* • Front-wheel drive • Power rack-and-pinion steering • Power front windows and door locks • 4-wheel Anti-lock Brake System (ABS) • Fingertip speed control • Remote Keyless Entry system • Luggage rack

Imagine yourself in a Mercury

www.lincolnm Mercury.com

NOT ALL BUYERS QUALIFY FOR THE LOWEST APR. *For up to \$3,000 cash back, take new retail delivery from dealer stock by 10/2/98. TOTAL CASH BACK SUBJECT TO DEALER PARTICIPATION AND ASSUMES \$1,000 DEALER CONTRIBUTION. Residency restrictions apply. **'98 Mercury Villager GS PEP 692A MSRP \$24,785 excluding title, tax, license fees. Lease payment based on average capitalized cost of 90.61% of MSRP for leases purchased in the Detroit Region through 5/31/98. Lessee is responsible for excess wear/tear. For special lease terms, \$2,000 RCL and dealer cash, take new retail delivery from dealer stock by 10/2/98. ***Ford Credit APR for qualified buyers varies by creditworthiness of buyer as determined by Ford Credit. See dealer to see if you qualify. 48 months at \$21.22 per month per \$1,000 financed with 10% down. Dealer participation may affect savings. Residency restrictions apply. Take new retail delivery from dealer stock by 10/2/98. Ford Credit will pay the first month's payment up to \$500 (retail installment contracts 0-60 months through Ford Credit) on a purchase or Red Carpet Lease for qualified 24-month and 33-month Red Carpet Lease contracts. See dealer for details. Always wear your safety belt and secure children in the rear seat.

Visit Your Metro Detroit Mercury Dealer.

ANN ARBOR

Apollo

2100 W. Stadium Blvd.
at I-19
(734) 668-0100

DEARBORN

Krug

21531 Michigan Ave.
Benton Square/Dodge & I-96
(313) 274-8800

DETROIT

Bob Maxey

1691 Mack Ave.
at I-75
(313) 885-4000

DETROIT

Park Motor

18100 Woodward Ave.
Opposite DeWitt Park
(313) 869-5000

FARMINGTON

Bob Dusseau

31625 Grand River Ave.
1.8 Mile West of the Red Light Rd.
(248) 474-3170

GARDEN CITY

Stu Evans

3200 Ford Rd.
Just West of Farmington
(313) 425-4300

NOVI

Varsity

49251 Grand River
1.5 Mile West of I-96
(248) 850-NOVI (6684)

PLYMOUTH

Hines Park

4001 Ann Arbor Rd.
at I-275
(734) 550-MERC

ROCHESTER HILLS

Crissman

1185 South Rochester Rd.
Benton Road & Van Rd.
(248) 632-4200

ROSEVILLE

Arnold

2900 Galloway
at I-275
(810) 445-0000

ROXBOROUGH

Diamond

1221 North Main Street
at I-275
(248) 541-8800

SOUTHFIELD

Star

24150 West 12 Mile Rd.
at I-96
(248) 354-4000

SOUTHGATE

Stu Evans

16800 East Street
at I-75
(313) 285-8800

STERLING HEIGHTS

Crest

36200 Midway
at I-75
(580) 930-6000

TROY

Bob Borst

1950 West Main
at I-75
(248) 613-6000

WALFORD

Mel Furr

47311 E. 23rd Rd.
at I-75
(248) 682-9000

YPSILANTI

Scsl

950 East Main Street
at I-75
(313) 487-7133

Area code change

734 goes into effect Saturday

Starting Saturday, people outside the 734 area must dial 1 + 734 before entering the seven-digit telephone phone number.

Telephones in western Wayne County, Washtenaw County and Monroe County now are included under the 734 area code.

Greater Detroit retains the 313 area code. This area includes Hamtramck, Highland Park, Dearborn, Dearborn Heights, the city of Detroit, Redford, Melvindale, Allen Park, Lincoln Park, Ecorse, River Rouge, Harper Woods, the Grosse Pointes and portions of Inkster, Taylor, Romulus and Westland.

Dialing 734 has been optional since the 734 area code was placed in service Dec. 13. Beginning July 25, callers who do not use the 734 area code when

required will hear a recording telling them they need to dial the call again using 734.

Business customers are encouraged to test their internal phone system to determine if it recognizes the new area code. Older business phone systems may not be equipped or programmed to accept the newer area codes. Until 1995, area codes always had a "1" or "0" as the middle digit. But because the supply of old codes has been depleted, new area codes have middle digits that use the numbers "2" through "9."

To test their systems, businesses can call 1 (734) 253-9717. Callers will hear a message telling them their call has been completed successfully. Failure to reach the message means

phone equipment may need to be reprogrammed, upgraded or replaced. In that event, business owners should contact their phone equipment supplier for more information.

The 734 area code was added because southeast Michigan is running out of telephone exchanges, the telephone company said. The explosion of telecommunications services, including pagers, cellular phones, fax machines and computer modems, has created the need for additional area codes across the country. More than 95 area codes have been introduced in the U.S. since 1995.

For information about the new area code, customers can call 1 (800) 831-8989.

On the court: Ben Maibach III, chairman of the board of the YMCA of Metro Detroit, is a Redford Township native and 20-year-resident of Farmington Hills. He has been a YMCA member for the past quarter century, and he still still plays racquetball weekly at the Farmington YMCA.

Maibach eyes strong role for Metro Y

As in his professional life as president and CEO of Barton Malow, Ben Maibach III, chairman of the board of the YMCA of Metro Detroit, has a master plan for that organization, but he's keeping the particulars under wraps.

"I do have ideas, but I'm using discretion putting together a strategic plan," said Maibach during an interview in his Southfield office in the American Center Building.

Barton Malow, one of the biggest construction contractors in the country, generated \$750 million worth of business in more than 20 states last year. Its imprint locally is everywhere from the Joe Louis Arena in downtown Detroit to Royal Oak's William Beaumont Hospital.

One gets the impression that big things are also in store for the metro YMCA during Maibach's tenure as board chairman, a two-year commitment he assumed last April.

'Many people still equate the Y to swimming and athletics. It's so much more now. Our programs have expanded for youth, teens, and in the daycare area. It's really a community-driven organization.'

Ben Maibach, chairman, YMCA Metro Board of Directors

"Strong kids, strong families, and strong communities." That's the motto of the YMCA," said Maibach, a Redford native and 20-year-resident of Farmington Hills.

A member of the YMCA Board of Trustees for 15 years and various executive committees the last half dozen years, Maibach has been a YMCA member for the past quarter century.

He still plays racquetball weekly at the Farmington YMCA, often with Kevin Bush, executive director of the branch on Farmington Road north of 12

Mile. And Maibach likes the Wellness Center there.

"When I first got on the board, I got insight on what was going on at that time. The 'Y' is 145 years old nationally, and always has been fairly strong in Detroit. In the past few years, a lot of positive things have happened.

"Many people still equate the 'Y' to swimming and athletics. It's so much more now. Our programs have expanded for youth, teens, and in the daycare area. It's really a community driven organization."

The Metro Detroit YMCA is

growing. This past year, two independent operations, the North Oakland (Rochester) and the Mt. Clemens branches, joined the metro group.

"Independents don't have the resources we do," said Maibach, adding that the metro consortium now includes 18 operations in three counties: Oakland, Macomb and Wayne.

The old downtown Detroit YMCA building brought the organization \$5 million in a sale to make way for the new Tiger Stadium. A new building will be erected somewhere downtown.

"We will be working with (Detroit) Mayor Dennis Archer and (Wayne) County Executive Ed McNamara once the casino issue is settled," Maibach said. The YMCA board of directors doesn't want to be neighbors with a gambling institution, he said.

"We grossed \$21.2 million last

Please see MAIBACH, A11

Your Door to Summer Savings

Patio Doorwalls

Now Only

\$129

Reg. \$176

34"x76"x5/8"

Insulated Replacement Unit

Free Installation

On Shower Doors, Storm Doors & Mirror Doors

Henderson GLASS

Your Glass Store. And More!

CALL 800-622-6854 FOR YOUR NEIGHBORHOOD HENDERSON GLASS LOCATION!

Ann Arbor
313-677-3110
2535 Carpenter
Benson, Elsworth & Packard

Brighton
810-229-5506
7979 W. Grand River
1 Mile West of Brighton Mall

Novi
248-380-0300
24100 Novi Road
1/2 Block North of 10 Mile

Flint
810-732-6908
4451 Miller Road
Across from
Genesee Valley Mall

Offers Expire 7/31/98 * Additional charges may apply to custom installations

TICKETS ARE LIMITED!

Rock-n-Roll with Marilyn Monroe, Lucy, Elvis and many more at the first annual Cruise Preview Party — Rewin' on the Rooftops

Friday, August 14, 1998
7:00 p.m. - 11:30 p.m.

3 venues in downtown Birmingham:

Old Woodward parking structure
Chester Street parking structure
The Community House

\$100 Friend ticket to the two rooftop locations includes entertainment galore, a strolling supper, fun foods and two complimentary beverages.

\$150 Patron ticket includes the Auto Barons Gala at The Community House, gourmet cuisine, complimentary beverages, admission to the two rooftop locations, and shuttle valet parking.

For more information and tickets, call Variety, The Children's Charity at

248.258.5511

Hosted by Children's Charities Coalition: The Child Abuse and Neglect Council of Oakland County, The Community House, Orchards Children's Services, and Variety, the Children's Charity.

OUR BIGGEST SUMMER GOLF SALE EVER!

ALL THE TOP BRANDS • CLEARANCE PRICED

Bavarian Village STOREWIDE

GOLF CLEARANCE

NOW THRU SUNDAY

Save An Additional \$50 OFF
Any Graphite 3 & 8 Set
Any Graphite 3 & 8 Set
Sole Priced Over \$225
Valid thru 7-26-98

Save An Additional \$35 OFF
Graphite Iron Sets
Sole Priced Over \$300
Excludes Armour
Valid thru 7-26-98

Save An Additional \$25 OFF
Steel Iron Sets
Sole Priced Over \$300
Excludes Armour
Valid thru 7-26-98

Save An Additional \$10 OFF
Graphite Metalwoods
Sole Priced Over \$100
Excludes Armour, Orlimar
Includes FREE Baseball Cap
Valid thru 7-26-98

Save An Additional \$30 OFF
Any Steel 3 & 8 Set
Any Steel 3 & 8 Set
Sole Priced Over \$300
Valid thru 7-26-98

Save An Additional \$25 OFF
Titanium Metalwoods
Sole Priced Over \$300
Excludes Armour, Orlimar
Includes FREE Baseball Cap
Valid thru 7-26-98

Save An Additional \$30 OFF
Any Golf Bag
Sole Priced Over \$135
\$20 Off Any Golf Bag
Sole Priced Bef. \$65-\$135
Excludes 1/2 Off Bags
Valid thru 7-26-98

Save An Additional \$15 OFF
Any Putter
Sole Priced Over \$100
\$7.50 Off Any Putter Sale
Priced Under \$100
Valid thru 7-26-98

Save An Additional \$10 OFF
Any Golf Shoe
Sole Priced Over \$100
\$5 Off Any Golf Shoe Sale
Priced Over \$50
Incl FREE SDI Golf Glove
Valid thru 7-26-98

Nike • Bogner • Fila • EP Pro • Liz Golf • Karen Kane • Izod Club • Tehama • Tail • Sport Haley
Terry Martin • Marcia • Nicklaus • Pebble Beach • Southport • TaylorMade • Titleist • Guess

ALL GOLF CLOTHING 50% OFF

ALL SPRING & SUMMER GOLF COLLECTIONS
All Shirts, Shorts, Pants, Sweaters, Slacks & Vests for Men & Women. Plus Lots of New Fall Styles at 20-30% Off the Retail Price

1/2 OFF
NICKLAUS
Graphite Shaft \$89.99
Stainless Drivers & Fairway Woods
Retail \$290
With Coupon Includes FREE Baseball Hat

ALL THE TOP BRANDS Clearance Priced
Callaway Armour
KING COBLES NICKLAUS
Cleveland Taylor Made
VAS

Best Price on Great Sets For Recreational Golfers
1/2 OFF RETAIL
SPALDING KUNNAN
ProSelect
ALL 3&8 SETS
FOR MEN'S • LADIES • KIDS

Ladies Metalwood Clearance
Taylor Made
Lady Champagne Burner Graphite
Ladies Fairway Driver \$99.99
Retail \$300
With FREE Baseball Hat

FREE Golden Bear Par Pass
\$28 Dollars worth of range balls at Golden Bear Golf Centers
FREE With The Purchase of \$250 or more In Golf Related Merchandise.
While Supplies Last

Kids Starter Sets PRO SELECT BENGAL \$99.99
1 Wood • 4 Irons With Bag
Great Deal!
1/2 OFF or more
Deals Too Good Pass Up Great Selection • All Top Brands Here are A Few Examples

GOLF BAGS Clearance Priced
ALL TOP BRANDS • ALL STYLES
1000's To Choose From • Get Your's Today!
25 to 70% off
Nicklaus • Datrek • Bennington • Hot-Z
Belding • Callaway • TaylorMade
Daiwa...and more

ALL GOLF SHOES Clearance Priced
FOR MEN & WOMEN
150 Different Models
15,000 Pairs In Stock
FootJoy Dexter
Etonic Reebok
Lady Fairway Rockport
TOP FLITE XI 18 Ball Pack \$14.99 NO LIMIT!

- CLEARANCE**
- Dockers Men's Golf Shorts Ret \$35 \$17.50
 - TaylorMade WINDSHIRT #2-1995 Ret \$80 \$40
 - Pebble Beach Assort Men's Shirts Ret \$50 \$25
 - Ram ZEBRA Pumper \$52.49
 - Tail Ladies #2-0539 Classic Sleeveless Shirt Ret \$36 \$18
 - EP Pro #1-8816 Classic Lady Golf Shirt Ret \$35 \$17.50
 - Nicklaus N1 Classic Golf Bag Ret \$270 \$79.99
 - First Flight Graphite Iron Sets SD 911 SD901 SD901 Set Ret \$750 \$314.99
 - TaylorMade PIQUE SHIRT #2-2048 Ret \$58 \$29
 - Armour 3-PW 845 Silver Scot Steel Irons \$299.99
 - Niblick Outback Golf Shoes Ret \$60 \$29.99
 - EP Pro #1-8814 Microbreathable Shirt Ret \$58 \$29
 - Columbia Men's Golf Shirts Ret \$30 \$15
 - Kunnan Men's & Ladies 3 Woods & 6 Irons \$199.99

Bavarian Village INTERNATIONAL SKI & GOLF

- BLOOMFIELD HILLS 2540 WOODWARD at Square Lake Road (248) 335-0503
- BIRMINGHAM Open Daily 10-6 101 TOWNSEND corner of Pierce (248) 644-5930
- NOVI Open Sat 10-9 NOVI TOWN CTR South of I-96 on Novi Rd. (248) 317-3323
- MT. CLEMENS 1216 S. GRATIOT 1/2 mile North of 16 Mile (510) 463-3620
- TRAVERSE CITY 107 E. FRONT ST. (Bay Side Entrance) (616) 941-1999
- ANN ARBOR 3336 WASHINGTON West of U.S. 23 (734) 973-9310
- DEARBORN HEIGHTS 26312 FOIRD RD. 1/2 miles W. of Telegraph (313) 562-5560
- EAST LANSING 246 E. SAGINAW at Abbott (517) 337-9696
- GRAND RAPIDS 2035 25th Street S.E. bet Berton & Kalamazoo (616) 452-1199
- GROSSE POINTE 19435 MACK AVE just North of Moross (313) 585-0300

Sale Hours
Daily 10-9
Sat 10-6
Sun 11-4
Prices Good Thru 7-26-98

FREE FRINGE BENEFITS Discount Coupons on golf with any \$200 Golf Purchase. See Salesperson for details.
FREE First Flight SD 701 Driver With the Purchase of Selected First Flight Iron Sets.

Reps from page A8

don't know that he's even relevant to this thing.

"The road would be very, very uphill because, with the budget balanced, there's reduced reason for it. As long as there's a Republican-led Congress, you'll see it balanced.

"Of all the amendments, a balanced budget is my favorite, knowing full well that amending the Constitution is very difficult.

"Clinton, the lamest of lame-ducks, wants to increase taxes by \$150 billion, spending by \$125 billion and add 85 new programs. That's the here and now."

Rivers: "I voted for the statute to see if it would stand up in court..."

"Actually I am exceedingly conservative with the Constitution... I think our founding fathers got it right, there would have to be a real compelling reason to go into this sacred document."

Q. Michigan has passed a set of laws against human cloning. The argument was made in the Legislature that the federal government should pass a national law. Should Congress pass an anti-cloning law?

Knollenberg: "Well, we did. (The House-passed bill is in the Senate.) It was Vern Ehlers' (R-Grand Rapids) bill."

Rivers: "I serve on the Science Committee and heard some testimony from the National Ethics Committee. Given the propensity for abuse, we need government guidelines..."

"I don't have a problem with a ban. I was concerned that a ban may stop other research... I have a staffer in a wheelchair who heard testimony on a ban for any tissue-related research. He was flabbergasted..."

"I agree we should have a ban on cloning, but we should be careful with tissue research. There may be opportunities out there."

Q. We've heard talk of a 0.08 percent blood alcohol content test for drunken driving. Do you favor it?

Knollenberg: "I voted against

it. They're letting drunk drivers back on the road and pick up two, three violations. If they (other states) allow that, we're missing the mark. We've got to keep the drunk driver off the road.

"It should be a state issue. Fifty states have a lower BAC level right now. They ought to enforce the laws they've got."

Rivers: "If I was in the state Legislature, I would support it. We should leave it to the states and we shouldn't deprive states from doing it."

Q. U.S. News & World Report said in alarm that in 1987 there were six congressional ethnic caucuses; today 15. In 1988 there were 20 ethnic-oriented PACs (political action committees); last year, 51. There are stories how Clinton is responding to ethnic concerns - the reason we're considering bringing three eastern European countries into NATO is that the mayor of Chicago and his constituents want it; and the reason we're paying attention to Northern Ireland is that Irish constituents in our cities want it.

Do you see this happening to our foreign policy? And is it bad or good?

Knollenberg: "It's been going on for some time. The Irish thing is more recent. What do you do about the India-Pakistan thing?"

"In this community we have a huge number of ethnic groups, a lot of diversity. They tend to be affluent, well educated, and they have links to home. As a president, you have to appeal to their Americanism first."

"Clinton has tried to appeal to everybody. His foreign policy, I think, is flawed... He's trying to be seen as a peacemaker."

Rivers: "I haven't felt any undue pressure from any ethnic group. I'm not sure what the U.S. News article was about, but there is an interest in Northern Ireland across the country and what spillover it might have. Any time there is a political hotspot, you have people paying attention."

Maibach from page A9

year in revenues," Maibach added. "We've seen good growth, and there will be more with expansion of programs. Things are going very well for the 'Y.' We have bridged the transition from multiple issues to one key issue. It's truly a community-driven organization."

What started out as the Young Men's Christian Association was primarily known for providing hotels for transient young men in stately downtown buildings across America during the 1920s and 1930s. The YMCA has metamorphosed into an active force of community life in the 1990s, emphasizing activities for men, women and children in every age group. Many programs are offered off-site. The YMCA works with many agencies, such as the Police Athletic League and community parks and recreation departments.

"We have strong behind-the-scenes partnerships. Our mission is different today than it was years ago when we had the large residential facilities which would be costly to run. Today we

serve our communities better. We are now in a position to move strongly forward."

In a joint effort with Chrysler Corp., a new YMCA building will be constructed in Rochester this year. The city of Milford also has plans to build a YMCA facility soon.

Overseeing Barton-Malow construction projects in fields as varied as automotive, health care, sports and education requires a great deal of fore-

thought and planning. Maibach brings that same dedication to his service to the YMCA board.

"It's hard to switch gears and not be yourself," he said.

In addition to the YMCA, Maibach is a director of the American Red Cross and a

trustee of New Detroit, Inc. The father of Ryan, 24, a Barton-Malow project engineer, Maibach has received awards from the Boy Scouts of America, the Engineering Society of Detroit, and an honorary doctorate of engineering from Lawrence Technological University in Southfield.

THINKING ABOUT...
AIR CONDITIONING
by aqant
CALL TODAY FOR A FREE ESTIMATE
(248) 476-7022
ANYTIME
D&G HEATING & COOLING
19140 Farmington Road • Livonia

LIVONIA MALL'S
SUPER SUMMER SIDEWALK SALE
Super savings Throughout the Mall!
THURS.-SUN. JULY 23-26
Seven Mile & Middlebelt Rds.
(248) 476-1160

PORTRAIT CAKES!
Great for graduations, 1st driver's licenses, birthdays, anniversaries, family reunions and more!
Now at Mary Denning's, you can have your favorite photos duplicated on your cake!
ORDER YOURS EARLY!
\$5.00 OFF PHOTO IMAGING
At Mary Denning's Cake Shoppe
With This Coupon • Expires 9-6-98
8036 N. Wayne Road • In Oak Plaza Westland • 734-261-3680

REDEFINING RETIREMENT LIVING
How you live is JUST AS IMPORTANT AS WHERE YOU LIVE
INDEPENDENT APARTMENT with optional services such as meals, laundry, housekeeping and more.
ASSISTED LIVING • 3 Nutritious Meals Daily • Laundry • Medication • Management • Security • Housekeeping • Health Care
NOW YOU CAN HAVE ALL THE CONVENIENCES OF A HOTEL WITH AN IDEAL LOCATION
The area's most exciting luxury retirement living devoted to active adults. We offer a lifestyle for people who prefer their independence.
WALTONWOOD
Waltonwood Services Company
CANTON • 2000 Canton Center Rd. (313) 397-8300
ROCHESTER • 3250 Walton Blvd. (248) 375-2500
SINGH
A tradition of excellence

Sears Outlet Store Warehouse Sale!
20% - 60% OFF
Original Retail Prices
New Shipments arriving EVERYDAY!
One-of-a-kind, out of carton, discontinued, floor samples, dented, used, scratched and reconditioned merchandise. Items pictured are just a few examples of the hundreds of great values. Merchandise shown is representation only. Actual merchandise varies by store.
THIS WEEK'S SPECIAL 50% OFF
original retail prices on top mount refrigerators 21 cu ft. or larger. Side-by-side refrigerators 23 cu ft. or larger.
Thursday thru Sunday
SEARS
Furniture & Appliance Outlet
SEARS WAREHOUSE OUTLET
12001 SEARS AVE
LIVONIA
1 MILE WEST OF MIDDLEBELT OFF PLYMOUTH RD
PHONE: 422-5700
Now more ways to buy at Sears
Open 7 Days
Mon & Fri 9:30 am - 9:00 pm
Tue, Wed, Thurs & Sat 9:30 am - 6:00 pm
Sunday 12:00 Noon to 5:00 pm
PREVIOUSLY SELECTED MERCHANDISE NOT INCLUDED

After Inventory Sale
IF YOU MISS THIS ONE YOU'LL HAVE TO WAIT UNTIL NEXT YEAR
SPORT SHIRTS
ENTIRE STOCK VALUES TO: \$165.00
Now \$82.50
1219+ UNITS
OUTERWEAR
JACKETS RAINCOATS SILK, COTTON, MICRO VALUES TO: \$495.00
Now \$247.50
121+ UNITS
SUITS & Sport Coats Selected Group
VALUES TO: \$825.00
Now \$412.50
476+ UNITS
TIES
VALUES TO: \$90.00
Now \$45.00
1789+ UNITS
Bill Kaiserman
Jack Victor
Barry Bricken
Scott Barber
Daskal
Lubiam
Tallia
Mondo
SALE ENDS SATURDAY Aug. 1st
Sizes Thru 52 & XXL
Alterations At Cost
31455 Southfield Rd. Beverly Hills, MI 48025 248-645-5560
340 S. Main Street Plymouth, MI 48170 734-459-6972
PETIX
Men's Footwear

Westland Observer

OPINION

A12(W)

36251 SCHOOLCRAFT, LIVONIA, MICHIGAN, 48150

THURSDAY, JULY 23, 1998

County executive McNamara, Scott best choices

On Aug. 4 voters will nominate candidates in the Democratic and Republican races for Wayne County executive. Given the current political demographics in Wayne County, the Democratic primary is tantamount to election.

The Democratic race features incumbent **Edward H. McNamara**, former mayor of Livonia, and challenger **Sharon McPhail**, an attorney and unsuccessful candidate for Detroit mayor in 1993. Also on the Democratic ballot is **Wallace Serylo** of Detroit.

In the Democratic race, we recommend that voters return McNamara to a fourth term to finish the job he started nearly 12 years ago.

The McNamara Administration has been the engine for economic growth and fiscal responsibility in Wayne County. It has improved the parks system (western Wayne County taxpayers need only to travel along Hines Drive to see the positive results), been an advocate for a cleaner environment (Rouge River cleanup and Newburgh Lake restoration) and a champion of public transportation.

McNamara offers voters a proven track record of getting the job done. Unemployment is at a record low, and crime is down. He has put the county on a solid financial track. He has surrounded himself with, and delegated responsibility to, a diverse, dedicated, hard-working group of people.

He has, however, some unfinished business with airport expansion and renovations and deserves to be returned to office to finish what he started. What happens in the next four years will be his political legacy, and we're confident that he won't disappoint the residents of Wayne County.

Edward McNamara

Herb Scott

McPhail, McNamara's most viable opponent, is critical of his management or lack thereof at the airport, jail and morgue. Her criticisms may have a certain ring of well-researched fact. However, it's not hard to find fault with someone who has been in office for 12 years.

McNamara has the experience, vitality and vision to lead Wayne County into the 21st Century.

In the Republican race, the Observer recommends **Herb Scott** of Canton Township. Scott, vice president of Major Pharmaceuticals of Livonia, serves as treasurer for the GOP in the 13th Congressional District. Scott knows the issues and offers Republicans a credible, intelligent candidate for county executive.

County government is no longer a stuffy courthouse downtown but a vibrant player in the economy (Metro Airport) and the environment (Hines Park/Rouge River/Newburgh Lake). Be a player; don't get left on the sidelines. Take time to vote on Tuesday, Aug. 4.

Jail millage merits renewal

Observer area voters will decide on Aug. 4 whether to renew 1 mill for Wayne County jail operations, juvenile detention facilities and youth assistance programs for four years.

The millage renewal is a key to continuing the fight against crime in Wayne County and merits voter support.

The mill costs the owner of a \$100,000 home with a \$50,000 taxable value \$48 annually.

Over the last year, the millage received a lot of attention from the Conference of Western Wayne, a legislative consortium of elected officials from 18 communities, including Canton, Garden City, Livonia, Redford, Plymouth, Plymouth Township and Westland.

In February 1996, police chiefs from Garden City and Westland complained misdemeanor prisoners were often released early from the Wayne County jail facilities. They reported to the CWW that communities were not receiving what they believed was a proper return in prisoner housing on the millions sent down by communities each year through the millage.

In fact, it was costing communities more money to send misdemeanor prisoners out-county, because the county had no room for them and because county jail facilities were housing a larger number of felons.

The chiefs went so far as to oppose the 10-year millage unless the county would help them cut their prisoner housing costs. Plymouth Township remains embroiled in a lawsuit over the issue.

Last year, many communities also complained because a new juvenile facility had not

been built. Since then, the facility has been finished and is scheduled to open in the fall.

County officials also have compromised somewhat with the chiefs and the CWW communities. Wayne County has agreed to act as a central repository for ordinance violators and misdemeanor prisoners and seek a lower out-county prisoner housing rate.

The county also will examine a tether program where first-time, non-violent offenders, such as shoplifters or drivers with suspended licenses, can serve a 60- or 90-day sentence. That should help cut prisoner housing costs.

While the communities are not getting all their jail needs fulfilled, the compromise is a good start.

In weighing the millage question, voters should consider this: The criminals are being locked up. In 1996, the Dickerson Detention Facility in Hamtramck detained 6,033 inmates from Wayne County suburban communities and townships, including 1,116 sentenced felons, 3,782 sentenced misdemeanants and 1,098 ordinance violators.

County officials say they have more than delivered on the millage, delivering 2,724 beds in cells for prisoners after promising 1,220.

Although we recommend that voters approve the millage, county officials also need to follow up on promises made to the CWW.

The four-year time period is enough time to review prisoner tether programs and decide where prisoners should be housed.

Public safety is key to healthy, strong, economically viable communities. The 1-mill renewal will continue to build on the successes in battling crime. Vote yes on Proposal J.

ARKIE HUDKINS

LETTERS

Attack on president

After private network consultations, examining facts and opinions, utilizing common sense and common judgment, I have concluded the average thing said and done by President Bill Clinton is attacked with the intent to damage and harass him. It is predicated on the idea of stop the messenger then the message won't be delivered; continuously degrade and harass him then few if any will believe and support his methods in bringing us together.

The foundation was laid approximately five years ago and to view it is like watching a gentle breeze blow into a hurricane.

Shortly after the 1994 election when the Republicans gained a majority in the House of Representatives, a newspaper issued a release with a headline - "The angry white male voters" - revealing it was these voters who gave the Republicans such majority. As it went such anger was explained as "the president didn't keep his promise" he promised to be a "new Democrat," he broke his promise. My belief is no, no, no, that was not the reason for such anger then and none of the reasons given today are genuine reasons.

Let's face it suspicion, suspicious circumstances, surmise and speculation are not sufficient to convict. The state has the burden of removing any reasonable doubt concerning the guilt of the accused. The fact that you have fallen into the clutches of the law does not raise the assumption that you are guilty. Why? Because the presumption of innocence is one of the oldest principles of our common law and one of the better protections against improper verdicts and this presumption exists until a verdict is found against the accused. The effect is to place the burden upon the government to prove the guilt of the accused. The accused is under no compulsion to prove his innocence.

It is my opinion, the media, the press, the talk shows, the Republicans, some Democrats, the racists and the bigots have already found the president guilty and have expressed their opinions over and over again. It is my further opinion, since the innocence or guilt of the president is for the Congress or a jury to decide, it is in their minds that doubt has effect.

Let us not be so fast in giving our opinions on personal transactions between the male and the female. Let an honest legal authority handle it. It should not be done by Ken Starr because I believe he is sold out to the mean-spirited ones who are out to bring down the president because of his method and effort in bringing us together.

Finally, I believe this investigating the president will drag out indistinctly leaving

sufficient grounds for a case of malicious prosecution. Maybe then these mean-spirited people will get a meaningful life for themselves. The country saved will be America.

In the end I believe it behooves us all to go to the ant and get some knowledge, consider her ways and be wise for there's wisdom in little things.

John Franklin
Westland

Richard clueless

Columnist Tim Richard purports to care for Michigan's children, yet he feverishly opposes any attempt to allow parents more options for improving their children's education.

Tim rejects all forms of school choice, from charter schools to vouchers. He erroneously claims that the Mackinac Center "is pushing vouchers, hard."

Tim needs to rent a clue. The Mackinac Center has proposed a tuition tax credit, not a voucher. There is no transfer of public funds to private schools, as Tim maintains; parents and businesses simply get a credit against their own tax liabilities when they pay a child's school tuition with their own money.

Rather than belittling parental involvement in their children's education, Tim should check his ideological agenda at the door and embrace school choice as a real way to improve education.

Steven P. Schaller
Clawson

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 and brevity. To assure authenticity, we ask that you sign your letter and provide a daytime contact telephone number. No anonymous letters will be published.

The week prior to an election, this newspaper will not publish letters that discuss new issues, since last-minute attacks don't allow a chance for rebuttal. Responses to already published issues will be accepted.

Letters should be mailed to: Editor, The Westland Observer, 36251 Schoolcraft, Livonia, MI 48150; faxed to 734-591-7279; or e-mailed with your name, city of residence and phone number to bjachman@oe.homecomm.net

COMMUNITY VOICE

QUESTION:

Do you think the problem of drinking and driving is getting better or worse?

We asked this question at Kroger on Ford Road.

"From what I see on the news I'd say it's getting worse."

Stefanle Grosnickle

"I think it's getting worse, just from the headlines and what you hear."

Brenda Verhines

"Better. The laws are getting stronger."

Patricia Fox

"Worse. I just heard some statistics on TV about it."

Cathryn Pumper

Westland Observer

BETH SUNDRLA JACHMAN, COMMUNITY EDITOR, 734-953-2122
SUSAN ROSIEK, MANAGING EDITOR, 734-953-2149
HUGH GALLAGHER, ASSISTANT MANAGING EDITOR, 734-953-2118
PEG KNOESPEL, ADVERTISING MANAGER, 734-953-2177
LARRY GEIGER, CIRCULATION MANAGER, 734-953-2234
BAHNS M. DISHON, JR., PUBLISHER, 734-953-2100
STEVEN K. POPE, VICE-PRESIDENT/GENERAL MANAGER, 734-953-2252
RICK FIGORELLI, MARKETING DIRECTOR, 734-953-2150

HOMETOWN COMMUNICATIONS NETWORK, INC.

PHILIP POWER, CHAIRMAN OF THE BOARD JEANNE TOWAR, VICE PRESIDENT/EDITORIAL 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

Retraining program great for older drivers

I don't know if you remember Mildred, the 76-year-old woman who I thought should no longer be driving the roads of metro-Cleveland where she lives.

First, her friends called to complain about her poor driving. And last December when we visited, she drove into oncoming traffic without looking when my daughter, granddaughter and I were passengers in her car.

But Traffic Improvement Association President Frank Cardimen persuaded me otherwise. "I lost my father last year," Cardimen told me for a column I wrote in February. "But I really lost him about seven years ago when his license was pulled. He stopped living. This issue goes beyond just the safety question."

What Cardimen suggested was getting her to take a retraining workshop

designed for mature drivers, like the ones the TIA reinstated last year around our towns from Plymouth all the way to Rochester.

So I called Mildred's son to propose it. She didn't respond to the idea. But then another relative experienced a similar near-accident as a passenger in her car.

That broke the impasse. Because this time when she was approached about taking such a class, her response was: "Why I was just thinking about doing that."

Frankly, I'm still not sure I would drive with her again. But, a visit to a TIA-sponsored course held in Farmington Hills reassured me that the 12 women and four men taking the workshop are better drivers for it.

Studies show that older drivers are four times more likely to be involved

JUDITH DONER BERNE

in traffic accidents. In studies by population and miles driven, they experience an inordinate number of crashes and fatalities.

In fact, two members of the class had been involved in recent accidents. Both said they were not at fault.

"Some dude backed into me," described Ione Schuster of Farmington.

Tressa Jasko's "first accident in 40 years" actually motivated her to take the retraining. "A woman sideswiped me as I was driving along Eight Mile Road," the 76-year-old Redford Township resident said. "It made me a little nervous. I want to feel more at ease when I'm driving."

Over two four-hour sessions utilizing a series of videos, two instructors review: The effects of aging on driving, physical limitations, effects of medication and alcohol on driving, current traffic laws, automobile technology, defensive driving skills and crash preventative measures.

Jasko was proud of how well she did. On her road test, she learned that "I probably should watch a little closer to the right side." Overall, she said: "I really got a lot out of it."

An offshoot of the retraining was

meeting new people. Dolores Ferguson of Farmington Hills and Gail Perrin, her former next door neighbor, introduced me to their new acquaintance, Jewel Cooke. The Farmington Hills woman, at 89, was probably the oldest person taking the class.

Perrin gave Cooke the supreme compliment for this westside Oakland County community: "Our new friend drives Orchard Lake Road."

Judith Doner Berne, a West Bloomfield resident, is former managing editor of the Eccentric Newspapers. Upcoming mature driver retraining workshops are scheduled for Sterling Heights, Pontiac, Waterford, Dearborn, Ann Arbor, Bloomfield Hills, Southfield, Rochester, St. Clair Shores and Romeo. Cost runs about \$20. Call Joan Rich at (248) 334-4971 for information.

Large schools often perform better than small ones

The latest claptrap emanating from the right wing of the State Board of Education has to do with big school districts versus small schools. The rationalization (it's not reasoning) goes like this:

The poorest MEAP scores come from the biggest school districts.

The smallest schools are public school academies, alias "charter schools."

The way to raise educational proficiency is to charter more little academies that are close to the parents, the way rural schools were organized in our idyllic past.

Ideologically, it's great, as long as you don't let facts get in the way.

But let us consider some of the facts from this spring's eighth grade science tests.

Wayne County

Detroit's 9,549 eighth graders scored 9.9 percent proficient in science and 41.6 percent failing ("not yet novice," in the jargon then employed). In the Caesar Chavez Academy, with

14 tested, zero scored proficient and 64.3 percent flunked. Meanwhile, in Livonia - second largest district in the county and one of the 10 largest in the state - the 1,347 eighth graders scored 29.5 percent proficient with 10.1 percent flunking.

Kent County

Grand Rapids, with 1,395 eighth graders tested, is the second largest school district in the state and the largest in Kent County. Its scores were 11.4 percent proficient, 37.2 flunking.

Second largest in the county is Rockford, whose 600 eighth graders scored 35.7 percent proficient and 6.8 percent flunking.

At the West Michigan Academy of Environmental Science (remember, this is a science test), 28 took the test with 7.1 percent proficient and 42.9 percent flunking - not as good as Grand Rapids, far worse than Rockford.

Genesee County

TIM RICHARD

Flint is third largest in Michigan and largest in the county. Its 1,339 eighth graders scored 2.1 percent proficient and 57.7 percent flunking. Pretty bad, so let's move to the second largest in the county, Grand Blanc, where 425 kids scored 35.1 percent proficient and 7.3 percent flunking. Little Westwood Heights' 67 eighth graders scored 3.0 and 49.3, almost as bad as Flint, far worse than Grand Blanc. (No charter school showed an eighth grade score.)

Washtenaw County

Largest in the county and eighth largest in the state is Ann Arbor, with 1,082 eighth graders who scored 40.3 percent proficient and 8.3 percent flunking. Smallest public school district is Manchester, with 82 tested and scoring 40.2 and 4.9 percent, respectively - little different from Ann Arbor's. Central Academy, with only eight pupils, scores 12.5 and 12.5 - too small a base for a good comparison.

Livingston County

Brighton is the largest with 485 eighth graders scoring 32.2 percent proficient and 9.9 percent flunking. The Livingston Academy tested six pupils with 16.7 percent proficient and 33.3 percent flunking - too small a base for a good comparison.

Macomb County

Utica is the county's largest and the state's fourth largest with 1,811 tested, a proficient score of 32.2 percent and a flunk rate of 9.9 percent. Smallest is New Haven with 65 stu-

dents scoring 7.7 percent proficient and 36.9 percent flunking - far worse than Utica's.

In sum, there's little evidence to support any ideology about big versus little schools.

Keep in mind that four of the largest districts in Michigan aren't big-city urban schools but suburbs: Utica, Livonia, Plymouth-Canton and Wayne-Westland.

As for charter schools, many - not all - continue to be an embarrassment. The state should be thinking in terms of closing the many weak ones.

So what makes a school good? Back in the 1960s, Daniel Patrick Moynihan, then employed by the Nixon Administration and now a U.S. senator from New York State, said: "Schools don't count. Families do."

Backed up, I would add, by inspired teachers.

Tim Richard reports on the local implications of state and regional events. His voice mail number is (734) 953-2047 ext. 1881.

Focus:HOPE still going strong

It was 30 years ago, when the ashes of the riots in Detroit were still smoldering and people were still looking at each other in shock, that I first started hearing the rumors.

There was this Catholic priest, prematurely gray but with fire in his eyes and quicksilver on his tongue. And there was his sidekick, a soft-spoken woman who seemed much, much bigger than her 5-foot-4 height when she started organizing things.

Together they were supposed to be doing something to rebuild a city that the riots had revealed as a hollow shell. Doing something to bring the races together. It had an odd name and odder punctuation.

I had just started the company that owns this newspaper, and even from a suburban perspective I was horrified and dismayed at what was happening to a once-great city. So it was only logical a little later that I should sit down with Father William Cunningham and Eleanor Josaitis to talk about what they were doing.

In the beginning, Focus:HOPE was little more than its logo, a white hand and a black hand reaching out but not yet touching. But Father Bill and Eleanor soon gathered a cadre of earnest and well-intentioned folks, attracted by the idea of doing something practical at the grass-roots level that would provide some measure of, well, hope.

In 1971 they established The Commodity Supplemental Food Program to provide free monthly food rations to pregnant women, post partum mothers, children up to the age of 6 and seniors more than 60. When I visited Focus:HOPE back then, it was pretty scruffy but effective; lots of surplus food was being gathered and distributed, efficiently and compassionately, to a whole lot of folks who needed it.

Time passed. I was busy with other things. I saw Father Bill and Eleanor from time to time, always filled with hope and optimism, always brimming over with new projects. By then, Bill was certainly the best salesman in Michigan, reaping wealth and help from the mighty, while Eleanor toiled along in the background, cleaning up after the messes that great salesmen always leave behind.

And then the day came when I was serving as chair of the Michigan Job Training Coordinating Council and trying to design a job training system that would provide Michigan workers with the skills and productivity to get and keep good-paying jobs. We had given some grants to Focus:HOPE, and I thought I'd better go down to their headquarters to have a look at what they were doing with our money.

I never will forget the shock of walking into the complex Father Bill and Eleanor had built. The Focus:HOPE I entered was modern, high-

PHILIP POWER

tech, lime green and gray, complete with new machine tools and computers and classrooms and filled with earnest young men and women.

Today the Machinist Training Institute provides up-to-date training in precision machining and metal working for more than 300 students. Since it was started in 1981, it has a 100 percent placement record for the more than 1,500 graduates whose skills are in short supply in area businesses.

And today's Focus:HOPE has a bewildering variety of offerings ranging from the Center for Advanced Technologies (granting accredited degrees in manufacturing, engineering and technology) to First Step (a four-week program upgrading math, communications and computer skills) so graduates can enter Fast Track (to prepare students to enter the Machinist Training Institute).

Today's Focus:HOPE is big business, with a \$62.5 million budget, one million square feet of space on 40 acres, 786 staffers and 49,000 volunteers, participants and contributors.

But last year, Father Bill Cunningham died of cancer, and a tornado roared down Oakland Boulevard, ripping a chunk out of the Focus:HOPE campus. Eleanor Josaitis stepped forward into big shoes and started filling big holes.

This Saturday, Focus:HOPE is celebrating its 30th anniversary, just a little bit later than the actual anniversary date of March 8. "There has just been too much grieving for Bill," explained Eleanor. "But we hope everybody will come on down and see what we've built."

The celebration runs from 10 a.m. to 6 p.m. Saturday, July 25, at 1355 Oakland Boulevard, Detroit.

In my view, what they've built is nothing less than a monument to hope. Phil Power is chairman of HomeTown Communications Network Inc., the company that owns this newspaper. He welcomes your comments, either by voice mail at (734) 953-2047, Ext. 1880, or by e-mail at ppower@oceanline.com

TALK A LOT?
NOW IT'S AS LOW
AS 9¢ A MINUTE!

Free nights & weekends for 18 months AND Free ClearPath digital phone

1200 monthly minutes

\$99/mo.

ONLY 9¢ A MINUTE

300 monthly minutes

\$45/mo.

ONLY 15¢ A MINUTE

Pagers as low as \$39.99

See your carrier's terms and conditions for details. Activation required. Service available only in the U.S. and Puerto Rico. Additional charges may apply for international service. Service not available in all areas. ©1998 Ameritech. All rights reserved.

Ameritech.

In a world of technology, people make the difference.

ASK ABOUT CONTROLLING COSTS WITH OUR MULTI-LINE PACKS.

THREE YEARS IN A ROW
HIGHEST OVERALL CUSTOMER SATISFACTION
AMONG CELLULAR USERS IN DETROIT

Available at over 400 locations!
CALL 1-800-MOBILE-1®
for locations near you.

www.ameritech.com/wireless

Metro airport gets \$1 billion for midfield terminal project

Wayne County received \$1 billion recently on behalf of Detroit Metro Airport, completing the largest bond sale in the history of U.S. airports. Proceeds from the sale will be used primarily for Metro Airport's new 74-gate midfield terminal project. The \$1 billion check was presented to Wayne County Executive Ed McNamara by representatives of Salomon Smith Barney, lead underwriter for the bond sale. The underwriting group also included Merrill, Lynch & Co., Seibert Brandford Shank & Co., and a number of Michigan-based and national financial institutions. Several local, minority-

owned firms were also principal members of underwriting and selling teams. The \$1 billion bond funding will contribute primarily to the construction of Metro Airport's new midfield terminal, scheduled to open in 2001. Proceeds from the sale will also be used for other airport projects, including construction of a sixth runway, a new 12,000-space parking garage, renovation of the existing terminal complex and continuation of the airport's noise program. The 30-year bonds will return a maximum interest rate of 5.33 percent tax-free, according to John Reagan, director of Salomon Smith Barney. While

most of the bonds were sold to institutional investors, about \$90 million of the issue was sold to individuals, most of whom were Michigan residents, Reagan said. The securities offering was rated AAA — the result of a bond insurance policy provided by Municipal Bond Investors Assurance, Inc. The insurance reduced the interest cost to be paid by Detroit Metro Airport. The bond issue received an A rating from Fitch Investors Service, AAA from Moody's Investors Service and A- from Standard & Poors. Two of those ratings — from Fitch and Moody's — were upgrades.

SC wins grant for business program

Schoolcraft College has won a \$169,000 business and international education grant from the U.S. Department of Education to develop an international trade certificate program for companies interested in exporting their goods and services. The certificate program will include courses and seminars featuring experts on international topics who will share current information about entering foreign markets and maintaining a competitive edge, according to Katrina VanderWoude, assistant dean of continuing education services. "We will organize networking events where companies, particularly small firms and their employees, can meet experts and glean informa-

tion from them," VanderWoude said. Program components will examine the culture, language, currency and business practices of targeted countries; customs laws; the role of brokers and development bankers, trade consultants and international laws. "Schoolcraft has a long history of providing special seminars, workshops and community forums to a variety of audiences for professional development and personal enrichment," said Richard McDowell, college president. "Our ability to train individuals and groups is second to none." VanderWoude said the program will focus on entrepreneurs, small businesses and women and

minority business owners. Representatives of southeastern Michigan's education, economic development and international trade communities will join with Schoolcraft in the venture. Partners include Michigan State University's Center for Canadian Studies, the Michigan Small Business Development Center, the U.S. Department of Commerce, the Greater Detroit Chamber of Commerce, the Michigan Jobs Commission, the Edward Lowe Foundation and Comerica Bank. Funding begins in September, and classes are expected to be offered in 1999. For information, contact Continuing Education Services at (734) 462-4448.

FREE EXTERIOR DESIGN BOOKS

Do It Yourself and Save
VINYL SIDING
\$29.95 per sq. ft.
Misc. Color White Supplies Last

SIDING WORLD
Free Exterior Design Books

<p>ALUMINUM COIL STOCK 24"x50 ft. White + 40 Other roll Colors \$42.95</p>	<p>ALUMINUM SEAMLESS GUTTERS Run to any length while you wait 75¢ .027 Gauge</p>	<p>ALUMINUM SIDING 65M-Q 19-White DELUXE QUALITY \$59.95 per sq. ft.</p>
<p>ALUMINUM SOFFIT SVP-10 White \$59.95 sq. ft.</p>	<p>SOLID VINYL WINDOWS Tilt In Easy Cleaning From \$79.95 ea.</p>	<p>VINYL SOFFIT White \$39.95 sq. ft. M.I.T.</p>

CLIO
11329 Saginaw Rd.
(810) 687-4730

DETROIT
8450 E. Eight Mile Rd.
(313) 891-2902

WATERFORD
3460 Floradale
(248) 874-1900

MT. CLEMENS
NOW OPEN

LIVONIA
29465 W. Eight Mile Rd.
(248) 478-8984

INKSTER
3000 Middlebrook
(734) 728-0400

WYANDOTTE
2151 Eureka Rd.
(313) 284-7171

TOLEDO
(419) 535-1100

Quantities Limited - One Sq. = 100 Sq. Ft. Mon.-Fri. 7:30-5:30 • Sat. 8:00-2:00 • Closed Sun.

DUCT TAPE SALES PLUMMET!

OFFER EXTENDED BY POPULAR DEMAND

Improve your home the right way with a Home Equity Loan from NBD.

SAVE UP TO **\$500** ON YOUR FIRST MONTH'S INTEREST

Put aside that industrial-sized roll of duct tape. Fix your home the right way with an NBD home equity loan. You'll pay no points, no closing costs and no application fees. Your interest may even be tax deductible. And right now, we'll pay your first month's interest up to \$500. But hurry, this offer has only been extended for a short time. So do yourself a favor— apply by phone or visit us. And forget about taping the shutters back on the house. 1-800-CALL-NBD

©1998 NBD Bank, Member FDIC. Interest accrued during the first 30 days after you close the loan. If any, will be refunded up to a maximum of \$500. Property insurance required. Please consult your tax advisor regarding the deductibility of interest. Limited time offer— may be withdrawn at any time.

THIS LOCATION ONLY

ENTIRE STORE ON SALE!!

10-30% OFF

OUR ALREADY LOW, LOW EVERYDAY PRICE

1,000'S OF ITEMS TOO CHOOSE FROM!

POWER & HAND TOOLS, LUMBER, HARDWARE, DOORS, WINDOWS, PAINT, PLUMBING, LIGHTING, ELECTRICAL, KITCHEN, LAWN & GARDEN, BATH & MORE!

4 DAYS ADDITIONAL ONLY COUPON SAVINGS
Thurs. 7/23-Sun. 7/26

ALL STRING TRIMMERS & CHAIN SAWS ALL GAS & ELECTRIC **AN EXTRA 10% OFF** ALREADY DISCOUNTED PRICE

ALL TRACTORS SAVE AN EXTRA **\$100** OFF THE ALREADY DISCOUNTED PRICE

ALL AIR CONDITIONERS & FLOOR & WINDOW FANS **AN EXTRA 10% OFF** ALREADY DISCOUNTED PRICE

BUILDERS SQUARE

THIS LOCATION ONLY

29659 7 MILE RD.
LIVONIA
810-422-8580

WE ACCEPT VISA, MASTERCARD, DISCOVER, AMEX. & BUILDERS SQ. CHARGE & CHECKS.
ALL SALES FINAL

COMMON SENSORS

JACQUE MARTIN-DOWNS

Helping kids reframe envy as admiration

If you pay attention to your subconscious thoughts, you will be surprised at what is just below the surface. I'm not proud of it, but envy lurks in my subconscious.

As I walked into the grocery store last week, my thoughts meandered around aimlessly until I spotted HER. She stood in the vegetable aisle. She was attractively thin and looked like she exercised frequently. Judging by the care she took in picking out the fresh produce, she obviously ate healthy foods, and it showed.

And wouldn't you know, not two minutes later, another woman pops into my line of sight, and darn it, if she wasn't about the same age as me, dressed in a colorful shorts and shirts combination, again enviably thin.

I would not say that I am a person who spends a great deal of time envying other people, but I'll candidly admit, I do envy thin people. The thing that really ticks me off about them is that permanently thin people don't have any conception as to how hard other people work to stay reasonably thin.

My problem is I am a medium-sized person with a very fat mind. If it weren't for the enormous amount of time I spend exercising each week, my fat mind would grow to be a 200-pound body. It is always difficult for me to maintain or lose weight, and I'll tell you right out - I spend way too much time thinking about it.

A common feeling

We've all felt envy at times, wishing we had someone else's qualities, possessions, achievements or luck. But let's face it - envy is destructive and, in the worst case, can be the root cause of other destructive behaviors.

I will never have a skinny person's thin-thinking mind, so I need to GET OVER IT, be content with what I have and thankful that I can control my weight to the degree that I can.

So how does envy apply to our children? Is it natural for them to be envious of others? Envy is common to the human race and we mistakenly think that in order to find contentment, significance and fulfillment, we have to act on our envy.

By contrast, persons who get control of their envy can reframe it as admiration. Then they are in a position to support and encourage other people instead of having to work so hard to gain an edge. They move from selfish to selfless, a much more desirable trait.

Envy can push children and teens into unhealthy behaviors. You've no doubt heard your children talk about other kids. They might talk about a smarter classmate in a disparaging way, gossip about an attractive friend, or they might go so far as to vandalize a schoolmate's new bicycle, destroy their sibling's favorite toy, or tattle to get their friend in trouble.

Dealing with envy

We can help our kids with envy in three ways. One, acknowledge their feelings. If they tell you that they feel mad about their friend getting chosen to the all-star team when they didn't, let them know that it is OK to have that feeling - "I know you're feeling bad that you weren't chosen and Jason was because you probably think you were just as qualified."

Letting them have the feelings is not the same as allowing them to act on them.

Two, our integrity shows when we're down. Remind them that it's easy to be kind and generous when things are going your way and you're feeling good, but that the true test is to be kind and admiring when you're feeling bad - "It's not about Jason's success that makes you mad, it's about you not getting on the team. I know you think that Jason got on the team because the judge is his dad's best friend, but to say that makes you look selfish. You're not a failure; Jason was just fortunate to get

Please see SENSORS, B2

Suzi Helmbaugh and Shelly Manville
Plymouth

Best friends, there's nothing like them. They have broad shoulders, big hearts and unbreakable funny bones. They challenge and accept us ... and sometimes annoy us.

Best friends listen more than they talk, and they seldom ask what's wrong. They already know.

"She's always there when I need her," said Marilyn Griffith, 66, of Livonia about her best friend, Beverly Hogue, 65. "She's the kind of person who does things for you and wants no credit for it."

"She knows instinctively what you need."

Those are the same sentiments expressed by 33-year-old Laura Zain about her best friend, Kristin Senne, 27, of Northville.

The Livonia resident met Senne 13 years ago. Zain's son had just been born with his intestines on the outside of his body. Kyle, now 13, wasn't expected to live. Many of her friends dropped out of sight.

But not Senne, who lived across the street. She shared Zain's bedside vigil.

"She stuck it out with me, and I got so much from this 14-year-old kid," said Zain. "I became her big sister, and she was my big sister even though she was little."

Senne saw Zain through a divorce; earlier this year, Senne's boyfriend died.

Terry Masek and Lisa Mausolf
Redford

Chelsea Washko and Amanda Rummel
Redford

"Laura was right there by my side," said Senne, a scholarship student at Madonna University.

Both women were born on Aug. 28, and every year they try to outdo each other's birthday surprise. Sometimes they don't wait until their birthdays. This June Senne surprised Zain with two tickets to the final game of the Stanley Cup championship. She also had two airline tickets to Washington, D.C.

"Oh, she couldn't believe it until I went there and spent the night before we left for the airport," said Senne.

When Senne leaves for Europe this August for a much needed vacation, it will be the second time in 14 years they've been apart on their birthdays.

"Everything about her is like me," said Senne. "It's like we're connected. It's weird, but it's in a good way."

Girl next door

Barb Dempkowski, 49, of Garden City is married with three daughters. Her best friend, Jerri Allen, 55, of Dearborn Heights is single. Both have younger brothers.

"I tell my daughters, Jerri and I had to adopt each other to fight our brothers," said Dempkowski. "Jerri loves animals, kids, flowers. She loves everything."

"Barb is always happy, always has a smile," said Allen.

The two women met 33 years ago when Dempkowski's family moved next door to Allen's family in Dear-

born Heights. Both families were active in the Lions Club's Blind Bowlers. They became best friends when they shared a hotel room two years later during a Blind Bowlers meeting in New York City.

Allen still lives next to Dempkowski's mother and father, who is now blind, and helps out a lot, including taking them out to dinner.

Dempkowski's daughters adore Allen - "She is their best aunt. Aunt Jerri is right up there with God." - and they "are my nieces," according to Allen.

Dempkowski and Allen routinely blow up at each other to let off steam, but they've never had a serious argument.

"I can't imagine getting in a fight with Jerri," Dempkowski said. "I can't imagine her fighting with anybody."

Allen said they're more like sisters than friends - "We like the same things. We do the same things."

A while ago, Allen's brother asked her to move out to Colorado, where he lives. Allen assured Dempkowski she wasn't going to do that. "We don't want to think about it."

"Jerri truly is a person from God," said Dempkowski. "She is more than

Jenny Burgess and Amy Cerullo
Livonia

a sister could ever be."

Eight-year-old Chelsea Washko and Amanda Rummel are second graders at Douglas Elementary School. They met in first grade.

Other than swimming, making beaded necklaces and selling toys they don't want anymore, Chelsea and Amanda haven't experienced much of life together.

But there's plenty of time for life. Meanwhile, they're friends for the simplest and best of reasons:

"She shares with me and she is always with me," said Chelsea.

"Well, she's really nice and we like to share," said Amanda. "And she makes funny faces."

Please see FRIENDS, B2

Laura Zain and Kristin Senne
Livonia

Kate Keim and Mallory Urban
Canton

Sharon Urso and Pamela Caraher
Livonia

Debbie and J. B. Likeric
Garden City

Marilyn Griffith and Beverly Hogue
Livonia

Randy and Nancy Phalln
Canton

Rosa Rupp and Bertha Rowden
Westland

Carol Napier, Art Stump and Lavelle Jenkins
Garden City

Barb Demkowski and Jerri Allen
Garden City

Mary Grochowski, Nancy Anderson and Ted Grochowski
Canton

Cathy Lloyd and Lorie Harris
Redford

Hospices team up to offer children's bereavement camp

Did you dream of going to camp, but never had the opportunity?

Well, you can experience camp life now as a volunteer for the fifth annual Camp Phoenix, sponsored by Community Hospice and Home Care Services and Hospices of Henry Ford Health System.

Some 40 volunteers are needed to work with the anticipated 70 children who will attend the three-day camp Friday-Sunday, Aug. 21-23, at Camp Tamarack in Ortonville.

"We really need men, and we're looking for teens age 15 and up," said Kathleen Dattolo,

CHHCS director of social work. "The teens are great. They play with the younger children when they're not in their sessions and are there in the cabins, but they're not seen as authority figures."

Camp Phoenix is designed to facilitate a healthy grieving process for children age 5-17 who have experienced a significant loss due to death in the past 24 months.

The camp staff includes the trained volunteers, social workers, counselors and child life specialists. It offers comprehensive training and a job stipend related to the job duty at a

camp for all volunteers, said Dattolo.

The ratio of volunteers to children depends on the age group. For the 5-8-year-old campers, the ratio is one adult for every two children. For 9-12-year-olds, it's one adult to three children and one adult for three to four teens.

"The camp offers so much to children who are grieving the loss of someone loved," said Peggy Nielsen who manages the "Sand Castles" children's bereavement program for Hospices of Henry Ford Health System.

Activities include group

interactions, art, music and play activities. Children are assigned to small age-specific groups to encourage the sharing of feelings with the ultimate goal being the development of coping strategies for dealing with grief.

Teens also work on a high rope challenge that's good for team building and self-esteem, while the 9-12-year-olds work on the low ropes challenge that focuses a lot on team work. For the young children, it's hayride to a petting farm.

There also will be skits and a memorial service on Saturday evening, according to Dattolo.

"Giving children an opportunity to be with their peers helps normalize the grief experience," said Jean Butrice Cooper, child life specialist for Hospices of Henry Ford Health System. "The child may not know other children who have experienced a loss, so our program can help a great deal."

The children's parents or guardians attend an informational meeting before the camp and are invited to a family picnic on Sunday when they pick up their children. Last year more than 200 attended the picnic.

This is the second year the

two agencies have teamed up to offer Camp Phoenix. By sharing resources, the camp can now accommodate up to 100 children and has expanded the financial commitment.

Such funding has allowed the agencies to offer the camp free of charge. However, there is a \$20 registration fee due at the time of application. Scholarships are available.

For more information or an application, call CHHCS at (734) 522-4244. The deadline for registering is July 31.

Friends from page B1

As with many friendships, hardship brought Livonia residents and neighbors Rhoda Bogros, 75, and Joanne Mateer, 65, closer together. Rhoda and her husband Albert, 80, lost their 51-year-old daughter to cancer a few months ago.

"They were right there for us," said Boros.

When Albert had a heart attack last April and recent surgery for skin cancer, the Mateers were there, going to the hospital with Boros and bringing Albert home.

"It's people like this who help us carry the load that allows us to carry one," said Boros. "It's exceptional people like this who deserve recognition."

Boros sometimes wonders about her friend's broad shoulders. While Boros was coping with her daughter's death, Mateer was dealing with her own mother's serious illness.

"While I was crying on her shoulder about our daughter, she was waiting for word on her mother, who died," said Boros. "I've always said she was my guardian angel, and she truly is."

Abe Barroga of Canton has two best friends who help "keep my

feet on the ground" - Mike Smokavitz and Chris Skoglund. All three men are 20 years old and have been friends since middle school.

"Mike is the dreamer, Chris is spontaneous, and I'm the organizer," Barroga said. "I make it possible to do things, to make it flow easily."

In other words, Barroga supplies the car and cash at times. That's OK with Barroga because best friends don't keep tabs on favors or money.

"Just as long as they're going to be there when you need them," he said.

Men the age of Barroga's father have "buddies" who come over and watch football games. But buddies are not best friends, according to Barroga.

"A friend and a best friend are two different things," he said. "You don't really share all the intimate things you tell a best friend. You don't think about best friends criticizing you."

Carol Napier of Garden City counts Art Stump and Lavelle Jenkins. Napier gets a lot of help raising her 8-year-old grandson from them.

"He helps me with my grand-

son, Allen, and is always around when I need a helping hand," she said of Stump. "Lavelle is always buying Allen things. She's always here for me."

Redford resident Terry Masek met her best friend Lisa Mausolf more than 10 years ago at Ladywood High School.

"We had the same personality; she was just as bubbly as I am," she said. "It started there and slowly grew."

Canton teenagers Mallory Urban and Kate Kerm, both 13, are best friends. Why?

"Because I can trust her and tell her everything and rely on her," Mallory said.

"She's always there," Kate said. "She's always helping me when I need help. I can tell her secrets. We're always doing stuff together. She's my movie buddy, and we drool over the same men."

Livonia residents Amie Cerullo and Jenny Burgess graduated from Stevenson High School this year and have been friends since ninth grade.

"Through high school we've been through everything good and bad... Boyfriends who came between us, vacations," said Cerullo. "We have different interests, but we still have time for each other."

"When she has a problem, I'm there for her. When I'm having a problem she's there for me."

Lasting friendship

Westland resident Bertha Row-

den said Rosa Rupp has been her best friend since they met in the fourth grade more than 60 years ago.

"We talk about things we don't even tell our sisters," Rowden said.

Plymouth resident Nancy Chapman has been best friends with Barbara Rydeski of West Bloomfield for more than 40 years.

"When we get together we tell the same stories, laugh at the same things," Chapman said. "Days go by and weeks go by, but when we talk, we just pick up where we left off."

Plymouth resident Susan Heimbaugh and best friend Shelly Manville see each other four times a week.

"We both thought that being friends was cheaper than going to therapy," Heimbaugh said. "I never had a sister, but this is different."

Redford resident Kathy Kitzmann has been best friends with Nancy Borden since their parents bought homes back-to-back in 1950 when they were born.

"She knows me better than anybody," Kitzmann said. "Our lives have taken different paths, but we're always able to come back and pick up on our friendship."

Redford resident Kathy Lloyd met her best friend Laurie Harris when both were 7 years old and Lloyd's family moved into Harris' neighborhood.

"Mom made me take her a Kool-Aid," Lloyd said. "You don't need to detail things out (with her). We're on the same wavelength."

Livonia resident Pam Caraher met best friend Sharon

on the job six years ago. They went to Ireland together three years ago. And Caraher loves Urso's thoughtfulness and gentleness.

"I just can't explain what a good friend she is," Caraher said. "She's soft-spoken, generous. She's just incredible. She had a sweet smile. I'd go home and say 'Ma, I met the nicest person in the world today.'"

"She's just the best friend anyone could dream of having. I mean it from the bottom of my heart, she's something else."

Close to home

But best friends can be more than the kid next door or a school chum. For some, their best friends are as close as a family member or spouse.

"She knows all my secrets," said Livonia resident Kathy Combin about her sister Bridgett. "Sometimes we buy things at different stores and find out later we bought the same thing."

For Nancy Andersen of Canton, her best friend is her father, Tedd Grakawski of Auburn Hills.

"He is my No. 1 all-star, confidant and picker-upper. He is the wisest man I know," said Andersen. "He insists that I call him

when I get home after visiting him. He is a role model, a hero."

Garden City resident Debbie Likeric said her best friend is her husband, J.B., whom she met in 10th grade more than 20 years ago.

"He just accepts the ups and downs we go through," she said. "I'm never afraid to tell him anything. We have no secrets from each other. I'd rather spend time with him than anybody else."

Diffo for Mary Beth King of Canton, who's best friend is her husband Jeffrey.

"We just had a baby six months ago and I've had trouble dealing with it," she said. "He's been unbelievable. It's been unbelievable for the past four years."

Canton resident Nancy Phalin and husband Randy Phalin, married for four years, are best buddies on the go.

"We go biking, inline skating, scuba diving, church, shopping, Jazzercise and weightlifting," she said. "We just have fun together. He's the best friend anybody could have. We do everything together. Buddies should always be together."

Phalin said they hesitated about getting married because Randy is considerably younger than she.

"Then we said, 'No, age doesn't matter.' It's just gotten better since we've gotten married."

CITY OF WESTLAND NOTICE OF PUBLIC AUCTION

On Tuesday, July 28, 1998, the Westland Police Dept. will conduct Public Auctions of impounded, abandoned vehicles. The first auction will begin promptly at 10:00 AM at Westland Service Towing, 37501 Cherry Hill, Westland, MI, County of Wayne, where the following vehicles will be offered for sale to the highest bidder:

YEAR	MAKE	BODY STYLE	COLOR	V.I.N.
85	DODGE	LANCER 4DR	BLUE	1B3BX48DXFN219175
82	TOYOTA	2DR	BLUE	JT2RA64L3C6023763
72	FORD	TANKER TRAILER	BLUE	F60CCP65198
86	FORD	TEMPO 2DR	RED	1FABP193AGK242003
86	PONTIAC	FIREBIRD	GRAY	1G2FS87S2GN215876
88	PONTIAC	SUNBIRD 2DR	BURG	1G2JD11KQJ7572410

The second auction will begin promptly at 11:00 AM at Westland Car Care, 6375 Hix Road, Westland, MI, County of Wayne, where the following vehicles will be offered for sale to the highest bidder:

83	CADILLAC	FLEETWOOD 4DR	BLUE	1G6AB6982D9243310
81	CHEV	CHEVETTE 4DR	GREEN	1G1AB6898BA248894
86	FORD	ESCORT 2DR	BLUE	1FABP3193GW363702
85	BUICK	SKYLARK 4DR	GRAY	1G4XB69R0FW490180
83	DODGE	ARIES WGN	BLUE	1G3BD49C7DF147969
67	OLDS	DELTA 4DR	GREEN	386697M337653
84	BUICK	SKYLARK WGN	GRAY	1G4AS35P8EK622839
85	PONTIAC	SUNBIRD 4DR	RED/BLUE	1G2JB6904F7614412
81	MERCURY	MARQUIS 4DR	BLACK	1MEBP85F6B2626035
88	CHRYSLER	NEW YORKER 4DR	WHITE	1C3BU6634JD221651
85	FORD	ESCORT 4DR	RED	1FABP1444FW229199

All vehicles are sold in "as is" condition. Bidding on all vehicles will start at the amount due for towing and storage. Vehicles may be deleted from this list at any time prior to the start of the auction.

30 DAY NOTICE OF AUCTION

Due to unknown ownership, 30 day notice is hereby given that the vehicle(s) listed below will be auctioned after August 23, 1998, unless it is claimed by the owner prior to that time:

88	FORD	STATION WGN	RED	1FAPP2891JW156710
77	HONDA	MOTORCYCLE	BLUE	XL751007750

Publish: July 23, 1998

Sensors from page B1

picked."

Three, life is sometimes not fair. We often don't get what we deserve. All we can find joy in is doing our best - "You know that you did your best, and maybe next time you will be chosen. We'll practice together."

Sometimes we mistakenly play into our child's envy by permit-

ting the child to get away with comments or actions that are destructive. If the child gripes that Jason only got on the all-star team because of who his dad knows and you play into it by agreeing, you are doing a great disservice to your child. Your child will never learn "frustration tolerance" and will continue

to have to put others down in order to feel good about themselves. Just remember that children who spend lots of energy resenting other people's advantages will be least liked by their peers and most often rejected. As the following anonymous quote says, "Happiness consists of not long-

ing for the things that make us happy."

If you have a question or comment for Jacque Martin-Downs, a special projects coordinator for the Wayne-Westland Community Schools and private therapist, write her at The Observer Newspapers, 36251 Schoolcraft Road, Livonia, 48150.

CITY OF WESTLAND NOTICE TO THE ELDERLY AND HANDICAPPED VOTERS OF THE CITY OF WESTLAND

Absent voter ballots are available through the Westland City Clerk's Office, City Hall, 36601 Ford Road, Westland, Michigan for those persons that are physically unable to attend the polls or are 60 years of age or older. An application for ballot must be completed by the voter prior to the issuance of a ballot.

The last day to apply for a ballot by mail is Saturday, August 1, 1998 at 2:00 p.m. Persons qualified to vote absentee may vote in person in the City Clerk's office up to 4:00 p.m. on Monday, August 3, 1998.

PATRICIA A. GIBBONS
Westland Acting City Clerk

Publish: July 23, 1998

CITY OF WESTLAND INVITATION TO BID

Sealed proposals will be received by the City of Westland Purchasing Division, 36601 Ford Road, Westland, Michigan 48185, on or before Wednesday, August 5, 1998, at 10:30 a.m. (no exceptions) for the following:

JANITORIAL SERVICES

Complete specifications and pertinent information may be obtained from the Purchasing Office. The City of Westland reserves the right to reject any or all bids.

Bid Item No. 299-08598

Publish: July 23, 1998

JILL B. RUNKLE

Purchasing Agent

LB2012

What has sixteen wheels, runs like a horse, and honks like a goose?

INTRODUCING ANIMAL PLANET RESCUE...

A celebration of the most fascinating creatures on Earth! Experience face-to-face the warmth of a fuzzy puppy and the ferociousness of a wild animal. Meet animal rescue experts, enjoy trivia games, animal face painting, balloon animals and much more! It's an extraordinary event for the whole family. Join us Saturday, July 25th from 10 am-5 pm, Westland Shopping Center.

MediaOne

TUNE INTO ANIMAL PLANET'S SUNDAY RESCUE NIGHT LINEUP, 8-11PM.

AMERICAN HUMANE ASSOCIATION

Animal Planet
The "All animals, All the time" Cable Channel
www.animalplanet.com

ENGAGEMENTS

Donica-Lowe

Joseph and Christine Donica of Canton announce the forthcoming marriage of their daughter, Sandi Beth, to Robert Alan Lowe, the son of Robert and Carol Lowe of Menomonee, Wis.

The bride-to-be is a graduate from the University of Michigan School of Business. She is employed as an advertising account executive.

Her fiancé is a graduate from the University of Michigan School of Business and is a doctoral student of business and public policy at the University of California at Berkeley.

A July wedding is planned at St. John Newmann Catholic Church in Canton.

Couts-Hadyniak

Robert and Linda Couts of Garden City announce the forthcoming marriage of their daughter, Cassandra Lynn, to Brian Michael Hadyniak, the son of Charles and Catherine Hadyniak of Romulus.

The bride-to-be is a Garden City High School graduate and is employed by the Ford Motor Co. in Wayne.

Her fiancé, a Romulus High School graduate, attends Eastern Michigan University. He is employed by Ford Motor Co. in Wayne.

An August wedding is planned at St. Anthony Church.

Hurley-Pfenning

Elaine Hurley of Farmington Hills and Dennis Hurley of Detroit, both formerly of Redford, announce the engagement of their daughter, Sharon Elaine, to Les A. Pfenning, the son of Mr. and Mrs. Henry Pfenning of Denver, Colo.

The bride-to-be is a graduate of the University of Michigan with a bachelor of arts degree and a graduate of Michigan State University with a master's degree in business administration. She is the director of business development for Before You Move Inc.

Her fiancé is a builder/develop-

oper and real estate broker with Re/Max. An August wedding is planned in Denver.

Drobyszewski-Philippon

Eddie and Susan Drobyszewski of Plymouth announce the engagement of their daughter, Lynette Ann, to Carl Philippon, the son of Carlos and Sarah Philippon of Alma.

The bride-to-be graduated from Plymouth Canton High School in 1989 and University of Michigan Dearborn in 1995.

Her fiancé graduated from Alma High School in 1987 and Hope College in 1991.

An August wedding is planned

at St. Kenneth Church.

Curcuru-Ayers

Serafina Curcuru of New Baltimore announces the engagement of her daughter Providenza Marie to Jason Allan Ayers of Canton, the son of Mona Ayers of Indianapolis, Ind.

The bride-to-be, the daughter of the late Filippo Curcuru, is a graduate of the University of Michigan. She is employed by Livonia Public Schools.

Her fiancé, the son of the late Marc Ayers, is a graduate of Southfield Lathrup High School and is enrolled at Schoolcraft College. He is employed as a design engineer at Chrysler Corp.

A September wedding is

planned at Our Lady of Good Counsel Church in Plymouth.

O'Donnell-Whelan

Dr. and Mrs. Patrick M. O'Donnell of Plymouth announce the engagement of their daughter, Kerie Catherine, to Sean Mark Whelan, the son of Mr. and Mrs. Michael R. Whelan of Roanoke, Va.

The bride-to-be is a 1996 graduate of Eastern Michigan University. She is employed as a special education teacher in the Wyandotte Public Schools.

Her fiancé is a 1994 graduate of the University of Michigan. He is employed as a finance analyst at the Ford Motor Company in Dearborn.

An August wedding is planned.

Announcement forms available

Forms to announce weddings, engagements, births and anniversaries are available at our offices in Livonia - 36251 Schoolcraft - and

Plymouth - 794 S. Main St. They also are available by calling Sue Mason at (734) 953-2131 or Tiffanie Lacey at (734) 459-2700.

Methodist Children's Society needs volunteers

The Methodist Children's Home Society of Redford is in need of volunteers to help serve families in foster care and adoption services.

Volunteers are needed 8:30 a.m. to 5 p.m. Monday through Friday to transport children and families to appointments, assist with clerical work and as holi-

days approach, assist with holiday preparations.

People interested in volunteering can call the foster care and

adoption departments at (313) 531-4060. Methodist Children's Home Society is at 26645 W. Six Mile Road, between Inkster and Beech Daly, Redford.

CARNIVAL OF VALUES

KOWALSKI SAUSAGE Tasty Tray Kowalski's POLISH BAKED GOODS DELIVERED DAILY
204 WAYNE ROAD at CHERRY HILL • Westland
Beer & Wine • Open Daily 9 A.M. - 7 P.M., Sat. 9-6, Closed Sunday • 721-4890

WEDNESDAY ALL BAKERY BREADS \$1.15 <small>Loaf Reg. \$1.45</small>	MOST OF OUR LUNCH MEAT IS 85% TO 97% FAT FREE	KOWALSKI SKINLESS FRANKS \$2.39 Lb.	KOWALSKI PREMIUM HARD SALAMI \$3.59 Lb.	KOWALSKI BULK BACON \$2.79 Lb.
Friday Seniors 10% OFF (62 years old)		KOWALSKI REG. OR GARLIC BOLOGNA \$2.79 Lb.	KOWALSKI Old Fashioned PIEROGI <small>Cheese, Potato, Kielbasa, Mushroom Filled</small>	

HOMEMADE SUBS AND SANDWICHES | **LARGE BAKERY COOKIES 3 for \$1.00** (Reg. 40¢ each) | **ASSORTED BREADS**
Rye, Pump, White, French, etc. Strudel, Almond & Poppyseed Rolls, Cherry Nut Bobs, Danish, Eclairs, Dietetic Cookies, Large Pies

ALBIE'S PASTIES • SUBS • SALADS • BURGERS

BUY 1 PASTY, Get 1 for 99¢

*excludes Super Yoopers
LIMIT 1 COUPON PER CUSTOMER
EXPIRES 8/8/98

LIVONIA
IN KINGS ROW PLAZA S. OF 6 MILE 16709 MIDDLEBELT 734-427-4330

LAST 3 DAYS Hersheys SHOES

Nationally Advertised Brands

INDOOR OUTDOOR HUGE SIDEWALK SALE NOW THRU SATURDAY
Sale Hours: Thursday & Friday 9-8; Saturday 9-6
MENS • WOMENS • CHILDRENS
Shop Early For Best Selection

50% to 75% OFF Selected Stock

LARGE SELECTION OF ATHLETIC SHOES | CHILDRENS SCHOOL SHOES

29522 FORD RD. • GARDEN CITY
1/2 BLOCK WEST OF MIDDLEBELT 422-1771

*ALL SALES FINAL
NO EXCHANGES OR REFUNDS

SALE SWAN SWANSTONE KITCHEN SINKS

Swanstone's Extra Deep Bowls Make Cleaning Dishes Easy!

Single Bowl "22"x25" "9" deep bowl NOW \$189.00 <small>Reg. \$251.86 White or Bone</small>	Double Bowl "33"x22" "9" deep bowl NOW \$229.00 <small>Reg. \$290.50 White or Bone</small>
--	--

LAYAWAY AND RAIN-CHECK ITEM | **MATHISON'S** Kitchen, Bath and Plumbing Showrooms | Expires 8-1-98

28243 Plymouth Livonia • 522-5633 | 31535 Ford Rd. Garden City • 422-3888 | 6130 Canton Center Canton • 455-9440

TRADE UP TO TORO

Now Only \$319.95* Hand-Push Model SR-21P

Now Only \$319.95* Hand-Push Model SR-21P

Now Only \$319.95* Hand-Push Model SR-21P

10" Cordless Trimmer Model 51559 \$99.95
The 100 battery power trimmer gives up to 40 minutes of cutting time on a single charge.

TORO When You Want It Done Right!

SUPER BLOWER VAC Model 51887 \$69.95
Now with extra power (up to 200 CFM) to clean lawns & driveways.

Toro GTS Engine Guaranteed to Start on 1st or 2nd Pull for 5 years or we fix it free!!!

Exclusive Recycler Technology Processes clippings faster. Handles more grass without slowing.

Durable Cast Aluminum Deck

ALWAYS HIGHEST QUALITY - We lower our prices, but never our quality.

Commercial Lawnmower
34955 PLYMOUTH ROAD LIVONIA (734) 525-0980
HOURS: MON.-FRI. 9-7 SAT. 9-4
Specializing in Commercial and Residential Lawn Care Equipment

AREA RUG CLEARANCE

NEW CARPET
In Stock Carpet Rolls
• Philadelphia • Salem
• Aladdin • Sutton
• World • Queens

\$5.95 Per Sq. Yd. and Up

V.I.P. Floorcovering
29155 Plymouth Rd. (East of Middlebelt) Livonia
Mon.-Fri. 9-5 (734) 422-7130 Saturday 9-2

CARNIVAL OF VALUES

WEDDING INVITATIONS
We are #1 in Quality, Price & Service

30% OFF Suggested Retail Price
CUSTOM PRINTED WEDDING INVITATIONS
This includes Response & Reception Cards

25% OFF
• KNIVES/SERVERS
• AISLE RUNNERS • GARTERS
• UNITY CANDLES • BRIDAL BAGS
• GUEST BOOKS
• TOASTING GLASSES
• CAKE TOPS • VEILS

Misty's Precious Moments • Bridal Center
Cards and Gifts (734) 421-1066
30104 Ford Road • Garden City
Hours: Mon. - Wed. 10-6, Thurs. 10-7, Sat. 10-5
We Specialize in Rush Orders

NO RETURNS NO LAY-A-WAYS

CALENDAR

YOUR GUIDE TO EVENTS IN AND AROUND WESTLAND

UPCOMING EVENTS

RUMMAGE, BAKE SALE
The Community Hospice Rummage and Bake Sale is 9 a.m. to 4 p.m. Thursday, Aug. 6, at the hospice office, northwest corner of Warren and Venoy roads. Proceeds are designed for the grief and healing center to open this fall. Call (734) 522-4244.

TEEN NIGHTS
Middle school teens are invited to Middle School Kids Teen Nights Tuesdays at the Bailey Center this summer. The cost is \$1. Basketball, crafts, games and special activities will be 7-9:30 p.m. with swimming from 8-9:30 p.m. Participants must have a waiver signed by a parent on file to participate. Register at the pro shop at the Bailey Center. The activity is sponsored by the Mayor's Task Force on Substance Abuse and Violence and Westland Parks and Recreation.

Activities include:
■ July 28: Beach Boys night, music by Classic Rock Band.
■ Aug. 4: DJ night.
■ Aug. 11: Pizza night.
■ Aug. 18: Performance by The Earth Angels.

SUMMER SKATING
The Westland Sports Arena is offering a summer open skating schedule through Aug. 18: 4-5:45 p.m. Fridays; 1-2:45 p.m. Saturdays and Sundays. Admission will be \$2.75 for students and senior citizens and \$3.25 for adults. Skate rental is available for \$2. The arena also offers skate sharpening for \$4.

SUMMER CAMPS
The Salvation Army is holding summer day camps 9 a.m. to 3 p.m. Monday through Friday at 2300 Venoy in Westland. The cost of enrollment is \$50 per camper. Summer camps include:
■ Explorer camp, July 24-27, for boys going into the first through fifth grades.
■ Family camp, Aug. 3-7, for any family with children ages 12 and under. For more information, call (734) 722-3660.

MEET RED WING
Aaron Ward of the Detroit Red Wings will meet guests, answer questions and autograph a photograph, 11 a.m. to 1 p.m. Saturday, Aug. 1, at Art Van, 8300 Wayne Road in Westland. Only one autograph per person and no personalized autographs.

CUTEST BABY
A cutest baby contest will be held at the strawberry festival at Garden City Hospital 10 a.m. to 4 p.m. Sunday, July 26. Babies born on or after Jan. 1, 1997, are eligible. To enter, parents can bring a picture of their baby to the festival. There is no entry fee. Voting will be by donations. Prizes will be awarded. Proceeds benefit the birthing center at Garden City Hospital. Call (734) 468-3306 for information.

GOLF OUTING
The Westland Police Department D.A.R.E. John "Moses" Reddy Memorial Golf Outing is planned for Wednesday, Aug. 12, at Faulkwood Shores Golf Club in Howell. Registration begins at 7:30 a.m. with shotgun start at 8:30 a.m. Sponsor programs include: \$100 for a sign placed on golf course and a quarter-page ad in the program; \$350 for two green fees, two signs placed on golf course and a half page ad in the program; \$650 for four green fees, two signs placed on golf course, a full-page ad in the program

and a framed certificate. Prizes include a trip for two to Atlantic City sponsored by Westland Travel and two hole-in-one contests sponsored by Jack Demmer Ford and North Brothers Ford. For information, call (734) 722-DARE.

SUMMER FIELD TRIPS
Children ages 3-7 who have an impairment may go on five field trips this summer as part of the Westland Therapeutic summer field trip program. Children must attend Wayne-Westland or Livonia schools or live in Westland to attend. Cost is \$2 per child with \$5 additional deposit to hold a reservation, which will be returned at check-in. Parents or siblings accompanied by parents are welcome to attend at no cost. Trips include:
■ Nature Center, 9:30 a.m. to 1 p.m. Wednesday, July 29.
■ Detroit Zoo, 9:30 a.m. to 3 p.m. Wednesday, Aug. 5.
■ Crossroads Village & Huckleberry Railroad, 9:30 a.m. to 5 p.m. Wednesday, Aug. 19.
Bring a picnic lunch to all trips. Accessible transportation provided. Program coordinated by a certified therapeutic recreation specialist. Call Westland Therapeutic Recreation Program to register at (734) 722-7620.

BEAUTIFICATION AWARDS
The Westland mayor's office is accepting nominations for the residential and nonresidential beautification awards. The deadline for nominations is 5 p.m. Friday, July 31. Judging of residential nominees will be based on overall appearance of the front and back yards. This includes flowers, color combinations, trees and greenery. Judging of nonresidential nominees will be based on overall appearance of the grounds surrounding the business. This includes any flowers, color combinations, trees and greenery as well as the cleanliness of the business and its property. Condominiums and apartments will be judged under the nonresidential award category. In addition, the home or business will be highlighted on television in a special segment during the Sept. 10 Town Hall meeting. To submit a nomination, call (734) 467-3200 between 9 a.m. and 5 p.m., or send the nomination to: Mayor Robert Thomas, city of Westland, 36801 Ford, Westland 48185. The residential prizes are: first place: plaque, yard sign and dinner for two with the mayor via limousine; second place: certificate of recognition, \$30 dinner certificate for two at the Alexander the Great restaurant and a yard sign; third place: certificate of recognition, \$35 gift certificate to Westland Shopping Center and a yard sign. The nonresidential prizes are: first place: plaque and a yard sign; second place: certificate of recognition and a yard sign; third place: certificate of recognition and a yard sign. All winners will receive their awards at the Thursday, Sept. 10, Town Hall meeting at Willow Creek Apartments, 1673 Fairwood, between Cherry Hill and Marquette off Newburgh.

CLOWN WEEK
Local events are planned as part of National Clown Week:
• Noon Saturday, Aug. 1, skit and balloon animals at Westland Library.
• 7:30 p.m. Tuesday, Aug. 4, Pirate Point Adventure Golf, balloons and face painting at Sport-Way, 38520 Ford Road, Westland, west of Hix Road.
• About 9 p.m., Tuesday,

Aug. 4, an after golf snack, 35705 Ford Road, Westland, west of Wayne Road.

SUMMER CONCERTS

CULTURAL SOCIETY
All concerts are free and will begin at 6 p.m. at the Performing Arts Pavilion behind the William P. Faust Public Library of Westland. Rain location is the Bailey Center.
■ July 26 - blue grass appearance by Roy Cobb & the Coachmen.
■ Aug. 2 - American jazz show featuring the Phil Gram Combo.
■ Aug. 9 - country and western performance by the Waco Country Band.
■ Aug. 16 - variety performance, featuring music from the '50s through the '90s, by Detroit Break-down.
■ Aug. 23 - to be announced.

CHILDREN'S CONCERTS
Free children's concerts will begin at noon on Saturdays through the beginning of August at the Westland Performing Arts Pavilion behind Westland library. Rain location: Bailey Recreation Center Gymnasium. For more information, call (734) 722-7620.
■ July 25 - Gratitude Steel Drum Band.
■ Aug. 1 - Clowns Around Redford.
■ Aug. 8 - Westland All-Stars.

COFFEEHOUSE CONCERTS
The Westland Community Foundation sponsors a free Coffeehouse Concert Series 7-8:30 p.m. Wednesdays this summer. Dates include:
■ July 29 - Stone Circle Trio, Irish music.
■ Aug. 5 - Paul Vornhagen Quartet, jazz.

AT THE LIBRARY

PUPPET SHOW
The Parade of Stories Puppet Theater presents "Three Billy Goats Gruff" and "Three Little Pigs," 7 p.m. Wednesday, Aug. 5, in the Community Meeting Room at the Westland public library. Registration is required. Register in person at the Children's Service Desk or by phone by calling (734) 326-6123.

BOOK DISCUSSION
The Westland library adult book discussion group will discuss picks from 1997 literary magazines at 7 p.m. Tuesday, Aug. 18. The group meets in Meeting Room A. Multiple copies of featured books are available at the library. The library is at 6123 Central City Parkway.

TRAINING
Training is 10:30 a.m. each Saturday for 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

Campaign

Democratic club: Geoffrey Fieger, a candidate for governor, will speak to the Westland Democratic Club, at 7:30 p.m. Tuesday, July 28, at the Dorsey Center, 32715 Dorsey Road, one block east of Venoy, between Palmer Road and Michigan Avenue. Fieger, who is known for his legal defense of Jack Kevoorkian's assisted suicide cases, has appeared as a guest on programs such as Good Morning America, the Today Show, CNN Morning Show, Larry King Live, Face the Nation, Nightline, CBS Evening News, NBC Nightly News and ABC Nightly News.

fundamentals of using the public access catalogs and will answer questions. This training is free, and no registration is required.

FRIENDS OF LIBRARY
The Friends of the William P. Faust Public Library meet 7 p.m. the second Tuesday of each month at the library, 6123 Central City Parkway. Call (734) 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.

RECREATION

SWIMMING HOURS
Westland Bailey outdoor swimming pool and water slide is open noon to 3:30 p.m. and 4:30-7:30 p.m. daily. For lessons, call (734) 722-7620. Birthday packages are offered including two large pizzas, one large pop, paper products, games for the kids and entrance to the pool and water slide. Call ahead for birthday reservations. Discounts are offered for groups by calling ahead, (734) 722-7620.

RECREATION AND FUN

A recreational get-together for teens and adults who are disabled is the second Friday of each month at the Westland Bailey Center. (734) 722-7620.

FIGURE SKATING
The Westland Figure Skating Club has formed an Adult Introductory Precision Team. The team is for those who want to have fun with other skating adults and get exercise. Practices are 6-6:50 a.m. Saturdays. All levels are welcome. For information, call (734) 722-1091.

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. Call (734) 326-1110.

DRESSES ON DISPLAY
The Westland Historical Museum is currently displaying wedding dresses and accessories. The items are from the 1930s, 1950s and 1960s. The museum is located at 857 N. Wayne Road and is open 1-4 p.m. Saturdays.

FRIENDS MEET
Friends of the Westland Historical Museum meets 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. For information, call President Jim Franklin, (734) 721-0136. Everyone is welcome.

FOR SENIORS

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. On Thursday, July 30, the group will attend a Tigers vs. Orioles game. Departure from the center is at 11 a.m.; game starts at 1:05 p.m., with return between 5 and 5:30 p.m. On Friday, Aug. 28, the group will attend a Tigers vs. Devil Rays game. Departure from the center is at 5 p.m.; game starts at 7 p.m., with return between 11 and 11:30 p.m. Register at the front desk or call the Friendship Center for more information, (734) 722-7632.

DINNER THEATER
A trip to a performance of "Phantom" at Cornwell's Dinner Theatre, \$40 cost including lunch and show, is planned for Tuesday, Oct. 6. Departure from the Westland Friendship Center at 9:30 a.m. Arrive at Cornwell's 11:30 a.m. for lunch. Show time is 2 p.m. Return to the center between 6 and 6:30 p.m. Open to the first 19 paid

members. A trip to a performance of "Hooray for the Holidays" at Cornwell's Dinner Theatre, \$40 cost including lunch and show, is planned for Tuesday, Nov. 10. Departure from the Westland Friendship Center at 9:30 a.m. Arrive at Cornwell's 11:30 a.m. for lunch. Show time is 2 p.m. Return to the center between 6 and 6:30 p.m. Open to the first 19 paid members.

CARD GROUP
The Friday Variety Card Group at the Westland Friendship Center meets at 2 p.m. People play euchre, pinochle, bridge, Uno, rummy and poker. Light refreshments are served. Call (734) 722-7632 for information or just show up to play cards. The Friendship Center is at 1119 N. Newburgh.

MONTHLY MEAL/DANCE
The Wayne Ford Civic League for people 50 and older 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. Cost is \$5 for members and \$7 for non-members. The meal includes beer, beverages, dancing to Big Band music and door prizes. Call (734) 728-5C10.

WORK REFERRAL
Information Center Inc. refers workers to seniors who need help. The program is for people interested in providing transportation, yardwork, housework, etc. Workers can specify the type of work they are willing to do and the communities they want to serve. Call (734) 422-1052.

DYER CENTER
The Wayne-Westland School District's Dyer Senior Adult Center has activities Monday through 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 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 (734) 722-7632.

BINGO

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 and the School for the Blind. Call (734) 422-5025 or (734) 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, next to Farmer Jack in Wayne. Call (734) 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. Call (734) 326-3323.

SMOKELESS BINGO
"Smokeless" bingo meets at 6:30 p.m. every Tuesday, at St. 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 in 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. Call (734) 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, (734) 480-4984.

PUP TENT BINGO
The MOC pup tent 18 bingo will be 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. Call (734) 326-3323.

CLUBS IN ACTION

CRAFT SHOW
Space is available for a craft show 10 a.m. to 5 p.m. Oct. 23, 24 and 25, at the Ramallah Club, 27484 Ann Arbor Trail, Westland. Table rentals are \$30 for one day or \$60 for all three days. For more information, call Nona at (734) 462-2936 or Nadia at (734) 522-4208 after 5:30 p.m.

CHADD
CHADD of Northwest Wayne County meets the first Thursday of the month throughout the school year at the Livonia Civic Center Library, 32777 Five Mile. CHADD is a nonprofit, parent-based, volunteer organization whose aim is to better the lives of individuals with attention difficulties. Call (313) 438-3099.

T.O.P.S.
Take Off Pounds Sensibly #MI28, a support group for sensible weight loss, meets at 6:30 p.m. Tuesdays at Good Shepherd Reformed Church, Wayne Road and Hunter in Westland. For more information, call Jackie at (734) 722-7225.

T.O.P.S.
Take Off Pounds Sensibly #MI53 meets weekly: weigh-in is 6-7:15 p.m., meeting is 7:30-8:30 p.m. Wednesdays, at the Med-Max building, 35600 Central City Parkway, Westland. For information, call Suzanne, (734) 728-8437.

PUBLIC SPEAKING
The Westland Easy Talkers Toastmasters Club No. 6694 (formerly Holy Smokemasters) urges people who want to learn the art of public speaking to attend the club's weekly meetings at 6 p.m. each Thursday at Denny's Restaurant, 7725 N. Wayne Road next to Westland Shopping Center. For more information, call John Elbe at (734) 326-5419, anytime.

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 ensure eligibility. Make reservations by calling membership recruiter Dolores M. Griffin at (734) 427-2791. Meetings are the first Thursday of each month at 27555 Grantland in Livonia. Current Post 1519 Ladies Auxiliary members include individuals from Westland, Livonia, Redford, Detroit and surrounding areas.

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 734-591-7279. 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

Polish dance instructor has right moves for 'Wedding'

Susan Marzec and her Stoneleigh Village neighbors are about to rename their Livonia neighborhood "The Polish Connection."

"There's so many people in the subdivision who are Polish. I've found people who are from my childhood. It's 'The Polish Connection' now," Marzec said with a chuckle.

Quickly, however, she changed the name.

"It's going to have to be the 'Famous Stoneleigh Village Polish Connection.' People walk up to me and they say, 'You're not the ...' (She responds) 'Yes, I am.'

The 44-year-old Marzec, the choreographer for the Polish dance troupes Radomianie and Centennial Dancers, has made a name for herself as a choreographer for the movie "Polish Wedding."

"Polish Wedding" tells the story of Polish immigrant parents Jadzia and Bolek (Lena Olin and Gabriel Byrne) and their rebellious daughter Hala (Claire Danes), a high school dropout who becomes pregnant by a Hamtramck cop named Russell (Adam Trese). The movie, directed by Royal Oak Dendero High School graduate Theresa Connelly, opened Friday, July 17.

Marzec almost missed the chance to work on the movie. She had just returned from studying in Poland, when she heard a message on her answering machine asking if she would perform in "Polish Wedding." Believing it was just another wedding gig, Marzec didn't return the call.

"Then I got a phone call from a person in our dance troupe who works at the Athenum (hotel in Greektown) where they were staying; she said they wanted us to dance in the movie. I had no idea this was entitled 'Polish Wedding.' I didn't know it was a film," Marzec said.

Marzec walked into her interview in an old warehouse "so overdressed." The clothing of choice for her interviewees was jeans and T-shirts. Three interviews later, they explained the scene to her and asked her to suggest music. Upon suggesting a "real romantic dance," she got the job.

"I walked out of there scream-

Her connection: One room of Susan Marzec's Livonia home is filled with those things that connect her with her heritage. She calls it her Polish room.

ing. 'What a fool I was.'"

Teaching others

The first day of her eight-week job, she walked in and the stars were waiting for her. They listened to Polish music and Marzec began her lessons. When the actors and actresses had down time, Marzec was reached via a cell phone or pager to return to the set to teach dance.

Byrne, Olin and other participants in "Polish Wedding" also came to the Centennial Dancers' practice at St. Paul Lutheran Church in Livonia.

"Gabriel was very nervous at first," Marzec said. "Toward the end, I asked him 'Do you indulge in any type of alcoholic type of activity? Or work out? I think you need to loosen up.'"

"Finally, during the taping I told him to act like you're dancing and I'm just going to dance around you. We must have done the shot 20 times," she added with a laugh.

Connelly was interested in hiring Marzec's sons, Ken, 21, and Jason, 19, former football players for Detroit Catholic Central High School who now play for St. Norbert College in Green Bay, Wis. They said thanks, but no thanks.

"They said, 'We dance for you but don't make us give up foot-

ball for this.' They said, 'You being in it and you doing it is good enough for us,'" said Marzec who also has a son, Gregory, 4. "Still I make them Polish dance. They went to Poland with me and I'm hoping they go with us in June to perform," said Marzec.

Her husband, Ken, however, appears in the movie dancing with Olin during one of the climactic scenes.

For the movie, Marzec chose adult dancers from both of her groups, the Centennial Dancers and Radomianie, including Brad Platek of Livonia, who dances with Olin.

Not only did she introduce the actors and actresses to Polish dance and her dancers to movies, she made them try some of the cuisine.

"They tried the food. Although Lena and Mili (Avital, who plays Sophie) didn't eat that much, they were very accommodating," she said. "It was like a dream in a sense."

Marzec's friend, actress Nancy Kendall, said she couldn't believe that Marzec made it into a film, to which she responded "I knew I didn't have to go out there (west) to make a film. They were going to come to me."

Although she saw the movie on Friday, she returned to the

theater with the dance troupe on Sunday where they cheered when her name flashed on the screen during the credits.

"It was nice to get this respect from people; it's a nice way to end everything."

The weekend didn't start off that well, however. The Polish American Congress asked her to boycott the movie because it believes that the movie is "a deplorable depiction of the Polish-American community." She reserved opinion until she saw the film.

"I wanted to see the movie to comment on it," Marzec said. "I would not want to do anything to disgrace my heritage or my family. I don't know why there's such an outcry from the Polish American Congress. Everybody has their opinion. I'm Polish and I'm Catholic and everybody makes mistakes in their family."

"It's like seeing 'Moonstruck.' The story line is very real. She (Danes' character) is 17 years old. Seventeen-year-olds act like this. There's a lot of peer pressure."

Marzec said she has gotten phone calls at home from Polish folks commenting on the film. Despite the controversy, Marzec said that she, along with her mother and mother-in-law suggest that every teenager see this movie.

"Here are two people who speak the language," she said. "I was kind of embarrassed with some of the scenes, but it doesn't

matter what nationality you are, your family has problems."

"I thought the movie was well done. You see all this garbage today. Look at movies like 'Toy Soldiers' and 'Lethal Weapon' that have no storyline. This is a pure, simple movie. For a low-budget project, she did a wonderful job."

Dreams of dancing

Marzec's aspirations didn't involve film at all. Her goal was to earn a degree in Polish folklore dancing. She took up dancing 31 years ago, inspired by her father, who was born in Poland.

"He wanted me to start dancing, and I've been dancing all my life," she said.

For 18 years, she has taught creative dance at the YMCA, the last four years at the Livonia Family YMCA.

During the summers of 1988-1992, Marzec worked to accomplish her dream by attending Marie Currie Sladowska in Lublin, Poland. It was a rigorous

schedule. Studies and dance rehearsals were held from 7 a.m. to 9 p.m. with a two-hour break in the afternoon.

"I would come home and my hands are swollen and my feet are swollen, but I love it. I look at my job not as a job because I enjoy it."

After graduating in 1992, she returned the following year with her group Radomianie as the choreographer. They performed in front of 4,000 people and received a standing ovation.

Marzec's dance troupes rehearse 8-9:30 p.m. Mondays at either St. Paul Lutheran Church in Livonia or West Middle School in Plymouth. For more information, call (734) 427-8640.

While she doesn't speak the language every day, her goal is to keep the Polish tradition alive.

"It's very hard in America. We don't have it like we had before. If we can keep it a little alive, they will be proud to say they're Polish."

CHELATION THERAPY
Now is the time to consider CHELATION THERAPY. This therapy is an intravenous infusion removing unwanted minerals and toxic metals. CHELATION THERAPY is effective for:

- High Blood Pressure
- High Cholesterol
- Fatigue
- Generalized Heart Problems
- Leg Pain
- Arthritis
- Poor Memory
- Poor Circulation

Michael T. Nadolny, D.O. has been practicing with CHELATION THERAPY for over two decades. For further information please contact Nankin Professional Clinic, P.C. at (248) 477-7344.

Cosmetic Surgeons of Michigan P.C. and G. Jan Beekhuis M.D.
closed their surgical practice in September 1995. Medical Records may be obtained prior to August 30, 1998 by contacting CSM at (248) 645-0844.

Christmas in July
20-25% off practically everything... 25,000 items stock with
ENDS JULY 31, 1998!
Don't miss this once-a-year opportunity!

SAVE ON BACKYARD WOODEN PLAYSETS AND LOADS OF OUTDOOR TOYS!

3947 W. 12 Mile • Berkley
(248) 543-3115 • www.dothehospital.com
Hours: Mon.-Sat. 10-5:30 • Fri. 10-8

SINCE 1984
COMPUTERIZE Inc.
INTEL PENTIUM II/III/4 SYSTEMS

INCLUDES: 15" COLOR MONITOR, 16MB RAM, 3.5" FLOPPY DRIVE, 44 MEGA BYTE 2 SERIAL PARALLEL PORTS, 2 MEGA BCD RAM, 64 MEGA ADDRESS, 34 KEY W/NUMPAD 96 STYLE KEYBOARD, 32 X VIDEO CARD, 4 MEG RAM, 4 GP, 16MB PEPULATED CACHE MOTHERBOARD, 32 GB HARD DRIVE - 5 1/4 GG ADD 55, 3 YEAR WARRANTY PARTS AND LABOR

BUILT TO ORDER

90 DAYS NO PAYMENT	PENTIUM II-233 \$950	PENTIUM II-350 \$1025
WE MEET OR BEAT COMPETITION PRICES	PENTIUM II-300 \$1100	PENTIUM II-333 \$1350
	PENTIUM II-350 \$1550	PENTIUM II-400 \$1800

24X CD ROM, SBC 16, SPK, CD BUNDLE \$100
Software • Accessories • Service • Delivery • Financing • Leasing

13973 MIDDLEBELT, LIVONIA
(734) 427-0102
FAX: 734-427-7766
www.computerize.com
Hours: Mon.-Fri. 9-6; Sat. 10-5; Closed Sunday

sizzling SUMMER fun!

This summer there is so much going on it's hard to decide what to do where to go! That's why the Observer & Eccentric Newspapers has put together this special directory to make it easier.....For more information about advertising please call
Rich: 734-953-2069
Nan: 734-953-2099

CAPT. PHOGG'S Balloon Rides Gift Certificates

- Gift Shop
- Showerroom
- Private & Groups
- Balloon Sales & Services
- Pilot Training
- Corporate Presentations
- Inflatables & Banners

Ballooning's Leader for Over 27 Years
CAPT. PHOGG'S • The Best Choice!
248-634-3094
Balloon Quest, Inc.

Heslop's China & Gifts

21st ANNIVERSARY SALE

Take an additional **20% off** Heslop's everyday low prices on select giftware!

It's Heslop's 21st anniversary! What better way to celebrate than by reacquainting yourself with our distinctive giftware? Quality crystal. China accessories. Brand name collectibles. You'll find **at a significant savings—at Heslop's**

Thursday, July 16 - Sunday, July 26

METRO DETROIT: St. Clair Shores • (810) 778-6142 21429 Mack Ave. • (North of Eight Mile Rd.) Dearborn Heights, The Heights • (313) 274-8200 (Ford Rd. between Inkster and Beech Daly) Livonia, Merri-Five Plaza • (734) 522-1850 (On corner of Fiva Mile and Marimain) 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, Calonnada • (734) 761-1002 (On Eisenhower Pkwy. west of Brianwood Mall) Grand Rapids, Borton Village Mall • (616) 957-2145 (Borton Rd. and Burton Rd.) Okemos, Meridian Mall • (517) 349-4008	

INTRODUCE THE BRIDE-TO-BE TO HESLOP'S BRIDAL REGISTRY

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.

Children's Directory '98

Day Camps **Music Instruction**

SUNNY POINTE CHILD CARE CENTER
Now Enrolling...
Pre-School, Toddler and Kindergarten
19149 Fry Rd., Northville
248-347-6560 or 248-347-6576

Kindermusik®
THE PREMIER MUSIC PROGRAM FOR YOUNG CHILDREN

- Kindermusik Village
Newborn to 18 Months
- Kindermusik Beginnings
18 months to 3 1/2 years
- Growing with Kindermusik
3 1/2 to 4 1/2 years
- Young Child I and II
4 1/2 to 7 years

Classes begin the week of September 7th at Southeast Michigan Arts Conservatory. Contact Norma Atwood a fully licensed Kindermusik® Instructor and Early Childhood Music Specialist.

Register Early!
Southeast Michigan Arts Conservatory
(734) 981-5969 or (734) 453-7590 Ext. 223

Let Music Be The Foundation That Supports Your Child's Lifetime Growth

For more information about advertising call Nan at: 734-953-2099

Your Invitation to Worship

Mail Copy To: OBSERVER & ECCENTRIC NEWSPAPERS
36251 Schoolcraft, Livonia 48150

FOR CHURCH PAGE CHANGES, PLEASE CALL MICHELLE ULFIG (734) 953-2160, THE FRIDAY BEFORE PUBLICATION.
FOR INFORMATION REGARDING ADVERTISING IN THIS DIRECTORY PLEASE CALL RICH VICULIN (734) 953-2069

BAPTIST

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.

July 26th
11:00 a.m. Guest Speaker
6:00 p.m. Guest Speaker

Pastor & Mrs. H.L. Petty
"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.

ASSEMBLIES OF GOD

The Facts of Life:

- Fact #1: We all need help.
- Fact #2: The help we need is available.
- Fact #3: That help is free.
- Fact #4: That help is found in the church.
- Fact #5: You can learn more this Sunday.

Tri-City Christian Center
Michigan Ave. & Harrison Rd.
326-0330
Sunday 9 am, 11 am, 6 pm

EVANGELICAL COVENANT

FAITH COVENANT CHURCH
14 Mile Road and Drake, Farmington Hills
(810) 661-9191

Summer Schedule
Worship Service
Sundays 10:00 a.m.
Children's Church and Child Care Provided
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) 781-9511

Mass Schedules:
First Fri. 7:00 p.m.
First Sat. 8:30 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. PERFETTO

Weekday Masses
Tuesday & Friday 8:30 a.m.
Saturday - 4:30 p.m.
Sunday - 8:30 & 10:30 a.m.

OUR LADY OF SORROWS PARISH
23816 Power Rd. at Shilohwood
(South of 10 Mile between Farmington & Orchard Lake Rd.)
Farmington, MI 48336

WEEKEND LITURGY SCHEDULE
Saturday: 4:30 & 6:00 p.m.
Sunday: 8:00, 9:30, 11:15 a.m., 1:00 & 5:30 p.m.

Lola Park Ev. Lutheran Church
14750 Krikoeh • Redford Twp.
532-8655
Pastor Gregory Gibbons

Worship Services 8:30 & 10:00 a.m.
Thursday Evening Worship 7:30 p.m.

Now accepting applications for 1998-99 school year.
WLQV 1500 SUNDAY 10:30 A.M.

LUTHERAN CHURCH MISSOURI SYNOD

CHRIST OUR SAVIOR LUTHERAN CHURCH
Rev. Luther A. Werth, Sr. Pastor
Rev. Robert Bayer, Asst. Pastor
— Two locations to serve you —

LIVONIA
14175 Farmington Rd.
(W. 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/~kmcos>

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 Venoy 1 Blk. N. of Ford Rd., Westland 425-0260

Divine Worship 8 & 11:00 A.M.
Bible Class & SUNDAY SCHOOL 9:30 A.M.
Monday Evening Service 7:30 P.M.
Gary D. Headpool, Administrative Pastor
Kurt E. Lambert, Assistant Pastor
Jeff Burke, Principal/D.C.E.

GRACE LUTHERAN CHURCH MISSOURI SYNOD
25630 GRAND RIVER at BEECH DAILY 532-2268 REDFORD TWP.

Worship Service
9:15 & 11:00 A.M.
Sunday School
9:15 & 11:00 A.M.
Nursery Provided

Rev. Victor F. Halboth, Pastor
Rev. Timothy Halboth, Assoc. Pastor

EVANGELICAL LUTHERAN CHURCH IN AMERICA

NewLife Lutheran Church
Sunday Worship 9:30 a.m.
(with children's message/nursery)
Fellowship 10:30 a.m.
Our Lady of Providence Chapel
16115 Beck Rd. (between 5 & 6 Mile Rds.)
Pastor Ken Roberts (ELCA)
734 / 459-8181

CHRISTADELPHIANS
Sunday Memorial Service 10:00 A.M.
Sunday School 11:30 A.M.
Bible Class - Wednesdays 7:30 P.M.
36516 Parkdale, Livonia
425-7610

NON-DENOMINATIONAL
FULL GOSPEL CHURCH OF PLYMOUTH
291 E. SPRING ST.
2 Blocks N. of Main - 2 Blocks E. of Mt. School 1900 A.M. WEDNESDAY 8:30 P.M. (Classes for all ages) (Nursery Provided in A.M.)
Pastor Frank Howard - Ch. 453-0323

NON-DENOMINATIONAL
St. Martin Episcopal Church
24699 GRAND RIVER, DETROIT, MI
313-533-3600
Sunday Service 10:15
• Nursery Care Available
• Free Parking

LUTHERAN CHURCH WISCONSIN SYNOD

PEACE EVANGELICAL LUTHERAN CHURCH & SCHOOL
8415 Harlan • Livonia
Sunday Service 9:30 a.m.
Monday Evening Service 7:00 p.m.
School Grades Pre-School - 8
Church & School office: 422-6930

St. Paul's Evangelical Lutheran Church
17810 Farmington Road • Livonia
(734) 261-1380
May thru October • Monday Night Service • 7:00 p.m.
Sunday Worship 8:30 & 10:00 A.M.

Brightmoor Tabernacle
Assemblies of God • Calvin C. Ratz, pastor
26555 Franklin Rd., Southfield, MI (I-96 & Telegraph • West of Holiday Inn) • 352-6200
Sunday Service Times • 10:00 am Worship Service • 6:30 pm Evening Service
8:15 am Family Sunday School Hour • Wednesday 7:00 pm "Family Night"

10:00 AM Pastor Doug Rhind
6:30 PM Pastor Calvin Ratz
24-Hour Prayer Line 248-352-6205

EVANGELICAL PRESBYTERIAN

TRINITY PRESBYTERIAN CHURCH
10101 W. Ann Arbor Rd., Plymouth
5 Miles W. of Sheldon Rd.
From M-14 Lake Gifford 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

Immanuel Evangelical Presbyterian Church
(248) 360-8620

Meeting at SEND International
36210 Freedom Road
Livonia, MI 48150

Sunday School 9:30 a.m.
Worship Service 10:30 a.m.

PRESBYTERIAN (U.S.A.)

ST. TIMOTHY CHURCH
16700 Newburgh Road
Livonia • 464-8844
Sunday School for All Ages: 9:00 a.m.
Family Worship 10:00 a.m.
Guest Preacher Rev. Paul Sutton
Rev. Dr. Janet A. Noble-Richardson, pastor
A Creative Christ Centered Congregation
e-mail: sttimothy@undial.com
http://www.undial.com/~sttimothy

Rosedale Gardens Presbyterian Church (USA)
9601 Hubbard at W. Chicago, Livonia, MI
(between Michigan & Farmington Rds.)
(313) 422-0494

SUMMER HOURS:
Worship Service & Sunday School 8:30 a.m.
Nursery Care Provided
We Welcome You To A Full Program Church
Rev. Richard Peters, Pastor
Rev. Ruth Billington, Associate Pastor
Visit our Website at <http://www.kennecet.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 8:15 a.m.
Divine Worship 9:15 a.m. - 11:15 a.m.
Pastor Mike Doucours (313) 684-6637
School (313) 459-8222

UNITED METHODIST

Clarenceville United Methodist
20100 Middlebelt Rd. • Livonia
474-3444
Rev. Jean Love

Worship Services 10:15 A.M., 6:00 P.M.
Nursery Provided
Sunday School 9 A.M.
Office Hrs. 9-5

NARDIN PARK UNITED METHODIST CHURCH
29887 West Eleven Mile Road
Just West of Middlebelt
248-476-8860
Farmington Hills

Summer Worship at 8:30 and 10 a.m.
Church School at 10 a.m.

NEWBURG UNITED METHODIST CHURCH
36500 Ann Arbor Trail
422-0149

Summer Schedule:
Worship Services & Sunday School
8:30 a.m. • 10:00 a.m.

July 26th
"First is worst, Second's best"
Rev. Amy Mayo, preaching

Rev. Thomas O. Badley
Rev. Melanie Lee Carey
Rev. Edward C. Coley

visit our website www.gbgm-umc.org/newburg-umc

ST. MATTHEW'S UNITED METHODIST
30900 Six Mile Rd. (Bet. Meridian & Middlebelt)
Chuck Sonquist, Pastor

10:00 A.M. Worship & Church School
11:15 A.M. Adult Study Classes
Nursery Provided • 422-6038

WARD
40600 Six Mile Road
Northville, MI
248-374-7400
Dr. James N. McGuire, Pastor

Worship Services
Sunday School
8:30, 10:00, 11:30 A.M.
Evening Service
7:00 P.M. in the Chapel
Nursery Provided

Worship Service
Broadcast
11:00 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 Linkman, Pastor
9:15 Adult Class
10:30 a.m. Worship Service and Youth Classes
Nursery Care Available
WELCOME

CONGREGATIONAL

GENEVA PRESBYTERIAN CHURCH (U.S.A.)
5835 Sheldon Rd. Canton
(313) 459-0013

Summer Schedule:
Sunday Worship & Church School 10:30 a.m.
Education for All Ages
Childcare Provided • Handicapped Accessible
Resources for Hearing and Sight Impaired

FIRST PRESBYTERIAN CHURCH
Main & Church • (734) 453-6464
PLYMOUTH

Worship Services 8:30 a.m. & 10:00 a.m.
Nursery Provided
Dr. James Skirmins Tamara J. Seidel, Senior Minister Associate Minister
David J.V. Brown, Dir. of Youth Ministries
Accessible to All

Mt. Hope Congregational Church
53330 Schoolcraft Livonia • 734 425 7280
(between Middlebelt & Merriman)
Worship service 9:30 a.m.
Nursery Care Available
"The Church You've Always Longed For."

BEVERLY HILLS UNITED METHODIST CHURCH

Worship 9:00 a.m. & 10:30 a.m.
Sunday School All Ages 9:00 a.m.
Childcare Provided
Bible Studies:
Tues., 10:00 am
Wed., 8:30 p.m.
Rev. Juanita J. Ferguson
20000 W. 13 Mile Rd., Beverly Hills
(at Evergreen Rd.).....646-9777

"For Abundant Living..."

Worship 8:30 and 10:00 am
Church School 10:00 am
Help in Daily Living
Exciting Youth Programs
Child-Care Provided 10 am
Pastors: Dr. Dean Mump, Rev. Tony Arnesen

First United Methodist Church of Plymouth
2485 N. Plymouth Rd. • Plymouth, MI
(734) 453-5280

Catch the Spirit at
Aldergate
United Methodist Church
10000 Beech Daly, Redford
Between Plymouth and W. Chicago
Bob & Diana Goudie, Co-Pastors
313-937-3170

Summer Worship Hours: 8 & 10 a.m.
Childcare provided for infants through preschoolers
An Evening of Song

Old Testament Prophets Point the Way
July 26: Jeremiah • Covenant
Rev. Bob Goudie, preaching
9:00 - 10:00 a.m.
Breakfast Treats for everyone
With learning centers for children

Worship Together

RELIGIOUS NEWS

Listings for the Religious News should be submitted in writing no later than noon Friday for the next Thursday's issue. They can be mailed to 36251 Schoolcraft, Livonia 48150, or by fax at (734) 591-7279. For more information, call (734) 953-2131.

SIDEWALK SALE

The Tried and True Thrift Store will participate in the city-wide sidewalk sales in Wayne Thursday-Saturday, July 23-25. Free coupons and hourly drawings will be held at the store, 35004 W. Michigan Ave. There also will be grab bags filled with surprises. Store hours are 9:30 a.m. to 5:30 p.m. Monday through Saturday.

SCHOOL OPENINGS

St. Michael Christian School at 7000 N. Sheldon Road, Canton, is accepting registration for new students in kindergarten-third grades. The school offers low student/teacher ration, experienced Christian teachers and state certified facility. For more information, call the school at (734) 459-9720.

SINGLE POINT

Single Point Ministries members will meet at Ward Presbyterian Church, 40000 W. Six Mile Road, Northville, and ride to Northville via I-275 bike trail and Hinds Drive on Saturday, July 25.

On going events include "Talk it Over," which meets 7-9:30 p.m. the second and fourth Fridays of the month in Knob Hall; outdoor volleyball at 6:30 p.m. Wednesdays at Rotary Park on Six Mile Road between Farmington and Merman roads, Livonia; and outdoor tennis 4:30 p.m. until dark on Tuesdays and Thursdays, 1 p.m. Saturdays, and 1-5 p.m. Sundays at Rotary Park.

For more information about any of the events, call the Single Point office at (248) 374-5920.

REVIVAL SERVICES

Christ Lutheran Church will have revival services at 7 p.m. Friday-Saturday, July 24-25, at the church, 14350 Wormer at Acacia, Redford. The speakers will be P.L. and Pat Pearson of the New Creation Christian Center. They have pastored at New Creation for 20 years and have had a Christian academy there

for 17 years. The Pearsons also will speak at the Sunday, July 26, worship service at 10:15 a.m. For more information, call the church at (313) 634-3482.

REVELATION REVEALED

The Rev. Michael Van Horn of Trinity Church in Livonia is offering a fresh perspective on the most mysterious book of the Bible, "Revelation Revealed: The Last Word," at 10:45 a.m. worship services now through November.

If you are curious about all the "doomsday talk" as the year 2000 approached, then you will find the study of the book of Revelation enlightening and discover that the Apocalypse has relevance for everyday life.

Trinity Church is at 14800 Middlebelt Road, Livonia. For more information, call the church at (734) 425-2800.

CHORAL SYMPOSIUM

The Rev. Gary Matthews, minister of music at Highland Park Baptist Church, is hosting three Sacred Choral Music Symposiums for church choir directors,

accompanists and singers at the church, 28600 Lahser Road, Southfield, Friday-Saturday, July 24-25. Special guest composers and clinicians will include Doug Besig, Nancy Price, Gene Grier, Carolyn Banta and Lowell Everson. The registration fee is \$25. For more information, call Music Unlimited in Clarkston at (248) 625-7057.

IN CONCERT

Eternity, one of the country's leading contemporary Christian music artists, will be in concert at 8:30, 10 and 11 a.m. and 7 p.m. Sunday, July 26, at Ward Presbyterian Church, 40000 W. Six Mile Road, Northville. For more information, call the church at (248) 374-7400.

SUNDAY LESSONS

Church of Today West-Unity meets at 10 a.m. Sundays at Meadowbrook Elementary School, 29200 Meadowbrook Road south of 13 Mile Road. The July 26 lesson will be the second part of minister Barbara Cleverger's "What's so amazing about Grace."

The church offers Thursday Night Study Group, led by Cleverger, 6:30-8:30 p.m. at the Novi Public Library, 10 Mile Road west of Novi Road. For more information, call (248) 449-8900 or visit its Web site at http://www.cotwest.com.

RUMMAGE SALES

Timothy Lutheran Church and AAL, branch 3233, are hosting a rummage sale from 9 a.m. to 5 p.m. Friday-Saturday, July 31-Aug. 1, at the church, 8820 Wayne Road, south of Ann Arbor Trail. Call (734) 427-2290 for more information.

Prince of Peace Lutheran Church will have its annual rummage sale 9 a.m. to 4 p.m. Thursday-Friday, July 30-31, at the church, 37775 Palmer Road, west of Newburgh Road, Westland. Proceeds will benefit local charities.

BETHANY SUBURBAN WEST

Bethany Suburban West, a Catholic organization which provides spiritual, social and support assistance divorced and separated Christians, will have an

alumni dance at 8:30 p.m., Saturday, Aug. 1, at St. Robert Belarmine Catholic Church, West Chicago and Inker roads, Redford. The charge will be \$8 and includes refreshments. Dress will be casual. Call Rose at (734) 464-3325 or Nita at (734) 261-9123 for more information.

SOCCER CAMP

Christ Our Savior Lutheran Church will hold a soccer camp for children ages 5-11 6:30-8 p.m. Monday-Thursday, Aug. 3-6, on the Canton Campus, 46001 Warren Road, west of Canton Center Road.

The camp will help beginning and intermediate soccer players develop proper skills and knowledge of the game. Small group instruction, under the supervision of coach Bill Friend, will allow individual attention for each player. A camp fee of \$15, payable at registration, includes instruction, snacks, materials, a water bottle and soccer ball. For more information, call (734) 522-6830.

WEIGH DOWN

The Weigh Down Workshop will meet 7-9 p.m. Mondays in the library of Geneva Presbyterian Church, 5835 Sheldon Road, Canton. A free orientation session will be 7 p.m. Monday, Aug. 3. Regular classes begin Aug. 10.

First-time participants will receive 12 audiocassettes for home study and a manual. The classes include videotapes, group discussion and prayer.

The fee for first-timers is \$103. For more information, call Barbara Johnson at (734) 981-1576.

MOM TO MOM SALE

Table rentals are available for the Mom to Mom Sale 9 a.m. to 3 p.m. Saturday, Aug. 15, at Newburg United Methodist Church, 36500 Ann Arbor Trail, Livonia. The sale will feature gently used children's clothing, toys, furniture, equipment and maternity clothes. Admission will be \$1. For more information, call Kayla at (734) 595-6712 or (734) 425-4462.

VACATION BIBLE SCHOOLS

Listings for vacation Bible schools should be submitted in writing no later than noon Friday for the next Thursday's issue. They can be mailed to 36251 Schoolcraft, Livonia 48150, or by fax at (734) 591-7279. For more information, call (734) 953-2131.

GENEVA PRESBYTERIAN

Geneva Presbyterian Church will have its vacation Bible school 9 a.m. to 12:15 p.m. July 27-31 at the church, 5835 Sheldon, Canton. The program is for children age 4 through completion of the fifth grade. The offering is \$5 per child, with scholarships available. To register or for more information, call (734) 459-0013.

LAKE POINTE BIBLE CHAPEL

The Lake Pointe Bible Chapel will have its vacation Bible school, "Amazing Science and Wonders," 9:20 a.m. to noon July 27-31 at the church, 42150 Schoolcraft Road, Plymouth. Co-sponsored by AAL Branch 1733, it will feature games, songs, crafts and refreshments. For

more information, call (734) 513-2810 or (734) 420-0515.

PLYMOUTH BAPTIST

Plymouth Baptist Church will have its vacation Bible school, "Amazing Science and Wonders," 9:15 a.m. to noon July 27-31 at church, 42021 Ann Arbor Trail, Plymouth. Children ages 4 through sixth grade will learn Bible truths through the stories of famous scientists who believed the Bible. The school will include songs, crafts, games, snacks and puppet shows. The closing program and carnival will be at 6 p.m. Aug. 2. For more information, call the church office at (734) 453-5534.

FIRST PRESBYTERIAN

The First Presbyterian Church of Plymouth will have its vacation Bible schools, "God's Kids Pray - H.O.P.E. World Tour," 9 a.m. to noon Aug. 3-7 at the church St., Plymouth. Children who have completed preschool through sixth grade are welcome. There will be songs and music, recreation, snacks, puppets and storytelling. Cost is \$5 per child. For

more information, call the church office at (734) 453-6464.

UNITY OF LIVONIA

Unity of Livonia will hold a children's summer camp, "God's World," beginning at 9 a.m., Aug. 3-7 at the church, 28660 Five Mile Road, Livonia. Children ages will participate in music, crafts, games, lessons, prayer and fellowship. The registration fee is \$5. For more information, call the church at (734) 421-1760.

CHRIST OUR SAVIOR

Christ Our Savior Lutheran Church will have its vacation Bible school 6-8 p.m. Aug. 10-14 at the Canton campus, 46001 Warren Road, west of Canton Center Road, Canton. The program is for children ages 4 through the sixth grade. Students will set sail daily on "The Lighthouse Adventure," featuring crafts, Bible-based messages, music and an ice cream social. To register, call the church at (734) 522-6830.

Starring role: When Trinity Presbyterian Church in Plymouth Township had its Space Bible Camp last month, it lined up a guest for its family night program - former astronaut Jack Lousma, who was aboard the space shuttle Columbia in 1982.

INTERNET ADDRESS DIRECTORY Find these sites on the World Wide Web - Brought to you by the services of O&E On-Line! To get your business On-Line!, call 734-953-2038

- ACCOUNTING Kessler & Associates P.C. http://www.kesslercpa.com
ADVERTISING PROMOTIONAL PRODUCTS Monograms Plus http://oeonline.com/monoplus
ANTIQUE & INTERIORS Watch Hill Antiques & Interiors http://www.watchhillantiques.com
ART AND ANTIQUES Haig Galleries http://rochester-hills.com/haig
ART GALLERIES Marcy's Gallery http://timelessimaging.com/marcysgallery
ART MUSEUMS The Detroit Institute of Arts http://www.dia.org
ASPHALT/CONCRETE PAVING Ajax Paving Industries http://www.ajaxpaving.com
ASSOCIATIONS ASM - Detroit http://www.asm-detroit.org
ATTORNEYS Thompson & Thompson P.C. http://www.laxemtplaw.com
AUDIO VISUAL SERVICES Slide Masters http://www.slidemaster.com
AUTOMOTIVE Huntington Ford http://www.huntingtonford.com
BOOKKEEPING PRODUCTS BIG E-Z Bookkeeping Co. http://www.bigez.com
BUSINESS NEWS Insider Business Journal http://www.insiderbiz.com
CERAMIC TILE Stewart Specialty Tiles http://www.specialtytiles.com
CHAMBERS OF COMMERCE Livonia Chamber of Commerce http://www.livonia.org
CLASSIFIED ADS AdVillage http://advillage.com
COMMUNITIES City of Birmingham http://ci.birmingham.mi.us
COMMUNITY NEWS Observer & Eccentric Newspapers http://observer-eccentric.com
COMPUTER GRAPHICS Logix, Inc. http://www.logix-usa.com
COMPUTER HARDWARE/PROGRAMMING/SOFTWARE SUPPORT Applied Automation Technologies http://www.capps-edges.com
CONSTRUCTION Frank Revold Construction http://rochester-hills.com/revold
EDUCATION Fordson High School http://oeonline.com/~fordsonh
ELECTRONIC SERVICE AND REPAIR ABL Electronic Service, Inc. http://www.ablserve.com
EMPLOYEE LEASING COMPANY Genesys Group http://www.genesysgroup.com
EMPLOYMENT SERVICES Employment Presentation Services http://www.epsweb.com
ENVIRONMENT Resource Recovery and Recycling http://oeonline.com/rtraso
EXECUTIVE RECRUITERS J. Emery & Associates http://www.jemeryassoc.com
EYE CARE/LASER SURGERY Greenberg Laser Eye Center http://www.greenbergeye.com
FLOOR COVERING The Floor Connection http://www.floorconnection.com
FROZEN DESSERTS Savino Sorbet http://www.sorbet.com
HAIR SALONS Heads You Win http://www.headsyouwin.com
HEALTH CARE Family Health Care Center http://oeonline.com/chrman

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 36251 Schoolcraft, Livonia 48150, or by fax at (734) 591-7279. For more information, call (734) 953-2131.

ST. DAMIAN

Space is available for St. Damian's craft show from 9 a.m. to 3 p.m. Oct. 10 at the school, 29891 Joy Road, between Middlebelt and Merriman roads, Westland. Table rentals are \$25. For more information, call Caroline Steck at (734) 421-6130.

ST. ROBERT BELLARMINE

Crafters are wanted for a craft show Oct. 24 at St. Robert Bellarmine Church, West Chicago and Inkster roads, Redford, sponsored by the St. Jude Circle. For more information, call Joann at (313) 937-0226 or (313) 522-2963.

HENRY FORD COLLEGE

Crafters are wanted for the Henry Ford Community College Alumni Association's 13th annual holiday arts and crafts show 10 a.m. to 4 p.m. Oct. 24 on HFCC's main campus at 5101 Evergreen Road in Dearborn. Applications are available by calling the Office of Student Services at (313) 845-9610. Applicants must provide photographs of items they plan to sell at the show. The cost is \$45 for 36- by 72-inch table and two chairs or a 36- by 72-inch space with two chairs but no table. For more information, call (313) 845-9610.

MADONNA UNIVERSITY

Crafters are wanted for Madonna University's 14th annual arts and crafts showcase from 10 a.m. to 4:30 p.m. Nov. 7-8 in the Activities Center on campus, 36600 Schoolcraft Road, at Levan Road, Livonia. Booth space (9 feet by 6 feet with two chairs and 6-foot by 8-foot table) costs \$50 for either Saturday or Sunday, or \$90 for both days. Booths with electricity are limited and are an additional \$5. For more information, call (734) 432-5603.

LIVONIA STEVENSON

Crafters are needed for Livonia Stevenson High School's Holiday Happening craft show 10 a.m. to 4:30 p.m. Nov. 7 at the school, 33500 W. Six Mile Road, Livonia. 10-by-10-foot or 6-by-16-foot spaces cost \$50. Chairs are available on request and limited electricity at no additional charge.

There will be a bake sale and concession foods will be available throughout the day. Admission will be \$1, children under age 12 free with an adult. For an application or more information, call (734) 464-1041 or (734) 478-2395.

ST. PAUL'S LUTHERAN

Crafters are wanted for St. Paul's Lutheran Church's 11th annual holiday craft show 9 a.m.

to 4 p.m. Nov. 14 at the church, 20805 Middlebelt at Eight Mile, Farmington Hills. Tables cost \$25 each. For more information, call (248) 478-0841.

FAIRLANE CHRISTIAN

Fairlane Christian School has space available for its arts and crafts fair 10 a.m. to 4 p.m. Nov. 14 at the school, 24425 Hass in Dearborn Heights. For more information, call (313) 565-9800.

St. SIMON AND JUDE

St. Simon and Jude Church is seeking crafters for its 16th arts and craft boutique from 9 a.m. to 5 p.m. Nov. 14 at the church, 32500 Palmer Road, Westland. There will be free door prizes every hour, snack food, bake sale, and crafts of all kinds. For information about tables, call (734) 722-8098 or (734) 722-1343.

All in the family

At MDA camp: When 19-year-old Jason Mayes (from left) of Garden City went to the Muscular Dystrophy Association's summer camp in June, he was joined by brothers Joshua, 18, and Jeff, 17. In existence since the 1950s, the camp offers a wide range of activities specifically designed for young people who have limited mobility or use wheelchairs as the result of neuromuscular diseases. Activities range from outdoor sports like swimming, boating, baseball and horseback riding to arts and crafts and talent shows.

Good food,
recipes ...
It's all
in Taste

Excellence in Retirement Living!

Featuring Studio, 1 & 2 bedroom spacious apartments!

- Restaurant-style dining • Fun-filled activities • Housekeeping
- Scheduled transportation • 24-hour staffing

Home Health Care Agency on site.

Please call for a complimentary lunch and tour!

The GRAND COURT
NOVI
45182 West Road
Novi, MI 48377
(248) 669-5330
2 BEDROOM
APARTMENT AVAILABLE

The GRAND COURT
FARMINGTON HILLS
36550 Grand River
Farmington Hills, MI 48335
(248) 476-7478

The GRAND COURT
WESTLAND
37501 Joy Road
Westland, MI 48185
(734) 451-1155

Your Sunday mornings and Thursday afternoons could be worth more than they are right now.

How about turning some spare time into spendable cash? It only takes a few hours twice each week to deliver your hometown Observer or Eccentric newspaper and throughout the year you'll have a lot of chances to win—and earn—some really great prizes. We're looking for sons and daughters, moms and dads, and even grandparents who would like to join our great carrier team. (You can't be younger than 10 or older than dirt) Just call one of the numbers here and we'll get things rolling:

WAYNE COUNTY: 734-591-0500
OAKLAND COUNTY: 248-901-4716

THE Observer & Eccentric *It's all about you!*
NEWSPAPERS
Part of HomeTown Communications Network™

MEET AND GREET BASKETBALL SUPER-STAR

Patrick Ewing

**KROGER WESTLAND
31300 Michigan Avenue**

**JULY 24TH
2:00 PM to
3:00 PM**

- The first 500 people will receive a Free Patrick's Pals Book.
- Autographed pictures available. (While supply lasts)
- Bring your camera!
- Patrick will not sign any balls, jersey or collectible items.

OBSERVER SPORTS SCENE

Twisters open season

The Wayne County Twisters semi-pro football team opens its season against the Zanesville (Ohio) Fury at 3:30 p.m. Saturday at hold Inkster Cherry Hill High School, located on Avondale between Middlebelt and Inkster roads.

Cherry Hill will serve as home field for all five of the Twisters' home games this season.

Admission is \$4 for adults and \$2 for students. Children 10 and under (accompanied by a paying adult) and seniors 60 and over will be granted free admission. Refreshments and restrooms will be available.

The Twister Football Club is a local, non-profit organization which was formed and chartered to foster and support local, national and international amateur sports competition.

Other home games are against: the Toledo (Ohio) Tornados, 3:30 p.m. Aug. 8; the Fremont (Ohio) Stallions, 3:30 p.m. Aug. 22; the Putnam County (Ohio) Lightning, 3:30 p.m. Sept. 12; and the Motor City Cougars, 3:30 p.m. Oct. 3.

Peters Re/Max big hitter

Rob Peters, a member of Harrison Sports Long Drive Team, recently finished first at the Re/Max National Long Drive sectional qualifying event in Clarion, Pa. with a winning drive 349 yards, 1 inch.

Peters also captured firsts in Lincoln, Neb. (365 yards) and Chicago, Ill. (328 yards).

Additional sectional qualifying will be from 10 a.m. to 3 p.m. Sunday, Aug. 9 at Highland Golf Range.

For more information, call (248) 889-2050.

Sectional qualifiers advance to district competition at Augusta Pines in Ypsilanti. District winners will then compete in the National Finals at Oasis Pointe Country Club, Oct. 21-24, in Mesquite, Nev.

The total purse for the finals is \$250,000 with the winner receiving \$75,000.

At the July 12 Michigan Challenge held at Mulligan's Golf Center in South Lyon, Peters took first with among a field of 37 and earned one of three district qualifying berths with a drive of 362 yards, 12 inches.

The event was hosted by John Lindeman, five-time national long drive finalist and member of the Yonex long drive team. He finished second at 359 yards, 2 feet and 1 inch. Pat Sall took third with 331 yards, 1 foot and 2 inches. Both reside in South Lyon.

Area golf divots

Michigan State Amateur runner-up Steve Polanski (Livonia), Chris Tompkins (Westland), Adam Wilson (Plymouth) and Derek Fox (Farmington) will play next week in the Golf Association of Michigan Junior Amateur 17-and-under division next week at Bay City Country Club.

Tompkins finished fourth last week in the MaxFlj PGA Junior Championships (ages 16-17) with rounds of 72-80 at Bedford Valley Country Club in Battle Creek.

Scott Carlson of Brighton was first at 144 followed by Casey Lubahn (Sand Lake), 148; Mike Sherman (Grand Rapids), 149; and Tompkins, 152.

Larry Snapp of Livonia defeated Stuart Young, 1-up on the 19th hole, to win the third annual Michigan Publinx Seniors Golf Association Match Play Tournament, July 12, at Eagle Crest Golf Club in Ypsilanti.

Stevenson golf outing

Tee times remain available for the annual Friends of Livonia Stevenson High School golf outing Sunday, Sept. 13 at Fellows Creek in Canton.

Golf and dinner is \$90 per person. Coffee and doughnuts will be served at 7:15 a.m. with a shotgun start at 8:30 a.m. A raffle and auction will be held after the 2 p.m. dinner.

For more information, call (734) 523-9417.

Fairway club hosts meet

Fairway Farms Swim Club will host the 1998 Summer Independent Swim League Championship meet from 9 a.m. to 3 p.m. on Saturday.

The one-day event is expected to attract a crowd of nearly 1,500 in a meet for ages 6-18.

Also vying for the league title along with host Fairway Farms are two other swim clubs from Livonia, Newburgh and Burton Hollow, along with Plymouth-Colony and Northville.

Fairway Farms is located on Levan between Five and Six Mile roads.

Ladywood shows Teeters the door

Divorce, Livonia Ladywood style.

The apparent happy 12-year marriage between varsity volleyball coach Tom Teeters and the administration ended last week because of irreconcilable differences.

Teeters, whose contract was not renewed Wednesday after a meeting with athletic director Sal Malek, leaves Ladywood with a 532-97-14 record. His record ranks among the top five winning percentages among active coaches in the state.

Under his direction, Ladywood won back-to-back state Class A championships (1988-89) and seven consecutive Catholic League A-B Division titles (1992-98), including 10 in 12 seasons. He led the Blazers to a Class A runner-up finish in 1990 along with eight district and regional crowns.

Teeters also coaches the women's volleyball team at Schoolcraft College, where he is 437-169 entering his 14th year this fall. His 1988 team captured the National Junior College Athletic Association Tournament.

Ladywood principal Sister Mary Ann Smith said she supported Malek's decision to fire Teeters.

"If Tom was going to stay, he had to agree to all our terms," Sister Smith said. "The decision was made by our total administration along with our athletic department."

Sister Smith said Teeters' firing was "more difficult" than when she made the decision to let go basketball coach Ed Kavanaugh in 1994.

"Tom's a good man, but it was time for him to move on," Sister Smith said.

Two major issues surfaced, leading to the acrimonious parting.

•The two sides clashed over how to

TEETERS' RECORD AT LADYWOOD

1998: 53-9-1
1997: 52-7-0
1996: 48-9-0
1995: 41-9-0
1994: 42-8-2
1993: 34-8-4
1992: 42-10-5
1991: 41-11-0
1990: 47-10-2
1989: 48-5-0
1988: 52-2-0
1987: 32-9-0

State championships: 2
State runner-up: 1
State semifinals: 1
Regional titles: 8
District titles: 8
Catholic League titles: 10

run the freshman and junior varsity programs.

Teeters wanted to remove both his JV coach Larry Wyatt, and his freshman coach, Amber Wells (who played for Teeters at Schoolcraft College), for the upcoming season.

•The parties also differed on moving players up and down from the freshman, JV and varsity levels.

"I was told that one kid could not be on the varsity team," Teeters said. "And the parent of that kid didn't object to being moved up."

"I was told at the end of the meeting

that the job is going to be posted, and that I'm not fired. I have been told I would have my choice of coaches. I've always had a choice in the past, but for some reason this coming year I did not."

Sister Smith, however, disputed Teeters' claim.

"Tom recommended those people, then he didn't want to work with them," the Ladywood principal said. "He gave us input all those years as far as who would be good for the program. But there were always others interviewed, but we had the final say."

Brothers formidable in hydroplane class

In one respect, the timing for what happened to the Linn Racing team Sunday in the 81st Annual Sylvan Lake Regatta couldn't have been worse.

Then, again, maybe it wasn't. Brothers Steve and Randy Linn had been undefeated in 1998, having won all four previous races in the 2.5-litre modified class.

Their victory streak came to an abrupt end Sunday when their engine malfunctioned for the first time this season during a pre-race test run.

"It didn't even last two laps," said Steve Linn of Farmington Hills, who does the driving. "We had a rod bearing spin on us, and the engine seized up."

"There's nothing really wrong with it; we have to do some minor reworking of the engine. We have to rebalance the crank shaft and replace a piston. We have enough parts to get ready for the next two weeks."

Steve and Randy, a Livonia resident and the boat owner, along with race engineer Jim Sechler of Farmington Hills had just finished putting the engine together Saturday afternoon.

"We did a test run on the boat Saturday when we had it on the trailer, but you don't start producing a load on the boat until you put it in the water," Steve said.

Unfortunately for the Linns, the Sylvan Lake race is the only one in Michigan, and they had about two dozen friends and family members in attendance Sunday.

But aside from disappointing their following, Linn said that was the race in which to have something like that happen.

"We didn't have to spend all weekend" — most races are two-day events — "and the expense of going away to find out we weren't going to be able to race," he said.

The day was not a total loss, however.

Steve Linn, 31, also drove a boat owned by Terry Collins of Westland and won the 1.5-litre class race. It was a combined race that include 2.5 stock boats; Linn was third overall but first in his class.

"I got a good jump and held off the bigger boats for three laps until they finally caught up to me," Linn said, adding all races are five miles long and the Sylvan Lake course is a one-mile oval.

Furthermore, when the Linns were unable to go in the 2.5 modified class, they lent a propeller to Bob Dabrowski of Farmington Hills, and he won the race.

Despite a lack of success on Sylvan Lake in recent years, the Linns have fared well, otherwise, as evidenced by their 4-0 start this season.

"Last year we had a pretty powerful engine," Linn said, adding they turned it back a little bit. "It's not as high-powered but has given us more consistency and reliability."

"It was a matter of taking a few steps backward to make a bigger leap forward."

Linn remains the Region 6 point-leader in the Mid-America Championship Hydroplane Series in the 1.5 and 2.5 classes. He won the title as a rookie 10 years ago but hasn't won it since then.

Linn Racing hopes to be back in action in two weeks for the Thunder at the Bowl in Dayton, Ohio. Then comes the prestigious Summer Nationals next month in Hampton, Va.

"We're pretty confident we have what it takes to put (the engine) together," Linn said. "If we can get some consistency out of it like we have, we think

Please see LINN, C3

Making waves: Driver Steve Linn, with the help of his brother, is the Region 6 points leader in the Mid-America Hydroplane Series in two different classes.

Holowicki gets cold feet, turns down Allen Park

Bernie Holowicki apparently is staying as men's basketball coach at Madonna University and will not take a boys high school varsity head coaching job at Allen Park.

Allen Park Schools Supt. William Kiefer had recommended the hiring of Holowicki and the school board voted July 1 to support the decision.

Holowicki held a couple of open gym sessions at Allen Park Middle School, but never submitted a letter of resignation from Madonna.

Holowicki's move to Allen Park apparently hit a snag earlier this week when three major Detroit media outlets reported that Joseph Dougherty,

father of a Jaguar junior varsity player, had initiated a petition drive to recall five school board members.

Dougherty is upset with the fact that the Allen Park board bypassed Michael Wilkinson, JV coach the past 18 years, for the varsity job. (The petition request will be heard before an election commission on Aug. 3.)

Holowicki, working the nationally-renowned Five-Star Basketball Camp in Pittsburgh, Pa., was unavailable for comment.

"I heard all kinds of things, but he (Holowicki) has never officially resigned," Madonna athletic director Ray Summers said. "I talked with his

wife this morning. She had talked with Bernie and he told her he had no intentions of taking the Allen Park job."

"The only thing I knew is that he told me he was considering the position, and that was it."

Allen Park assistant superintendent Dan Danosky was caught off-guard by the recent turn of events.

"Bernie called us this morning (Wednesday) and said he will not take the position," Danosky said. "I'm disappointed, but not surprised, especially after it became public and it was on Channel 7."

"I'm not disappointed with Bernie, just the whole situation in general."

Holowicki, a longtime successful coach at Redford Catholic Central before being fired in 1994, spent the next year as an assistant under Wayne Memorial's Chuck Henry before being hired by Madonna.

Replacing Bill Sharpe, Holowicki's team finished 7-23 during his first season with the Fighting Crusaders (1995-96).

Madonna then improved to 9-20 in 1996-97, best in school history, before slipping to 4-26 last season.

Holowicki spent 20 seasons at CC, winning the state Class A championship in 1976. He has more than 600 career high school wins.

Roadrunner Classic attracts talent

Both the defending men's and women's champions are expected to return Saturday for the 15th annual Roadrunner Classic in downtown Northville.

Paul Aufhammer, who recently moved to Redford, will try to defend his 8-kilometer men's title.

The 1997 Michigan Runner of the Year has won the event three of the past four years. He won last year's race under the sweltering heat in 26 minutes, 16 seconds.

Also expected to challenge for the men's title is Keith Stopen of Farmington Hills.

Stopen recently earned a spot in the U.S. Olympic marathon trials by running 2:21:35 at last month's Grandma's Marathon in Duluth, Minn. Stopen shaved five minutes off his previous personal best.

He is coached by Roadrunner Classic race director Doug Kurtis, the Livonia Stevenson High product who holds the world record for most sub-2:20 marathons.

"Keith made a big breakthrough at Grandma's," Kurtis said. "He's upped his mileage. He's running more comfortable miles and is just more consistent. And he's pacing himself better."

Four-time women's champion Laurel Park, who ran 29:21 last year, is also expected to return.

Her competition could possibly come from three others who have yet to commit

to the race.

Among those who may enter include Ann Boyd, 1998 Michigan Runner of the Year and Free Press Marathon winner; Jodi Beck and Cindy Barber-Keeler, the 1998 Boston Marathon women's masters (over-40) winner.

The 40-year-old Keeler, a Lincoln Park native who now resides in Lake Worth, Fla., was the second American at Boston with a personal best of 2:39:37.

Defending men's masters winner Tim Emmett of Redford, fighting a back injury during last weekend's 258-mile Toyota Great Lakes Relays, may also return.

Some elite runners, however, may have backed off because the \$3,800 in prize money given away last year was eliminated after chief sponsor First Finance pulled out six months ago. (Gold sponsors include the Observer & Eccentric Newspapers and Jack Demmer Ford.)

"I don't think it will change the field much at all," Kurtis said. "Last year was the first year we offered prize money."

The Roadrunner, however, is more than just an 8K race for elite runners.

It's considered one of the most popular races in the Detroit area.

"We've increased our participation every year by five to eight percent," Kurtis said. "Last year we had 1,300 including the

party.

"Normally 65 percent of our participants show up on race day."

Race day fees for the 8K run, which starts at 7 p.m., and 5K walk, which starts at 7:15 p.m., are \$15. (Age group awards will be given to the top three finishers.)

The 1-mile Classic Junior Series, for youngsters 14-and-under, begins at 6:30 p.m. (cost \$5 includes gifts for all). The 1-mile fun run (15-and-up) also starts at 6:30 (cost is \$8 with ribbons to all finishers).

And don't forget the party afterwards (\$5 only for food, refreshments and prizes). Joy Ride, Detroit's up-and-coming dance band, will perform at 7:30 p.m. (through 11 p.m.)

There will also be a series of speakers and performers with the band Superdot opening the festivities at 1 p.m.

Buck, a physical therapist, and Boyd will also speak at 4 p.m. with Mitch Albom, WJR Radio host and New York Times No. 1 best selling author "Tuesdays with Morrie" doing a signing at 5 p.m.

At 6 p.m., Karen Newman, Hockeystown's anthem singer, and Richard Fitzhugh, renowned watercolorist from Washington, D.C., will autograph race T-shirts.

Pre-registration check-in is from 4-6 p.m. For more information, call Running Fit at (248) 380-3338.

Prestige emerges 1st

MEN'S SOFTBALL

Prestige/Calvert of Taylor stole the show last weekend in the 22nd annual Leonard J. Anderson Softball Tournament, featuring some of the Midwest's elite men's slow-pitch teams.

Host Jimmie's, which fell 27-22 to Prestige in the championship final of the double-elimination tournament, finished second. Metro Glass of Westland was third.

The tournament, which drew nearly 600 fans Friday night in Wayne, also included the Anderson Hall of Fame induction ceremonies.

David Gibson and Wade Evans were enshrined into the hall, sponsored by Central Distributors of Beer, Inc., presented by Kevin Niemiec, Special Events Coordinator.

The tournament, co-sponsored by the City of Wayne Department of Parks and Recreation, was named in honor of Leonard J. Anderson, a Wayne police officer killed in the line of duty.

Prestige was led by tournament MVP Pat Wayne, a pitcher who was joined on the All-Tournament by teammates Dale Dorton, Bruce Woods and Todd Wallace.

The champions won five straight games en route to the title including victories over Journeymen (23-11), Plumbers & Pipefitters (22-21), Expert (30-25) and Jimmie's twice (17-15 and 27-22).

Jimmie's also sponsored by Varsity Athletics, Que's Sports and Easton, had three players named to the all-tourney team including Scott Janack, who led the all hitters with a .773 average; Scott Hille and Tom Lengyel.

David Ballentine and Mike Urban made it for Metro Glass, while Andy Peterson and Jason Broyles, who had tournament best 10 homers, took individual honors for Plumbers & Pipefitters.

"This year's crowd was able to see some of the finest softball in the country," tournament director Larry Quartuccio said. "The weather really made it nice this year."

"In the past, we've had our share of rain on this weekend, but we finally got a great pay-

back from Mother Nature.

"My assistant director Rick Powell and his wife Debbie really helped me keep things running smoothly for another great tournament."

"And as always, the City of Wayne Parks & Rec did a great job in helping co-sponsor the event."

Eighteen teams started tournament play.

Roger Breeding homers, doubled and singled in the championship final. Dale Dorton added four singles, while Bill Kostich had three.

Janack and Hille each homered twice in the loss, while Lengyel tripled.

Scott Nastally suffered the loss.

In Game No. 29, Jimmie's eliminated Metro Glass, 22-21, as Jason Riggs homered twice and John Simpson collected four hits.

Urban had a pair of homers for Metro Glass. Tom Hannah added three hits, but it wasn't enough as Jimmie's scored the game-winning in the top of the eighth.

In Game No. 27, Prestige handed Jimmie's its first loss, 17-15, as Wayne homered twice and doubled. Wallace also had three hits including a homer as Prestige got three runs in the bottom of the sixth to overcome a two-run deficit.

John Samson singled three times for Jimmie's, while Lengyel had three hits, including a double and homer.

Prestige beat Expert in Game No. 21 in a wild 30-25 shootout.

Wallace collected four hits, two for homers. Bruce Wood singled, double twice and homered. Breeding added three hits with a homer.

Gene Capaldi singled four times in the loss.

Prestige also edged Plumbers & Pipefitters, 22-21, as Joe Gerdes clubbed two homers.

Broyles had four homers and eight RBI in a losing cause.

In a 23-11 win over Prestige, Dorton hit for the cycle with five RBI, while Bob Stewart contributed two homers and four RBI.

AREA ROAD RUNNING RACE RESULTS

20th ANNUAL 5-MILE RUN RESULTS

Hosted by Canton Parks and Recreation Services July 11, 1998

1. Paul Poborsky, 28:55; 2. Michael Webster, 29:02; 3. Rick Armes, 29:08; 4. Tom McMahon, 29:11; 5. Larry Bostwick, 29:35; 6. Tom Gerou, 30:01; 7. Fred Heldmeyer, 30:12; 8. John McCallum, 30:16; 9. Rick Straub, 30:20; 10. Steve Zacharias, 30:28; 11. John Tarkowski, 30:42; 12. Stan Polkowski, 30:54; 13. Maury Dean, 31:05; 14. Daryl Jerks, 31:12; 15. Tim Quaintance, 31:18; 16. Jeff Fedewa, 31:45; 17. Uldis Vitins, 32:25; 18. Cornell Osler, 33:09; 19. Craig Skalski II, 33:29; 20. Roger Luckhardt, 33:33; 21. Eric Mirjk, 33:45; 22. Ron McFly, 33:47; 23. Ruth Quaintance, 33:49; 24. Eric Forster, 33:55; 25. Tara Shamy, 34:18.

Reesor, 37:18; 48. Rick Newsom, 37:25; 49. Jack Hamilton, 37:32; 50. Laura Moyers, 37:38.

51. D.J. Berlin, 38:07; 52. Nanette Martin, 38:09; 53. George Kerr, 38:12; 54. Ted Phillips, 38:24; 55. Lynn Ronewicz, 38:40; 56. Connie Scaparo, 38:41; 57. Drea Cooney, 39:06; 58. Bill Perry, 39:08; 59. Barb Figurski, 39:12; 60. Marie Rataj, 39:17; 61. Larry Miller, 39:20; 62. Pin Wu, 39:23; 63. Kerry Ankenbrand, 39:32; 64. Rita Kingsbury, 39:42; 65. Jill Dahak, 39:44; 66. Jim Alberty, 39:54; 67. Jeremy Martin, 39:55; 68. Amy Campau, 39:56; 69. Amy Chlebek, 39:57; 70. Harvey Johnson, 39:58; 71. Roman Osinski, 40:02; 72. Charlie Pierson, 40:03; 73. Carol Brockschmidt, 40:04; 74. Marianne Bayne, 40:06; 75. Evan Baker, 40:11.

76. Lisa Weyer, 40:15; 77. Erin Wallace, 40:24; 78. Luke Skywalker, 40:27; 79. Paola Motta, 40:31; 80. Dan Saunders, 40:38; 81. Molly Noonan, 40:40; 82. Norm Freda, 40:55; 83. Jerry White, 41:04; 84. Cheryl Evans, 41:05; 85. Penny Dunn, 41:08; 86. Ann Figurski, 41:10; 87. Rebecca Figurski, 41:10; 88. Michelle Randall, 41:24; 89. Jerome Solomon, 41:24; 90. Christine Coleman, 41:30; 91. Robert Ledesma, 41:38; 92. Chuck Little, 41:45; 93. Steven Howard, 41:50; 94. Holly Bowen, 41:51; 95. Steve Lang, 41:53; 96. Craig Skalski, 41:55; 97. Linda Cunningham, 41:56; 98. Tammy Perry, 42:16; 99. Paul Morrison, 42:17; 100. Spiro Karras, 42:20.

101. Joseph Bellovary, 42:21; 102. Bonnie Gretzner, 42:25; 103. Tim McCary, 42:30; 104. Donald Kelm, 42:40; 105. Robert Biaganski, 42:43; 106. Robert Lembach, 42:45; 107. Jessica Hayden, 42:55; 108. James Florenzi, 42:56; 109. Sunny Sackett, 42:56; 110. Craig Packard, 42:59; 111. Dave Karras, 43:13; 112. Diane Himebaugh, 43:18; 113. Linda Rains, 43:30; 114. Kelly Pritchard, 43:34; 115. Timothy Griffin, 43:34; 116. Keith Roeder, 43:54; 117. Bob Turner, 43:55; 118. Tom Sterling, 43:57; 119. John Coleman, 43:58; 120. Cindy Zemanski, 44:10; 121. Jennifer Lemieux, 44:25; 122. Don Kearney, 44:28; 123. Mike Korenchuk, 44:34; 124. Andrew Schaecher, 44:45; 125. Stephen Alberty, 44:55.

126. Brooke Smith, 45:00; 127. John McAuliffe, 45:18; 128. Harrison Hensley, 45:25; 129. Angie Barclay, 45:29; 130. Cory Bachus, 45:33; 131. Greg Greene, 45:36; 132. Gordon L. Jones, 45:41; 133. Daniel Gretzner, 46:02; 134. Debbie Murphy, 46:15; 135. Ray Joquin, 46:15; 136. Lisa Coleman, 46:23; 137. Ronda Burroughs, 46:40; 138. Rih Kasputis, 46:47; 139. Sarah Reese, 47:02; 140. Kelly Yeager, 47:15; 141. Steve Paplinski, 47:46; 142. Lisa Ferreyra, 47:55; 143. Ann Harrington, 47:57; 144. George Douglas, 48:05; 145. Ben Brockschmidt, 48:08; 146. Patty Turner, 48:38; 147. Beverly Hamilton, 48:42; 148. Mary Pierce, 48:48; 149. Inga Vitins, 49:01; 150. Kirk Hornburg, 49:01.

FARMINGTON FOUNDERS FESTIVAL 4-MILE RACE RESULTS

Saturday, July 11, in Farmington

Men's 17-under: 1. Dan Jess, 22:27.72; 2. Jon Digrovanni, 23:24.19; 3. Charlie Stamboulis, 24:31.79.

Men's 18-29: 1. Jared Bielecki, 22:20.69; 2. Tim Grotelueschen, 22:23.68; 3. Shane Leach, 25:00.45.

Men's 30-39: 1. Kevin Wood, 22:53.42; 2. Sam Quairate, 24:45.54; 3. Graham Henckel, 24:52.41.

Men's 40-over: 1. Alan VanMeter, 21:58.54; 2. Terry Eisey, 22:41.14; 3. Chuck Block, 23:05.32.

Women's 17-under: 1. Katie Lynn Mason, 33:58.52; 2. Heather Derwinski, 35:37.08; 3. Becky Lidgley, 35:39.39.

Women's 18-29: 1. Sydney Pounds, 25:18.07; 2. Bridget MacKinnon, 26:20.48; 3. Theresa Derwinski, 27:43.47.

Women's 30-39: 1. Michelle Groechel, 27:55.49; 2. Rhonda Emery, 29:40.27; 3. Petra Thomas, 30:41.51.

Women's 40-over: 1. Lauren Bowman, 31:37.60; 2. Debra Paige, 31:40.81; 3. Grace Tocco, 33:34.76.

Steps to Greatness

Presented by the Livonia Chamber of Commerce and the Livonia Observer

The first step in your Steps to Greatness is designed to excite, enhance, and educate you and your staff

—TOPICS—

- ★ Integrity in Sales
- ★ How to Build Endless Referrals
- ★ How to Qualify a Prospect
- ★ Winning Without Intimidation

Featuring National Speaker and Author

Local Speakers Include:

Bob Burg
Million Dollar Round Table Speaker

Robert Shenefelt
Great White North Distribution Services

Rich Levinson
RHL & Associates

Cost of seminar includes Bob's book and 12 cassette package. Retail Value \$146

"Hey, I've shared the platform with this guy. He will give you the information that will enable you to build your sales career. If you are really interested in a career in selling, listen to what Bob Burg has to say... You will be glad you did!" - Zig Ziglar

—INTERMISSION ENTERTAINMENT—
THREE MEN AND A TENOR

SPONSORED BY—
Exhibit Works

Citizens Bank

Franklin Covey
WALSH COLLEGE

HURRY! SEATING IS LIMITED!

Thursday, October 8, 1998 • Burton Manor • 7:30 - 4:30 p.m.
For Reservations, call 734-427-2122 • FAX 734-427-6055
Visit our Web Site at www.livonia.org/steps

Be There! The Observer & Eccentric wants to send you and three of your friends (or family members) to a Friday Night Fireworks Game!

1998 Friday Night Tigers Games

- August 7 vs. Seattle Mariners
- August 14 vs. Oakland Athletics
- August 28 vs. Tampa Bay Devil Rays
- September 4 vs. Cleveland Indians

Tickets: Call (248) 25-TIGER

THE Observer & Eccentric NEWSPAPERS

ENTRY FORM FOR THE AUGUST 7 or AUGUST 14 GAME

Must be received by July 30

Which 1998 Detroit Tiger was the only Tiger representative in the 1998 All-Star Game?

Answer: _____

Name _____

Address _____

City/Zip Code _____

Daytime Phone Number _____

Mail this form to:
Tigers '98 Fireworks
c/o The Observer & Eccentric Newspapers
36251 Schoolcraft Rd.
Livonia, MI 48150

We'll pick 30 winners for each game from all entries with the correct answer. Each winner will receive four (4) Lower Deck Reserved Seat passes. Passes will be mailed to each winner. Winners announced in paper Thurs., August 6 in the Classified section.

Employees of the Observer & Eccentric Newspapers, the Detroit Tigers, Inc. and their families are not eligible to win.

New recruits bolster Lady Ocelots

It won't be a big team, in size or numbers. But it will be a Tom Teeters team, which means it will be competitive throughout the season.

In his 15 seasons at Schoolcraft College, Teeters has guided the Lady Ocelots to one NJCAA championship (1988) and to four other top-five finishes in the NJCAA Tournament. Can his 1998 team match that?

Well, Teeters will have a nice blend of experience and incoming talent to work with. But he won't have much of it, not in numbers, anyway. He has four returnees — Stacey Campaign, Megan McGinty (from Livonia Churchill), Melissa Plave and Donna Logedon (Plymouth Canton).

Joining that nucleus are five newcomers: Kathy Aschenbrenner, a 5-foot-9 middle hitter at Pinckney HS who graduated from high school in 1997; Danielle Wensing, a 5-6 outside hitter at Livonia Franklin;

COLLEGE VOLLEYBALL

Cindy Maloof, a 5-8 outside hitter who graduated from Coventry HS (located outside of Akron, OH) several years ago; Kelly Johnston, a 5-7 outside hitter at Plymouth Salem who graduated in 1995; and Breanne Toppa, a 5-5 defensive specialist from Canton Agape Christian Academy.

The Ocelots came on strong after a rough start last season to post a 19-20 record, going 7-3 in the Eastern Conference and finishing in a tie for second.

Can they improve upon that this year? Gone are 6-1 middle hitter Sara Gregerson, to Eastern Michigan; 5-6 outside hitter Mindy Sullivan (Livonia Churchill), to University of Michigan-Dearborn; 5-6 outside hitter Janet Hinz, to Concordia College; 5-5 setter Amber Wells (Plymouth Canton); and 5-5 defensive specialist Jennifer Smith (Westland John Glenn).

Which means Teeters will

have to groom at least a few of his newcomers to be starters, come September. It's not a new task for the long-time coach, nor an unfamiliar one.

"All players are challenges," he said. "I probably take on more challenges than other coaches don't."

A good example, in his current recruiting class, is Maloof. Teeters discovered her in one of his adult volleyball classes at SC, which Maloof was taking with her husband. "She said she was a student at Schoolcraft, that she had been pursuing her degree, and that she played a lot," Teeters said, even if it wasn't on a collegiate competitive level.

Teeters could see that Maloof had talent. "She has good high hit position, and a good serve," he noted. So he talked her into taking a full credit load and playing volleyball for him.

Another long-time recruit was Johnston, the '95 Salem grad whom Teeters knew from his days at Livonia Ladywood

coach (Johnston attended Ladywood for two years). "I've been trying to get her to come out for the last year-and-a-half," he said. "She was a strong defensive player — we're hoping to get that back. She'll have a good chance at outside hitter, depending on what we need."

Wensing is another of those players with all the stuff Teeters looks for in his recruits: "She has speed, she gives a strong effort all the time, and she's a very positive player," he said. "We may try to turn her into a setter. She's probably the quickest player we have, with the highest jump on the team."

Toppa is a player with solid credentials from high school, including all-conference. "She's left-handed, with quick feet," said Teeters. "And she's very comfortable playing defense. She doesn't mind making the quick digs."

So how good can these players be? Who knows? As Teeters said: "Time will tell."

Teeters fired from page C1

ousted in the state quarterfinals for the third straight time by longtime nemesis and eventual state-champion Temperance Bedford.

"What I'll miss at Ladywood is the kids and the parents," Teeters said. "And I've always enjoyed working for the Felician Order."

"The most important thing is the kids first. The experience I've had at Ladywood has been a very rewarding one for me."

Where Teeters may end up is anyone's guess, but two premier prep jobs are open — Plymouth Salem and Birmingham Marian.

Teeters said he has not spoken with Sister Smith since the decision was made by Malek on Wednesday. He hoped to have at least one more meeting with the principal.

"If Sal says she supports his decision, then I guess I'm gone," Teeters said.

When reached on Tuesday, Smith reiterated that Teeters would not return.

"All three coaches were spoken to at one time, this is the end decision," the principal said. Jenny Young, a 6-foot-1 senior-

to-be who made first-team All-Observer last spring, was somewhat stunned by the news.

"I don't know what's going on," she said. "I haven't heard officially. Nobody has told me anything, but if it's true, I'll be very disappointed because he's such a good coach. It's been fun having him as a coach."

Young, an honor student who will probably sign sometime later this year with a Division I school, credits Teeters with much of her volleyball development.

"He's very knowledgeable and he knows the game," Young said. "And he doesn't yell. He's always very calm. As I prepare to go off to college, I'm looking for a coach a lot like Tom."

"I think it would be hard to get used to a new coach. I don't want a new coach. I want him back."

Malek said Wyatt is free to apply for the job, along with any other interested coach.

"Larry, from what Sal has told me, is not interested and satisfied where he's at, but I guess he could apply like anyone else," Sister Smith said.

Swider's 9 goals shatter summer hockey game record

It is, quite likely, the highest scoring game in the history of the Metro Summer Hockey League. And the Bulldogs were the winners.

Building a 9-2 lead after one period wasn't enough. The 'Dogs (8-2) added seven more goals in the second period, and nine in the third to outdistance the Falcons 25-15 Tuesday at Plymouth Ice Arena.

Ferris State's Kevin Swider (Livonia) must've threatened, if not shattered, the single game scoring record by netting nine goals and assisting on nine others.

"I certainly can't remember anything like this," said MSHL commissioner Keith Pietila. "Our games can be high-scoring, but not like this."

Pietila said the inclement weather was the likely cause, since neither team had its full complement of players.

Ben Blackwood added four goals and eight assists for the 'Dogs, who also got five goals and four assists from Corey Swider (Livonia); two goals and 11 assists from Eric Bratcher; three goals and one assist from Mike Schmidt (Livonia); and two goals and one assist from Andrew Domzalski (Livonia).

Scott Goleniak led the Falcons (2-8) with four goals and five assists. Paul Goleniak added four goals and three assists, with Paolo DeCina (Canton) getting three goals and three assists, Mike Mattila adding two goals and an assist, and Kevin Telep and Brad Yonemura (Garden City) each scoring one goal. Yonemura also had three assists.

Bob Harrison was in goal for the Bulldogs. Matt Wierzbza played in the net for the Falcons.

•**HUSKIES 9, WOLVERINES 8:** The Huskies (8-1-1) trailed 6-2 with less than nine minutes left in the second period, but battled back to beat the Wolverines, thanks to three goals by Jesse Hubenschmidt (Redford) and two

more from Sean Kass Tuesday at Plymouth.

Hubenschmidt also had two assists, while Kass had three. Other goal-scorers for the Huskies were Jeremy Sladovnick, David Scott (Canton), Bobby Davis and Tony Guzzo. Guzzo also had four assists.

The Wolves (3-7) were led by Bill Trainor (Canton), with three goals and two assists, and Dan Trainor (Plymouth), with two goals and two assists. Other goals were scored by Jim Wheaton (Plymouth), Jason Lawmaster (Westland) and Brent Bessey (Canton). Bessey also had two assists.

Ed Souilliere (Livonia) was in goal for the Huskies. John Trainor (Canton) was in the net for the Wolverines.

•**HUSKIES 7, BULLDOGS 6:** Dan Hunt (Livonia) scored three goals — including the eventual game-winner — and assisted on two others as the Huskies edged the Bulldogs Sunday at Plymouth.

The game featured two of the MSHL's top three teams, with the top team in the Eagle Conference falling to the Huskies, second place in the Bakes Conference.

The 'Dogs did have the early advantage, leading 2-1 after one period and 3-1 on Ben Blackwood's second goal of the game with 10:13 left in the second period. But the Huskies rallied, scoring the next four goals (two of them by Hunt) to go in front, 5-3.

From that point on, it was a dog-fight. The Bulldogs' Matt Grant (Livonia) narrowed the margin to 5-4 in the final seconds of the second period, but

BURTON'S
BATH AND KITCHEN REMODELING
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

MSHL WRAP

a Bobby Davis' goal early in the third pushed the Huskies' advantage back to two. After Chad Theuer again drew the 'Dogs to within one (6-5), getting a goal with 12:26 left, Hunt got the game-winner with 10:53 remaining, keeping the Huskies in front, 7-5.

Blackwood got one more goal for the 'Dogs, with 6:30 to go, but Huskies' goalie Ed Souilliere (Livonia), who shared time in net with Ryan Davis, frustrated the Bulldogs the rest of the way.

Other goal-scorers for the Huskies were J.P. Hunt (Livonia), Pete Mazzoni and Kevin Huggard (Redford). David Scott (Canton) had three assists.

The 'Dogs' other goal came from Kevin Haggerty. Eric Bratcher had two assists.

J.J. Weeks was in goal for the Bulldogs.

•**BRONCOS 16, SPARTANS 5:** A nine-goal second period gave the Broncos (4-5-1) all the cushion they needed Monday at Plymouth.

Nick Smyth led the winners with three goals and two assists. Keith Pietila, Glenn Pietila, Eric Heltunen and Dwight Helminen each had two

goals, with Helminen getting five assists. Matt Langley added a goal and six assists, with Darrin Sylvester getting a goal and three assists, Frank Bourbonais a goal and five assists, Corey Almas a goal and Lewis Lanway a goal.

The Spartans (1-9) got scores from Mike Hendrie, Joe Kustra, Craig Petser, Mark Pietila and Brian Halas (Canton). Mark Pietila and Halas each added two assists.

Kevin Brady (Livonia) was in goal for the Broncos, while Mark Lavender played in the net for the Spartans.

•**WOLVERINES 12, FALCONS 8:** The majority of the first period was a tightly-played, defensive game Sunday at Plymouth. Then Shaun Harrington (Livonia) erupted for the Wolves, scoring four goals in a 2½-minute span, and the Falcons never recovered.

Harrington finished with five goals and two assists to pace the Wolverines. Dan Trainor (Plymouth) added three goals and an assist, and Dennis Schimmelpfennig (Canton) had two goals and an assist. Other goal-scorers for the Wolves were Daryl Schimmelpfennig (Canton) and Brent Bessey (Canton). Bessey also had five assists, while Daryl Schimmelpfennig and Dave Street added two assists apiece.

For the Falcons, who put together a four-goal rally in the third period — three of them by Scott Goleniak — to narrow the Wolves' lead to 10-8, Mark O'Connor added two goals and Josh Shuryan, Scott Kale and Vic DeCina (Canton) scored one apiece. Goleniak also had three assists, while Rick Field, Vic DeCina and Paola DeCina contributed two assists apiece.

John Trainor (Canton) was in goal for the Wolves. Casey Osting and Matt Wierzbza split time in goal for the Falcons.

•**WILDCATS 13, SPARTANS 6:** After a slow start Sunday at Plymouth, the Wildcats (5-5) caught fire and buried the Spartans with a 9-2 burst over the last two periods.

Tom Taylor led the 'Cats with four goals and three assists. Kyle McNeilance (Livonia) added three goals and two assists, while Matt Henderson (Livonia) accounted for two goals and six assists. Other Wildcat goals came from Troy Taylor, who also had four assists; Brian Caika (Livonia); John Brodun (Livonia), who also had two assists; and Shaun Davis.

The Spartans scored the game's first three goals, two by Mike Swistak. Swistak and Mike Hendrie accounted for all the Spartan goals in the game, each getting three. Chris Regner added two assists.

Chuck Schervisch was in goal for the Wildcats. Mark Lavender played in the net for the Spartans.

Linn from C1

we can do pretty well. "We've gone up against some of the faster boats in the country and done well."

Linn added the 2.5 modified is the most diversified class in the country. Of the 12 boats at Hampton last year, there were 12 different engines in use. The Linn's use a highly-modified Alfa Romeo automobile engine.

"Some have a little less of an engine and a better boat, and others have a little less of a boat and a better engine," Linn said. "It just depends on your philosophy of things."

At one time all five Linn brothers were involved in racing boats. Now it's just Randy, the oldest, and Steve, the youngest, who remain as part of the team. "Randy has been in it since I was a kid; he's been doing it about 25 years," Steve said. "I grew up watching the boat until I was old enough to actually drive. It started as a family thing. Now it's just my brother and me."

MONSTER WALLEYE
COME CATCH A COOLER FULL!
Erieau Ontario, just 60 miles from Detroit
HARPOON Charter Co. 800-226-5694
31 ft. Bertram, 6 person max. fully equipped

PEE WEE A TEAM TRY OUTS
Simkins' Chiefs
This Is a Brand New Team and all Positions are Open
Also Accepting Applications for Assistant Coaching Positions
Try Out Dates Will Be On:
Saturday, August 8, 1998 from 4 - 6 P.M.
Thursday, August 13, 1998 from 5 - 7 P.M.
Saturday, August 15, 1998 from 4 - 6 P.M.
At **SUBURBAN TRAINING CENTER**
23995 Freeway Park Drive
Farmington, Michigan 48335
(248) 888-1400
Questions to Nick Simkins at (248) 349-6030

MANGO GO CART SALE
CARTS from \$499
1 & 2 seats
MINI BIKES from \$499
ATV CARTS from \$929
AMERICAN MADE
LaBARON'S 248-585-3535
Mon., Thurs., Fri. 10-8
Tues., Wed., Sat. 10-6
Closed Sun.
34711 DEQUINDRE • TROY • S. OF 15 MILE

Transmissions, Transmissions, Transmissions.
(They're all we think about.)
Because transmissions are what we do — and all we do.
Your Transmission Physician
Your Cottman Man.
Cottman TRANSMISSION SINCE 1902
Hundreds of Locations (Close to You!)
M-F 8-6, Sat 8-1
TRANSMISSION \$19.95 TUNE-UP
Includes: TransCheck 21 PLUS Service
Road Test • Remove pins • Clean Sump and Screen • Replace Pan Gasket and Fluid • Adjust Bands and Linkage • Limit: One coupon per customer. Expires 8/15/98
\$75 OFF ANY INTERNAL AUTOMATIC TRANSMISSION REPAIR
Must be presented in form of cash. One coupon per customer. \$100.00 & up. Expires 8/15/98
\$50 OFF ANY COMPLETE CLUTCH REPLACEMENT
Must be presented in form of cash. One coupon per customer. \$100.00 & up. Expires 8/15/98
REDFORD/DETROIT - 18925 Telegraph Rd. (Bet. 7 Mi. & Grand River)
(313) 255-8700
SOUTHFIELD Customers Call... (810) 557-3777

INDOOR WEATHER INSTRUMENT
With a new Carrier Indoor Weather Maker, you'll save up to 60% on your cooling costs this summer. It's the most energy-efficient air conditioning you can buy.
6 YEAR WARRANTY
TRU-TEMP HEATING COOLING
GARDEN CITY 427-6612 • CANTON TWP. 1-800-956-TEMP
Limited time offer. See dealer for details. No previous and no future discounts. In good faith, subject to the Carrier's terms and conditions. ©1998 TRU-TEMP

FREE ty
B I B I DAY WITH SHOCK
ENTER TO WIN A SET OF 10 RETIRED B-I-B-I
SATURDAY, JULY 25 • 1:45 PM
Doors Open at 12:30 PM
DETROIT SHOCK vs. LOS ANGELES SPARKS
SURPRISE B-I-B-I FOR FIRST 5,000 FANS 15 & UNDER
courtesy of **Wynn's**
Tickets also available for this Wednesday vs. Washington Mystics • 7:15 PM
TICKETS ON SALE NOW AT THE BOX OFFICE AND
DON'T FORGET SHOCKFAST INTERACTIVE GAMES IN THE PARKING LOT • BEGINS 2 HOURS PRIOR TO GAME
VISIT OUR WEBSITE AT WWW.PALACE.NET

Final Decision suits 1st-place intentions

Livonia D.C.I. improved its hold on first place in the Collegiate Division of the Adray Metro Baseball Association with a 5-3 win over Downriver Adray on Monday at Livonia's Ford Field.

D.C.I. is 13-7-1 for 27 points, three points ahead of the second-place Michigan Lake Area Rams (11-11-2), with three games in hand.

To overtake D.C.I., the Rams have to win all three of their games and hope D.C.I. loses at least five of its remaining six games.

The winning pitcher was ace John Stieger, who went the distance.

Bill LaRosa (Rochester Adams/University of Michigan) had three of the five D.C.I. RBI.

Jason Brooks (Taylor Center/Henry Ford Community College) had an RBI single.

RAMS 10-3, HINES PARK 0-7: The Michigan Rams earned a double-header split on Sunday, beating Livonia Adray, 10-0, and losing to Hines Park, 7-3.

Aaron Lawson (Farmington Hills Harrison/Wayne State) hit the first home run of the season for the Rams and added a single and triple, just missing the cycle in the first game.

He didn't get a chance to finish the

BASEBALL WRAP

cycle since he only batted three times. The game was called after five innings due to the 10-run mercy rule.

Tom Willeher was the winning pitcher, giving up one hit and walking one with seven strikeouts in going the distance.

Lawson led the Rams with four RBI. Matt Pike was 2-for-3 with three RBI and Lance Slegwald 2-for-2 with two runs scored.

Kevin Prader finished 1-4 with an RBI and Todd Miller (Farmington Hills/Madonna) 1-for-3 with an RBI and two runs scored. Luke Humphreys (Redford Union/St. Mary's College) had a triple in two at-bats.

The Rams led 3-0 in their second game before Hines Park erupted for six runs in the sixth off losing pitcher Josh Axelson. Dave Wampler (Livonia Franklin/Wayne State) pitched in relief.

Miller was 2-for-3 and Humphreys 1-for-3 with an RBI to lead the Rams.

Ryan Rumberger (Plymouth Salem/U-D Mercy) was 2-for-4, including a two-run double, for Hines Park. Josh Colvin delivered a two-run single, Bill Styles (Plymouth Salem) was 2-for-3 with a run scored and Mike Daguanno (Detroit Catholic Central/U-D Mercy) was 2-for-3 with an RBI and run scored.

Nick Latra (Farmington/Central Michigan) pitched the first four innings for Hines Park before Nick Reeder finished up and earned the win.

DCI on Johnstown watch

Mike George is happy having Livonia Decision Consultants Inc. as a sponsor again for his Adray Metro Baseball Association team.

But at times he must feel tempted to put Twist 'n Shake, the ice cream store he owns at 10 Mile Road and Meadowbrook in Novi, across his players' jerseys.

D.C.I. is 13-7-1 overall and leading the Collegiate Division of the Adray Metro Baseball Association, making the slumping sales at his new store the only downer of the summer.

George surprisingly points to the muggy weather for declining sales.

"I love the hot weather, but it's almost too hot, people don't come out of the house, and when they do (the ice cream) melts," said George, the former Madonna University baseball coach. "It's better if it's 75 and sunny, no humidity. We'd be rocking all day long, like we were in May."

George said he's lost 40 pounds since the store's opening and it's not because he smokes again.

"I don't go out anymore," he said. "It's like 12 hours of aerobics every day."

Players come over from time to time for an ice cream treat, George said. Once earlier in the year, after a practice at the nearby Sports Academy in Novi, George had the whole team over.

"They got a team discount, like all the little leagues - it was just like being back in little league again," George said. "Our strength has been our pitching and defense and the fact that these guys get along very well. It's a very close group of kids for a summer team. They're a real competitive team, fun to be around."

The champion of the Collegiate Division receives an automatic bid to the All-American Amateur Baseball Association national championship in Johnstown, Pa.

It would be the perfect topping to the regular season for D.C.I., which last went to Johnstown in 1995, the year George brought a team into what was then the Livonia Collegiate Baseball League.

D.C.I. placed second in 1996 and was eliminated in the Altoona, Pa. regional before slumping to a 9-18 record last year. George hit the recruiting trail hard this year, inviting only a handful of players back, and bringing a large contingent of Henry Ford College players aboard.

Infielder Ron Blackmore (Livonia Churchill/Henry Ford Community College), pitcher Ryan Andrzejewski (Plymouth Salem/Henry Ford), leftfielder Storm Kirchenbaum (Country Day/Detroit Country Day) and first baseman Andy Maki (Wyandotte Mt. Carmel/Henry Ford) are back for a second season.

"I'm happy for the kids we brought back who stuck it out," said George, who is assisted by Jim Solak and Frank Corej. "We appreciate (Henry Ford coach) Stu Rose sending his kids our way. We have seven or eight of them and all of them do a good job."

ADRAY METRO

Said Blackmore: "I think the guys on the team this year love playing baseball. Last year we had guys show up here and there. And we've heard about Johnstown, how much fun that is. Everyone wants to go to a tourney. Coach George is disciplined but he lets you play, swing on 3 and 0 and stuff like that."

The ace of DCI's pitching staff is John Stieger (Webberville/Michigan State University). Stieger drives nearly an hour to and from his home, which says something about his loyalty to DCI since the Lansing league is much closer.

"Whether he's throwing or not he's there," George said. "If he's not the best pitcher in the league, he's one of the top two or three."

Tim Miller (Livonia Franklin/Wayne State) has been D.C.I.'s second most reliable hurler. Miller played for Livonia Little Caesars last year.

"He's really improved for us this summer," George said. "He doesn't throw quite as hard as Steiger, but has a decent fastball, good curve and throws a change-up."

Andrzejewski (Salem/Henry Ford) Matt White (Willow Run/U-D) and Jake Mathison (Walled Lake Central/Henry Ford) also have been used starting rotation.

The catcher and cleanup hitter is Chuck Vanrobby (Adams/Henry Ford), who will be attending Oakland University next. Vanrobby leads D.C.I. in RBI.

"He's had some very timely hits for us," George said.

Blackmore, who has signed with the University of Detroit-Mercy, and Billy LaRosa (Rochester Adams/University of Michigan) give DCI a strong double-play combination. Both have played shortstop and second base and contributed offensively.

"They give us a pretty good combination," George said.

The starting third baseman is C.J. Ghannam (Farmington Hills Harrison/U-M) and Maki and Anthony Jones (Newport/Southern Illinois) split time at first base.

Patrolling centerfield is Jamie Linton (Wayne State), while Jason Brooks (Taylor Center/Wayne State) and Tim Donohue (Adams/Henry Ford) split time in rightfield and Kirchenbaum is in left.

The team also has received a boost from Ryan Kravetz, perhaps the youngest player in the league. Kravetz will be a senior in the fall at West Bloomfield High School, where George coached in 1997.

He resigned last spring because of his business endeavors and Pat Watson, the former junior varsity coach, took over, leading the Lakers to a 20-win season.

Kravetz has filled in for Vanrobby on occasion. "He's done a great job for a high school kid playing in that league," George said. "The kids like him and he's playing very well."

YOUTH SOFTBALL

Devon-Aire marks 40th with picnic

Three All-Star games are on the docket Saturday as 2,500 are expected to celebrate the Devon-Aire Softball League's 40th anniversary.

Wayne County Commissioner Thad McCotter will deliver the ceremonial first pitch at 8 a.m. as the Junior Boys (ages 7-12) take the field behind the Devon-Aire Ice Arena, located at W. Chicago and Sunset on the south side of Livonia.

State representative Lyn Bankes will throw out the first pitch for the Junior Girls (ages 7-12) All-Star game beginning at 10 a.m.

The Senior Coed (ages 13-18) game follows at noon.

The all-day picnic for family and friends in the Devon-Aire program will start at 10 a.m. Free hot dogs, chips and refreshments will be offered along with a raffle.

A trophy presentation follows each All-Star game.

For the 10th straight year, Time-Warner Cable will tape all three games.

"We're the third largest league in the city and the only neighborhood league," said Linda Trudell, Devon-Aire's 40th anniversary chairman. "This is a teaching league where we let kids learn various positions."

"Don't think that it's a competitive league, a lot have gone on to play at Franklin High School, but the basic purpose is to have fun."

Trudell said this year's Devon-Aire Softball League, founded in 1958, has 203 participants.

"We get people from all over the city," she said. "We give a lot of teenaged kids an option to play who might not want to be involved with a travel team or another baseball league."

"And we charge only \$25 to play, which is probably the cheapest around. It includes uniforms, the picnic and trophies."

"We also go out and get sponsors for each team."

WYAA Travel All-Stars win Colt district tourney

The Westland Youth Athletic Association Travel All-Stars used a game-winning 3-run homer from Dave Lewandowski in the fifth inning to beat South Farmington, 4-3, in the championship final of the Colt district baseball tournament Sunday in Garden City.

Manager Jeff Childs' squad now advances to Friday's state Colt tournament in Farmington Hills.

Lewandowski, estimated at 400 feet, came after a 1-hour rain delay and WYAA trailing 3-1.

Pat Barter, in relief of Lewandowski, was the winning pitcher.

On Saturday, WYAA ripped

YOUTH BASEBALL

Birmingham-Bloomfield Hills, 18-1, in a four-inning mercy as Jim Priebe was the winning pitcher.

On Friday, Barter gave up just one run in six innings as Westland downed South Farmington, 5-1.

Other members of the WYAA Travel All-Stars include: Derek Garbarino, John Skope, John Hicks, Nick Sheroian, Tony Cashero, Jeff Kozlowski, Ed Orehek, Tom Howard, Steve Tracey, Ryan Tracy, Tom Riney, Jim Priebe and Dan Horning.

Terry Tracey is the assistant coach.

IT'S TIME TO SIMPLIFY YOUR LIFE.

Let's set the scene here: You're in the shower, in the basement, or on the phone. The doorbell rings. It's one of our carriers who wants to collect for your hometown newspaper. So, now you can ignore the bell, climb the stairs, hang up, or worse yet, waste someone else's time while you ask them to wait while you answer the door.

It's time to do the simple, easy thing and just mail your payment. **Because when you do, you will receive 14 months for the price of 12.** You can't beat a deal like that.

I would like to office pay and receive 14 months of my hometown newspaper for the price of 12 months.

NAME: _____

ADDRESS: _____ PHONE: _____

CITY: _____ ZIP: _____

Mail to: Observer & Eccentric Newspapers, P.O. Box 3004, Livonia, MI 48151-9942
Offer expires December 31, 1998

Check one:

I am a new customer Enclosed is \$47.00

I am a current customer and would like to mail my payments. Enclosed is \$47.00

THE Observer & Eccentric NEWSPAPERS Part of HomeTown Communications Network™

It's all about you!

Meet Your New Business Partners

Contemplating a web site for your company?

Get help from the experts.

The Observer & Eccentric Online has created over 100 web sites for businesses. We can create or host a web site designed to grow your business. Our experts will tailor a site to fit your communication needs and budget, and help you promote your site as well. Our partner, CompUSA Computer Superstores, will guide you along the way with training to help you manage your business by computer and understand electronic commerce on the Internet.

Be among the first three companies this month to sign a contract with OE Online for web site development* and a certificate for a free computer training course of your choice at the Metro Detroit CompUSA Training Centers.

Call 734-953-2038 for details.

* Site set up fees must be received in full to qualify for this offer.

© 1998 HomeTown Communications Network

SPORTS ROUNDUP

CASSAR IS FUSION HERO

Livonia Churchill High product Jeff Cassar, a goalkeeper with the expansion Miami Fusion of the Major Soccer League, made a season-high 10 saves and stopped three penalty kicks Saturday in an upset 3-2 shootout win July 18 over the host Los Angeles Galaxy.

On July 16, the Fusion defeated San Jose, 3-2, in another shootout as Cassar scored the game-winning goal on a penalty kick.

Cassar played at Florida International University.

WOMEN'S SUBURBAN GOLF

Penny Irwin of Westland shot a 103 to win the second flight in the Women's Suburban Golf Association stop July 17 at Huron Meadows Golf Club.

Irwin edged Gloria Hudson by two strokes for low gross honors.

Pat Henke of Wayne took low net with a 72, while Mary Cunningham of Westland was second with a 74.

Lillian Vandenberg of Dearborn Heights won the first flight low gross with an

84, two shots ahead of Diane Wazney of Dearborn.

Dolly Vettese of Northville captured low net with a 67. JoAnne McVicar of Livonia was runner-up with a 70.

YOUTH SOCCER TRYOUTS

The Livonia Youth Soccer Club will hold tryouts for girls under-11 (born Aug. 1, 1987 to July 31, 1988) and under-16 boys (born Aug. 1, 1982 to July 31, 1983) from 6-8 p.m. Thursday, July 30 at the Dickinson Center, located between Six and Seven Mile roads off Newburgh.

For girls under-11 information, call Colleen Hunter at (313) 531-3992. For boys under-16 information, call Greg Thompson at (734) 426-8326.

TOP BIATHLON FINISHERS

Westland's Bill Anderson was runner-up in the men's 50-and-over division with a time of 46 minutes in the 15th annual Stony Creek Metropark Biathlon (July 11), a 1-kilometer swim and 5K run.

Sondra Aron of Livonia took third in the women's

30-39 age division in 40:53.

DONALDSON TOP SCORER

Livonian Shawn Donaldson is the offensive standout for the U.S. goalball squad in the World Championships for the Blind being held in Madrid, Spain.

Donald scored seven goals in Sunday's 11-1 trouncing of South Africa.

He also had the only two goals in Sunday's 9-2 loss to host Spain, along with the lone goal Saturday in a 5-1 defeat to Canada.

FLAT ROCK RESULTS

Westland's Steve Cronewett finished seventh Saturday in the Flat Rock Speedway's 35-lap ARCA Late Model Feature race.

Ron Allen of Lincoln Park finished first.

In the 20-lap ARCA Figure 8 feature, Paker Wade of Riverview emerged as the winner.

In the ARCA Street Stocks, Regan Ford of Carleton won the race with Redford's Tom Selmi taking third.

Rating back: Livonian Philip Mabey hurls a pitch for Concealed Security during last weekend's Pee Wee Reese baseball tournament.

YOUTH BASEBALL

Concealed edged in AABC district

The Concealed Security 11-under baseball team bowed out of the 13-under American Amateur Baseball Congress district tournament with an agonizing 9-5 loss in nine innings to the Troy Tigers.

Concealed's tournament record was 1-1 but its season is far from over.

Concealed, which fell to 42-8 overall, still has the Continental Amateur Baseball Association World Series to look forward to, beginning July 29 in Missouri.

Coach Lou Pirronello's team warmed up for the World Series by playing a district against teams a year older and the experience is expected to pay dividends.

The Tigers, who trailed 7-0 at one point, used a couple hits and a balk to score the winning run.

Concealed's four pitchers walked 10 batters and allowed five hits. Concealed collected 16 hits, led by Eric Wojtkowski (Wayne), who was 3-for-4 with two RBI.

Scott Szpryka (Orchard Lake), Chris Rasin (Canton) and Casey Sargent (South Lyon) had two hits each.

Gavie Tournament kicks off in August

The traditional kickoff of the bowling season is less than a month away as the 62nd annual John P. Gavie Memorial Tournament will be Monday, Aug. 17 at Allen Park's Thunder-bowl Lanes.

AL HARRISON

The difference this year is that Mr. Gavie is no longer with us. From now on, the event will be his living, enduring memorial.

John Gavie made his mark in our community in many ways, and those bowlers who take to the lanes will forever be grateful for the many good things that occurred under his guidance and leadership.

The tournament is open to team entries with three divisions: men's, women's and seniors. Each division has its own prizes based on the number of entries. All contestants will receive nice commemorative gifts, which will also serve as mementoes of the event.

The entry fee is \$75 per team (five to a team), prior to Aug. 1 and \$80 after that date. One out of five entries will cash. This is a scratch tournament; that means no handicaps. It is sanctioned through ABC and WIBC.

For those who have been bowling in past John P. Gavie Tournaments, your entry forms have been mailed. For newcomers, the entry blanks are available on most bowling counters all over town.

This event is far more than just a bowling tournament. It is an opportunity for old friends to get together and even rub shoulders with some of the great bowlers, past and present.

It is a good chance to get the competitive juices flowing again just prior to the season. For those who truly enjoy good sportsmanship experience, it is the place to be.

If your team would like to enter the Gavie Tournament, I suggest that you get the entries in soon, as this one gets booked

pretty solid, and about 550 bowlers will be in competition.

In case you don't know who John P. Gavie was, he was the organizer and promoter of the All-Stars and served as commissioner of the All-Star leagues until he passed away last October at the age of 90.

They called him the "Night Mayor" of Detroit back in the early days, and he had a lot of pull that enabled him to get the job done.

In fact this event was always started with a parade down Woodward Avenue to the State Fair Grounds with Gov. "Soapy" Williams in the lead car as the grand marshal, with the Mayor's car right behind followed by all the great bowling teams.

Times have changed, but the John P. Gavie Tournament is pretty much the same. It's just a gathering of the people who are very much involved in the sport to compete on friendly terms and enjoy the camaraderie, the competition and the official beginning of the 1998-99 season.

For information or entry forms, call Gary at (313) 381-2226 or Frank Gavie at (810) 285-1304.

It is mid summer and the bowlers are boating, golfing, fishing and all that good stuff. Perhaps it's a bit early to think about the new season, but take a minute and plan ahead.

Are you all set with your league? How about your team? Is it full and ready to go? All too often we seem to wait until the last moment to realize that we need another bowler or need to bring in a few more teams.

This is where the local bowling center can do its job. The centers usually have names of people looking for a spot to bowl. It's time to ask around among friends and neighbors or make some calls.

I will also place your requests in upcoming issues of Ten Pin Alley if you will send the information to my attention at the Observer & Eccentric Newspapers, 36251 Schoolcraft Road, Livonia, MI 48150.

SALE!

For Your Health. For Your Comfort. For Every Stage of Life.

Lysol®
Professional Strength Cleaning Products for the Home

Lysol I.C. Products - the strongest hospital grade now available for home and work. Effective against HIV, E Coli, Staph and more.

Buy One, Get One FREE
of equal or lesser value

See our professional sales staff about institutional case pricing.

All TwinLab Nutritional Products

Including Vitamins, Supplements, Herbals, Sports Nutrition and Teas

Buy One, Get One FREE
of equal or lesser value

Don't forget to check out MedMax's other nutritional products - always 20% off everyday of the month.

Introducing the PPOM/MedMax Advantage Plan.
PPOM cardholders show your card for special savings.

Digital Display Auto Inflate Blood Pressure Unit

by A&D

Taking your blood pressure is easy with single button activation and a jumbo display for easy reading.

\$49⁹⁹

Regular \$89.99

Sports Medicine Products by Mueller®

Get ready for FALL SPORTS with our Sports Therapy Department. Check out our newly expanded line of Mueller Sports Medicine Products. Choose from:

- tapes
- wraps
- braces
- Aircasts
- hot/cold packs
- heel cups

25% OFF

D&N Advantage CD

6.01%^{APY}

11-MONTH ADVANTAGE CD

Earn higher interest with D&N's Advantage CD when you open and maintain a D&N checking account with an \$100 minimum opening balance. 11-Month Certificate of Deposit requires a deposit of \$5,000 or more. Annual Percentage Yield as of 7/14/98. Substantial penalty for early withdrawal. Personal accounts only.

Call or visit D&N Bank today! 1-800-236-9252

Auburn Hills • Brighton • Canton • Clawson • Fowlerville • Highland • Howell • Jackson • Kalamazoo • South Lyon • St. Clair Shores • Troy

Internet: <http://www.dn.bank.com>

MedMax is proud to be a participating provider for all SelectCare subscribers. Pharmacy prescriptions are not applicable at this time.

LOW PRICE GUARANTEE

If you find a lower price on an item, (same brand and model) and the item is available at a local competitor, we will match their price!

Clinton Township 35683 Gratiot Rd. (810) 792-8716	Taylor 11500 Telegraph Rd. (734) 287-0152	Troy 740 John R. Rd. (248) 583-6871
Farmington Hills 29305 Orchard Lake Rd. (248) 788-3000	Rochester/Troy 6843 Rochester Rd. (248) 828-2819	Westland 35600 Central City Pkwy. (734) 458-7100

Sale Prices End July 31, 1998

Most Product and Pricing also Available at

Frank's Pharmacy

Clinton Township 39023 Harper (810) 463-1565	Sterling Heights 43071 Hayes (810) 247-5111
--	---

1-888-4-MedMax

www.medmax.com

RECREATION

Start making plans for new season

TEN PIN ALLEY

AL HARRISON

The traditional kickoff of the bowling season is less than a month away as the 62nd Annual John P. Gavie Memorial Tournament will take place at Thunder-bowl Lanes on Monday, Aug. 17.

The difference this year is that Mr. Gavie is no longer with us. From now on, the event will be his living, enduring memorial.

John Gavie made his mark in our community in many ways, and those bowlers who take to the lanes will forever be grateful for the many good things that occurred under his guidance and leadership.

The tournament is open to team entries with three divisions: men's, women's and seniors. Each division has its own prizes based on the number of entries. All contestants will receive nice commemorative gifts, which will also serve as mementoes of

the event.

The entry fee is \$75 per team (five to a team), prior to Aug. 1 and \$80 after that date. One out of five entries will cash. This is a scratch tournament; that means no handicaps. It is sanctioned through ABC and WIBC.

For those who have been bowling in past John P. Gavie Tournaments, your entry forms have been mailed. For newcomers, the entry blanks are available on most bowling counters all over town.

This event is far more than just a bowling tournament. It is an opportunity for old friends to get together and even rub shoulders with some of the great bowlers, past and present.

It is a good chance to get the competitive juices flowing again just prior to the season. For those who truly enjoy good sportmanship experience, it is the place to be.

If your team would like to enter the Gavie Tournament, I suggest that you get the entries in soon,

as this one gets booked pretty solid, and about 550 bowlers will be in competition.

In case you don't know who John P. Gavie was, he was the organizer and promoter of the All-Stars and served as commissioner of the All-Star leagues until he passed away last October at the age of 90.

They called him the "Night Mayor" of Detroit back in the early days, and he had a lot of pull that enabled him to get the job done.

In fact this event was always started with a parade down Woodward Avenue to the State Fair Grounds with Gov. "Soapy" Williams in the lead car as the grand marshal, with the Mayor's car right behind followed by all the great bowling teams.

Times have changed, but the John P. Gavie Tournament is pretty much the same. It's just a gathering of the people who are very much involved in the sport to compete on friendly terms and enjoy the camaraderie, the competition and the official beginning of the 1998-99 season.

For information or entry forms, call Gary at (313) 381-2226 or Frank Gavie at (810) 285-1304.

It is mid summer and the bowlers are boating, golfing, fishing and all that good stuff. Perhaps it's a bit early to think about the new season, but take a minute and plan ahead.

Are you all set with your league? How about your team? Is it full and ready to go? All too often we seem to wait until the last moment to realize that we need another bowler or need to bring in a few more teams.

This is where the local bowling center can do its job. The centers usually have names of people looking for a spot to bowl. It's time to ask around among friends and neighbors or make some calls.

I will also place your requests in upcoming issues of Ten Pin Alley if you will send the information to my attention at the Observer & Eccentric Newspapers, 36251 Schoolcraft Road, Livonia, MI 48150.

Host Jimmie's loses in tournament finals

Prestige/Calvert of Taylor stole the show last weekend in the in the 22nd annual Leonard J. Anderson Softball Tournament, featuring some of the midwest's elite men's slow-pitch teams.

Host Jimmie's, which fell 27-22 to Prestige in the championship final of the double-elimination tournament, finished second. Metro Glass of Westland was third.

The tournament, which drew nearly 600 fans Friday night in Wayne, also included the Anderson Hall of Fame induction ceremonies.

David Gibson and Wade Evans were enshrined into the hall, sponsored by Central Distributors of Beer, Inc., presented by Kevin Niemiec, Special Events Coordinator.

The tournament, co-sponsored by the City of Wayne Department of Parks and Recreation, was named in honor of Leonard J. Anderson, a Wayne police officer killed in the line of duty.

Prestige was led by tournament MVP Pat Wayne, a pitcher who was joined on the All-Tournament by teammates Dale Dorton, Bruce Woods and Todd Wallace.

The champions won five straight games en route to the title including victories over Journeyman (23-11), Plumbers & Pipefitters (22-21), Expert (30-25) and Jimmie's twice (17-15 and 27-22).

Jimmie's, also sponsored by Varsity Athletics, Que's Sports and Easton, had three players named to the all-tourney team including Scott Janack, who led the all hitters with a .773 average; Scott Hille and Tom Lengyel.

David Ballentine and Mike Urban made it for Metro Glass, while Andy Peterson and Jason Broyles, who had tournament beat 10 homers, took individual honors for Plumbers & Pipefitters.

"This year's crowd was able to see some of the finest softball in the country," tournament director Larry Quartuccio said. "My assistant director Rick Powell and his wife Debbie really helped me keep things running smoothly for another great tournament."

"And as always, the City of Wayne Parks & Rec did a great job in helping co-sponsor the event."

Eighteen teams started tournament play.

Roger Breeding homers, doubled and singled in the championship final. Dale Dorton added four singles, while Bill Kostich had three.

Janack and Hille each home-

Twisters open

The Wayne County Twisters semi-pro football team opens its season against the Zanesville (Ohio) Fury at 8:30 p.m. Saturday at Cherry Hill HS, located on Avondale between Middlebelt and Inkster in Inkster.

Admission is \$4 for adults and \$2 for students. Children 10 and under (accompanied by a paying adult) and seniors 60 and over are free. The Twister Football Club is a local, non-profit organization which was formed and chartered to foster and support local, national and international competition.

Other home games are against: the Toledo (Ohio) Tornados, 3:30 p.m. Aug. 8; the Fremont (Ohio) Stallions, 3:30 p.m. Aug. 22; the Putnam County (Ohio) Lightning, 3:30 p.m. Sept. 12; and the Motor City Cougars, 3:30 p.m. Oct. 3.

red twice in the loss, while Lengyel tripled.

Scott Nastally suffered the loss.

In Game No. 29, Jimmie's eliminated Metro Glass, 22-21, as Jason Riggs homered twice and John Simpson collected four hits.

Urban had a pair of homers for Metro Glass. Tom Hannah added three hits, but it wasn't enough as Jimmie's scored the game-winning in the top of the eighth.

In Game No. 27, Prestige handed Jimmie's its first loss, 17-16, as Wayne homered twice and doubled. Wallace also had three hits including a homer as

Prestige got three runs in the bottom of the sixth to overcome a two-run deficit.

John Samson singled three times for Jimmie's, while Lengyel had three hits, including a double and homer.

Prestige beat Expert in Game

No. 21 in a wild 30-25 shootout.

Wallace collected four hits, two for homers. Bruce Wood singled, double twice and homered. Breeding added three hits with a homer.

Gene Capaldi singled four times in the loss.

Prestige also edged Plumbers

& Pipefitters, 22-21, as Joe Gerdes clubbed two homers.

Broyles had four homers and eight RBI in a losing cause.

In a 23-11 win over Prestige, Dorton hit for the cycle with five RBI, while Bob Stewart contributed two homers and four RBI.

NEW WESTLAND LOCATION NOW OPEN

perm haircuts

professional products

highlights

Last week, we cut more than hair. We cut the Grand Opening ribbon of our newest BoRics Haircare salon. The great place to get a great haircut for just \$8.99.

Our trained, licensed professionals will give you a quality haircut. They'll wet down your hair with a special cutting solution, cut it the way you want and blow it dry. Clean hair is necessary for accurate hair cutting. You can shampoo at home on the day of your visit, or, for a small charge we'll shampoo it for you. Because at BoRics, you pay only for the services you need.

You can't beat BoRics for convenience. No appointments are necessary. Just walk into one of our convenient locations.

Don't settle for the high prices of haircare anywhere else. Visit BoRics and give yourself a new reason to smile.

- CANTON**
5834 N. Sheldon
at Ford Rd.
Kroger Center
(734) 453-3820
- DEARBORN**
2731 South Telegraph
1/2 Mile S. of
Michigan Ave.
Arbor Plaza
(313) 562-8800
- DEARBORN HEIGHTS**
27360 Warren Rd.
at Inkster
Empire Plaza
(313) 274-9019
- 26414 Ford Rd.
at John Daly Dr.
beside Farmer Jack
The Heights Plaza
(313) 274-0246
- GARDEN CITY**
5916 Middle Belt Rd.
just north of Ford Rd.
with Kroger & Rita's
OPEN SUNDAY 12-5
(734) 266-1789
- LIVONIA**
8831 Newburgh Rd.
at Joy Road
between Arbor & Blockbuster
in Four Oaks Center
OPEN SUNDAY 12-5
(734) 432-9878
- WAYNE**
35320 Michigan Ave
at Newberry, beside
Blockbuster Video
Blockbuster Plaza
OPEN SUNDAY 12-5
(734) 316-4588
- WESTLAND**
2006 Wayne Rd
at Stacey
Murray Auto Plaza
(734) 729-9260
- 2430 S. Wayne Rd
at Fairgait across
from Taco Bell & KFC
(734) 721-1704
- 32881 Warren at Venoy
bes de Arbor Drugs
Hunter Park Plaza
OPEN SUNDAY 12-5
(734) 513-0114
- 36430 Ford Rd
between Newburgh & Wayne
at City Center Drive
inside Kroger
OPEN SUNDAY 12-5
(734) 326-3808

NEW

Westland

36430 Ford Rd.
between Newburgh & Wayne
at City Center Drive
inside Kroger
OPEN SUNDAY 12-5
(734) 326-3808

INSIDE Kroger

BoRics HAIRCARE

Monday-Friday 9-9, Saturday 9-6, See listings for Sunday hours.

save \$1.00

haircuts \$7.99

Present this coupon and save \$1.00 off our everyday low \$8.99 haircut price. For just \$7.99 we will apply our special cutting solution and give you a quality haircut just the way you want it, and a blow dry. When using one coupon for more than one family member, clients must register for services together. Not valid with any other offer. No appointment necessary. No expiration.

save \$3.01

color gloss \$16.99

Present this coupon and save \$3.01 on our everyday low \$20 price. Enhance your hair's natural highlights for just \$16.99. Each service includes a shampoo and your choice of color from Redken Shades E.O.'s unlimited palette. Color Gloss added to neutralizer during perm is just \$9. Appointment recommended for color glossing. Not valid with any other offer. No Expiration.

BoRics GRAND OPENING SPECIAL

WESTLAND 36430 Ford Rd. inside Kroger (734) 326-3808

PAUL MITCHELL

FREE SAMPLES July 11

30% off

NO COUPON NECESSARY Not valid with any other offer. New location only. LIMITED TIME ONLY.

Career opportunities for licensed stylists! Call today 1-800-668-8484 and join our team of professionals.

- Very competitive wages • Profit sharing on services and retail • 401k and health insurance programs • No clientele required • all equipment supplied
- Advancement opportunities • Full and Part Time positions available throughout the Metro Detroit area.

FRIDAY

A few tickets remain for the Backstreet Boys show along with S.O.A.P., Jimmy Ray and Aaron Carter at 7:30 p.m. at The Palace of Auburn Hills. Tickets are \$26.50. For more information, call (248) 377-0100 or visit <http://www.palacenet.com>

SATURDAY

The Charles H. Wright Museum of African American History's two-part exhibition, "Detroit's Black Bottom and Paradise Valley: Help Us Collect Your Past," and "Juke Joint," opens today, 315 E. Warren, Detroit. Admission \$5 adults, \$3 children (17 and under). Children under 5 admitted free. Call (313) 494-5800.

SUNDAY

Barbie Amann of Livonia and Ralph Rosati are featured in SRO's production of "The Farndale Avenue Housing Estate Townswomen's Guild Dramatic Society's Production of Macbeth," 2 p.m. curtain at the Burgh, northeast corner of Civic Center Dr. and Berg Road (one block east of Telegraph) Southfield. Tickets \$8, children under 12 and senior adults, \$7, call (248) 827-0701.

HOT

Hot Tix: The R.I.K. Reunion Band featuring Tom Brown, (left), Ursula Walker, Marcus Belgrave and George Benson perform 7:30 p.m. Friday during Birmingham Jazzfest, Thursday-Saturday, July 23-25 in downtown Birmingham. Call (248) 433-FEST.

Pipers AND Dancers ARE Game FOR Fling

Scottish tradition: Harold Higgins plays the pipes while Alexandra Bennett dances.

They're calling it "The Fling in the Motor City," said co-chairman Bill Phenix of Plymouth, and if you're Scottish, or interested in all things Scottish, you'll want to be at the 149th Annual Highland Games, Saturday, Aug. 1, at Greenmead Historical Park in Livonia.

"It's a chance to see the absolute best Highland dancers in the United States and Canada," said Gordon Miller who is in charge of dancing for the event sponsored by St. Andrew's Society of Detroit. "There will be some world and former U.S. champions. It's the cream of the crop."

Dancing is one of the highlights of this year's

games, the second to be held at Greenmead. In the morning, dancers from the Midwest area and Canada will compete in a dance competition hosted by the St. Andrew's Society. "There's always the possibility that there will be some dancers from Scotland," said Miller.

The United States Inter-Regional Highland Dance Championship competition begins in the afternoon. "Premiere dancers from all over the U.S. and Canada will be competing for the national title in five different age categories from children to adult," said Miller. To qualify for this competition, the dancers had to win regional competitions.

Please see **FLING**, E2

149TH ANNUAL HIGHLAND GAMES

WHEN: 8:30 a.m. to 5 p.m. Saturday, Aug. 1
WHERE: Greenmead Historical Park, Newburgh (at Eight Mile Road), Livonia.
TICKETS: \$6 in advance, \$8 at the gate. Children under 12 free with adult. Advance tickets available at Greenmead, the Golden Girls in Royal Oak on Fourth St. (east of Main St.), or call Marty and Harold Hunter, (248) 545-1997. For general information, call (313) 832-1849. Check out the web site, WWW.Highlandgames.com

SHUTTLE LOTS:

- Schoolcraft College (South of Seven Mile Road on Haggerty)
- Ward Evangelical Presbyterian Church (Six Mile Road, west of Haggerty)

Complimentary shuttle buses will run every five to 10 minutes throughout the day, beginning at 8:30 a.m. Patron, handicap and limited general parking will be available in the Main Lot at Greenmead. Experience shows the Main Lot will be full by 10 a.m.

SCHEDULE OF EVENTS:

- 8:30 a.m. - Games open for the public
- 9 a.m. - Competitions begin, Piping, Highland Dance, Heavy Athletics
- Noon - Welcoming Ceremonies, Invocation & National Anthems, Lament for the Deceased, Massed Pipes and Drums, Parade of the Clans, Royal Scottish Country Dance Society.
- 5 p.m. - Closing Ceremony, Massed Pipes and Drums, Major Com-

petitive Awards, Raffle Drawings.

ONGOING THROUGHOUT THE DAY:

- Heavy Athletics - Amateur, Professional
- Highland Dancing Championships - Novice, Intermediate, Advance, Open, Broadsword Dance Competition
- Drum Major
- Piper and Drumming, Individual, Pipe Band
- Scottish Fiddle Demonstrations
- Scottish Arts and Entertainment
- Children's Events
- Vendors of Scottish Goods
- Food & Drink Vendors

DANCE CHAMPIONSHIP COMPETITION

WHERE: Sunday, Aug. 2
WHERE: University of Michigan Dearborn Field House, on Evergreen (between Hubbard Dr. and Michigan Ave.) across from Fairlane Town Center.
ADMISSION: \$5 at the door

- Pre-championship Competition sponsored by the St. Andrew's Society, featuring premiere dancers from around the country who have never won a championship, 8-10 a.m.
- North American Highland Championship, featuring premiere dancers from the U.S., Canada and Scotland, 10 a.m. to 4 p.m. Sunday, Aug. 2 at the University of Michigan Field House.

Heavy Athletics: Frank Stasa III practices the hammer throw for the 149th Annual Highland Games.

Playing The Palace: Tori Amos and her band perform tonight at The Palace of Auburn Hills.

Tori Amos says her songs want a band

The dark, dank St. Andrew's Hall in Detroit is one of the last venues you'd expect a quiet attentive crowd. Then again, Tori Amos fans are known for their discipline.

Some fans sat Indian-style waiting for the flame-haired pianist to hit the stage. Others talked about how they, like Amos, were raped and how the singer inspired them to seek help.

The late April show was one of a handful offering a sneak pre-

view of Amos's latest album "From the Choirgirl Hotel" (Atlantic), her first written specifically for a band.

Wearing cut-off khaki shorts and a T-shirt, Amos straddled the piano bench alternating between a grand piano and a keyboard. As she threw her hair back, Amos showed a newfound confidence as her band, including noted rock drummer Matt Chamberlain, accompanied her.

In a phone interview late Friday night, Amos explained that

she needed to stray from her piano-only setup.

"I think I took it as far as I could for myself and that unless I had challenged myself as a musician, I was just going to fall asleep. You can't keep repeating yourself all the time. You have to make shifts here and there," she explained.

The band-driven "From the Choirgirl Hotel" was inspired by a river where she sought solace

WHO: Tori Amos and special guest The Devils

WHEN: 8 p.m. Thursday, July 23

WHERE: The Palace of Auburn Hills, 2 Championship Dr. (I-75 and Lapeer Road), Auburn Hills.

TICKETS: \$30 and available at the Palace box office. For more information, call (248) 377-0100.

Please see **TORI**, E2

LIGHT CLASSICS

Boston orchestra brings 'Pops' to Michigan

Boston Pops Esplanade Orchestra

■ 8 p.m. Tuesday, July 28 - Kresge Auditorium, Interlochen Center for the Arts. Tickets \$29.50 to \$100, call (616) 276-6230.

■ 8 p.m. Saturday, Aug. 1, Fox Theatre, 2211 Woodward Ave., Detroit. Tickets \$37.50, \$50 and \$75. Available at the box office, all ticket

Boston Pops, "the orchestra people aren't afraid of," will play at Interlochen Centers for the Arts and Fox Theatre during its "American Visions" tour.

"A lot of people like music in an informal setting, they don't think of themselves as classical music fans," said conductor Keith Lockhart explaining the Pops popularity. "We manage to sneak music we'd like these people to hear, and it doesn't hurt a bit. We offer something for everyone."

Their Michigan performances will feature guest pianist Lynn Bates. "We're coming to Detroit to pay homage to Motown," said

Lockhart. "It's one of the great musical traditions."

The concert will open with Boston Pops Laureate Conductor John Williams' "Liberty Fanfare," written for the centennial of the Statue of Liberty.

Bates will join Lockhart and the orchestra for a centennial salute to George Gershwin with a performance of "Rhapsody in Blue."

The second half of the program is sure to be a hit with baseball fans. It features Frank Proto's "Casey at the Bat," narrated by Curt Gowdy, and John Philip Sousa's "The National

Concert highlights include selections from the Boston Pops "American Visions" album including Ron Nelson's "Savannah River Holiday," tunes from "The Sound of Music," James Horner's Love Theme from the movie "Titanic," and ends with "Mostly Motown," a new Boston Pops arrangement of Motown favorites.

When you think of the Boston Pops, it's hard not to think about Arthur Fiedler, the conductor whose name has become synonymous with the orchestra, he helped turn into a national

On tour: Keith Lockhart conducts the Boston Pops Esplanade Orchestra on its "Summer Visions" Tour.

Please see **POPS**, E3

Fling from page E1

Dance events continue on Sunday at the Field House on the University-Michigan Dearborn campus. A pre-championship competition in the morning is open to all dancers who have never won a championship. The North American Highland Championship will follow. Three premiere pipers will accompany the dancers.

Alexandra Bennett is only 7, but she has been dancing since she was 4, and has won lots of medals. "It's fun," she says. Her mom, GERALYN, teaches Highland Dance and has fond memories of going to the games and competing.

"My mom was from Scotland," she said. "We still have family there. Dancing made me feel connected to them. It's something I did that was different from the other girls in school who were taking ballet and tap. It was neat. I still hang out with people I danced with when I was 8."

Harold Higgins of Livonia is a piper. "The pipers set the pace for the dancers," he said. Higgins has been playing the pipes for six years. His grandmother's from Scotland, and playing the pipes was something he always wanted to do. His family is pleased with his decision.

"I've been taking lessons and

learning. It's difficult, you have to be disciplined, and prioritize," said Higgins who works for the Livonia Police Department. "I practice a half hour to an hour a day."

He'll be competing in the solo pipe competition at the games, and with the St. Andrews Society Pipe and Drum Band.

Frank Stasa III enjoys competing in the athletic events. He's one of those big guys who does all those crazy things like throwing a cabre, the thing that looks like a telephone pole, and a hammer. These tests of strength are a Scottish tradition.

Last year Stasa took third

overall in the heavy athletic competition. "We do five events," he said. "It's like the Strongman Competition, not as demanding, but you need more skill. Everything pivots, you're spinning on one foot. Notice, I'm wearing a different shoe on each foot. You have to practice. It's hard work, but I enjoy it."

He's got some Scottish blood, is also of Czech and French ancestry. "When you come to this event you can be Scottish for a whole day," he said. "You get the flavor of Scotland. They overcook their peas, but they're good somehow. I like the meat pies.

It's a nice layout. It's going to be crowded, but there's enough room to walk around."

The games are a good place to dig for your Scottish roots. Over 30 clans will be represented. "We're hosting the Clan Hunter General Membership Meeting," said former chairman Bill Kinkaid, a past president of the St. Andrew's Society of Detroit. "The Chief of the Clan, Pauline Mullen Hunter, is coming from Scotland. The clan traces its lineage to the 1200s. We haven't had a Clan Chief in recent memory. This is a big thing."

Last year's event drew 12,500 people. They're talking about

making the games a two-day event next year. It will be the 160th annual.

"The whole Scottish tradition of clans is family, and this is a family event," said Kinkaid. There will be vendors selling Scottish goods, Scottish food for sale, and activities for children.

They're bringing in Long-haired Highland Cattle, and there will be sheep herding and duck herding demonstrations by Highland Border Collies and Sheep Dogs throughout the day.

Be sure to visit the 18th Century Scottish military camp. You can watch military drills and hear the firing of muskets.

Tori from page E1

after losing her baby on Christmas 1996.

"It really is about igniting this rhythm, an ancient primal

rhythm that really got me through after losing the baby. I couldn't become the woman I was before. As a woman, I really

didn't know what I could draw on to even wake up in the morning and want to be a part of the living room with the spirits of the dead," Amos explained.

"I was trying to make contact with the being I wasn't able to save or even bargain her life for. It was completely out of my hands so I spent a lot of time by the water, by this river where I

was. I just started to see how the water had this rhythm in its structure. Sometimes it was really turbulent, sometimes it was quite fluid. I wanted to feel that inside of my being."

While sitting by the river, she explained, it "dawned on her" to go back to the piano.

"After staring at the water for many, many days 'Pandora' (the

song 'Pandora's Aquarium'), started coming. I knew there was a rhythm to build into the writing of the songs. I knew I had to record it live. Once I made that decision, I knew that then I would have to take a full instrumentation with me," Amos explained.

The change brought about a domino effect, she added.

"The other songs (from previous albums) got jealous. They said, 'Why can't I have that too.' So a lot of the old songs are being reworked."

The thick, rich sound in songs like "Spark" required that Amos bring along a band on tour, something she knew would be challenging.

"It really is challenging because you have to work as a unit. It can't be all about you all the time," Amos said accompanied by a chuckle.

"It's not a backing band. As you know that's not the intention. It's very much about the musicianship. You work as a team."

Adding a band to her live

shows isn't the only major change that Amos has made in the last year. She married her boyfriend, Mark Hawley, the father of her baby.

"I think we bonded, he and I, out of that experience. So when after we'd gone through so much he asked me to marry him, I was one of those people where I was never going to get married but it just was like this feels right. Not because of the religious side of it, but the ancient kind of just promise you make to somebody."

With all this, Amos has embarked on her first arena tour which comes to The Palace of Auburn Hills Thursday, July 23. Her fans, as always, have been receptive, she said.

"I'm really lucky to have people that will say, 'Look, we'll give it a go.' We're open enough to give it a go. A lot of artists out there have people who are only with them because of one song. If you don't play that song like that every time they're out of there."

"With my fans, they're willing to give it a go. You can't ask for more than that."

Summer

THIS WEEK

TONIGHT, 7/23 8PM Art Garfunkel
LAWN JUST \$12.50

TOMORROW, 7/24 8PM The Mavericks w/ BR5-49

SAT., 7/25 8PM Kevin Nealon w/ Victoria Jackson
LAWN JUST \$12.50

JULY

1 Detroit Symphony Orchestra
The Great Greig Concerto • Conductor: Neeme Jarvi

AUGUST

1 Detroit Symphony Orchestra
Bravo Beethoven! • Conductor: Neeme Jarvi
Summer's Fantastique! • Conductor: Neeme Jarvi

3 Pinocchio
Live Stage Presentation of The Children's Classic

7 Detroit Symphony Orchestra
"Top Down" Pops • Conductor: Erich Kunzel
Tchaikovsky Spectacular! • Conductor: Erich Kunzel
Giants of Broadway • Conductor: Erich Kunzel

9 David Grisman Quintet w/ Leo Kottke

15 Richard Jeni

18 Wizard of Oz
Live Stage Presentation of The Family Favorite

20 Carrot Top

26 Michael W. Smith
Featuring Warren w/ special guest Chris Rice

29 Good Guys/ Motor City Nationals
Featuring 1,500 cars, Live Entertainment

ON SALE NOW

The Palace Box Office and all Ticketmaster Charge (248) 446-3000. For info, call (248) 377-9900.

New Show!

Greetings from
VIAGRA FALLS
The Second City
LIVE COMEDY THEATRE

The weather is here, wish you were beautiful!

Shows Wed.-Sun.
313-965-2222

OPEN FOR LUNCH & DINNER
Rivata 313-965-9500
Next to the Fox Theatre

Revue cast is winning

The Gamut Theatre Group presents "And the Winner Is" 8 p.m. Friday-Saturday, July 24-25 and 2:30 p.m. Sunday, July 26, at the Theatre Guild of Livonia-Redford, 15138 Beech Daly, south of Five Mile. Tickets are \$10 and available by calling (734) 274-6493.

BY BOB WEIBEL
SPECIAL WRITER

The Gamut Theatre Group affirms once again the abundant musical talent in the Detroit area. Gamut's current production, "And the Winner Is," celebrates 50 years of Tony Award-winning Broadway musicals. From the rousing opening number ("Another Opening, Another Show" from Kiss Me Kate in 1948-49) to the radiant "Circle of Life from The Lion King in 1998), the show is a winner in every respect.

Valerie Mangrum (Inkster) and Brian Townsend (Dearborn) conceived, staged and perform in this 90-minute non-stop buffet of savory songs. Joining them are Annette Hissong (Westland), Jim Mead (Ann Arbor), Megan Meade-Higgins (Southfield) and Tom Morgan (Livonia).

Musical director Ken Pletzer (Dearborn), accompanies them on the piano and with computer-aided instrumentation sounding like a full orchestra. Very impressive indeed.

Tying the whole thing together is a history lesson of interesting trivia. Each number is introduced with a brief comment. For example: there were two winners in 1960, "Fiorello" and "The Sound of Music." The movie "All About Eve" inspired the authors of the 1970 winner "Applause."

Shining most brightly in the galaxy of 50 sparkling numbers are Megan Meade-Higgins and Tom Morgan in "The Phantom of the Opera." Meade-Higgins shows her versatility with a gusty go at "Cabaret" from Cabaret (1967). And Morgan gives a lovely rendition of "The Impossible Dream" from The Man of La Mancha (1966).

Jim Meade delivers a powerful knockout performance of the song "Glory" from the 1996 Rock Opera winner Rent. And his satirical "One Last Kiss" from Bye, Bye Birdie (1961) is a hoot, especially his Elvis Presley ending.

Brian Townsend has the gestures, facial expressions and vocal inflections of an accomplished performer. He handles different styles with equal aplomb.

Annette Hissong's "Memory" from Cats (1983) is indeed memorable, and she scores again with "With One Look" from Sunset Boulevard (1995).

Valerie Mangrum's appealing style teased us with a short version of "Don't Cry for Me Argentina" from Evita (1980). She gives us the full treatment in "Hernando's Hideaway" from The Pajama Game (1955).

SHOW STOPPING HITS FROM BROADWAY'S TOP MUSICAL PRODUCTIONS

2 shows daily:
4pm and 8pm.

Now Playing:
STAGESTRUCK
an award winning,
Broadway
musical revue.

STAGESTRUCK features a professional cast of singers and dancers performing show-stopping hits from Phantom of the Opera, Annie, Cats, Grease, West Side Story, The Lion King, Beauty and the Beast, and more!

For the best seats, reserve your tickets early, call 1-877-43-STAGE.

\$18.25 adult admission at the Mackinaw Center Stage Theatre, downtown Mackinaw City.

MACKINAW CROSSINGS
CENTER STAGE THEATRE

DESTINATION: CRANBROOK

Take a day to visit Cranbrook with family and friends! There's more to explore than ever before at Cranbrook - more exhibits, more tours, more fun. Jump-start your imagination at our newly expanded science museum. Take a three-hour tour of our National Historic Landmark campus. Stop for a picnic near the science museum or hike lush nature trails. At Cranbrook, you'll find something for everyone to enjoy this summer - rain or shine.

Institute of Science
Check out our newly expanded museum and summer blockbuster exhibit, **The Robot Zoo!** Larger-than-life robotic beasts, including a giant squid with 18-foot tentacles, demonstrate how animals function in the natural world. Be sure to join us for grand opening festivities June 13 and 14!

The Robot Zoo is sponsored locally at Cranbrook by FANUC Robotics North America, Inc.

Art Museum
Explore an array of contemporary art exhibitions featuring photography, sculpture, ceramics and more. The museum also offers fascinating tours of historic Saarinen House as well as one of the country's finest outdoor sculpture collections.

Cranbrook House and Gardens
Wander more than 40 acres of spectacular gardens surrounding the home of Cranbrook founders George and Ellen Scripps Booth, open daily this summer. Cranbrook House is available for guided tours on Sundays and Thursdays at various times.

For information, call toll free:
1-877-GO-CRANBROOK
1221 N. Woodward Avenue in Bloomfield Hills,
just a few miles north of downtown Birmingham.

CRANBROOK

Conducting: Keith Lockhart leads the Boston Pops Esplanade Orchestra at Symphony Hall in Boston. They will perform in Detroit Aug. 1 at the Fox Theatre.

Pops from page E1

institution. Now in his fourth season conducting the Pops, Lockhart who succeeded Williams in the role, says a lot of people say he looks too young to be conductor. "They remember a gray haired man in his 80s," said Lockhart. "They forget Arthur Fiedler was the same age as me, 35, when he got the job."

Although he's following in the footsteps of two superstars, Lockhart is casting a shadow of his own without changing the things that audiences love about and expect from the Boston Pops. "It's a successful tradition. There's no reason to go and try and change everything," said Lockhart.

He says he has a different personality, set of strengths and interests than his successors, and that more than anything else plays a role in the decisions he makes. Examples are his collaborations with guest artists such as Buckwheat Zydeco and k.d. Lang. He snuck a Van Morrison tune into "The Celtic Album," the second of three he recorded with the Boston Pops.

"The audience for pops is more diverse," he said. "There's a significant amount of younger people. It's becoming a date night for college kids, we're seeing couples in their 30s. We provide a

significant amount of great symphonic music. I cut my teeth in the classical music world, but I like being involved in a lot of genres - from Mozart piano concerts and Tchaikovsky to Buckwheat Zydeco to Motown."

Musically, Lockhart said Fiedler was more contemporary than he is. "Whatever was on the top charts that month he played. We give a heavy dose of American composers and music we think will excite our audience. We don't do much of whatever it takes. I'd rather let U2 do U2."

Part of the problem is arranging the music. It's hard to imagine "I Heard It Through the Grapevine," performed by an orchestra without sounding like elevator music. "We have a new staff arranger, Pat Hollenbeck, who has an orchestra background, but hip enough to know how to make something sound good," said Lockhart.

By playing music people want to hear, Lockhart hopes he teaches them something too. "Everything pops does is outreach and education," he said. "We want to push a button, click a little switch to get people excited and enjoy what they're listening to. They'll say 'OK, I'll spend 6 or 7 minutes with Stravinsky. If I don't like it I know there will be something different next.'"

The Boston Pops consists of

two ensembles - The Boston Pops Orchestra and The Boston Pops Esplanade Orchestra.

The Boston Pops Orchestra includes members of the Boston Symphony Orchestra, minus 12 of the principals who tour as the Boston Symphony Chamber Players. It's the orchestra you hear on "Evening at the Pops," broadcast nationally on PBS. They perform in Symphony Hall in Boston from May through mid-June, and at Tanglewood during the rest of the summer. They also present a Christmas Pops series.

The Boston Pops Esplanade Orchestra, which consists of freelance musicians from Boston, organized by the Boston Symphony Orchestra, performs annually on the Fourth of July. It's the orchestra Michigan audiences will hear.

They perform in Symphony Hall from mid-June through mid-July; present free outdoor concerts at the Hatch Shell on the Charles River Esplanade during July; and perform Christmas Pops concerts and a New Year's Eve gala.

"Freelance musician is kind of misleading," said Lockhart. "It's a stable group. Their contracts are renewed on a year-by-year basis. There's more demand for concerts than one orchestra can fulfill."

Guild presents plays about love

The Players Guild of Dearborn presents four one-act plays "First Dates and Fickle Hearts," 8 p.m. Friday-Saturday, July 24-25, July 31-Aug. 1 and 2:30 p.m. Sunday, Aug. 2 at its air-conditioned theater, 21730 Madison, (southeast corner of Monroe and Outer Dr.) Dearborn. Tickets \$10, call (313) 561-TKTS. For more information, call (313) 277-5164.

"First Dates and Fickle Hearts" is a collection of classic

comedies and farces using eight actors as various characters.

All four one-act plays are funny views on love. The show opens toying with our fickle hearts in an Anton Chekov piece known as "A Marriage Proposal."

A reaffirmation of love is humorously discovered in Bernard Shaw's "How He Lied to Her Husband." Memories of first dates will be relived for all us in

"Red Carnations." The surprise of unexpected love and romance in the most adverse circumstances flourishes in Anton Chekov's "The Brute."

"First Dates and Fickle Hearts" features Brooke and Don Andres of Livonia; Maria Kovac of Plymouth, and Kerry Plague of Canton.

It is directed by Kirk Hass. Jeff Bartos is assistant director

'Sweet, Sassy' is twisted, funny

West End Productions presents "Sweet, Sassy & Durang," short plays by Christopher Durang, 9 p.m. Fridays-Saturdays, July 24-25 and July 31-Aug. 1, at the Underground Theatre, 110 S. Main St., above ACE Hardware, Royal Oak. Tickets \$12, call (248) 541-1763.

BY BRENDA SMITH
SPECIAL WRITER

"Sweet, Sassy & Durang" offers laughs and provokes thoughts that border on homicidal. The short plays done by West End Productions are written by a gifted, yet slightly twisted, Christopher Durang. Many of the topics can be considered touchy to some. His sense of humor is extraordinary, leaving one laughing at one of his topics and later wondering why it was so funny then, yet so disturbing now.

The humor of Durang seems to try to push the audience as far as it can go, then farther. A more mature audience would understand the subtle remarks for their full worthiness. To some people, it may be offending. However, not to see the humor in it would be a waste.

Coupled with the hilarious

cast, this performance offered audience members a chance to laugh and sometimes not even know why. While the content of the performance seems to be directed at the twenty-something generation, the more subtle jokes are left for an older crowd.

Imagine Tennessee Williams' "Streetcar Named Desire" placed in the 1990s, throw in some homosexual references, twist it quite a bit, and you come close to a short called "Desire, Desire, Desire."

Many of the shorts are Durang's strange, insightful look at his own thoughts and feelings. The actors and actresses very aptly dove into this bizarre world of Durang. The shorts were mixed together with some of their own song and dance routines. Don't let them fool you, this wasn't the "Nutcracker." Where on Broadway can you find the song "The Homecoming Queen" where the newly elected Homecoming Queen loses it and blows away half of her class?

The friendship between the players can be seen on the stage. Each one brought something else to add. Even the stage carried the friendliness of the cast. The

small venue offered the players a chance to extend the range of the stage beyond the audience. Linda Hammell played the opening character, talking to audience members as she walked onto the stage before offering a welcome to the entire audience.

The acting talents of each of the players were superb. Director, choreographer and actress Francine Jo Hachem overdid herself throughout the play; best shown as she left the audience in tears of laughter with her monologue "Jane Doe."

The stage was set with no backgrounds and little props leaving ample room for the audience to use their imagination. The lack of backdrops left open room to move and flow into the next scene. Clean-up and prop changing was played-off as other skits making a continuous show.

The entire show had more impact than one could imagine. The dialogue, players and even the audience added to the strange and demented world according to Christopher Durang. Anyone looking for a reason to laugh, or just to contemplate, should look into these excellent performances.

12th Annual Ukrainian SUNFLOWER FESTIVAL

August 7, 8, 9

FUN FOR THE ENTIRE FAMILY

- Midway Rides (start August 6) • Children's Games • Daily Entertainment for Kids • Clowns, Magic Shows, Musical fun and More • Cultural Exhibits and Demonstrations • Exciting Vegas Room • Bingo

Music & Dancing by: New Generation, Bobby Lewis & The Crackerjack Band, Teen Angels, Melodia Trio Polka Band, Sonyashnyk Ukrainian Dance Ensemble, Lvivany, Just Us, Echoes of Ukrian Dance Ensemble, Amusement Rides, Magic Shows, and Much More!

Friday: 5 p.m.-Midnight
Saturday: Noon-Midnight
Sunday: Noon-10:30 p.m.

Located on Ryan Road south of I-66 in Warren, Michigan
For more information and special Vegas Room hours call 810-755-4900

*Admission \$3 per adult for Vegas only! **Sponsored by Immaculate Conception Mothers Club
Proceeds to Immaculate Conception Church, Grade & High School. \$500 Maximum winnings per person per day

THE TORONTO 'PHANTOM'S' 10TH YEAR SWINGS 'PHAN'-FARE!

TOP PRICED 'PHANTOM' TICKETS \$50!

OFFER ENDS JULY 31, 1998! DON'T BE DISAPPOINTED!

AS THE TORONTO PRODUCTION OF THE PHANTOM OF THE OPERA KNEE BENDER IS IN ITS HISTORIC YEAR, JOIN IN THIS MUSICAL THEATER LOVER'S CELEBRATION TICKET OFFER!

PLUS
'PHANTOM' 10TH YEAR BONUS OFFER!
A special 10th year bonus offer for Phantom fans with the **FREE TORONTO BONUS COUPON BOOK** with up to \$100 in savings!

ANDREW LLOYD WEBBER'S
The PHANTOM of the OPERA
Directed by HAROLD PRINCE
Celebrating its 10th Year in Toronto!

OFFER AVAILABLE BY PHONE ORDER ONLY.
CALL: (416) 872-2222
AND QUOTE THE DISCOUNT OFFER CODE: MP 10Y

ATM, Delta Chelsea Inn, Canadian Airlines

One Weekend - Two Shows

COMPUTER AND TECHNOLOGY SHOW

JULY 24-25-26
FRI 12-9 • SAT 10-7 • SUN 10-6

SAVE 20% TO 70%
ON SOFTWARE, HARDWARE AND ACCESSORIES
BUY • SELL • TRADE

FRIDAY IS SET-UP DAY
Not all Dealers Participate

FREE SEMINARS
"Introduction to the Internet"
by DRIVEN INTERNET SERVICES

OVER 125 TABLES
ADMISSION ONLY \$2.00 PER CARLOAD!

Gibraltar TRADE CENTER, INC.

ANTIQUA AND COLLECTIBLE SHOW

JULY 24-25-26
FRI 12-9 • SAT 10-7 • SUN 10-6

YESTERDAY'S TREASURES, ANTIQUES, SELECT COLLECTIBLES, NOSTALGIA AND VINTAGE ITEMS

INCLUDING

OLD & RARE BOOKS, VICTORIAN PERIOD FURNITURE, PATTERN GLASS, BOOKS, TOYS PORCELAIN, MOVIE ITEMS, CHINA, POTTERY, PRIMITIVES AND MUCH, MUCH MORE!

FRIDAY IS SET-UP DAY.
NOT ALL DEALERS PARTICIPATE

FREE FRIDAY ADMISSION
WITH THIS COUPON
FRIDAY JULY 24TH ONLY

TAYLOR
1-75 & EUREKA RD
(EXIT 36) TAYLOR
734-287-2000

8 days a week

A Guide to entertainment in the Metro Detroit area

COMMUNITY THEATER

GAMUT THEATRE GROUP

"And the Winner Is..." a musical history lesson through the last 50 years of Tony Award-winning musicals, 8 p.m. Friday-Saturday, July 24-25; 2:30 p.m. Sunday, July 26. Theatre Guild of Livonia-Redford, 15138 Beech Daly (south of Five Road, across from Redford City Hall and Fire Department). Tickets \$10, at the door, or call (734) 274-6493, voice mail option 2.

PLAYERS GUILD OF DEARBORN

"First Dates and Fickle Hearts," a collection of classic comedies by Chekov and Shaw, 8 p.m. Fridays-Saturdays, July 24-25 and July 31 and Aug. 1, and 2:30 p.m. Sunday, Aug. 2, at the theater 21730 Madison, southeast of Monroe and Outer Drive, Dearborn. (313) 561-TKTS/(313) 277-5164

PRODUCTIONS

"The Farndale Avenue Housing Estate Townspeople's Guild Dramatic Society's Production of Macbeth," a farce by David McGilivray and Walter Zerin, Jr. opens 8 p.m. Friday, July 24 and continues 8 p.m. Friday-Saturday, 2 p.m. Sunday, through Sunday, Aug. 9 at the City of Southfield's historic center The Burgh, in the renovated 1854 church on the northeast corner of Civic Center Dr. and Bergh Road, one block east of Telegraph, Southfield. Tickets \$8, senior adults and children under 12, \$7, call (248) 827-0701.

WEST END PRODUCTIONS

"Sweet, Sassy & Durang," short plays by Christopher Durang with Sweet and Sassy, an evening of comedy relief, 9 p.m. Fridays-Saturdays, July 24-25 and July 31-Aug. 1, at the Wunderground Theatre, 110 S. Main St., above ACE Hardware, Royal Oak. \$12. (248) 543-1763

YOUTH PRODUCTIONS

NOVI THEATRES

"Cinderella," 7:30 p.m. Friday-Saturday, July 31-Aug. 1, and 3 p.m. Sunday, Aug. 2. Novi Civic Center Stage, 45175 W. 10 Mile Road, Novi. \$7 in advance, \$8 at the door. All ages. (248) 347-0400

THE RISING STARS

"The Time Machine," based on H.G. Wells' story about a society in the distant future and two opposing groups: the Eloi and Morlocks; 7:30 p.m. Thursday-Friday, July 23-24, at Andover High School, on Andover Road, Bloomfield Hills. \$3. (248) 433-0885

TINDERBOX PRODUCTIONS

"Really Rosie," a musical comedy by Maurice Sendak and Carole King, 7 p.m. Friday-Saturday, July 31-Aug. 1, and 2 p.m. Sunday, Aug. 2, at the Theatre Guild of Livonia-Redford, 15138 Beech Daly, south of Five Mile, Livonia. \$5. (313) 555-8962

YOUNG VOICES PROJECT

Staged reading of the play "He Found a Gateway to Freedom: The Peter Denison Story," 11 a.m. Friday-Saturday, July 24-25, Charles H. Wright Museum of African American History, 315 E. Warren, Detroit. \$5, \$2 youths. (313) 872-0279

SPECIAL EVENTS

SAM BARNETT

Yiddish tunes, 1 p.m. Thursday, July 23, at the Jimmy Prentiss Morris Building, 15110 West 10 Mile, Oak Park. Free, tickets issued at front desk. (248) 967-4030

"CONCOURS D'ELEGANCE"

Historic car races, Friday-Sunday, July 31-Aug. 2, Waterford Hills Race Track, Clarkston; the main event, Sunday, Aug. 2, Meadow Brook mansion grounds, Oakland University, Walton Boulevard and Adams Road, Rochester. (248) 650-5566

DETROIT'S 29TH BIRTHDAY PARTY

Historical reenactments, storytelling, a treasure hunt, face painting, 11 a.m. to 4 p.m. Saturday, July 25, on the grounds of Detroit Historical Museum and Detroit Public Library, on Woodward Avenue. Free. (313) 833-7912

"DURAS PIECE"

Chicago performance artist Sandra Binion with guitarist Spencer Barefield in a piece adapted from Marguerite Duras' novels "Malady of Death" and "Blue Eves, Black Hat" for reader, musician, projected video and sleeper, 8 p.m. Sunday, July 26, at George Vinos Studio D, 2132 Yemans, Hamtramck. \$35. (313) 872-3343

SEVEN LAKES BALLOON RACE FESTIVAL

Friday-Sunday, July 24-26, balloon rides 7-9 p.m. each evening, Seven Lakes State Park, Holly. Admission is by Michigan State Park Motor Vehicle Permit. (248) 634-9400

BENEFITS

FRIENDS OF FOSTER FARMHOUSE

Shotgun Scramble Golf benefit, 9 a.m. Tuesday, July 28, 18 holes of golf with a cart, at Bogie Lake Country Club. \$75, per golfer, \$25 non-golfers dinner only. (248) 360-0310/(248) 683-9500, ext. 63

"LAUGH TO LIVE"

A benefit for the cure for sickle cell anemia with comedian Bryan McCree, Thursday, July 30, Mark Ridley's Comedy Castle, 269 E. Fourth St., Royal Oak. \$10. (248) 542-9900

"REGGAE ON THE RIVER"

A fundraiser for the Fanclub Foundation for the Arts featuring music by Trinidad Tripoli Steel Band, an exotic island buffet from the Rooster, and a summer-themed art auction sponsored by Gallery Function Art at Pontiac, fashion show, 4:30 p.m. Sunday, Aug. 16, on the Rooster's deck, on Detroit's waterfront, 1 1/2 miles east of the Belle Isle Bridge off Jefferson Avenue. \$35, \$30 Fanclub members. (248) 559-1645

FAMILY EVENTS

ALL CORVETTE SHOW AND SWAP MEET

8:30 a.m. to 3 p.m. Sunday, July 26, Century Bowl, 7345 Highland Road (at M-58), Waterford. \$2, free for children ages 12 and younger with paid adult. (734) 961-4254/(248) 650-0114

LIVONIA WOOD CARVERS CLUB SHOW

More than 100 carvers from the U.S. and Canada display everything from wildlife to figure carvings, Michigan Chainsaw Carving Championships both days, carving supplies, tools, woods, 11 a.m. to 5 p.m. Saturday-Sunday, Aug. 1-2, at Eddie Edgar

Featured performers: Straight Ahead, Marion Hayden (left to right), Eileen Orr, Faatimah, Althea Rene, and Gaylynn McKinney perform 8:30 p.m. Saturday, July 25 in Shain Park during Birmingham Jazzfest.

Birmingham Jazzfest

When: Thursday-Saturday, July 23-25.

What: Jazz festival features free concerts in Shain Park and jazz performances in downtown Birmingham restaurants.

Where: Shain Park downtown Birmingham, south of Maple Road (between Henrietta and Bates Streets). Participating restaurants are located in or near downtown Birmingham. A trolley will be making regular rounds to each restaurant Friday and Saturday night.

For information: Call (248) 433-FEST, 24 hours a day for up-to-the-minute information.

Shain Park Schedule

- 7:30-9 p.m. - Alexander Zonjic and Friends Friday, July 24
- 7:30-8:30 p.m. - The R.I.K.'s Reunion Band featuring Marcus Belgrave, George Benson & Ursula Walker
- 8:45-9:45 - The Sun Messengers Saturday, July 25
- noon to 1 p.m. - The Paul Ventimiglia Group
- 1:15-2:15 p.m. - Orquestra Fuego
- 2:30-3:30 p.m. - The Wayne State University Big Band
- 3:45-4:45 p.m. - SCool Jazz PRime
- 6-7 p.m. - The Judie Cochill Ensemble featuring vibraphonist Robert Piphon
- 7:15-8:15 p.m. - Millie Scott & The Dream Band featuring Perry Hughes on guitar
- 8:30-9:30 p.m. - Straight Ahead Children's Programs
- 6:30-7:30 p.m. Friday, July 24 on the steps of Birmingham City Hall, 151 Martin - "Summer in the City" featuring Madcat and Kane
- 10:30-11:30 a.m. Saturday, July 25, Shain Park - Chautauqua Express

At the Restaurants - Thursday-Saturday, July 23-25

- Alban's Restaurant, 35064 Woodward, (248) 258-5788 - Shelia Landis 9 p.m. to 1 a.m. Friday-Saturday.
- Bad Frog Tavern, 555 Old Woodward, (248) 642-9400 - Robert Penn 9 p.m. to 1 a.m. Friday-Saturday.
- Bates Street Cafe, 380 S. Bates, (248) 644-5832 - David Myles & Mylestones 9:30-11:30 p.m. Thursday; 9 p.m. to midnight, Friday-Saturday.
- Big Rock Chop & Brew House, 245 S. Eton, (248) 647-7774 - Larry Nozero 8 p.m. to midnight, Thursday-Saturday; Jazodity 6-10 p.m. Thursday-Friday, and 7-11 p.m. Saturday.
- Dick O'Dow's, 160 Maple (248) 642-1135 - The Distractions 9 p.m. to 1 a.m. Thursday; Company of Strangers 9 p.m. to 1 a.m. Friday; Odd Enough 9 p.m. to 1 a.m. Saturday.
- Edison's, 220 Merrill, (248) 645-2150 - Gary Schunk 8 p.m. to midnight, Thursday; Sandra Bomar 8:30 p.m. to 12:30 a.m. Friday; Dwight Adams 9 p.m. to 1 a.m. Saturday.
- Forte, 201 Old Woodward, (248) 594-7800 - Ursula Walker, Buddy Budson 9 p.m. to 1 a.m. Thursday-Saturday.
- Max & Erma's, 250 Merrill, (248) 258-1188 - Bugs Beddow 9 p.m. to midnight, Thursday-Saturday.
- Midtown Cafe, 139 Woodward, (248) 642-1133 - Patty Richards Trio, 8:30 p.m. to 12:30 a.m. Thursday-Saturday.
- Ocean Grille, 280 Old Woodward, (248) 646-7001 - Kevin Gio Trio 7-11 p.m. Friday-Saturday.
- Peabody's, 34965 Woodward, (248) 644-5222 - Michael Millman Trio, 8:30 p.m. to 12:30 a.m. Friday-Saturday.
- Phoenicia, 588 Old Woodward, (248) 644-3122 - Cliff & Stephanie Monear, 7:30-11:30 p.m. Thursday-Saturday.
- Townsend Hotel, 100 Townsend, (248) 642-7900 - Kurt Kunz, Keith Malinowski, 8 p.m. to midnight, Thursday-Saturday.
- 220, 220 Merrill, (248) 645-2150 - Paul VornHagen 8 p.m. to midnight, Thursday; 9 p.m. to 1 a.m. Friday-Saturday.

to Village Commons on Grand River Avenue in downtown Farmington. Free. All ages. (rock) (248) 473-7283

CLASSICAL

DETROIT SYMPHONY ORCHESTRA "The Great Grieg Concert," with conductor Neeme Jarvi and pianist Sergel Babayan, 8 p.m. Friday, July 31, Meadow Brook Music Festival, Oakland University, Walton Boulevard and Adams Road, Rochester. Tickets at Ticketmaster. (313) 576-5100

POPS/SWING

THE NEW MORTY SHOW 9:30 p.m. Friday, July 31, Blind Pig, 206-208 S. First St., Ann Arbor. \$6 in advance, \$8 day of show. 19 and older. (swing) (734) 996-8555

BRASS MUSIC

THE MOTOR CITY BRASS BAND 7:30 p.m. Thursday, July 16, as part of "Music Under the Stars" in the Atrium Building (one block north of Michigan Avenue), Dearborn. Free. All ages: 7:30 p.m. Thursday, July 23, as part of "Livonia Under the Stars," Greenmead Village, 20501 Newburgh Road (near Eight Mile Road), Livonia. Free. All ages. (248) 349-0376; 7 p.m. Wednesday, July 29, Burgh Historical Park, Civic Center Drive and Berg Road, Southfield. Free. (248) 424-9022

AUDITIONS/WORKSHOPS

ANN ARBOR CIVIC THEATRE Hosts informational meeting for those interested in auditioning for its fall productions, 7 p.m. Monday, July 27, Civic Playhouse, 2275 Platt Road, Ann Arbor. This year's productions include "On Golden Pond," "How to Succeed in Business Without Really Trying," and "The Snow Queen." (734) 971-0605

SUMMER MUSIC SCHOOL

Schoolcraft College is offering the opportunity for late elementary and high school musicians to perform as soloists and with a live orchestra Aug. 3-14; \$250 for two-week term. (734) 462-4400, ext. 5218

WESTSIDE THEATRE PROJECT

Auditions for two men and two women for the musical revue "Closer than Ever," 6-10 p.m. Tuesday, July 28, bring prepared song selection and theatrical resume, at the Dearborn Civic Center, Michigan Avenue and Greenfield, Dearborn. (313) 274-9092. For performances Sept. 24-25 and Oct. 23.

WYANDOTTE COMMUNITY THEATRE

Auditions for the musical "Damn Yankees," 6:30-9 p.m. Wednesday, July 29-30, at the Copeland Center, Fourth and Mulberry streets, Wyandotte. Performances second and third weekends in October. (734) 438-0126

ORGAN

MOTOR CITY THEATRE ORGAN SOCIETY

Movies and concerts series continues with "The Grapes of Wrath" starring Henry Fonda, Jane Darwell and John Carradine, guest organist Wilma Taylor Steelick, 7:30 p.m. Friday June 26, and 1:30 p.m. and 7:30 p.m. Saturday, June 27, the Historic Redford Theatre, 17360 Lahser at Grand River, Detroit. Organ overture precedes film, guest organist Gus Borman. \$2.50. (313) 531-4407

JAZZ

ABLER-LEDUFF TRIO

With guitarist Paul Abler, congas and percussionist Jerry Leduff, and bassist Marion Hayden, 8:30 p.m. to 12:30 a.m. Thursday-Saturday, July 23-25, Fleetwood on Sixth restaurant, 209 W. Sixth St., Royal Oak. Free. All ages. (248) 541-8050

DWIGHT ADAMS TRIO

9 p.m. to 1 a.m. Saturday, July 25, as part of the Birmingham Jazz Festival, Edison's, 220 Merrill St., Birmingham. Free. 21 and older. (trumpet/piano/bass) (248) 645-2150

SEAN BLACKMAN

With John Arnold, 10 p.m. Friday-Saturday, July 24-25, and with Wayne Girard, 10 p.m. Friday, July 31, Jimmy's, 123 Kercheval, Grosse Pointe Farms. Free. 21 and older. (gypsy jazz) (313) 886-8101

SANDRA BOMAR TRIO

8:30 p.m. to 12:30 a.m. Friday, July 24, as part of the Birmingham Jazz Festival, Edison's, 220 Merrill St., Birmingham. Free. 21 and older. (vocal/piano/bass) (248) 645-2150

GEORGE DUKE

With R. Ferrell and Rashaan Patterson, 8 p.m. Saturday, July 25, Chene Park, 2600 E. Atwater St., Detroit. \$18.50-\$46.50. All ages. (313) 393-0292

HEIDI HEPLER & MICHELE RAMO

6-10 p.m. Mondays, at Too Chezy, 27155 Sheraton Dr., Novi; 6:30-9:30 p.m. Wednesdays and Saturdays at Encore in the Quality Inn, 1801 S. Telegraph Road, Bloomfield Hills; 7-10 p.m. Fridays, at Cafe Cortina, 30715 W. 10 Mile Road, Farmington Hills; 11 a.m. to 3 p.m. Saturdays, at Vic's Market, 42875 Grand River Ave., Novi. (248) 348-5555/(248) 335-3790/(248) 626-7393/(248) 474-3033/(248) 305-7333

JAZZHEAD

9:30 p.m. Friday, July 31, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 18 and older. (acid jazz) (248) 650-5080

RON KISCHUK QUINTET

Featuring vocalist Susan Taylor, 7 p.m. Thursday, July 23, The Plaza at the intersection of Kercheval and St. Clair, in Grosse Pointe's Village Shopping district. (313) 886-7474

TOKEN

7:30 p.m. Friday, July 24, the gazebo next

KATHY KOSINS TRIO

8 p.m. Thursday, July 23 and 30, Duet, 3663 Woodward Ave. (at Martin Luther King Boulevard); Detroit. (313) 831-3838

SHEILA LANDIS

With Rick Matle, as part of the Birmingham Jazzfest, 8-11 p.m. Thursday, July 23, Coffee Beanery, 152 N. Woodward Ave., Birmingham. Free. All ages; With her trio featuring Rick Matle, as part of the Birmingham Jazzfest, 9 p.m. to 1 a.m. Friday-Saturday, July 24-25, Alban's, 35064 Woodward Ave., Birmingham. Free. All ages; With Rick Matle, 8 p.m. to midnight Tuesday-Wednesday, July 28-29, Duet, 3663 Woodward Ave. (at Mack Avenue), Detroit. Free. All ages; 8:30 p.m. to 12:30 a.m. Friday, July 31, Edison's, 220 Merrill St., Birmingham. Free. 21 and older. (248) 646-6022/(248) 258-5788/(313) 831-3838/(248) 645-2150

MAINSTREAM QUARTET

8 p.m. Friday, July 24, Duet, 3663 Woodward Ave. (at Martin Luther King Boulevard); Detroit. (313) 831-3838

MASCHINA

9 p.m. Tuesday, July 28, Bird of Paradise, 207 S. Ashley St., Ann Arbor. Cover charge, 21 and older. (acid jazz) (734) 662-8310

JEFF MICHAEL BAND

6-10 p.m. Thursday-Friday, July 23-24, in the Coyote Cantina at the Crowne Plaza Pontchartrain, 2 Washington Blvd., Detroit. (313) 965-0200

MATT MICHAELS TRIO

With saxophone player George Benson, 8-11:30 p.m. Thursday, July 23; With trumpeter Johnny Trudell, 8-11:30 p.m. Thursday, July 30, at the Botsford Inn 28000 Grand River, Farmington Hills. \$5 cover waived with dinner until 9 p.m., \$5 drink minimum. Reservations recommended. (248) 474-4800

ROBERT PHIPPO DUO

8 p.m. Monday, June 27, Duet, 3663 Woodward Ave. (at Martin Luther King Boulevard); Detroit. (313) 831-3838

CHUCK SHERMETARO TRIO

8 p.m. to midnight Thursday, July 30, Edison's, 220 Merrill St., Birmingham. Free. 21 and older. (piano/bass/drums) (248) 645-2150

URSULA WALKER AND BUDDY BUDSON

With Dan Kolton, 9:30 p.m. to 1 a.m. Thursdays and Fridays at Forte, 201 S. Woodward Ave., Birmingham. Free. 21 and older. (248) 594-7300

WHAZUREE

8 p.m. to midnight Saturday, July 25, Agape Cafe, 205 Fifth Ave., Royal Oak. Free. All ages. (248) 546-1400

WORLD MUSIC

"AFRICAN RHYTHMS SUMMER FESTIVAL"

With Women of the Calabash, 8 p.m. Saturday, July 25; and Ensemble Kalinda, 8 p.m. Thursday, Aug. 13, Orchestra Hall, 3663 Woodward Ave., Detroit. \$15-\$40. (313) 576-5100 or http://www.detroit-symphony.com

FOUR SHILLINGS SHORT

7 p.m. Thursday, July 30, Borders Books and Music, 612 E. Liberty St., Ann Arbor. Free. All ages. (Celtic) (734) 668-7100

IMMUNITY

7:30-9:30 p.m. Thursday, July 23, Heritage Park Pavilion, 1150 S. Canton Center Road, Canton. Free. All ages; 9:30 p.m. to 1:30 a.m. Friday, July 24, Kodiak Grill, 45660 Mound Road, Shelby Township. Free. 21 and older; 9:30 p.m. to 1:30 a.m. Friday, July 31, The Library Pub, 42100 Grand River Ave., Novi. Free. 21 and older. (reggae) (734) 397-1000/(810) 731-1750/(248) 349-9110

KING SUNNY AND HIS AFRICAN BEATS

With Gabe Nebechi and the World Beat Crew, 8 p.m. Tuesday, July 28, Majestic, 4140 Woodward Ave., Detroit. \$15 in advance, 18 and older. (Nigerian jazz) (313) 833-9700

MOVING CLOUD

8 p.m. Tuesday, July 29, The Ark, 316 S. Main St., Ann Arbor. \$13.50. All ages. (734) 761-1451 or http://www.a2ark.org

FOLK

BANJOES OF MICHIGAN

7:30-9 p.m. Thursday, July 30, Wilson Barn, Livonia. Free. All ages. (734) 421-2000, ext. 351

BLUE TANGO

8-10 p.m. Saturday, July 25, Espresso Royale Cafe, 214 S. Main St., Ann Arbor. Free. All ages. (folk/rock) (734) 668-1836

DAVID BUSKIN

8 p.m. Saturday, July 25, The Ark, 316 S. Main St., Ann Arbor. \$13.50. All ages. (734) 761-1451 or http://www.a2ark.org

JAN KRIST

8:30 p.m. Friday, July 31, Smitty's, 222 Main St., Rochester. Free. All ages. (248) 652-1600

POETRY/SPOKEN WORD

PLYMOUTH POETS

Hosts readings by Donna DeMeyer and Heather Bortoff, 7:30 p.m. Thursday, July 23; Rod Reinhardt, Marc Mearns and Cindi St. Germaine, 7:30 p.m. Thursday, July 30, at the Coffee Bean Company, 844 Penniman at Harvey, Plymouth. (734) 459-7319

"POETRY AT THE OPERA HOUSE"

With Southwest Detroit poets Jacqueline Sanchez and Mary Minock, with Broadside Press poet Willie Williams and west Michigan's Linda Nemeck Foster, 9 p.m. Monday, July 27, Detroit Opera House's Madison Avenue Lounge, 1526 Broadway, Detroit. Free. All ages. (313) 874-7290/(313) 267-5300, ext. 338

DANCE

FOURTH FRIDAY FLING

Advanced Contra Dance for experienced dancers, 8 p.m. Friday, July 24, Pittsfield Grange, 3337 Ann Arbor-Saline Road, Ann Arbor. \$7. (734) 665-8863

"PICNIC DANCE"

With food and music by Ted Koltowicz and his Sparks of Fire Orchestra, 2 p.m. Sunday, July 26, American Polish Cultural Center, 2975 E. Maple Road, Troy. \$4. All

PLEASE SEE NEXT PAGE

8 days a week

Making contact: Please submit popular music items for publication to Christina Fuoco; all others to Linda Chomin, two weeks in advance to the Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia 48150 or by fax (734) 591-7279

Continued from previous page
ages. (248) 689-3638

COMEDY

CHATTERS
Manny Shields, 9 p.m. Sunday, July 26; Bill Hildebrandt, 9 p.m. Wednesday, July 29; at the club, 7640 N. Wayne Road, Westland. \$3. 21 and older. (734) 422-3737

JEFF FOXWORTHY
7:30 p.m. Friday, July 31, Pine Knob Music Theatre, I-75 and Sashabaw Road, Independence Township. \$29.50 pavilion, \$20 lawn. All ages. (248) 377-0100 or http://www.palacetnet.com

JOEY'S COMEDY CLUB
Vinnie Meek, Jodie Weiner and Rich Higginbottom, Thursday-Saturday, July 23-25; Kirk "Fabo Man" Noland, Pete LaDuke and Rich Higginbottom, Thursday-Saturday, July 30-Aug. 1 (\$12), at the club above Kicker's All American Grill, 36071 Plymouth Road, Livonia, 9 p.m. Wednesdays (\$2), 9 p.m. Thursdays (free), 9 p.m. Friday (\$10), and 8 p.m. and 10:30 p.m. Saturdays (\$10), unless otherwise noted. (734) 261-0555

JOEY'S COMEDY CLUB AT PAISANO'S
Steve Bill, 9 p.m. Friday, July 24 (\$6), and 9 p.m. Saturday, July 25 (sold out); at the club, 5070 Schaefer Road, Dearborn. (313) 584-8885

MAINSTREET COMEDY SHOWCASE
Jim Hamm, 8 p.m. and 10:30 p.m. Friday-Saturday, July 24-25 (\$9); Wayne Cotter, 8:30 p.m. Thursday, July 30 (\$9), and 8 p.m. and 10:30 p.m. Friday-Saturday, July 31-Aug. 1 (\$12), at the club, 314 E. Liberty, Ann Arbor. (734) 998-9080

KEVIN NEALON
With Victoria Jackson, 8 p.m. Saturday, July 25, Meadow Brook Music Festival, Oakland University, Walton Boulevard and Adams Road, Rochester. \$22.50 pavilion, \$12.50 lawn. All ages. (248) 377-0100 or http://www.palacetnet.com

MARK RIDLEY'S COMEDY CASTLE
Joel Zimmer and Mark Saldana, Wednesday-Sunday, July 22-26; at the club, 269 E. Fourth St., Royal Oak, 8:30 p.m. Tuesdays (\$5), 8:30 p.m. Wednesdays-Thursdays (\$6), 9:30 p.m. Fridays (\$12), and 8:15 p.m. and 10:45 p.m. Saturdays (\$12), and 7:30 p.m. Sundays (\$6). (248) 542-9900 or http://www.comedycastle.com

POPULAR MUSIC

ALLIGATORS
10 p.m. Saturday, July 25, Library Pub, 42100 Grand River Ave., Novi. Free. 21 and older. (blues) (248) 349-9110

TORI AMOS
With The Devlins, 8 p.m. Thursday, July 23, The Palace of Auburn Hills, 2 Championship Dr., Auburn Hills. \$30. All ages. (pop) (248) 377-0100 or http://www.palacetnet.com

BACKSTREET BOYS
With S.O.A.P., Jimmy Ray and Aaron Carter, 7:30 p.m. Friday, July 24, The Palace of Auburn Hills, 2 Championship Dr. (I-75 and Lapeer Road), Auburn Hills. \$26.50. All ages. (pop) (248) 377-0100 or http://www.palacetnet.com

BARREL HOUSE GROOVE
9 p.m. Friday-Saturday, July 24-25, Hennessey's Pub, 49160 Grand River Ave., Wixom. Free. 21 and older. (rock) (248) 348-4404

BUGS BEDDOW BAND
9:30 p.m. to midnight Thursday-Saturday, July 23-25, as part of the Birmingham Jazz Festival, Max and Erma's, 250 Merrill St., Birmingham; 1-2 p.m. Saturday, July 25, as part of the Birmingham Jazz Festival, Shain Park, downtown Birmingham. (from bone-driven party blues) (248) 258-1188/(248) 644-8322

BIDDLE LOVE MONKEY
9 p.m. Thursday, July 23, Cross Street Station, 511 W. Cross St., Ypsilanti. Cover charge. 18 and older. (rock) (734) 485-5050

BIG DAVE AND THE ULTRASONICS
9:30 p.m. Saturday, July 25, Blind Pig, 206-208 S. First St., Ann Arbor. \$6. 19 and older. (jump blues) (734) 996-8555

BIZER BROTHERS
8 p.m. to midnight Fridays-Saturdays, July 24-25, and July 31-Aug. 1, The Rattlesnake Club, 300 River Place, Detroit. Free. All ages. (pop) (313) 567-4400

BLACK CROWES
8 p.m. Thursday, July 23, St. Andrew's Hall, 431 E. Congress, Detroit. \$27.50. 18 and older. (rock) (313) 961-MELT or http://www.961melt.com

MARY J. BLIGE
With Brian McKnight, 8 p.m. Sunday, July 26, Chene Park, 2600 E. Atwater St., Detroit. \$19.50, \$41, \$51. All ages. (R&B) (313) 393-0292

"BLIND PIG SHOWCASE"
With Harm's Way, A Deuce, Mount Voodoo and The House, 9 p.m. Tuesday, July 28, Blind Pig, 206-208 S. First St., Ann Arbor. Free. 18 and older. (rock) (734) 996-8555

BLUE METRO
8 p.m. Tuesday, July 28, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. 21 and older. (blues) (248) 644-4800

BONNE TEMPS ROULLE
8:30 p.m. Friday-Saturday, July 24-25, Smitty's, 222 Main St., Rochester. Free. All ages; 8 p.m. Wednesday, July 29, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (R&B) (248) 652-1600/(248) 644-4800

ROBERT BUGAR
Whose vocals have appeared in "Xena: The Warrior Princess" television show, 6:30-9:30 p.m. Friday, July 24, Kellogg Park, Ann Arbor Trail and Main Street, Plymouth. Free. All ages. (rock) (734) 453-1234

BUSTER'S BLUES BAND
9:30 p.m. Saturday, July 25, Rochester

Mills Beer Co., 400 Water St., Rochester. Free. 18 and older. (blues) (248) 650-5080

SCOTT CAMPBELL GROUP
8 p.m. Saturday, July 25, Media Play, 35220 Gratiot Road (north of 15 Mile Road), Clinton Township. Free. All ages. (rock) (810) 790-0476

CITY LIMITS BLUES BAND
9 p.m. Saturday, July 25, Carriage House Blues Alley, 24200 Grand River Ave., Detroit. Free. 21 and older. (blues) (313) 535-3440

THE CREATURES
With Siouxsie Sioux and Budgie, with John Cale, 7:30 p.m. Friday, July 31, State Theatre, 2115 Woodward Ave., Detroit. \$20 in advance, \$25 day of show. All ages. (alt/rap) (313) 961-5451

DEFAMATION OF CHARACTER
With Perpetual Hypo Engine, Circle of Kunfusion and Emano, 9 p.m. Saturday, July 25, Macomb Theatre, 31 N. Walnut St., Mount Clemens. Cover charge. 18 and older. (rock) (810) 465-5154

DETROIT BLUES BAND
9 p.m. Friday, July 31, Bad Frog, 555 S. Woodward Ave., Birmingham. Free. 21 and older. (blues) (248) 624-9400

DIVESPIRE
With Nailign Betty, 9:30 p.m. Saturday, July 25, Griff's Grill, 49 N. Saginaw, Pontiac. Cover charge. 21 and older. (rock) (248) 334-9292

GLEN EDDIE
8 p.m. Thursday, July 30, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (blues) (248) 644-4800

ELIJA
10 p.m. Wednesday, July 30, Mount Chalet, 32955 Woodward Ave., Royal Oak. Free. 21 and older; 10 p.m. Friday, July 31, Kodiak Grill, 45660 Mound Road, Utica. Free. 21 and older. (pop) (248) 549-2929/(810) 731-1750

FATHERS OF THE ID
8 p.m. to midnight Saturdays through September Johnson-Charles Gallery, 1345 Division, in Detroit's Eastern Market. Free. donations accepted. All ages. (alternative rock) (313) 567-8638

NEIL FINN
Former lead singer of Crowded House, 9 p.m. Friday, July 31, Clutch Cargo's, 65 E. Huron St., Pontiac. \$20 in advance, \$23 day of show. All ages. (pop) (248) 333-2362 or http://www.961melt.com

FORGE
5 p.m. Saturday, July 25, The Shelter below St. Andrew's Hall, 431 E. Congress, Detroit. \$6. All ages. (rock) (313) 961-MELT or http://www.961melt.com

FUNKTELLIGENCE
9 p.m. Friday, July 31, Cross Street Station, 511 W. Cross St., Ypsilanti. Cover charge. 18 and older. (funk) (734) 485-5050

QAP BAND
With Cameo, 8 p.m. Friday, July 24, Chene Park, 2600 E. Atwater St., Detroit. \$18.50-\$38.50. All ages. (funk) (313) 393-9901

ART GARFUNKEL
8 p.m. Thursday, July 23, Meadow Brook Music Festival, Oakland University, Walton Boulevard and Adams Road, Rochester. \$22.50 pavilion, \$12.50 lawn. (pop) (248) 377-0100 or http://www.palacetnet.com

THE GENITORITURERS
8 p.m. Sunday, July 26, St. Andrew's Hall, 431 E. Congress, Detroit. \$12. 18 and older. (punk) (313) 961-MELT or http://www.961melt.com

GRR
10 p.m. Friday, July 24, Library Pub, 42100 Grand River Ave., Novi. Free. 21 and older; 10 p.m. Saturday, July 25, Kodiak Grill, 45660 Mound Road, Utica. Free. 21 and older; 9 p.m. Sunday, July 26, Memphis Smoke, 100 S. Main St., Royal Oak. Free. 21 and older; 10 p.m. Thursday, July 30, Library Pub, 35230 Central City Parkway, Westland. Free. 21 and older. (rock) (248) 349-9110/(810) 731-1750/(248) 543-4300/(734) 421-2250

HANSON
With Admiral Twin, 8 p.m. Tuesday, July 28, The Palace of Auburn Hills, 2 Championship Dr. (I-75 and Lapeer Road), Auburn Hills. \$28.50. All ages. (pop) (248) 377-0100 or http://www.palacetnet.com

TODD HAROLD BAND
9 p.m. Saturday, July 25, Cross Street Station, 511 W. Cross St., Ypsilanti. Cover charge. 18 and older. (rock) (734) 485-5050

LUCKY HASKINS
With Mazinga, 9:30 p.m. Thursday, July 23, Blind Pig, 206-208 S. First St., Ann Arbor. \$4. 19 and older. (rockabilly) (734) 996-8555

HENCHMEN
9 p.m. Saturday, July 25, St. Andrew's Hall, 431 E. Congress, Detroit. \$6. 18 and older. (garage rock) (313) 961-MELT or http://www.961melt.com

AL HILL
6-10 p.m. Wednesday, July 29, D.L. Harrington's, 2086 Crooks Road, Rochester. Free. All ages. (blues) (248) 852-0550

LISA HUNTER
9 p.m. Saturday, July 25, Lonestar Coffee House, 207 S. Old Woodward Ave., Birmingham. Free. All ages; As host of open mic, 7:30 p.m. Sunday, July 26, Gargoyles, 7 N. Saginaw, Pontiac. Free. All ages; 9:30 p.m. Thursday, July 30, Tap Room, 201 W. Michigan Ave., Ypsilanti. Cover charge. 21 and older. (acoustic rock) (248) 642-2233/(248) 745-9790/(734) 482-5320

NIKKI JAMES AND THE FLAMETHROWERS
10 p.m. Friday, July 24, Giovanni's, 31 N. Saginaw, Pontiac. Free. 21 and older; 10 p.m. Saturday, July 25, The Lodge, 2442 Orchard Lake Road, Sylvan Lake. Free. 21 and older. (blues) (248) 334-5241/(248) 683-5458

JOHNNY "YARD DOG" JONES
9 p.m. Thursday, July 23, Fifth Avenue, 215 W. Fifth Ave., Royal Oak. \$3. 21 and older. (blues) (248) 542-9922

ROBERT JONES
8:30 p.m. Wednesday, July 29, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 18 and older; With Jo Scarperra, 7 p.m. to midnight Friday, July 31, Soup Kitchen Saloon, 1585 Franklin St., Detroit. Cover charge. 21 and older. (blues) (248)

650-5080/(313) 259-1374
DIANA KING
Friday, July 24, St. Andrew's Hall, 431 E. Congress, Detroit. Cover charge. 18 and older. (pop) (313) 961-MELT or http://www.961melt.com

PATTI LABELLE
With The Whispers, 7:30 p.m. Sunday, July 26, Pine Knob Music Theatre, I-75 and Sashabaw Road, Independence Township. \$35 pavilion, \$18.50 lawn. Tickets from original date of June 30 will be honored. All ages. (R&B) (248) 377-0100 or http://www.palacetnet.com

LAMENT
With Blood and Fire, and These 5 Down, 7 p.m. Friday, July 24 (\$7); and Living Sacrifice, Red Letter and One Bad Apple, 5 p.m. Sunday, July 26 (\$10), as part of the alcohol-free "Cage" night at Knights of Columbus Hall, 35100 Van Born (1/4 mile east of Wayne Road), Wayne. All ages. (hardcore) (734) 729-7092

LIGHTNIN' CREOLE
7:30 p.m. Saturday, July 25, Hazel Park Race track, 1650 E. 10 Mile Road, Hazel Park. (R&B) (248) 398-1000

LITTLE RED AND THE BIG BLUES BAND
8 p.m. Thursday, July 23, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (blues) (248) 644-4800

THE LOOK
10 p.m. Thursday-Saturday, July 23-25, Library Pub, 35230 Central City Parkway, Westland. Free. 21 and older. (rock) (734) 421-2250

LOVERBOY
With Night Ranger, 7:30 p.m. Tuesday, July 28, Pine Knob Music Theatre, I-75 and Sashabaw Road, Independence Township. Tickets at Ticketmaster. All ages. (rock) (248) 377-0100 or http://www.palacetnet.com

THE MAVERICKS
With BR5-49, 8 p.m. Friday, July 24, Meadow Brook Music Festival, Oakland University, Walton Boulevard and Adams Road, Rochester. \$30 pavilion, \$15 lawn. (country/rock) (248) 377-0100 or http://www.palacetnet.com

STEVE MILLER
With Little Feat, 7 p.m. Thursday, July 30, Pine Knob Music Theatre, I-75 and Sashabaw Road, Independence Township. \$37.50 pavilion, \$21.50 lawn. All ages. (rock) (248) 377-0100 or http://www.palacetnet.com

THE MIRACLEBERRIES
9 p.m. Friday, July 31, Macomb Theatre, 31 N. Walnut St., Mount Clemens. Cover charge. 18 and older. (rock) (810) 465-5154

THE MOFFATTS
With Al Carmichael, 7:30 p.m. Friday, July 31, Center Stage, 39940 Ford Road, Canton. \$13 in advance by sending cashier's check or money order to: Rising Star Promotions Plus, 1434 Stacy, Canton, Mich. 48188; or \$15 at the door. All ages. (pop) (734) 397-0852/(734) 728-1497

"MOTORFEST"
Featuring Speedball and a host of other bands, 8 p.m. Friday, July 24, Clutch Cargo's, 65 E. Huron, Pontiac. \$17 in advance, \$20 day of show. All ages. (rock) (248) 333-2362 or http://www.961melt.com

MUDDUPPY
9:30 p.m. Friday, July 24, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 18 and older. (blues) (248) 650-5080

'N SYNC
7:30 p.m. Friday, July 31, Royal Oak Music Theatre, 318 W. Fourth St., Royal Oak. \$17.50. All ages. (pop) (248) 546-7610

NATION OF FEAR
With Cybertrix and Gitche, 3:30-8 p.m. Thursday, July 30, Macomb Theatre, 31 N. Walnut St., Mount Clemens. Cover charge. All ages. (rock) (810) 465-5154

MIKE NOLAN
9:30 p.m. Friday, July 24, Local Colors, 42705 Grand River Ave., Novi. Free. 21 and older. (rock) (248) 349-2600

ORIGINAL HITS
8 p.m. Monday, July 27, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (variety) (248) 644-4800

RON OSTER
9 p.m. Thursday, July 30, Carriage House Blues Alley, 24200 Grand River Ave., Detroit. Free. 21 and older. (blues) (313) 535-3440

"OZZFEST"
With Ozzy Osbourne (9:15-11 p.m.), Too! (8-9 p.m.), Megadeth (6:40-7:30 p.m.), Limp Bizkit (5:30-6:10 p.m.), Soulfly (4:20-5 p.m.), Sevendust (3:20-3:50 p.m.), Coal Chamber (2:20-2:50 p.m.) and The Melvins (1:20-1:50 p.m.) on the main stage, and Motocorp (7:30-8 p.m.), Ultraspank (6:10-6:40 p.m.), Monster Voodoo Machine (5:50-6:30 p.m.), Life of Agony (3:50-4:20 p.m.), Incubus (2:50-3:20 p.m.), Snot (1:50-2:20 p.m.), System of a Down (12:50-1:20 p.m.) and Kilgore (noon to 12:30 p.m.), on the second stage, 1 p.m. Thursday, July 23, Pine Knob Music Theatre, I-75 and Sashabaw Road, Independence Township. Sold out. All ages. (metal/rock) (248) 377-0100 or http://www.palacetnet.com

LEE ROY PARNELL
7:30 p.m. Sunday, July 26, The Ark, 316 S. Main St., Ann Arbor. \$17.50. All ages. (country/blues/rock) (734) 761-1451 or http://www.a2ark.org

PHARMACEUTICAL BANDITS
6 p.m. Tuesday, July 28, The Shelter below St. Andrew's Hall, 431 E. Congress, Detroit. \$6. All ages. (punk) (313) 961-MELT or http://www.961melt.com

ROBERT PENN
9 p.m. Friday-Saturday, July 24-25, Bad Frog, 555 S. Woodward Ave., Birmingham. Free. 21 and older; 9 p.m. Friday-Saturday, July 31-Aug. 1, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (blues) (248) 624-9400/(248) 644-4800

PLUM LOCO
Celebrates release of CD with party and performance, 9:30 p.m. Friday, July 24, Blind Pig, 206-208 S. First St., Ann Arbor. \$5. 19 and older. (rock/funk) (734) 996-8555

THE POINTER SISTERS
With comedian Keith Ruff, 7:30 p.m. Friday, July 24, Pine Knob Music Theatre, I-75 and Sashabaw Road, Independence Township. Tickets at Ticketmaster. All ages. (pop) (248) 377-0100 or http://www.palacetnet.com

RON PRINCE AND HARD TIME
Celebrate release of CD with party and performance, 9 p.m. Thursday, July 30, Fifth Avenue, 215 W. Fifth Ave., Royal Oak. \$4. 21 and older. (blues) (248) 542-9922

THE REEFERMAN
9 p.m. Saturday, July 25, and 9 p.m. Tuesdays at Fifth Avenue, 215 W. Fifth Ave., Royal Oak. \$2. 21 and older. (blues) (248) 542-9922

ROCKET FROM THE CRYPT
With Creeper Lagoon, 9 p.m. Friday, July 31, Magic Stick in the Majestic complex, 4140 Woodward Ave., Detroit. \$10 in advance. 18 and older. (rock) (313) 833-9922

THE SAMPLES
8 p.m. Wednesday, July 29, 7th House, 7 N. Saginaw, Pontiac. \$15 in advance. All ages. (pop) (248) 335-8100 or http://www.99music.com

SARNA
9:30 p.m. Friday, July 24, Griff's Grill, 49 N. Saginaw, Pontiac. Cover charge. 21 and older. (rock) (248) 334-9292

JO SERRAPEPE
8:30 p.m. Thursday, July 23, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 18 and older. (blues) (248) 650-5080

SISTER SEED
8:30 p.m. Thursday, July 30, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 18 and older; 10 p.m. Friday, July 31, Giovanni's, 31 N. Saginaw, Pontiac. Free. 21 and older. (acoustic rock) (248) 650-5080/(248) 334-5241

SITTIN' IN
9 p.m. Friday-Saturday, July 31-Aug. 1, Hennessey's Pub, 49110 Grand River Ave., Wixom. Free. 21 and older. (rock) (248) 348-4404

"SMOKIN' GROOVES"
With Public Enemy, Cypress Hill, Wyclef Jean and the Refugee Allstars with Canibus, Busta Rhymes, Gang Starr and Black Eye Peas, 5:30 p.m. Wednesday, July 29, Pine Knob Music Theatre, I-75 and Sashabaw Road, Independence Township. \$30 pavilion, \$24.50 lawn. All ages. (rap/hip-hop) (248) 377-0100 or http://www.palacetnet.com

SPICE GIRLS

8 p.m. Sunday, July 26, The Palace of Auburn Hills, 2 Championship Dr. (I-75 and Lapeer Road), Auburn Hills. Sold out. All ages. (pop) (248) 377-0100 or http://www.palacetnet.com

SUN MESSENGERS
9:30 p.m. Thursday, July 30, Karl's Cabin, 9779 N. Territorial Road, Plymouth. Free. 21 and older. (R&B) (734) 455-8450

SUNDAY AFTERNOON QUARTET
9:30 p.m. Friday, July 31, Griff's Grill, 49 N. Saginaw, Pontiac. Cover charge. 21 and older. (rock) (248) 334-9292

MARY THOMPSON AND THE DELTA CHILDREN BLUES BAND
8 p.m. to midnight Fridays, July 24 and 31, Lone Star Coffee House, 207 S. Woodward Ave., Birmingham. Free. All ages. (blues) (248) 642-2233

3 SPEED
9 p.m. Thursday, July 30, Cross Street Station, 511 W. Cross St., Ypsilanti. Cover charge. 18 and older. (alternative rock) (734) 485-5050

TRICKY
9 p.m. Thursday, July 23, Clutch Cargo's, 65 E. Huron, Pontiac. \$16 in advance. All ages. (248) 333-2362 or http://www.961melt.com

THE TRIGGERS
With Stungun and Firebug, 9:30 p.m. Thursday, July 30, Blind Pig, 206-208 S. First St., Ann Arbor. \$4. 19 and older. (rock) (734) 996-8555

DUKE TUMATOE AND THE POWER TRIO
9 p.m. Thursday, July 23, Carriage House Blues Alley, 24200 Grand River Ave., Detroit. Free. 21 and older. (blues) (313) 535-3440

TWISTIN' TARANTULAS
9:30 p.m. Thursday, July 30, Karl's Cabin, 9779 N. Territorial, Plymouth. Free. 21 and older; 9 p.m. Sundays, Fifth Avenue, 215 W. Fifth Ave., Royal Oak. Free. 21 and older. (rockabilly) (734) 455-8450/(248) 542-9922

TWITCH
With Spy Radio, 10 p.m. Saturday, July 25, 313 JAC above Jacoby's, 624 Brush St., in Detroit's Bricktown area. \$5-21 and older. (313) 886-7860

VAL VENTRO
10 p.m. Thursday, July 23, and Thursday, July 30, Library Pub, 42100 Grand River Ave., Novi. Free. 21 and older. (blues) (248) 349-9110

THE VERVE
8 p.m. Wednesday, July 29, moved to the Phoenix Plaza Amphitheatre, 10 Water St., Pontiac, from The Palace of Auburn Hills. (248) 542-9922

ROCKET FROM THE CRYPT
With Creeper Lagoon, 9 p.m. Friday, July 31, Magic Stick in the Majestic complex, 4140 Woodward Ave., Detroit. \$10 in advance. 18 and older. (rock) (313) 833-9922

RANDY VOLIN AND THE SONIC BLUES
9 p.m. Friday-Saturday, July 24-25, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. 21 and older; 9 p.m. Thursday, July 30, Bistro 313, 313 Walton Blvd., Pontiac. Free. All ages; 9 p.m. Friday, July 31, Bikini Bar, 1538 Cass Lake Road, Keego Harbor. Free. 21 and older. (blues) (248) 644-4800/(248) 332-9400/(248) 682-4566 or http://www.rockindaddys.com

THE WHY STORE
With Cowboy Mouth, 9 p.m. Thursday, July 30, St. Andrew's Hall, 431 E. Congress, Detroit. \$10 in advance, \$13 day of show. 18 and older. (alternative rock) (313) 961-MELT or http://www.99music.com

"WILB FAMILY FUN DAY"
With Monica, Montell Jordan, Destiny's Child, 7 Mile, Willie Max and Raphael Saadiq, Public Announcement, Kelly Price, Troop, Playa, Jagged Edge, Biv 10 PeeWees featuring Michael Bivins, Bomb Shell, Goon Squad, AirNuke, and Live Stock, along with rides, games, and a children's area, 11 a.m. to 5 p.m. Sunday, July 26, Michigan State Fairgrounds, Eight Mile Road and Woodward Avenue, Detroit. \$5 for those 13 and older, \$3 for those 12 and younger. All ages. (313) 369-8250/(313) 965-2000

STEPHEN GRANT WOOD AND ROBERT GILLESPIE

MOVIES

Hamtramck stars in disappointing 'Polish Wedding'

TICKETS PLEASE

JOHN MONAGHAN

The word Hamtramck never appears in the film, but metro Detroit's Polish enclave was for me the true star of "Polish Wedding." Former resident Theresa Connelly has captured the unique physical qualities of the flats, factory-filled skylines, moonlit back alleys, even weed-choked empty lots, with the lens of a talented photographer.

And for the packed preview screening last week, seeing their hometown on the big screen was

enough to send metro Detroiters swooning. Spontaneous claps, laughs or "that's me" peppered the auditorium whenever a crowd scene with extras appeared.

As a Detroit movie, "Polish Wedding" earns four stars. The problem is: when the independent film, distributed by Fox Searchlight, opens elsewhere on the planet, it will have most viewers scratching their heads. If I was reviewing this movie in Chicago, San Francisco, or even Grand Rapids, I'd probably give it a one.

The movie doesn't lack talent — Gabriel Byrne, Lena Olin, and Claire Danes are members of the Pzoniak family. Papa Bolek is the stoic baker and chain smok-

er. Wife Jadzia's frequent woman's league meetings are actually excuses for romantic trysts with a bearded businessman.

Daughter Hala, meanwhile, seems to take after the old lady, sneaking off into the night for rendezvous with a handsome young policeman, a friend of her brother's. Her resulting pregnancy compromises her role in her church's annual Parade of the Virgin, where she has been chosen to represent all that is good and virtuous.

Danes was only 17 when "Polish Wedding" was shot here two summers ago, and you can see her searching for a way through this difficult role. Writer/director Connelly obviously wants her to

be almost ethereal and sprite-like in her magical fascination with men, but the idea is botched when reality rears its head.

And this is where the movie really flounders. Never once did I believe that I was watching real people. No one has a handle on what is expected of them, especially Byrne, the Irish actor who gargles his lines and spends most of his performance looking resigned and world-weary.

As the family matriarch, Olin does what she does best: look sexy. No other actress can make the simplest task — from kneading pierogi dough to scrubbing floors — look so sensual. Ultimately, these public displays grow embarrassing rather than charming and funny.

Romantic comedy: Gabriel Byrne and Lena Olin star in "Polish Wedding."

John Monaghan welcomes your calls and comments. You can listen to him on Dave Dixon's Radio Show AM 1270, 8 p.m. to midnight Saturdays. To leave John a voice mail message, dial (734) 953-2047 on a touch-tone phone, mailbox 1866.

GUIDE TO THE MOVIES

<p>National Amusements Showcase Cinemas</p> <p>Showcase Auburn Hills 1-14 2150 N. Opdyke Rd. Between University & Walton Blvd 810-373-2660 Bargain Matinees Daily All Shows until 6 pm Continuous Shows Daily Late Shows Wed Thurs Fri Sat</p> <p>MASK OF ZORRO (PG13) NAPOLEON (G) SOMETHING ABOUT MARY (R) LETHAL WEAPON 4 (R) SMALL SOLDIERS (PG13) MADELINE (PG) ARMAGEDDON (PG13) DR. DOLITTLE (PG13) OUT OF SIGHT (R) MULAN (G) SIX DAYS & SEVEN NIGHTS (PG13) PERFECT MURDER (R)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Showcase Westland 1-8 6800 Wayne Rd. One blk S. of Warren Rd. 313-729-1060 Bargain Matinees Daily All Shows until 6 pm Continuous Shows Daily Late Shows Wed Thurs Fri Sat</p> <p>MASK OF ZORRO (PG13) MADELINE (PG) ARMAGEDDON (PG13) DR. DOLITTLE (PG13) MULAN (G) TRUMAN SHOW (PG)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Star Winchester 1136 S. Rochester Rd, Winchester Md 248-656-1160 No one under age 6 admitted for PG13 & R rated films after 6 pm</p> <p>NP NAPOLEON (G) NP SMALL SOLDIERS (PG13) NP MADELINE (PG) DR. DOLITTLE (PG13) MULAN (G) THE TRUMAN SHOW (PG) SIX DAYS AND SEVEN NIGHTS (PG13) A PERFECT MURDER (R)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Birmingham Theatre 211 S. Woodward Downtown Birmingham 248-644-3419 NP Denotes No Pass Engagements</p> <p>Order Movie tickets by phone! Call 644-3419 and have your VISA or MasterCard ready! (A 75¢ surcharge will apply to all telephone sales)</p> <p>NP THE MASK OF ZORRO (PG) NP THERE'S SOMETHING ABOUT MARY (R) NP LETHAL WEAPON 4 (R) ARMAGEDDON (PG13) A PERFECT MURDER (R) DR. DOLITTLE (PG13) THE TRUMAN SHOW (PG) NP SMALL SOLDIERS (PG13)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Box Office opens at 4:00 pm Monday - Friday only CALL FOR COMPLETE LISTINGS AND TIMES</p> <p>Main Art Theatre III Main - 11 Mile Royal Oak (248) 542-0180 \$3.00 (TWO-LITE) SHOWS DAILY</p> <p>BUFFALO '66 (R) HANGING GARDEN (R) THE OPPOSITE OF SEX (R) CITY OF LOST CHILDREN WILLY WONKA AND THE CHOCOLATE FACTORY</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES Children Under 6 Not Admitted</p>
<p>Showcase Dearborn 1-8 Michigan & Telegraph 313-561-3449 Bargain Matinees Daily All Shows until 6 pm Continuous Shows Daily Late Shows Fri. & Sat. & Sun.</p> <p>LETHAL WEAPON 4 (R) ARMAGEDDON (PG13) OUT OF SIGHT (R) MULAN (G) PERFECT MURDER (R)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Star John R at 14 Mile 32289 John R. Road 810-585-2070</p> <p>No one under 6 admitted for PG13 & R rated films after 6 pm</p> <p>NP THE MASK OF ZORRO (PG13) NP POLISH WEDDING (PG) NP THERE'S SOMETHING ABOUT MARY (R) NP LETHAL WEAPON 4 (R) NP SMALL SOLDIERS (PG13) ARMAGEDDON (PG13) THE X-FILES (PG13) THE TRUMAN SHOW (PG)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>United Artists Theatres Bargain Matinees Daily, for all shows starting before 6:00 PM Some day advance tickets available. NY - No V.I.P. tickets accepted</p> <p>United Artists Fairlane Fairlane Town Center Valet Parking Available 313-593-4790</p> <p>ALL TIMES FOR FRIDAYS, MIDNIGHT SHOWS FRIDAY AND SATURDAY ONLY</p> <p>MASK OF ZORRO (PG13) NY THERE'S SOMETHING ABOUT MARY (R) NY SMALL SOLDIERS (PG13) MADELINE (PG) NY DR. DOLITTLE (PG13) NY X-FILES (PG13) NY</p> <p>FOR COMPLETE LISTINGS AND TIMES</p>	<p>MJR THEATRES</p> <p>\$1.00 Ford Tel \$1.50 313-561-7200 \$1.00 til 6 pm After 6 pm: \$1.50 Ample Parking - Tedford Center Free Refill on Drinks & Popcorn Please Call Theatre for Showtimes</p> <p>TITANIC (PG13) MY GIANT (PG)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Maple Art Cinema III 4155 W. Maple, West of Telegraph Bloomfield Hills 248-855-9090 DISCOUNTED SHOWS!!</p> <p>THE HORSE WHISPERER 6 DAYS 7 NIGHTS THE TRUMAN SHOW</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>
<p>Showcase Pontiac 1-5 Telegraph Sq. Lake Rd. W Side of 810-332-0241 Bargain Matinees Daily All Shows until 6 pm Continuous Shows Daily</p> <p>MASK OF ZORRO (PG13) MADELINE (PG) ARMAGEDDON (PG13) DR. DOLITTLE (PG13)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Star Rochester Hills 200 Barclay Circle 853-2260</p> <p>No one under age 6 admitted for PG13 & R rated films after 6 pm</p> <p>NP THE MASK OF ZORRO (PG13) NP THERE'S SOMETHING ABOUT MARY (R) NP LETHAL WEAPON 4 (R) NP SMALL SOLDIERS (PG13) ARMAGEDDON (PG13) THE X-FILES (PG13)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>United Artist Oakland Inside Oakland Mall 248-988-0706</p> <p>DR. DOLITTLE (PG13) NY SIX DAYS AND SEVEN NIGHTS (PG13) NY HORSE WHISPERER (PG13) DEEP IMPACT (PG13) NY</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>99c Livonia Mall Livonia Mall at 7 mile 810-476-8800 CALL 77 FILMS \$5.41 ALL SEATS 99c ALL SHOWS FREE Refill on Drinks & Popcorn</p> <p>TITANIC (PG13) CITY OF ANGELS MY GIANT (PG) PAULIE (PG) DIRTY WORK (PG13)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Old Orchard 3 Orchard Lake Rd. - N. of I-696-12 Mile Farmington Hills 248-553-9965</p> <p>ARMAGEDDON (PG13) LETHAL WEAPON 4 (R) SMALL SOLDIERS (PG13)</p> <p>CALL THEATRE FOR FEATURES & TIMES</p>
<p>Showcase Pontiac 6-12 2405 Telegraph Rd. East side of Telegraph 810-354-6777 Bargain Matinees Daily All Shows until 6 pm Continuous Shows Daily Late Shows Fri. & Sat.</p> <p>SOMETHING ABOUT MARY (R) LETHAL WEAPON 4 (R) SMALL SOLDIERS (PG13) OUT OF SIGHT (R) MULAN (G) PERFECT MURDER (R)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Star Southfield 12 Mile between Telegraph and Northwestern, Off I-696 248-353-STAR</p> <p>No one under age 6 admitted for PG13 & R rated films after 6 pm</p> <p>NP THE MASK OF ZORRO (PG13) NP THERE'S SOMETHING ABOUT MARY (R) NP LETHAL WEAPON 4 (R) NP SMALL SOLDIERS (PG13) NP MADELINE (PG) ARMAGEDDON (PG13) DR. DOLITTLE (PG) GOING WITH THE WIND (NR) OUT OF SIGHT (R) NP X-FILES: FIGHT FOR THE FUTURE (PG13) THE TRUMAN SHOW (PG13)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>United Artists 12 Oaks Inside Twelve Oaks Mall 248-349-4311</p> <p>MADELINE (PG) SMALL SOLDIERS (PG13) LMY X-FILES (PG13) NY SIX DAYS AND SEVEN NIGHTS (PG13) NY THE TRUMAN SHOW (PG) NY</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Waterford Cinema II 7501 Highland Rd. S.E. corner M-59 & Williams Lake Rd. 24 Hour Movie Line (248) 666-7900 CALL 77 FILMS \$5.51 Stadium Seating and Digital sound Makes for the Best Movie Experience in Oakland County</p> <p>\$3.25 (TWO LITE) SHOWS DAILY</p> <p>MASK OF ZORRO (PG13) NP THERE'S SOMETHING ABOUT MARY (R) NY NP SMALL SOLDIER (PG13) NP MADELINE (PG) NP LETHAL WEAPON 4 (R) NP ARMAGEDDON (PG13) NP DR. DOLITTLE (PG13) NP OUT OF SIGHT (R) NP THE X-FILES (PG13) THE TRUMAN SHOW (PG)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Oxford 3 Cinemas, L.L.C. Downtown Oxford Lapeer Rd. (M-24) (248) 628-7101 Fax (248) 628-1300 DETROIT'S LOWEST FIRST RUN PRICES INCLUDING THURSDAY PRICING \$3.00 4-5 PM.</p> <p>ARMAGEDDON (PG13) LETHAL WEAPON 4 (R) SMALL SOLDIERS (PG13)</p> <p>FREE 12 OZ POP WITH THIS AD EXPIRES 8/6/98</p> <p>CALL THEATRE FOR FEATURES AND TIMES</p>
<p>One Venue Warren & Wayne Rds 313-425-7700 Bargain Matinees Daily All Shows until 6 pm Continuous Shows Daily Late Shows Wed Thurs Fri & Sat</p> <p>SOMETHING ABOUT MARY (R) LETHAL WEAPON 4 (R) SMALL SOLDIERS (PG13)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Star Southfield 12 Mile between Telegraph and Northwestern, Off I-696 248-353-STAR</p> <p>No one under age 6 admitted for PG13 & R rated films after 6 pm</p> <p>NP THE MASK OF ZORRO (PG13) NP THERE'S SOMETHING ABOUT MARY (R) NP LETHAL WEAPON 4 (R) NP SMALL SOLDIERS (PG13) NP MADELINE (PG) ARMAGEDDON (PG13) DR. DOLITTLE (PG) GOING WITH THE WIND (NR) OUT OF SIGHT (R) NP X-FILES: FIGHT FOR THE FUTURE (PG13) THE TRUMAN SHOW (PG13)</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>United Artists West River 9 Mile 2 Block West of Middlebelt 248-788-6572</p> <p>MASK OF ZORRO (PG13) NY THERE'S SOMETHING ABOUT MARY (R) NY LETHAL WEAPON 4 (R) NY SMALL SOLDIERS (PG13) NY MADELINE (PG) NY ARMAGEDDON (PG13) NY DR. DOLITTLE (PG13) NY OUT OF SIGHT (R) NY MULAN (G) NY</p> <p>CALL FOR COMPLETE LISTINGS AND TIMES</p>	<p>Terrace Cinema 30400 Plymouth Rd. 313-261-3330</p> <p>All shows \$1 except shows after 6 pm. All shows \$1.50 75¢ every Tuesday Would you like to use free movies? Then become a "FREQUENT VIEWER!" COME IN AND FIND OUT HOW</p> <p>SUN. THURS</p>	<p>ARMAGEDDON (PG13) LETHAL WEAPON 4 (R) SMALL SOLDIERS (PG13)</p> <p>CALL THEATRE FOR FEATURES & TIMES</p>

SCREEN SCENE

A sampling of what's playing at alternative movie theaters across metro Detroit as reviewed by John Monaghan.

Magic Bag - 22920 Woodward, Ferndale. Call (248) 544-3030 for information.

"Spike and Mike's Sick and Twisted Festival of Animation." Through Sunday, Aug. 2 (call for showtimes). An encore presentation of the festival, highlighted by the unaired "South Park" pilot episode, "The Spirit of Christmas." Also on the bill: "Smoking," "Fast Driver" (a gay take on "Speed Racer"), and "Sloaches Fun House," which earns its title as "grossest cartoon ever made." (\$6)

Main Art Theatre - 118 N. Main (at 11 Mile Road), Royal Oak. Call (248) 542-0180 for information. (\$6.50; \$4 students/seniors and matinees; \$3 twilight)

"The Opposite of Sex" (USA - 1998). Christina Ricci ("Addams Family," "The Ice Storm") plays a teenaged girl who runs away from her home one summer and

wrecks the lives of virtually everyone she encounters.

"The Hanging Garden" (USA - 1998). An offbeat drama about a 25-year-old gay man who returns home to his seriously dysfunctional family after a 10-year absence.

"Buffalo 66" (USA - 1998). In this update of an old "screwball" premise, Vincent Gallo plays an ex-con who hatches a preposterous plan to impress his uncaring parents. With the help of a kidnapped Christina Ricci, he assumes the role of upstanding husband and family man.

Midnight movies - "Heavy Metal," "Pink Floyd's The Wall," and "The Beyond" are the cult films playing at the witching hour Friday and Saturday nights.

Maple Art Theatre - Maple at Telegraph, Bloomfield. Call (248) 855-9090 for information. (\$6.50; \$4 before 6 p.m.)

"Polish Wedding" (USA - 1998). Filmed in Hamtramck, a focus on infidelity, hardship, and humor in a dysfunctional family. The first film written and direc-

ed by Theresa Connelly.

"Smoke Signals" (USA - 1998). In this first independent feature made by Native Americans, a boy embarks on a journey to claim the remains of his estranged father.

"The Spanish Prisoner" (USA - 1998). Steve Martin and Campbell Scott star in David Mamet's tersely written tale of a businessman and his protegee.

Redford Theatre - 13671 Lahser (at Grand River), Detroit. Call (313) 537-2560 for information. (\$2.50)

"The Grapes of Wrath" (USA - 1940). 8 p.m. Friday, July 24; 2 p.m. and 8 p.m. Saturday, July 25 (organ overture begins a half hour before showtime). John Steinbeck's tale of the epic struggles of Okies moving from the dust bowl to California during the Depression. Henry Fonda delivers his first great performance as Tom Joad, an ex-con whose climactic speech sums up the frustration and determination of an entire generation of Americans.

COMING ATTRACTIONS

Scheduled to open Friday, July 24

"SAVING PRIVATE RYAN"
A story based on the true events of six U.S. Army soldiers on assignment behind enemy lines to save one private. Stars Tom Hanks, Edward Burns, Tom Sizemore, Matt Damon.

"MAFIA"
Organized crime is the target of this spoof of mob movies. Stars Lloyd Bridges.

"DISTURBING BEHAVIOR"
A horror thriller of a small town's nefarious process of transforming its rebellious teens. Stars James Marsden.

Scheduled to open Wednesday, July 29

"THE NEGOTIATOR"
Story of a maverick hostage negotiator who becomes the victim of a police frame up. He turns the tables by taking the chief of internal affairs hostage and finds an ally in the negotiator assigned to the situation he's created. Stars Samuel L. Jackson and Kevin Spacey.

"THE PARENT TRAP"
A remake of the Disney classic of two sisters separated at birth who finally meet and begin plotting to reunite their long-divorced parents.

Scheduled to open Friday, July 31

"P1"
A science-fiction thriller about the haunting journey into the mind of a renegade mathematician.

"BASKETBALL"
A sports comedy centering around a few friends who create a new sport.

Scheduled to open Wednesday, Aug. 5

"HALLOWEEN: H20"
It's been twenty years since the first pumpkin was carved by Michael Myers...would you like to know what every one else is up to now?

Scheduled to open Friday, Aug. 7

"EVER AFTER: A CINDERELLA STORY"
Fresh spin on one of our most beloved tales. Stars Drew Barrymore, Anjelica Huston.

"THE NEGOTIATOR"
Story of a maverick hostage negotiator who becomes the victim of a police frame up. He turns the tables by taking the chief of internal affairs hostage and finds an ally in the negotiator assigned to the situation he's created. Stars Samuel L. Jackson and Kevin Spacey.

Wartime drama: Captain John Miller (Tom Hanks, right) and the Sarge (Tom Sizemore) lead a squad of soldiers behind enemy lines to find a retrieve one man, Private James Ryan, in "Saving Private Ryan."

Scheduled to open Wednesday, Aug. 12

"HOW STELLA GOT HER GROOVE BACK"
Based on the best seller by Terry McMillan, the story of a 40-year-old African American woman who takes a spur of the moment trip to Jamaica and meets the man of her dreams, except he's only half her age. Stars Angela Bassett, Whoopi Goldberg.

Scheduled to open Friday, Aug. 14

"AIR BUD: GOLDEN RECEIVER"
Buddy, the talented dog, continues his adventures when he becomes a kidnap target. Stars Kevin Zegers.

"THE AVENGERS"

The unflappable duo of John Steed and Emma Peel are united again. This time to stop a diabolical scientist with plans for world domination. Stars Ralph Fiennes.

"DANCE WITH ME"
A romance about a dance instructor who finds inspiration and eventually love with the arrival of a young man who has a passion for life and a flair for Latin dance. Stars Vanessa L. Williams, Kris Kristofferson.

"WRONGLY ACCUSED"
A violinist is wrongfully (and hilariously) accused of murdering a prominent patron of the arts. He takes flight to evade capture and works to track down the real killer, a one-armed and one-legged man. Stars Leslie Nielsen.

"WARNER BROS. 75TH ANNIVERSARY FESTIVAL OF CLASSICS"
Exclusively at the Landmark Main Art Theatre. A special week-long look engagement which will include 33 films. Each day features a different decade in Warner Bros. history with outstanding films from their library.

Scheduled to open Friday, Aug. 21

STREET SCENE

England's Jimmy Ray obsessed with American culture

To say that English pop singer Jimmy Ray is obsessed with American culture is an understatement. Looking around his London apartment, Ray lets loose a long list of his pop culture collectibles.

"I've got thousands of books on all things American. A lot of stuff about (John F.) Kennedy - good and bad. A lot of Elvis stuff. A lot of stuff about American music, Muhammad Ali, all the 'Star Wars' scripts. My whole bathroom is black and white photos of my pop idols and a lot of Jimi Hendrix, Mickey Mouse and Donald Duck stuff," Ray said pausing to catch his breath.

"I've got the 'Boulevard of Broken Dreams' photo. I've got a Batman jug with kitchen utensils in it. I've got Elvis magnets on the fridge and atop the fridge is Starsky and Hutch's Grand Torino with a New York police car and a taxi cab following it."

"My life is pretty much the American dream gone wrong."

When he pulls into town to open for the Backstreet Boys on Friday, July 24, at the Palace of Auburn Hills, Ray will probably see the store Decades in Royal

British rocker: Jimmy Ray, who loves American culture, is making his American debut and playing the Palace.

Oak as his Mecca. It's not as if all of that was unexpected. On the back of his

self-titled debut (Epic), Ray, with his hair slicked back into a pompadour, is wearing cowboy boots,

an oversized belt buckle and a sparkling cowboy shirt.

On "Jimmy Ray," the singer

tips his hat to Presley and even Motown.

"One track, 'Trippin' on Baby Blue,' has a bit of a Smokey kind of thing. I certainly don't think it comes anywhere near the stars of the Motown days. I've always been a fan of pop music. Motown made some of the greatest pop records of all time," he explained.

New wave acts of the 1980s also played a part of the creation of "Jimmy Ray."

"The first record I ever bought was by the Human League, 'Dare.' That kind of spells out a little bit about where I came from. I quickly moved onto '80s rock 'n' roll - Little Richard, Elvis and stuff like that. That really meant a lot to me," Ray said.

"I also listened to the Pet Shop Boys and Madonna. I've always been a fan of pop music. I'm too lazy to hunt out underground obscure music."

His debut has spawned the shimmying introduction "Are You Jimmy Ray?" featuring a modified Bo Diddley beat and addictive chorus ("Are you Johnnie Ray? Are you Stingray? Are you Fay Wray? Are you Jimmy Ray?")

"Daddy's Got a Gun" shares his love of westerns and pop music by coupling a tired harmonica with a hip-hop beat.

Ray said he is pleased to be lumped in with acts like the Backstreet Boys, the Spice Girls,

Hanson and 'N Sync who are steering away from the doldrums of alternative rock and aiming for "the more colorful side of music."

"You do have a lot of that," Ray said about alternative rock and grunge. "Even when I was in the States recently, I was promoting my song and hearing a lot of records like the Backstreet Boys and 'N Sync. But there would be a very heavy amount of Matchbox 20, and a lot of people who dress in black. I think that there should always be some kind of balance."

The tour with the Backstreet Boys is Ray's first of the United States, aside from promotional appearances at radio stations.

"I couldn't ask for anything more, in terms of opportunities, to play for people. I love the States. I only had one bad experience in Oklahoma and I won't go into that."

"On stage I'm very erratic and kind of impromptu and I never know what's going to happen. I'm looking forward to an exciting opportunity to fool around."

Ray is also excited about exploring the United States.

"I grew up in East London. It's not very colorful. It's not like the United States where there's a lot of sort of glamour and glitz going on. In America everything seems to be more over the top. Even the buildings. And the cars, take an old caddy and compare it to a Ford Capri which you see driving around London. America's got a little bit more get up and go."

Hilberry mixes classic and modern plays

BACKSTAGE PASS

ANN DELISI

First you get together your ingredients, like flour, oil, and yeast or whatever. Then you get together your tools, like measuring cups, bowls, and spatulas. Then you put it all together, creating a blob that's approximately as appetizing as a lump of concrete. Then you knead it, which is such hard work that you'll actually ache the next day. The mass fights back as you attempt to knead it, sticking to everything and forcing you to fling flour on all proximal surfaces. Once kneaded, you let the blob rise, only to mercilessly beat it down with your bare fists. Undeterred by your show of hostility, the blob rises again. Next, you force the goo into formed pans.

Then, and only then, do you finally put the stuff into a pre-heated oven to bake. That's when you finally get a breather. Baking shouldn't be called "baking." It should be called "Is This Really Worth It When Kneppinger's Is Willing To Do It For Me?"

They only named it after the easy part, "baking," to fool you into thinking it's something you can actually do at home.

Usually, when we enjoy a finished product, a lot of hard work and preparation is invested, work that we rarely have a chance to see. That's why on Backstage Pass on Detroit Public Television we often show the behind-the-scenes work that goes into the arts that we enjoy. And while Fall is the season full of art openings and premieres, Summer is the time when a whole lot of the hard work and preparation is being done.

So I thought I'd call Blair Anderson, who's working hard on the upcoming season at the Wayne State's Hilberry Theatre, to get a preview. "Well, besides offering a diverse selection of classical plays - Shakespeare's 'Hamlet' and Moliere's 'Scapin' - we have varied modern masterpieces, 'The Playboy of the Western World' and 'The Mousetrap,' an American gem in Moss Hart's 'Light Up the Sky,' a staging of Charles Dickens's classic novel 'A Tale of Two Cities,' and a contemporary play on George Pullman and his utopian vision gone awry."

Wow. That's a load. "Yes it is. But we have some new faculty members working with us. Their

arrival is exciting because they bring interesting points of view to the Hilberry." OK, Blair, run it down to me.

"Ed Smith, who I believe directs our first show, 'The Mousetrap,' comes via the State University of New York at Buffalo. The Alabama Shakespeare Festival where he was associate artistic director, and most recently at Florida State University. Ed has directed across the country at regional theaters and has a deep and active interest in traditional jazz. He's served as a radio-jazz host and interviewer both in Buffalo and Tallahassee, Florida.

"Jerry Cleveland comes most recently from Hampton University outside Washington, D.C. As far as I know, Jerry directs 'The Playboy of the Western World' in the spring. A Cass Tech graduate in 1970, Jerry worked as a professional stage manager on Broadway, on national and international tours, from Radio City Music Hall to Australia and Nigeria. Most recently at Hampton he directed 'Midsummer Night's Dream' and 'The Piano Lesson.' His experience and energetic spirit will be exciting as he joins our program.

"Finally, Chris Jones takes on the duties of promotion and publicity director for our Hilberry

and Bonstelle Theatres. Chris was, I believe, a directing major here at Wayne 15 or so years ago and here most recent experiences have been with various opera companies across the country.

"On top of all that change, we will also have about fourteen new actors joining the company because we just graduated our largest group ever. I hope everyone - the curious who might like to check us out, or maybe folks who haven't been down in years - will join those who have actively supported us and keep coming back."

Finally, Blair, what are you directing? "Moliere's 'Scapin.' It's less a comedy of manners, like 'Tartuffe' or 'The Imaginary Invalid,' but rather it shares his comedic slap-stick techniques he used as an actor when he toured with his troupe in France. It's in the "commedia dell'arte" tradition and a great theatrical romp."

This week, Kim Hunter joins the Salsa dance craze, Marsha Miro's look at Monet at U-M, plus music from "Sweeney Todd" and Dog's Eye View. That's on Backstage Pass tonight at midnight, repeated Friday at 7:30 p.m. on Detroit Public Television.

From one of the goodfellas who brought you *Airplane!* and *Hot Shots!*

murder romance

mafia!

family sheep

STARBUCKS FRIDAY, JULY 24	AMC BEL AIR 10	AMC EASTLAND
AMC LAUREL PARK	AMC SOUTHFIELD CITY	STARBUCKS CANTON
SHOWCASE ANN ARBOR	SHOWCASE DEARBORN	SHOWCASE DEARBORN
OU O VADIS	SHOWCASE ANN ARBOR	STAR GRATIOT AT 11 AM
SHOWCASE PONTIAC	SHOWCASE PONTIAC	STAR ROCHESTER HILLS
STAR JOHN R AT 11 AM	STAR LINCOLN PARK 8	STAR COMMERCE TWP 14
STAR SOUTHFIELD	STAR TAYLOR	FORD WYOMING 14
STAR 12 OAKS	STAR WEST RIVER	FORD WYOMING 14

NO PASSES OR DISCOUNT COUPONS ACCEPTED

"A MOVIE OF STAGGERING VIRTUOSITY AND RAW LYRIC POWER, A MASTERPIECE."

tom hanks

saving private ryan

the mission is a man

STARTS FRIDAY, JULY 24TH

AMC BEL AIR 10	AMC EASTLAND	AMC LAUREL PARK	AMC SOUTHFIELD CITY
AMC STERLING CTR. 10	AMC WONDERLAND	BIRMINGHAM 8	LANHAM'S MAPLE AVE
SHOWCASE ANN ARBOR	SHOWCASE DEARBORN	SHOWCASE PONTIAC	SHOWCASE PONTIAC
SHOWCASE WESTLAND	STAR GRATIOT AT 11 AM	STAR JOHN R AT 11 AM	STAR LINCOLN PARK 8
STAR ROCHESTER HILLS	STAR SOUTHFIELD	STAR TAYLOR	STAR COMMERCE TWP 14
UA 12 OAKS	UA WEST RIVER	FORD WYOMING 14	NO PASSES ACCEPTED

TAKE THE RIDE OF YOUR LIFE!

BRUCE WILLIS

ARMAGEDDON

FEATURING THE #1 ALBUM IN AMERICA

AMC BEL AIR 10	AMC EASTLAND 2	AMC AMERICANA WEST
AMC SOUTHFIELD CITY	AMC SOUTHLAND	AMC LAUREL PARK
AMC WONDERLAND	BIRMINGHAM 8	AMC STERLING CTR. 10
NORWEST	RENAISSANCE 4	AMC NOV TOWN
SHOWCASE DEARBORN	SHOWCASE PONTIAC	SHOWCASE PONTIAC
SHOWCASE WESTLAND	STAR GRATIOT AT 11 AM	STAR JOHN R AT 11 AM
STAR LINCOLN PARK 8	STAR ROCHESTER	STAR SOUTHFIELD
STAR COMMERCE 14	STAR WEST RIVER	FORD WYOMING 14

FOR MOVIES & SHOWTIMES CALL 232-2222

AMERICA'S #1 MOVIE!

"A GIFT FROM THE MOVIE GODS!"

"THIS IS ONE CROWD-PLEASER THAT ACTUALLY PLEASURES!"

BANDERAS HOPKINS

THE MASK OF ZORRO

AMC AMERICANA WEST	NOW SHOWING!	AMC BEL AIR
AMC EASTLAND 5	AMC LAUREL PARK	AMC SOUTHFIELD
AMC STERLING CTR.	AMC WONDERLAND	BIRMINGHAM 8
GCC NOV TOWN CTR.	SHOWCASE ANN ARBOR	SHOWCASE PONTIAC
SHOWCASE STERLING HEIGHTS	SHOWCASE WESTLAND	STAR GRATIOT
STAR JOHN R AT 11 AM	STAR LINCOLN PARK	STAR ROCHESTER
STAR SOUTHFIELD 11:15 AM	STAR TAYLOR	STAR COMMERCE TWP 14
STAR 12 OAKS	STAR WEST RIVER	FORD WYOMING 14

Birmingham's Avant Garde specializes in alternative dining

BY ELEANOR HEALD
SPECIAL WRITER

On the first full day of summer, alternative dining entered the Birmingham restaurant scene in the location vacated by Oliverio's. Avant Garde borrows flavors of Asian, Indian, Italian, French, Southwest and Mediterranean foods and creates meatless dishes, prepared with neither oils nor dairy.

The alternative food idea, conceived by Chef Luis Cartagena and his partner Elaine Pitzer, is an outgrowth of their personal eating habits over the last three years.

"I had the confidence to open this style restaurant after Whole Foods bought the Merchant of Vino," Cartagena said. "They did my advance marketing."

"Now, I can honestly tell people that I cook with the same good-tasting products they can buy at Merchant of Vino-Whole Foods. Non-fat salad dressing is no longer without good taste. You don't need dairy to make a great sauce."

Chef Luis is on a mission to turn diners onto healthier eating. "Avant Garde will give diners something they've not had before and a new way to experience healthier food," Cartagena said. "The concept will work in the art-friendly, downtown atmosphere of Birmingham. It wouldn't work as a free-standing restaurant or in a strip mall."

This statement echoes the way avant garde is dictionary defined as "those, especially in the arts, who create, produce or apply new, original or experimental ideas, designs and techniques."

Avant Garde

Where: 126 S. Old Woodward, Birmingham, (248) 594-4499.
Hours: Monday to Wednesday 11:30 a.m. to 9 p.m.; Thursday to Saturday until 11 p.m.
Menu: Exceptionally flavorful, cutting-edge alternative dishes made without red meat, oils or dairy. Same menu for lunch and dinner.
Cost: Starters, sandwiches and salads \$5-8; main dishes all under \$16.
Reservations: Not accepted.
Credit cards: All majors accepted.

Chef Luis plans to live up to this definition.

At Avant Garde, alternative dining can be experienced in a contemporary environment with white tablecloths and flowers on the table. This ambiance was born out of Chef Luis' sweat equity. He did nearly all the work himself, from stripping and painting the walls to cutting the glass for decorative ceiling lights.

Thirty-two-year-old Chef Luis learned his trade on the job, beginning to work in restaurants at age 15. By age 18, he owned his own pizzeria. He developed his interest in alternative foods as food and beverage director of Good Food Company. Before starting the Avant Garde project, he was food and beverage director for Vic's World Class Markets.

Chef Luis predicted the Vegetable Quesadilla, with veggies sandwiched between lawash with soy Monterey Jack cheese and fruit salsa, to be a top-selling appetizer. He also pointed proudly to the Stuffed Portabella Mushrooms that incorporate house burrito mix and peppers.

If you like burritos and would

like to ditch the fat, then the Vegetarian Burrito sandwich is a great choice. It's mesquite-grilled veggies wrapped in sundried tomato lawash. It's taco seasoning taste and the flavor of refried beans all the way, without either the beans or the fat.

Among entrees, the predicted smash hits are the ravioli selections. There's salmon, duck, lobster and turkey, each prepared with a grand array of flavors. The salmon raviolis come with a cointreau cream; duck is flavored with Warre's Port sauce; lobster gets turned up with amaretto tomato sauce; while the turkey has sun-dried cranberry sauce.

You can create your own pizza with organic spelt (low gluten wheat flour) crust, tomato sauce, two toppings and a mix of soy cheeses.

While there's not a kid's menu as such, the noodle dishes, harvest burger, chicken selections, raviolis and pizza will appeal to kids.

Avant Garde does not have a liquor license. The best shot in the house is grass green Wheat Grass made in the juicer. Other beverages include choices of fresh juices (carrot, apple or beet) made to order, and organic

What's for dinner: Chef Luis Cartagena presents Eggplant Lasagna with fresh tomato basil garlic sauce and rolled pasta at Avant Garde.

Kona coffee.

Cartagena concluded that he's on a mission of good health and spiritual harmony.

"Adjusting your diet at any age will make you feel better," he contended. "I'm also reaching out to people with cardiac prob-

lems and those on restricted diets. They can now get a fine dining atmosphere without fear of salt and high fat."

RESTAURANT SPECIALS

Restaurant Specials features restaurant openings and renovations, menu specials, and anniversaries. Send announcements to: Entertainment Editor, Observer & Eccentric Newspapers, Inc., 36261 Schoolcraft, Livonia, MI 48150 or fax (734) 591-7279.

SPECIAL EVENTS

THE MOOSE PRESERVE

Presents Animal House '98, annual summer Toga party, Thursday-Friday, July 23-24.

2395 Woodward Ave. (just north of Square Lake Road) Bloomfield. Admission is free. Live entertainment both nights, 9 p.m. to 1 a.m. Call (248) 858-7888 for details.

MICHIGAN BREWERS GUILD SUMMER FESTIVAL

Over 27 microbrew pubs and microbreweries will gather 1-6 p.m. Saturday, July 25 at Greenmead Historical Park, Newburgh (at 8 Mile Road), Livonia for the Michigan Brewers Guild Summer Festival. Tickets \$25 per

person, non-drinking, designated drivers will be admitted at no charge. Entertainment, homebrewing displays, food prepared by local Michigan brewpubs will be sold at nominal charge. Advance tickets available at Merchant's Fine Wine locations and all 33 Michigan Brewers Guild Breweries and at the door. Call (248) 628-6584 or (248) 546-7770 for information.

TOO CHEZ

Everything's Coming Up Rosé

Wine tasting 7 p.m. Monday, July 27 at Too Chez restaurant, on the patio, 27155 Sheraton Drive, (at I-96 Service Dr. and Novi Road) Novi, \$36 per person, excluding tax and gratuity, call (248) 348-5555. Will feature an array of select dry rosé wines from France, Italy and the U.S. to complement summer light dining styles. Rose-colored hors d'oeuvres, created by Executive Greg Upshur, will be served.

DINNER THEATER

FIORELLI'S

"Divas Do the Movies," a musical revue, 6:30 p.m. Saturdays to Aug. 29, at the restaurant, 26125 E. Huron River Dr., Flat Rock. \$30 advance, \$35 at door, includes dinner, show, tax and tip. (313) 782-1431

GENITI'S

"Pasta to Paczkis," the story of the marriage of an Italian bride and a Polish groom, through October at the restaurant, 108 E. Main St., Northville. \$39.95

includes seven-course Italian dinner, show, tax and gratuity. (248) 349-0522

MENU/MANAGEMENT CHANGES

DUET

Now open for lunch 11 a.m. to 4 p.m. Monday-Friday, Orchestra Place, 3711 Woodward, Detroit. Call (313) 831-3838 for reservations. Lunch offerings feature an array of flavorful appetizers, salads, sandwiches, pastas and entrees. Duet is owned by Matt Prentice of Unique Restaurant Corp.

EATING OUT IN THE SUBURBS

In case you missed it. Here are some restaurants recently featured in the Observer & Eccentric Newspapers. Send recommendations for restaurants to feature to: Entertainment Editor, Observer & Eccentric Newspapers, Inc., 36261 Schoolcraft, Livonia, MI 48150, or fax (734) 591-7279.

■ Vic's Diner - 5662 Middlebelt Road, (near Ford Road) Garden City, (734) 427-5338. Open: 7 a.m. to 10 p.m. Monday-Saturday; 7 a.m. to 3 p.m. Sunday.

Menu: Home-cooked American fare, just like mom makes, including soups, salads and sandwiches. Breakfast served anytime.

Cost: Very reasonable. Break-

fast, lunch and dinner specials. Breakfast \$1.45 to \$6.95; salads and sandwiches \$3.25 to \$5, dinners \$5.50 to \$8.95. Reservations: For parties of six or more. Credit Cards: Not accepted, cash only. Highlights: Children's menu for 12 and under, senior citizen discounts. Carry-out: Available.

■ Cafe Hawaii - 22048 Michigan Ave., Dearborn, (west of the Southfield Freeway) (313) 724-2233. There is a rear entrance on Garrison. Open: 11 a.m. to 11 p.m. Monday-Wednesday; 11 a.m. to 2 a.m. Thursday-Saturday; 1-9 p.m. Sunday. Lunch served until 3 p.m. Early Bird Dinner Specials begin 3 p.m. Menu: Hawaiian theme menu including American fare with a Polynesian flair. Cost:

Lunch \$5.95 to \$10.95; dinner, \$7.95 to \$18.95

Credit cards: All majors accepted. Reservations: Groups of seven or more. Can accommodate groups up to 50 people. Entertainment: Hula dancers and

FRIDAY SPECIAL
Fish & Chips
(baked or fried)
All You Can Eat
\$9.95

The Hotsford Inn
Farmington Hills
(248) 474-4800

Hawaiian singer - 8-10 p.m. Wednesdays; Live bands - 9 p.m. to close Thursday-Saturday.

■ Too Chez - 27155 E. Sheraton Drive, (northwest corner of Novi Road and I-96) Novi, (248) 348-5555. Open: 11:30 a.m. to

Go Horseback Riding

OAKWOOD RIDING STABLES
2991 Oakwood Rd. Ortonville

Tuesday Special
Group Rates Available
(248) 627-2826

2:30 p.m. Monday-Saturday, (lunch); 5:30-10:30 p.m. Monday-Thursday (dinner) and 5:30-11:30 p.m. Friday and Saturday. Closed Sunday. Menu: Innovative, contemporary presentations for a variety of palates. Offerings include vegetarian dishes, pasta,

seafood, steaks, and poultry. Reservations: Accepted. Credit Cards: All majors. Cost: Dinner entrees \$13 to \$27; Small courses such as steamed mussels and Nori rolls \$4.50 to \$8.25; Soups \$3.50 to \$4.95; Salads \$3.25 to \$5.25; Pizzas \$7 and \$8.

DePalma's 10th Anniversary Specials!

Your Choice of:

- Baked Swiss Steak with Pasta
- Veal Parmigiana with Pasta
- Veal Spagatini with Fettucine
- Chicken Scallopi with Pasta
- Broiled Boston Scrod & Fresh Vegetables
- Broiled White Fish & Fresh Vegetables
- Baked Lasagne with Meat Sauce
- Fettucine Alfredo
- Spaghetti with Meat Ball & Meat Sauce
- Caesar Salad with Grilled Chicken Breast

Includes choice of soup or salad (except Caesar Salad) and choice of coffee, tea or soft drink!

\$5.95 (Tax and gratuity not included) Valid Mon.-Thurs. 3-6 p.m. and Fri. 3-5 p.m.

31735 Plymouth Rd. Livonia • (734) 261-2430

PRIME RIB DINNER
includes: Salad, Potatoes, Vegetables and Hot Bread
\$12.95

EARLY BIRD DINNERS - \$5.95
MON-FRI 3-6PM ONLY

COUNTRY FRIED STEAK Baked Scrod
LIVER & ONIONS Chopped Sirloin
VEAL PARMIGIANA/PASTA Chicken Strip/French Fries
SPAGHETTI & MEATBALLS Turkey Burger/French Fries

Includes: Soup or Salad, veggie or potato. (Except for pasta items)

OPEN SUNDAY 11:00 PM
OPEN DAILY MON-SAT AT 11:00 AM

24500 Schoolcraft
Opposite Cadmus, Ditté
LIVONIA
325-5520

BUSINESSMEN'S LUNCHES from **\$5.95**

DINNERS from **\$6.95**

AMPLE LIGHTED PARKING BANQUET FACILITIES AVAILABLE

Mr. Z's STEAK HOUSE 537-5600
27331 Five Mile Rd. (Corner of Inkster) Dancing Fri. & Sat.

2 for 1 LUNCHEON SPECIALS
Your Choice \$7.95
VEAL PARMESAN W/SIDE OF SPAGHETTI
CHICKEN STRIP FRY W/RICE PILAF
BEEF TIPS IN BURGUNDY WINE SAUCE OVER NOODLES OR RICE PILAF
FISH & CHIPS W/COLE SLAW
JR. CLUB SANDWICH
BAKED OR REGULAR SPAGHETTI

BUY ONE DINNER GET 2nd DINNER 1/2 OFF

2 For 1 EARLY BIRD SPECIAL 3 TO 6 P.M. YOUR CHOICE \$10.95
Chicken Scaloppine • Sizzler Steak • Broiled Icelandic Cod • Beef Tips
Over Egg Noodles or Rice • Chicken or Beef Strip Fry • Beef Liver & Onions • Veal Parmesan with Side of Spaghetti
(No coupons, carry outs or single orders)

DON PEDROS

AUTHENTIC MEXICAN CUISINE

24366 Grand River
(3 blocks W. of Telegraph)
CARRY OUT (313) 537-1450

BANQUET FACILITIES
from \$5 Per Person
\$7.95
American / Mexican Banquet Buffet

\$3.79 LUNCH SPECIALS

1/2 OFF DINNER
Buy 1 dinner, 2nd meal of equal or lesser value 1/2 price.
Also excludes Alcoholic Beverages.
Dine-In Only With Coupon.
Not Valid With Any Other Offer.
Expires 8/6/98

Mexican Gardens II
FAMILY RESTAURANT

Come feast on Farmington Hills
Finest Authentic Mexican Food!

Buy 1 dinner and receive 1/2 off a 2nd dinner of equal or lesser value.
Valid Mon.-Thurs. 3-6 p.m. and Fri. 3-5 p.m.

36800 GRAND RIVER AVE.
between Halsted & Drake Rds. FARMINGTON HILLS
(248) 474-8417
CARRY OUT AVAILABLE

Patio NOW OPEN FRI. & SAT.

KICKERS GRILL

Check Out Our Patio!

Join Us After Dinner At Joey's Comedy Club

- Dinner/Show Packages Available
- Great Atmosphere
- National Acts
- Banquet Facilities

36071 Plymouth Road • Livonia
- Reservations Suggested - (734) 261-5500

Summer Hours
Open: Mon.-Fri. at 11:00 a.m., Sat. at 5:00 p.m.; Closed Sundays
Lunch - Dinner - Late Nite Supper -
Sports Bar and The Home of the Original Joey's Comedy Club

RIB SPECIAL \$10.95
Reg. \$13.95
Full Slab!
Price • Cole Slaw • Garlic Toast

FREE Comedy
Buy One Entree And Receive One FREE Admission To Joey's Comedy Club

Available Friday and Saturday
Must Call For Reservations Ahead Of Time
Not Valid With Any Other Offers Or Discounts
With Coupon • Expires 8-30-98