

Westland Observer

HomeTown
COMMUNICATIONS NETWORK
Putting you in touch
with your world

Thursday
March 4, 1999

Serving the Westland Community for 34 years

VOLUME 34 NUMBER 78

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

SEVENTY-FIVE CENTS

© 1999 HomeTown Communications Network, Inc.

IN THE PAPER TODAY

Car buffs: Westland drives away with Autorama awards. /A2

OPINION

Working together: Western Wayne communities are among those applying for a voluntary stormwater permit for the Rouge River. We applaud this effort of working cooperatively. /A14

COMMUNITY LIFE

Consumer-oriented: In the 20 years since its founding, the Suburban West Community Center has developed programs that fit in with its notion of self-determination and making its consumers an active part of the treatment. /B1

AT HOME

Beautiful life: Interior designer Alexandra Stoddard, who will discuss design and her new book at Troy's Michigan Design Center, has an eye for practicality as well as for style. /D8

ENTERTAINMENT

Jazz: Abbey Lincoln, performing March 12 at Ann Arbor's Michigan Theatre, has just released a new CD, "Wholly Earth." /E1

Popular music: A reluctant Brian Wilson talks about his music. /E1

REAL ESTATE

Worth the effort: A tidy, fixed-up home will sell fastest and bring the most money. /F1

INDEX

■ Obituaries	A5
■ Classified Index	F6
■ Real Estate	F6
■ Crossword	G2
■ Jobs	G8
■ Home & Service	H8
■ Automotive	J1
■ Opinion	A14-15
■ Calendar	B4
■ Sports	C1
■ Real Estate	F1

HOW TO REACH US

Newsroom: 734-953-2104
Newsroom Fax: 734-591-7279
E-mail: bjachman@oe.homecomm.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

In court: Attorney Steven C. Bullock confers with defendant Hassan Clark of Westland in 18th District Court Monday during Clark's preliminary exam in the death of a 2-year-old boy.

Mom says defendant was good for her son

■ Hassan Clark of Westland faces a preliminary hearing Monday in the death of a 2-year-old Westland boy.

BY DARRELL CLEM
STAFF WRITER
dcclem@oe.homecomm.net

In between tears, a Westland woman in court Monday smiled at the boyfriend accused of killing her 2-year-old son — and admitted that she still cares for him.

Kimberly Howie, 26, testified that

she never saw murder defendant Hassan Christopher Clark, 30, abuse her son.

"I believe Hassan was good for my son," she said.

Her statements came during a preliminary hearing in the death of Michael Towne, who died the afternoon of Jan. 14 after he was left in Clark's care.

The boy suffered internal bleeding and a liver fracture, and a police report said his pancreas had been split in two after it was pushed against his spine.

Clark is charged with felony murder involving first-degree child abuse. He could face life in prison if convicted.

Please see TESTIMONY, A3

Hearing: Above, Westland 18th District Court Judge Gail McKnight presides at the hearing. At left are Assistant Wayne County Prosecutor Maria Miller and Sgt. Michael Terry.

Runaway girl, accused of death plot, captured

BY DARRELL CLEM
STAFF WRITER
dcclem@oe.homecomm.net

A runaway Westland girl, accused of plotting to kill the grandmother whose home she shared, was captured Sunday in Nashville, Tenn., police said.

"The grandmother is very upset over this," Westland police Lt. Marc Stobbe said. "She is very distraught and scared. Now she fears what could happen if the girl is returned to her."

The 16-year-old girl ran away Feb.

15 from her grandmother's home in Westland's south end and had been missing for six days, Stobbe said.

"We had been looking for her ever since she ran away," he said.

The girl is accused of stealing her 56-year-old grandmother's 1998 Dodge Neon, which was later found in Detroit.

A 16-year-old boy driving the car told police he found it parked with the keys in the ignition, and he denied knowing the runaway, Stobbe said. The boy was arrested following a police chase.

Meanwhile, some of the runaway girl's friends began calling Westland police, informing them of her alleged plot to kill her grandmother, Stobbe said.

"They let us know that she had been trying to solicit people to murder her grandmother," he said. "She had several people that she was offering cars and money."

Police say it's possible the girl was trying to give away her grandmother's Dodge Neon in exchange for a killing.

Stobbe said authorities don't know of anyone who has made any attempts to kill the grandmother.

On Sunday, the runaway teen phoned relatives in Nashville and asked them to bring money to her at that city's Greyhound bus depot, Stobbe said.

"The relatives called the grandmother, and she called us," the lieutenant said.

Stobbe contacted Nashville police.

Please see RUNAWAY, A5

Driver nabbed after chase

BY DARRELL CLEM
STAFF WRITER
dcclem@oe.homecomm.net

A Westland bowling alley break-in early Tuesday escalated into high-speed chases, the attempted killing of a police officer and, finally, a two-vehicle crash that ended the dramatic ordeal, authorities said.

Incredibly, no one was reported seriously injured as innocent motorists slammed their brakes and swerved on major roads to avoid hitting suspects, who led Westland and Canton officers at speeds up to 90 mph, police reports said.

A Taylor man faces six felony charges for the incident that started at 5:33 a.m. at Vision Lanes bowling alley, on Ford Road east of Hix in Westland.

Police arrested but later released a female companion and a Redford man who was initially believed to have been with the Taylor pair. Instead, he was in an area where police closed in on

Please see CHASE, A2

City hall options face study

BY DARRELL CLEM
STAFF WRITER
dcclem@oe.homecomm.net

A split Westland City Council has hired a Bloomfield Hills firm to study proposals for renovating City Hall or building a new administration complex.

Some city leaders say they will eventually face a crucial decision to build new administration offices or renovate a deteriorating City Hall, built in the mid-1960s on Ford Road.

Officials also will face key issues such as the best way to use taxpayer dollars to pay the tab — whichever plan they pursue.

"I think it's long past due that we make these decisions, and I'm looking forward to making them," Councilman Charles "Trav" Griffin said.

During a meeting Monday, council members split 5-2 in hiring TMP Associates Inc. for \$24,800 to study the feasibility of new construction or renova-

Please see CITY HALL, A3

Mail carrier cares about people

BY LILLY A. EVANS
STAFF WRITER

Neither snow nor rain nor heat nor gloom of night keeps John Prowse from delivering mail with a smile on his face and a spring in his step.

Prowse has been a Canton mail carrier in Carriage Hills subdivision for 10 years and loves his job every day. And it doesn't go without notice.

Observer reader Janet Hammons nominated Prowse for excellent customer service recognition due to his disposition.

"It can be the worst weather, icy, snowy and the wind blowing and he is always smiling," Hammons said. "The world would be a better place if we had more people like him."

Prowse attests that he enjoys life and cares about people.

"If I am alive, I am happy," he said. "I like all the customers on my route and I want to do a good job for them," explained Prowse.

He says he takes special care in making sure his customers get checks and parcels in a timely manner.

"I do everything on my end to follow up if a customer asks me about a delivery they are expecting," Prowse said.

During the holiday season if he knows a customer is waiting for a gift, he personalizes his service by knocking on the door and wishing them a Merry

Please see CARRIER, A3

Special delivery: John Prowse of Westland has delivered mail in the same Canton Township subdivision for the past 10 years.

Excellence award: Bob Duzak (left) of Westland, owner of a 1950 Mercury hardtop, was selected as winner of the Alexander Brothers Award of Excellence at Detroit Autorama, presented by Bob Larivee Sr., Autorama founder.

Westland residents rake in auto awards

Westland auto buffs drove away with a load of awards at the recent 47th annual Big Kmart Autorama at Cobo Center in Detroit.

Billed as "America's Greatest Hot Rod Show," Autorama drew a record 161,710 people to see 800 exhibits of hot rods, custom cars, trucks, vans and motorcycles. The event was held at Cobo Feb. 19-21.

Robert Duzak of Westland, who owns a 1950 Mercury, won first place in the radical post-war hardtop 1949-54 category, outstanding full/ radical/handbuilt custom car and a \$1,000 cash award for The Alexander Brothers Award of Excellence.

The Alexander Brothers award, which was added last year to Autorama, is judged on styling, design, bodywork and paint. It was established by the Detroit customizers, the Alexander Brothers, who still live in the area and came to the show and selected Duzak's car as the winner.

AUTORAMA

Duzak built the car himself with the help of friends over 6 1/2 years. The Mercury was a wreck when designs were drawn up, according to Duzak. He was helped in his efforts by Jim Urban of Detroit and Joe Danko of Lincoln Park.

Other Westland winners at Autorama include:

■ John Kielbowicz, first-place street machine custom rod 1935-48 and outstanding interior street machine, for a 1941 Willy's Coupe.

■ Chris Aton, outstanding contemporary vehicle, for a 1998 Dodge.

■ Joe St. Pierre, first-place bracket racer 1973 to current and street achievement - engine, for a 1997 Ford Mustang Cobra.

■ Paul Klein, second-place custom rod sedan, for a 1936 Nash.

■ Freddie Williams, second-place current street machine truck/van, for a 1983 Ford F-100 Pickup.

■ Joshua Parker, third-place compact custom, for a 1995 Saturn SL2.

■ Mark Cisney, fourth-place late current hardtop 1990-95, for a 1995 Pontiac Grand Am GT.

■ Kris Ryan Kropinski, third-place late current hardtop 1990-95, for a 1995 Mustang GT.

■ Tom Coniam, second-place Super Gas 1980 and prior, for a 1969 Chevrolet Camaro.

■ Steve Day, third-place Super Gas 1980 and prior, for a 1967 Chevrolet C-10 truck.

■ Daniel Greene, fourth-place Super Gas 1981 to current, for a 1988 Ford Mustang.

■ Keith Dahlka, third-place road bike, for a 1981 Harley Davidson.

■ Caryn and George Bugla, street achievement - rod, for a 1932 Ford.

Testimony from page A1

Clark could learn as early as March 15 whether he will face trial. Part of his hearing was delayed until then because a medical examiner wasn't available to testify Monday.

Clark lived with Howie and her son at The Orchards of Newburgh, an apartment complex on Westland's southwest side where paramedics and police officers found the lifeless child about 2 p.m. Jan. 14.

In court Monday, Judge Gail McKnight had to warn Clark to stop signaling to Howie during her testimony. McKnight threatened to hold Clark in contempt.

Woman testifies

Under questioning, Howie admitted that she still cared for Clark, whom she had known for 18 months. She said she had no fears of letting Clark care for her son while she was working.

"He had been taking care of him for quite awhile - months," she said.

Two neighbors testified that they heard loud noises on the day Towne was found dead, and one man said the sounds came from the apartment shared by Clark and Howie.

"It was like a hammering sound - a few thuds, very loud," next-door neighbor Kenneth Burns testified, saying "a succession of thuds" shook a wall in his apartment.

"I thought I heard a male voice. I thought it was coming from the apartment next door," he said. "It was loud, but I couldn't understand what he was saying. I would judge it to be angry."

Neighbor Barbara Huff said she heard "a lot of banging noises" and thought it was roof workers.

A little later, Westland paramedics rushed to The Orchards of Newburgh after police dispatcher Gail Lazosky got a 911 call from the apartment where Clark had been caring for Towne.

The caller, who didn't identify himself, told Lazosky that a child had stopped breathing while napping, and Lazosky tried to lead him through efforts to save the boy.

The caller's voice could be heard on a tape-recording played in court.

"Blood's coming out of his nose," the man's voice said.

"He's lifeless," he said at another point.

"It looks like he's dying," the

Hearing: Hassan Clark of Westland appeared Monday for a preliminary hearing in 18th District Court.

Westland paramedics rushed to The Orchards of Newburgh after police dispatcher Gail Lazosky got a 911 call from the apartment where Hassan Clark had been caring for Michael Towne.

man said on the phone. "Come on, Mike. Come on, buddy."

Howie testified that she knew something was wrong when she came home from work around 2:45 p.m. No one was at home, she said, even though her son's coat and shoes were there.

"Hassan would never take my baby out of the house without his shoes on," she said.

Hospital call

Howie learned the whereabouts of her son and her boyfriend after she called Oakwood Hospital/Annapolis in Wayne.

Westland police have said findings of a medical examiner raised questions about whether Towne may have been previously injured - prior to Jan. 14.

In court Monday, Howie's testimony indicated that her son was accident-prone. Wearing the boy's picture on a button pinned

to her clothing, she said the child:

■ Had recently fallen off of a bed and hit the back of his head, causing a large bruise while visiting his grandmother (Clark's mother).

■ Had recently walked into a door, suffering a bruise above his eyebrows.

■ Had broken his left arm when he fell off of a bed in September.

When she last bathed the boy on Jan. 13, Howie said, "he had maybe a little bruise here, a little bruise there."

The child also had been suffering from chicken pox.

Howie testified Monday that Clark had seemed depressed and withdrawn since he was involved in a fatal car accident on Feb. 7, 1998.

Clark was accused of driving a car that crossed a center line and hit another vehicle head-on, killing Jessie Dwayne Ridner, a passenger in Clark's car.

Clark is awaiting trial on a charge of negligent homicide stemming from the accident.

On Monday, Howie conceded that she knew Clark's defense attorney, Steve Bullock, before she came to court. She conceded under questioning that she had previously asked for Bullock's advice about the fatal car accident.

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@oeonline.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

► 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, Copher, WWW and more.
• Read electronic editions of the Observer & Eccentric newspapers.
• Chat with users across town or across the country.

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

1996 General
Excellence
Award

Chase from page A1

suspects.

"He just happened to be in the wrong place at the wrong time," Westland police Lt. Marc Stobbe said Wednesday afternoon.

Only one suspect now faces charges for allegations of breaking into the bowling alley and stealing \$200 from a cash register. A custodian heard the break-in and fled the building, police reports said.

Alerted to the break-in, Westland officers began trailing a stolen, 1988 Plymouth Voyager that pulled from the bowling alley parking lot and headed west on Ford at a high rate of speed, swerving through traffic and turning north on I-275, the reports said.

Some I-275 motorists "slammed to a sudden stop" to avoid hitting the van, which

passed one semitruck on the left shoulder and - with headlights shut off - drove across a grassy median and headed south on the interstate, police said.

Briefly eluding police, the van was soon spotted by Canton officers at an I-275 rest stop near Palmer Road, where the Taylor pair got out of the vehicle, police reports said.

Using police dogs, Canton officers tracked suspects through a wooded area toward Lotz Road about the time that Westland Sgt. Jeff Trzybinski was hot on their trail in a residential area along Blue Springs Court, police reports said.

Officers eventually arrested two people nearby, including the Redford man and the Taylor woman who now have been released, police said.

As Trzybinski was outside of his vehicle, however, the remaining suspect managed to get inside of the police Explorer and flee in it, authorities said.

"As the Westland officer was attempting to arrest one of the (initial) suspects, a second suspect drove off in his patrol vehicle," a Canton press release said. "The suspect attempted to run over the Westland officer, who fired one shot at the suspect inside the vehicle."

In his own account, Trzybinski noted, "I was in fear in fear for my life as the vehicle was coming at a very dangerous rate (of speed) and I had no options to retreat ..."

As Trzybinski fired the shot, the suspect swerved and began

driving through back yards along Blue Springs Court until reaching Palmer, where he headed west, reports said.

Officers at this point estimated that the suspect was driving at 90 mph.

Another pursuit began with officers chasing the suspect along Palmer, over the I-275 overpass and to Haggerty, where the suspect narrowly missed hitting several vehicles that swerved out of his way, police said.

The suspect then drove south on Haggerty, but one of the vehicle's front tires "began falling apart," reports said. The suspect then swerved off the road and across a field.

One police car in pursuit then intentionally hit the getaway vehicle, causing it to spin, and the suspect was arrested after officers struggled to bring him under control, the reports said.

One report said the man was "swinging his arms wildly." Officers eventually used pepper spray to control him.

On Wednesday, Byrl Green, 28, of Taylor was arraigned in front of Westland 18th District Judge C. Charles Bokos on charges of assault with intent to murder, breaking and entering; receiving and concealing the stolen van; felony fleeing and eluding; and motor vehicle theft.

A not-guilty plea was entered for Green, who was jailed in lieu of a \$1 million cash bond as he awaits a March 11 hearing.

He could face life in prison if convicted as charged.

• Under New Management •

BREAKFAST • LUNCH • DINNER

FAX IN LUNCH ORDERS!
Hot and Ready When You Arrive!
(734) 326-6411

NEW Menu • NEW Juice Bar • OUR OWN Special Cappuccino

CREATE OMELETTES - SPECIAL OMELETTES -
EGGS-HOT FROM THE GRIDDLE-BREADS 'N
CEREALS-FRESH FRUIT 'N JUICES-
SANDWICHES GALORE-HOT, PITA, CLUB,
CROISSANTS AND MORE!-ALL-AMERICAN
FAVORITES-SALADS 'N COLD DISHES-STEAKS
'N CHOPS-HOUSE SPECIALITIES-FROM THE
LAKES 'N SEAS-SOUP'S 'N
SIDE ORDERS-SWEET
THINGS

JONATHAN'S
FAMILY RESTAURANT

SENIOR SATURDAY
50% OFF
BOARD
SPECIALS
AFTER 4 PM

40345 Michigan Avenue
Canton
Phone (734) 326-5870
Fax (734) 326-6411

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 3526) to P.O. Box 3004, Livonia, MI 48151. Telephone 591-0500.

CARRIER DELIVERY		SUBSCRIPTION RATES		MAIL DELIVERY
Monthly	\$3.95	One year	\$47.00	One year
One year (In-City)	\$47.00	One year (Out of County)	\$58.00	One year (Out of State)
One year (Out of State)	\$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) 591-2300. The Westland Observer reserves the right not to accept an advertiser's order. Observer & Eccentric and its agents have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order.

STAFF PHOTO BY PAUL HUBBARD

Mail truck stop: John Prowse of Westland gathers mail from his truck to be delivered in the Canton Township subdivision he serves.

Carrier from page A1

Christmas as he makes the delivery.

If this sounds like your mail carrier, it may be if you live on Clampton Court, North or South Umlerland, Montfort, LeeAnn, Regis streets or Tudor Court.

Hammons, who's a Clampton Court resident, recently put her house up for sale and said one thing she is really going to miss is her mail carrier.

She said he even befriended her dogs.

Being a former animal control officer, he said has no problem with dogs on his route.

"I understand their nature. I

■ One of the biggest emergencies that occurred on his route was when he was a carrier in Westland, Prowse said. A man was having a heart attack and his wife summoned Prowse for help as he was delivering their mail.

can pet them or sense that they don't want to be petted," Prowse said.

One of the biggest emergencies that occurred on his route was when he was a carrier in Westland, Prowse said. A man was having a heart attack and his wife summoned Prowse for help as he was delivering their

mail. Prowse went in and instructed her to call 911 and assisted in getting the customer's heart pills and waited until the EMS arrived.

Prowse joined the U.S. Postal Service 20 years ago because he wanted to work outside and was interested in having a position with a retirement plan.

Prowse's wife, Patricia, works as a clerk at the Northville post office and he has an uncle who works for the postal service in Connecticut.

Gladys M. Jolla, postmaster of Canton, Westland and Wayne, said she never receives any complaints about Prowse.

Prowse is a Westland resident with a daughter, Valerie, son-in-law Rich and grandson Jacob.

When Prowse isn't delivering mail, he enjoys spending time with his grandson, playing chess on the computer and fishing.

Mayor, city council to see pay raises this year, next

BY DARRELL CLEM
STAFF WRITER
dclem@oe.homecomm.net

New pay increases for Westland Mayor Robert Thomas will push his salary over the \$90,000 mark by next year.

His current salary will climb from \$84,452 to \$90,465 when raises of 4 percent this year and 3 percent in 2000 are compounded.

That's not all he will receive, though.

Thomas, a former public services department worker, also gets longevity pay of \$100 for each year he has been a city employee, amounting to \$2,900 this year.

Thomas on Monday called his salary increases fair, saying they are in line with wage-hike percentages received by other city employees in the latest round of contract negotiations.

Westland City Council members also will receive pay raises of 4 percent and 3 percent, respectively, during the two-year period, although their earnings

will remain below \$13,000.

Mayoral and council pay levels are established by an independent, seven-member Local Officers Compensation Commission, which issues new recommendations every other year.

LOCC-proposed raises become automatic unless the council votes not to accept them.

Council members two years ago rejected pay raises for themselves, but didn't try to block mayoral salary increases.

On Monday, council members discussed pay increases even though they could've chosen to publicly ignore the issue.

Councilman Glenn Anderson said he wanted pay raises mentioned publicly so that city residents could see how their elected officials are dealing with the issue.

"I do think the increases are reasonable," he said, joining other council members in a 7-0 vote of support.

Councilman Richard LeBlanc also said he wanted a public airing of the pay plans, although he considered them fair.

"In my opinion, what is happening here is OK," he said, but added, "I didn't want (the raises) to take effect without us having authority over it."

Mayoral salary increases will boost that office's pay above the \$129,000 mark for the first time ever.

Council pay levels climb more slowly because those positions are considered part time, although some council members say they work virtually full time at their elected jobs.

During the next two years, the council president's position will increase in pay from \$12,107 to \$12,968. Sandra Cicirelli currently occupies the seat.

The second-in-command president pro tem post will increase in pay from \$11,560 to \$12,382. Sharon Scott now holds the position.

Five other council seats will have pay levels climb from \$11,012 to \$11,795. Currently occupying those seats are Anderson, LeBlanc, Justine Barns, Charles "Trav" Griffin and Charles Pickering.

City hall from page A1

tion. Councilmen Glenn Anderson and Richard LeBlanc voted against the measure, saying its timing was questionable because the council hadn't earlier agreed to start a study.

"I don't think we had convincingly reached a decision as a body that this is where we wanted to go right now," Anderson said.

Just one month ago, Mayor Robert Thomas announced that he was abandoning his vision for a new city complex and recreation center near the northwest corner of Ford Road and Central City Parkway, behind the Kroger store.

He blamed stalled talks on a huge gap in what the city was willing to pay for the land and what property owners demanded.

But Thomas said Monday that city leaders still are considering other sites for the two buildings, along with possible plans to renovate City Hall or tear it down and rebuild on the same site.

TMP's study is expected to take 10 to 12 weeks, and Thomas said the company will likely issue a report saying whether new construction or renovation would be most feasible.

LeBlanc said, "I believe we are jumping the gun on this a little bit."

TMP will perform an analysis of City Hall to

■ The study will be paid from revenues in a special taxing district, or Tax Increment Finance Authority area, north of Ford Road.

determine what renovations would be necessary for the building to meet long-term city needs.

The company also will study whether it would be better and more cost-effective to renovate the building or consider new construction.

"This building is over 30 years old," Thomas said, adding that it has many deficiencies that could be costly to address.

The study will be paid from revenues in a special taxing district, or Tax Increment Finance Authority area, north of Ford Road.

Some council members said the study may be an improper use of TIFA dollars if the city ends up constructing new buildings south of Ford Road.

LeBlanc said he also is concerned about how the public will perceive the latest study.

Thomas last month had indicated that the TIFA district didn't appear to contain a piece of property large enough to accommodate a new administration building and recreation center.

Library

New books and audio tapes are available at the library's new branch at 1734 326-6123. The library is open from 10 a.m. to 6 p.m. Monday through Friday, 10 a.m. to 5 p.m. Saturday and 12 p.m. to 5 p.m. Sunday. For more information, call 734-326-6123.

Public Library of Westland

available on the library's new branch. Lawrence Sanders is a mystery writer whose "The Stranger Who Painted Like Matisse" was published in December 1998.

National Public Radio just released a feature on "November 1918," the historical epic by Russian author Aleksandr Solzhenitsyn. This is the second volume of "The Red Wheel" which brings the Russian revolution to life.

Web Site of the Week

<http://digiserve.com/heraldry/>
Those doing genealogical research might want to try Heraldry on the Internet. This site provides information on arms and armor, clan pedigrees and background on surnames from a variety of countries.

Programs for Adults

Book discussion group
Upcoming books for discussion:
7 p.m. Tuesday, March 16 - "Snow Falling on Cedars" by David Guterson
7 p.m. Tuesday, April 20 - "East of Eden" by John Steinbeck
7 p.m. Tuesday, May 18 - "The Sparrow" by Mary Doria Russell.

Group meets in Community Meeting Room A. No registration required. Please read the book prior to the discussion. Call the library to reserve a copy.

Adult Internet classes

Topics include what the Internet is, how to navigate using Netscape Navigator, how to search for information and how to use search engines.

First hour is lecture format, second hour offers hands-on practice on the library's public Internet terminals. Class capacity 10. No registration required. Seating is on a first-available basis. In Community Meeting Room B.

10 a.m. to noon Saturday, April 24

How to search the Internet

Completion of the Introduction to the Internet class suggested. Find out what search engines are, how they work, and how to select the best one for a search. Class capacity 10. No registration required, but seating is on a first-available basis. Community Meeting Room B.

1:20 p.m. Wednesday, March 17

Children's Activities
The Friends of the Library will be sponsoring a junior master gardener program for children in the second through fifth grades. The program is being presented through the MSU-Wayne County Extension Service and will run for six weeks. Children will learn about soil, houseplants, wildlife and gardening and participate in weekly gardening activities. The program will end with the planting of a garden outside the children's area window at the library. For information, call the Children's Department at the library at (734) 326-6123. For information about joining the Friends of the Library, call (734) 326-6123, Ext. 235.

Programs for Children

Section B of Family Time and Just for the Parents! Great weeks of March 1 through April 30. Registration begins Feb. 1. At 1:30 p.m. Tuesdays, March 9, 16, 23, 30; April 6, 13, 20, 27 or 30-30 a.m. Wednesdays, March 10, 17, 24, 31; April 7, 14, 21, 28.

Reader Talks

A session of developmentally appropriate story times for 18- to 20-month-olds including: movement, singing and stories. Registration required by phone or in person at the Children's Desk. Held in Community Meeting Room A.

Just for the Preschool Kids

A session of thematic story times for 3- to 5-year-olds intended to be independent experiences for the child. Registration required by phone or in person at the Children's Desk. Held in the Children's Activity Room.

Storytime story time

7-7:30 p.m. every Monday, a family story time is held. Children are welcome to come along in their pajamas or with their snuggles.

Question Station

2 p.m. first Saturday of the month. Stop in at the Creation station for a make-and-take craft project. No fee; materials provided. No registration. Children's Activity Room.

Friends of the Library

The Friends of the Library will be sponsoring a junior master gardener program for children in the second through fifth grades. The program is being presented through the MSU-Wayne County Extension Service and will run for six weeks. Children will learn about soil, houseplants, wildlife and gardening and participate in weekly gardening activities. The program will end with the planting of a garden outside the children's area window at the library. For information, call the Children's Department at the library at (734) 326-6123. For information about joining the Friends of the Library, call (734) 326-6123, Ext. 235.

break

in-season, wear-now merchandise

select Women's apparel and accessories

30%

off
original prices

select Men's sportswear

25%

off
original prices

So many things, so many savings!

Jacobson's

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

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

Gift Certificates Complimentary Silver Gift Box Jacobson's Charge

Wayne Memorial High School honor roll students listed

The Wayne Memorial High School honor roll for the third marking period includes:

NATASHA ABNER, JAMAL ALI, JANIE ALLORE, ANWAR ANDERSON, TRISHA APONTE, CHRISTOPHER ATKINS II, ANTOINE AUSTIN, CHRISTINA AUSTIN, DAVID AUSTIN, JEFFREY BAILEY, ROBERT BAILEY, JUSTIN BAKER, KIMBERLY BALDRIDGE, CHRISTOPHER BALEK, GREGORY BARACY, ANTHONY BARBER, STEVEN BARBER, RICHELLE BARGE, NICHOLAS BARONE, JENNIFER BASHOR, HEATHER BAXENDALE, AMANDA BAZZELL, ANDREA BEAN, MICHAEL BEAN, PAMELA BEAN, JESSICA BEARD, BILLY BECK, ELIZABETH BECKERT, PHILLIP BECKERT, NANCY

BEDNARZ, MICHAEL RELANGER, JAMESHA BELL, LISA BENINGO, PAMELA BENINGO, JOSHUA BENKERT, PAMELA BERNARD, THOMAS BERRY, JEREMY BIALO, MICHELLE BIERBAUM, ALICIA BINGHAM, AMANDA BLEDSOE, KRISTLE BLOCK, MATTHEW BOLEN, SEAN BOMAR, JESSICA BORDER, BRANDY BOSTWICK, COREENA BOTHWELL, JENNY BOWYER, MELISSA BRAMA, AUDREY BRAYMAN, JENNIFER BRITT, STEFANIE BRITT, LANCELOT BROADEN, NICOLE BROOKS, REBECCA BROOKS, KATIE BROTHERS, ANDRE BROWN, NINA BRUDER, AMBER BRYANT, JAMIE BUCHANAN, STEFANIE BUNYAK, AMY BURNS, ADAM BURTON,

COREE BURTON, CHARNETTA BUTLER, JEFFREY BYRD, MARY CACCIAPALLE, COURTNEY CAGNON, JACQUELINE CAMPBELL, NICOLE CAMPBELL, TABATHA CAMPBELL, ADRIENNE CARNELL, JAMES CARR, COURTNEY CARTRETTE, NICOLE CASSEM, MARY CASTERWILER, JOSHUA CECIL, JENNIFER CHAPMAN, MICHELLE CHATTERTON, ADAM CHIASSON, BRADLEY CHIASSON, WAI CHOI, ANGELA CICHON, JENNIFER CLARK, KERRI CLEVINGER, APRIL COATS, BRENT COLAIANNE, RITA COLEMAN

KISHA COLLINS, VASHTI COLLINS, THOMAS COLLOP, CRAIG COMMAND, JODY COMMAND, ANNE COUSINO, KELLY COX, JENNIFER CRONENWETT, TASHA CRONENWETT, CHARLES CROUSON, BRANDON CRUM, DAWN CURLEY, JENNIFER CURTIS, KIMBERLY CURTIS, PATRICK CZARNIK, RYAN CZYZAK, TIMOTHY CZYZAK, APRIL DANEKER, BRANDON DAVIS, ERIN DAVIS, HEATHER DAVIS, TARAH DAVIS, JESSICA DIAMOND, WILLIAM DICK, ASHLEY DIETE-SPIFF, JOY DIETE-SPIFF, NICOLE DINEEN, ENTION DISHNICA, REXANNA DOANE, CHARLES DOHERTY, KEVIN DOHERTY, DANIELLE DOYEN, JASON DOYEN, JENNIFER DRENNEN, JENNIFER DRYN, MELISSA DUBOSE, DANIEL DUNCAN, KENNETH DUNESKE

ATHENA DZIENGELEWSKI, SHAUN DZIUBAN, CURTIS EDMUNDS, TERRY EDWARDS, ANGELA ELLER, SARAH ELLISON, DESHAYLA ELMORE, CASSANDRA ENGLISH, SUSAN ENGLISH, NECOLE EVANS, REGGIE FAIRLEY, KRISTAN FARAGO, CHRISTINA FELIX, RENATA FERGUSON,

JONATHAN FERRIS, ANDREA FIELDS, DAWN FIELDS, STEVEN FIELHAUER, KRISTINE FLATEAU, JASON FLATT, DANIEL FORD, HOWARD FRAZIER, JASON FREDERICK, TERENCE FULTON, RACHEL FYFE, NATHAN GABRIELLI, CHANTEL GAINES, CHRISTINA GAINES, OLIVIA GERHARD, SARAH GIBBYOU, DONALD GILSON, INA GJECI, DENNIS GLEETON, JENNIFER GOLDEN, GABRIELLA GONZALEZ, PAUL GOYT, JOHN GRAHAM, JENNIFER GRANDETTI, MICHAEL GRANT, RYAN GREEN, CHRISTOPHER GRISSOM, NICHOLAS GROCHOWICZ, ANGELINA GRUBB, ANNETTE GRUBB, HOLLI GUENTHER, ERKYS GUIROLA, JULIE GUNTHER, STACY GUNTHER, MATTHEW GUYTON, TRISHA HALABERDA, DONALD HALL, JENNIFER HALL, JOHN HAMLET, CRAIG HANLEY, RYAN HARDY, AARON HARRIS, CAROLYN HAYES, CASSANDRA HAYES, JUSTIN HAYES, STEVEN HEADLAND, BARBARA HEFFNER, STEPHANIE HENDERSHOTT, AMBER HENN, NICOLE HERNANDEZ, DAWN HICKS, JENNIFER HICKS, JONATHAN HILL, STEPHANIE HILTON, JESTIN HIRZEL, HEATHER HOENER, TINA HOLLY, DELANA HOLT, SIOBHAN HOOKS, BARRY HOOPS

MARY HUFF, KRISTIN HURLEY, GEOFFREY IANITELLI, CARLY JAMES, COURTNEY JAMES, ASHLEY JAMROZ, JESSE JARVIS, AMANDA JAYSKA, ANGELA JOHNSON, CHRISTINA JOHNSON, KATHERINE JOHNSON, KRISTOPHER JOHNSON, MELISSA JOHNSON, MICHAEL JOHNSON, JENNIFER JOHNSTON, JEREMY JOHNSTON, AARON JONES, ASHLEY JONES, CHRISTINA JONES, MELISSA JONES, SCOTT JONES,

JOSHUA JOSEPH, JONATHAN JUDD, JENNIFER KAIPONEN, ROBERT KANTNER, KRISTIN KEHRER, LEINDA KILBOURN, SARAH KIRACOFE, KARA KIRK, ELIZABETH KLEITCH, MELISSA KMET, LAURA KNAPP, RACHEL KNOX, KRISTAL KOHLER, ERIC KONOPKA, KIMBERLY KORONA, HELEN KOVALYOVA, APRIL KRAUS, MARIUSZ KUCHTA

LAURIE KUZMA, ANGELICA LABOWITZ, DEANA LAPRAMBOISE, CRAIG LANG, JACOB LAPAN, JEFFREY LAURIE, BRADLEY LAWS, AARON LAWSON, MATTHEW LEDESMA, RANDOLPH LEE, KATIE LEGG, STEPHANIE LEHMAN, KELLY LEVERENZ, AMY LEWIS, BRANDON LEWIS, JOHN LEWIS, BRANDON LINCOLN, CRYSTAL LITTLE, SARAH LIVELY, ELIZABETH LOCHRIE, AMY LORENCE, CHRISTOPHER LYSCAS, KAYLA MANNERS, AMANDA MARSH, CHARLES MARSHALL, CHIMERE MARSHALL, ALICIA MARTIN, CHARLENE MARTIN, KENNETH MATTHEW, KINGSLEY MATTHEW, KRISTIN MAY, AMY MAYLONE, MELISSA MAYLONE, ROBERT MCBRIDE, KRISTINA MCCAHILL, AMY MCCAIN, AMANDA MCCARTY, CHARITY MCCLAIN, KEITH MCCOSH, MICHELLE MCCULLOCH, SARA MCGEE

MELISSA MCKENZIE, JENNIFER MCCLAUGHLIN, SHAUN MCLEAN, JAMES MCLEOD-SESSOM, JASON MCMILLIN, JAMES METTERT, THADDEUS MICELLI, SAMANTHA MILES, JOSHUA MILLER, STEPHEN MILZ, TIFFANY MISHLONEY, SAMANTHA MOHAMMED, BETHANY MOLITOR, LESLIE MONFORTON, JUSTIN MONIT, DALE MOORE, MICHAEL MOORE, ANGELA MORAN, MARTINA MORO, SARAH MOYNAHAN,

SANDRA MROZ, GWINYAI MUMBIRO, ALLISON MURPHY, LA TAVIA MURPHY, NICHOLAS MYERS, BILLY NELSON, STEPHEN NELSON, LINDA NEWELL, NICOLE NIBERT, SARA NORDEEN, DONALD NORMAN, TARA NOVACK, JAIME NOVAK, ANNA NOVAK

MATTHEW NOWAK, SHANE NOWAK, JAQUAYA ONEAL, BRIDGET O'ROURKE, HEATHER O'ROURKE, ROBIN OCHALEK, WENDY OCHALEK, LEYDIANA OCHOA, KENNETH OESTREICH, DENISE OLSON, NICOLE OLSON, ATSUSHI ONIZUKA, NIALL OXENDALE, BRIAN PACITTO, THOMAS PADEN, AMY PALING, KATE PALMER, MARK PALMER, MICHAEL PAPO, KARA PARDEE, KASSANDRA PARDEE, JAMESON PARR, SERVONTAE PASLEY, RACHEL PATILLO, MATTHEW PATTERSON, CHRISTINA PAUL, JENNIFER PERDUE, KELLEY PERDUE, AMBER PERIE, DONNELL PERRY, JOCELYN PERRYMAN, WILLIE PERRYMAN, ROBERT PETERSON, ANNIE PHILLIPS, JOSEPH PIANOWSKI, DOUGLAS PIERCE, JULIE PITEL, BRYAN PLUMRIDGE

BENJAMIN PONIATOWSKI, NICHOLAS PONIATOWSKI, ASHLEY PORTER, JACQUELINE POWERS, ROBERT PRICE, JACQUELYN PRIESTLEY, SPENCER PYNE, NICOLE QUINN, BRANDY RACE, SARAH RADEBACK, RACHEL RAINES, MARK RANDALL, JOSHUA RAUB, SAMUEL RAUB, CHRISTINE RAUPP, KENNETH RAUPP, SARAH RAY, KELLY RESKE, ALLISON REXIN, MELISSA RHOADS, ERICA RICH, WILLIAM RICHARDSON, MARYANN RICHTER, STEPHANIE RICKEL, JACOB RIVERA, JENNIFER

Please see HONOR, A5

FRANA'S FAMILY DINING

BREAKFAST SPECIALS
OUR #3
2 EXTRA LARGE EGGS
Choice of Bacon, Sausage or Ham,
Home Fries & Toast
\$1.95

LUNCH SPECIALS
CHOICE OF:
Burgers, Pitas, Hot Sandwiches
& Lo Cal Lunches
(Includes All-U-Can-Eat Soup Bar)
Starting at **\$3.95**

DINNER SPECIALS
CHOICE OF ENTREE
All-U-Can-Eat Soup Bar,
Choice of Salad, Applesauce,
Cottage Cheese or Cole Slaw.
Starting at **\$5.95**

8275 N. WAYNE RD. • WESTLAND
(Across from ART VAN)
(734) 524-9400

Now Open!
6 a.m. - 10 p.m. • 7 Days

Come to the Fair!

More than 100 companies represented!

1998 HomeTown and Observer & Eccentric Newspapers Job Fair

THE
Observer & Eccentric **HOME TOWN**
NEWSPAPERS

Job Fair

Laurel Manor
39000 Schoolcraft, Livonia
Wednesday, March 24 • 11:00 a.m. - 7 p.m.
Admission FREE

Thinking about changing jobs or beginning a career in a new field? Here is a great opportunity to leave your resumé with 100 companies and agencies who are looking for talent. Now is the time to update your resumé, **make 70-100 copies** and visit our **Job Fair**. It's **absolutely free**, and representatives from the firms listed here are ready to talk with you about your future employment plans. Mark your calendar and we'll see you on the **24th!**

- Accounting Connection
- Accountant Source Temps
- Accountemps
- Advo, Inc.
- Alternative Living Services
- American Express Financial Advisor
- Building Communications
- Broder Brothers
- Capital Investment
- Career Pro Center
- Charter Township of Canton
- Contempra Staffing
- Con-Way Central Express
- Cyber Source, Inc.
- Dart Development
- Danco
- Denny's
- D.O.C. Optics
- Dorothy Day
- Draw-Tite
- E & E Manufacturing
- Eddie Bauer
- Edward C. Levy Company
- English Gardens
- Entech Personnel
- Express Personnel (Wayne)
- Farmer Jack Supermarkets
- F.C.I. Automotive
- First Federal of Michigan
- First Investors Corporation
- Flagstar Bank
- Garden City Hospital
- Graybar Electric
- Hagopian World of Rugs
- Huntington Management
- Harper Associates
- Interim Personnel
- Jawood Management
- Jewish Vocational Service
- Jabil Circuit
- Kohl's
- K.P.M. Group
- Krogers
- Lenscraft
- Lord & Taylor
- L.S.G. Sky Chef
- Management Recruiters of Livonia
- Mattress & Futon Shoppes
- McDonald's Corporation
- McDonald's (Hammer Management)
- Metropolitan Title Company
- M.S.X. International
- Meyer, Inc.
- Net Planet
- New Horizon
- Nordstroms
- Northwestern Mutual Life
- Office Mates 5 of Ann Arbor
- Office Team
- Old Kent
- Olde Discount
- Orchard Lake Country Club
- Parisian
- Payroll One
- P.D.C. Glass of Michigan
- Phoenix Group
- Plinkerton
- PlastiPak
- Posa-Cut Corporation
- Powerline, Inc.
- Presbyterian Village of Redford
- Providence Hospital & Medical
- Prudential Preferred Financial
- Rainbow Rascals
- Rainbow Rehabilitation
- Regent Street of West Bloomfield
- Republic Bank
- Ritz-Carlton Dearborn
- Rock Financial
- R.S. Electronics
- Roush
- Saks Fifth Avenue
- Sears-Livonia
- Service Center Corporation
- Sentech Services
- Silverman Companies
- Skyway Precision
- Smith Security
- Snelling Personnel-Livonia
- Southland Corporation
- Special Tree Rehabilitation
- Staffing Service
- Staff Pro America
- T.J. Maxx
- Transhubs Management
- United Home Care Services
- Village Green
- Virginia Tile
- Walt Michaels RV Center
- Wendy's
- Westec Security
- Wyndham Garden Hotels

For more information visit our Web site:
www.oeonline.com

Champion Cellular Warehouse
Enter to win a free cell phone!
Some restrictions apply

OBITUARIES

May McGinnis Reddy, mother of prominent citizens, dies at 81

The mother of several prominent Westland citizens died Monday.

Funeral services for May McGinnis Reddy, 81, of Westland were today, March 4, in Uht Funeral Home in Westland.

Her children include former Westland Mayor Thomas Taylor, retired Westland fire Chief Michael Reddy and retired Westland Deputy Police Chief John Reddy.

Mrs. Reddy, who died March 1 in Wayne, was born Feb. 1, 1918, in Scotland. She was a homemaker. She was very involved in the Westland Library Club.

Current Westland Mayor Robert Thomas knew Mrs. Reddy. "She and my mom kind of chummed around a little," Thomas said.

"She was just a great lady, and she's got some great kids and grandkids," he said.

When asked what she did to motivate her children to success, Thomas said, "I don't know. She sure had something going."

"I didn't know her real well before I became mayor ... I came to have a lot of respect for her, and a lot of respect for the family she raised," he said.

"I'm going to miss her. I know my mom's going to miss her," he said.

City Councilwoman Justine Barns knew Mrs. Reddy for more than 30 years.

"She was a very strong mother. She cared about her kids," Barns said. "The Reddy family were leaders," she said.

Libraries and books were a big part of her life, Barns said. "She was thrilled to see the library come in."

"I just think she was one heck of a lady, and I mean lady in the best sense of the word," Barns said. "We're going to miss her."

Surviving are her sons, Thomas (Phyllis) Taylor, John (Shirley) Reddy, Michael (Lori) Reddy and David (Carolyn) Reddy; daughters, Maureen Reddy and Sheila (John) Rogers; brother, James Cullen; sisters, Katherine Brick and Elizabeth Moon; 27 grandchildren and numerous great-grandchildren.

Mrs. Reddy preceded in death by her husband, John.

Memorials may be made to the Salvation Army.

CAROL A. BUTKIEWICZ
Funeral services for Carol Butkiewicz, 58, of Westland will be 9:30 a.m. on Friday, March 5, in L.J. Griffin Funeral Home, 7707 Middlebelt in Westland with a Mass following at 10 a.m. in St. Mel Catholic Church. Burial will be at Cadillac Memorial West.

Mrs. Butkiewicz, who died March 1 at her Westland residence, was born Dec. 29, 1940, in Detroit. She was a cashier for a retail business.

Surviving are her husband, Leonard; children, Donna (Robert) Hunt, Michael (Dorothy) Chisholm, Sandra (Ronald) Gunter, Kevin Chisholm, Christy (Marc) Claypool and Charlie (Tammy) Butkiewicz; brother, Charles

(Donna) Novotny; sisters, Ann (Paul) Coleman and Suzanne (Richard) Smolinski; and 18 grandchildren.

STANFORD L. MILES
Funeral services for Stanford L. Miles, 67, of Westland were March 1 in Sts. Simon & Jude Catholic Church with burial at Holy Sepulchre Cemetery in Southfield. Officiating was the Rev. Gerard V. Bechard.

Arrangements were made by John N. Santeiu & Son Funeral Home.

Mr. Miles, who died Feb. 26 in Westland, was born Aug. 17, 1931, in Redford. He worked in infectious control.

Surviving are his wife, Anna; son, Joseph; daughters, Lori and Lisa Miles; and grandsons, Michael and Stephen.

Memorials may be made to Sts. Simon & Jude Building Fund or Arbor Hospice.

ELSIE RAYMO
Funeral services for Elsie Raymo, 96, of Wayne were March 2 in Uht Funeral Home with burial at Cadillac Memorial Gardens West in Westland.

Mrs. Raymo, who died Feb. 24 in Ypsilanti, was born Sept. 25, 1902, in Wayne. She was a homemaker.

Surviving are her son, George (Henrietta) Raymo of Wayne; three grandchildren and three great-grandchildren, all living in Westland.

Memorials may be made to Gilbert Residence or First United Methodist Church of Wayne.

JOHN J. NOVAK
Funeral services for John Novak, 86, of Westland were Feb. 27 in St. Dunstan Catholic Church in Garden City with burial at St. Hedwig Cemetery in Dearborn Heights. Officiating was the Rev. Donald Demmer.

Arrangements were made by John N. Santeiu & Son Funeral Home.

Mr. Novak, who died Feb. 25 in Livonia, was born Nov. 13, 1912, in Crescent, Ohio. He was a tool and die maker.

Surviving are his wife, Sophia; son, Eugene (Cindy); brother, Edward (Veronica) Novak; three grandchildren and four great-grandchildren.

PALMER C. GIBSON
Funeral services for Palmer Gibson, 73, of Westland were Feb. 27 in Uht Funeral Home with burial at Cadillac Memorial Gardens West in Westland.

Mr. Gibson, who died Feb. 25 at his Westland residence, was born March 22, 1925, in Lee County, Va. He was a foreman in the steel industry.

Surviving are his wife, Mildred; daughters, Audrey Kohn, Elizabeth (Alan) Taylor and Debbie Gibson; and three grandchildren.

Memorials may be made to Henry Ford Village Hospice.

NORMA J. HALL
Funeral arrangements for

Norma Hall, 72, of Wayne were made by Vermeulen Funeral Home in Westland.

Mrs. Hall, who died Feb. 22 in Wayne, was born Oct. 16, 1926, in Santa Barbara, Calif. She was a homemaker.

Surviving are her sons, Richard (Betty) of Dearborn Heights, Roger (Sherry) of Atlanta, Ga., David (Erica) of Nashville, Tenn., Jerry (Christine) of New Boston, Wesley (Janet) of Canton and Kenneth of Anchorage, Alaska; daughters, Gloria Lucas of Wayne, Myra Brady of Hillsdale, Linda Austin of Ypsilanti, Susie (Rick) Wallace of Waterloo, Mich. and Sandy Hall of Westland.

JEANETTE BUCHANAN
Jeanette Jean Glover Buchanan of Westland, also known as Jan or Janet, General Motors retiree, died Feb. 23, 1999, at age 61. Wonderful mother, sister and friend. She is dearly loved and will be deeply missed. Dear mother of Kathy Fensom, of Wayne; Kenneth J. Buchanan Jr. of Northville; Colleen Buchanan of North Lima, Ohio; Gary Buchanan of Taylor; Toni George of Farmington Hills; Terry Buchanan of Garden City; and Craig Buchanan of Dearborn Heights.

Sister of George Glover of Livonia, Elwin Glover of Westland, Lida Hartman of Westland, and the late Arnold Glover and Mae Belle Adams. Grandmother of Candy Yax, Chris Fensom, Joe and Richard Respondek, Kelly Buchanan, Ashley, Garrett, and Tyler Buchanan, Adam George, Kyle, Erica, and Jennifer Buchanan, Derrick, McKenzie, Brook, Mason Buchanan. Great-grandmother of Katie Yax, Jacob Fensom, and Jacob Respondek.

Also survived by four beautiful daughters-in-law, Dawn, Ken's wife, Jan, Gary's wife, Cory, Terry's wife and Michelle, Craig's wife. Two wonderful wanna-be sons-in-law, Dennis Bush, Toni's fiance, and Jerry Aaron, Colleen's fiance. Memorial service is at the Uht Funeral Home, at 1 p.m. Saturday, Feb. 27, 1999. The family suggests memorials to Hospice of South-eastern Michigan.

ALBERT A. GASTON
Funeral services for Albert Gaston, 96, of Westland were March 2 in St. Matthew Lutheran Church in Westland with burial at Glen Eden Memorial Park in Livonia. Officiating was the Rev. Kurt Lambart. Arrangements were made by John N. Santeiu & Son Funeral Home.

Mr. Gaston, who died Feb. 27 in Westland, was born April 13, 1902, in Raton, N.M. He was a skip tracer.

Surviving are his son, William; daughters-in-law, Joelyn and Peggy; seven grandchildren and nine great-grandchildren.

Mr. Gaston was preceded in death by his wife, Alma; and son, Robert.

Memorials may be made to St. Matthew Lutheran Church, 5885 Venoy, Westland 48185.

WESTLAND ACHIEVERS

Send items to Westland Achievers by mail to Beth Sundra Jachman, 36251 Schoolcraft, Livonia MI 48160; fax, (734) 691-7279; e-mail, bjachman@oe.homecomm.net

The following students from Westland have earned a spot on the fall Dean's List at Schoolcraft College: Christina Jennifer Alcalá, Kelly Marie Becker, Jeremy David Becklehámer, Melody Anne Bedell, Douglas Bender, Jeffrey James Bobby, Billy Ray Carpenter Jr., Erin Marie Clayton, Stephanie Islane Dionne, Jamie Edward Dobrowski, Richard Donald Dozbush Jr., Timothy L. Dumouchelle, Nicole Rene Dupuis, Michael Scott Ehlers, Christopher Anthony Eichsteadt, Rebeka Farah, Angela Louise Gorecki, Michael Dorian Graden, Leila Hajahmad, Roberta Lynn Hutchinsson, Shannon Marie Jablonski, Anne-Marie James, Megan Lea Jones, Ingrid Erin Knoff, Louis Karl Krause, Kurt James Krist, Debra Kathryn Kuehnel, Raeanna Dawn Lindahl, Brian Allan Lock, Jeffrey Scott Lumetta, Theresa

Marie Lumetta, Melissa L. MacDonald, Robert Anthony Mackenzie, Cindy L. Maloof, Tracy Dawn Mikszewski, Cynthia Yvonne Monkiewicz, Chad Jordan Pennington, Jayson John Rawlins, Kevin Paul Schmidtke, Susan H. Schramm, Pauravi H. Shah, John Patrick Shinn, Larry Anthony Smith, Joel Stokes, Paula Renae Stoll, Crinela Fica Todea, Elizabeth Mary Usiondek and Joann Lee Wunderlich.

Jonathan Blythe and Scott Risner of Westland, seniors at Churchill High School in Livonia, have recently been named National Merit finalists. This award is a result of their academic records, extracurricular activities, course selections and test scores. Each expects to attend Michigan State University in the fall.

Hamid Sultan Ghazialam of Westland was recently awarded a master of science degree in mechanical engineering at Purdue University in West Lafayette, Ind.

Christina Marie Bowen of

Westland recently was awarded a master's degree from the College of Health and Human Services at Northern Illinois University in DeKalb, Ill.

Steven Sordahl, son of the Rev. Myron and Harriet Sordahl of Westland, was awarded a bachelor's degree in December ceremonies at Kettering University in Flint.

Three Westland residents have been named to the dean's list for achieving a grade-point average of 3.5 or above for the 1998 fall semester at Concordia College in Ann Arbor: Jason Burk, a senior, and son of Thomas and Carol Burk of Westland; Corinne Martin, a sophomore, and daughter of James and Ruth Martin of Westland; and Maria Buisson-Sullivan, who is enrolled in the accelerated degree program.

Amanda (Mandy) Long, daughter of Jeff and Linda Long of Westland, has been accepted to Johnson & Wales University in North Miami, Fla. She is a senior at Westland John Glenn High School and plans to major in hotel/restaurant management.

Honor from page A4

RIZKALLAH, KRISTY ROBERTS, LISA ROBERTS, DANIELLE ROBINSON, QUANISHIA ROBINSON, GEORGE RODRIGUEZ, RACHEL ROMBA, RACHELLE ROSE, TERRA ROSENBERG, HEATHER ROSS, LIANE ROSS, JAMES ROULO, AUSTIN ROWLAND, CATHRYN ROWLAND, HEATHER RUSHLOW, KATIE RUSS

BRANDON RUSSELL, DEBORAH RUSSELL, LEEANN RUTKOWSKI, HARESH SAJNANI, POOJA SAJNANI, JAMIE SAMLAND, KATHRYN SAMLAND, RYAN SANDERS, SAMANTHA SANDERS, ANDREA SCALES, TODD SCHAAP, NICCOLLE SCHMIDT, JOSHUA SCHOFIELD, SARA SCHULTZ, ZACHARIAH SCHULTZ, ERIN SCOTT, KYLE SCOTT, AIMEE SEDIK, BRADLEY SEDIK, JEAN SEDIK, ADAM SEE, MICHAEL SHAW, SCOTT SHEDDY, ERICK SHIEMKE, KASANDRA SHIRLEY, BLAIR SIMMONS, BRIAN SINNOTT, LISA SINNOTT, KRISTIN SKELLY, KAYLA SLEZAK, KRISTIN SMALL, APRIL SMITH, NICHOLAS SMITH, SHERRI SMITH

JUSTIN SMOES, SAMANTHA SNABES, MICHELLE SNEED, JENNIFER SPARKMAN, ERIN SPRY, HEATHER SPRY, MATTHEW ST. ANTOINE, SAYRD STACK, MICHAEL STAFIEJ, CHRISTINA STALEY, NICOLE STANO, TIM STARK, INNA STASHKO, GARY STEVENS, KERRY STOLZ, LUCILLE STRANAHAN, JESSICA STRICKLER, DANA STRUGGOS, BRADLEY SUCHAN, NICHOLE SUCHAN, MICHELLE SUDA, ROBERT SWITZER, ANGELA TALBERT, THOMAS

TATRO, JOSEPH TAYLOR, SCOTT TEASDALE, LITISHA TEDDERS, KATHERINE THATCHER, JILLIAN THOMAS, VERSHANNA THOMAS, LANCE THOMASON, ALLISON THOMPSON, MEGAN THRASHER, BETH THYRION, NATALIE TILLMAN

ROSE TOOMAN, DANIELLE TOWNSEND, JAMES TRAVIS, JENNIFER TRUDEAU, JUSTIN TRUDELL, JACOB TURNBULL, ANGELA TURNER, KELLY TYLER, DANIELLE VALDEZ, DENNEY VALENTIN, CHRISTINE VANMETER, ROBERT VINCENT, NAKEYA WADE, STEPHEN WAETJEN, DONNIE WALKER, JENNIFER WALKER, THOMAS WALKER, MARSHALL WALLS, DANIELLE WALTON, KRISTIN WALZAK, KRISTIN WARD, MELODY WARD

MORIAH WARDEN, ALECIA WATSON, KEVIN WATSON, TIFFANY WATSON, TONI WATSON, AMANDA WEBB, ROBERT WEBBER, MATTHEW WEIAND, NICOLE WEIAND, GINETTE WEILNAU, VALERIE WEISS, LAURA WELLMAN, KURT WENZEL, ASHLEY WESLEY-GORDON, NATHANIEL WESTFIELD, KRISTI WHEBLE, SHANI WHITE, GREGORY WILCOX, KRISTAL WILCOX, BRIJETTA WILEY, CHRISTOPHER WILLIAMS, AMANDA WILSON, MOLLY WILSON, ROBERT WILSON, JON WOODS, STACIE WOODS, RACHEL WORSWICK, KAREN WRABEL, ADAM WRUBLEWSKI, JEFFREY WYLER, MICHAEL ZIELINSKI, KRISTEN ZILKA, AMANDA ZIMMER, ADAM ZIMMERMAN, APRIL ZUK

Runaway from page A1

who went to the bus depot and took the girl into custody as a suspect for soliciting murder, stealing her grandmother's car and running away.

Local police on Tuesday were making arrangements to have

the girl flown to Michigan, where she will be turned over to juvenile authorities.

Police have had 10 contacts with the troubled girl since 1997, and some of those stemmed from

her efforts to run away. Stobbe said.

The girl had been attending the Wayne-Westland school district's alternative education Tinkham Center before the latest problems surfaced, he said.

AMERICAN FAMILY DINER

501 S. Wayne Road • Westland 1/2 blk. N. of YMCA
734-641-2559

Daily Lunch Specials
Homemade Breadsticks

Dinner For 2 Under \$10.00

- Liver & Onions
- Baked Meatloaf
- Baked Cod
- Spinach Pie
- Fish & Chips
- Breaded Veal Cutlet
- Half Boneless Chicken Breast

Your Choice Only \$9.99 for 2

• Sweet & Sour Chicken Breast
- Spaghetti With Meatballs
- Shrimp Basket (21)
- Baked Mostaccioli
- Homemade Lasagna
- Breaded Pork Tenderloin
- Boneless Pork Chop

Served with Soup, Salad, Choice of Potato, Vegetable & Homemade Breadsticks WITH COUPON. NO ALIEN WITH OTHER DISCOUNTS. Expires 3-8-99

BIG BREAKFAST Only \$1.95

2 Extra Large Eggs
Choice of
3 Slices of Bacon or
3 Sausage or Ham
Choice of Home Fries or
Pancakes • Toast & Jelly
M-F 6:30am-3pm

Prices good thru March 10th Livonia Only
We reserve the right to limit quantities.

LIVONIA
14825 Middlebelt Road
Just S. of Five Mile (on the west side)
734-524-1000

BONELESS • SKINLESS CHICKEN BREAST
\$1.99 LB. SAVE 20¢ LB.

HOMEMADE CHICKEN SAUSAGE
\$1.99 LB. HOT OR SWEET

CALIFORNIA SEEDLESS ORANGES
4 / \$1.00

CALIFORNIA BROCCOLI
69¢ BUNCH

CALIFORNIA CRISP ROMAINE LETTUCE
69¢ LB.

X-LARGE EGGS
69¢ DOZ.

FANCY • FRESH ROSES
\$5.99 DOZ.

SPRING FRESH DAFFODILS
\$1.99 BUNCH

Check Out Our Floral Arrangements Designed by our Award Winning Staff.

Bidders on auction items boost scholarship funds

BY HEATHER NEEDHAM
STAFF WRITER

How much are you willing to pay for a weekend getaway at the historic Grand Hotel on Mackinac Island? How about a Florida vacation? Dinner for 40? Madonna University is hoping to get people's competitive juices flowing at its 11th annual "Around the World Scholarship Dinner Auction" at 5:30 p.m. Friday, April 16 in Laurel Manor, 39000 Schoolcraft.

The highest bidders will get to take home retired Beanie Babies, tickets for vacations, autographed sports memorabilia and more. The proceeds help

provide scholarship funding for approximately 160 Madonna University students, according to Andrea Nodge, Madonna's director of marketing and public relations.

This year, part of the funding also will go toward making the residence hall handicapped-accessible, she said.

One auction-goer will become the owner of a brand-new Cadillac Sedan DeVille. No more than 750 raffle tickets will be sold at \$200 each. If all 750 tickets are sold, \$150,000 will be generated from the raffle alone.

Nodge said people go to the fund-raising auction for a variety of reasons but end up coming

back for the entertainment.

"I think that when people come to a Madonna University auction it's for a higher purpose," Nodge said, referring to the fund-raising aspect. "But when they do come, they have some fun. It's a fun event with good camaraderie and a nice meal."

Proceeds from the auction will provide scholarship funding for Madonna University students and will support other projects, making higher education accessible to a diverse student body. The event will begin 5:30 p.m. with a silent auction followed by dinner and a live auction. The goal for this year's auction is

MADONNA UNIVERSITY

\$280,000.

The general admission ticket price is \$75 and includes dinner, open bar and the live and silent auction. Gold Inner Circle Seating tickets are available for \$125 and allow special seating near the center stage.

Auctioneer Dan Stall Jr. of Birmingham will field the bids. A sampling of the items up for bid include Northwest Airlines tickets to Hawaii and other destinations throughout the continental U.S., weekend getaways to the Stratford Festival in

Ontario and the "Somewhere in Time Weekend" on Mackinac Island at the Grand Hotel; a weekend sailing trip on the award winning "Charisma" from Mackinac Island to Beaver Island; a cruise aboard the new "Infinity" yacht and several Florida vacations.

Also auctioned will be dinner for 40 at Under the Eagle Restaurant, \$2,000 worth of advertising from the Observer & Eccentric Newspapers, a 20-person suite with food and drinks for a Red Wings playoff game,

and signed sports memorabilia from Ted Lindsay, Alex Delvecchio, Adam Oates and John Salley, among others. The auction will also include a wide selection of retired Beanie Babies.

Laura Frances Welling of Livonia, the reigning 1998 Miss Michigan and Ladywood High School graduate, will attend the auction.

The official sponsors of the 1999 auction are Don Massey Cadillac Inc., Northwest Airlines, Kimcraft Printers Inc. and Al Long Ford Inc.

For tickets or more information, call (734) 432-5588 or (734) 432-5421.

Open House Sunday, March 7
1 p.m.-4 p.m.

Educational excellence for children 2½ to 6 years
Our caring staff offers highest quality:

- ♥ Preschool
- ♥ Kindergarten
- ♥ Child Care

Join us for family fun!

Livonia Montessori Center

32765 Lyndon, Livonia Call for info: (734) 427-8255

Friends of Rouge seek groups to help with promotion of rivers, environment

BY HEATHER NEEDHAM
STAFF WRITER

The Friends of the Rouge want everyone to think about rivers on June 5.

The 14-year-old organization is looking for groups interested in initiating environment-oriented activities on that date, dubbed "Rouge River Day."

The Friends of the Rouge will sponsor its annual Rouge River cleanup, but this year that group and other volunteer organizations will expand the day's focus to include other Southeast Michigan rivers such as the Clinton, Detroit and Huron.

"We want to increase the

number of opportunities to participate in activities on Rouge River Day," said Jim Graham, executive director of Friends of the Rouge. "Everything that might be remotely related to rivers or the environment is fair game."

Expanding the scope to include other watersheds was a positive step, he said.

"The fact that we're working together for the first time is very, very promising," Graham said. "There are ways we can share resources, not only on our own watershed."

Increased attention to the Rouge over the years has resulted in decreased fecal coliform

bacteria caused by raw sewage and increased oxygen levels.

"The most dramatic improvement is that it looks a lot better," Graham said.

Upgraded separated sewer systems have also improved the river's health by ensuring that less sewage goes into it, he added.

Other local river communities are invited to sponsor a local event anytime on that date. Local community groups, businesses, scout troops, church groups, school groups, environmental clubs and others can organize a variety of community events to focus attention on water resources.

Ideas include nature hikes, storm drain stenciling, school yard cleanups, water quality monitoring, canoe trips, fishing events, park cleanup, invasive plant removal and photo contests.

Friends of the Rouge can provide support by matching groups with potential volunteers, donated materials and supplies.

Organizational meetings are planned for 7 p.m. Wednesday, March 24, and 10 a.m. Wednesday, April 14, at Henry Ford Community College's Dearborn Heights campus, 22586 Ann Arbor Trail, between Outer Drive and Warren. For more information, call (313) 792-9900.

Free! **FAMILY CONCERT SERIES** **Free!**

Bring Your Socks To The Sock Hop!
March 6 5 pm to 9 pm, Food Court
Dance to Livonia's - Dezine Intent Band

Wear Your Cowboy Boots! - Bill Peterson Presents
COUNTRY LINE DANCING
April 24 5 pm to 9 pm, Food Court - Country Music, Line Dancing, Lessons and Fun!

WONDERLAND MALL
Our Plans Include You
Hours: Monday - Friday 10 - 9, Sunday 11 - 6
Plymouth & Middlebelt Roads, Livonia 734-522-4100

High school students eligible for exchange program

High school students in grades nine, 10 and 11 are invited to apply to a statewide student exchange program that would take them to Shiga, Japan, for two weeks this summer.

The program is the Michigan-Shiga Student Exchange Pro-

gram, sponsored by the Michigan Department of Education. Twenty Michigan students are selected to participate each year, and then paired with 20 Japanese students with similar interests.

The Michigan students will live with host families and attend school with the Shiga exchange students from July 1-17. Then, Sept. 11-26, the Japanese students will come

here and spend two weeks with the Michigan families, attending school with their exchange students.

The cost of the program is approximately \$1,600, which is based mainly on the cost of the round-trip tickets. Any student who is adventurous, likes to meet new people and is open-minded qualifies for the program. Knowledge of the Japanese language is helpful

but not necessary. There is an orientation in early May to acquaint students and parents with Japanese customs and basic language.

Students interested in applying can receive an application and descriptive brochure from their high school counselor. For more information, call John Chapman at (517) 373-1262 or Jan Ridenour at (517) 224-6831.

Doll & Bear Lovers Rejoice!
10-75% off on a Nice Selection of
• Modern Artist Dolls
• Collectible & Cuddly Bears
• Baby & Toddler Dolls
Ends March 13, 1999

Alexander • Staff • Zook • Eflinger • Goli
Glow • Vanderbear • Corville & More

3947 W. 12 Mile Rd. • Berkley (248) 543-3115
M-Sat. 10-5:30, Fri 10-8

Independent & Assisted Living
From A Name You Can TRUST!!!
AMERICAN HOUSE LIVONIA

★ Offering Affordable Monthly Rental

- ★ No Entry Fees
- ★ Two Meals Served Daily & Continental Breakfast
- ★ Impeccable Housekeeping Services
- ★ Laundry and Linen Services
- ★ Complete Program of Recreational Cultural and Social Activities
- ★ 24 Hour In-House Staffing
- ★ On Site Beauty and Barber Shop
- ★ Personal Cars Services Available Upon Request
- ★ Small Pets Welcomed

14265 MIDDLEBELT RD. LIVONIA, MI 48154 (734) 261-2884

OPEN HOUSE MARCH 7, 1999 2-5 p.m.

IMMEDIATE OPENINGS

Living Room, Dining, Kitchen, Bedroom, Bath, One Bedroom

How to Choose A Doctor Who is State-of-the-Heart

St. Mary Hospital

State-of-the-heart is St. Mary Hospital's unique combination of modern medical technology and the attentive personal care you've come to expect from us.

So, how do you find a local doctor who is also state-of-the-heart? Just call 1-888-464-WELL for St. Mary Hospital's free referral service. Or enter a request on the web at www.stmaryhospital.org. We'll give you names of doctors who work with your insurance and fit your special needs.

St. Mary Hospital is a friendly community hospital with advanced medical services. Our Emergency Center offers Urgent Care treatment and quick evaluation of chest pain. The Marian Women's Center provides women's health, education and support programs in a warm, caring environment. The Miracle of Life Maternity Center helps you have a safe delivery with the comfort of home and family. St. Mary Hospital also offers advanced testing like MRI and a sleep unit.

St. Mary Hospital Physician Referral Service. For a doctor who is state-of-the-art and state-of-the-heart.

40 Years 1959-1999

St. Mary Hospital
36475 Live Mile Road
Livonia, MI 48154

Physician Referral Service
1-888-464-WELL
Visit St. Mary via Internet
<http://www.stmaryhospital.org>

It's Strong!
Premium Linked Account

- Premium Rate Certificate of Deposit
- Premium Rate Money Market

Get premium rates on our newest investment choice of 1999. And when your CD matures, the balance will automatically move to your linked Money Market account. You don't even have to come in. Keep all or part of it in the Money Market or reinvest in another CD — whenever you want to. It couldn't be easier. Your investment couldn't be safer.

FIRST FEDERAL OF MICHIGAN
Ask Us. We Can Do It.™

FDIC Insured www.ffom.com

Branch offices throughout metropolitan Detroit, Oshago, Kalamazoo, Owosso, Durand, Chevasing, Okemos and Kentwood.
Extended hours weekdays and full service Saturdays at most branches.

* The minimum deposit to open the CD is \$10,000, which must be maintained to obtain the Annual Percentage Yield (APY). The minimum to open a Money Market account is \$2,000, but to obtain the above Money Market APY, the minimum of \$10,000 must be maintained. APY on balances between \$2,000 - \$9,999 is 2.75%. The Money Market account must remain open for the entire term of the CD. Interest earned on the CD will be credited and automatically transferred to the Money Market quarterly; principal will be transferred at maturity. Money Market interest is variable and is credited monthly. Substantial penalty for early withdrawal of CD. Brokered and retirement accounts not eligible. Fees may affect earnings. This offer subject to change without notice. APY's effective as of January 27, 1999.

Airport reorganization calls for parking oversight

BY KEN ABRAMCZYK
STAFF WRITER
kabr@comcast.net

David Katz, director of Detroit Wayne County Metropolitan Airport, has proposed an airport reorganization plan that will include a concessions and quality assurance division to oversee parking and food concessions.

He also has submitted a new airport parking contract to the county commission using the same operator whose practices were questioned in an audit released in December.

The new division is Katz's plan to resolve some of the problems with airport operations detailed in an audit released by Wayne County Auditor General Brendan Dunleavy.

Dunleavy said Wayne County should have

received \$1 million more in taxes for valet parking from 1992-97 from airport parking operator APCOA. Dunleavy also questioned the lack of competitive bidding or management approval of several expense items and the costs of lease agreements and parking machine maintenance. The audit report was approved Feb. 18 by county commissioners with an expected follow-up to be completed at a later date.

In an interview last week, Katz said the report brings up some "excellent" points and the airport

David Katz

The new division is Katz's plan to resolve some of the problems with airport operations detailed in a recent audit.

is making "significant adjustments" since it was first released in December.

The report found certain practices in the airport parking operation could be reducing revenue to Wayne County's general fund.

Dunleavy said \$1.1 million in parking taxes for Wayne County was underreported and \$300,000 for the city of Romulus due to airport parking operator APCOA's practice of deducting labor costs from the valet parking

receipts before calculating the parking tax.

Not only were parking taxes underreported, but interest revenue on parking tax receipts were not credited back to the airport and fees to parking operator APCOA were overpaid.

Under state law the parking operator is to collect a 30 percent airport parking tax on each vehicle using the service. "Our audit revealed that the operator was only paying taxes on about 25 percent of the total charge for valet parking," Dunleavy reported.

Airport officials told auditors they have begun to calculate the tax on the full charge of valet parking, but also want a formal determination from the Michigan Department of Treasury before commit-

Please see AIRPORT, A12

APCOA has nationwide experience

APCOA is based in Cleveland and has 46 years experience in the operation of airport automobile parking facilities.

It was formerly known as Airport Parking Company of America, but changed its name to APCOA in 1960. The company is a subsidiary of Holberg Industries Inc., a private, diversified service company.

APCOA currently operates nine airport facilities in a city or county with a population of over 1 million, including airports in the metropolitan areas or cities of Cleveland, Columbus, Minneapolis, St. Louis, Sacramento and San Jose. In the past five years, it has operated the Baltimore-Washington International, New Orleans International and Honolulu International airports.

It also manages more than 600 parking facilities serving downtown areas, shopping centers, sports complexes and stadiums and sports complexes. Currently its airport division manages more than 60 airport parking facilities in more than 35 states and Canada, ranging from small regional airports to large facilities.

It has operated at Detroit Metropolitan Wayne County Airport since 1982. Williford Enterprises joined APCOA in 1996 as APCOA's joint venture partner in providing parking services at Metro with a percentage interest split 80 percent for APCOA and 20 percent for Williford.

Since the APCOA's contract expiration in 1991, the operator has continued to operate on an extension of the expired contract on a month-to-month basis. Wayne County entered into a three-year agreement on Oct. 1, 1988, with APCOA to manage and operate all on-site parking facilities at Detroit Metro.

David Katz, director of Detroit Metropolitan Wayne County Airport, said he has sent to the Wayne County Commission a new contract with APCOA, after the airport accepted bids from companies. Katz said APCOA was the low bidder, but the contract has not been acted on yet by the commission.

Job fair is planned for March 26

Michigan employers are invited to take part in the 23rd Michigan Collegiate Job Fair 9 a.m. to 3 p.m. Friday, March 26, at Burton Manor, 27777 Schoolcraft in Livonia.

The fair is co-sponsored by Wayne State and Eastern Michigan universities and promoted by more than 70 other four-year and two-year institutions. ESD, the Engineering Society, is a supporting sponsor.

The fair is expected to draw 1,000 to 1,200 seniors and recent alumni from colleges and universities throughout Michigan and surrounding states.

The employer registration fee is \$325. Included in that cost is floor space, table and chairs, a company sign, parking, lunch and refreshments for up to four recruiters per firm.

Registration is first-come, first-served and should be submitted as soon as possible. For more information, call Nannette McCleary of Wayne State at (313) 577-9947 or Renee Elliott at (734) 487-4395 for information or contact local university or college placement offices or visit the Internet www.su.wayne.edu

POWER SHOPPING

weekend

NEW MARKDOWNS ON SELECTED SPRING FASHIONS 25-40% OFF

STARTS THURSDAY THRU SUNDAY, MARCH 7

LADIES

EXTRA 50% OFF

ENTIRE STOCK OF FALL AND HOLIDAY CLEARANCE ALREADY-REDUCED 50%. Choose from sportswear, dresses, suits and coats. Orig. 18.00-198.00, sale 9.00-99.00, now 4.50-49.90. IN LADIES: PETITES', PARISIAN WOMAN AND JUNIORS'

25-40% OFF

NEW SPRING REDUCTIONS ON FAMOUS NEW YORK DESIGNERS FROM CAREER COLLECTIONS AND NEW DIRECTIONS. Choose from jackets, skirts, pants, blouses and knit tops. Reg. 39.00-178.00, sale 36.75-133.50. IN CAREER COLLECTIONS AND NEW DIRECTIONS

25% OFF

FAMOUS-MAKER SPRING CAREER AND CASUAL COLLECTIONS FOR PARISIAN WOMAN. Reg. 38.00-180.00, sale 28.50-135.00. IN PARISIAN WOMAN

25% OFF

JUNIORS' SPORTSWEAR FROM BYER, ECRU AND MORE. Reg. 18.00-78.00, sale 12.99-57.99. IN JUNIORS'

25% OFF

FAMOUS-MAKER SPRING SUITS. Reg. 189.00-220.00, sale 139.99-159.99. IN LADIES: PETITES' AND PARISIAN WOMAN

25% OFF

SPRING DRESSES. Choose from casual, career or social styles. Reg. 88.00-154.00, sale 64.99-114.99. IN LADIES: PETITES' AND PARISIAN WOMAN

25% OFF

SPRING COLLECTIONS AND SEPARATES FROM KIKO, MARC WARE AND MORE. Choose from jackets, tops, skirts, pants and dresses. Reg. 24.00-120.00, sale 18.00-90.00. IN LADIES

INTIMATE APPAREL

40% OFF

ENTIRE STOCK OF OLGA*, VANITY FAIR* AND WARNER'S* BRAS. Reg. 19.00-27.00, sale 11.40-16.20. IN INTIMATE APPAREL

ACCESSORIES

25-40% OFF

A LARGE SELECTION OF STRAW AND FABRIC HANDBAGS. Reg. 14.00-48.00, sale 10.50-36.00. IN ACCESSORIES

50% OFF

ENTIRE STOCK OF STERLING SILVER. Reg. 20.00-200.00, sale 10.00-100.00. IN ACCESSORIES

25% OFF

NINE WEST* AND OTHER DESIGNER SUNGLASSES. Reg. 24.00-40.00, sale 18.00-30.00. IN ACCESSORIES

SHOES

40% OFF

A LARGE SELECTION OF WOMEN'S DRESS SHOES. From Enzo, Nine West*, Nina, Van El, Agner, Naturalizer and Esprit. Reg. 36.00-72.00, sale 21.60-43.20. IN LADIES' SHOES

30% OFF

SELECTED WOMEN'S CASUAL SHOES AND SANDALS. From Sesto Meucci, Enzo, Nine West*, Calico, Unisa and Agner. Reg. 49.00-118.00, sale 29.99-79.99. IN LADIES' SHOES

SALE 19.99

SELECTED CHILDREN'S EASTER SHOES AND SANDALS. From Stride Rite, Jumping Jacks, Sam & Libby, Esprit and more! Reg. 26.00-30.00. IN CHILDREN'S SHOES

MEN

SALE 54.99

BILL BLASS SOLID TROUSERS. Reg. 75.00. IN MEN'S

EXTRA 50% OFF

ALREADY-REDUCED DRESS SHIRTS AND NECKWEAR. Orig. 32.50-59.50, sale 24.99-44.99, now 12.50-22.50. IN MEN'S

30% OFF

MEN'S KNITS, WOVEN SPORT SHIRTS AND SHORTS. From Woods & Gray. Reg. 32.00-45.00, sale 22.40-31.50. IN MEN'S NOT AVAILABLE AT DOWNTOWN BIRMINGHAM

SALE 17.99

MEN'S SHIRTS FROM FRESHWICK & MOORE. Choose solid pique polo style knits or rack stitch henleys. Reg. 25.00. IN MEN'S NOT AVAILABLE AT DOWNTOWN BIRMINGHAM

30% OFF

MEN'S DEEP-DYE DRESS GABARDINE SLACKS AND FLAT-FRONT PANTS. From Sarane*. Reg. 48.00, sale 33.60. IN MEN'S

FINE JEWELRY

40-50% OFF

FINE JEWELRY, PLUS SAVE AN ADDITIONAL 10%. Orig. 80.00-5,000.00, sale 40.00-2,500.00, now 34.00-2,125.00. IN FINE JEWELRY SAVINGS ARE OFF OUR REGULAR AND ORIGINAL PRICES AND CANNOT BE COMBINED WITH ANY OTHER DISCOUNT. INTERMEDIATE MARKDOWNS MAY HAVE BEEN TAKEN. SORRY, PRICE ADJUSTMENTS CANNOT BE MADE ON PREVIOUSLY PURCHASED ITEMS AT ALL STORES EXCEPT DOWNTOWN BIRMINGHAM. FINE JEWELRY WEST, NORTH AVE. MALL, THE FASHION MALL, PEGGY SUE WARE, WEGGANS, COMARNS, OROVONA MALL, TALLAHASSEE MALL, SAVANNAH MALL AND THE MALL AT BAYVIEW CROSSING

KIDS

30% OFF

PLAYWEAR FROM BUSTER BROWN*, HEALTHTEX*, DUCK HEAD* AND PK KIDS. Reg. 9.00-36.00, sale 6.30-25.20. IN CHILDREN'S SELECTION VARIES BY STORE. NOT AVAILABLE AT DOWNTOWN BIRMINGHAM

30% OFF

SELECTED EASTER DRESSWEAR FOR BOYS AND GIRLS. Reg. 14.00-100.00, sale 9.80-70.00. IN CHILDREN'S NOT AVAILABLE AT DOWNTOWN BIRMINGHAM

SAVE AN EXTRA 50% OFF FALL AND WINTER MERCHANDISE ALREADY REDUCED BY 50% FOR A TOTAL SAVINGS OF 75%

P.A.R.I.S.I.A.N.

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, CORNER OF NEWBURGH ROAD AND SIX MILE ROAD (TAKE THE SIX MILE ROAD EXIT OFF INTERSTATE 275).

Farmers facing tough markets sell out to developers

BY TIM RICHARD
STAFF WRITER
trichard@oe.homecomm.net

They're usually optimists, but Michigan farmers may be facing a crisis due to low corn prices and suburban sprawl, a legislative committee was told.

"They're close to very, very difficult times," Ron Nelson of the Michigan Farm Bureau told the House Economic Development Committee March 2.

"Corn is selling at \$1.75 a bushel, and it costs \$2.50 to produce. Milk costs as much to pro-

duce as it sells for. It's going to be hard for farmers to pay interest on their loans," Nelson said.

He said "coffee house" chats indicate some are going out of business as pressure for development mounts, though they always expect this year will be good. "Assume farmland sells for \$1,000 an acre - that's reasonable. For development, it may bring \$10,000. Many farmers are deciding to cash out and try something else."

Committee chair Valde Garcia, R-St. Johns, raised the subject

when he said he had heard two-thirds of farmers aren't making a profit and that agribusiness is "a year away from crisis."

Rep. Patricia Lockwood, D-Fenton, said, "Urban sprawl is a thread going through many communities." Urban sprawl means the eating up of open land, particularly farmland, at rates faster than justified by population growth.

Nelson cited an unidentified farm of 160 acres that was a "cow-calf" beef operation, but now is the site of 700 manufac-

tured houses. "It won't be long before the rest (of surrounding farms) find it's too expensive to operate (as farms)," he said.

"For them, development makes perfect sense. It's two miles from the expressway. From the standpoint of agriculture, it makes no sense. Assessments will go up."

Proposal A of 1994 gives farmers some protection: Assessments can't rise faster than the rate of consumer price inflation. But if an aging farmer transfers the property to his children, they'll pay the higher assess-

ments dictated by the real estate market.

Nelson said the concept of governmental purchase of development rights (PDR) has potential for saving farmland, but "can we purchase PDR for the entire state? There's not enough money."

Grand Traverse and Leelanau counties have inaugurated PDR programs to save farms, but Washtenaw County voters last year rejected the idea.

Nelson was asked what the state Jobs Commission, succes-

or to the Department of Commerce, has done for farming. "The Jobs Commission is locked into new jobs," Nelson replied, but is doing less for in-state job transfers.

In other testimony before the House panel:

■ Kristi Clemens of the Grand Rapids Area Chamber of Commerce said there's a shortage of skilled workers for a "technology-driven global marketplace," and a need for government to ease business expansion in "brownfields" of older cities.

2 seats open on SC board

Nominating petitions are available for two seats, each for six-year terms, on the Schoolcraft College Board of Trustees for the upcoming biennial election of trustees on June 14.

Candidates must live in the Schoolcraft College district, which includes the school districts of Clarenceville, Garden City, Livonia, Northville, Plymouth-Canton and part of Novi. They also must be registered voters.

Petitions are available in the office of Schoolcraft President Richard McDowell in the Grote Administration Center and must be returned to the secretary by 4 p.m. Monday, April 12. The office is open 8 a.m. to 5 p.m. weekdays.

The signatures of not less than 50 nor more than 200 qualified voters are required for nominations. Candidates are asked to circulate petitions so that those signing any one petition are residents of a single school district. There is no charge for filing petitions.

The seats are currently held by Patricia Watson, who is board president and a Northville resident, and Greg Stempien, also of Northville and a Livonia attorney, who was appointed in January 1998 to fill the vacancy created by the resignation of John Walsh.

Trustees do not receive compensation.

Seminar to focus on study of Japan

Madonna University is one of eight U.S. colleges and universities chosen to participate in a yearlong seminar focused on Japan.

The seminar is offered through the Association of American Colleges and Universities to assist education centers in their efforts to become more global in their orientation and programs.

Twenty-four faculty members, three each from eight institutions, first attended a two-day orientation meeting in San Francisco in January.

Next, they will receive five months of on-campus study, followed by a three-week summer visit to Japan and a fall semester.

Madonna faculty participating are Kathleen O'Dowd, Ph.D., professor, literature; Denise St. Arnault, Ph.D., assistant professor, nursing; Dennis Bozyk, associate professor, history; Betty Jean Hebel, Ph.D., professor, marketing and chair, business graduate program, will serve as an alternate.

Each of the Madonna professors will concentrate on their particular discipline to learn how they can incorporate Japan-related content into the curriculum, O'Dowd said.

In July, when the faculty go to Japan, they will visit three or four major areas including Kyoto, Hiroshima and Tokyo and explore traditional, industrial, political-economic and regional aspects of Japan. They will also meet as a group with a variety of academic colleagues and other leaders in Japan.

By the end of 1999, each team will be expected to develop and share plans for the wider inclusion of Japan-related topics in curriculum. The work will be featured nationally through publications, web-site and conferences.

Others participating in the project are Baruch College-CUNY, Catholic University of America, Davidson College, Gustavus Adolphus College, Lincoln University, Swarthmore College and Wichita State University.

AT&T Scores
Your source for all AT&T services.

Ann Arbor
926 W. Eisenhower Pkwy.
248 372-7901

Birmingham
34200 Woodward Ave.
248 372-7939

Dearborn
22137 Michigan Ave.
248 372-7995

Detroit
Chene Square Plaza
2660 E. Jefferson
313 961-5424

Lathrup Village
27631 Southfield Rd.
248 372-7921

Novi
43267 Crescent Blvd.
248 372-7991

Roseville
31902 Gratiot
248 372-7911

Utica
13307 Hall Rd.
248 372-7931

For more information or to sign up immediately, call 1 800-IMAGINE®

Also available at these authorized retailers and dealers:

BUY **CIRCUIT CITY** **STAPLES**

Office DEPOT For Staples store locations near you call 1 800 333 3333

ALLEN PARK
Discover Communications
15670 Southfield
313 294-1400

ANN ARBOR
Activote Cellular
Briarwood Mall
100 Briarwood Cir.
734 969-0926

AUBURN HILLS
Activote Cellular
Great Lakes Crossing Mall
4298 Bakhwin Rd.
248 857-9619

BELLEVILLE
Miers Paging & Cellular
201 South St.
734 699-9080

CANTON
Mickey Shorr
43729 Ford
313 981-7770

CENTERLINE
TV Clinic
24715 Van Dyke
810 759-2900

CLINTON TWP.
Altek Electronics
35806 Groesbeck Hwy.
810 792-4466

Alpha Communications
19020 Cass Ave.
810 228-1700

DEARBORN
Camp at Us
6400 Greenfield
313 584-5666

DETROIT
Colonial Merchandise Mart
1421 Washington Blvd., Ste. 1A
313 964-7051

Complete Communications & Electronics
12842 Fenkel
313 345-3007

Digital Plus Communications
8607 W. Vernor
313 843-3006

International Paging & Cellular
20315 W. Eight Mile Rd.
313 538-7474

Interstate Communications
1801 E. Seven Mile Rd.
313 368 7070

8894 W. Eight Mile Rd.
248 691-4425

M.A.S.A.
16323 W. Warren
313 945-6622

6326 W. McNickols
313 941-2111

Yates Office Supply
18225 W. Eight Mile Rd.
313 538-4444

Yates Office Supply
3011 W. Grand Blvd.
Ste. 116
313 972-1100

EAT/POINTE
Automatic Appliances
23411 Atlantic Ave.
810 775-4532

Audio Trends
2165 Gratiot Ave.
810 774-9900

FARMINGTON
Mickey Shorr
30724 Grand River
248 473-8200

FRAZER
Network Alarm & Paging
16853 14 Mile Rd.
810 415-6075

Berge Communications
10506 E. Seven Mile Rd.
810 415-0500

GARDEN CITY
E-2 Page Plus
223 Inkster
734 522-5888

GROSSE POINTE WOODS
Great Lakes Wireless, Inc.
16226 Mack Ave.
313 881-1144

KEEGO HARBOR
Mickey Shorr
3335 Orchard Lake Rd.
248 862-1600

LINCOLN PARK
Mickey Shorr
3377 Fort St.
313 383-9434

LIVONIA
Doc-Lens Electronics
31625 W. Eight Mile Rd.
248 477-6172

Mickey Shorr
27819 Plymouth Rd.
313 425 4646

MADISON HEIGHTS
Audio Trends
25805 John Rd.
248 541-9755

Champion Cellular Warehouse
28 W. 14 Mile Rd.
248 583-5555

NOVI
Activote Cellular
12 Oak Mall
27500 Novi Rd.
248 349-6487

Cellular Plus Systems, Inc.
43448 West Oaks Dr.
800 529-7770

Murray's-Dee Audio
41943 Grand River
248 345-4420

OAK PARK
In Touch Communications
21990 Greenfield Rd.
248 967-0005

PLYMOUTH
Heli Cellular & Wireless, Inc.
903-B W. Ann Arbor Rd.
734 354-6000

PORT HURON
Mickey Shorr
145 E. 26th Ave.
810 385-4850

REDFORD TWP.
Resch Det Cellular & Paging
23435 W. Eight Mile Rd.
313 538-0113

ROCHESTER HILLS
Cellular Plus Systems, Inc.
2651 S. Rochester Rd.
800 598-8332

ROSEVILLE
Mickey Shorr
29241 Gratiot Ave.
810 777-8660

ROYAL OAK
Mickey Shorr
25920 Woodward Ave.
248 398-7204

SOUTHFIELD
Champion's Cellular Warehouse
24474 Telegraph Rd.
248 356-6666

Headquarters Cellular & Paging
28661 Northwestern Hwy.
248 356-8668

LeVoe's
30825 Greenfield Rd.
248 642-4466

ST. CLAIR SHORES
Bell Electronics
27201 Harper
810 777-8232

Mickey Shorr
22500 Harper
810 771-7620

STERLING HEIGHTS
Activote Cellular
Lakeside Mall
1400 Lakeside Dr.
810 566-5882

Cellular Direct
18 Mile and Dequandre
(across Kroger)
810 538-8175

Digital Plus Communications
35518 Dequandre
810 268-4100

V.I.P. Paging
38373 Dodge Park
810 939-2238

TAYLOR
Phone Care
20142 Ecorse Rd.
313 388-9670

Mickey Shorr
14270 Telegraph Rd.
313 946-4174

TRENTON
Pic Pac Market
21000 Fort St.
248 673-6310

TROT
Mickey Shorr
1010 E. Maple Rd.
248 589-1910

V.I.P. Paging
40 W. Square Lake Rd.
248 673-7676

WARREN
Autovue
32400 Dequandre
810 977-2730

Mickey Shorr
32912 Van Dyke
810 979-8894

WATERFORD
Activote Cellular
Summit Place Mall
315 N. Telegraph Rd.
248 683-9084

Mickey Shorr
5120 Highland Rd.
248 673-4970

WESTLAND
Activote Cellular
Westland Mall
35000 W. Warren
734 513-7321

Mobile Tee
7345 Lakeshore
734 421-0999

With no roaming or long distance charges, how many phones do you really need?

Now your wireless phone could be your only phone. AT&T Digital One Rate.™ No roaming or long distance charges in all 50 states. It makes every call like a local call. **AT&T Wireless Services**

AS LOW AS 11¢ A MINUTE

600 MINUTES	1000 MINUTES	1400 MINUTES
\$89.99	\$119.99	\$149.99

- New pocket-sized Ericsson LX788 weighs only 5 ounces, and has built-in silent call alert
- Digital PCS features including AT&T VoiceMail, AT&T Caller ID and Text Messaging
- Other plans available starting from \$24.99 a month
- If you're an existing AT&T Wireless customer, you can still get in on these great plans

1 800-IMAGINE®
www.att.com/wireless/
PHONES BY ERICSSON

Important Information ©1999 AT&T. Credit approval and \$35 activation fee required. AT&T Digital One Rate™ calling plans require annual contract, a Digital PCS network phone and subscription to AT&T Wireless Services long distance. Billing address must be within AT&T Digital PCS Home Calling Area. Rates not available outside the US or when calls require a credit card or operator assistance. Domestic calls only. Airtime measured in full minutes and rounded up to the next full minute. Included minutes cannot be carried over to any other month. Additional minutes 25 cents each. Coverage available in most areas. Digital PCS features not available in all areas. Full terms and conditions are contained in the AT&T Welcome Guide, Rate Sheet or Calling Plan. Offer may not be combined with any other promotional offers.

READING ENGAGES ACTIVE PARTNERS

Together: Teacher Marilyn Nagy reads a story with Heather Abbe, 12, of Garden City.

Discussion: Madlein Kabrossi (left), teacher at the Learning Center discusses a story with Caitlin Penny, 9, (center) of Redford and Andrew Easow, 9, of Livonia.

Reviewing: Teacher Kate Uberti at the Madonna University Learning Center goes over a story with Courtney McAdoo, 7, (left) of Canton and Eric Puschak, 7, of Livonia.

Fun, games make kids better readers

BY HEATHER NEEDHAM
STAFF WRITER

For nearly half a century, a Madonna University reading program has helped transform struggling young readers into accomplished ones. The Reading Engages Active Partners program, in its 49th year, takes struggling readers from elementary, middle and high schools from across metro Detroit and gives them one-on-one tutoring once a week. The classes are taught by Madonna faculty and by community volunteers.

Madlein Kabrossi of Livonia, a volunteer and Madonna graduate, said the program is effective for both students and tutors.

"I was just so impressed," she said. "The program is such a wonderful thing. The basic

The students use games, such as 'Go Fish,' to learn words.

makes it so much easier." A typical class consists of one-on-one or two-on-one tutoring, reading aloud, word games and discussion.

The students use games, such as "Go Fish," to learn words. In one recent lesson, Kabrossi had her two students ask each other if they had particular words, which were written on small squares of construction paper. Then they had to use the word in a sentence and spell it.

William Deuchere, a 9-year-old Hull Elementary student, was winning. Then Kabrossi learned why.

biggest cheater in poker," Kabrossi said scoldingly to Deuchere, who was able to read his partner's cards.

Kabrossi said she would rewrite the cards using lighter colored ink.

The games help make the sessions more enjoyable, Kabrossi said.

"They get the idea that reading is fun," she said. "They get involved in the story."

In the first five-10 minutes of each session, the students review the previous lesson. At the end, they review the day's lesson and listen to the tutor read. Kabrossi read portions of "The Secret Garden," by Frances Hodgson Burnett until the bell rang.

In the past, workbooks and "ditto" sheets were the norm in

Beaming: Madonna University Learning Center Director Sister Mary Duane Rydel is proud of the program.

THINKING ABOUT
A NEW FURNACE
LENNOX
FREE ESTIMATES
(734) 525-1930
UNITED TEMPERATURE
8919 MIDDLEBELT • LIVONIA
MI 48150

DETROIT FILM THEATRE
THE FILMS OF GORDON PARKS
LEADERSHIP 7:00 & 9:30
SINCE 7:00 & 9:30
THE LEARNING TREE 7:00 & 9:30
MON. 7:30 IT HAPPENED HERE

UP AND DOWN, UP AND DOWN...

"... you're kidding?
The Federal Reserve
Chairman has
indigestion again?"

How's the market
going to react
to that?"

Here's how to get some quick relief.

8-MONTH CD
5.00 ^{0%} APY
WITH A \$25,000 MINIMUM DEPOSIT
ANNUAL PERCENTAGE YIELD

Relax...while your insured investment grows at a guaranteed rate.

a stable, short-term investment with a guaranteed return. And that

Now you can open an 8-month Certificate of Deposit from Standard Federal Bank, with a guaranteed APY of 5.00%. So while the stock market is taking a ride, your money is parked in

gives you guaranteed peace of mind. So stop by any of the conveniently located Standard Federal Banking Centers. Our CDs will give you quick relief. And who couldn't use a little of that?

Helping You Along The Way.

Standard Federal Bank
Member ABN AMRO Group
800/643-9600

Member FDIC. 5.00% Annual Percentage Yield (APY) is based on a deposit of \$25,000. APY for deposits in this account of \$2,500 to \$24,999 is 4.00% and for deposits of less than \$2,500 the APY is 4.00%. APY will be prorated for the 153rd day of the year. Minimum deposit to open an account is \$500. Penalty for early withdrawal is 30 days Standard Federal Bank.

Meeting Area Singles Just Got Easier
To Place Your FREE Ad
Call: 1-800-739-3639
 24 Hours a Day 7 Days a Week
 And Start Meeting People Who Want to Meet You!

Observer & Eccentric
 brings you:
The Christian Meeting Place
 The easy way to meet area Christian singles.

To Respond to These Ads
 or Browse Hundreds More
 in Our System
Call: 1-900-933-1118
 ONLY \$1.98 per minute.

ALL THAT & MORE

Slender, upbeat SWF, 42, 5'6", who enjoys outdoor activities, country music and dining out, is looking for a possible relationship with a gentle, active SWM, 42-55, with a good sense of humor. Ad# 2655

NO COUCH POTATOES

Here's a professional WWWCF, 63, that a SWCM, 58-65, will love to meet and be friends with. She loves to laugh, listen to music, travel and go to the theater. Ad# 1612

GOOD LISTENER

Here's a laid-back, but fun DB mom, 34, 5', who's waiting to hear from you, a SBM, 32-42, who loves children and going to church. In her spare time, she enjoys reading, long conversations and dining. Ad# 1234

GIVE LOVE A CHANCE

SWF, 35, enjoys gardening, animals and spectator sports. She would like to meet a SWM, N/S, who likes meaningful conversations. Hopefully, a serious relationship will develop. Ad# 3693

FRIENDSHIP

Catholic SWF, 31, 5'2", with red hair and green eyes, is seeking a Catholic SWM, 30-38, who enjoys movies, the theater, music, biking, rollerblading and more. Ad# 1010

KINDRED SPIRIT

Outgoing, friendly DWF, 50, 5'6", medium-built, with blonde hair, who likes jazz and R&B music, concerts, dining out and quiet nights, is seeking an honest SCM, 50-64, for a long-term relationship. Ad# 4224

SHARE MY WORLD

Catholic SWF, 48, 5'3", is looking for a Catholic SWM, 40-55, without children at home, for fun and a possible relationship. She likes bowling and social events. Ad# 9642

MEANT TO BE

Sincere SWF, 49, 5'4", with green eyes, is looking to share interests and friendship with a caring, considerate SWM, 50-54. Ad# 3161

QUIET EVENINGS

Never-married SWCF, 33, 5'8", with brown hair and blue eyes, loves the outdoors, concerts, movies and line dancing. She seeks a never-married SWCM, 28-36. Ad# 2933

THE MARRYING KIND

SWCF, 35, 5'9", who enjoys dining out, movies, concerts, traveling and church activities, is seeking a SWCM, 30-45, for friendship first, possible long-term relationship. Ad# 2436

FAMILY-ORIENTED

Catholic DWF, 49, 5'7", with brown hair/eyes, who enjoys sports, concerts, movies, dining out and the outdoors, seeks an honest, sincere, Catholic D/WWW, 45-55, N/S. Ad# 5689

IS THAT YOU?

Secure Catholic DWF, 48, 5'1", who enjoys long walks and weekend getaways, is seeking a warm, compassionate SWM, 46-54, who enjoys life. Ad# 2223

DO YOU QUALIFY?

Caring, petite SWF, 70, who enjoys playing cards, dancing, bowling, traveling and dining out, wants to meet a happy SWM, 68-72, N/S, to spend time with. Ad# 7127

LIVE LIFE TO THE FULLEST

Professional and spontaneous DWF, 41, 5'3", with blonde hair and blue eyes, is seeking a SWM, 38-48, who enjoys dining out, music and movies, the outdoors and more. Ad# 2375

TOUCHED BY AN ANGEL

This Born-Again SWCF, 30, 5'6", 125lbs., with blonde hair and blue eyes, enjoys Bible study, is hoping to get together with a SWM, 25-45, for a possible relationship. Ad# 4956

HOPES & DREAMS

Soft-spoken DWF, 21, 5'2", with blonde hair and green eyes, enjoys the outdoors, theater, music and more. She is looking for a romantic SWM, 20-33, who likes children. Ad# 5253

SHARE HER DREAMS

Energetic, educated DWF, 27, 5'8", with blonde hair and blue eyes, who enjoys bicycling, working out, swimming and horseback riding, seeks a SWCM, age unimportant. Ad# 3919

EXTRA NICE

Pleasant and employed WWWCF, 63, 5'4", with blonde hair and blue eyes, who loves walking, cooking, country music, and is active in Bible study. She is looking for a WWWCM, 56-65, with similar interests. Ad# 3824

FRIENDS FIRST

Meet this energetic, outgoing, full-figured, well-employed SBC mom, 38, 5'3", who enjoys long moonlit walks, dining out and meaningful conversation, is in search of a SBCM, 30-45, who likes children. Ad# 1437

FRIENDS FIRST

Attractive DWCF, 48, 5'3", is in search of a SWCM, 44-55, who enjoys dining out, sports and long romantic walks. Ad# 7081

NEW BEGINNINGS

Sincere DW mom of one, 40, 5'4", who enjoys art, movies and romance, is looking for a SWCM, 40-51, with similar interests. Ad# 9135

NEVER-MARRIED

Catholic SWM, 37, 6'1", with brown hair and hazel eyes, is looking for a SWF, 30-38, without children at home, who likes sports, plays and the theatre. Ad# 1970

THE MARRYING KIND

Shy DWM, 26, 5'10", 175lbs., with brown hair and green eyes, who enjoys movies, bowling, fishing and traveling, seeks a faithful DWF, under 26. Ad# 2328

HONESTY TOPS MY LIST

Reserved SWM, 39, 6', with blond hair and blue eyes, who enjoys bike riding, dancing, dining out and the outdoors, seeks a SWCF, 32-44, for an honest relationship. Ad# 4275

HONESTY COUNTS

Handsome DWPCM, 44, 6'1", who enjoys youth ministry, outdoor activities, movies and more, is seeking a slender, romantic SWCF, 30-44, without children. Ad# 2843

Light Up Your Life With Romance

Males Seeking Females

DELIGHTFUL

Never-married Catholic SWM, 50, 5'11", 180lbs., who is active in his church choir, enjoys children, dancing, walking, movies, music and good conversation. He wants to meet a SWCF, under 50, for a long-term relationship. Ad# 3580

GET IN STEP

If a meaningful relationship is what you're looking for, be sure to call this athletic SWM, 35, who enjoys sports and outdoor activities. His choice will be an outgoing, sensitive SWF, 25-45. Ad# 4163

ONCE IN A LIFETIME

Handsome SWPM, 36, 6', 180lbs., with brown hair and blue eyes, is seeking an attractive SWCF who enjoys sports, movies, dining out and more. Ad# 1534

THINK YOU'RE THAT LADY? DWCM, 56, 6'1", who's shy at first, is looking for a happy, fun-loving SWC lady, who takes care of herself. Ad# 1885

OPEN YOUR HEART TO ME Hardworking, Catholic DWM, 47, 6', 195lbs., with brown hair and blue eyes, seeks a Catholic SWF, 35-55, for friendship first. Ad# 3524

NEW IN TOWN

Want to meet a great guy, then call this friendly DW dad, 29, 8'2", 125lbs., with brown hair and green eyes. He's seeking an outgoing SWF, under 40, who enjoys riding horses, outdoor sports and living life to the fullest. Ad# 3841

JUST FOR YOU

Good-natured, 40-year-old SW dad, 5'9", with brown hair and hazel eyes, enjoys outdoor activities, romantic dinners, dancing, long walks and more. He wants to share a long-term relationship with a sincere, caring SWF, 30-40. Ad# 5658

MOMS WELCOME

Handsome and athletic DWM, 39, 6'1", who enjoys traveling, and more, seeks a slender SWCF, 28-44, to share life with. Ad# 2415

NEVER GIVING UP ON LOVE

Don't miss out on meeting one of the good guys. This loving 36-year-old DW dad, 6'1", height/weight proportionate, with brown hair and blue eyes, is ISO a drug-free, good-natured SWF, under 45, who enjoys dining out and movies. Ad# 6683

SOMEONE SPECIAL

Professional SBM, 37, 6'2", is looking to meet a slender, attractive, outgoing SWF, for a monogamous relationship. He enjoys dining out, movies and working out. Ad# 1961

A GOOD GUY TO KNOW

Hoping to meet you soon is this friendly DWCM, 47, 5'11", who enjoys movies, sports, good conversation and dining out. Leave him a message if you're a DWCF, with similar interests. Ad# 8709

SEARCHING FOR LOVE

Good-hearted, affectionate SWM, 50, seeks a SF, 45-65, who would love attention. Ad# 1233

ARE YOU COMPATIBLE?

Outgoing DBCM, 45, 6'2", would like to meet a kind SWF, 25-40, without children at home. He enjoys amusement parks, Bible studies, cooking, quiet dinners for two and conversation. Ad# 5550

LOVE & LAUGHTER

Professional SWM, 28, 5'8", 155lbs., with brown hair and blue eyes, N/S, who enjoys biking, weight training, target shooting and music, seeks a Catholic SWF, 22-31, N/S, without children at home, for a possible relationship. Ad# 4475

SO AMAZING

A shy and reserved SWM, 38, 6'1", wants to break out of his shell. If you're a SWF, 19-39 and are athletic, value family life and want to meet a good man, you could be the one. Ad# 2580

HOPE TO HEAR FROM YOU

Born-Again DWCM, 48, 5'8", 165lbs., enjoys sports, music and is looking for a SWCF, 25-54, for a long-term, compatible relationship. Ad# 7878

CAN YOU RELATE?

He's a Catholic SWM, 42, 5'8", with brown hair and blue eyes, who's educated, employed and outgoing. He enjoys music, the arts and being around family and friends. He seeks a passionate and caring SWF, 27-42, who enjoys similar interests. Ad# 4242

ENHANCE MY LIFE

Tall, dark, handsome SWM, 40, 5'10", who enjoys sports and physical activities, is looking to share interests and a meaningful friendship with an outgoing, sincere, attractive SWF, age unimportant. Ad# 3931

SAYING MY PRAYERS

Outgoing, family-oriented, Catholic SWM, 24, 5'3", never-married, who enjoys the outdoors and sports, wants to meet a compatible, Catholic SWF, 21-28. Ad# 4322

JUST LIKE YOU

Professional SBCM, 36, 5'5", 155lbs., is seeking a humorous, outgoing, never-married SCF, 27-38, N/S, childless, who loves the Lord. Ad# 7474

MONOGAMOUS

Professional, Catholic DWM, 42, 5'9", with brown hair and blue eyes, who enjoys dining out, movies, the outdoors and more, seeks a down-to-earth, Catholic SWF, 33-48. Ad# 2753

FRESH START

Humorous SWM, 38, 6', with dark hair and blue eyes, who enjoys reading, dining out, golf and more, is looking for an attractive SWF, 25-40, who has good values, for a possible relationship. Ad# 8860

DEDICATION OF LOVE

Never-married SWM, 41, 6', who enjoys dining out, movies, sports, working out and outdoor activities, is seeking a slender D/SWF, 25-40, with similar interests. Ad# 2799

IT COULD BE YOU!

SBCM, 28, 5', who enjoys dining out, sporting events and good conversation, is seeking a SBCF, 18-30, who enjoys life. Ad# 7453

JUST YOU AND I

Catholic SWM, 40, 6'1", 195lbs., with brown hair/eyes, is searching for a SWF, 29-39, to share laughter, photography, music, movies and more. Ad# 1907

SOMEONE JUST LIKE YOU

Down-to-earth, attractive, family-oriented DWM, 45, 6', 185lbs., is in search of a SF, age unimportant, who enjoys the outdoors, exercise, the arts and more. Ad# 1050

LET'S MINGLE

SWM, 30, 5'9", 180lbs., with blond hair and blue eyes, who enjoys the outdoors, going to church and concerts, is seeking a SWF, 26-34. Ad# 9614

LET'S GET TOGETHER

Professional, handsome SWM, 38, 6', in search of a slender, outgoing and sincere SWF, 28-44, for a possible long-term relationship. Ad# 6789

TAKE A LOOK

Self-employed, professional SWM, 30, 6'1", is looking to share life with a slender, romantic SWF, who enjoys swimming, sunsets and spending time with friends. Ad# 3336

GO OUT WITH ME

Caring, affectionate and educated DWCM, 38, 6', is looking to meet a SWCF, under 38, who likes dining out, watching movies and going to plays. Ad# 1991

CALL SOON

Professional, upbeat SWM, 48, 5'11", N/S, enjoys keeping fit, traveling, fine dining and the theatre. He hopes to meet an attractive SWF, 38-52, with a good sense of humor. Ad# 7612

ALL IN TIME

Outgoing, professional SWM, 34, 5'9", who enjoys outdoor activities and good conversation, is in search of a SF, under 40, who enjoys life. Ad# 1478

NEED A COUNTRY GAL

Financially secure, fun DW dad, 38, 6'4", 215lbs., whose hobbies include baseball and boating, seeks a SWF, 28-40. Ad# 7234

WAITING IN BELLEVILLE

This open-minded, exuberant 45-year-old SBCM, 5'11", 185lbs., N/S, drug-free, never-married, is in search of an attractive, sincere, slender to medium-built SCF, 21-45, for a possible serious relationship. Ad# 2730

ENJOY LIFE WITH ME

Handsome SBCM, 24, 5'9", is seeking a beautiful, caring SBCF, 22-35, who enjoys dining out, spending time with friends, the outdoors and more. Ad# 3615

SHARE MY WORLD

SWC dad of one, 43, 6', a professional, who enjoys dining out, music and movies, the outdoors and family activities, is searching for a SWCF, under 40, for a lifetime of happiness. Ad# 2100

SEARCHING

SWM, 60, 5'5", 165lbs., with brown hair/eyes, who enjoys long walks, movies, flea markets and art galleries, seeks a medium-built SWF, 54-62. Ad# 2526

FOCUS HERE

I'm a well-built SWM, 27, 6'3", 240lbs., with brown hair and eyes, who enjoys quiet times. I'm seeking a loving, humorous SWF, 23-35, for possible relationship. Ad# 5150

SOMEONE SPECIAL FOR ME He is a fun-loving, sincere, passionate, romantic, athletic SWM, 26, 6'2", who enjoys movies, dining out and spending time with friends. He is searching for a slender SWF, 22-45. Ad# 2222

IT HAS TO BE YOU

Handsome SWM, 44, 6'1", 190lbs., who enjoys outdoor activities, dining out and quiet times at home, is searching for a slender, romantic SWF, 28-44, Ad# 1313

A TRUE GENTLEMAN

Hardworking Catholic SWM, 29, 6', is searching for a Catholic SWF, over 23, who is romantic and kind, patient with children and the elderly, loves horses and puppies. Ad# 3208

A TRUE ROMANTIC

SWM, 46, 6'1", with brown hair and green eyes, is seeking a SWF, 36-49, who enjoys music, movies, camping, family activities and sports. Ad# 3121

To place an ad by recording your voice greeting call 1-800-739-3639, enter option 1, 24 hours a day!

To listen to ads or leave your message call 1-900-933-1118, \$1.98 per minute, enter option 1.

To browse through personal voice greetings call 1-900-933-1118, \$1.98 per minute, enter option 2.

To listen to messages, call 1-800-739-3639, enter option 2, once a week for FREE, or call 1-900-933-1118, \$1.98 per minute, enter option 3 anytime.

For complete confidentiality, give your Confidential Mailbox Number instead of your phone number when you leave a message. Call 1-900-933-1118, \$1.98 per minute, enter option 3, to listen to responses left for you and find out when your replies were picked up.

To renew, change or cancel your ad, call customer service at 1-800-273-5877.

Check with your local phone company for a possible 900 block if you're having trouble dialing the 900's.

If your ad was deleted, re-record your voice greeting remembering NOT to use a cordless phone. Also please do NOT use vulgar language or leave your last name, address, telephone number.

Your print ad will appear in the paper 7-10 days after you record your voice greeting.

M Male	B Black
D Divorced	F Female
H Hispanic	C Christian
W White	A Asian
S Single	WW Widowed
N/S Non-smoker	P Professional
NA Native American	
ISO In search of...	
LTR Long-term relationship	

Service provided by Christian Meeting Place Inc 5878 Main Street, Williamsville, N.Y. 14221

Christian Meeting Place is available exclusively for single people seeking relationships with others of common faith. We reserve the right to edit or refuse any ad. Please employ discretion and caution. Screen respondents carefully, avoid public meetings, and meet only in safe places. GF, LG

Landmark design meets benchmark quality.

"Best Premium Midsize Car in Initial Quality."

-J.D. Power and Associates

Sometimes you can get the best of both worlds. Based on overwhelmingly positive responses from actual car owners, Concorde's initial quality has been recognized by J.D. Power and Associates.* And now a Concorde LX—including standard features like a dual overhead cam V6, four-wheel independent touring suspension, Remote Keyless Entry and an eight-way power driver's seat—is available at an incredibly low lease rate. Want to know more? Call us at 1.800.CHRYSLER, or visit our Web site at www.chryslercars.com.

Chrysler Concorde LX

\$289**

a month for 36 months
\$2,094 due at lease signing
(plus tax, title and license)

CHRYSLER CONCORDE

*Based on the 1998 J.D. Power and Associates Initial Quality Study. **MSRP. Excludes tax, title and license. Lease rate based on a total of 58,111 customer responses and car owner reported problems during the first 90 days of ownership. MSRP range of 1999 Chrysler Concorde LX is \$28,999. Lease rate based on a 36-month lease term, \$2,094 due at lease signing, \$289 per month, plus tax, title and license. For more information, call 1.800.CHRYSLER or visit our Web site at www.chryslercars.com. ©1999 Chrysler Group LLC. All rights reserved.

Airport from page A7

ting to pay the underreported amount.

Katz said the state treasurer, county commissioners and governor agreed with the airport in 1987 to levy the parking tax at a lesser amount. "The airport) did it because we wanted to minimize the impact to the citizens," Katz said.

"I'm not sure Brendan's right, he may be right. It depends on your interpretation of statute."

The money was collected for the parking tax, sent to Lansing and then sent to Wayne County.

Katz said APCOA acted properly with the tax.

"It's not some skullduggery. The money stayed here at the airport. The new (commission) wants us to tax the whole thing. The policy is to tax the whole \$20."

Agreement questioned

Dunleavy questioned APCOA's 18-month lease agreements for which the firm is reimbursed by the airport. These agreements cost an average of \$28,000 per vehicle, based on unlimited mileage. The auditor general's office discussed these leases with an independent dealer and

obtained a quote for similar vehicle leases for comparison purposes.

"Based on the quote, it appears the airport could have leased the majority of these vehicles for an average of about \$17,000 per vehicle. At this rate, the airport could be paying as much as \$400,000 too much to lease the 37 vehicles."

The dealer also said the majority of these vehicles could have been purchased outright for an average price of about \$21,000 each. Based on the auditor's work, the operator said they had begun replacing these leases for 16 of the 37 vehicles. New vehicle lease averages about \$13,500 over the term of the agreement.

Dunleavy said the operator could not provide evidence that the leases were competitively bid. Katz said he has sent a letter asking for competitive bids from the airport operators.

"We also sent some equipment guys to Ford Motor Company to give us their assessment," Katz said. "We asked them 'Were they priced reasonably?'"

The lease agreement was priced high because liability costs are so high and so many

miles are put on the vehicles, Katz said.

Practices conflict

During the audit, Dunleavy's staff identified several practices that conflict with county policies and ordinances.

"These practices include failure to employ sound business practices, including failure to obtain competitive bids and failure to adhere to the county's appropriations ordinance by extending an expired contract on a month-to-month basis over the last several years without notifying the commission."

Not obtaining competitive bids for significant purchases has several implications, Dunleavy said.

"We believe this contributed to the excessive cost reimbursed by the airport for airport parking operations, denied small and minority business owners an opportunity to compete for contracts and raises concern about the integrity of the contracting process employed by county vendors at the airport."

Katz said he recently issued a

directive stating that contractors are to comply with all county procurement policies. He also will reorganize his department to ensure those policies are followed.

Under the county charter, County Executive Edward McNamara must propose to the county commission a reorganization plan at the beginning of his term. Katz said McNamara agrees with Katz's reorganization proposal and will present it soon to the commission, which has 60 days to approve or reject it.

Katz has proposed the reorganization to oversee third-party concessions, where contracted companies at the airport subcontracts with other firms for purchases or services.

"We'll have a parking director to take care of customer service and a management initiative," Katz said.

Since the APCOA's contract expiration in 1991, the operator has continued to operate on an extension of the expired contract

on a month-to-month basis. Wayne County entered into a three-year agreement on Oct. 1, 1988, with APCOA Inc. to manage and operate all on-site parking facilities at Detroit Metro.

Katz said his office had the parking contract ready for bid "months and months ago."

"We held it back and waited until the audit was completed. We didn't want to jam it down their throats, and we wanted to wait, out of respect for the commission and the auditor general."

Once again, APCOA has submitted the lowest bid, at about one-third the price of the other bidders, Katz said. That bid has been submitted to the commissioners. "That shouldn't surprise anyone. They know the business."

Katz admitted he needs to be more timely with his contracts to the commission, and he also informed the contractors he wanted subcontracts competitively bid.

"When in doubt, bid it out.

There were a lot of contracts that expired (23 or 24) or are going to lapse. There's just a couple left."

High maintenance

Dunleavy's review of the separate maintenance agreement also revealed what appears to be excessive charges for the maintenance of four of the 18 machines used to collect parking fees from customers.

For those four machines, maintenance and repair costs are estimated to be at least \$168,000 annually, or \$42,000 for each machine. For \$40,000, a new machine can be purchased.

Katz said new machines were not purchased because officials were uncertain of the final location of the proposed South Access Road, which is being constructed as part of the airport expansion. One machine has been replaced; three others will be within 60 days.

Next week: Katz reviews his first year at the helm and expansion plans.

THE SPORTS AUTHORITY Final 4 Days

Take an extra

30% off

entire stock of already reduced outerwear, ski apparel, skis, boots, accessories and more!

Savings of up to 65%!

7 GREAT LOCATIONS!

PLAIN • (914) 238-5100
 CLINTON TOWNSHIP • (914) 791-0400
 LIVINGSTON • (734) 932-2700
 HANCOCK HEIGHTS • (248) 500-0123
 WAYNESBURG • (248) 730-0000
 WYOMING • (313) 254-0000
 DEARBORN • (313) 230-0000

Example of Savings
Bugaboo Jacket
 Originally 129⁹⁹
 1st Reduction 30% off 90⁹⁹
 2nd Reduction 50% off 64⁹⁹
 Now take an extra 20% off the lowest price.
You pay only 45⁴⁹

Readers from page A9

reading classes. REAP uses a "whole language" approach, said Sister Mary Duane, director of the Learning Center.

"We create a language-rich environment where the children are encouraged to explore, to experiment and to take risks," Sister Duane said. "Children are encouraged to engage in activities that use language in meaningful and purposeful ways."

The hourlong after-school sessions are held Monday through Thursday. Each student attends one per week. Summer sessions also are available.

Parents or guardians pay \$14 per hour for 2-1 sessions and \$17 per hour for one-on-one sessions, which are taught in small cubicles. Initial informal reading tests cost \$85. Madonna University is privately funded, so scholarships are not available, according to Sister Duane.

The costs, which basically only cover overhead expenses, are very reasonable compared to other tutoring programs, she said.

Parent and volunteer Margaret Hakun of Canton saw a big difference with her son, Michael, 11. When he was 7, he was struggling with reading. He spent about four years in the program.

"It was a wonderful experience," Hakun said. "He started feeling much more self-confident about his reading. He became more comfortable with it."

Now Hakun is working toward an education degree at Eastern Michigan University.

Parental involvement like Hakun's is very important, according to Sister Duane.

"Any time parents are involved in school programs and projects, those programs will be successful," she said.

"Our purpose is really to allow (children) to gain faculty in word recognition, vocabulary development, reading comprehension and writing."

Madonna advertises the program at area schools. REAP students come from public and parochial schools from across metro Detroit.

Hearing success stories from the parents is the most rewarding part.

"The big joy of the program is when we have parents come back to tell us how much their child has improved in reading and writing," she said.

People interested in volunteering as tutors should call Madonna's Learning Center at (734) 432-5586.

Read
 Observer
 Sports
 for news
 about your
 favorite school

Mom, co-worker ready to walk for Abby

BY HEATHER NEEDHAM
STAFF WRITER

Compared to aggressive chemotherapy treatments, hair loss, kidney failure, strokes and numerous drug therapies, walking 26.2 miles is a cinch.

That's according to Gisele St. Louis-Woolsey, whose daughter Abby, 8, was diagnosed with leukemia in October 1997.

St. Louis-Woolsey is training about five days a week for the Leukemia Society of America Team in Training Marathon in May.

"I know this marathon will probably be the most physically challenging event of my lifetime and yet it seems so small a feat in comparison to the challenges that Abby has faced," St. Louis-Woolsey wrote in a fund-raising letter to friends and family.

After watching her daughter endure the numerous trials of leukemia, she decided the marathon was the thing to do. Though she has always been fitness-minded, preparing for the 26.2 mile walk was new territory.

"It's a real commitment," she said. "If you don't follow the

training schedule, you're not ready for it."

For the past four weeks, she has been gradually adding mileage to her walks with co-worker Diane Miller, who will walk the marathon with her. Their goal is to complete a 20-mile hike by the time they head out to San Diego.

Together they trek through Hines Park, Kensington Metropark near Milford and numerous spots in Livonia.

"It just makes you feel good," Miller said of the walks. "We've met a lot of new people."

At first the women dreaded taking outdoor walks in frigid winter conditions.

"Now we don't want to walk inside," St. Louis-Woolsey said.

Leukemia Society trainers have been coaching the women about diet, clothing, footwear and the training.

Miller said she had to return one pair of shoes because they hurt her feet. Running Fit, a Northville Township store, was helpful in finding shoes to fit her hard to fit size-5 feet.

Miller and St. Louis-Woolsey

In remission: Abby, 8, was diagnosed with leukemia in October 1997. She currently has no leukemia symptoms.

work at Parisian at Laurel Park Place. St. Louis-Woolsey's co-workers have been helping spearhead fund-raising drives for the pair.

A fund-raiser a week ago generated \$3,180. They each need to raise \$3,600 by May 6. They have been sending out pledge cards to family and friends asking for contributions.

Right now Abby has no leukemia symptoms. She has been receiving aggressive treatment since her diagnosis.

Abby's problems came to light with a simple trip to the pediatrician.

"I thought she had the flu," St.

Louis-Woolsey said. Her symptoms included achy joints and fever, which are both common flu symptoms.

But the doctor noticed her spleen and liver were enlarged, which caused them to rule out influenza. Several blood tests ruled out other diseases, such as mononucleosis.

"A CBC (complete blood count) test pretty much told them what they needed to know," she said.

St. Louis-Woolsey said Abby started receiving treatment at Beaumont Hospital the next day. Along the way she has experienced strokes, kidney failure, hair loss, side effects from chemotherapy and medication and more. She has already missed a whole year of school and still periodically misses days here and there.

Last week, she was sidelined by a day-long doctor's appointment.

But she is in good spirits and recently went sledding, skiing and snowboarding in Colorado. She attends St. Michael Catholic School in Livonia.

"She's a strong kid, very strong," St. Louis-Woolsey said.

STAFF PHOTO BY ELIZABETH CARNEGIE

Shoe shopping: Gisele St. Louis-Woolsey and Diane Miller look at walking shoes at Parisian in Laurel Park Place. The two women are training for the run/walk marathon in San Diego in April. They are raising money for the Leukemia Society of America.

Facts about leukemia

Leukemia is a chronic or acute disease characterized by the rapid growth of mutated white blood cells. The mutated cells crowd out red blood cells and disease-fighting white blood cells, causing anemia and frequent infection.

It strikes people of all ages, but acute lymphocytic leukemia most commonly strikes children.

Some suspected factors in leukemia include benzene, which is used as a solvent and in making plastics, insecticides, detergents, paints and dyes; viruses, radiation and X-rays.

The main symptoms include anemia, weakness, chronic fatigue, high fever, bleeding without clotting, bruising easily, recurrent infection, joint aches and swollen lymph nodes, spleen and liver.

The main treatment for leukemia is chemotherapy and drugs. The main goal of treatment is to bring about complete remission, which means there is no evidence of the disease. A remission lasting five years or more after treatment is considered to indicate cure.

Another common treatment is

a bone marrow transplant, where healthy bone marrow is injected into the bloodstream.

Other facts about leukemia:

■ Five-year childhood leukemia survival rates have increased from 4 percent in 1963 to 80 percent in 1993.

■ Childhood leukemia death rates have declined 57 percent over the past 20 years, but it still causes more U.S. deaths than any other disease in persons under 15.

■ Approximately 1,000 new leukemia cases were diagnosed in 1998 in Michigan and an estimated 800 died.

Source: Leukemia Society of America

CANTON LIBERTY FEST
ARTS & CRAFT SHOW
JUNE 19 & 20
— For Space Call —
SMETANKA CRAFT SHOWS
810-658-0440

WALTONWOOD
at Twelve Oaks Mall
Redefining Retirement Living
INFORMATION CENTER
NOW OPEN EVERY WEEKEND
Hours: Sat. 11 a.m.-5 p.m.
Sun. 12 Noon-5 p.m.
27475 HURON CIRCLE
(S.E. Corner of Novi Rd. & 12 Mile)
(248) 735-1500

SINGH
Waltonwood Services LLC

Learn more about the **Henry Ford Academy** for students entering the ninth grade.

The Henry Ford Academy, a new innovative four-year public high school that emphasizes the application of math, science, technology and humanities, is sponsoring a series of open houses. These events will provide applications and information about a unique educational opportunity for Wayne County students entering ninth grade this fall.

- Open Houses**
March 4th, Thursday, 5 to 7 pm Henry Ford Academy, Dearborn
March 7th, Sunday, 2 to 4 pm Henry Ford Academy, Dearborn
March 15th, Monday, 5 to 7 pm Henry Ford Academy, Dearborn

- Community Session**
March 10th, Wednesday, Wayne County RESA
6:30 to 8:30 pm 33500 Van Born, Wayne

Henry Ford Academy entrance is located on the west side of the Henry Ford Museum facing Oakwood Boulevard.

For more information, please call 313.982.6100, x. 2912. www.hfacademy.org

The Henry Ford Academy is a partnership between Henry Ford Museum & Greenfield Village and Ford Motor Company and is chartered by Wayne County Regional Educational Services Agency.

Stock market summary

NEW YORK STOCK EXCHANGE

DAQ

VALS

AMERICAN EXCHANGE

The Huntington Investment Company
A Personalized Financial Page
for **Fred and Julie Jones**

When Will Resources Be Depleted?

With current assets, you could entirely meet your retirement spending goals for the first 18 years of retirement. After that time, your assets would be depleted and spending would be limited to other income sources such as Social Security, defined benefit pensions, and other income items.

Funds Needed At Retirement

Currently, your retirement objectives are not completely funded. You will need to accumulate an additional \$150,189 over the next 17 years to fully fund your spending goals.

What This Means To You

Not fully funding your spending goals will adversely affect the quality of your retirement. Currently, it appears that you may be able to provide 90.17% of your desired retirement spending.

Your retirement spending goal is	\$45,000
Your expected available annual spending is	\$40,667
Your expected annual shortfall is	\$4,333

If you do not meet your retirement goals, you will have to give something up during retirement. For example, providing 90.37% of your spending goals might mean reducing your monthly retirement income from \$1,750 to \$1,389 or it might mean having to postpone your retirement by several years.

MOST FINANCIAL PAGES REPORT THE DOW JONES. OURS REPORTS THE FRED JONES.

Introducing the Huntington Financial Page

Imagine a financial page that talks only about your finances. One that not only provides you with a snapshot of your financial situation, but can tell you how prepared you are to meet your long-term goals.

Well, there is such a page. It's the Huntington Financial Page. And it's only available from The Huntington Investment Company. With it, you get a Personalized Financial Analysis, and suggestions on ways to plan for the years ahead, all based on your own personal financial history, and your own personal goals.

Investment & Retirement Planning

Whether you're planning for the purchase of a new home, saving for a college education, or investing for retirement, the Huntington Financial Page can help.

A Huntington Investment Representative will get you started. Then, they'll take you through your detailed Personalized Financial Analysis which will help you identify your opportunities and your shortfalls. And, as your needs or goals change, your Investment Representative will be there to help you analyze, monitor and update your plan.

Before You Invest, We'll Invest In You

Planning early can benefit you in the future. And now, the Huntington Financial Page and Personalized Financial Analysis are available to you at no cost. So start reading about yourself on the financial page. Stop by any Huntington office or call, toll-free, 1-877-480-7384.

• Not FDIC Insured • May Lose Value • No Bank Guarantee

Investment and retirement planning products and services are offered by The Huntington Investment Company, a member of The Huntington National Bank.

Westland Observer

OPINION

A14(W)

36251 SCHOOLCRAFT, LIVONIA, MICHIGAN 48150

THURSDAY, MARCH 4, 1999

Sassafras snafu

Workers deserve recognition

A decision to cancel a ceremony honoring Sassafras Trails volunteers only serves to hurt the wrong people.

Wayne-Westland schools had planned to honor the people who worked to save Sassafras Trails, a wooded nature area northeast of Wildwood and Palmer in Westland, at a March 8 board ceremony.

But those plans veered off the trail late last month in what seems to be petty anger on the part of schools officials.

The district, which owns Sassafras Trails, worked with the Friends of Sassafras a couple of years ago. In 1997 the board agreed to protect about 51 acres of the nature preserve in return for receiving \$520,000 from the Michigan Department of Natural Resources.

The plan also allowed for limited residential development adjacent to Sassafras Trails on the site of the former Wilson School.

About 35 invitations had been mailed out in February to citizen volunteers, state legislators, city leaders and local judges, asking them to attend the board ceremony. Included were Republican state Sen. Loren Bennett and Democrat state Reps. Eileen DeHart and Thomas Kelly.

But those plans abruptly changed when school board President David Cox canceled plans for the ceremony because of fears of a lawsuit from Sassafras Trails activist, Charles Johnson.

District officials in early February received

a letter from an environmental attorney hired by Johnson, who believes the district has violated portions of its agreement to protect Sassafras Trails.

Issues concerning that agreement and whether the district held up its end of the bargain have been questioned by Johnson. He has raised several issues concerning the division of the property and the loss of what he considers key parts of Sassafras Trails to the part of the property sold to developers.

All that aside, though, Johnson has publicly announced his withdrawal from Friends of Sassafras Trails to raise these issues on his own.

While Cox has said the board shouldn't honor select Sassafras Trails volunteers while these issues are out there, we can't see why Johnson's actions are being used to punish the others who worked to save the trails.

Johnson is clearly acting on his own in pursuing issues that the members of Friends of Sassafras don't necessarily support.

It's 1999 and the Sassafras Trails workers haven't been honored by the district yet for a deal that was agreed to in 1997.

For the good image of the district, that ceremony should be held, despite Johnson's actions. Yes, Johnson and his issues are probably sticking the proverbial thorn in district officials' sides, but his actions don't change the good work of the rest of the people involved.

On the trails: In 1997 the Wayne-Westland school board agreed to protect about 51 acres of the Sassafras Trails nature preserve in Westland in return for receiving \$520,000 from the Michigan Department of Natural Resources.

STAFF PHOTO BY TOM HAWLEY

Rouge permits a great start

If western Wayne officials were to develop a slogan for the Rouge River, the motto should be "Let's work together."

Canton, Plymouth, Plymouth Township, Livonia, Westland, Garden City and Redford Township are among 41 of 48 Rouge basin communities that have applied to the Michigan Department of Environmental Quality for a voluntary stormwater permit. If approved by the DEQ, the communities have agreed to work to control illicit sewer connections and encourage public participation and public education programs. Communities remain concerned about the threats of federal mandates, while Wayne County officials and some communities are concerned over who oversees the project, but overall the regulatory agencies, the federal court and local communities have all worked well together.

The permit process was developed from the "bottom up" - a voluntary process for communities to address the stormwater runoff in cleaning the Rouge. Those permits were outlined and examined locally last year with input from communities and subwatershed

groups of representatives of these local communities. Of course, U.S. District Judge John Feikens has prodded the communities along through the process with his threat of an authority to oversee the process, but the permits have shown that the communities are serious about cleaning the Rouge. At this point, the EPA and DEQ have not raised any serious objections about the permit applications.

The subwatershed groups have a long way to go to clean the river, but if this local, yet regional, approach continues with the same seriousness shown during the subwatershed meetings, then the stormwater runoff of road salt and chemicals that plague the Rouge can be controlled with enough time, effort and money.

The permit process is a great start to control the stormwater runoff and has helped snowball the local momentum behind the \$1.3 billion Rouge River Wet Weather Demonstration Project.

We hope it continues.

ARKIE HUDKINS

LETTERS

Tobacco prevention dollars

Communities must sound off now on our tobacco settlement dollars. Yes, it is true. Gov. John Engler plans to use our tobacco settlement dollars for other than tobacco control that could protect our children from the addictive drug of nicotine.

Advocates, over the past eight years, have campaigned for the protection of our children from the tobacco industry through policy and law changes only to find out that when the payoff is at hand, no tobacco prevention and cessation are included in the distribution of tobacco settlement dollars.

We need at least \$75 million per year allocated for tobacco control.

As taxpayers, we pay dearly for tobacco-related illness/disabilities for smokers who perhaps did not have access to cessation opportunities in order to quit the habit.

Our youth are still being subjected to secondhand smoke in restaurants and other places they seek employment.

There is so much work to be done in Wayne County in tobacco prevention. The community needs to be heard as we attempt to protect our children from starting to become addicted and encourage others to quit. We should all be outraged enough to say so.

Velestia ReVels

Wayne County Health Department
Westland

We're open

We at American Power Wash Inc. are just putting the finishing touches on our building, and it looks sensational. We reopened Monday, March 1, so stop on by and take a peek. We look forward to seeing you. Thanks again, to all those concerned in our distressing experience. We have learned a lot about fires, and plan to have a grand reopening geared around fires and fire prevention. So keep an eye out for information and updates. Thanks again, from your friends at American Power Wash Inc.

Julie Hahn

American Power Wash
Westland

Perpetual motion

Can Fed chairman Alan Greenspan keep the global economy and the U.S. stock market afloat simply by stuffing money into them? It's worked so far. Here's how:

The liquidity lessons that Greenspan learned during the 1987 crash were used successfully again last fall to keep the financial markets afloat. But, how long can Greenspan go on printing money?

Amazingly, the excess global capacity that all that new money has created is causing deflation in the real economy. And, of course, deflation is a darn good reason to keep printing even more money.

So, the more money that Greenspan prints, the more overbuilding of capacity takes place, and the lower prices go. Therefore, printing money causes deflation. Classical economics was wrong.

Of course, if prices go too low, businesses won't want to expand anymore. And the only ones wanting to borrow will be the poor who can't repay. That's called a liquidity trap.

But wait. The extra money could reasonably go into stock market speculation, causing a financial asset bubble. So, the more money Greenspan prints the higher stock prices go.

Eureka - a perpetual motion machine. Prosperity forever.

Walter Warren
Westland

Religion is our culture

Your article on "Religion has a role in our culture" is right on target, Phil Power. It's good to have you say this with your voice of authority and your background and please don't give up on the subject. You're absolutely correct. We've just gone over the hill with trying to appease everybody when really we're missing the whole point of our whole culture, which is based, particularly in this country, on the whole Judeo-Christian ethic.

And you're right, children are learning the wrong kinds of things in the wrong kinds of places and at least in the schools we do have a role to play and religion, as you well know, is not excluded from the schools and our teaching. It is part of our culture.

Admiral Lee Landes
Livonia

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 day-time 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:

If your local schools were performing poorly, would you support a takeover like the one proposed for Detroit?

We asked this question at Kroger on Ford Road.

"Yes, definitely."
Amber Dabeletain

"Yes I would, because of the children. They should get the best education they can get."
Phyllis McCollum

"I don't know enough about the long-term consequences to really say."
Mark Carpenter

"I'd probably have to look into it and see what my options are."
Tony Wink

Westland Observer

BETH BUNDRA JACHMAN, COMMUNITY EDITOR, 734-953-2122
SUSAN ROBEK, MANAGING EDITOR, 734-953-2149
HUGH GALLAGHER, ASSISTANT MANAGING EDITOR, 734-953-2118
Pete Knoebel, ADVERTISING MANAGER, 734-953-2177
LARRY GEBER, CIRCULATION MANAGER, 734-953-2234
STEVEN K. POPE, VICE-PRESIDENT/GENERAL MANAGER, 734-953-2252
RICK FIORELLI, MARKETING DIRECTOR, 734-953-2150

HOMETOWN COMMUNICATIONS NETWORK, INC.

PHILIP POWER, CHAIRMAN OF THE BOARD JEANNE TOWAN, 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

Standards need to apply to all people in our society

Admittedly, today times have changed. How often we hear that phrase. Those words are supposed to explain all the various actions people engage in that might seem difficult to explain to a reasoning mind. We pick and choose at a moment's whim to justify a particular behavior.

One of the loudest cries consistently heard is this is a country with "Freedom of Speech." We guard this freedom unquestionably, and use its "guidelines" to allow an extreme broad and at times immoral interpretation of what constitutes art.

But then, we challenge a person's right to utter personal opinions when we choose to expand our own feelings of being put upon. In a recent case - well-publicized - a man was ticketed for shouting some explicit bad lan-

guage when he fell out of a canoe. It didn't matter that he was in the wide open spaces and had just experienced an embarrassing and at first instance a frightening accident.

He was judged violating the freedom of speech theory because a child was in the vicinity at the time. While this is judged immoral and unlawful due to an outdated, antiquated law still on the books, our television shows which are readily available for many young minds to see and accept, constantly use not only bad, offensive language, but expound immoral ideas, are allowed to broadcast on the basis of free speech.

We protect our freedom of speech and demand that that freedom must allow for anyone who chooses to say or defame our flag in any way they want, in the name of art or freedom,

QUEST COLUMNIST

SHIRLEY WELCH

and yet, there have been numerous incidents when sports figures have uttered words that were unpopular with various groups, which resulted with those celebrities being forced to vacate prestigious jobs or positions or having their reputations challenged and ruined because they had a slip of the tongue at an unguarded moment.

Our judges and prosecutors will uphold obsolete laws they personally choose to, while picking out the silliness and modern inappropriate meaning in other laws. In Michigan recently, while one judge was fining the man for his vulgar words in the open air, citing the old law, another judge throws out of court another old law that cited adultery as unlawful because of the modern attitude toward affairs of the heart.

Our politicians use their offices and standing to back their own party and back their own constituents just because they belong to a political group. We have recently seen that in our own country. Whatever the facts or interpretation of the wording, our Constitution was founded as a guide and principle for all to live by, and each situation should be judged on

the merits or weakness of the act, and not by whether a Whig, Democrat or Republican committed the act.

We see our state and national representatives challenging the wisdom and advisability of raising the minimum wages, on the basis that it might not be the feasible thing for the economy, but at the same time, they vote a substantial wage hike for themselves.

The time has come for there to be a uniform interpretation of matters for the common good. If language is wrong, it is wrong. If we are insisting to pursue and demand abiding to a law regarding speech that is on the books, we must also uphold other laws regarding extramarital affairs, and any other outdated law that still exists.

Shirley Welch is a Livonia resident.

Deceptive business practices good reason to slam Ameritech

My knuckles are still raw from the last beating inflicted on Ameritech Michigan, the unfriendly telephone company that loves to fire people and tie them up in court with interminable appeals.

Duty calls, however, because Ameritech is still at it, this time losing before the Michigan Public Service Commission and the state Court of Appeals. The court opinion is 10 pages of legalisms. In sum, the terms "misleading," "false," "deceptive" and "anticompetitive" pop up with frightening frequency.

The unanimous, bipartisan Feb. 12 opinion is signed by Stephen Markman and Robert Young Jr. (Engler appointees) and Helene White (Clinton's designee for a federal slot). It finds that "Ameritech sent a misleading and anti-competitive bill insert to its customers in violation of the Michigan Telecommunications Act." That's fascinating because insiders say Ameritech's lobbyists drafted the

act. In December 1995, we all received an insert in our Ameritech bills headlined "DON'T GET SLAMMED." Slamming is the practice of some long-distance providers of billing you for services you never ordered. The insert invited us to fill out a form to avoid slamming for "long-distance or other telecommunications services."

Here the plot thickens. The notice doesn't differentiate between inter-LATA (long distance) and intra-LATA (local area code calls for which we pay long-distance rates).

Sprint complained to the MPSC. It seems that on Jan. 1, 1996, competition was to be allowed for intra-LATA calls. The bill insert "does not remind customers that Ameritech Michigan was required to implement intra-LATA to dialing parity for 10 percent of its customers on Jan. 1, 1996, and that local service would soon be available from other providers," MPSC said.

TIM RICHARD

Here's the trick: If you signed the slammer protection notice, you couldn't authorize Sprint, MCI or AT&T to be your short long-distance provider. The competitors would be unable to inform Ameritech that you wanted a change. You would have to notify Ameritech yourself to make a change.

MPSC ruled that the competitors feared Ameritech "will delay requests from customers to change providers and that it will use the contact as an opportunity to try to dissuade the cus-

tomers from leaving Ameritech ... (There's ample evidence that Ameritech Michigan understood the bill insert to be anticompetitive and intended it to have that effect.)

MPSC ordered Ameritech to make remedies, including a corrective bill insert and easier changes in service providers. MPSC also sought to send the case file to the attorney general "for review of possible action under the Michigan Consumer Protection Act." (It will be fun to see if Attorney General Jennifer Granholm remembers her "I'll take your case" political speech and prosecutes Ameritech vigorously.)

Ameritech's lawyers threw up all sorts of arguments, every one of which was shot down by the Court of Appeals. One was Ameritech's customer survey purporting to show that customers correctly understood the insert. MPSC found the survey "self-serving and unrealistic," having "fundamental flaws due to the nature of

the questions, the tone of the interviews and people excluded from the sample." The court agreed.

The court also rejected Ameritech's defense of "free speech," saying, "False, deceptive or misleading advertising is subject to restraint ..."

Will Ameritech fold its tent like a good corporate citizen, stop the appeals, obey the MPSC order and take its punishment from the attorney general like a man? Its behavior in other cases suggests Ameritech will appeal forever.

If Ameritech appeals, then I propose the stockholders not be stuck with the legal bill. The lawyers' costs should come from President Bob Cooper's bonus and salary.

Misleading. Deceptive. False. Anticompetitive. Ameritech.

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

Comerica does Michigan proud as a first-rate corporate citizen

For those of us with long memories and sentimental hearts, the last quarter century has been a rough time for Michigan institutions.

Remember Vernors ginger ale? In my memory, Vernors was the essential ingredient for a proper ginger ale float. I still recall being driven by my parents to the big green and yellow plant on Woodward, while being instructed about just why Vernors was so much better than Canada Dry.

Sadly, Vernors has been gone for a long time. More recently, Stroh's got sold to Heileman and Miller. My childhood memories of beer and Ernie Harwell announcing the ball games on the radio run from Goebel (also disappeared) to Stroh's. I don't listen to baseball much any more, but I always bought Stroh for sentiment's sake and because Peter Stroh and his family were exemplars of what good, decent, locally responsible people ought to be.

And by now everybody who isn't taking intensive German lessons knows full well that what we used to know as Chrysler is now something called DaimlerChrysler.

The old names, very often associated with old families, aren't much with us any longer.

Which is why it's nice to celebrate a business with a solid name that's intensely focused on Michigan, that looks like it'll be around for a while and that has helped countless local businesses. I'm referring to Comerica, the oldest and largest bank in Michigan, that will celebrate its 150th anniversary on Friday.

Originally chartered in 1849 as the Detroit Savings Fund Institute and then better known as the Detroit Bank & Trust, Comerica assumed its present name in 1982. In 1992, Comerica merged with Manufacturers National Corp.

The merger was difficult. The "reds" (old Comerica employees) were interlarded with the "blues" (ex-Manufacturers staffers) in such a way as to perpetuate for years the competition between the two.

The stock price fell, and for a time Comerica looked as though it would be taken over and move out of Michigan in just the same way that the National Bank of Detroit got taken over and moved to Chicago by First Chicago-NBD Bank Corp.

But CEO Eugene Miller (a "red") and President Mike Monahan (a "blue") moved quickly. They eliminated poor risk loans, expanded branches throughout the region and redeployed their capital. The stock responded and has now

PHILIP POWER

The bank has been one of the most civic-minded corporations in the entire southeastern Michigan region, generous in its donations to charities and forthcoming in its willingness to assign top executives to worthwhile causes.

appreciated so much as to make Comerica nearly takeover-proof.

Having an independent, well-managed bank with a solid focus on providing banking services to Michigan businesses and households is vitally important to the future of our state. Though the folks at First Chicago-NBD will deny it till the cows come home, that bank has no more particular interest in Michigan than it has in any other state.

It's too bad. But that's life, and that's what happens when a big local company gets merged with a bigger nonlocal company and moves away.

But not (so far) at Comerica. The bank has been one of the most civic-minded corporations in the entire southeastern Michigan region, generous in its donations to charities and forthcoming in its willingness to assign top executives to worthwhile causes. Coupled with its excellent business performance, that's an outstanding record for any company, locally based or not.

Here's tall, cold one (a Stroh's, of course) hoisted to Comerica's 150th. I hope they'll be a solid, Michigan-oriented company for many, many years to come.

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: ppower@econline.com

6 DAYS ONLY!

Storewide Clearance

SKI & SNOWBOARD BLOWOUT

Bavarian Village

ALL SKIS	50% OFF	RETAIL
ALL BOOTS	50% OFF	RETAIL
Excludes Junior Boots		
ALL SKIWEAR	50% OFF	RETAIL
ALL JACKETS & PANTS	50% OFF	RETAIL
ALL HATS & GLOVES	50% OFF	RETAIL
ALL HELMETS & GOGGLES	50% OFF	RETAIL
ALL SWEATERS	50% OFF	RETAIL
ALL Fleece Tops & Bottoms	50% OFF	RETAIL
ALL SUITS & SHELLS	50% OFF	RETAIL
ALL Snowboards Boots & Bindings	40% OFF	RETAIL
Excludes Burton		

MON-FRI 12-9 • SATURDAY 10-6 • SUNDAY 12-5

Griffith, SC dean, cited for leadership in continuing ed

Ronald Griffith, dean of educational services, will be honored by the National Council for Continuing Education and Training, receiving its Regional Leadership Award for the North Central Region. He will receive the award at the NCCET national conference in Milwaukee, Wis., in October.

Griffith will receive the award for his "contributions to continuing education in your region and because you exemplify the qualities of leadership that NCCET hopes to promote among continuing education professionals," wrote Ruth L. Prather, president of the NCCET Board of Directors.

"No one has done more to strengthen the bond between the colleges within a region and the Council than you have. Your ability to raise awareness of the value of continuing education professionals, their place in the community college organiza-

tion, and their contribution to their community in your region is appreciated."

Griffith, a Plymouth Township resident, came to Schoolcraft in 1971 as director of community services and was named dean of the department in 1975. He was named dean of continuing education and community services in 1977 and dean of educational services in 1984. In 1997-98, the student unduplicated head count for CES and the Business Development Center enrollment, all of which report to him, was more than 17,000. The programs serve students from infants through senior citizens.

The NCCET, the oldest affiliate of the American Association for Community Colleges, provides leadership for continuing education, workforce development and community services professionals within community, technical and junior colleges.

Former dean honored by S'craft board

Sirkka Gudan, former assistant dean for academic and assessment services at Schoolcraft College, received emeritus status from the Schoolcraft Board of Trustees.

A West Bloomfield resident, Gudan initiated, organized and developed the Learning Assistance/Assessment Center at Schoolcraft and has been a leader in the field of student assessment; publishing research and conducting presentations statewide and nationally.

The Learning Assistance Center offers academic support to students and community members through tutoring and study skills instruction. The Assessment Center offers comprehen-

sive testing for students, faculty, businesses, groups and individuals.

In the L A C, G u d a n established collaborative programs among departments to support at-risk students, pairing reading and study courses with content courses such as English, biology and electronics, often using students who successfully completed a course to tutor students currently taking the

Gudan pioneered a homework assistance program between Livonia's Riley Middle School and Schoolcraft students interested in teaching.

and Schoolcraft students interested in teaching.

Gudan earned her doctorate from the University of Michigan in educational psychology. She joined Schoolcraft in 1980 as learning assistance coordinator and is a recipient of the Schoolcraft College Presidential Recognition Award.

Gudan has been president of the Schoolcraft College Association of Administrative and Professional Personnel, chairman of the Student Athlete Support System, chairman of the Civil Rights Onsite Review Committee, chairman of the Goals Assessment Committee, and a board member of the Michigan Community College Journal.

course. Under her direction, Schoolcraft has become a model for other colleges.

Gudan implemented computerized assessment at Schoolcraft, looked at how students did and investigated exit exams. Gudan pioneered a homework assistance program between Livonia's Riley Middle School

Attorneys to teach legal classes at Madonna

Several local attorneys are among the faculty teaching eight legal assistant courses for the spring/summer term, which begins May 10 at Madonna University in Livonia.

A workshop titled "Advanced Legal Research on the Internet" will focus on this emerging use of technology to conduct legal research and will be held over two weekends on May 14-15 and May 21-22. The course will be

taught by Mary Urisko, a Detroit attorney and co-author of West's Paralegal Today. She will also teach the course "Legal Assistant Orientation" on Tuesday evenings. Urisko, assistant director of the Legal Assistant program at Madonna, will lead the class, "Contractual and Commercial Relations" Wednesday evenings.

Plymouth attorney Richard Dimanin will teach "Medical

Legal Concepts" and "Medical Records" on Monday evenings and a weekend workshop, "Case Preparation and Trial," on July 9-10 and July 16-17.

Attorney Craig Tarpinian of Farmington Hills will teach "Probate Estates" on Thursday evenings as well as the workshop "Will and Trust Drafting" on two consecutive weekends, June 11-12 and June 18-19. Jennifer Cote, director of

Madonna's Legal Assistant program and chair of the ABA Approval Commission, will teach "Legal Seminar and Practicum" on selected Tuesday evenings.

On-campus registration begins March 29 and continues through May 7. Classes begin May 10. For more information, call Urisko at (734) 432-5548 or Cote at (734) 432-5549.

Madonna University is located at Levan and I-96 in Livonia.

Time to enjoy...
a great new figure.

\$229**

PER MONTH FOR 36 MONTHS

1999 MERCURY COUGAR V-6
FEATURES INCLUDE: 2.5L 24-valve DOHC Duratec V-6 engine • Second Generation dual air bags*** • Air-conditioning • 5-speed manual transaxle • Securilock™ passive anti-theft system • AM/FM stereo/cassette with four premium speakers

36-Month/36,000-Mile Red Carpet Lease Capitalized Cost (Net of RCL Cash)	\$16,236
Down Payment	\$899
Refundable Security Deposit	\$250
First Month's Payment	\$229
Cash Due at Signing	\$1,378
\$15/mile over 36,000 miles	

\$269**

PER MONTH FOR 36 MONTHS

1999 MERCURY SABLE LS PREMIUM WITH NO-CHARGE LEATHER
FEATURES INCLUDE: 3.0L DOHC V-6 engine • The only car in its class with the government's highest five star crash test rating** • Second Generation dual air bags*** • Tilt steering column • Securilock™ passive anti-theft system • Power windows and door locks • Electronic Automatic Temperature Control • Fingertip speed control

36-Month/36,000-Mile Red Carpet Lease Capitalized Cost (Net of RCL Cash)	\$19,505
Down Payment	\$2,120
Refundable Security Deposit	\$275
First Month's Payment	\$269
Cash Due at Signing (Net of RCL Cash)	\$2,664
\$15/mile over 36,000 miles	

- Visit Your Metro Detroit Mercury Dealer
- ANN ARBOR**
Apollo
233 W. Stadium Blvd.
734-488-0637
 - DEARBORN**
Krug
2731 Michigan Ave.
313-274-8800
 - DETROIT**
Bob Maxey
4021 Mack Ave.
313-885-4233
 - DETROIT**
Park Motor
850 Woodward Ave.
313-869-5330
 - FARMINGTON**
Jack Demmer
3125 Grand River Ave.
734-476-1172
 - GARDEN CITY**
Stu Evans
13401 E. 14th Rd.
734-428-4333
 - NOVI**
Varsity
4125 Grand River
248-850-1088
 - PLYMOUTH**
Hines Park
4000 Northfield Blvd.
734-855-8111
 - ROCHESTER HILLS**
Crisman
2655 North Rockledge Dr.
248-852-4233
 - ROSELAND**
Arnold
3333 Grand River
248-855-8333
 - ROYAL OAK**
Dian, and
27700 Michigan Ave.
248-855-8800
 - SOUTHFIELD**
Star
11111 West 12 Mile Ave.
248-355-8800
 - SOUTHGATE**
Stu Evans
13401 E. 14th Rd.
734-428-4333
 - STERLING HEIGHTS**
Crest
13401 E. 14th Rd.
734-428-4333
 - TROY**
Bob Borst
13401 E. 14th Rd.
734-428-4333
 - WATERBURY**
Mel Farr
13401 E. 14th Rd.
734-428-4333
 - WESTLAND**
Sesi
13401 E. 14th Rd.
734-428-4333

Imagine yourself in a Mercury www.lincolnm Mercury.com

*Driver and passenger front crash test. Class is mid-size cars under \$27,000. **1999 Mercury Cougar V-6 with V-6 sport group MSRP \$18,010 and 1999 Mercury Sable LS with Premium Group no-charge leather MSRP \$21,295 excluding title, tax and license fees. Lease payment based on average capitalized cost of 93.94% of MSRP on Sable and 90.13% of MSRP on Cougar for leases purchased in the Metro Detroit Region through 11/30/98. As shown above, 1999 Mercury Cougar V-6 with optional V-6 sport group and bodyside moldings. Residency restrictions apply. Lessee responsible for excess wear and tear. For \$300 RCL cash on Sable and special lease terms take new retail delivery from dealer stock by 4/1/99. ***Always wear your safety belt and secure children in the rear seat.

Community Life

The Observer

INSIDE:
Bridal Registry,
Page B5

Page 1, Section B

Sue Mason, Editor 734-953-2131

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

Thursday, March 4, 1999

JACK GLADDEN

It's about time to have a 'Get It Right' Day

What do Dr. Seuss, a recipe for rye bread, a Southfield man with a tattoo and the Texas state song have in common?

They all represent reasons why we need to observe something that I'd call "National Get It Right Day." Let me explain.

A couple of weeks ago, The Boss asked if I would write an editorial page piece on March being "National Reading Month."

"And could you tie it in with Dr. Seuss?" she asked. I gave her a funny look and said, "Uh, yeah, sure."

So I got on the Internet and do a search on "National Reading Month." I got a few hits, but most of them were from 1998 or earlier and they were mostly references on elementary school Web sites. I did find a press release on Michigan Gov. John Engler's Web site in which he proclaimed March 1998 to be "National Reading Month" in Michigan. But nothing for 1999.

"I can't find anything about March being 'National Reading Month,'" I told The Boss.

"Well, it is in Livonia," one editor said.

"And it is in Westland," said another.

The sources of this information turned out to be press releases from various elementary schools which made reference to Dr. Seuss and to March being "Reading Month." Nothing about it being "National" and no indication of who decided that March should get this designation.

Another press release from a local university made the Dr. Seuss connection. March 2 would have been his 95th birthday and the university had some events planned to commemorate that date in connection with the "America Reads Program."

So I got back on the Net. A little bit better luck this time. A search brought me to the National Education Association's home page, where I learned that the NEA was promoting Dr. Seuss celebrations on March 2 as part of its "Read Across America" program.

This must be it

This had to be what all those press releases were talking about, even though the one from the university had the name of the program wrong and the NEA site made no mention of March being "Reading Month," national or otherwise. But at least now I had something to work with.

I decided to do a bit more Internet research on Dr. Seuss to help with the piece I was supposed to write. It was fascinating.

According to the Associated Press' obituary, Dr. Seuss "wrote and illustrated" 47 books that were translated into 18 languages. The Grolier Encyclopedia Web site placed the number of books at 48 and the number of languages at 20. Another site hedged and just said that he wrote more than 45 children's books.

A frequently told anecdote is the one about Dr. Seuss' first book being rejected by numerous publishers before it was finally accepted. The number of publishers who rejected the book was either 28, 29 or 43, depending on whose information you accept. And he started writing children's books in either the 1930s, '40s

Please see GLADDEN, B2

Hospice has tickets for dinner-dance

Wearing of the green isn't mandatory for an evening of old-fashioned Irish fun at Community Hospice and Home Care Services Inc.'s seventh annual St. Patrick's dinner-dance Saturday, March 6, at St. Mary's Cultural Center, 18100 Merriman, Livonia.

The festivities got under way at 6:30 p.m. The deadline for ordering tickets to be picked up at the door is noon Friday, March 5. To order, Call CHHCS at (734) 622-4244.

Gathering together

STAFF PHOTOS BY TOM HAWLEY

Come on in: Brenda Hoffman of Northville (center) meets Suburban West Community Center director Bill Hart and Alice Ming, director of rehabilitation services, at the front door of The Gathering Place Clubhouse in Livonia.

Mentally ill find 'community'

BY SUE MASON
STAFF WRITER
smason@oe.homecomm.net

Like Judy Collins' 1968 hit song, Brenda Hoffman has looked at life from both sides now. Sitting in the Suburban West Community Center in Redford, she speaks openly about her life before and after being diagnosed with chronic depression.

The Northville resident had depressive tendencies when she was young, but shrugged them off as being a teenager. But she couldn't do that after having a baby. For more than a year, she stayed in her house, with the drapes closed, and didn't get dressed. On the verge of committing suicide, she was committed to a hospital.

When she lost her insurance, she turned to Suburban West for help. The staff at its Canton office sent her to the "clubhouse." Hoffman admits she didn't like it at first, but today is an ardent supporter.

"I've seen a great change," she said. "That might be why when I first came to Suburban West I felt funny. After about two weeks, I realized it (the clubhouse) was a godsend."

"If it weren't for the caring calls, I might lay in bed until my husband takes me in or something happens. It's why I consider them my family."

Suburban West provides services to mentally ill people like Hoffman in Redford, Livonia, Plymouth, Canton and Northville as a contractual agency for the Detroit-Wayne County Mental Health Board. The Gathering Place Clubhouse is its psychosocial rehabilitation program and is modeled after Fountain House in New York.

The clubhouse offers it 85 members experiences that help them function in their communities and decrease the need for hospitalization. Members take an active role in its operation, cooking food for the coffee shop, doing clerical work, helping in the library or doing

maintenance.

Known as Robert J to his friends - clubhouse members only use an initial in lieu of their last name - Robert Johnson was "looking for a better opportunity" when he walked into the clubhouse. Six years later, the Plymouth resident is a leader in the drop-in center and like Hoffman sits on Suburban West's Board of Directors.

"I was looking to better myself," said Johnson, who also suffers from mental illness. "I try to take advantage of the opportunities presented to me and help my fellow members. As time has gone on, things have blossomed for me at the center."

Good things to hear

Bill Hart smiles when he hears what Hoffman and Johnson have to say. They are a testimonial to the 20 years of service Suburban West has been providing to its consumers.

"The clubhouse is one of our service

programs where the consumers and staff work together," said Hart, Suburban West's executive director. "Every member contributes to its continuing development and growth."

"When this program started, it was a very structured partial day program; the staff determined the program and they were the professionals," added Alice Ming, director of rehabilitation services. "Now it's staff and member-run. The consumers have a part in every decision that is made. The staff and the consumers work together, even in hiring new staff."

"There are no closed meetings. The consumers are a part of everything."

Originally affiliated with Northville Psychiatric Hospital as an aftercare clinic, Suburban West currently has 621 consumers in its outpatient. Assertive Community Treatment, psychosocial rehabilitation and case man-

Please see SUBURBAN WEST, B2

Suburban West focuses on its consumers

Incorporated as a private nonprofit community mental health agency in 1978, Suburban West Community Center provides consumers living in the Redford, Livonia, Canton, Plymouth and Northville areas with:

■ Outpatient treatment of psychiatric disorders. Treatment is geared toward prevention of rehospitalization, elimination of symptoms, reduction of negative personal and social effects of hospitalization and enhancement of personal skills and growth.

■ Assertive Community Treatment - The program's primary goals are to prevent rehospitalization and to maximize the consumer's community adjustment while decreasing dependency. Services include around-the-clock crisis intervention, training in daily living skills, mental health edu-

cation, advocacy with landlords and other community resources, chemotherapy and individual counseling.

■ Case Management/Hospital Liaison Program - The program has two components. The hospital liaison program is designed to offer a more continuous flow of treatment to people being discharged to Suburban West from community and state hospitals.

The case management component is designed to facilitate access to community services like housing, medical services and vocational rehabilitation to help the consumer achieve a maximum level of independence while reducing the likelihood of rehospitalization.

■ Psychosocial Rehabilitation Program - The Gathering Place Clubhouse in Livonia is a psychosocial

rehabilitation program that provides experiences that help members function in their community and decrease the need for hospitalization. Members are encouraged assume productive roles in the program through the Clerical, Food Service and Member Services units.

■ Counseling Center West - The program provides services to adult consumers who have never been hospitalized and who aren't currently at risk for hospitalization. Individual, couples and family counseling are available for emotional, behavioral and stress-related problems.

■ Suburban Nights - A consumer-run drop-in center in Livonia, Suburban Nights is operated by a consumer advisory council and Suburban West. It's open 4:30-9 p.m. Monday-Friday and 12:30-9 p.m. Saturday at the

Getting ready: Robert Johnson checks to see if the desserts are ready for lunch.

clubhouse.

Suburban West Community Center has offices at 11677 Beech Daly Road, Redford, and 5800 N. Canton Center Road, Canton, and The Gathering Place Clubhouse at 27595 Schoolcraft, Livonia. For more information, call Suburban West at (313) 937-9500.

You can raise helpful, cooperative children

PARENTING
AWARENESS MONTH

JANET TROST

For many parents, one of the most exciting victories in raising children is getting them to cooperate.

On the flip side, one of the most frustrating experiences is when they don't. Most parents feel like "drill sergeants" at one time or another, simply barking orders and listening to children complain or resist helping. There is hope, however, if a few simple suggestions are followed.

■ Create a cooperative environment: Parents set the tone for behavior in every home. By showing children what is expected, cooperative behavior is easier to achieve. When your child asks for help, be willing to provide the help with a positive attitude. It's very important

to demonstrate cooperation with your spouse or other adults in your home. This will be the example that children will follow. We all work harder for people who inspire the best in us.

■ Use humor whenever possible: Parents who are fun, who are caring and who show respect, motivate children. Joking around with your children to get their cooperation can create a lighter atmosphere, one more apt to yield a positive response.

Amidst chuckles, school-aged children to teens are more likely to acknowledge your cleverly worded and cleverly placed requests.

■ Understand normal development in children: All children go through various stages as they grow. At times children may appear to be uncooperative when, in fact, they are simply acting their age.

No one expects an infant to put his arms through the sleeves of a T-shirt because they are simply incapable of doing so. The same may be said of expecting a 2-year-old to follow a request that has multiple steps.

The challenge comes as children get older and we know they are capable of following directions, but they choose not to. This is a common problem with 9- and 10-year-olds who don't want to brush their hair, let alone their teeth!

Teenagers may prefer to spend time alone in their room rather than politely visit with their grandparents. Although these behaviors don't have to be accepted by parents, it is helpful to know that they are normal and special consideration needs to occur to ensure cooperation.

Perhaps you'll shorten the visit to grandma's house by an hour so your teen can meet her friends at the movies. Talking to other parents with children of similar age or reading about child development helps to prepare parents for difficult stages.

■ Put it in writing: Many parents avoid the feeling of constantly pleading for help by putting their expectations in writing. Even small children can understand job lists or house rules, if they are illustrated with pictures as well as words. This will be even

Please see PARENTING, B2

Suburban West from page B1

agement programs. It has offices and facilities in Redford, Livonia and Canton and has earned a reputation in the mental health system as a provider of quality services, a distinction buoyed by an accreditation with commendation from the Joint Commission on Accreditation of Mental Health Organizations.

In its early years, Suburban West provided general outpatient treatment, primarily for people who had been in psychiatric hospitals in the past, and crisis intervention. In 1985, it added ACT, taking treatment to consumers in their homes and other settings.

In 1986, case management was added to link consumers who had been hospitalized more than once with needed services in their communities.

The partial day program started 12 years ago, when consumers were receiving more passive activities. Its evolution to the clubhouse started in 1987. Open 8 a.m. to 4 p.m. Monday-Friday, members like Hoffman and Johnson provide the talent to keep it running smoothly.

The drop-in center picks up after the clubhouse closes. Open 4-9 p.m. Monday-Friday and noon to 9 p.m. Saturday, it's staffed completely by the con-

sumers and clubhouse membership isn't a prerequisite for dropping in.

"Some members are here from 8 in the morning to 9 at night," said Ming. "The old program couldn't operate without the staff; this one can't run without the consumers."

Suits their needs

While Johnson helps out in finances before switching over to a waiter at lunchtime, Kimberly B and Marty B, both Redford residents, are part of the kitchen staff on a regular basis.

Kimberly has been a member for 5 1/2 years, Marty for 10. A bit on the shy side, both admit they like the program, with Marty adding that it suits his needs.

"It was a partial day program when I first came," he said. "I like this better."

Hart points out that a lot has changed in the 20 years Suburban West has been in business. Back then, it wasn't unusual for a hospital stay to span months or years. Now, it's evolved into a contract with private hospital for a stay of eight-12 days.

And the change goes beyond the treatment. Twenty years ago, the mentally ill were called patients because of the hospital-based treatment. Then they

became clients and 10 years ago, they became consumers "when clients started speaking out to remove the stigma," Hart said.

"It reflects the consumer voice in the services," he added. "They are now consumers of mental health services."

Now, Suburban West is positioning itself for more changes in the mental health arena. The implementation of managed care and discussions about reducing the number of catchment (service) areas to keep costs under control may be viewed as threats by some, but Hart sees them as an opportunity.

The agency recently developed a semi-independent living program to offer apartments (16 in all) with support services to people leaving adult foster care or their parents' homes and making the transition to independent living.

Its Counseling Center West in Canton offers individual, couple and group therapy for people with less serious problems and the agency is looking for a partnership to provide a residential program.

"I like to think that we do it better than the others," Hart said. "The one thing about Suburban West is that it always has been very consumer-oriented and people-oriented."

STAFF PHOTO BY TOM HAWLEY

What's for lunch? Kimberly B and Marty B, both of Redford, start mixing together the ingredients for the day's special - chicken and broccoli casserole - that will be served to the lunch crowd at The Gathering Place Clubhouse.

Gladden from page B1

or '50s.

Dr. Seuss was a pseudonym, of course. His real name was Theodor Seuss Geisel, except in "Carol Hurst's Children's Literature Newsletter," in which she devotes three pages to an essay on the man, yet misspells his first name as "Theodore," the common spelling, but not the way he spelled it.

There was much more misinformation out there, on sites thrown together by fervent, if careless, Seuss fans to an official

Random House site, not to mention that Grolier Online page.

As for the rye bread

Now you can cluck your tongue and blame it on the vagaries of the Internet, but that doesn't explain those errant press releases or the rye bread recipe.

That came out of the new edition of Bernard Clayton's "Complete Book of Breads." I was whipping up a batch of Old Milwaukee Rye, when I realized that yeast was not listed as an

ingredient. I still had the original edition, with the stained pages and ripped cover, so I dug it out of the bookcase and checked the recipe there. Yep, it called for yeast. Somehow that ingredient got left out in the revision.

And the Texas state song? It's "Texas, Our Texas." But a booklet being sold by McDonald's restaurants to commemorate Black History Month incorrectly states that the Texas state "anthem" is "The Yellow Rose of

Texas." The booklet also contains other inaccurate information about the history of the state.

From press releases to booklets to books to Internet sites, it's getting more and more dangerous to believe what you read. People throw things together carelessly, without checking their facts, and absolutely without double- or triple-checking. And all of this occurred to me as I was looking for information on the man who has been picked to encourage kids to read.

So where does the tattooed man fit into this picture? The ex-Marine walked into a Roseville tattoo parlor to get the word "villain" tattooed on his forearm. But since neither he nor the tattoo artist knew how to spell it, it came out "villian." When his friends saw it they laughed and started making fun of him. He wore long-sleeve shirts to cover up the artwork until he had plastic surgery to remove it altogether. He's suing the tattoo parlor for \$25,000.

But there may be a lesson here. Those tattoo artists and all the other purveyors of misinformation should get tattoos on the backs of their hands, so that when they sit down at a keyboard or take up a tattoo needle, the message stares up at them: "Get It Right!"

Jack Gladden is a copy editor for the Observer & Eccentric Newspapers. He lives in Canton.

Parenting from page B1

more effective if the children help develop the list with their parents.

The key is to be consistent in enforcing rules and consequences. If a child violates a rule, parents can save the nagging and simply point to the rule

list. Everyone will understand the message, and no one will have to listen to an unwanted lecture.

Allow natural and logical consequences: Allowing children to make their own choices helps them to learn from conse-

quences. Some children need to learn from their mistakes. By the same token, they also learn from their successes.

Parents can help children by asking them to think through a choice and imagine what the outcome will be before they act. They can also look for opportunities to point out how the choice to cooperate can have positive results.

For example, point out that the extra time the child saved you by helping you rake leaves means the two of you are free to do a fun activity that your child enjoys.

Encourage team play: Enrolling children in group activities, such as sports or scouting, will also reinforce the concept of working together for a common goal. They'll learn that

cooperation is part of everyday life and not just an expectation found at home.

Teaching children to cooperate is an important lesson. It helps children now and throughout their lives. Cooperation also helps make your home a happier, more loving place to live.

Janet Trost is the program manager for the After Baby

Comes Program at Starfish Family Services. The program offers support and education to first-time parents delivering in the Oakwood Healthcare System. Volunteers assist in this effort. Interested, experienced parents should call (734) 425-7977, Ext. 117. For more information, or to arrange for presentation on parenting issues, call (734) 425-7977, Ext. 116.

GARDEN CITY PUBLIC SCHOOLS

Garden City Public Schools is soliciting sealed bids for Roof Replacement at Garden City High School, Douglas Elementary School, and Cambridge Center. Bidding Documents will be available for examination and distribution on or after February 25, 1999. Any questions should be directed to Gary Marchel at 734-762-6306.

Publish: February 28, March 4 and 7, 1999

CITY OF GARDEN CITY MICHIGAN NOTICE TO BIDDERS

NOTICE IS HEREBY GIVEN that sealed bids will be received at the Office of the Clerk, in the Civic Center, 6000 Middlebelt Road, Garden City, Michigan 48135 (Telephone: 734-525-8814) or before MARCH 18, 1999, at 2:00 p.m. for the following items:

- COMPUTER SYSTEM
- ANTENNA RADAR UNITS
- ATHLETIC FIELD MIXES
- CITY WIDE LAWN MAINTENANCE
- BALLFIELD LINE MARKER

Bid must be submitted on forms furnished by the City Clerk, in a sealed envelope endorsed with the name(s) of item(s).

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

ALLYSON M. BETTIS
City Clerk/Treasurer

Publish: March 4, 1999

CITY OF WESTLAND NOTICE OF PUBLIC AUCTION

On Tuesday, March 9, 1999, 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, 37601 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.
83	Cadillac	2 Dr. Eldorado	Blue	1G6AL6786DE652468

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:

85	Mazda	2 Dr.	Silver	JM1FB3314F0877237
87	Dodge	4 Dr. Omni	Silver	1B3BZ18C9HD568790
88	Dodge	4 Dr. Dynasty	Red	1B3BU5632JD148237
78	Chev	2 Dr. Z-28	Yellow	1Q87L8N551101
83	Olds	2 Dr. Toronado	Brown	1G3AZ67Y1DE326059
84	Dodge	Ram Van	White	2B7GB13T6EK215018
90	Chev	Astro Van	Grey	1GNDM16281.B215533
89	Dodge	Van	Gray	2B5WB35Z9KK369494

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 April 4, 1999, unless it is claimed by the owner prior to that time:

77	Trailer	Office	White	NONE
----	---------	--------	-------	------

Publish: March 4, 1999

GARDEN CITY POLICE DEPARTMENT

6000 MIDDLEBELT GARDEN CITY, MI 48135

The following vehicles have been deemed abandoned and will be sold at public auction on March 9, 1999 at 9:00 A.M. The auction is to be held at Westland Car Care Towing, 6375 Hix Road, Westland, MI 48185.

PLEASE NOTE: The bidding will start at the towing and storage charges.

YEAR & MAKE	STYLE	VIN #
1985 Renault	4 Dr.	1XMDM9532FK132201
1986 Ford	PW	1FTEX16N4GKA53879
1985 Pontiac	SW	2G2AG35X4F8726065
1993 Ford	4 Dr.	2FACP74W2PX164755
1987 Oldsmobile	4 Dr.	1G3NF51U6HM230357
1978 Pontiac	2 Dr.	2L37Y8P201776
1976 Oldsmobile	2 Dr.	3J57R6M433218

Publish: March 4, 1999

CITY OF WESTLAND SANITARY SEWER LINING 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 **March 23, 1999, at 2:00 in the afternoon** at which time and place all bids will be publicly opened and read aloud (No exceptions will be made for late filings).

Work Description:
2,431 LF of 12" CIPP Sewer Lining, 300 LF of 10" CIPP Sewer Lining, Cleaning and TV Inspection of sewers to be lined, reinstatement of 68 sewer service leads, and construction of 4 new manholes and related work.

Contract Documents on File:
Contract documents may be examined at the City of Westland Engineering Division offices, 37095 Marquette, Westland, MI 48185 and Dodge Reports, 10 Oak Hollow, Suite 330, Southfield, MI 48034 and the Construction Association Plan Room, 1625 S. Woodward, Bloomfield Hills, MI 48302.

Contract documents may be obtained at the City of Westland Engineering Division Offices. A non-refundable charge of ten dollars (\$10.00), check only, payable to the City of Westland will be required for each set of contract documents. Contract documents will be available beginning March 1, 1999.

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 "Bid Proposal-Sanitary Sewer Lining". Proposals must be addressed to the Purchasing Agent of the City of Westland and delivered to the Purchasing Agent's office on or before the time specified above. No exceptions will be made.

Each proposal must be accompanied by a certified check, cashier's check or bid bond in the amount of five percent (5%) of the bid, payable without condition to the City of Westland, as security for acceptance of the Contract. Bonding companies must be listed in the Department of Treasury's Federal Register of Approved Sureties Listing.

No bid may be withdrawn for at least ninety (90) days after the scheduled closing time for receiving bids.

The City of Westland reserves the right to reject any or all bids, and to waive informalities in bidding, or to accept any bid it may deem in the best interest of the City.

JILL B. THOMAS
Purchasing Agent
City of Westland

Publish: March 4, 1999

CITY OF GARDEN CITY REGULAR COUNCIL MEETING

FEBRUARY 15, 1999

The Mayor and Council of the City of Garden City met in Regular Session on February 15, 1999, at 7:30 p.m., in the Council Chambers of the Civic Center, 6000 Middlebelt Road, Garden City, Michigan.

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, City Attorney Salomone, Department of Public Services Director Barnes, and Streets, Sewer, Water Supervisor Morton, and Office Manager Albutus.

The Mayor announced it was time for Public Discussion for items not on the agenda.

- John E. Dorr, of Garden City, discussed the sewer separation problems in the City and for homeowners to divert downspouts away from the house.
- Edward Kane, of Garden City, discussed the MDEQ Schedule and if anyone has talked to the other communities in the same situation.

♦ **Item 02-99-054**
Moved by Kaledas; supported by Lynch: **RESOLVED:** To approve the minutes from the meeting of February 8, 1999. **AYES:** Unanimous

♦ **Item 02-99-057**
Moved by Briscoe; supported by Waynick: **RESOLVED:** To approve the Accounts Payable, as listed. **AYES:** Unanimous

The Council as a Whole discussed the following items:

- Credit Card Policy.
- Purchase of Hewlett Packard Laserjet Printer - City Clerk Treasurer.
- V-Box Salt Spreader - DPS Purchase.
- Replacement Radios and Batteries - DPS Purchase.
- Dell Computers and Monitors - DPS Purchase.
- Program Yr. 1999 - Community Development Block Grant.
- Salary Ordinance - Planning & Development Director.
- Office Paper Products.
- Voting Machines Purchase.

♦ **Item 02-99-058**
Moved by Dodge; supported by Waynick: **RESOLVED:** To award the bid of two (2) V-Box Salt Spreaders to Shults Equipment Inc. in the amount of \$13,311.50 each (total amount \$26,623.00), to be charged to Account #401-401-332.022 and Account 401-401-332.023. **AYES:** Unanimous

♦ **Item 02-99-059**
Moved by Waynick; supported by Briscoe: Council was advised by the City Attorney to accept this amount based on the cost of collection over this debt. **RESOLVED:** To accept the \$12,000.00 settlement of the disputes arising after receipt of the five (5) vehicles originally awarded on November 30, 1998 with Winter Motors for \$16,480.00. **AYES:** Mayor Barker, Councilmembers Dodge, Lynch, Kaledas, and Waynick. **NAYS:** Councilmembers Wiacek and Briscoe. **Motion passed.**

♦ **Item 02-99-060**
Moved by Wiacek; supported by Waynick: **RESOLVED:** To go into Closed Session to discuss labor negotiations with AFSCME, approval of Closed Session Minutes of January 4, 11, and 25, 1999, and discuss the Attorney's opinion regarding the investigators report. **AYES:** Unanimous

The Council went into Closed Session and when they returned the following motion was offered.

♦ **Item 02-99-061**
Moved by Briscoe; supported by Lynch: **RESOLVED:** To accept the AFSCME contract as proposed by the Administration. **AYES:** Mayor Barker, Councilmembers Lynch, Kaledas, Briscoe, and Waynick. **NAYS:** Councilmembers Dodge and Wiacek. **Motion passed.**

There being no further business in front of Council, the meeting was then adjourned.

ALLYSON M. BETTIS
Treasurer/City Clerk

Publish: March 4, 1999

Garden City BPW benefit helps fund scholarships

BY DIANE GALE ANDREASSI
SPECIAL WRITER

Wonder where the money raised at this year's sixth annual Garden City Business and Professional Women "Parade of Fashion" fashion show and luncheon goes?

Back into community causes like scholarships that are awarded to local people and the First Step shelter.

The \$30-a-ticket benefit will begin with registration at 12:15 p.m. Sunday, March 14, at the Plymouth Manor in Plymouth.

BPW members and their families will model fashions from Talbots of Laurel Park; Talbots Kids of Laurel Park Place and "I Do." Two! Consignment Bridal Salon in Plymouth.

Talbots carries a complete line of women's fashions in sizes ranging from petite to size 18. Talbots Kids carries children's clothing for infants and boys and girls up to size 14.

"I Do" Two! Consignment Bridal Salon carries a complete line of gently used bridal fashions. The store's inventory includes designer labels and gowns in petite to plus sizes, discounted 30-60 percent.

Orin Jewelers and Talbots will also have display tables.

Money raised from a raffle at the fashion show also goes to the Rose Schilawske Scholarship, presented annually by the Garden City BPW to one woman who is returning to the work force or is furthering her education. Last year, Garden City resident Colleen Spano received \$500. Spano and her daughter will be modeling at the fashion show.

At 35, Spano has worked at Garden City Hospital for 18 years and is currently director of surgical services. She's working toward her bachelor's degree in health care administration at the Detroit College of Business.

Married and the mother of two children, Caitlyn, 9, and Michael, 11, Spano said the money helped defray the costs of going to college.

"My classes run, with books and all, usually around \$800 a class, so it did help quite a bit," said Spano who along with her husband, Joseph, was raised in Garden City. "I was fortunate to get it."

Raffle tickets cost \$1 each. Prizes include a day trip for two to Atlantic City, sponsored by Steve Kuhlman of Travel Desk in Garden City; a basic estate planning package, donated by attorney Sandra Larson; a \$100 gift certificate from Orin Jewelers; and a Waterford sweetheart bowl, donated by Hudson's of Westland.

Door prizes include gift certificates to DeLuca's, New Peking and East Side Mario's restaurants, as well as gift baskets from Mary Denning's Cake Shoppe in Westland and Dearborn Florist.

The Garden City BPW is also supported by John Santeiu & Sons Funeral Home.

"We're hoping to raise enough money to fund our scholarships and the money we have left over is used to operate our budget," said Rebecca Viola, Garden City BPW fashion show chairwoman.

The professional women's organization also sponsors an honors scholarship that is

awarded to a high school senior from Garden City to help defray costs of attending a community college. Students must be recommended by school officials, have at least a 3.0 grade point average, leadership qualities and provide service to the student body and the community.

The BPW also supports the Garden City Library, First Step and Sea Camp, a program that sends school-aged children to Florida to study environmental issues.

"The fashion show will be nice and I'm sure the women will enjoy the afternoon," Spano said. "The organization supports a lot of local causes and please come out and support us."

To order tickets to the fashion show and lunch, featuring chicken kabobs and rice pilaf, call Beth Csicsila at (734) 458-4331 or (313) 277-7742. The deadline to buy tickets is Wednesday, March 10. No tickets will be sold at the door.

STAFF PHOTO BY PAUL HUBERMAN

Ready for spring: Anne Schaeffer (left), president of the Garden City BPW, and Beth Csicsila, vice president, look over the latest spring fashions at Talbots at Laurel Park Place. The store is providing fashions for the club's annual fashion benefit Sunday, March 14, at Plymouth Manor.

Organizers recruit riders for parade

There will be some recruiting going on when horse lovers and enthusiasts converge on Michigan State University next month for the Michigan Horse Council's Horse Expo and 16th annual International Stallion and Trade Show.

Representatives of the Michigan Parades into the 21st Century will be at the show, slated for Friday-Sunday, March 12-14, in East Lansing.

Parade participants will staff a booth at the expo and show to answer questions about the parade, provide application forms and show videos from past parades. There also will be a mini Michigan parade at 9:45 a.m. March 13, featuring past parade participants.

This year's Michigan Parades into the 21st Century Parade is scheduled for 11 a.m. Saturday, May 15, in Lansing. The parade

features more than 40 equine units as well as other animal units, bands and a Canine Hero Unit, featuring such groups as Leader Dogs for the Blind, Paws with a Cause and Canine Companions.

This year, each equine participant will receive a red, white and blue parade ribbon to wear during the parade and a new peppermint treat, provided by Buckeye Feeds, according to

Nancy Harm, who helps recruit equine units.

Members of the Canine Hero unit will have parade medals to wear and receive doggie treats, while human participants will receive lunch and an embroidered commemorative parade patch.

For more information about the event contact Harm at (248) 437-5672.

WORKING WITH PHYSICIANS HEALTH EDUCATORS AND COMMUNITY OSTEOPATHIC UNITY DAY

MARCH 5, 1999

The 1999 Home & Garden Collection

EVENTS OF MARCH 5 & 6

<p>BOSE - Learn the new Bose technologies. Saturday, March 6, 3:00-5:30 p.m.</p> <p>CALIFORNIA CLOSETS - Simplify your life with "Organizing Your Closet" workshop. Saturday, March 6, 1:00-1:30 p.m.</p> <p>CHIASSO - See all of the new and unique kitchen items. Saturday, March 6, 1:00-1:30 p.m.</p> <p>HUDSON'S - Join us in the "Alice in Wonderland Shop". Friday, March 5-Saturday, April 3 - All Day</p> <p>Visit Hudson's china department for a Belleek personalizing event. Saturday, March 6, 1:00-4:00 p.m.</p> <p>LOCCITANE - Stop by LOccitane for a complimentary hand treatment. All day each and every Saturday</p> <p>POTTERY BARN - Learn how to group accessories. Saturday, March 6, 11:00-11:30 a.m.</p>	<p>SCANDIA DOWN - Antiqui Trunk Show. Friday, March 5, 5:00-8:00 p.m. Saturday, March 6, 10:00 a.m.-6:00 p.m.</p> <p>WALDENBOOKS - Have all of your gardening questions answered by the experts from English Gardens Nursery. Friday, March 5, 2:00-5:00 p.m.</p>
---	---

GARDEN EVENTS IN THE NORTH GRAND COURT

THE CAPITAL GRILLE - Learn to select the perfect wine.
Friday, March 5, 1:30-2:00 p.m.

ENGLISH GARDENS - Create a colorful and beautiful garden.
Saturday, March 6, 2:00-2:30 p.m.

CRABTREE & EVELYN - Learn how to create a floral topiary.
Saturday, March 6, 3:00-3:30 p.m.

Camp Corner Directory

Every Summer thousands of children look forward to camp...

....Give them the opportunity to experience yours with an advertisement in our 1999 Summer Camp Corner.

For more information contact Rich: 734-953-2069

New Morning School

Discovery Days
July 7-25 • Ages 3-10

Science & Math Camps
July 12-August 13 • Ages 6-12

734/420-3331

Northville Montessori Center
Summer Day Camp
18709 Haggerty Road
(Between 5 & 6 Mile)

734-420-0924 • Preschool
248-348-5093 • Elementary
• Extended Hours Available

Livonia Family YMCA
Day Camp
10 Weeks
June 14-August 20
Ages 3-14
(734) 261-2161 FUNI SAFE!

ARTSTART SUMMER CAMP

Creative Experiences for Children • Ages: 3-9

- Art • Music • Drama
- Science • Outdoor Activities • Water Play
- Computer • Special Visitors

31195 W. 15 Mile • Farmington Hills

ROCHESTER HILLS STABLES
Summer Day Camp

- Two English riding lessons daily
- Hands-on care of horses
- Horse show on the last day of camp

3 Two-Week Sessions
4 Two-One-Week Sessions
June-August 8:00-5:30 p.m.

For more information & inquiries:
(810) 752-9520 / (810) 752-6020

If the whole world is going to the dogs, you may as well have one of your own.

Find a friend today in your

Observer & Eccentric

HOMETOWN CLASSIFIEDS

Part of HomeTown Communications Network™

Oakland County — 248-644-1070
Wayne County — 734-591-0900
Rochester-Rochester Hills — 248-852-3222
Clarkston, Lake Orion, Oxford — 248-475-4508
www.oconline.com

CALENDAR

UPCOMING EVENTS

RAILRODIANA

Buy and swap toys and trains noon to 4 p.m. Sunday, March 7, at Sts. Simon and Jude Church at 32500 Palmer in Westland. To register for tables, call Norm at (734) 595-8327 5-11 p.m. Preregistered tables are \$12, tables at the door, if available, are \$20. Admission is \$2 a person or \$4 a family.

PET ADOPTION

The Dearborn Animal Shelter will be having an adoption showcase 11 a.m. to 3 p.m. Saturday, March 6, at Super Petz, Ford Road and Venoy.

MARATHON BINGO

Fourth District Ladies Auxiliary will have a marathon bingo noon to 6 p.m. Saturday, March 13, at VFW Post 3323, 1055 S. Wayne Road. Snack bar will be open. Call Bessie Bell at (734) 326-3323.

FOUNDATION EVENT

The Westland Community Foundation's Third Annual Spring Ball will feature Irish entertainment including Celtic Pipes and Drums, Finvarra's Wren with Irish Dancers and dance music by Marty Vjers and the Music Doctors. Dinner-dance tickets are \$100 per person which includes a raffle ticket for the ball which begins at 6:30 p.m. Friday, March 26, at the Hellenic Cultural Center, 36375 Joy Road in Westland. Call (734) 595-7727 for reservations.

BOOK SIGNING

A book signing of "And ... Howe" by Gordie and Colleen Howe is set for 11 a.m. to 2 p.m. Sunday, March 28, at Henry Ford OptiMeyes, 35184 Central City Parkway, Westland. All proceeds go to the American Diabetes Association.

RECOGNITION BANQUET

VFW Post 3323 and Ladies Auxiliary will hold their annual policeman and firefighter recognition banquet and dance Saturday, April 17, at the post home, 1055 S. Wayne Road, Westland. Tickets are \$12.50. Public is welcome. Call (734) 728-7405.

COUNTRY WESTERN JAMBOREE

The Metro Wayne Democratic Club is planning a country western jamboree with entertainment by Sherman Arnold and Interstate Band with tribute to Elvis and C.J. performing Neil Diamond for Saturday, April 17, at Local 735 UAW Hall, 48055 Michigan Ave. in Canton. Cocktails at 6 p.m., dinner at 7 p.m. and dancing 9 p.m. to 1 a.m. Tickets are \$20 a person, \$35 a couple, \$15 a retiree or senior citizen. For tickets, call (734) 729-8681.

AT THE LIBRARY

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 held a book sale during regular library hours at the library.

WESTLAND CENTER

WALKERS CLUB
The Westland Walkers meets the second Wednesday of each month, except during the summer. Westland Center opens its doors

to walkers beginning at 7 a.m. at Arcade 2 by Olga's Kitchen. Mall walking ends at 10 a.m.

AT THE CHAMBER

SIGN FORUM

Input from the business community is being sought on the Westland sign ordinance. A Westland sign ordinance open forum is scheduled for 6:30 p.m. Wednesday, March 10, at the Westland Chamber of Commerce office. Members of the newly formed city council study group will take input from this forum into consideration.

MARCH LUNCHEON

"Detroit Metro Airport: Cleared for Takeoff" will be the topic of the chamber's March business luncheon. The luncheon begins at 11:30 a.m. Tuesday, March 9, at Joy Manor in Westland. Michael Conway, director of external relations at Detroit Metro Airport, will be the guest speaker, sponsored by the Westland Community Foundation. Make reservations by calling (734) 326-7222. A 24-hour cancellation notice is required.

AFTER HOURS

The next informal after hours event for new chamber members is 5-7 p.m. Tuesday, March 23, at Farwell and Friends in Westland. All chamber members are invited to attend. The event will include hors d'oeuvres, spirits and soft drinks compliments of Farwell and Friends.

AWARD NOMINATIONS

Nominations are being taken for the chamber's spring awards - The Athena Award and the Business Person of the Year Award. The Athena Award recognizes an individual who exemplifies excellence in a business or profession, serves the community in a meaningful way and assists women in developing their leadership potential. The Business Person of the Year recognizes a Westland business person or manager who works to improve the business climate and overcome adversity in some way. The awards will be presented at a murder mystery dinner, "Pasta, Passion and Pistols," beginning at 6:30 p.m. Wednesday, May 5, at Joy Manor in Westland. Tickets are \$30 a person. For nomination forms contact the chamber at (734) 326-7222.

DIRECTOR NOMINATIONS

Nominations are open for three-year terms on the board of directors of the Westland Chamber of Commerce. Terms will run from April 1999 through May 2002. Nominees must be dues-paying members with full membership to the chamber. To nominate someone, call the chamber at (734) 326-7222 or mail a nomination to the chamber office at 36900 Ford Road, Westland 48185 by March 15.

GOLF CLASSIC

The 19th annual Westland Chamber Golf Classic at Pheasant Run Golf Club is planned for Tuesday, June 22. Reservations for four-somes are being taken now at the chamber office, (734) 326-7222.

JOBS AND CAREERS FAIR

The third annual jobs and careers fair is scheduled for Saturday, April 24, at Westland Shopping Center. An advance signup list for tables and sponsorships is being compiled by the Westland Chamber of Commerce at (734) 326-7222.

RECREATION

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. Call (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. Call (734) 722-1091.

VOLUNTEERS

ASSISTED LIVING

Marquette House assisted living facility, 36000 Campus Drive, Westland, seeks volunteers to spend time with residents to provide an activity or a one-on-one visit. Call Peggy in the activities department, (734) 326-6537.

SCHOOLS

RESOURCE CENTER

The Family Resource Center is offering two upcoming parenting classes. "Smart Discipline and Combating Peer Pressure" will be from 7-8:30 p.m. Thursday, March 18, at Jefferson-Barns Elementary School, 32150 Dorsey in Westland. Registration required by calling (734) 595-2279. "Dealing with Your Spirited Child" will be 9:15-11:15 a.m. Tuesdays, April 13, 20 and 27, at Hamilton Elementary School, 1031 Schuman in Westland. Cost is \$5 a person. To register, call (734) 595-2279.

MCKINLEY COOPERATIVE

McKinley Cooperative Preschool, housed in Good Shepherd Reformed Church, Wayne Road at Hunter, is holding registration. Morning and afternoon classes are available. Call (734) 729-7222.

SUBURBAN CHILDREN'S

Suburban Children's Co-op Nursery has openings in all classes 18 months through 5 years old. Located in Livonia bordering Westland. Call Michelle at (734) 421-6196.

PRESCHOOL PROGRAM

The Wayne-Westland Community School District has ongoing registration for the preschool programs at Stottleymer Early Childhood and Family Development Center, on Marquette between Wayne and Wildwood. Programs include an early intervention program, Head Start, Kids/Plus Preschool, a pre-primary impaired program and Sparkey Preschool. Registration is 8 a.m. to 4:30 p.m. Call (734) 595-2660.

CHURCH PRESCHOOL

The Westland Free Methodist Preschool has openings for 3- and 4-year-olds in the morning and afternoon sessions. The younger pupils attend Tuesdays and Thursdays,

Sing a song

Sweet Adelines: The County Connection Chorus of Sweet Adelines International is looking for women who love to sing. The group sings a cappella music in barber-shop style and has begun preparations for an annual competition in May. Rehearsals are 7 p.m. Tuesdays at UAW Local 898 at 8975 Textile Road, Ypsilanti. For more information, call Paula at (734) 995-4110.

other pupils on Mondays and Wednesdays. A Friday enrichment class is also available. The preschool is at 1421 S. Venoy, Westland. Call (734) 728-3559.

GARDEN CITY CO-OP

The Garden City Co-op nursery has openings for preschool classes for ages 18 months through 4 years. Tots class meets on Wednesday mornings, and 3- and 4-year-olds meet Mondays and Thursdays. Parental involvement is required. Call Kelli at (734) 513-7708.

ST. MEL PRESCHOOL

St. Mel Preschool, 7506 Inkster Road, north of Warren Avenue in Dearborn Heights, has morning and afternoon classes for both 3- and 4-year-olds. Registration has begun. Call (313) 274-6270.

YWCA READINESS

The YWCA of Western Wayne County Early Childhood School Readiness Program is available to 4- and 5-year-old children. The YWCA is at 26279 Michigan in Inkster. Call (313) 561-4110.

CHARTER SCHOOL

The Academy of Detroit-Westland, an entrepreneurial and business charter school, serves kindergarten through seventh grade. The school emphasizes a basic education with business and entrepreneurial skills. The school offers a foreign language class, music and art, a dress code and a computer lab with access to the Internet. Call (734) 722-1465 or (248) 569-7787.

LITTLE LAMBS

Little Lambs Preschool, on Farmington Road south of West Chicago in Livonia, is accepting registration for the 1998-99 school year. Classes meet Monday-Wednesday-Friday afternoons and Tuesday-Thursday mornings for 3- to 5-year-olds. Little Lambs is a nonprofit, nondiscriminatory preschool. Call (248) 471-2077.

FRANKLIN PTSA

The Franklin High PTSA is seeking members. Member-

ship is open to those who care about the schools and community. Members need not have a student in the school. Price is \$3 for students, \$5 for adults. Checks should be made payable to Franklin PTSA and sent to 31000 Joy in Livonia 48150.

FOR SENIORS

HEARING CHECKS

Every third Tuesday of each month a representative from Personalized Hearing Care of Westland will be checking and cleaning hearing aids free from 2-3 p.m. by appointment only. Call (734) 722-7632 for more information.

TIGER GAMES

The Senior Resources Department Friendship Center is offering three trips to Tiger games this year: Tigers vs. St. Louis Friday, June 4; Tigers vs. Yankees, Thursday, July 8; Tigers vs. Angels, Friday, Aug. 13. Cost is \$25 a person a game. Leave from the Friendship Center at 5 p.m. Games begin at 7:05 p.m. Return to the center between 11 and 11:30 p.m. Sign up at the front desk. First 23 seniors to register.

SENIOR CHOIR

A Friendship senior choir, under the direction of Robert Cassidy, has been started. The choir meets 9 a.m. Thursdays at the Westland Senior Resources Department Friendship Center, 1119 N. Newburgh, Westland. Anyone who enjoys singing may join.

EXERCISE

Musical Chairs is a new program from Jazzercise designed for exercisers older than 40. The program provides a low to moderate workout geared for the older adult. The exercise improves strength, flexibility, balance, posture, coordination and cardiovascular endurance. It incorporates resistance exercises using rubber tubing and light weights with walking and jogging patterns. Wear loose-fitting clothing and comfortable shoes. Light weights and an exercise mat are suggested. Robert Cassidy is the certified Jazzercise instructor. Sign up at the front desk at the Westland Friendship Center or call (734) 722-7632.

TRAVEL GROUP

The Travel Group meets 12:45 p.m. every Friday in the Westland Friendship Center, 1119 N. Newburgh, unless a trip or program is planned. Programs include speakers, films, celebration of birthdays and weekly door prizes. There is a \$3 membership fee for residents, \$12.50 for nonresidents. Call (734) 722-7632.

CARD GROUP

The Friday Variety Card Group at the Westland Friendship Center meets 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 schedules its senior meal for people 50 and older 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 nonmembers. The meal includes beer, beverages, dancing to Big Band music and door prizes. Call (734) 728-5010.

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.

CLUBS IN ACTION

WESTLAND ROTARY

The Westland Rotary Club meets 12:15 p.m. Thursdays at Joy Manor, 28999 Joy, east of Middlebelt in Westland.

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 No. M128, a support group for sensible weight loss, meets 6:30 p.m. Tuesdays at Good Shepherd Reformed Church, Wayne Road and Hunter in Westland. Call Jackie at (734) 722-7225.

T.O.P.S.

Take Off Pounds Sensibly No. M153 meets weekly: Weigh-in is 6:7-15 p.m., meeting is 7:30-8:30 p.m. Wednesdays, at the Med-Max building, 35800 Central City Parkway, Westland. Call Suzanne at (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 6 p.m. each Thursday at Denny's Restaurant, 7725 N. Wayne Road next to Westland Shopping Center. Call John Elbe at (734) 326-5419.

FOR YOUR HEALTH

HEARING IMPAIRED

Self-Help for Hard of Hearing People Inc. (SHHH) for Western Wayne County is an international nonprofit education organization of hard-of-hearing people, their relatives and friends, devoted to the welfare and the interests of those who cannot hear well. SHHH meets at 7 p.m. the second Wednesday of each month in the Allan L. Breakie Medical Building next to Garden City Hospital, Inkster Road, between Warren and Ford. For information, call Robin Leitner at (734) 595-0194 or Ginny Schroeder at the Garden City Hospital Audiology Department, (734) 458-3408.

SCREENINGS

Free breast and Pap screenings are available at Oakwood Hospital/Annapolis Center, on Annapolis west of Venoy in Wayne. Appointments are scheduled on a first-come, first-served basis. Call 467-5555 for early registration.

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

Your Invitation to Worship

Mail Copy To: OBSERVER & ECCENTRIC NEWSPAPERS
36251 Schoolcraft, Livonia 48150

FOR CHURCH PAGE CHANGES, PLEASE CALL MICHELLE ULFIG (734) 953-2180, 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 281-9276

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.

INDEPENDENT BAPTIST BIBLE FELLOWSHIP
YOUTH AWANA CLUBS

Dr. Richard Freeman
Interim Pastor

March 7th
11:00 a.m. Dr. Richard Freeman
6:00 p.m. Dr. Richard Freeman

"A Church That's Concerned About People"

NEW HOPE BAPTIST CHURCH
5403 S. Wayne Rd. • Wayne, MI
(Between Michigan Ave. & Van Born Rd.)
(734) 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.

Welcome to the service of...
First General Baptist Church

42890 Cherry Hill-Canton, Michigan 48188
(Home of "Christ the Good Shepherd" Lutheran Church)

Sunday Worship 2:00 p.m.
for more information call:

Dr. Del Mace
Church Planner
(248) 873-8085

Mrs. Linda K. Mace
Catholic School Teacher
(734) 387-4788

Grand River Baptist Church
54500 Six Mile • Livonia, MI
Between Farmington Road and Levon
754-281-8950

Sunday School All Ages 9:30am
Sunday Worship Service 10:45am
Pastor Herb Wilson

ASSEMBLIES OF

Brightmoor Tabernacle

Assemblies of God • Calvin C. Ratz, pastor
26555 Franklin Rd., Southfield, MI 48066 • Telephone • West of Holiday Inn • 352-6200
9:15 Family Sunday School Hour • Wednesday 7:00 pm "Family Night"

10:00 am Special guest, Jack Strom
6:30 pm Henry Linderman, missionary to France
24-Hour Prayer Line 248-352-6205

PAID IN FULL

One of the great things about church is that we are reminded that God has paid our debt in full -- that's right, paid in full. Learn more about it this Sunday.

Because We Care.

Tri-City Christian Center
Michigan Ave. & Hannon Rd.
326-0330
Sunday 9 am, 11 am, 6 pm

ST. ANDREW'S EPISCOPAL CHURCH
16360 Hubbard Road
Livonia, Michigan 48154
421-8481

Mon-Fri 9:30 A.M. Holy Eucharist
Wednesday 6:00 P.M. Dinner & Classes
Saturday 5:00 P.M. Holy Eucharist
Sunday 7:45 & 10 A.M. Holy Eucharist
10:00 A.M. Christian Education for all ages
Sunday Morning - Nursery Care Available
The Rev. Robert Clapp, Rector

FAITH COVENANT CHURCH
14 Mile Road and Drake, Farmington Hills
(248) 661-9191

Sunday Worship
9:30 a.m. and 11:00 a.m.
Child Care provided for all services
Sunday School for all ages
at 9:30 and 11:00 a.m.
Activities for all ages • Wednesdays at 6:00 p.m.
Youth Groups • Adult Small Groups

PLYMOUTH CHURCH OF THE NAZARENE
44881 W. Ann Arbor Road • (313) 453-1525
Sunday School - 9:45 A.M.
Sunday Worship - 11:00 A.M.
Sunday Evening - 6:00 P.M.
Family Night - Wed. 7:00 P.M.

NEW HORIZONS FOR CHILDREN: 455-3196

LUTHERAN

CHRIST OUR SAVIOR LUTHERAN CHURCH
Rev. Luther A. Werth, Sr. Pastor
Rev. Robert Bayer, Assist. Pastor
— Two locations to serve you —

LIVONIA
14175 Farmington Rd.
(N. of I-96)
Sunday Worship 8:30 am & 11:00 am
Sunday School 9:45 am
(313) 522-6830

CANTON
46001 Warren Road
(West of Canton Center)
Sunday Worship 9:30 am
Sunday School 10:45 am
(313) 414-7422

Visit our Web Site at <http://www.ccaa.edu/~lmcocs>

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

Risen Christ Lutheran
46250 Ann Arbor Road
(1 Mile West of Sheldon)
Plymouth • 453-5252

Worship Service 8:30 & 11:00 a.m.
Family Sunday School 9:45 a.m.

Pastor David Martin
Hugh McMartin, Lay Minister

HOSANNA-TABOR LUTHERAN CHURCH & SCHOOL
9600 Levene • So. Redford • 937-2424
Rev. Lawrence Witto

WORSHIP WITH US

Sunday Morning Worship 8:30 & 11:00
Sunday School & Adult Bible Class 9:30 a.m.
Thursday Evening Worship 7:00 p.m.
Christian School: Kindergarten-8th Grade
937-2233

St. Michael Lutheran Church & School
3003 Hazan Rd., Wayne (corner of Otiswood & Hazan)
(734) 728-1950

Sunday Morning Worship Services
Traditional Services 8 & 11 am
Contemporary Service 9:30 am
Sunday School (Children & Adult) 9:30 & 11 am
Wednesday Night Service 7 pm
Rev. Dr. Robert J. Schatz Rev. Merle Welhousen

CHRISTADELPHIANS

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

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 7:00 P.M.

Gary D. Headapohl, Administrative Pastor
Kurt E. Lambert, Assistant Pastor
Jeff Burke, Principal/D.C.E.

GRACE LUTHERAN CHURCH MISSOURI SYNOD
25630 GRAND RIVER at BEECH DALY
REDFORD TWP.

Worship Service
9:15 & 11:00 A.M.
Sunday School
9:15 & 11:00 A.M.
Nursery Provided

Rev. Victor E. Halboch, Pastor
Rev. Timothy Halboch, Assoc. Pastor

Timothy Lutheran Church
8820 Wayne Rd.
(Between Ann Arbor Trail & Joy Road)
Livonia • 427-2290
Rev. Carla Thompson Powell, Pastor
9:00 a.m. Adult & Children's Sunday School
10:00 a.m. Family Worship

Reformed - Adhering to the Westminster Confession of Faith Presbyterian Free Church
30025 Curtis Ave., Livonia 48154
off Middlebelt between Six and Seven Mile
Sunday Services - 11am and 7pm
Wednesday Bible Study - 7pm
Pastor - Kenneth Macleod - tel 313-421-0780

EVANGELICAL

TRINITY PRESBYTERIAN CHURCH

"1999" Trinity's Year of Prayer Countdown to "2000"

10101 W. Ann Arbor Rd., Plymouth
5 Miles W. of Sheldon Rd.
From M-14 take Gottfredson Rd. South

734-459-9550
Dr. Wm. C. Moore - Pastor

8:00 Prayer & Praise 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

WARD
Evangelical Presbyterian Church

4000 Six Mile Road
"Just west of I-275"
Northville, MI
248-374-7400

Dr. James N. McGuire, Pastor

Worship Services, Sunday School
8:30, 10:30, 11:30 A.M.
Contemporary Service
8:58-9:45 A.M.
Evening Service
6:00 P.M. In the Chapel
Nursery Provided

Services Broadcast • 8:30 • 10:30 A.M.
WNUZ-FM • 103.5

LUTHERAN CHURCH WOODSIDE

PEACE EVANGELICAL LUTHERAN CHURCH & SCHOOL

9415 Marston • Livonia
Sunday Worship Services
8:30 and 11:00 a.m.
Sunday School & Bible Class 9:45 a.m.
School Grades • Pre-School - 8
Church & School Office:
422-6930

ST. TIMOTHY CHURCH

ST. TIMOTHY CHURCH
16700 Newburgh Road
Livonia • 484-8844

Sunday School for All Ages: 9:30 a.m.
Family Worship 11:00 a.m.

"Keeping the Covenant"
Rev. Janet Noble-Richardson
<http://www.unicol.com/~sttmth>

St. Paul's Evangelical Lutheran Church
17810 Farmington Road • Livonia • (734) 261-1380
May thru October - Monday Night Service - 7:30 p.m.
Sunday School & Bible Classes For All Ages 9:45 a.m.

Sunday Worship Services
8:30 a.m. & 11:30 a.m.
Pastor James Hoff
Pastor Eric Steinhilber

FIRST PRESBYTERIAN CHURCH
Main & Church • (734) 453-6464
PLYMOUTH

Worship Services 9:00 a.m. & 11:00 a.m.
Church School & Nursery 9:00 a.m. & 11:00 a.m.
Dr. James Skirins Tamara J. Seidel
Senior Minister Associate Minister

Accessible to All

Lola Park Ev. Lutheran Church
14750 Knoch • Redford Twp.
532-8655
Pastor Gregory Gibbons

Worship Services 8:30 & 11:00 a.m.
Midweek Lenten Services
10:00 a.m. & 7:30 p.m.

Now accepting applications for 1999-00 school year.
WLQV 1500 SUNDAY 10:30 A.M.

GENEVA PRESBYTERIAN CHURCH (U.S.A.)
5835 Sheldon Rd., Canton
(313) 459-0015

Sunday Worship & Church School
9:00 a.m. & 11:00 a.m.
Education For All Ages

Childcare Provided • Handicapped Accessible
Resources for Hearing and Sight Impaired

Rosedale Gardens Presbyterian Church (USA)
9601 Hubbard at W. Chicago, Livonia, MI
(Between Marston & Farmington Rd.)
(313) 422-0494

Worship Service & Sunday School
10:30 a.m.

Nursery Care Provided
We Welcome You To A Full Program Church
Rev. Richard Perry, Pastor
Rev. Ruth Billingsley, Associate Pastor
Visit our Website at <http://www.livoniacenter.com/rosgd>

NewLife Lutheran Church
Sunday Worship & Children's Sunday School 10:00 a.m. (with nursery)
Sunday Fellowship - 11:00 a.m.

Our Lady of Providence Chapel
16115 Beck Rd. (between 5 & 6 Mile Rds.)
Pastor Ken Roberts (ELCA)
734 / 459-8181

UNITED CHURCH OF CHRIST

NATIVITY UNITED CHURCH OF CHRIST
9435 Henry Ruff at West Chicago
Livonia 48150 • 421-5406

Rev. Donald Untchman, Pastor
Sunday 9:15 Adult Class
10:30 a.m. Worship Service and Youth Classes
Nursery Care Available
-WELCOME-

ST. ANNE'S ROMAN CATHOLIC CHURCH
Society of St. Pius X
Traditional Latin Mass

23310 Joy Road • Redford, Michigan
5 Blocks E. of Telegraph • (313) 534-2121
Priest's Phone (810) 784-9511

Mass Schedule:

First Fri. 7:00 p.m.
First Sat. 9:30 a.m.
Sun. Masses 7:30 & 9:30 a.m.
Confessions Heard Prior to Each Mass

Mt. Hope Congregational Church
30330 Schoolcraft Livonia • 734-425-7280
(Between Middlebelt & Merriman)
9:30 a.m. Sunday School
10:30 a.m. Worship Service
Nursery Provided

"The Church You've Always Longed For."

UNITED METHODIST

ST. MATTHEW'S UNITED METHODIST
30900 Six Mile Rd. (Bet. Marston & Middlebelt)
Chuck Soukup, Pastor

10:00 A.M. Worship & Church School
11:15 A.M. Adult Study Classes
Nursery Provided • 422-6038

Clarenceville United Methodist
20300 Middlebelt Rd. • Livonia
474-8444
Rev. Jean Leve

Worship Services 10:15 AM, 6:00 PM
Nursery Provided
Sunday School 9 AM
Office Hrs. 9-5

NARDIN PARK UNITED METHODIST CHURCH
29887 West Eleven Mile Road
Just West of Middlebelt
248-476-8860
Farmington Hills

"Saturday at the Park"
Contemporary Worship
Saturday at 6:30 p.m.

Sunday Worship at 9:15 and 11 a.m.
Church School at 9:15 and 11 a.m.

Rev. Benjamin Bohnsack
Rev. Kathleen Groff
Rev. Jane Bergquist
Rev. Robert Bough
Mr. Melvin Rookus

"Building Healthy Families..."

Worship & Sunday School
at 9:00 a.m. & 11:00 a.m.

Dynamic Youth & Children's Programs
Adult Education
Child-Care Provided

Pastors: Dr. Dean Klump, Rev. Tonya Arnesen

First United Methodist Church of Plymouth
(734) 453-5280

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.
5:00 P.M. Life Teen Mass

First Church of Christ, Scientist, Plymouth
1100 W. Ann Arbor Trail, Plymouth, MI
Sunday Service 10:30 a.m.
Sunday School 10:30 a.m.

Wed. Evening Testimony Meeting 7:30 p.m.
Reading Room - 415 S. Harvey, Plymouth
Monday-Tuesday 10:00 a.m. - 5:00 p.m.
Saturday 10:00 a.m. - 2:00 p.m. • Thursday 7-9 p.m.

453-1676

NEWBURG UNITED METHODIST CHURCH
36500 Ann Arbor Trail
between Wayne & Newburgh Rds.
422-0149

Worship Services & Sunday School
9:15 & 11:00 a.m.

Summer Series for Lent
Putting Your Life On The Line
March 7th
"New Age Teaching for Old Fashioned Miracles"
Rev. Thomas G. Badley, preaching
Contemporary Worship Praise Band-Drama
8:00 p.m.

visit our website: www.plym.umc.org/newburgumc

Catch the Spirit at Aldergate

United Methodist Church
10000 Beech Daly, Redford
Between Plymouth and W. Chicago
Bob & Diane Goudie, Co-Pastors
313-937-3170

3 Styles of Creative Worship

8:00 a.m. - Cozy, Traditional, Basic
9:30 a.m. - Contemporary, Family
11:00 a.m. - Traditional, Full Choir

Sunday School
9:30 Adults; 11:00 Children-Adults

Close Encounters of the JESUS Kind
Scripture/John 5:1-16
Dramatic Monologue: The Lame Man

Agapé Family Worship Center
"A PRACTICAL CHURCH ON THE MOVE"

45081 Goddus Road, Canton, MI 48188
(734) 394-0337

New Service Times
Sunday Worship Services - 8:00 and 10:00 a.m.
Wednesday - Family Night - 7:00 p.m.

Agapé Christian Academy - K through 12

RESURRECTION CATHOLIC CHURCH
46765 Warren Rd., Canton, Michigan 48187
481-0444

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 Bilewesssee
(South of 10 Mile
between Farmington & Orchard Lake Rds.)
Farmington, MI 48338

WEEKEND LITURGY SCHEDULE

Saturday: 4:30 & 8:00 a.m.
Sunday: 8:00, 9:30, 11:15 a.m.
1:00 & 8:30 p.m.

FULL GOSPEL CHURCH OF PLYMOUTH
291 E. SPRING ST.
2 Blocks N. of Main - 2 Blocks E. of MI

SUNDAY
Bible School 10:30 A.M.
Worship 11:00 A.M. AND 6:00 P.M.
(Nursery Provided in A.M.)

WEDNESDAY
Bible Study - 7:00 P.M.
(Classes for all ages)

Pastor Frank Howard • Ch. 453-0323

OBSERVER SPORTS SCENE

Stone earns medals

Nick Stone of the Wayne-Westland YMCA recently captured first in the 50-yard backstroke and second in the 100 individual medley at the state championships last weekend held at Ann Arbor Huron.

Stone will now compete in the Great Lakes Zone meet.

Charity dance for LJAL

The Livonia Jaycees will stage its ninth annual charity dance to benefit the Livonia Junior Athletic League from 8 p.m. to 1 a.m. Friday, March 26 at Burn Manor.

The LJAL sponsors teams for approximately 3,000 boys and girls in basketball, baseball, football and cheerleading in the Livonia Public Schools district.

For more information, call Dennis Wright at (734) 422-3384 or Larry McClain at (248) 777-3136.

Lady Ocelots honored

The Schoolcraft College women's basketball team, which entered NJCAA Division II Region play at 25-4 overall, put two players on the All-Region, All-State and first-team All-Eastern Conference in the Michigan Community College Athletic Association voting.

Schoolcraft's Samantha Theisen, a 5-foot-9 sophomore forward from Warren Woods Tower, joins teammate Stacey Cavin, a 6-2 sophomore center from St. Clair Shores Lake Shore on the elite squad.

Schoolcraft's 5-3 freshman guard Antone Watson (Detroit Henry Ford) was named second-team All-Eastern Conference, while 5-11 sophomore guard Jackie Kocis (Lake Shore) was named honorable mention.

Livonia Ice Flairs 1st

The Livonia Ice Flairs, a senior youth precision team, took first place in a recent competition at the Mevindale and Southgate Ice Arenas.

Team members are ages 10-16 who live in the Livonia area.

The girls are Laura Bartle, Jessica Burdick, Amy and Suzanna Burley, Whitney Demuro, Briana Dunphy, Sara Gutowski, Megan Hollinger, Shea Lennis, Kristine May, Julie Merlino, Linda Montgomery, Nicole Musser, Sarah Nicholson, Rachele Omell, Stephanie Reid, Amy Witkowski and Emily Zwarka.

The girls are coached by Melissa Kos, Audrey Battenfield and Angele Suchy. Team manager is Brenda Nicholson and publicist is Linda Reid.

Mini-mite openings

The Westland Hockey Association has Minimate Division openings.

Registration for Westland residents only is at 10:30 a.m., May 8, at the Westland Sports Arena.

For all other divisions, names will be placed on waiting lists.

Youth hockey correction

The story on Feb. 21 featuring the Livonia Bantam A Knights travel hockey team, which recently captured the District IV championship, should have included goaltender Jeff Downs, assistant coach Emil Sparks and team manager Mary Peraino.

Other members of the Knights, who will compete March 12-14 in the Michigan Amateur Hockey Association state tournament, include: Adam Bierley, Tommy Boloven, Ryan McDonnell, J.T. Katikos, Chris Tima, Roger Moody, Brandon Getchen, Keith Hay, Patrick Coldren, Tony Peraino, Chris Ryan, Scott Sparks, Kyle Susewitz, Ryan Vandette, Bret Venasey and Thomas Zagata.

Coaches wanted

The Chippewa Valley School Athletic Department is seeking candidates to fill the following coaching positions for boys varsity tennis at Chippewa Valley High School and varsity boys tennis at Dakota High School.

Qualified candidates can submit at resume to: Michael Fusco, 18300 Nineteen Mile Road, Clinton Township, Mi. 48038; or fax their information to (810) 412-1646.

To submit items for the Observer Sports Scene, write to: Brad Emons, 36251 Schoolcraft Road, Livonia, Mi. 48150; or send via fax to (734) 691-7279.

State champions!

S'craft rips Mott for 1st-ever crown

BY BRAD EMONS
SPORTS WRITER
bemons@oe.homecomm.net

COLLEGE HOOPS

The Schoolcraft College men's basketball team cut the nets down Saturday.

The Ocelots avenged two regular season losses to Eastern Conference champion Flint Mott to post a resounding 104-83 victory in the championship game of the Michigan Community College Athletic Association tournament held at Kalamazoo Valley CC.

Second-year coach Carlos Briggs, the former SC All-America who has led an amazing turnaround in the school's fortunes in men's basketball, called it "probably biggest in school history."

Longtime Schoolcraft administrator and ex-athletic director Marv Gans verified it was the first-ever state basketball title for the Livonia school.

"There wasn't a state tournament for awhile, but even when we had it we never even came close," Gans said.

This Schoolcraft team, which improved to 25-4 with the 21-point win, left little doubt who is playing the best basketball down the stretch among Michigan junior colleges.

After losing 78-75 and 81-70 to the Bears within a span of a week last

month, SC led from start to finish.

Derek McKelvey, the 6-foot-3 sophomore guard from Adrian headed to Tennessee-Martin, continued his torrid late season shooting with a career-high 33 points, including nine of 14 from three-point range.

Point-guard Dave McGlown (Pontiac Notre Dame Prep) added 17 points and seven assists. Lamar Bigby, the 6-5 forward from Detroit Northern who missed the second Mott game due to an eligibility issue, made his presence known with 16 points and 10 rebounds.

Dashawn Williams added a team-high 12 rebounds and 14 points, while Quentin Mitchell came off the bench to score 12 points.

Larry Patrick had 13 for Mott, which trailed 54-36 at intermission. Richard Bryant and Renardo Brown each added 10 for the Bears, who fell to 25-5 overall.

One of the keys to beating Mott was containing 6-6 guard Daniel Lawson.

"It was our defensive intensity and we played well as a team," said Briggs, who is 49-11 in two years and was named NJCAA Region 12 Coach of the Year. "This time we put a quicker guy, Dave McGlown, on Lawson."

"Before we had used Dashawn (Williams) on him, but it kept him away from the basket to rebound. The switch worked out well."

Schoolcraft made 67.4 percent of its shots from the floor (39 of 68) and 16 of 21 free throws. Mott was 29 of 72 from the field (40.3 percent) and 18 of 22 from the line.

The Ocelots also held a 39-35 edge in rebounds.

"The difference was our defensive rebounding and we knocked down shots," Briggs said.

Also giving Schoolcraft a boost was the recent post-season awards handed out and voted upon in the Eastern Conference by the coaches.

Mott had two players selected the first team (MVP Lawson and Patrick), while SC had two named the second team, McKelvey and Williams, along with Mott's Sigfried Hodge.

"We're the second place team and I thought we deserved one or two spots on the first team," Briggs said. "They didn't really respect our players. That gave us some incentive."

And how about that first-ever state crown?

"It's a great accomplishment for our kids because many of these guys haven't won any kind of a title before," Briggs said.

Shamrocks fend off Churchill, 5-4

District title goes to CC

BY BRAD EMONS
SPORTS WRITER
bemons@oe.homecomm.net

PREP HOCKEY

There were more than a few anxious moments Wednesday night for the state's No. 1-ranked Class A hockey team.

Redford Catholic Central, however, remained on its lofty perch as the Shamrocks ran their overall record to 25-1-1 with a 5-4 win over upset-minded Livonia Churchill in the district championship game before a large turnout at Edgar Arena.

The Shamrocks now move into the regional championship round against Dearborn Unified, a 5-3 upset winner Wednesday over defending state champion Trenton.

Game time is 7:30 p.m. Saturday at Trenton's Kennedy Arena.

Churchill, which bowed out a 14-8-4 overall, hung around for much of the game and actually led 2-1 at one point of the second period.

It was also 3-3 after two periods.

But that's when the Shamrocks turned up their game a notch and gave themselves some breathing room with goals at the 2:13 and 7:06 marks of the final period.

Todd Bentley, winning the draw at the left circle, regained the puck and scored unassisted to make it 4-3. David Moss then added what appeared to be an insurance goal from Jim Spiewak and John Bowers, giving CC a two-goal cushion.

But with just two minutes remaining, Bentley was whistled and sent to the penalty box for elbowing.

The Chargers pulled netminder Ryan McBroom, giving them two extra attackers, and they capitalized as crafty forward Adam Krug scored a

power-play goal with just 44 seconds to go — Ed Rossetto and Nathan Jakubowski assisting — cutting the deficit to one.

Rossetto then threw a decent backhand chance at CC goaltender Ben Dunne with 19 seconds left, but time ran out as the Shamrocks held on for the victory.

"It was typical playoff hockey," CC coach Gordie St. John said. "Everybody was at their peak performance. Churchill did an excellent job and had a good game plan."

Between the second and third periods, St. John made sure his team understood what needed to be done.

"We had to be more responsible in our defensive zone, lock up a little higher on defense and take advantage of our offensive opportunities," he said. "It was important to get the first goal because we didn't want to play catch-up."

CC, outshooting the Chargers 9-7 in the opening period, led 1-0 on Brandon Kaleniecki's rebound goal from Matt Van Heest and Keith Rowe.

Churchill's Dan Cook tied it with a wrap-around goal from Jakubowski at 6:01 of the second.

Just 48 seconds later, Jason Turri went top shelf from what appeared to be an impossible angle from the corner. Derek Martin and Adam Rourke got credit for the assists.

But CC stormed back with goals at 8:47 and 9:41.

Spiewak tied it at 2-all from Moss and Bentley followed by Bentley's steal and unassisted goal to make it 3-2.

STAFF PHOTO BY BRYAN MITCHELL

Gridlock: Churchill's Chuck Leight (left) and Ed Rossetto (try to protect the net in front of netminder Ryan McBroom as CC's Jim Spiewak is checked.

"They (CC) have four lines and it doesn't matter who it is because you know they're going to have three good players out there," Churchill coach Jeff Hatley said.

Cook then scored his second of the night with 3:11 to go in the third period from Krug and Tom Sherman, knotting the count at 3.

For the game, CC outshot the Chargers, 22-17, including a 6-3 margin in the third period.

"I thought our kids came out and executed the game plan, but they were a little nervous to start," Hatley said. "CC is a great offensive team and I thought we kept their chances down."

That's what we wanted to do and I couldn't ask for anything more.

"By the third period we were down to two lines and I think we got a little rubber legged. But we had given it our all and when it was 5-4 we were pushing for overtime."

Although the Chargers lost the district final, they did gain some respect.

"Nobody was giving us a chance to win this game," Hatley said. "People were saying the only way we could win this game is if our goalie Ryan McBroom stood on his head."

"But what I saw tonight was the whole Churchill hockey team playing hard."

STAFF PHOTOS BY PAUL HUBBARD

Western Lakes splash: Westland John Glenn's James McPartlin (left) took the 100-yard butterfly in 54.57, while Joey Bublitz won the 200 individual medley in 1:59.22 at the Western Lakes boys swim meet Saturday. See story on C6.

BOYS HIGH SCHOOL BASKETBALL

Stevenson holds off Franklin; Warriors handcuff Northwest

They didn't win, but they didn't give up, either.

Livonia Stevenson was pushed right to the end by Livonia Franklin, which has won just one game this season, and the visiting Spartans went home Tuesday night with a 66-45 victory.

The Patriots will take a 1-17 record into Thursday's game at Livonia Chubbuck while the Spartans, 6-13, go to Farmington.

Sophomore guard Joe Ruggiero hit a three-point shot for Franklin with less than 15 seconds to play to tie the score at 45.

Stevenson came down and Kenay McChristian was fouled while shooting with eight seconds left. He missed his first free throw but made the second to push the Spartans up by one.

A last-second shot to win by the Patriots came up short.

McChristian led Stevenson with 18 points and Mike Leonard added eight.

Sophomore guard Jamie Kyras led Franklin with 18 points and Ruggiero had nine.

Stevenson held a 9-3 lead after one quarter and was up 24-18 at the half. Franklin shaved a point off the margin after three periods, trailing 36-31 entering the fourth.

CHUBBUCK 66, FARMINGTON 66: Coach Rick Austin must have lifted his voice and his team's spirits at half-time.

An 19-4 second quarter gave visiting Farmington a 32-17 lead at the intermission.

"It was a rather spirited halftime, to say the least," Austin said of the visit he had with his Chargers, who came out with a 22-9 third period and a 26-18 fourth.

"Our kids just made up their minds they weren't going to repeat that scenario," Austin said after Churchill lifted its record to 6-13. Farmington dropped to 7-12. "We made some adjustments in the second half, going to an up-tempo game to get back into it."

Ryan Yickers led Churchill with 21 points, eight in the fourth quarter, including four triples. Devin White had 15, including three clutch free throws in the final period.

Josh Odum had nine points and Ryan Cousino scored six of his in the final period.

Justin Mifus led Farmington with 17 points and Chad Seeborn had seven.

REDFORD CC 72, DETROIT CITY 48: Redford Catholic Central, a loser in the Catholic League A-B division semifinals, bounced back with an impressive non-league win Tuesday over a strong Detroit Public School League team.

The Shamrocks outscored City, a PSL playoff qualifier, 45-20 in the second half after leading only 27-25 at half-time.

Senior guard Dan Jans scored eight of his 20 points in the third quarter for CC (14-8 overall). Junior guard Rob Sparks added 17 points and senior guard Nick Moore scored six of his 15 in the fourth. Senior forward Chuck Cash also finished in double figures with 12 points.

Darvis Hollis and Cecil Hood had 13 points each for City, which trailed 47-42 after being outscored 20-7 in the third quarter.

BELLEVILLE 61, WAYNE 53: Belleville pulled away in the final three minutes to win the Michigan Mega Confer-

ROUNDUP

ence Red Division game.

Wayne Memorial (7-12) trailed by only two, 51-49, with three minutes to play but missed a three-point shot and was outscored 10-4 the rest of the way to fall to 5-6 in the Mega Red.

Belleville (13-6) improved to 9-2 in the conference with three players netting 15 points or better. Kevin Harrison had 19, C.J. Grantam 16 and John Edwards 15.

Robert Price paced Wayne with 17 points, Jamer Davis had 14 and Shane Howak 12.

LUTHERAN WESTLAND 67, LUTHERAN N'WEST 53: The Warriors won the second game of a back-to-back by winning every quarter.

"It was a good last game for our four seniors," Coach Dan Ramthun said Tuesday night. "A nice finish for them."

Forward Ryan Ollinger scored 18 points, guard Gordie Engel hit a season high 15, forward Tom Habitz reached 13 and junior guard Charlie Hoeft 11.

Engel also contributed a season best 11 rebounds while Ollinger grabbed 10.

Host Lutheran High Westland finished its season 13-7, including an 11-5 Metro Conference mark. Lutheran Northwest dropped to 2-17 overall, 2-13 in the Metro.

Junior guard Aaron Bishart scored 12 for Lutheran Northwest while forward Willie Wilson and junior forward Nathan Lowe had 10 each.

The Warriors started out 15-12 and were up 36-28 at the half and 53-42 after three periods.

Lutheran Westland is idle until beginning state tournament play Tuesday at Bishop Borgess, when it meets Dearborn St. Alphonsus.

HAMTRAMCK 62, LUTHERAN WESTLAND 53: There's was no stopping the Metro Conference champion Cosmos Monday.

Junior guard Aaron Brock scored a game-high 23 points as Hamtramck (18-3, 15-1) rolled to the victory over host Lutheran High Westland (12-7, 10-5).

Senior guard Jason Gorny and sophomore guard Ryan Richard each added 13 points for the winners.

"They just had too many horses," said Lutheran Westland coach Dan Ramthun, whose team couldn't overcome a 21-11 first-quarter deficit. "They're quick inside and outside."

Three Warriors scored 13 points apiece — junior guard Charlie Hoeft, along with senior forward Tom Habitz and Ryan Ollinger.

Ollinger and freshman forward Brent Habitz each grabbed 10 rebounds.

The Warriors made 19 of 23 free throws, while Hamtramck was 13 of 18.

WARREN INDEPENDS 71, HURON VALLEY 52: Westland Huron Valley Lutheran scored just seven points in three of the four quarters to remain winless in the Michigan Independent Athletic Conference.

It was 19-7 after the first quarter and 41-18 at the half as Huron Valley (2-17) dropped to 0-8 in the MIAC. Visiting Warren Independs (13-6) is now 8-2 in the league.

Bethesda got 19 points from Gabe Wordell, 12 from Frank Malcolm, 11 from Phil Ewegbemi and 10 from David Smith.

Huron Valley, which made just 8-of-22 free throws, had no players in double figures.

Glenn ousted in semifinals

BY BILL PARKER
STAFF WRITER
bparker@oe.homecomm.net

Walled Lake Western basketball coach Rex Stanczak was worried about Tuesday's showdown with Westland John Glenn in the semifinals of the Western Lakes Activities Association tournament.

He feared his team had lost its concentration. He was concerned the Warriors might be looking ahead to Monday's district tournament opener with rival Walled Lake Central.

"On Sunday I told my assistant coach (Josh Tropae) I was worried the team had lost its focus," Stanczak said. "He faxed me a letter today and basically said we don't have time to not be ready to play."

"We don't have time not to be focused. We have to play these two games so we might as well go out and win them."

"I read the letter to the guys about 10 minutes before the game it really woke them up."

Did it ever.

The Warriors exploded for 23 first-quarter points en route to its first berth ever in the WLAAs championship game with a 64-46 victory over the Rockets.

Western, 18-1 on the season, meets North Farmington, 16-3, in the conference championship game, 7 p.m. Friday at Livonia Franklin.

Glenn, 11-7, meets Plymouth Salem, 15-4, in the consolation game at 5:30 p.m. at Franklin.

"At the beginning of the season our number-one goal as to be the best ever at Western," Stanczak said. "This is the best record we've ever had. We've never won the regular season championship before this year, and we've never played for the league championship before."

"I think we've accomplished that goal, but we won't be satisfied unless we make it out of districts."

Defensive execution keyed Western's transition game early in Tuesday's contest. Ben Dewar nailed a pair of triples and scored eight of his game-high 18 points in the first quarter as Western opened a 23-9 lead.

Genero Dawood also had a hot touch and scored seven of his 10 in sparking the run.

"I thought we had a tremendous defensive performance tonight. In my opinion John Glenn is the best team in the league from an offensive standpoint," Stanczak said. "To hold them in the 40s is testament to a good defensive game."

Glenn closed the gap in the

STAFF PHOTO BY TOM HOFFMEYER

All ball: Walled Lake Western's Ben Dewar (right) tries to block the shot by Westland John Glenn's Ben Harris.

second quarter as Ty Haygood and Reggie Spearmon heated up for the Rockets and dumped in six points each.

But Dawood nailed a huge triple at the buzzer to end the first half to put the Warriors on top 35-22.

"Western just came out and played great basketball," Glenn coach Mike Schuette said. "We missed a couple put-backs and if they would have fallen maybe it would have been closer."

The Rockets made one more dent in Western's lead with a 10-0 run in the third. When Haygood returned a rebound to the net with 0:40 left in the third, he pulled Glenn to within eight, 35-43.

Eagle came up with the buzzer-beater for Western at the end of the third as the Warriors maintained a double-digit lead, 47-36.

Dewar finished strong and

meshed in seven more in the fourth as Western wrapped up the win with a 17-10 advantage in the final eight minutes.

"In the fourth quarter the kids did a tremendous job of pulling the ball out and spreading the floor and taking nothing but lay-ups," Stanczak said. "It's not always easy for a fast-breaking team to slow it down but I thought we did a nice job of that in the fourth."

Eric Jones scored 16 points and Haygood finished with 14 for the Rockets, who managed just 14 of 27 shots from the free throw line.

"That's probably as well as we've shot in a while because we were over 50 percent," Schuette said. "We've been struggling at the line all year."

"The good thing is that as poorly as we played tonight can only make us better down the road."

We've taken speed to new heights

O&E Online's new 56K (V.90 standard) modems and digitally enhanced connection to the backbone of the Internet make it possible for you to access the 'Net' at warp speed.

Download that breaking news, entertainment information, and those stock quotes with spectacular speed!

O&E Online lets you e-mail your friends, exchange pictures with long distance relatives and experience a new world of sound and video multimedia!

\$15.⁹⁵ per month gives you:

- Full WWW Access
- E-mail
- Newsgroups and more!
- No set-up fees
- Free technical support
- Local numbers in your area
- Free software (Mac or PC)

Go where you've never gone before to get On-line, call

734-591-0500 or 248-901-4716

Or log on to:

<http://oconline.com/subscribe.html>

Sprint. Sprint PCSSM presents

CCHA CHAMPIONSHIP

Fri., March 19
Semifinals

Seed #1 vs. Seed #4
5:00 PM

Seed #2 vs. Seed #3
8:30 PM

Sat., March 20
Championship

Game
7:30 PM

Joe Louis Arena

A Division of *Chrysler*

Tickets are \$22.50, \$16, \$12 and \$8 and are on sale now at the Joe Louis Arena Box Office, all **TICKETMASTER** locations or charge by phone at

248.645.6666

Great Group Rates Available, call 313-965-3099!

FAMILY PACK 4 General Admission Tickets ONLY \$35
4 Pizza Slices
4 Cokes

NIKE HOCKEY

5 matmen win regional titles

Carter's undefeated campaign ends prematurely

The Division I individual wrestling regional at South Lyon turned out to be a bittersweet experience for Livonia Churchill coach Marty Altounian.

The Chargers took only two district qualifiers — 145-pounder Mike Carter, unbeaten in 33 matches and the Observerland champion along with 162-pounder Brandon LaPointe.

In his opening match tangling with Temperance Bedford's Justin Zink, Carter suffered an apparent torn anterior cruciate ligament and was forced to withdraw from the tournament, ending his dream season.

Meanwhile, LaPointe captured three matches in a row to win his bracket and advance to the individual finals, March 11-13 at Joe Louis Arena in Detroit.

"The guy (Zink) was pulling Mike's ankle one way and his knee went the other," Churchill coach Marty Altounian said. "He couldn't even stand on it after we got him off the mat."

"It's tough when your first loss is because of an injury, not because of your ability. I really didn't see anyone beating him because everyone who placed (at the regional) Mike beat."

"I guess it's one of those things about sports."

LaPointe, who enters the state finals at 34-6, opened with a 9-2 win over Josh Braden of Monroe followed by an exciting 6-4 overtime decision against Mike Alvarado of Dearborn.

In the finals, LaPointe took the title with an 8-4 decision over Alec Hance of Romulus.

But it was the win over Alvarado, a sixth-place finisher in Division I a year ago and a 9-1 winner over the Churchill wrestler earlier in the year, which boosted LaPointe's confidence.

"Brandon scored a point with one second left to tie it and then in overtime put him (Alvarado) on his back," Altounian said. "It was a huge win confidence-wise. It's shown how far he's come. Brandon wrestled a tough schedule this year and it's paid off."

"He's excited and it's the highest I've jumped myself in

PREP WRESTLING

awhile."

Troy regional results

Both Livonia Stevenson and Redford Catholic Central will each send a contingent of five to Joe Louis.

The Spartans will take two at 103 as Josh Gunterman (35-10) and Joe Moreau (45-4) finished one-two at Saturday's Division I regional at Troy High.

Gunterman decided Moreau in the finals, 9-5.

Brian Barker added a third at 160 for the Spartans, while teammates Dustin Obeid (125) and Imad Kharbush (135) each took fourths.

CC had a trio of regional champions led by defending heavyweight champion Casey Rogowski, now 42-0 on the year and unbeaten in two seasons. Rogowski repeated as regional champ by pinning Aaron Lambert of Utica in 2:22.

Mitch Hancock raised his season record to 44-3 overall by winning the 152-pound title. He pinned Kevin Harrington of rival Birmingham Brother Rice in 3:22.

Brocc Naysmith, meanwhile, took the 215-pound title with an 8-2 decision over Steve Hendershot of Roseville. Naysmith heads to Detroit with a 31-3 record.

Two other Shamrocks also qualified — third-place finisher Mike Zajdel at 145 and fourth-place finisher Sean Bell.

Zajdel is 37-16 and Bell is 16-13.

Trojans qualify pair

Livonia Clarenceville will send Walter Ragland, who finished second at 189, and 130-pounder Dave Lemmon, who gained fourth, at Saturday's Bellevue regional meet.

Rick Frees of Hudson, who pinned Ragland a week earlier at the district tourney, beat the Clarenceville for the second consecutive week, 9-1. Frees took fourth in his weight class a year ago.

Ragland, who missed qualify-

ing for the state meet last year by one point, is now 46-12 overall. He decided Travis Beaman of Leslie, 10-2, and pinned Dicky Robinson of Blissfield in 50 seconds en route to his rematch with Frees.

Lemmon, 51-6 on the year, was battling the flu, but managed to qualify. He lost his opening-round match to Adam Olney of Leslie, 10-4, and won by injury default over Jesse Wendorf of Olivet in the second round. Jeff Easnmacher of Concord beat Lemmon in the consolation final, 4-2.

"Our goal is not to make it there, but place," Clarenceville coach Todd Skinner said. "The whole team is going to practice until those two guys make it there. This is what we've been working for all year long."

Last week, Clarenceville was defeated by host Capac in the semifinals of the Division IV team dual regional, 41-32. The Trojans finished 18-8 on the year.

"We had our opportunities," Skinner said. "We were winning three matches and ended up losing."

"But overall we had a great season."

Capac defeated Harper Woods in the regional final, 41-26.

DIVISION IV TEAM DUAL REGIONAL RESULTS

Feb. 24 at Capac
CAPAC 41
LIVONIA CLARENCEVILLE 32 (semifinals)

103 pounds: Dan Tondreau (Civille) won by tech. fall Jason Nelms, 17-1; 112: Ryan Bullock (Capac) p. Eric Burr, 12-3; 119: Jason Wagner (Capac) p. Nick Elam, 0-37; 125: Aaron Gugar (Capac) p. Matt Combs, 0-33; 130: Dave Lemmon (Civille) p. Jason Gasiewski, 0-44; 138: Brett Wagner (Capac) p. Dan LeClerc, 3-57; 140: Steve Gorski (Capac) dec. George Goshas, 12-3; 145: Matt Wehl (Civille) dec. Matt Dodd, 14-8; 152: Justin Whitehead (Capac) p. Robbie Simpson, 3-27; 160: Nathan Helzer (Capac) p. Tony Rachoza, 5-00; 171: Adam Marcum (Civille) p. Jason Gundlach, 3-30; 189: Walter Ragland (Civille) p. Zach Stroup, 0-50; 215: Kaitan McPherson (Civille) p. Chris Jagelewski, 1-29; **heavyweight**: Josh Varnas (Capac) dec. Josh Rose, 5-4
Clarenceville's final dual meet record: 18-8 overall.

OPENING ROUND
DIVISION I
STATE WRESTLING TOURNAMENT
March 24-25 at Joe Louis Arena
DETROIT

Heavyweight: Casey Rogowski (Bedford Catholic Central), 42-0, vs. Andy Isler (Grand Lodge), 22-12.
152 lbs.: Josh Gunterman (Livonia Stevenson), 35-10, vs. Randy Ribey (Roseville), 12-6.
145 lbs.: Joe Moreau (Livonia Stevenson), 45-3, vs. Tom Masterson (Way City Western), 40-19.
130 lbs.: Mike Zink (Stevenson), 71-12, vs. A.J. Shaw (Clarenceville), 43-0.
125 lbs.: Matt Combs (Stevenson), 20-24, vs. Corey Roberts (Temperance Bedford), 27-6.
112 lbs.: Sean Bell (Redford CC), 16-13,

vs. Brad-Hart (Branch Creek), 46-1.
103 lbs.: Mike Nelms (Bedford CC), 27-46, vs. Devon Lambert (H&L), 23-3.
99 lbs.: Mitch Hancock (Bedford CC), 44-3, vs. Chris Schlarz (Bakers), 48-6.
95 lbs.: Brandon LaPointe (Livonia Churchill), 34-6, vs. Matt McCartney (Birmingham Brother Rice), 11-2.
89 lbs.: Brian Barker (Livonia Stevenson), 35-6, vs. Andy Ascoli (Livonia Stevenson), 29-0.
85 lbs.: Brocc Naysmith (Livonia Stevenson), 31-2, vs. Joe Naysmith (Way City Western), 44-17.

SEMIFINALS
130 lbs.: Dave Lemmon (Livonia Clarenceville), 51-6, vs. Chad Edwards (New Lothrop), 47-6.
125 lbs.: Walter Ragland (Clarenceville), 46-10, vs. Joe Galar (Orchard), 40-3.

GREATER DETROIT Sportfishing & Travel Expo™
March 4-7 • The Palace of Auburn Hills

Exclusive Michigan Appearance!
In-Fisherman Editors
Matt Straw, March 4-5
Dave Casada, March 6-7

FIRST TIME EVER!
World-Famous Bowhunter, Chuck Adams Saturday, March 6th Only!

Direct Factory Exhibits from all the major Tackle Companies!

Presented in conjunction with the Oakland County Sportfishing Assoc.

\$1.00 off Discount Coupons available at **Over 300 Exhibitors! Daily Non-Stop Seminars!**

1991 B.A.S.S. "Angler of the Year" Mark Davis • 1991 N.A.W.A. "Angler of the Year" Keith Kneip • 1991 P.W.T. Champion Ted Williams • Legendary Walleye Pro Mike McCallister • Editor of Great Lakes Angler Tom Riegler • Captain Joe Brewer, Jr. • Southworth Expert Jeff Boyler • Jeff Hume of Boatman Electronic

For info call (800) 600-0307 or www.sportandtravel.com

BURTON'S Plumbing & Heating

BATH and KITCHEN REMODELING

- Licensed Master Plumber
- Ceramic Tile Installed
- Quality Materials and Workmanship

FREE ESTIMATES
Visit Our Full Kitchen and Bath Showroom

(Same location since 1975)
34224 Michigan Avenue
Wayne, Michigan 48184
(734) 722-4170

SmartBusiness® Checking

Now Two Smart Options—**Both FREE!**

Consider this
If you operate a small business, smart money management is a top priority. Like checking. Where we offer a huge advantage. **No** monthly fee when you maintain a \$2,500 minimum average daily balance and the first 100 monthly transactions* are free. Or choose up to 400 monthly transactions free with a \$10,000 minimum average daily balance.

Plus, you can take advantage of our business loans, merchant services, payroll processing and the convenience of paying your business bills by telephone or by PC. Now that's really SmartBusiness. Ask us for details.

SmartBusiness Check System FREE

Features: Handsome and binder, 300 checks, 200 deposit slips and a personalized endorsement stamp. Free! A \$100 value.

FIRST FEDERAL OF MICHIGAN
Ask Us We Can Do It™

Branch offices throughout metropolitan Detroit, Oregon, Kalamazoo, Owasco, Durand, Cheesing and Okemos. Extended hours weekdays and full service Saturdays at all branches.

1-800-368-3688
www.ffom.com

*Transactions defined as cash deposits, cash deposits with debit cards, First Federal ATM deposits, ATM withdrawals, A.S.U. 625 monthly service fee is waived when the corresponding minimum average daily balance is maintained. A \$25 fee is charged for each transaction in excess of 400. For more information, please call 1-800-368-3688. An additional monthly service fee of \$3.95 is charged for the use of the First Federal PC banking system.

DIVISION I INDIVIDUAL WRESTLING TOURNAMENT RESULTS
Feb. 27 at Troy High School

Heavyweight: Casey Rogowski (Bedford CC) p. Aaron Lambert (Utica), 2-22; **consolation**: Zack McKeo (L'Anse Creuse North), 3-1.

152 pounds: Josh Gunterman (Livonia Stevenson) dec. Joe Moreau (Livonia Stevenson), 9-5; **consolation**: Vito Maricic (Sterling Heights Stevenson) p. Ed Kish (Port Huron), 1-54.

138: Richard Cicala (East Detroit) dec. Harry Durbin (Royal Oak Kimmel), 11-9; **consolation**: Dale Zarnick (Walled Lake Central) p. Bryant Kuza (West Bloomfield), 2-33.

130: Craig Trombly (Anchor Bay) won by major dec. over Etal Goldenberg (Berkley), 10-2; **consolation**: Frank Cilluffo (L'Anse Creuse North) dec. Brian Sullivan (Birmingham Brother Rice), 11-2.

125: Frank Coppola (Fraser) dec. Bruce Ealy (East Detroit), 10-5; **consolation**: Joel Gaynor (Troy Athens) dec. Dustin Obeid (Livonia Stevenson), 8-4.

120: Pat Wheeler (Roseville) dec. Dave Martiniello (Roseville), 5-2; **consolation**: Lance Sanom (Berkley) dec. Clarence Ketterer (East Detroit), 8-4.

112: Samir Alashmaly (East Detroit) won by injury default. Rocky Palazolo (Chippewa Valley); **consolation**: Mario Bastianelli (Troy Athens) p. Imad Kharbush (Livonia Stevenson), 3-57.

103: James Molloy (L'Anse Creuse) dec. Jeremy Barrios (Brother Rice), 6-4; **consolation**: Jeff Brown (Hazel Park) p. Sean Bell (Redford CC), 2-47.

99: Brian Kelp (Sterling Heights) dec. Kevin Henneman (Anchor Bay), 11-7; **consolation**: Ryan Zajdel (Redford CC) p. Terrance Ketterer (East Detroit), 2-42.

95: Mitch Hancock (Redford CC) p. Kevin Harrington (Brother Rice), 3-22; **consolation**: Jamal Kermach (Warren Mott) dec. Matt McCartney (Roseville), 7-5.

90: Nathaniel Meszyn (Fraser) dec. Dan Tavemier (Roseville), 6-4; **consolation**: Brian Barker (Stevenson) dec. Ruben Goodman (Berkley), 12-5.

89: Cory Hunt (Port Huron) dec. Casey Skoblet (Roseville), 3-2; **consolation**: Tom Aceto (L'Anse Creuse North) won by major dec. over Chris Alayan (Sterling Heights), 12-1.

85: Fred Pierselice (Roseville) dec. E.J. Nemer-Kais (Sterling Heights), 7-5; **consolation**: Dan Omans (Berkley) dec. Mike Neil (L'Anse Creuse), 8-6.

80: Brocc Naysmith (Redford CC) dec. Steve Hendershot (Roseville), 8-2; **consolation**: Brian Veraecke (Sterling Heights) dec. Randy Logan (Port Huron), 8-5.

Home Appliances

15-50% OFF

Regular retail prices
Excludes special purchases

New shipments arriving every day!

Come in and see our great selection of home appliances, all at terrific low prices. You're sure to find just what you've been looking for, from washers and dryers to refrigerators and more!

SEARS OUTLET STORE

12001 SEARS AVE.
LIVONIA
1 MILE WEST OF MIDDLEBURY
OFF PLYMOUTH RD.
PHONE: 422-5700

Now more ways to buy at Sears

Open 7 Days
Mon. & Fri. 9:30 a.m.-9:00 p.m.
Tuos., Wed., Thurs. & Sat. 9:30 a.m.-6:00 p.m.
Sunday 12:00 Noon to 5:00 p.m.

PREVIOUSLY SELECTED MERCHANDISE NOT INCLUDED

HIGH SCHOOL GIRLS VOLLEYBALL

Warriors top C'ville in tournament clash

Lutheran High Westland and Livonia Clarenceville each got a little satisfaction following Saturday's Metro Conference girls volleyball tournament held at Macomb Lutheran North.

Lutheran Westland won the conference tourney for the second time in school history with a 15-13, 15-8 win over the Trojans.

Clarenceville, however, the regular season champion at 7-1 in dual matches, captured the overall conference title based on both the tourney and the regular season.

"We had a successful season and we look forward to the district, regional and even the state tournament," said Clarenceville coach Alisha Love, whose team is 32-12-3 overall. "We didn't fall apart, even with a key player basically out."

"We played hard and with some heart. We stuck together and I'm proud of this team."

Lutheran Westland advanced to the final with victories over Rochester Hills Lutheran North-west (15-5, 15-1) and host Lutheran North (15-7, 15-11).

"We played well offensively and defensively — it was one of our best days," Lutheran Westland coach Joan Ollinger said. "We put it all together. The girls are happy."

"The only bad thing is that we're tourney champs, not the conference champs."

The last outright title for the Warriors was 1995.

Lutheran Westland, 5-2 during the Metro dual-match season, was led by trio of Bekah Hoffmeier, Stephanie Lynceh and Anna Schewecke.

Hoffmeier served 25 points and added 14 kills for the tournament, while Lynch contributed 19 serving points, 15 kills and 10 digs.

Schewecke was the team's top attacker with 17 kills. Sarah Marody added 12 kills and nine digs.

Setters Katie Heiden, Karie

STAFF PHOTO BY TOM HAWLEY

Metro rivals: Lutheran Westland's Sarah Marody (left) and Clarenceville's Rachael Koerneke met again in Saturday's Metro Conference final.

Azzopardi and Heather Haller also stood out for the Warriors.

Clarenceville reached the championship final with wins over Grosse Pointe Woods University-Liggett (15-12, 15-10) and Harper Woods Lutheran East (15-11, 15-3).

Senior Danielle Sledz had 15 kills, three solo blocks, four aces and 47 digs on the day to lead the Trojans.

Rachael Koerneke contributed 52 digs, 10 kills and one ace.

The team's other tri-captain, Kristina Skrela, who twisted her knee earlier in the week in a loss to Lutheran Westland, saw limited action with three kills, two solo blocks and one ace.

Setter Nicole Kasparian collected 33 assist-to-kills along with eight kills and 28 digs.

Jessica Kennedy came off the bench to serve three aces.

Love also praised the play of Vera Skrela, Faye Croteau and Michelle Moore.

Vikings wear crown

Walled Lake Central spikes Salem in championship match

BY CHRIS MATER
STAFF WRITER
cmater@oea.homes.com.net

Walled Lake Central entered Saturday's Western Lakes Activities Association volleyball tournament on a roll. The Vikings left celebrating a championship.

Central continued its superior play, downing defending league champ Plymouth Salem in two games in the championship final at Northville High School, and now the focus shifts to the upcoming Class A state tournament where the Vikings seek an eighth straight district crown.

But coach Mike Lindstrom and his Vikings took the time to enjoy last weekend's accomplishments, punctuated by an impressive 15-6, 15-11 victory over Salem in the final.

Central lost Leah Douglas to a broken ankle during last year's league tournament and wound up falling to Livonia Stevenson in the semifinals.

The Vikings and Rocks, arguably the conference's top two teams, staged an entertaining championship match. Salem, which defeated Central

WLAJ TOURNEY

twice at the Temperance-Bedford Invitational in mid-February by scores of 15-11, 15-12 and 15-8, 15-11, came in ranked No. 6 in the Michigan High School Volleyball Coaches Class A poll and Central held down the No. 7 spot.

"That was our best volleyball of the day. It really was," Lindstrom said of match with Salem. "We kind of cruised in the early part of the day and kind of saved it, and I think we were as strong at the end of the day as we'd been all day long."

"And I think it kind of showed; Salem kind of fell down a little bit at the end there as far as being able to push a little bit."

Central (44-8-1) led 8-5 in the opening game when seniors Amanda Mendenhall and Douglas and junior Christina Tudor sparked a seven-point run.

Douglas then served an ace to make it 13-6, Tudor followed with a cross-court kill and Mendenhall ended the game with a well-placed tip kill that fell softly between two Salem

defenders.

Salem (43-10-1) regrouped in the second game and managed an 11-10 lead thanks to the dominant flat play of Angie Sillmon, who has committed to play volleyball at Western Michigan University.

But Central, the league's regular-season champion and tournament's top seed, used another decisive run to seal the title, Douglas served two aces as the Vikings forged ahead 14-11 and junior Colleen Saldana closed it out with a kill off a set from senior Sarah Schreiber.

"We gave it a good run, but we didn't find our hitting zones very well at times," Salem coach Tom Teeters said. "But that's how it goes in volleyball sometimes."

"I have seven seniors and three of them have been to the (state semifinals), so they know not to let up," Lindstrom said. "We have lots of good leaders out there and that's all I can tell you. They're all picking it up right now and communicating well with each other."

Central held off pesky Livonia Franklin 15-10, 15-11 in one semifinal, while Salem eas-

ily disposed of Stevenson 15-3, 15-7 in the other. Northville and Livonia Churchill were also among the six teams to emerge from pool play.

Central senior Becca Saldana was 237-of-242 setting in the tournament with 194 assists and 38-of-36 serving with three aces. Douglas was 50-of-60 attacking with 38 kills and 19 blocks and 35-of-41 serving with four aces. Mendenhall was 90-of-112 attacking with 55 kills and 40-of-43 serving with eight aces, and senior defensive specialist Amanda Yaklin was 45-of-51 serving with six aces and 27 digs.

Sillmon posted a team-high seven kills and two solo blocks in Salem's semifinal win over Stevenson and teammate Amanda Suder had three kills and was 15-of-15 serving with six aces.

Sillmon collected seven more kills against Central, Andrea Pruett added five kills and three block assists, Laine Sterling racked up 18 assists and Suder had 15 digs.

Class A district play is up next for the WLAJ's 12 teams. See district draws on C7.

Franklin receives WLAJ good sports honor

Livonia Franklin finished third in the Western Lakes Activities Association volleyball tournament and seven of its players were honored.

But the honor that impressed rookie Coach Mary Helen Diegel the most was a team award — the Patriots were voted the Sportsmanship Award for the third year in a row.

"Not only did we have several players recognized with conference honors," Diegel said, "I think it was important the team won the sportsmanship award."

"Not that it makes you feel good, but it's a total team thing and a level of class they exude. It's one of the things that makes it fun to play in this league."

The award was voted to Franklin by its opponents.

"We played hard, and our opponents played hard," she said. "It's nice to know we can still shake hands and smile after we play hard, knowing we played tough competition."

"That says positive things about the sport and about the

players.

"To play your best and do your best in school and have the correct behavior, that kind of makes the coaches feel like we're doing something right."

"It says something about the parents, too. That they're raising their daughters right."

During the weekend WLAJ tournament, Franklin lost (again) to Walled Lake Central in the semifinals to finish in a third-place tie with Livonia Stevenson. The Patriots ended

the regular season 36-12-1.

In the WLAJ tournament, Franklin beat Westland John Glenn, 15-2, 15-1 in pool play. It also defeated Plymouth Canton 15-6, 15-10, before losing to Stevenson, 15-8, 15-10.

In the playoffs, Franklin knocked off Livonia Churchill, 15-12, 15-7, before losing to Walled Lake Central, 15-10, 15-11.

Diegel is in her first season as Franklin's volleyball coaching. She succeeded Ann Hutchins.

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

ON-LINE!

- ACCOUNTING**
- Electrofiler, Inc. www.electrofiler.com
- Kessler & Associates P.C. www.kesslercpa.com
- Sosin, Sklar, Rottman, Liefel & Kingston, P.C. http://www.ssrk.com
- ADVERTISING AGENCIES**
- King of the Jingle www.kingofthejingle.com
- Victor & Associates www.victorasociates.com
- ADVERTISING PROMOTIONAL PRODUCTS**
- Monograms Plus http://www.monogramsplus.com
- ADHD HELP**
- AD/HD (Attention Deficit) www.adhdoutreach.com
- AERIAL PHOTOGRAPHY**
- JRR Enterprises, Inc. http://www.jrrenterprises.com
- ANNOUNCEMENTS**
- Legal Notice http://www.legalnotice.com
- ANTIQUES & INTERIORS**
- Watch Hill Antiques & Interiors www.watchhillantiques.com
- APPAREL**
- Hold Up Suspender Co. www.suspenders.com
- ARCHITECTS**
- Tiseo Architects, Inc. www.tiseo.com
- ART and ANTIQUES**
- ART GALLERIES**
- The Print Gallery www.everythingart.com
- ART MUSEUMS**
- The Detroit Institute of Arts www.dia.org
- ASPHALT/CONCRETE PAVING**
- Ajax Paving Industries www.ajaxpaving.com
- ASPHALT PAVING CONTRACTOR**
- S&J Asphalt Paving http://www.sjasphaltpaving.com
- ASSOCIATIONS**
- ASM - Detroit www.asm-detroit.org
- Asphalt Pavers Association of Southeastern Michigan http://www.apamichigan.com
- Building Industry Association of Southeastern Michigan http://www.builders.org
- Naval Airship Association http://www.naval-airships.org
- Oakland Youth Orchestra www.oymil.org
- Society of Automotive Engineers - Detroit www.sae-detroit.org
- Suburban Newspapers of America www.suburban-news.org
- Suspender Wearers of America http://www.susaweb.com
- ATTORNEYS**
- Thompson & Thompson P.C. www.thomsonlaw.com
- Thurston, Chayet & Weiner www.legal-law.com
- AUDIO VISUAL SERVICES**
- AVS Audio www.avsaudio.com
- AUTOMOTIVE**
- Huntington Ford www.huntingtonford.com
- John Rogin Buick-Isuzu-Suzuki www.johnrogin.com
- Ramchargers Performance Centers www.ramchargers.com
- AUTOMOTIVE MANUFACTURERS REPRESENTATIVES**
- Marka Mgmt. Services www.markamgmt.com
- AUTO RACING**
- Milan Dragway www.milandragway.com
- BAKING/COOKING**
- Jiffy Mix - Chelsea Miting Company www.jiffymix.com
- BOOKKEEPING PRODUCTS**
- BIG E-Z Bookkeeping Co. www.bigez.com
- BOOKS**
- Apostolate Communications www.apostolate.com
- BUSINESS NEWS**
- Insider Business Journal www.insiderbiz.com
- CERAMIC TILE**
- Stewart Specialty Tiles www.specialtytiles.com

- CHAMBERS OF COMMERCE**
- Birmingham/Bloomfield Chamber of Commerce www.bbccc.com
- Garden City Chamber of Commerce www.gardencity.org
- Livonia Chamber of Commerce www.livonia.org
- Redford Chamber of Commerce www.redfordchamber.org
- CHILDREN'S SERVICES**
- St. Vincent & Sarah Fisher Center http://www.svsf.com
- CLASSIFIED ADS**
- AdVillage http://www.advillage.com
- Observer & Eccentric Newspapers http://www.observer-eccentric.com
- COMMERCIAL PRINTING**
- ColorTech Graphics http://www.colortechgraphics.com
- COMMUNITIES**
- City of Birmingham http://www.ci.birmingham.mi.us
- COMMUNITY NEWS**
- Observer & Eccentric Newspapers http://www.observer-eccentric.com
- The Mirror Newspapers www.mirrornews.com
- COMMUNITY SERVICES**
- Beverly Hills Police www.beverlyhillspolice.com
- Detroit Regional Chamber www.detroitchamber.com
- Hearts of Livonia www.heartslivonia.org
- Sanctuary http://www.sanctuary.com
- Wayne Community Living Services www.wcls.org
- COMPUTER GRAPHICS**
- Logix, Inc. www.logix-usa.com
- COMPUTER**
- HARDWARE/PROGRAMMING/SOFTWARE SUPPORT**
- Applied Automation Technologies www.caps-edges.com
- BNB Software www.oeonline.com/bnb
- Mighty Systems Inc. www.mightysystems.com
- COMPUTER PRODUCT REVIEWS**
- CyberNews and Reviews http://www.cybernews.com
- CRYOGENIC PROCESSING**
- Cryo-Tech, Inc. www.cryolrz.com
- DEVELOPERS**
- Moceri Development www.moceri.com
- DUCT CLEANING**
- Mechanical Energy Systems www.mest.com
- EDUCATION**
- Global Village Project http://www.gvp.com
- Oakland Schools http://www.oakland.k12.mi.us
- Raether Middle School http://www.raether.com
- Rochester Community The Webmaster School http://www.rochester-hills.com
- Western Wayne County Internet User Group http://www.wwcug.com
- ELECTRICAL SUPPLY**
- Caniff Electric Supply www.caniff.com
- Progress Electric www.pe-co.com
- ELECTRONIC SERVICE AND REPAIR**
- ABL Electronic Service, Inc. www.ablerv.com
- EMPLOYEE LEASING COMPANY**
- Genesys Group www.genesysgroup.com
- EMPLOYMENT SERVICES**
- Employment Presentation Services www.epweb.com
- HR ONE, INC. www.hrone.com
- ENVIRONMENT**
- Resource Recovery and Recycling http://www.rrrasc.com
- Authority of SW Oakland Co.
- EYE CARE/LASER SURGERY**
- Greenberg Laser Eye Center www.greenbergeye.com
- Michigan Eyecare Institute www.micheyeyecare.com
- FINANCIAL**
- Fairlane Investment Advisors, Inc. www.flat.com
- FROZEN DESSERTS**
- Savino Sorbet www.sorbet.com
- GALLERIES**
- Cowboy Trader Gallery www.cowboytradergallery.com

- HAIR SALONS**
- Heads You Win www.headsyouwin.com
- HEALTH CARE**
- Family Health Care Center http://www.familyhealthcare.com
- HERBAL PRODUCTS**
- Nature's Better Way http://www.naturesbetterway.com
- HOME ACCESSORIES**
- Laurel Home Accessories & Gifts http://www.laurelhome.com
- HOSPITALS**
- Botsford Health Care Continuum www.botsfordsystem.org
- St. Mary Hospital www.stmaryhospital.org
- HYDRAULIC AND PNEUMATIC CYLINDERS**
- Hennells www.hennells.com
- HYPNOSIS**
- Full Potential Hypnosis Center www.fullpotentialhypnosis.com
- INDUSTRIAL FILTERS**
- Elixair Corporation www.elixair.com
- INSURANCE**
- J. J. O'Connell & Assoc., Inc. www.oconnellinsurance.com
- INTERACTIVE CD ROM PUBLISHING**
- Envision www.envision.com
- INTERNET CONSULTANTS**
- Borlaz Internet Consulting www.borlazzanet.com
- LANDSCAPE DESIGN AND CONSTRUCTION**
- Rollin Landscaping www.rollinlandscaping.com
- LEGAL RESEARCH**
- LexMarks http://www.lexmarks.com
- LEGAL SERVICES**
- Thompson & Thompson P.C. www.lawmart.com
- MEDICAL SUPPLIES**
- Magic Medical Adult Diapers www.aduldiapermagic.com
- METROLOGY SERVICES**
- GKS Inspection www.gks3d.com
- MORTGAGE COMPANIES**
- Enterprise Mortgage www.getmoneyfast.com
- Mortgage Market
- Information Services www.interest.com
- Spectrum Mortgage www.spectrummortgage.com
- Village Mortgage www.villagemortgage.com
- MUSIC MEMORABILIA**
- Jeff's Records www.jeffsrecords.com
- NOTARY SERVICES**
- Notary Service & Bonding Agency, Inc. www.notaryservice.com
- NURSING EDUCATION**
- Michigan League for Nursing http://www.mln.com
- ORIENTAL RUGS**
- Azar's Oriental Rugs www.azars.com
- PARKS & RECREATION**
- Huron-Clinton Metroparks www.metroparks.com
- PERSONAL GROWTH**
- Overcome's Maximized Living System www.overcome.com
- PLANNING AND TRAFFIC CONSULTANT**
- Birchler Arroyo Associates, Inc. www.birchlerarroyo.com
- POWER TRANSMISSION**
- Bearing Service, Inc. www.bearing-service.com
- PRIVATE INVESTIGATOR**
- Profile Central, Inc. www.profile-usa.com
- PUBLIC AND INVESTOR RELATIONS**
- Rein Norm & Associates, Inc. www.reinorm.com
- REAL ESTATE**
- REALnet http://www.realnet.com
- American Classic Realty http://www.americanclassicrealty.com
- Birmingham Bloomfield Rochester South Oakland Bowers & Associates www.bowers-realty.com
- Century 21 Town & Country www.century21town-country.com
- Chamberlain REALTORS www.chamberlainrealtors.com
- Cornwell & Bush Real Estate www.michiganhome.com/cornwell

- Hall & Hunter Realtors http://www.hallandhunter.com
- Langard Realtors www.langard.com
- Max Brook, Inc. www.maxbrook.com
- Northern Michigan Realty http://www.nmrealty.com
- Real Estate One www.realestateone.com
- RE/MAX in the Village www.remaxinthevillage.com
- Sellers First Choice www.sellersfirstchoice.com
- REAL ESTATE AGENTS**
- Marcia Gies http://www.marciagies.com
- Fred Glaysher http://www.fredglaysher.com
- Claudia Murawski http://www.claudiaturawski.com
- Bob Taylor www.bobtaylor.com
- Sandy Smith www.sandysmith.com
- REAL ESTATE APPRAISAL**
- BBRSOAR Appraisers Committee http://www.bbbsoar.com
- REAL ESTATE - COMMERCIAL/INVESTMENT**
- Property Services Group, Inc. www.property-services.com
- REAL ESTATE EDUCATION**
- Real Estate Alumni of Michigan www.realestatealumni.com
- REAL ESTATE - HOME INSPECTION**
- AmeriSpec Property & Environmental Inspections http://www.inspect.com
- REAL ESTATE SOFTWARE**
- Envision Real Estate Software www.envision-res.com
- RELOCATION**
- Conquest Corporation www.conquest-corp.com
- Kessler & Company www.kesslerandcompany.com
- REPRODUCTIVE HEALTH**
- Asghar Afzari, M.D. www.gynoc.com
- Midwest Fertility and Sex Selection Center www.mfsc.com
- RETIREMENT COMMUNITIES**
- American House www.american-house.com
- Presbyterian Villages of Michigan www.pvm.org
- SHOPPING**
- Birmingham Principal Shopping District http://www.birminghamshopping.com
- SURPLUS FOAM**
- McCulloch Corporation www.mcculloch.com
- SURPLUS PRODUCTS**
- McCulloch Corporation www.mcculloch.com
- TOYS**
- Toy Wonders of the World www.toywonders.com
- TRAINING**
- Everest Training & Consulting www.everesttraining.com
- High Performance Group www.hpg.com
- TRAINING AND CONFERENCE CENTER**
- bps Corporate Training & Conference Center www.trainhere.com
- TRAVEL AGENCY**
- Cruise Selections, Inc. www.cruiseelections.com
- Royal International Travel Service www.royalintl.com
- UTILITIES**
- DTE Energy http://www.dteenergy.com
- WEB SITE DEVELOPMENT**
- Observer & Eccentric Newspapers www.observer-eccentric.com
- WHOLISTIC WELLNESS**
- Roots and Branches www.reikiplace.com
- WOMEN'S HEALTH**
- PMS Institute www.pmsinst.com
- WORSHIP**
- First Presbyterian Church Birmingham http://www.fpcbirmingham.org
- Rochester First Assembly Church www.rochesterfirst.org
- Unity of Livonia http://www.unityoflivonia.org
- YOUTH ATHLETICS**
- Westland Youth Athletic Association www.wyaa.org

Region 12 from page C1

with that kind of intensity."

Cincinnati, which eliminated NJCAA power Vincennes a night earlier for the first time since 1981 in Region 12, proved to be more than Ocelots could handle.

Schoolcraft trailed 34-28 at halftime, and after a 10-2 Surge run in the first three minutes of the second half, the Ocelots never got closer than nine.

Lonnie Berry, name Region 12 MVP, led Cincinnati State with 25 points. Point-guard Maurice Williams scored 18 of his 20 in the second half.

Schoolcraft got 18 points from Lamar Bigby. Dave McGlown and Dwayne Holmes chipped in with 16 and 10, respectively.

Dashawn Williams, who had 33 points the night before in an 103-95 win over host Lansing, was saddled with early foul trouble. He was limited to eight points. SC's top three-point shooting threat, Derek McKelvey, finished with six.

"They (Cincinnati State) earned it," SC coach Carlos Briggs said. "We just couldn't get into our offense. They played a good, hard, pressure man-to-man (defense)."

"They got up on us and we could never get back in it."

Although Schoolcraft shot a respectable 18 of 23 from the foul line. Meanwhile, Cincy State was even better — 29 of 32.

SCHOOLCRAFT 103, LANSING CC 95: Dashawn Williams turned in a monster performance in Tuesday's semifinals with a career-high 33 points and 16 rebounds.

Schoolcraft overcame a 12-point deficit in the first half to lead 52-51 at intermission.

The Ocelots used a full-court press to get back in the game.

"We were a little relaxed at the start, but then we stepped up our intensity and turned up our defense," Williams said. "It was our 'Black Press' where we trap underneath the basket."

Williams scored 19 second-half points, including a shot inside with 18 seconds left to seal the victory.

"Today they found me in the paint inside going to the basket," Williams said. "It was a dogfight throughout the game."

Lamar Bigby added 23 points, including four triples, while point-guard Dave McGlown played a superb floor game with 17 points. David Jarrett (Westland John Glenn) came off the bench to score 11.

Chris Colley snared three key rebounds down the stretch to help secure the win.

Lansing, which bowed out at 17-11 overall, got a team-high 28 points from 6-5 swingman Nile Watson.

Randy Burton contributed 20, while Eric Parsons had 13.

Donald Otis, a 6-10 center who was averaging six blocks per game, got into first-half foul trouble and finished with 12 points along with Ben Spitzley.

"We only struggled with the press with our guys on the bench," Lansing coach Mike Ingram said. "We also had some bad plays down in the second half and we didn't get some key rebounds off missed free throws. Not getting those rebounds was inexcusable."

Schoolcraft's depth may have told the story.

"We didn't have enough players and they kept throwing guys at us," Ingram said.

Cincinnati State (24-6) took a 39-37 halftime lead and held off a late charge by Vincennes, Ind. (23-8) to earn a 78-72 win in the opening game.

Quentin Smith led the winners with 22 points, while Scott Clark led the Trail Blazers with 18.

Lady Ocelots win opener

The Schoolcraft College women's basketball team broke open a close game during the final five minutes to gain an opening-round 76-60 victory Wednesday over Eastern Conference foe Henry Ford Community College in the 13-team NCJAA Division II Region 12 tournament at Sinclair CC in Dayton, Ohio.

The Lady Ocelots, seeded fourth, improved to 26-4 overall with the win. They will meet Lakland, Ohio (19-8) today in the second round.

Henry Ford bows out at 17-13 overall.

Samantha Theisen, one of five Lady Ocelots in double figures, led the way with 20 points. She also had seven rebounds and seven steals.

Other SC standouts included Antone Watson, 14 points and three assists; Jackie Kocis, 12

WOMEN'S HOOPS

points and five rebounds; Stacy Cavin, 10 points, 10 rebounds, three blocks; Esther Ross, 10 points, four assists and three steals.

Zeinab Mroueh led Henry Ford with 20 points and 12 rebounds. Erika Rammler chipped in with 16, while Julie Wechter and Christine Marek had 11 and 10, respectively.

Schoolcraft led 31-30 at intermission and by only four, 58-54, with 5:32 remaining before pulling away.

Semifinal action in Dayton continues at 5 and 7 p.m. Friday. The championship game is set for 3:30 p.m. Saturday.

The winner moves on to the Division II nationals.

Lady Crusaders finish 17-14

And so it ends.

Madonna University's women's basketball team had started the Wolverine-Hoosier Athletic Conference with high hopes. A 5-9 conference season dimmed those hopes, but then the Lady Crusaders made a short run in the WHAC Tournament, beating third-seeded Siena Heights to reach Saturday's semifinals.

Unfortunately, their opponent was Spring Arbor, the ninth-ranked team in the NAIA. Madonna kept it close for a half, but could not keep pace with the host Cougars, who clawed their way into the WHAC finals with a 78-67 victory.

Madonna finishes with a 17-14 overall record. Spring Arbor improved to 27-4.

Poor shooting in the second half doomed the Crusaders. After converting 12-of-25 floor shots in the first half (48 per-

cent), they managed to make just 10-of-37 in the second (27 percent). In contrast, the Cougars were 18-of-32 in the opening half (56.3 percent) and 15-of-29 in the second (51.7 percent).

Madonna trailed 42-37 at the intermission, then got outscored 36-30 in the final 20 minutes.

The Crusaders were paced by Kathy Paganis with 17 points and 11 rebounds. Katie Cushman added 17 points and two steals, and Chris Dietrich totaled 15 points, six assists and two steals.

Spring Arbor was led by the one-two punch of Andrea VanderHorst with 24 points, seven assists, five rebounds and three steals, and the inside power of Courtney Thompson, who collected 20 points, 10 boards, nine blocked shots, four assists and three steals. Kristin Dankert contributed 13 points.

BEST BOYS EVER

Following is a list of boys basketball best boys times and diving records. Coaches can report updates to Dan O'Meara by faxing information to (734) 562-7279 or calling (734) 953-9141.

200-4000 METER SWIM

(state call: 248.899)

North Farmington 1:40.37

Plymouth Salem 1:41.44

Livonia Stevenson 1:41.86

Plymouth Canton 1:42.11

Westland John Glenn 1:43.80

200-5000 METER SWIM

(state call: 248.899)

Keith Falk (Stevenson) 1:44.73

Ryan Moskine (Redford CC) 1:45.51

Brandon Digne (N. Farmington) 1:46.79

Matt Cassels (Salem) 1:49.10

James McPartlin (John Glenn) 1:50.34

Joe Bubitz (Stevenson) 1:50.81

Don LaClair (Canton) 1:51.16

Jim Gabriel (N. Farmington) 1:51.80

Kurtis Hornick (Canton) 1:52.49

Brian Mortons (Salem) 1:53.25

200-10000 METER SWIM

(state call: 248.899)

Keith Falk (Stevenson) 1:57.33

Joe Bubitz (Stevenson) 1:57.82

Paul Perez (Salem) 2:04.26

Mike Malik (Stevenson) 2:05.49

Aaron Reeder (Canton) 2:05.83

Sony Webster Wayne 2:07.50

James McPartlin (John Glenn) 2:07.36

Eric Lynn (Salem) 2:07.56

Mike Nemer (Stevenson) 2:08.04

Aaron Sketon (Salem) 2:08.06

50-100 METER SWIM

(state call: 248.899)

Matt Zaid (N. Farmington) 21.68

Andrew Locke (Salem) 21.92

Kurtis Hornick (Canton) 22.58

James McPartlin (John Glenn) 22.66

Mike Johnson (Salem) 22.74

Bred Buckler (Stevenson) 22.78

Keith Falk (Stevenson) 22.80

Ryan Moskine (Redford CC) 22.81

Joe Bubitz (Stevenson) 22.88

Mark Wachsborg (N. Farmington) 22.99

100 BUTTERFLY

(state call: 248.899)

Keith Falk (Stevenson) 54.00

James McPartlin (John Glenn) 54.55

Joe Bubitz (Stevenson) 55.45

Paul Perez (Salem) 55.64

Brett Meconis (Redford CC) 55.66

200-50 METER SWIM

(state call: 248.899)

North Farmington 1:40.37

Plymouth Salem 1:41.44

Livonia Stevenson 1:41.86

Plymouth Canton 1:42.11

Westland John Glenn 1:43.80

200-100 METER SWIM

(state call: 248.899)

Keith Falk (Stevenson) 1:44.73

Ryan Moskine (Redford CC) 1:45.51

Brandon Digne (N. Farmington) 1:46.79

Matt Cassels (Salem) 1:49.10

James McPartlin (John Glenn) 1:50.34

Joe Bubitz (Stevenson) 1:50.81

Don LaClair (Canton) 1:51.16

Jim Gabriel (N. Farmington) 1:51.80

Kurtis Hornick (Canton) 1:52.49

Brian Mortons (Salem) 1:53.25

200-200 METER SWIM

(state call: 248.899)

Keith Falk (Stevenson) 1:57.33

Joe Bubitz (Stevenson) 1:57.82

Paul Perez (Salem) 2:04.26

Mike Malik (Stevenson) 2:05.49

Aaron Reeder (Canton) 2:05.83

Sony Webster Wayne 2:07.50

James McPartlin (John Glenn) 2:07.36

Eric Lynn (Salem) 2:07.56

Mike Nemer (Stevenson) 2:08.04

Aaron Sketon (Salem) 2:08.06

50-100 METER SWIM

(state call: 248.899)

Matt Zaid (N. Farmington) 21.68

Andrew Locke (Salem) 21.92

Kurtis Hornick (Canton) 22.58

James McPartlin (John Glenn) 22.66

Mike Johnson (Salem) 22.74

Bred Buckler (Stevenson) 22.78

Keith Falk (Stevenson) 22.80

Ryan Moskine (Redford CC) 22.81

Joe Bubitz (Stevenson) 22.88

Mark Wachsborg (N. Farmington) 22.99

100 BUTTERFLY

(state call: 248.899)

Keith Falk (Stevenson) 54.00

James McPartlin (John Glenn) 54.55

Joe Bubitz (Stevenson) 55.45

Paul Perez (Salem) 55.64

Brett Meconis (Redford CC) 55.66

200-50 METER SWIM

(state call: 248.899)

North Farmington 1:40.37

Plymouth Salem 1:41.44

Livonia Stevenson 1:41.86

Plymouth Canton 1:42.11

Westland John Glenn 1:43.80

SPORTS SHORT

ST. PATRICK'S FUN RUN

St. Mary Hospital and the Livonia Family YMCA will stage its annual St. Patrick's Fun Run and Pancake Breakfast this Saturday.

The three-mile fun run begins at 8:30 a.m. followed by the 5-miler at 9:15 a.m. The 1-mile starts at 9:30 a.m. All events will start and finish at the Livonia Y.

Registration will be from 7:30-9:15 a.m. at Frost Middle School, 14041 Stark Road (next to the Livonia Y).

Entry fees are \$12 (before March 8) or \$17 (after March 8). Each participant will be guaranteed a long-sleeved T-shirt if registered by March 8.

For more information, call (734) 261-2161.

GET YEAR-ROUND SAVINGS

Heil Heating and Cooling Equipment

A complete line of air conditioners, heat pumps & furnaces

- Outstanding quality backed by excellent limited warranties
- High efficiencies for energy savings

TRU-TEMP
HEATING & COOLING
CANTON TWP. 1-800-956-TEMP
GARDEN CITY 427-6612

We've taken speed to new heights

O&E Online's new 56K (V.90 standard) modems and digitally enhanced connection to the backbone of the Internet make it possible for you to access the 'Net' at warp speed.

Download that breaking news, entertainment information, and those stock quotes with spectacular speed!

O&E Online lets you e-mail your friends, exchange pictures with long distance relatives and experience a new world of sound and video multimedia!

\$15.95

per month gives you:
Full WWW Access • E-mail • Newsgroups and more!
No set-up fees • Free technical support
• Local numbers in your area • Free software (Mac or PC)

Go where you've never gone before

TO GET ON-LINE, CALL:

734-591-0500 or 248-901-4716

Or log on to:

<http://oeonline.com/subscribe.html>

That boat you've always wanted is now within your

reach. with a loan from Huntington Banks. Apply over the phone, and we'll give you information on a variety of loan options with competitive rates and payments

Get an answer on a boat loan before you hang up the phone.

Call toll-free 1-877-480-2345 • www.huntington.com

We'll even give you an answer right away, right

over the phone. So give us a call, or stop into any Huntington banking office. And you could be sailing off into the sunset as soon as tonight

Rocks remain solid in WLAA

BY C.J. RISAK
STAFF WRITER
cjrisk@oc.hometown.net

BOYS SWIMMING

And this was the year everything was going to be different. "The king is dead! Long live the king!"

An old refrain, it's true — but one that certainly seemed suitable as the Western Lakes Activities Association Swim Championships approached. Long-time league kingpin Plymouth Salem was stumbling; the Rocks, who had relied on superior depth fueled by superior numbers to win six consecutive WLAA titles, had a smaller roster this season (only 36 swimmers).

A crack in the defending champions once seemingly impregnable armor? That seemed to be the case when Salem lost a pair of WLAA dual meets, first to North Farmington and then to Livonia Stevenson.

Which meant there wasn't just one legitimate challenger to Salem's supremacy, but two. And Plymouth Canton, which the Rocks had beaten early in the dual-meet season by a mere 13 points, wasn't far behind.

So there was more than a little trepidation for the Rocks and their coach, Chuck Olson. "We knew they were good," said Olson of the opposition. "Obviously, we were going to have to step it up."

Such challenges are not swept aside at Salem. Last Saturday, the Rocks proved just that by capturing yet another WLAA championship, beating runner-up Livonia Stevenson by 21 points (498 to 477). North Farmington placed third (411) and Canton was fourth (317). See statistical summary.

"Everything's right in the world," said Olson. Despite its supposed lack of numbers — at least compared to its previous first-place teams — Salem won using that tried-and-true formula: more depth. The Rocks had just one first-place finish, their 200-yard freestyle relay team of Dan Jones, Mike

Johnson, Mark Witthoff and Matt Casillas (1:30.61). By comparison, Stevenson had four firsts and North got three.

But Salem finished in the top three in all three relays and had at least one individual in the top six in every event but the 100 breaststroke. Indeed, the Rocks averaged more than three scorers in each individual event.

Their best performances came in the four freestyle events. "You've got to swim to your strengths," said Olson. "We've got good freestylers. We out-freestyled everybody."

Indeed, the Rocks were outscored in just one freestyle individual event (the 500, by Stevenson). They ended up scoring 208 points in the four individual free events, compared to North's 193 and Stevenson's 154.

"He's good," said Stevenson coach Doug Buckler of Olson. "He does a great job. And his boys worked hard. It probably sounds funny, but these two teams see so much of each other during the season (five times, including mutual invitationals) that, even though they're both very, very competitive and both want to win badly, they still cheer for each other and congratulate each other on good swims."

Considering the size of the meet, the final point spread wasn't large. "It was very small for a meet this size," agreed Buckler.

So could he have done anything different to change the outcome? "I really don't think so," he answered. "I thought our boys swam real well."

Atop that list for Stevenson was Keith Falk, who successfully defended his WLAA title in the 500 free (4:45.03) and added a first in the 200 free (1:44.71). The Spartans also got wins from Joe Bublitz in the 200 individual medley (1:59.22) and their 400 free relay team of Bublitz, Mike Malik, Brad Ruckler and Falk (3:18.60).

North actually beat Stevenson in the 400 free relay in what would have been a league-record time, but the Raiders were disqualified when one of their swimmers jumped into the pool in celebration before the other relay teams had finished. The DQ did not alter the final standings, but it cost the North swimmers a place in the record book — and a medal.

The meet's only other double-winner in individual events was the Raiders' Matt Zald, who was first in both the 50 (21.81) and 100 (48.50) free. North's Jim Gabriel, Adam Farber, Mark Wachsborg and Zald combined to win the 200 medley relay (1:40.37).

Walled Lake had two wins, by Chris Gawronski in diving (422.05 points) and Derek Zerber in the 100 backstroke (54.46). Other individual firsts went to Westland John Glenn's James McPartlin in the 100 butterfly (54.57) and Northville's Mark Kowalski in the 100 breast (1:01.46).

All that remains now is the big show: the Class A state finals, March 12-13 at Oakland University in Rochester. Salem will send three relay teams, plus Andrew Locke in the 50 and 100 free, Matt Casillas in the 200 free and Brian Mertens in the 500 free.

Stevenson has its 200 medley relay and 400 free relays qualified, as well as Falk in the 100, 200 and 500 free, the 200 individual medley, the 100 fly and the 100 breast; and Bublitz in the 200 IM, 100 fly and 100 back.

Glenn will send McPartlin in the 100 fly and Canton has its 200 and 400 free relays qualified, as well as Kurtis Hornick in the 50 free and Aaron Reeder in the 100 back.

There will be a last-chance state qualifying meet Monday at Livonia Stevenson. The Class A state diving regional for all Observerland schools is 5 p.m. Tuesday at Grosse Pointe North High School.

Wayne 2nd in Mega-White meet

It just goes to show the importance of teamwork and doing your best.

Wayne Memorial pulled out a second-place finish in the Michigan Mega Conference White Division swim meet Feb. 26, thanks to a seventh-place finish in the final event of the meet.

The Zebras were second going into the 400-yard relay, the last event, and took a seventh to garner 14 points.

Wayne finished with a total of 183 points, far behind Wyandotte's winning total of 240 but one point ahead of third-place finisher Dearborn Edsel Ford.

Garden City wound up fourth with 178, Trenton fifth at 175, followed by Southgate (166), Redford Union (129) and Taylor Truman (56).

The only Wayne swimmer to win an event was Sonny Webber, who captured first in the 200 individual medley with a time of 2:07.0.

Garden City and Redford Union took no firsts in the meet.

"We did fairly well in two of the three relays," Wayne coach Michael Gruber said. We were second in the 200 medley and third in the 200 freestyle relay."

The quartet of Adam Chiason, Webber, Justin Smoes and Greg Sarkozi took second in the 200 medley relay in 1:47.09. Smoes, Webber, Sarkozi and Sam Raub combined for a 1:36.88 in the 200 freestyle, good for third.

"The breaststroke was our big event," Gruber said. "We had 26 points total there.

"But overall, Wyandotte was just too strong. They outscored us everywhere except in the breaststroke."

Webber, Smoes and Sarkozi merited All-League designation.

Wayne, which did not qualify anyone for the state meet, was 10-1 in dual meets during the season.

Its only loss was to Wyandotte, which gave it a 6-1 Mega White mark.

"Webber had the best meet," Gruber said. "He took first in the IM and second in the breaststroke with a time of 1:05.72."

Sarkozi took third in the 50 freestyle with a time of 24.35 and was also fifth in diving.

Smoes was third in the breaststroke at 1:07.52 and fourth in the 100 freestyle in 53.42.

<p>500 FREESTYLE RELAY — 1. N. Farmington (1:30.61); 2. Plymouth Canton (1:30.61); 3. Livonia Stevenson (1:30.61); 4. North Farmington (1:30.61); 5. Westland John Glenn (1:30.61); 6. Northville (1:30.61); 7. Livonia Stevenson (1:30.61); 8. North Farmington (1:30.61); 9. Westland John Glenn (1:30.61); 10. Northville (1:30.61); 11. Livonia Stevenson (1:30.61); 12. North Farmington (1:30.61); 13. Westland John Glenn (1:30.61); 14. Northville (1:30.61); 15. Livonia Stevenson (1:30.61); 16. North Farmington (1:30.61); 17. Westland John Glenn (1:30.61); 18. Northville (1:30.61); 19. Livonia Stevenson (1:30.61); 20. North Farmington (1:30.61); 21. Westland John Glenn (1:30.61); 22. Northville (1:30.61); 23. Livonia Stevenson (1:30.61); 24. North Farmington (1:30.61); 25. Westland John Glenn (1:30.61); 26. Northville (1:30.61); 27. Livonia Stevenson (1:30.61); 28. North Farmington (1:30.61); 29. Westland John Glenn (1:30.61); 30. Northville (1:30.61); 31. Livonia Stevenson (1:30.61); 32. North Farmington (1:30.61); 33. Westland John Glenn (1:30.61); 34. Northville (1:30.61); 35. Livonia Stevenson (1:30.61); 36. North Farmington (1:30.61); 37. Westland John Glenn (1:30.61); 38. Northville (1:30.61); 39. Livonia Stevenson (1:30.61); 40. North Farmington (1:30.61); 41. Westland John Glenn (1:30.61); 42. Northville (1:30.61); 43. Livonia Stevenson (1:30.61); 44. North Farmington (1:30.61); 45. Westland John Glenn (1:30.61); 46. Northville (1:30.61); 47. Livonia Stevenson (1:30.61); 48. North Farmington (1:30.61); 49. Westland John Glenn (1:30.61); 50. Northville (1:30.61); 51. Livonia Stevenson (1:30.61); 52. North Farmington (1:30.61); 53. Westland John Glenn (1:30.61); 54. Northville (1:30.61); 55. Livonia Stevenson (1:30.61); 56. North Farmington (1:30.61); 57. Westland John Glenn (1:30.61); 58. Northville (1:30.61); 59. Livonia Stevenson (1:30.61); 60. North Farmington (1:30.61); 61. Westland John Glenn (1:30.61); 62. Northville (1:30.61); 63. Livonia Stevenson (1:30.61); 64. North Farmington (1:30.61); 65. Westland John Glenn (1:30.61); 66. Northville (1:30.61); 67. Livonia Stevenson (1:30.61); 68. North Farmington (1:30.61); 69. Westland John Glenn (1:30.61); 70. Northville (1:30.61); 71. Livonia Stevenson (1:30.61); 72. North Farmington (1:30.61); 73. Westland John Glenn (1:30.61); 74. Northville (1:30.61); 75. Livonia Stevenson (1:30.61); 76. North Farmington (1:30.61); 77. Westland John Glenn (1:30.61); 78. Northville (1:30.61); 79. Livonia Stevenson (1:30.61); 80. North Farmington (1:30.61); 81. Westland John Glenn (1:30.61); 82. Northville (1:30.61); 83. Livonia Stevenson (1:30.61); 84. North Farmington (1:30.61); 85. Westland John Glenn (1:30.61); 86. Northville (1:30.61); 87. Livonia Stevenson (1:30.61); 88. North Farmington (1:30.61); 89. Westland John Glenn (1:30.61); 90. Northville (1:30.61); 91. Livonia Stevenson (1:30.61); 92. North Farmington (1:30.61); 93. Westland John Glenn (1:30.61); 94. Northville (1:30.61); 95. Livonia Stevenson (1:30.61); 96. North Farmington (1:30.61); 97. Westland John Glenn (1:30.61); 98. Northville (1:30.61); 99. Livonia Stevenson (1:30.61); 100. North Farmington (1:30.61); 101. Westland John Glenn (1:30.61); 102. Northville (1:30.61); 103. Livonia Stevenson (1:30.61); 104. North Farmington (1:30.61); 105. Westland John Glenn (1:30.61); 106. Northville (1:30.61); 107. Livonia Stevenson (1:30.61); 108. North Farmington (1:30.61); 109. Westland John Glenn (1:30.61); 110. Northville (1:30.61); 111. Livonia Stevenson (1:30.61); 112. North Farmington (1:30.61); 113. Westland John Glenn (1:30.61); 114. Northville (1:30.61); 115. Livonia Stevenson (1:30.61); 116. North Farmington (1:30.61); 117. Westland John Glenn (1:30.61); 118. Northville (1:30.61); 119. Livonia Stevenson (1:30.61); 120. North Farmington (1:30.61); 121. Westland John Glenn (1:30.61); 122. Northville (1:30.61); 123. Livonia Stevenson (1:30.61); 124. North Farmington (1:30.61); 125. Westland John Glenn (1:30.61); 126. Northville (1:30.61); 127. Livonia Stevenson (1:30.61); 128. North Farmington (1:30.61); 129. Westland John Glenn (1:30.61); 130. Northville (1:30.61); 131. Livonia Stevenson (1:30.61); 132. North Farmington (1:30.61); 133. Westland John Glenn (1:30.61); 134. Northville (1:30.61); 135. Livonia Stevenson (1:30.61); 136. North Farmington (1:30.61); 137. Westland John Glenn (1:30.61); 138. Northville (1:30.61); 139. Livonia Stevenson (1:30.61); 140. North Farmington (1:30.61); 141. Westland John Glenn (1:30.61); 142. Northville (1:30.61); 143. Livonia Stevenson (1:30.61); 144. North Farmington (1:30.61); 145. Westland John Glenn (1:30.61); 146. Northville (1:30.61); 147. Livonia Stevenson (1:30.61); 148. North Farmington (1:30.61); 149. Westland John Glenn (1:30.61); 150. Northville (1:30.61); 151. Livonia Stevenson (1:30.61); 152. North Farmington (1:30.61); 153. Westland John Glenn (1:30.61); 154. Northville (1:30.61); 155. Livonia Stevenson (1:30.61); 156. North Farmington (1:30.61); 157. Westland John Glenn (1:30.61); 158. Northville (1:30.61); 159. Livonia Stevenson (1:30.61); 160. North Farmington (1:30.61); 161. Westland John Glenn (1:30.61); 162. Northville (1:30.61); 163. Livonia Stevenson (1:30.61); 164. North Farmington (1:30.61); 165. Westland John Glenn (1:30.61); 166. Northville (1:30.61); 167. Livonia Stevenson (1:30.61); 168. North Farmington (1:30.61); 169. Westland John Glenn (1:30.61); 170. Northville (1:30.61); 171. Livonia Stevenson (1:30.61); 172. North Farmington (1:30.61); 173. Westland John Glenn (1:30.61); 174. Northville (1:30.61); 175. Livonia Stevenson (1:30.61); 176. North Farmington (1:30.61); 177. Westland John Glenn (1:30.61); 178. Northville (1:30.61); 179. Livonia Stevenson (1:30.61); 180. North Farmington (1:30.61); 181. Westland John Glenn (1:30.61); 182. Northville (1:30.61); 183. Livonia Stevenson (1:30.61); 184. North Farmington (1:30.61); 185. Westland John Glenn (1:30.61); 186. Northville (1:30.61); 187. Livonia Stevenson (1:30.61); 188. North Farmington (1:30.61); 189. Westland John Glenn (1:30.61); 190. Northville (1:30.61); 191. Livonia Stevenson (1:30.61); 192. North Farmington (1:30.61); 193. Westland John Glenn (1:30.61); 194. Northville (1:30.61); 195. Livonia Stevenson (1:30.61); 196. North Farmington (1:30.61); 197. Westland John Glenn (1:30.61); 198. Northville (1:30.61); 199. Livonia Stevenson (1:30.61); 200. North Farmington (1:30.61); 201. Westland John Glenn (1:30.61); 202. Northville (1:30.61); 203. Livonia Stevenson (1:30.61); 204. North Farmington (1:30.61); 205. Westland John Glenn (1:30.61); 206. Northville (1:30.61); 207. Livonia Stevenson (1:30.61); 208. North Farmington (1:30.61); 209. Westland John Glenn (1:30.61); 210. Northville (1:30.61); 211. Livonia Stevenson (1:30.61); 212. North Farmington (1:30.61); 213. Westland John Glenn (1:30.61); 214. Northville (1:30.61); 215. Livonia Stevenson (1:30.61); 216. North Farmington (1:30.61); 217. Westland John Glenn (1:30.61); 218. Northville (1:30.61); 219. Livonia Stevenson (1:30.61); 220. North Farmington (1:30.61); 221. Westland John Glenn (1:30.61); 222. Northville (1:30.61); 223. Livonia Stevenson (1:30.61); 224. North Farmington (1:30.61); 225. Westland John Glenn (1:30.61); 226. Northville (1:30.61); 227. Livonia Stevenson (1:30.61); 228. North Farmington (1:30.61); 229. Westland John Glenn (1:30.61); 230. Northville (1:30.61); 231. Livonia Stevenson (1:30.61); 232. North Farmington (1:30.61); 233. Westland John Glenn (1:30.61); 234. Northville (1:30.61); 235. Livonia Stevenson (1:30.61); 236. North Farmington (1:30.61); 237. Westland John Glenn (1:30.61); 238. Northville (1:30.61); 239. Livonia Stevenson (1:30.61); 240. North Farmington (1:30.61); 241. Westland John Glenn (1:30.61); 242. Northville (1:30.61); 243. Livonia Stevenson (1:30.61); 244. North Farmington (1:30.61); 245. Westland John Glenn (1:30.61); 246. Northville (1:30.61); 247. Livonia Stevenson (1:30.61); 248. North Farmington (1:30.61); 249. Westland John Glenn (1:30.61); 250. Northville (1:30.61); 251. Livonia Stevenson (1:30.61); 252. North Farmington (1:30.61); 253. Westland John Glenn (1:30.61); 254. Northville (1:30.61); 255. Livonia Stevenson (1:30.61); 256. North Farmington (1:30.61); 257. Westland John Glenn (1:30.61); 258. Northville (1:30.61); 259. Livonia Stevenson (1:30.61); 260. North Farmington (1:30.61); 261. Westland John Glenn (1:30.61); 262. Northville (1:30.61); 263. Livonia Stevenson (1:30.61); 264. North Farmington (1:30.61); 265. Westland John Glenn (1:30.61); 266. Northville (1:30.61); 267. Livonia Stevenson (1:30.61); 268. North Farmington (1:30.61); 269. Westland John Glenn (1:30.61); 270. Northville (1:30.61); 271. Livonia Stevenson (1:30.61); 272. North Farmington (1:30.61); 273. Westland John Glenn (1:30.61); 274. Northville (1:30.61); 275. Livonia Stevenson (1:30.61); 276. North Farmington (1:30.61); 277. Westland John Glenn (1:30.61); 278. Northville (1:30.61); 279. Livonia Stevenson (1:30.61); 280. North Farmington (1:30.61); 281. Westland John Glenn (1:30.61); 282. Northville (1:30.61); 283. Livonia Stevenson (1:30.61); 284. North Farmington (1:30.61); 285. Westland John Glenn (1:30.61); 286. Northville (1:30.61); 287. Livonia Stevenson (1:30.61); 288. North Farmington (1:30.61); 289. Westland John Glenn (1:30.61); 290. Northville (1:30.61); 291. Livonia Stevenson (1:30.61); 292. North Farmington (1:30.61); 293. Westland John Glenn (1:30.61); 294. Northville (1:30.61); 295. Livonia Stevenson (1:30.61); 296. North Farmington (1:30.61); 297. Westland John Glenn (1:30.61); 298. Northville (1:30.61); 299. Livonia Stevenson (1:30.61); 300. North Farmington (1:30.61); 301. Westland John Glenn (1:30.61); 302. Northville (1:30.61); 303. Livonia Stevenson (1:30.61); 304. North Farmington (1:30.61); 305. Westland John Glenn (1:30.61); 306. Northville (1:30.61); 307. Livonia Stevenson (1:30.61); 308. North Farmington (1:30.61); 309. Westland John Glenn (1:30.61); 310. Northville (1:30.61); 311. Livonia Stevenson (1:30.61); 312. North Farmington (1:30.61); 313. Westland John Glenn (1:30.61); 314. Northville (1:30.61); 315. Livonia Stevenson (1:30.61); 316. North Farmington (1:30.61); 317. Westland John Glenn (1:30.61); 318. Northville (1:30.61); 319. Livonia Stevenson (1:30.61); 320. North Farmington (1:30.61); 321. Westland John Glenn (1:30.61); 322. Northville (1:30.61); 323. Livonia Stevenson (1:30.61); 324. North Farmington (1:30.61); 325. Westland John Glenn (1:30.61); 326. Northville (1:30.61); 327. Livonia Stevenson (1:30.61); 328. North Farmington (1:30.61); 329. Westland John Glenn (1:30.61); 330. Northville (1:30.61); 331. Livonia Stevenson (1:30.61); 332. North Farmington (1:30.61); 333. Westland John Glenn (1:30.61); 334. Northville (1:30.61); 335. Livonia Stevenson (1:30.61); 336. North Farmington (1:30.61); 337. Westland John Glenn (1:30.61); 338. Northville (1:30.61); 339. Livonia Stevenson (1:30.61); 340. North Farmington (1:30.61); 341. Westland John Glenn (1:30.61); 342. Northville (1:30.61); 343. Livonia Stevenson (1:30.61); 344. North Farmington (1:30.61); 345. Westland John Glenn (1:30.61); 346. Northville (1:30.61); 347. Livonia Stevenson (1:30.61); 348. North Farmington (1:30.61); 349. Westland John Glenn (1:30.61); 350. Northville (1:30.61); 351. Livonia Stevenson (1:30.61); 352. North Farmington (1:30.61); 353. Westland John Glenn (1:30.61); 354. Northville (1:30.61); 355. Livonia Stevenson (1:30.61); 356. North Farmington (1:30.61); 357. Westland John Glenn (1:30.61); 358. Northville (1:30.61); 359. Livonia Stevenson (1:30.61); 360. North Farmington (1:30.61); 361. Westland John Glenn (1:30.61); 362. Northville (1:30.61); 363. Livonia Stevenson (1:30.61); 364. North Farmington (1:30.61); 365. Westland John Glenn (1:30.61); 366. Northville (1:30.61); 367. Livonia Stevenson (1:30.61); 368. North Farmington (1:30.61); 369. Westland John Glenn (1:30.61); 370. Northville (1:30.61); 371. Livonia Stevenson (1:30.61); 372. North Farmington (1:30.61); 373. Westland John Glenn (1:30.61); 374. Northville (1:30.61); 375. Livonia Stevenson (1:30.61); 376. North Farmington (1:30.61); 377. Westland John Glenn (1:30.61); 378. Northville (1:30.61); 379. Livonia Stevenson (1:30.61); 380. North Farmington (1:30.61); 381. Westland John Glenn (1:30.61); 382. Northville (1:30.61); 383. Livonia Stevenson (1:30.61); 384. North Farmington (1:30.61); 385. Westland John Glenn (1:30.61); 386. Northville (1:30.61); 387. Livonia Stevenson (1:30.61); 388. North Farmington (1:30.61); 389. Westland John Glenn (1:30.61); 390. Northville (1:30.61); 391. Livonia Stevenson (1:30.61); 392. North Farmington (1:30.61); 393. Westland John Glenn (1:30.61); 394. Northville (1:30.61); 395. Livonia Stevenson (1:30.61); 396. North Farmington (1:30.61); 397. Westland John Glenn (1:30.61); 398. Northville (1:30.61); 399. Livonia Stevenson (1:30.61); 400. North Farmington (1:30.61); 401. Westland John Glenn (1:30.61); 402. Northville (1:30.61); 403. Livonia Stevenson (1:30.61); 404. North Farmington (1:30.61); 405. Westland John Glenn (1:30.61); 406. Northville (1:30.61); 407. Livonia Stevenson (1:30.61); 408. North Farmington (1:30.61); 409. Westland John Glenn (1:30.61); 410. Northville (1:30.61); 411. Livonia Stevenson (1:30.61); 412. North Farmington (1:30.61); 413. Westland John Glenn (1:30.61); 414. Northville (1:30.61); 415. Livonia Stevenson (1:30.61); 416. North Farmington (1:30.61); 417. Westland John Glenn (1:30.61); 418. Northville (1:30.61); 419. Livonia Stevenson (1:30.61); 420. North Farmington (1:30.61); 421. Westland John Glenn (1:30.61); 422. Northville (1:30.61); 423. Livonia Stevenson (1:30.61); 424. North Farmington (1:30.61); 425. Westland John Glenn (1:30.61); 426. Northville (1:30.61); 427. Livonia Stevenson (1:30.61); 428. North Farmington (1:30.61); 429. Westland John Glenn (1:30.61); 430. Northville (1:30.61); 431. Livonia Stevenson (1:30.61); 432. North Farmington (1:30.61); 433. Westland John Glenn (1:30.61); 434. Northville (1:30.61); 435. Livonia Stevenson (1:30.61); 436. North Farmington (1:30.61); 437. Westland John Glenn (1:30.61); 438. Northville (1:30.61); 439. Livonia Stevenson (1:30.61); 440. North Farmington (1:30.61); 441. Westland John Glenn (1:30.61); 442. Northville (1:30.61); 443. Livonia Stevenson (1:30.61); 444. North Farmington (1:30.61); 445. Westland John Glenn (1:30.61); 446. Northville (1:30.61); 447. Livonia Stevenson (1:30.61); 448. North Farmington (1:30.61); 449. Westland John Glenn (1:30.61); 450. Northville (1:30.61); 451. Livonia Stevenson (1:30.61); 452. North Farmington (1:30.61); 453. Westland John Glenn (1:30.61); 454. Northville (1:30.61); 455. Livonia Stevenson (1:30.61); 456. North Farmington (1:30.61); 457. Westland John Glenn (1:30.61); 458. Northville (1:30.61); 459. Livonia Stevenson (1:30.61); 460. North Farmington (1:30.61); 461. Westland John Glenn (1:30.61); 462. Northville (1:30.61); 463. Livonia Stevenson (1:30.61); 464. North Farmington (1:30.61); 465. Westland John Glenn (1:30.61); 466. Northville (1:30.61); 467. Livonia Stevenson (1:30.61); 468. North Farmington (1:30.61); 469. Westland John Glenn (1:30.61); 470. Northville (1:30.61); 471. Livonia Stevenson (1:30.61); 472. North Farmington (1:30.61); 473. Westland John Glenn (1:30.61); 474. Northville (1:30.61); 475. Livonia Stevenson (1:30.61); 476. North Farmington (1:30.61); 477. Westland John Glenn (1:30.61); 478. Northville (1:30.61); 479. Livonia Stevenson (1:30.61); 480. North Farmington (1:30.61); 481. Westland John Glenn (1:30.61); 482. Northville (1:30.61); 483. Livonia Stevenson (1:30.61); 484. North Farmington (1:30.61); 485. Westland John Glenn (1:30.61); 486. Northville (1:30.61); 487. Livonia Stevenson (1:30.61); 488. North Farmington (1:30.61); 489. Westland John Glenn (1:30.61); 490. Northville (1:30.61); 491. Livonia Stevenson (1:30.61); 492. North Farmington (1:30.61); 493. Westland John Glenn (1:30.61); 494. Northville (1:30.61); 495. Livonia Stevenson (1:30.61); 496. North Farmington (1:30.61); 497. Westland John Glenn (1:30.61); 498. Northville (1:30.61); 499. Livonia Stevenson (1:30.61); 500. North Farmington (1:30.61); 501. Westland John Glenn (1:30.61); 502. Northville (1:30.61); 503. Livonia Stevenson (1:30.61); 504. North Farmington (1:30.61); 505. Westland John Glenn (1:30.61); 506. Northville (1:30.61); 507. Livonia Stevenson (1:30.61); 508. North Farmington (1:30.61); 509. Westland John Glenn (1:30.61); 510. Northville (1:30.61); 511. Livonia Stevenson (1:30.61); 512. North Farmington (1:30.61); 513. Westland John Glenn (1:30.61); 514. Northville (1:30.61); 515. Livonia Stevenson (1:30.61); 516. North Farmington (1:30.61); 517. Westland John Glenn (1:30.61); 518. Northville (1:30.61); 519. Livonia Stevenson (1:30.61); 520. North Farmington (1:30.61); 521. Westland John Glenn (1:30.61); 522. Northville (1:30.61); 523. Livonia Stevenson (1:30.61); 524. North Farmington (1:30.61); 525. Westland John Glenn (1:30.61); 526. Northville (1:30.61); 527. Livonia Stevenson (1:30.61); 528. North Farmington (1:30.61); 529. Westland John Glenn (1:30.61); 530. Northville (1:30.6</p>
--

WEEK AHEAD

BOYS BASKETBALL
Thursday, March 4
 Stevenson at Farmington, 7 p.m.
 Franklin at Churchill, 7 p.m.
 Harrison at Canton, 7 p.m.
 Northville at W.L. Central, 7 p.m.
 Clarenceville at Uiggett, 7 p.m.
 Det. Central at Redford CC, 7 p.m.
 Agape at West Highland, 7:15 p.m.

Friday, March 5
 Wayne at Romulus, 7 p.m.
 Lincoln Park at Garden City, 7 p.m.
 Melvindale at Thurston, 7 p.m.
 Southgate at Redford Union, 7 p.m.
 Clarenceville at Luth. N.West, 7 p.m.
 Huron Valley vs. Immac. Conception at Marshall Middle School, 7 p.m.
(Western Lakes Finals at Franklin)
 John Glenn vs. Salem, 5 p.m.
 W.L. Western vs. N. Farmington, 7 p.m.

Saturday, March 6
 Operation Friendship finals at U-D's Calthan Hall, 1 & 2:30 p.m.

GIRLS VOLLEYBALL
Thursday, March 4
 Agape at West Highland, 4:30 p.m.

STATE TOURNAMENT
DISTRICT DRAWS
CLASS A
March 5 at LIVONIA LADYWOOD
 First round: (A) Livonia Ladywood vs. (B) Livonia Stevenson, 5 p.m.
Semifinals: Livonia Franklin vs. Detroit Redford, 6 p.m.; Redford Union vs. A-B winner, 6 p.m.
Championship final: 7:30 p.m. (Winner advances to the Ann Arbor Huron Regional vs. Ypsilanti-Lincoln district champion.)
March 6 at NOVI HIGH SCHOOL
 First round: (A) Plymouth Canton vs. (B) Plymouth Salem, 10 a.m.
Semifinals: Livonia Churchill vs. Northville, 11:30 a.m.; Novi vs. A-B winner, 11:30 a.m.
Championship final: 1 p.m. (Winner advances to the Ann Arbor Huron regional vs. Ann Arbor Pioneer district champion.)
March 6 at WALLED LAKE CENTRAL
 First round: (A) Farmington Hills Harrison vs. (B) Walled Lake Western, 10 a.m.
Semifinals: North Farmington vs. Farmington, 11 a.m.; Walled Lake Central vs. A-B winner, 11 a.m.
Championship final: 12:30 p.m. (Winner advances to the Walled Lake Western regional vs. Farmington Hills Mercy district champion.)
March 6 at FARMINGTON HILLS MERCY
 First round: (A) Farmington Hills Mercy vs. (B) Berkley, 10 a.m.
Semifinals: Southfield-Lathrup vs. Southfield, 11 a.m.; Detroit Henry Ford vs. A-B winner, noon.
Championship final: 1:30 p.m. (Winner advances to the Walled Lake Western regional vs. Walled Lake Central district champion.)
March 6 at YPSILANTI LINCOLN
 First round: (A) Ypsilanti Lincoln vs. (B) Belleville, 10:30 a.m.
Semifinals: (B) Garden City vs. (C) Westland John Glenn, noon; Wayne Memorial vs. A-B winner, 1:30 p.m.
Championship final: 3 p.m. (winner advances to the Ann Arbor Huron regional vs. Livonia Ladywood district champion.)
CLASS B
March 6 at DEARBORN DIVINE CHILD
 First round: (A) Dearborn Heights Robichaud vs. (B) Dearborn Heights Crestwood, 9 a.m.; Redford Thurston vs. Detroit Renaissance, 10 a.m.
Semifinals: Dearborn Heights Annapolis vs. A-B winner, 11 a.m.; Dearborn Divine Child vs. C-D winner, noon.
Championship final: 1 p.m. (Winner advances to the Ida regional vs. Riverview district champion.)
CLASS C
March 6 at DETROIT CMA
Semifinals: Dearborn St. Alphons vs. Detroit Communication & Media Arts, 3 p.m.; Lutheran High Westland vs. Detroit Benedictine, 4:30 p.m.
Championship final: 6 p.m. (Winner advances to the Almont regional vs. Capac district champion.)
March 6 at SOUTHFIELD CHRISTIAN
Semifinals: Livonia Clarenceville vs. Redford Bishop Borgess, 10 a.m.; Southfield Christian vs. Royal Oak Shrine, noon.
Championship final: 2 p.m. (Winner advances to the Almont regional vs. Capac district champion.)
CLASS D
March 6 at SOUTHFIELD FRANKLIN ROAD CHRISTIAN
 First round: (A) Redford St. Agatha vs. (B) Plymouth Christian, 4 p.m.
Semifinals: Southfield Franklin Road Christian vs. Westland Huron Valley Lutheran, 5:30 p.m.; Canton Agape vs. A-B winner, 7 p.m.
Championship final: 8:30 p.m. (Winner advances to the Taylor Light & Life Christian regional vs. Detroit Holy Redeemer district champion.)
ONTARIO HOCKEY LEAGUE
Friday, March 5
 Ply. Whalers vs. Kingston at Compuware Arena, 7:30 p.m.
Saturday, March 6
 Ply. Whalers vs. S.S. Marle at Compuware Arena, 7:30 p.m.
PREP HOCKEY
Saturday, March 6
 Class A regional championship at Trenton & Kennedy Arena, 7:30 p.m.

Whalers tuning up for playoffs

Now the real fun begins. It's March Madness time, only in hockey. Which means a lot of that "If the playoffs were to begin tomorrow" stuff is being banded about.

No other Ontario Hockey League team is in a better position than the Plymouth Whalers. They have six games left, and only two of those are on the road. Those road games, next Thursday and March 19, are against Windsor and Brampton.

The Spitfires currently reside in the West Division cellar; the Battalion hold the same position in the Midwest Division, and with 17 points are better than just one other team (the expansion Mississauga Ice Dogs) in the OHL.

Plymouth's two wins last weekend — 10-3 over Kitchener Saturday and 3-2 over Windsor Sunday, both at Compuware Arena — boosted the Whalers to the No. 1 overall spot in the OHL with 97 points.

Of their four remaining home games (Kingston, Sault Ste. Marie, Guelph and Windsor), only Sault Ste. Marie and Guelph will finish their respective OHL seasons with a better than .500 record (Kingston, Friday's opponent at Compuware, owns the basement in the East Division).

It's all there for the taking. And the Whalers' performance last weekend indicates their

hungry enough to gobble it up.

In Sunday's win over the Spitfires, Plymouth got first-period goals by Damian Surma and Randy Fitzgerald before Windsor battled back, knotting it at 2-2 on Joey Sewell's goal 3:28 into the second period.

Fitzgerald's second goal of the game, with five seconds left in the second period, proved to be the game-winner. Robert Holsinger replaced Rob Zepp in goal for Plymouth after Sewell's goal and blanked the Spitfires the rest of the way, making 10 saves. Michael Leighton faced 49 shots, making 46 saves for Windsor.

Paul Mara assisted on both Fitzgerald goals.

On Saturday against Kitchener, the Whalers pulled away from a 2-2 tie after one period with a three-goal onslaught in the second. Five more goals in the third iced the triumph.

Adam Colagiaco led the offense with three goals and an assist. Harold Druken added two goals and three assists, Eric Gooldy totaled two goals and two assists, David Legwand netted a goal and two assists, Jason Ward had a goal and two assists, Mara contributed a goal and an assist, and Fitzgerald, Jared Newman and Nikos Tselios each had two assists.

Zepp made 16 saves in goal to earn the win for Plymouth. Reg Bourcier and Mark Aggio split

time in goal for the Rangers.

Colagiaco and Druken remain among the OHL leaders in scoring. Colagiaco is fourth with 34 goals and 94 points, and Druken is sixth with a league-leading 62 goals and 92 points.

The Whalers also have the OHL's top defense, with Holsinger leading the league in goals-against average (2.14), save percentage (.917) and shutouts (four, tied with two others). Combined with Zepp (2.61, three shutouts), Plymouth boasts the OHL's best goalkeeping, averaging a league-low 2.34 goals-against average with a .910 save percentage and seven shutouts (tied for first).

Compuware extends lead

Two wins in three road games last weekend helped the Compuware Ambassadors to increase their lead in the nine-team North American Hockey League to seven points.

They improved their record to 32-10-6 with a 2-1 win over the Danville Wings Sunday; Mark Mink's second-period goal was the game-winner. Phil Lewandowski also scored for Compuware.

The Ambassadors lost 2-1 to Danville in a shootout Saturday, after beating the Grand Rapids BearCats 3-1 Friday. Nick Schrader, Josh Bowers and Troy Milam netted goals for Compuware.

Going to state toumey

State toumey-bound: The Westland Panthers Squirt B team (ages 9-11) recently captured the District II championship by beating the Detroit Dragons, two games to one, including a 5-1 victory at Trenton Ice Box II. The Panthers advance to the Michigan Amateur Hockey Association state tournament at 7 tonight where they'll face the District IV winners at the Wayne Civic Arena. Action continues for the Panthers at 7 p.m. Friday and 1:30 p.m. Saturday. The championship is 6:30 p.m. Sunday. Members of the Panthers, who finished 19-1-2 in Little Caesars play, include: Chris Allen, John Ballarin V, Jeff Cox, Jon Dean, Matthew Haskell, Paul Litwinczuk, Tommy Lorenz, John Lysko, Joseph Rawson, Ryan Rawson, Jacob Renner, Corey Strauss, D.J. Tracy, Ricky Wyniemo, Daniel Setser and Matthew Byle. The coaching staff includes Pat Rawson, Mike Rawson, John Ballarin IV and Matthew Byle. The team manager is John Dean.

FREE DIGITAL PHONE!

FREE Nokia Digital Phone

OR \$9.95/mo.

- Unlimited FREE Nights & Weekends
- 200 Peak Minutes
- \$39.95/mo.
- Pagers as low as \$9.99

30 free minutes with any activation

Be safe with Ameritech Roadside Assistance!™ \$3/mo., 1st month free.

©1999 Ameritech Corp. Offer available only at participating dealers. Limited time offer. Offer dependent on regional activation for service. Product may vary. CELLULAR portion available on a limited basis. Credit and other restrictions apply. Service available by land-line only. AMERITECH ROADSIDE ASSISTANCE available to vehicle owners only. Register your vehicle after 3 months. Coverage may not be available. PAGER SERVICE is available to land-line and wireless pagers. See dealer for details. *10. Power and Accessory. **200-1999 Cellular Service Plan. ***1999 only based on response from 1000+ wireless telephone subscribers in 22 of the top 200 metropolitan markets. See dealer for details. Logo, (tm) and (sm) are trademarks of Ameritech. ©1999 Ameritech Corp.

In a world of technology, people make the difference.™

AVAILABLE AT SOME OF YOUR AMERITECH LOCATIONS. PLEASE CALL FOR DETAILS

ALLEN PARK MetroCell 313 382 5253	CENTERLINE ABC Warehouse 810 755 9000	DEARBORN (cont'd) MetroCell 313 624 8336	DETROIT (cont'd) PageOne Communications and CellTel 810 387 0300	FARMINGTON HILLS Sprint Communications 248 538 4900	HIGHLAND PAGECELL Communications 248 887 5292	OAK PARK PageOne Communications 313 382 5253	SHELBY TWP Sprint Communications 313 382 5253	STERLING HTGS (cont'd) PageOne 313 382 5253	WARREN (cont'd) PageOne 313 382 5253	WESTLAND PageOne 313 382 5253
ANN ARBOR CellTel Wireless 734 332 0000	CLARKSTON PageOne 248 922 9050	DEARBORN (cont'd) PageOne 313 581 1100	DETROIT (cont'd) PAGECELL Communications 313 271 9177	FARMINGTON HILLS Sprint Communications 248 476 2210	INKSTER Sprint Communications 313 359 7100	ORIONVILLE PAGECELL Communications 248 476 2210	SOUTH LYON Sprint Communications 248 476 2210	WASHINGTON PageOne 313 382 5253	WATERFORD PageOne 313 382 5253	WHITE LAKE PageOne 313 382 5253
ANN ARBOR CellTel Wireless 734 332 0000	CLARKSTON PageOne 248 922 9050	DEARBORN (cont'd) PageOne 313 581 1100	DETROIT (cont'd) PAGECELL Communications 313 271 9177	FARMINGTON HILLS Sprint Communications 248 476 2210	INKSTER Sprint Communications 313 359 7100	ORIONVILLE PAGECELL Communications 248 476 2210	SOUTH LYON Sprint Communications 248 476 2210	WASHINGTON PageOne 313 382 5253	WATERFORD PageOne 313 382 5253	WHITE LAKE PageOne 313 382 5253
ANN ARBOR CellTel Wireless 734 332 0000	CLARKSTON PageOne 248 922 9050	DEARBORN (cont'd) PageOne 313 581 1100	DETROIT (cont'd) PAGECELL Communications 313 271 9177	FARMINGTON HILLS Sprint Communications 248 476 2210	INKSTER Sprint Communications 313 359 7100	ORIONVILLE PAGECELL Communications 248 476 2210	SOUTH LYON Sprint Communications 248 476 2210	WASHINGTON PageOne 313 382 5253	WATERFORD PageOne 313 382 5253	WHITE LAKE PageOne 313 382 5253

PRETTY TILE, UGLY GROUT?
 (THE STUFF BETWEEN THE TILES)
 Tired of moldy, missing, dirty, cracked grout? We clean, seal, repair, regrout & stain/change color!
FREE ESTIMATES
The Grout Doctor
248-358-7383

YOUR SUBURBAN FORD DEALERS

99' FORD WINDSTAR
★★★★★...SAFETY RATING*

Current lessees can Re-Lease a 99' Windstar LX

For as low as **\$244** A month(1) with a \$0 month low mileage Red Carpet Lease

99' FORD TAURUS SE
★★★★★...SAFETY RATING*

Current lessees can Re-Lease a 99' Taurus SE

For as low as **\$237** A month(1) with a \$0 month low mileage Red Carpet Lease

99' FORD RANGER

Current Lessees can Re-Lease a 99'Ranger XLT

For as low as **\$123** A month(1) with a \$0 month low mileage Red Carpet Lease

If you're a Ford Employee or eligible family member you can lease...

For as low as **\$190** A month(1) with a \$0 month low mileage Red Carpet Lease

30 Month Red Carpet Lease Capitalized Cost	Retail \$23,512.20	Employee \$21,628.00
First Month's Payment	\$ 243.40	\$ 189.04
Refundable Security Deposit	\$ 275.00	\$ 225.00
Down Payment (net of incentives)	\$ 2,500.50	\$ 2,162.80
Cash Due at Signing	\$ 3,019.00	\$ 2,577.34
*\$0.15/Mile Over 30,000 Miles		

If you're a Ford Employee or eligible family member you can lease...

For as low as **\$198** A month(1) with a \$0 month low mileage Red Carpet Lease

36 Month Red Carpet Lease Capitalized Cost	Retail \$20,714.74	Employee \$17,485.00
First Month's Payment	\$ 275.00	\$ 225.00
Refundable Security Deposit	\$ 1,992.00	\$ 1,743.50
Down Payment (net of incentives)	\$ 2,503.74	\$ 2,166.86
Cash Due at Signing		
*\$0.15/Mile Over 36,000 Miles		

If you're a Ford Employee or eligible family member you can lease...

For as low as **\$97** A month(1) with a \$0 month low mileage Red Carpet Lease

36 Month Red Carpet Lease Capitalized Cost	Retail \$14,514.20	Employee \$13,416.00
First Month's Payment	\$ 122.97	\$ 97.18
Refundable Security Deposit	\$ 150.00	\$ 125.00
Down Payment (net of incentives)	\$ 1,550.00	\$ 1,341.60
Cash Due at Signing	\$ 1,822.97	\$ 1,563.78
*\$0.15/Mile Over 36,000 Miles		

the right choice

the right choice

(1)99' Ranger XLT 4x2 PEP 864A w/auto/trans., MSRP of \$13,416. 99' Taurus SE, MSRP \$19,920, A-Plan price \$17,485. 99' Windstar LX, MSRP of \$25,005, A-Plan price \$21,628.50. Tax, title and other fees extra. Retail lease payments based on average capitalized cost of 93.64% of MSRP (Ranger), 94.1% of MSRP (Taurus), 94.1% of MSRP (Windstar) excluding tax, title and license fee. Lessee responsible for excess wear/tear. For special lease terms and RCL Cash, \$1000 RCL cash on Ranger and Windstar and \$500 RCL cash on Taurus and Windstar. Make new retail delivery from dealer stock by 4/1/99 for Ranger, Windstar and Taurus. RCL Cash may be taken in cash, but used towards down payment in employee lease. Supplies are limited. Dealers will track featured models. Residency restrictions apply. See dealer for complete details. *Driver and passenger must wear seat belts. Government safety recall information available in comparing vehicles. 500 pounds.

Open Saturdays To Serve You Better

- | | | |
|--|--|--|
| <p>VARSITY FORD
3480 Jackson Rd. 1-800-875-FORD
ANN ARBOR</p> | <p>ATCHINSON FORD
9800 Belleville Rd. 734-697-9161
BELLEVILLE</p> | <p>PALMER MOTORS
222 S. Main 734-475-1301
CHELSEA</p> |
| <p>BRIARWOOD FORD
7070 Michigan Ave 734-429-5478
SALINE</p> | <p>GENE BUTMAN
2105 Washtenaw 734-482-8581
YPSILANTI</p> | <p>FRIENDLY FORD
1011 S. Monroe 734-243-6000
MONROE</p> |

QualityCare
at your service

the right people.
the right parts.
always the right prices.

\$95.00 or less **brake service**

Install genuine Ford front or rear brake linings on most cars and light trucks.* Excludes machining rotors and drums.

\$69.00 or less **shocks**

Motorcraft shocks \$69.00 per pair, installed on most passenger cars.* Motorcraft shocks \$99.00 per pair, installed on most light trucks.* Excludes vehicles with struts, air ride or electronically controlled suspensions.

\$59.95 MSRP **batteries**

Motorcraft Tested Tough series batteries. Installation extra. Fits most cars and light trucks.*

*Taxes extra. Ask your Service Advisor for details through 3/28/99.

With Quality Care Service at your 18 Suburban Ford Dealers, you get the parts designed for your vehicle, factory-trained technicians and more. Now you get everyday low prices, too.

To learn more, visit us at www.qualitycareservice.com

www.suburbanforddealers.com

THE WEEKEND

FRIDAY

Pianist Howard Shelley performs with the Detroit Symphony Orchestra, led by guest conductor Yan Pascal Tortelier, 8 p.m. at Orchestra Hall in Detroit. Tickets \$13-\$48, call (313) 576-5111.

SATURDAY

Spend an evening with Carl Reiner 8 p.m. at the West Bloomfield High School Auditorium. Tickets \$25 for members of the Jewish Community Center, and \$35 for non-members, call (248) 661-7649.

SUNDAY

Local Celtic favorites Blackthorn appear 3 p.m. at the Southfield Centre for the Arts, 24350 Southfield Road, Southfield. Tickets \$8 and include an opportunity to meet the artists following the performance. Call (248) 424-9041.

HOT

Disney on Ice presents "The Little Mermaid," featuring Ursula the Sea Witch and Ariel the mermaid, through Sunday, March 7 at Joe Louis Arena, Detroit. Tickets \$12.50-\$30, call, (248) 645-6666, or (313) 983-6606 for more information.

Singer-songwriter: At 68, she continues to be part of "the music."

A FORCE THAT'S 'WHOLLY EARTH'

BY HUGH GALLAGHER
STAFF WRITER
hgallagher@oe.homecomm.net

What's a 12-letter name for "60s-'90s jazz singer?"

According to the Feb. 14 New York Times Magazine, the answer is Abbey Lincoln.

The 68-year-old diva laughed when asked if she had seen the puzzle.

"Yes, I was thrilled," she said in a voice slightly lighter than her famous, smoky-rich singing voice.

Lincoln, who will be performing March 12 at Ann Arbor's Michigan Theatre, has just released a new, provocative CD on Verve, "Wholly Earth," that continues a string of albums dating from the late 1980s that display Lincoln's talents as a singer and songwriter. But, as the puzzle notes, Lincoln has been a force in music since the 1950s.

"I met Louis Armstrong when I was 22, around 1952 and I saw Billie Holiday in Honolulu," Lincoln said. "I think people weren't so business oriented then. They weren't looking to be rich with more money. It was like a calling and you just did it, especially the men, they bring the music no matter what."

Lincoln sees herself in a long tradition of "the music."

"Now it's such a business. This is no time for art, no time for a Duke Ellington, Frank Sinatra, Billie Holiday. They didn't call it jazz. It was music. Rosemary Clooney, I sang her songs. Ella..." she said.

WHAT: Abbey Lincoln performs with her trio for the UMS concert series.

WHEN: 8 p.m. Friday, March 12

WHERE: Michigan Theatre, 603, E. Liberty, Ann Arbor.

TICKETS: \$20-\$32. Call (734) 764-2538.

In 1957, the Kalamazoo native met the great be-bop drummer Max Roach, who was her husband from 1962 to 1970, and started singing with small jazz groups and recording some of her own material. In 1961 she was featured on Roach's famous "Freedom Now Suite," which she said taught her how to use her voice freely as an instrument. She was also introduced to John Coltrane and Thelonious Monk.

It was Monk who encouraged Lincoln to become a composer after she put lyrics to his "Blue Monk."

"I never thought I was going to be a composer," she said. "It was Thelonious Monk who was quoted on the back of an album saying that Abbey Lincoln is not just a great singer but a great composer. I had written lyrics to 'Blue Monk' and he didn't object. ... He came over to the studio and did a little dance and whispered in my ear, 'Don't be so perfect.' I asked Max what he meant, and he said it means you can make a mistake."

That freed Lincoln to experi-

ment and write music that transcends easy categories. The new album displays a strong mystical, spiritual element both in her evocative lyrics and in the multi-textured music. The title tune gives a sense of her concerns: "Places where the folks inhabit/have a geometric grace/Circled, squared, sometimes triangled/ruled with lines and space."

"I'm an older woman and I'm more spiritual," she says with a chuckle. "I don't sing about bad relationships or sex anymore. I'm too old for that, and I don't care about it."

Though usually a lyric comes first, sometimes it's the music.

"It depends, sometimes the music comes first. 'Look to the Stars,' the music came first, I was thinking of Jimmy Scott and the way he holds a note. But 'Conversation with a Baby' came altogether as a piece, music and lyrics," she said.

"Conversation" is an unusual, thought-provoking lullaby dedicated to a child named Gandhi.

"Gandhi is someone's little boy here in the apartment house where I live," she said. "It's for a happy baby."

Lincoln is also a powerful interpreter of songs by others. Her recording of Bob Dylan's "Mr. Tambourine Man" on her last album, "Who Used to Dance," received a lot of air play and rave reviews.

"I saw 'Mr. Tambourine Man' on a piano when I was with these

young people in San Francisco, I was sort of the Big Mama there," she said. "I saw the lyrics and I said, 'Yeah, this is what I want to say.' It took me 20 years to record it, but I finally did."

On the new album she performs the Mercer-Hampton-Burke standard "Midnight Sun," Benny Carter's "Another Time, Another Place" and, most notably, the Yip Harburg-Harold Arlen "If I Only Had a Brain" from "The Wizard of Oz." Her version plays with the songs timing and melody while retaining its irony and humor, typical of Lincoln's thoughtful approach.

The album's music is multi-textured. Though on stage she'll be accompanied by just her fine trio, on the album she is supported on vibes and marimba by Bobby Hutcherson, on trumpet by Nicholas Payton and on two songs on vocals by Maggie Brown, whose younger, lighter voice adds a nice contrast.

Lincoln said she'll be performing songs from the Grammy-winning "A Turtle's Dream," "Who Used to Dance" and her new album in Ann Arbor.

She said her long association with Jean-Phillippe Allard has been important in her re-emergence as a singer after quitting music briefly in the early '70s and then recording and performing sporadically.

Please see **ABBEY, E2**

POPULAR MUSIC

A reluctant Brian Wilson talks about his music

BY CHRISTINA FUOCO
STAFF WRITER
cfuoco@oe.homecomm.net

Arranging an interview with Brian Wilson is unlike any other. His publicist warns that Wilson is "not chatty." In order for the interview to work, Wilson needs to talk about his music, his album "Imagination" and maybe his favorite song on it. There can be no "yes or no" questions and if the conversation lulls, "it's over."

Sean Lennon, who interviewed Wilson for "Raygun" magazine, even wrote that Wilson's publicist told him, "Now don't be surprised if he gets up after five minutes." Wilson's conversation with Lennon was long and thoughtful.

But when Wilson called two weeks ago, it was short and to the point. He answers the question, "How are

WHO: Brian Wilson

WHEN: Performs at 7:30 p.m. Tuesday, March 9. The show is expected to run two hours.

WHERE: Michigan Theatre, 603 E. Liberty St., Ann Arbor.

HOW: Tickets are \$35 and \$45. For more information, call (734) 668-8397, (248) 645-6666 or visit <http://www.99music.com>.

you?" with, "I'm good. Let's get the interview going. OK?"

One thing that excites Wilson is his tour to promote the album "Imagination," a very Beach Boys-sounding album which earned rave reviews from critics.

"It'll be the first major tour I've taken in my career. It's pretty exciting. To be able to perform my music in front of people is kind of a thrill for me."

In the song "South American" off "Imagination," Wilson sings "I've been around too long to care what anyone says." But that insecurity is what kept him out of the musical spotlight for 10 years.

"I was so hurt just by the fact that my first record didn't sell in 1988," Wilson said about the album.

Please see **WILSON, E2**

Rare appearance: Brian Wilson performs Tuesday at the Michigan Theatre in Ann Arbor. Last month he was up for the "Best Historical Album" Grammy for The Beach Boys' album "The Pet Sounds Sessions."

'Music Madness': Trinket along with Babe the Blue Ox and The Interpreters perform Thursday, March 11, at the Magic Bag in Ferndale as part of the "RCA Music Madness Tour." Tickets for the show are \$6, and a portion of the proceeds will go to Rock the Vote and to Tori Amos' RAINN (Rape Abuse Incest National Network). Pictured is Athens, Ga.,-based Trinket - Jeffrey Fisher (left), J. Christopher Arrison, Brian Youmans, Tommy Salmon and Derry De Lamar. The band's self-titled debut was produced by hometown friend Michael Stipe, otherwise known as the lead singer of R.E.M. The show is open to those 18 and older. For more information, call (248) 544-3030 or visit <http://www.themagicbag.com> or the RCA Records Web site: <http://www.bugjuice.com>

Wilson from page E1

"Brian Wilson." "I took some time off, 10 years off. Finally I was convinced that if I did it I would have a hit record. It wasn't a hit. It was a moderate hit."

Wilson wasn't completely away from music. Two albums of his music were released in 1995 - the soundtrack to the Don Was-produced documentary about Wilson's life, "I Just Wasn't Made for These Times," and "Orange Crate Art" with Beach Boys collaborator Van Dyke Parks.

He owes "Imagination" to his producer, Joe Thomas, who gave him the support he needed to create the album.

"At first it was (hard to get motivated) because I really wasn't up for all that work. But I got interested and I got into it. We nailed it pretty fast," he said.

Besides Thomas, Wilson collaborated with a slew of stars to make "Imagination." Songwriter Carole Bayer Sager and "Margaretville" man Jimmy Buffett are included in that list.

"It was a thrill, a pretty big thrill for me," Wilson said of working with Buffett. "I met him through Joe Thomas. He did a lot for my album. He did lots for it."

"Cry" is a 4:56 weeper about a rare argument he had with his wife, Melinda. All Wilson will say about the song is, "That's a pretty good tune. I think it's a pretty good tune. I like it a lot."

According to published reports, Wilson met the former Melinda Ledbetter in 1986 while shopping for a car with his then-psychologist, the controversial Eugene Landy.

Landy was treating Wilson, who had a nervous breakdown in 1964 at age 22, for drug addiction and depression. Wilson's family accused Landy of keeping Wilson doped up on prescription drugs and controlling his life. They sued Landy but, in 1991, before it reached the courtroom, a settlement required Landy to sever ties with the musician.

In the liner notes to "Imagina-

tion," Wilson thanks his new psychiatrist, Dr. Stephen Marmer, for giving him "support in my life."

Despite being called "eccentric," Wilson is regarded as one of the most influential bass players in rock history. Upon hearing that, Wilson is thrilled yet guarded.

"I'm honored that people think I can play bass that good. I used to pick. I've been practicing for my four-concert tour," said Wilson who lives in St. Charles, Ill., with his wife and two adopted daughters.

After seven minutes on the phone, Wilson is antsy. His answers become shorter indicating it's time to end the conversation.

"See me next month?" Wilson answers gruffly to the same question. When he is reminded that he is playing Ann Arbor on March 9, he responds, "Oh yeah. Bye babe."

WSU's Bonstelle presents 'Our Country's Good'

Wayne State University offers comedy or drama depending on your mood for its' next two productions.

Timberlake Wertenbaker's "Our Country's Good" opens March 5 at WSU's Bonstelle Theatre, 3424 Woodward in Detroit. Show times are 8 p.m. Fridays-Saturdays and 2 p.m. Sundays through March 14.

Tickets prices are \$8-\$10, and available by calling (313) 577-2960.

This hilarious and harrowing play illustrates how theater has the potential to change people's lives when a colony of convicts attempt to do comedy. It does contain adult situations and language.

Australia 1798, a young lieutenant (played by Greg James) is directing rehearsals of the first play ever to be staged in that country. With only two copies of the text, a cast of illiterate convicts, and one leading lady who may be hanged (played by Teresa Ann LaFranca), conditions are hardly ideal for what will be this penal colony's premiere of George Farquhar's Restoration comedy, "The Recruiting Officer."

"Our Country's Good" is directed by Blair Vaughn Anderson, professor of theater at Wayne State University. Scenic design is by Charles Moser and costume design is by Kathleen Crosby of Rochester, both members of the Hilberry Theatre company. Lighting design is by theater faculty member Thomas H. Schraeder.

Ireland's finest literary drama, "The Playboy of the Western World," opens March 12 and continues in rotating repertory through May 8 at WSU's Hilberry Theatre, Cass and Hancock, in Detroit.

For tickets, call (313) 577-2972.

John Millington Synge's play is the poetic story of a young hooligan who wanders into a small village in a remote and

A colony of convicts: A young lieutenant (Greg James, left) begins rehearsals for Australia's first theatrical production with leading lady Teresa Ann LaFranca, who is about to be hanged.

primitive area of Ireland - the "western world" as it was called. Having claimed to have killed his father, the young lad quickly becomes the romantic hero of the local peasant people. When the supposedly dead father also shows up at the village, the townspeople find their hero not to be all he claimed. Filled with rich language which was tradi-

tionally spoken by the native people, "The Playboy of the Western World" is a true literary masterpiece.

Directed by faculty member Joseph A. Calarco, the play's characters include Matt Troyer as the playboy and Emily N. Miller as Pegeen Mike, his swooning peasant girlfriend.

IMAX Theatre pre-show features DSO

PRNewswire - Henry Ford Museum & Greenfield Village and The Detroit Symphony Orchestra have teamed up to work on the museum's IMAX Theatre Pre-Show.

During the Orchestra's Pops Series, Broadway Today, Feb. 18-21, a new arrangement of "Don't Rain on My Parade," from the musical Funny Girl, was recorded for the film's "soundtrack."

The IMAX Theatre at Henry Ford Museum & Greenfield Village, scheduled to open late November, 1999, will show a two to three-minute, multi-media presentation before every IMAX(R) film to introduce to the film-goers the large format experience.

The film short, produced by museum staff with assistance from Academy Award-winning filmmaker Sue Marx, will provide a fast-paced, immersive journey through the first 100 years of sound and film recording/presentation innovation, connecting the spirit of Edison's early work with the cutting edge technology of the IMAX experience.

Abbey from page E1

cally. It was Allard who called her to sign with Polygram (parent company of Verve) and who has produced her string of fine albums.

"He never tells me what to do. I tell him who I want and he goes and gets them. ... I'm really fortunate and I know it. I'm part of the music, but I miss the elders," she said.

She mentioned the death last

year of Betty Carter.

"I miss her a lot, if someone told me they played with Betty Carter, I knew they could play," she said.

As the interview was concluding, Lincoln said with a touch of pride, "Hey, you know I'm from Michigan?"

Her first "professional" singing was a \$5 a week job in the base-

ment of the A.M.E. Church in Jackson. She said the minister liked her voice, but she never sang in the choir.

"I was no choir singer," she said.

Abbey Lincoln has always gone her own way and the music has benefitted from her independence. But Monk was right, she didn't have to be this perfect!

THE Observer & Eccentric

NEWSPAPERS present a

Roundtable Discussion

FACING THE MUSIC:

Orchestras, Chamber and vocal music groups make overtures to attract a changing audience, pay their pipers and build an audience for tomorrow.

TUESDAY, MARCH 9, 1999 • 6:30 - 9:00 p.m.

Southfield Centre for the Arts
24350 Southfield Rd.
(S. of 10 Mile Rd., N. of Lodge Freeway)

Free Admission

Panelists include Don Soenen, president of the Plymouth Symphony Board; Louis G. Spisto, president of the Detroit Symphony Orchestra; Carla Lamphere, executive director Birmingham-Bloomfield Symphony; Christine Bonner, executive director of the Detroit Oratorio Society; Maury Okun, executive director Detroit Chamber Winds & Strings; and Volodymyr Schlesiuk, conductor of the Livonia Symphony Orchestra.

FOR INFORMATION, CALL: Keely Wygonik (734) 953-2105, Linda Chomin (734) 953-2145, or Frank Provenzano (248) 901-2557

MICHIGAN'S LARGEST

SPORTS CARD SHOW

MARCH 5-6-7

FRI 12-9 • SAT 10-9 • SUN 10-6

CARDS, SUPPLIES & MORE

1,000'S OF BEANIE BABIES

 <p>WWF WRESTLING STAR JEFF JARRETT FRIDAY, MARCH 5TH • 6PM - 8PM \$8.00 ANY ITEM</p>	<p>1994 DETROIT WORLD SERIES CHAMPS</p> <p>DOUG BAIR MARTY CASTILLO BARBARO GARBEY</p>
 <p>FORMER BASEBALL STAR RON LEFLORE SAT., MARCH 6TH • 12PM - 2PM FREE AUTOGRAPHS</p>	 <p>JOHNNY GRUBB DAVE ROZEMA GATES BROWN (COACH) SUNDAY, MARCH 7TH • 1PM TO 3PM \$10.00 ANY ITEM (PRICE INCLUDES ONE AUTOGRAPH OF EACH SIGNER)</p>
 <p>HOCKEY ANTHEM SINGER KAREN NEWMAN SAT., MARCH 6TH • 2PM - 4PM FREE AUTOGRAPHS</p>	

Gibraltar

1-75 & EUREKA RD
(EXIT 36) TAYLOR
734-287-2000

TRADE CENTER, INC. Visit us on the Web www.gibraltartrade.com

FREE

FRIDAY ADMISSION

WITH THIS COUPON
FRIDAY, MARCH 5TH ONLY

THEATER

Community theaters ready to put drama in your weekend

There's no excuse not to put some drama into your life this weekend. Not the kind that causes stress, but the kind that entertains you.

Local community theater groups have been busy rehearsing. Here's what's opening, and soon to open, on a stage near you.

Ridgedale Players

The Ridgedale Players are presenting "Beau Jest," by James Sherman, a warm comedy involving a young Jewish woman who hires an actor to pretend to be her Jewish doctor boyfriend in order to please her parents.

Show times are March 6-7, March 12-14, and March 19-21, 8 p.m. Friday-Saturday, 3 p.m. Sunday at the playhouse, 205 W. Long Lake Road (between Crooks and Livernois) Troy. Tickets \$11, seniors and students \$10 on Sunday, includes a coffee-and-sandwich afterglow. Call (248) 988-7049 for tickets.

Because the Passover seder is featured in one scene, the cast and directors have decided to raise money at performances to make a donation to Yad Ezra, a kosher food bank, for the purchase of Passover food for needy Jews.

Trinity House Theatre

Trinity House Theatre presents "Grace & Gloria" by Tom Ziegler, Friday, March 5 through Sunday, March 28 with a special preview Wednesday, March 3. Curtain times 8 p.m. Friday-Saturday, and 2 p.m. Sundays at the theater, 8840 W. Six Mile, (west of I-275), Livonia. Tickets \$10, \$8 for groups of 10 or more. Call (734) 464-6302.

"Grace & Gloria" tells the story of Gloria, a high-powered New York executive who, in an attempt to come to terms with a painful loss, leaves the big city to serve as a hospice worker. Grace is a feisty, independent woman who must face not only the end of her life, but the loss of her

A toast: Enjoying a toast at the Passover seder are Jack Abella of Southfield (left to right), Thom Griffin, Lyn Koch (Troy), Carl Jones (Rochester Hills), and Selma Cohen.

beloved family farm in the Virginia mountains of Appalachia to the creeping encroachment of development. Gloria cares for Grace in her last days, helping Grace die comfortably and with dignity.

Avon Players

Avon Players presents Lillian Hellman's adult drama, "The Children's House," opening 8 p.m. Friday, March 5 at the playhouse, 1185 Tienken Road, (1 1/4 miles east of Rochester Road), Rochester Hills. Tickets \$13, call (248) 608-9077.

Performances 8 p.m. Thursday-Saturday, 2 p.m. Sunday, March 6-7; March 12-14, and March 18-20.

Birmingham Village Players

The Birmingham Village Players are whistling "Tradition" as they get ready for the March 12 opening of "Fiddler on the Roof," which plays March 12-14, March 19-21, and March 26-27 at their playhouse, 752 Chestnut, Birmingham. Performances 8 p.m.

Friday-Saturday, 2 p.m. Sunday. Tickets are \$14, call (248) 644-2075.

First Theatre Guild

"First Theatre Guild" is presenting "Anne of Green Gables," March 12-14 and March 19-21 in Knox Auditorium at First Presbyterian Church, 1669 Maple (between Southfield and Cranbrook Roads) in Birmingham. Performances 8 p.m. Friday-Saturday, 2 p.m. Sunday, Saturday, March 13 is senior day, all senior citizens will be able to see the show for free. The cost for all other performances is \$7 adults, \$5 seniors and students. Call (248) 644-2087, Ext. 151.

SRO Productions

SRO Productions presents the first play of its 10th season, "Eating Your Heart Out," 8 p.m. Fridays-Saturdays, 2 p.m. Sundays, March 12 through March 28 at the City of Southfield's historic park, "The Burgh," corner of Civic Center Dr. & Berg Road. Tickets \$8 general, \$7 seniors and children, call (248) 827-0707.

Romance: Duet, Ariel, (Inna Volianskaia) and Prince Eric (Alexei Killakov) in a scene from "Disney on Ice — The Little Mermaid."

FELD ENTERTAINMENT/DISNEY ON ICE

Disney on Ice producers alert to pleasing little 'story police'

Disney on Ice presents "The Little Mermaid," through Sunday, March 7 at Joe Louis Arena in Detroit. Call (248) 645-6666 or (313) 983-6606 for ticket information.

BY KEELY WYGONIK
STAFF WRITER
kwygonik@oe.homecomm.net

Ever conscious of the story police in their audience, Feld Entertainment brings the story of "The Little Mermaid" to life on ice through March 7 at Joe Louis Arena in Detroit.

"Young children know when we're not telling the story accurately," said Cindy Stuart, co-choreographer for "Disney on Ice" presents "The Little Mermaid," and director of skating for Feld Entertainment.

Bringing Disney's blockbuster film, "The Little Mermaid," which first debuted in 1989, to life on ice was not easy. Loosely based on the Hans Christian Andersen fairy-tale, "The Little Mermaid," is the story of Ariel, a fun-loving mermaid princess who longs for a life on land. Her father, King Triton, disapproves.

When Ariel falls in love with Prince Eric, Ariel makes a bad deal with Ursula, the diabolical diva of the deep, and loses her lovely voice. With help from friends, Ariel must win Eric's heart.

"We had to create the illusion of being undersea," said Stuart who choreographs the show with

Gia Guddat. "In the first act Ariel still has fins. Obviously Ariel couldn't move around the ice balanced on her tail. She had to be free to experience the adventure that awaited her."

Costume designer Scott Lane designed a costume that is divided into two fins that allow Ariel, played by Russian figure skating champion Inna Volianskaia, more mobility. Prince Eric is played by Alexei Killakov, who is also Russian.

When Ariel loses her mermaid fin and is transformed into a woman, she is wobbly on the ice, like someone learning to walk for the first time. "She has no skates in her on ice duet 'Kiss the Girl' with Eric," said Stuart. "He carries and whirls her."

Imaginative costumes take the audience to Ariel's world under the sea where there are dancing star fish, and sea horses.

"We really create the feeling of a lagoon," said Stuart. "It's three dimensional. Some of the skaters have puppets. I would call the show multi-media, we're creating an atmosphere. We tried to create the feeling of being underwater."

The 24-foot "puppet" fish are carried on pole units by skaters. "We wanted to have fish at all levels under the sea," said Lane. "You never know what is going to float by."

The fluidity of figure skating lends itself to the show. Ursula, the sea witch, who lost her beauty because she's evil, is portrayed

as the glamor-octopus of the deep.

"Little Mermaid has everything," said Stuart. "The music from the movie is fun, and inspiring. A bi-level stage set separates land from sea."

"We wanted to clearly define for the audience the separation between land and sea, between Prince Eric's world and Ariel's world," said director John Dietrich.

On Wednesday, students from the Center for Creative Studies and Wayne State Universities met with show technicians and skaters who shared their theatrical secrets including an elevator in a clam shell, flying skaters, and giant Carmen Miranda fish with an exploding turban.

NOW THRU SUNDAY

MICHIGAN HOME & GARDEN SHOW

SILVERDOME

MARCH 4-7

BEAUTIFUL LIVING GARDENS

- Stroll 18 breathtaking feature gardens • Flowers • Shrubs • Trees
- Waterfalls • Reflecting Pools • Fountains

HOME IMPROVEMENT IDEAS

- New Homes & Log Homes • Kitchens & Bath Remodeling
- Room Additions • Roofing & Siding • Heating & Cooling
- Windows & Doors • Flooring & Tiles • Cabinets & Furniture

LANDSCAPING & DESIGN

- New Decks • Patios • Outdoor Furniture • Garden Centers • Landscapers

SEMINARS FOR HOME & GARDEN

- Lifestyle Stage, Mad Dog & Merrill, "The Grilling Buddies" • Builder's Stage, Glenn Heage, America's Master Handyman • Joe Gagnon, The Appliance Doctor • Garden Stage, Nancy Saering, Detroit News Garden Writer • Janet Macunovich, Detroit News Garden Writer • Marty Fagley, Observer & Eccentric Garden Writer • And many more seminars

• See our website for speaker topics: <http://www.showspan.com>

• Courtesy description of other areas of Ladbroke City of show. No admission required. Reservations required for all activities in the SilverDome & Expo.

\$1 OFF

Regular Adult Admission with this coupon. Valid Thursday & Friday only.

Thursday	3 pm - 10 pm
Friday	12 noon - 10 pm
Saturday	10 am - 10 pm
Sunday	10 am - 6 pm

Hours of Adult Admission 50¢ (Children 25¢) • \$1000 • \$1000 • \$1000

Come to Me

WITH THE TORONTO PHANTOM'S WINTER SALE

2 TOP-PRICED TICKETS \$90!

FOR ONLY

Experience Toronto's record breaking production of The Phantom of the Opera with 2 tickets for only \$90! This limited time savings offer is valid for all performances excluding Saturday evenings, now through May 23, 1999.

ANDREW LLOYD WEBBER'S

The PHANTOM of the OPERA

BY DAVID LAYMAN

FIFTH SMASH YEAR

AT TORONTO'S PANTAGES THEATRE!

CALL THE LIVELY LINE

(416) 872-2222

For individual theater travel packages in Toronto, call Lynette Espinoza 1-800-265-5888 or your local travel professional! Offer is available by phone order only.

Canadian Airlines www.delta.com

You Can't Afford To Stay Home.

Our beaches are uncrowded. Our weather is beautiful. Our four-diamond resort is one of the South's premier destinations. And our Spring Season rates are surprisingly affordable.

\$229*

FOR 2 NIGHTS...
VERY NICE.

\$449*

FOR 4 NIGHTS...
TWICE AS NICE.

\$719*

FOR 7 NIGHTS...
PARADISE.

All packages include:

- Oversized Gulfstream room with balcony
- Full breakfast buffet for two daily
- Unlimited use of our heated pool, tennis courts, health club, jacuzzi and sauna

These other pleasures of Paradise are also available:

- Sailing
- Deep sea fishing
- Golf at eight nearby championship courses

Perdido Beach Resort

A 4-Diamond Hotel
2700 Perdido Beach Blvd.
Highway 182
Orange Beach, AL 36561
www.perdidobeachresort.com

Call 1-800-634-8001 for reservations or information

Resort is located through 2-28

8 days a week

A Guide to entertainment in the Metro Detroit area

THEATER

CAPITOL THEATRE
 "Macbeth," performed by Montreal's Repercussion Theatre, 8 p.m. Saturday, March 6, in the theater's Pentastar Playhouse, 121 University Ave., W., Windsor. \$25 and \$22 (Canadian). (519) 253-7729 or <http://www.mnsi.net/~capitol>

DETROIT OPERA HOUSE
 "Sunset Boulevard," Andrew Lloyd Webber's musical starring Petula Clark as Norma Desmond, continues through March 21, at the opera house, 1526 Broadway, Detroit. 8 p.m. Tuesdays-Saturdays, 7:30 p.m. Sundays, and 2 p.m. Saturdays-Sundays. \$32.50-\$65. (248) 645-6666

DETROIT REPERTORY THEATRE
 "Camp Logan," Celeste Bedford Walker's play about the Houston riot and court martial of 1917, through Sunday, March 21, at the theater, 13103 Woodrow Wilson, Detroit. 8:30 p.m. Thursdays-Saturdays, 3 p.m. Saturdays, and 2 p.m. and 7:30 p.m. Sundays. \$15. (313) 868-1347

FOX THEATRE
 "Cats," 8 p.m. Thursday, March 4, 2 p.m. and 8 p.m. Friday-Saturday, March 5-6, and 1 p.m. Sunday, March 7, at the theater, 2211 Woodward Ave., Detroit. Tickets at Ticketmaster. All ages. (248) 433-1515

JEWISH ENSEMBLE THEATRE
 "Never the Sinner," John Logan's dramatization of the Leopold and Loeb story of the 1924 thrill killing of 14-year-old Bobby Franks, through March 7, at the Aaron DeRoy Theatre, lower level of the Jewish Community Center, 6600 W. Maple Road at Drake, West Bloomfield. 7:30 p.m. Wednesday-Thursday and Sunday, 8 p.m. Saturday, and 2 p.m. Sunday. Community forums follow Thursday evening and Sunday matinee performances. Featured speakers include Mort Crim, George Canton, and Clementine Barfield of So Sad. \$13-\$23, discounts for seniors/students. (248) 788-2900

MEADOW BROOK THEATRE
 "Scotland Road," Jeffrey Hatcher's thriller about a woman found floating in the Atlantic in 1998 claiming to be a Titanic survivor, through March 7; "A Gift of Glory: Edsel Ford and the Diego Rivera Murals at the Detroit Institute of Arts," Karim Alrawi's play about the relationship between Edsel Ford and the politically controversial artist Diego Rivera as the Detroit industry mural were being created at the Detroit Institute of Arts, runs March 10 to April 4, at the theater, Wilson Hall, Oakland University, Walton Boulevard and Adams Road, Rochester. \$24-\$35. (248) 377-3300

OPERA

DAVID DANIELS
 Countertenor performs with pianist Martin Katz, 4 p.m. Sunday, March 7, Lydia Mendelssohn Theatre, 911 N. Lydia, Ann Arbor. \$20, \$35. (734) 764-2538/(800) 221-1229 or <http://www.ums.org>

COLLEGE

WSU BONSTELLE
 "Our Country's Good," a hilarious and harrowing play illustrating how theater has the potential to change people's lives when a colony of convicts attempt to do comedy, March 5-14, at the theater, 3424 Woodward Ave., Detroit. 8 p.m. Friday-Saturday, and 2 p.m. Sunday. \$8-10. (313) 577-2960

WSU HILBERRY THEATRE
 Charles Dickens' classic "A Tale of Two Cities," runs in rotating repertory to March 4; Moss Hart's comedy "Light Up the Sky" continues in rotating repertory to April 1, and "The Playboy of the Western World," a literary classic from Ireland about a playboy who cons his way into becoming the romantic hero of a small peasant village, opens March 12, runs to May 8 in rotating repertory, at the theater, 4743 Cass Ave., Detroit. \$10-\$17. (313) 577-2972

WSU STUDIO THEATRE
 Athol Fugard's "The Road to Mecca," a compelling tale of human individuality in a conformist society, set in a small village in Africa in 1974 and based on a real-life South African artist, through March 7, at the theater downstairs from the Hilberry, 4743 Cass Ave., at Hancock, Detroit. 8 p.m. Thursdays-Saturdays and 2 p.m. Sundays. \$6-8. (313) 577-2972

COMMUNITY THEATER

AVON PLAYERS
 "The Children's Hour," Lillian Hellman's adult drama, March 5-7, 12-14 and 18-20, at the theater, 1185 Tienken Road, east of Rochester Road, Rochester Hills. 8 p.m. Thursdays-Saturdays, and 2 p.m. Sundays. \$13. (248) 608-9077

B.W. PRODUCTIONS
 "When God Comes Down from Heaven," a semi-musical/comedy gospel, 8 p.m. Friday-Saturday, March 12-13, at Oak Park High School auditorium, 13701 Oak Park Blvd. \$12.50 advance; \$15 at door, \$10 seniors in advance only. (313) 865-2375

EMPATHEATRE
 Troupe is a combination of psychodrama, improvisational theater and drama therapy, audience members during are invited to write down descriptions of situations they face, which the actors then use as a basis for improv. 7:30 p.m. Friday, March 12, at the Kerrytown Concert House, 415 N. Fourth Ave., Ann Arbor. \$12, \$10, \$8

Little Mermaid: Intelligent, adventurous and independent, Ariel dreams of living on land with humans in the Feld Entertainment figure ice skating spectacular, "Disney on Ice presents The Little Mermaid," through Sunday, March 7 at Joe Louis Arena in Detroit. Tickets \$30, \$17.50, \$15.50 and \$12.50, available at the Joe Louis Arena and Fox Theatre box offices and all Ticketmaster outlets. To charge tickets, call (248) 645-6666. For more information, call (313) 983-6606.

students. (734) 913-9733 or kch@ic.net
HARTLAND PLAYERS
 "Faithful," the adult comic/thriller by Chazz Palminteri, March 6-7, 8 p.m. Friday-Saturday, and 2 p.m. Sunday, at the Hartland Music Hall, 3619 Avon, Hartland. \$8, \$7 seniors; reserved seating. (810) 220-3521

NOVI THEATRES
 "The Wizard of Oz," the Broadway musical, 8 p.m. Fridays-Saturday, March 5, 12-13, at the Novi Civic Center Stage, 45175 W. 10 Mile.

PARK PLAYERS
 "Quilters," a musical celebrating life in pioneer America in the late 1800s, March 5, 12-14, 19-21, and 26-27, at the North Rosedale Park Community House, 18445 Scarsdale, Detroit. \$10-20. (313) 531-0431

PLYMOUTH THEATRE GUILD
 "The Sound of Music," 8 p.m. Friday-Saturday, March 5-6, Water Tower Theatre on the campus of Northville Psychiatric Hospital, 41001 W. Seven Mile Road, Northville. \$11 in advance at The Penniman Deli, 820 Penniman St., Plymouth, Gardenview's, 202 W. Main St., Northville, and Evola Music, 7170 Haggerty Road North, Canton; \$12 at the door. Discounts for groups of 15 or more. (248) 349-7110

RIDGEDALE PLAYERS
 "Beau Jest," a comedy involving a young Jewish woman who hires an actor to pretend to be her Jewish doctor boyfriend in order to please her parents, at the playhouse, 205 W. Long Lake, between Crooks and Livernois, Troy. 8 p.m. Fridays-Saturdays, March 5-6, 12-13 and 19-20, and 3 p.m. Sunday, March 14 and 21. \$11, \$10 students/seniors on Sundays. (248) 988-7049

STAGECRAFTERS
 "Light Up the Sky," a theatrical comedy about an idealistic young author runs Friday-Sunday, March 12-28, at the Baldwin Theatre, 415 S. Lafayette, Royal Oak. \$10-12. (248) 541-6430; Special dinner/theater package available from Illusions Bar and Grill in Royal Oak. (248) 586-1313

TINDERBOX PRODUCTIONS
 "Into the Woods" by Stephen Sondheim, an adult production suitable for families, 8 p.m. Saturdays, March 6 and 13, and Friday, March 12, and 2 p.m. Sunday, March 7, at the Cathedral Theatre in Masonic Temple, 500 Temple Ave., Detroit. \$10 in advance, \$12 at the door. (313) 535-8962

TRINITY HOUSE THEATRE
 "Grace & Gloria," a drama about two women from different backgrounds who find friendship as they struggle with matters of death and life, 8 p.m. Fridays-Saturdays, March 5-6, 12-13, 19-20 and 26-27, and 2 p.m. Sundays, March 7, 14, 21 and 28, at the theater, 38840 W. Six Mile, (west of I-275), Livonia. \$10, \$8 for groups of 10 or more. (734) 464-6302

WEST END PRODUCTIONS
 "Saucy Bossy and Burlesque," a hysterical comedy capturing the robust spirit of the Jokes of the vanished era, 9 p.m. Fridays-Saturdays, March 12 to April 3, March 13 and 27, sold out benefit performance, at the Underground Theatre, 110 S. Main St., south of 11 Mile above Ace Hardware and Memphis Smoke, Royal Oak. \$12. (248) 541-1763

YOUTH PRODUCTIONS

"THE FROG PRINCE"
 1 p.m. and 3 p.m. at Henry Ford Museum/Greenfield Village, 20900 Oakwood Blvd., Dearborn. Free with museum admission of \$12.50, \$11.50 seniors, \$7.50 kids 5-12, free for members and children ages 4 and younger. (313) 271-1620

MARQUIS THEATRE
 "Velveteen Rabbit," 2:30 p.m. Saturdays and Sundays, March 6 to April 25, and 2:30 p.m. Monday-Friday, April 5-9, at the theater, 135 E. Main St., Northville. \$7. (248) 349-8110

PAPER BAG PRODUCTIONS
 "Jack and the Beanstalk," runs Saturdays-Sundays to May 23. 1 p.m. Saturdays (lunch at noon) and 2 p.m. Sundays (lunch at 1 p.m.), at the Historic Players Club, 3321 E. Jefferson, between Mount Elliott and McDougall across from Harbortown, Detroit. \$7.50, includes lunch and show. (810) 662-8118

SPECIAL EVENTS

ART TILE FAIR
 Pewabic Pottery holds its winter exhibit and sale of antique and contemporary handcrafted art tile, free antique tile appraisal and tile installation demonstrations scheduled, Dennis DeSandre shows how-to set tiles in tables, back splashes and floors throughout the day, 10 a.m. to 5 p.m. Sunday, March 7, at St. George Cultural Center, 1515 Woodward, north of Square Lake, Bloomfield Hills. \$5. (313) 822-0954

GREATER DETROIT SPORTFISHING AND TRAVEL EXPO
 4-9 p.m. Thursday-Friday, March 4-5, 10 a.m. to 9:30 p.m. Saturday, March 6, and 10 a.m. to 6 p.m. Sunday, March 7. The Palace of Auburn Hills, 2 Championship Dr., Auburn Hills. \$7.50, \$3.50 for children ages 12 and younger. (248) 377-0100 or <http://www.palacenet.com>

INTERNATIONAL WOMEN'S DAY
 The Detroit Women's Coffeehouse celebrates the day with a variety of programming including speakers on music and poetry, a drumming explosion featuring Muse, an African drumming and dance trio, a women's self defense demonstration, and art, books and businesses bazaar, poet Maryann Cameron and Repercussions, a five-piece drumming ensemble, noon to 5 p.m. Saturday, March 13, at the First Unitarian Universalist Church, 4605 Cass at Forest, near Wayne State University, Detroit. Sliding scale \$7-\$12 (more if you can, less if you can't). (313) 832-5888

RAILROADIANA
 Buy and swap toys and trains noon to 4 p.m. Sunday, March 7 (tables still available for \$12 each, \$20 at door if available), at SS. Simon & Jude Church Hall (Fr. Andrew M. Nlekarz Social and Academic Hall), 32500 Palmer Road, one mile west of Merriman Road, Westland. \$2, \$4 family, \$5 after 10 a.m. (313) 595-8327

RAILROAD MEMORABILIA SHOW AND SALE
 Fifty dealers display train items to swap and buy, noon to 3 p.m. Sunday, March 7 at St. Martha's Parish Hall, 18100 Oakwood Blvd, across the street from Oakwood Hospital, south of Greenfield

Village, Dearborn. \$2, \$5 family, \$10 early birds, with proceeds to St. Martha's ushers for church improvements and the Bluewater Michigan Chapter of the National Railroad Historical Society for its restoration program for passenger cars. The Bluewater chapter will show videos of their steam trip May 22-23 to Clare. (313) 277-2419

CARL REINER
 8 p.m. Saturday, March 6, at West Bloomfield High School Auditorium. \$25 members of Jewish Community Center, \$35 non-members. (248) 661-7649

REINVENTING ROSIE FOR 21ST CENTURY
 Women Mastering Non-traditional Work Expo (presented by Henry Ford Community College) features women working in a wide range of non-traditional occupations and professions, 10 a.m. to 2 p.m. Wednesday, March 17, in the Pagoda Room of the Student Center Building on campus, 5101 Evergreen, Dearborn. Free. (313) 845-9757/(313) 845-9629

THREE MEN AND A TENOR
 High energy comedy a capella group, 8 p.m. Friday, March 12, at Churchill High School auditorium, 8900 Newburgh, north of Joy Road, Livonia. \$10, \$8 students/seniors. (734) 523-9218

WWF'S MONDAY NIGHT RAW
 March 5 is the deadline to exchange Jan. 2 WWF tickets for "Raw is War" at 8 p.m. Monday, April 12, Joe Louis Arena, 600 Civic Center Dr., Detroit. The Jan. 2, "WWF Live" event at Joe Louis Arena was canceled due to a severe winter storm. All exchanges must be made by March 5 in-person at Joe Louis Arena box office or by mail to: Joe Louis Arena, 600 Civic Center Drive, Detroit, MI 48226, Attn: Box Office/WWF Exchange. Refunds will be available at point-of-purchase. Tickets charged by phone through Ticketmaster will be refunded by mail only. Tickets for the April 12 Monday Night RAW will go on sale soon to the public. (313)983-6606/(248)645-6666.

FAMILY EVENTS

SHRINE CIRCUS
 Family night 7 p.m. Friday, March 12, at the State Fair Coliseum, Detroit. \$4, at Farmer Jack Supermarkets.
MAPLE SUGARING PROGRAM
 At Indian Springs Metro Park, 5200 White Lake Road, 11 a.m. to 3 p.m. Saturdays, noon to 3 p.m. Sundays in March. Meet at the Nature Center, (248) 625-7280.

BENEFITS

"A BEARY MERRY DAY"
 6-9 p.m. Wednesday, March 24, silent and live auctions to raise funds for the Mercy Education Project, at Park Place, on Park Street off Outer Drive, south of Michigan Avenue, Dearborn. \$7, includes dessert and door prizes. (313) 963-5881
"CELEBRATING LIFE"
 A Broadway-style musical presentation featuring Petula Clark and other cast members of "Sunset Boulevard," 7:30 p.m. Monday, March 15, at Temple Israel, 5725 Walnut Lake Road, West Bloomfield. \$72, \$36, proceeds to benefit the Michigan Jewish AIDS Coalition, Broadway Cares: Equity Fights AIDS, and Stoppin' Out. (248) 594-6522

GILDA'S CLUB BENEFIT
 Featuring performances by Mudpuppy and Jill Jack, 8 p.m. Thursday, March 4, Memphis Smoke, 100 S. Main St., Royal Oak. Cover charge, 21 and older. (248) 543-4300 (variety)

MICHIGAN WOODWORKERS GUILD
 Hosts a silent toy auction to benefit Children's Hospital of Detroit, an exhibit will showcase guild members hand-made curio cabinets, hutches, grandfather clocks and other items, noon to 5 p.m. Sunday, March 14, at the Livonia Senior Center, 15218 Farmington Road, between Schoolcraft (I-96) and Five Mile. Free. (313) 345-3671

"IT'S THE TOPSI!"
 A re-creation of Top of the Park to benefit the Ann Arbor Summer Festival, with performances by Trademark, Cigar Store Indians, and rockabilly DJ Del Villarreal, 6:30 p.m. Saturday, March 13, Ann Arbor Civic Theatre, 2275 Platt Road, between Washtenaw and Packard roads, Ann Arbor. \$125 includes 20 coupons to select food and beverages and games of chance, and \$75 tax-deductible donation; \$7 cover charge to dance, watch movies, buy tickets for games, ice cream and popcorn. (734) 647-2278 or <http://www.mlive.com/aasf>

ST. PATRICK'S DAY

BLACKTHORN
 In fund-raising concert for the Fair Lane Music Guild and the Dearborn Community Arts Council, 7-10 p.m. Wednesday, March 17, in the School of Management lecture theater on the University of Michigan-Dearborn campus. \$35. (313) 943-3095

ST. PATRICK'S DINNER DANCE & AUCTION
 6:30 p.m. Saturday, March 6, cocktail reception, dinner, live entertainment and auction, at St. Mary's Cultural Center, Merriman Road, Livonia. \$125, \$75, \$50, \$1,000 for table of 10. Proceeds to benefit Community Hospice and Home Care Services. (734) 522-4244

CLASSICAL

DETROIT SYMPHONY ORCHESTRA
 With Conductor Yan Pascal Tortelier and pianist Howard Shelley, 8 p.m. Thursday-Friday, March 4-5, and 8:30 p.m. Saturday, March 6; With Conductor Hans Vonk and flutist Jean-Pierre Rampal, 8 p.m. Thursday-Friday, March 11-12, 8:30 p.m. Saturday, March 13, and 3 p.m. Sunday, March 14, Orchestra Hall, 3711 Woodward Ave., Detroit. \$13-\$48, and a limited number of box seats for \$40-\$60. (313) 576-5111 or <http://www.detroit-symphony.com>

JAMES GALWAY
 Flutist performs with pianist Phillip Moll, 8 p.m. Thursday, March 11, Hill Auditorium, 825 N. University Ave., Ann Arbor. \$20, \$35, \$45, \$55. (734) 764-2538 or <http://www.ums.org>

ABBEY LINCOLN
 With pianist Marc Cory, bassist Michael Bowie and drummer Alvester Garnett, 8 p.m. Friday, March 12, Michigan Theater, 603 E. Liberty St., Ann Arbor. \$20, \$24, \$30 and \$32. (734) 764-2538 or <http://www.ums.org>

LIVONIA SYMPHONY ORCHESTRA
 Features guest pianist 14-year old Joshua Cullen performing George Gershwin's "Concerto in F," 7:30 p.m. Saturday, March 6, at Churchill High School auditorium, 8900 Newburgh, north of Joy Road, Livonia. \$15, \$8 children age 12 and younger. (248) 645-6666/(734) 464-2741/(734) 421-1111

MUSICA VIVA AND CRANBROOK
 Leipzig String Quartet, 4 p.m. Sunday, March 7, at Kingswood Auditorium, Cranbrook, 1221 N. Woodward Ave., Bloomfield Hills. (248) 851-6987

JASON VIEAUX
 The classical guitarist performs 8 p.m. Saturday, March 6, in Kresge Hall at Madonna University, 36800 Schoolcraft Road, Livonia. \$15. (248) 975-8797

ORGAN

MOTOR CITY THEATRE ORGAN SOCIETY
 Winter Movie Series continues with "Hello, Dolly" featuring Barbara Strelson and Walter Matthau, 8 p.m. Friday, March 5, and 2 p.m. and 8 p.m. Saturday, March 6 (organ overtures start 30 minutes earlier, guest organists evening Lance Luze, matinee Gus Borman), at the Historic Redford Theatre, 17360 Lahser Road at Grand River, Detroit. \$2.50. (313) 531-4407

POPS/SWING

TOM JONES
 7:30 p.m. Thursday, March 4, and 8 p.m. Friday, March 5, at the Macomb Center for the Performing Arts, 44575 Garfield Road, at Hall (M-59) Roads, Clinton Township. \$38, \$34 students/seniors, \$42 gold circle. (800) 585-3737

MIGHTY BLUE KINGS
 8 p.m. Thursday, March 11, Majestic, 4140 Woodward Ave., Detroit. \$12 in advance. 18 and older. (313) 833-9700 or <http://www.99music.com> (swing)

STARLIGHT DRIFTERS
 9:30 p.m. Thursday, March 11, Karl's, 9779 Old N. Territorial Road, Plymouth. Free. 21 and older. (734) 455-8450 (western swing)
IV-VI ORCHESTRA
 9-11:30 p.m. Thursdays, at the Soup

Kitchen, 1585 Franklin, Detroit. (313) 259-1374; 7-9:30 p.m. Sundays, at the Heidelberg, 215 N. Main, Ann Arbor. \$5. (734) 663-7758

AUDITIONS

AVON PLAYERS
 Open auditions for five females, two male youths and an ensemble of storytellers of all ages for "Children of Eden," a new musical based on the Biblical stories of Adam and Eve, Cain and Abel and Noah's Ark, 6 p.m. Sunday, March 7, and 7 p.m. Monday, March 8, at the playhouse, 1185 Tienken Road, east of Rochester Road, Rochester Hills. (248) 608-0792

HENRY FORD MUSEUM/GREENFIELD VILLAGE
 Auditions for 16 women, including six African-American women, and 21 men, including four African-Americans, for three different shows, 2-5 p.m. Sunday, March 7, and 4-7 p.m. Monday, March 8, at the Anderson Center Theater, 20900 Oakwood Blvd., inside Henry Ford Museum, Dearborn. (313) 982-6044

MICHIGAN RENAISSANCE FESTIVAL
 Auditions for professional resident cast and student academy, by appointment only Saturday, March 13, Oakland University's Varner Hall, Rochester. Those wishing to audition for the academy must be high school seniors or older. Renaissance Festival is Aug. 14-Sept. 26. (800) 601-4848

PLYMOUTH THEATRE GUILD
 Auditions for Frederic Knott's "Wait Until Dark" 7 p.m. Monday-Tuesday, March 8-9, Water Tower Theatre, 41001 W. Seven Mile, between Haggerty and Northville roads. Readings will be done from the script. For performances May 7-9, 13-16. (248) 669-0436/(734) 525-1206/(248) 349-7110 or visit <http://www.causeway.com/ptg/>

SHOWBIZ EXPO
 Accepting applications from boys and girls ages 3-18 for Michigan's 12th annual Showbiz Entertainment and Photogenic Expo, March 20-21. Portions of all proceeds to benefit Make-A-Wish Foundation. (248) 650-1741/(810) 977-2741

JAZZ

"CELEBRATE THE CENTURY-1930S"
 Jazz night with bread line by the Breadsmith Bakery, 7:30 p.m. March 11, at the Plymouth Historical Museum, 155 S. Main St., Plymouth. (734) 455-8940

DAVE DOUGLAS TINY BELL TRIO
 8 p.m. Friday, March 5, at the Kerrytown Concert House, 415 N. Fourth Avenue, Ann Arbor. \$15, \$10. (734) 769-2999 or kch@ic.net

KURT ELLING
 9 p.m. and 11 p.m. Friday-Saturday, March 5-6, Bird of Paradise, 207 S. Ashley St., Ann Arbor. \$18 in advance. (734) 662-8310 or <http://www.99music.com>

TIM FLAHERTY TRIO
 With Nancy K., 9:30 p.m. to 1:30 a.m. Friday, March 12, Woodruff's Supper Club, 212 W. Sixth St., Royal Oak. Free. All ages. (248) 586-1519 (classical jazz, guitar and vocals)

FUNKTELLIGENCE
 With Slide Off Saturn and the Arthur White Experience, 9:30 p.m. Saturday, March 6, Blind Pig, 206-208 S. First St., Ann Arbor. \$5, 19 and older. (734) 996-8555 (avant jazz)

GROUND.EFX
 Live dub and jungle featuring former members of Larval and Butterfly, 9 p.m. Tuesday, March 9, as part of Mood Indigo night at Bird of Paradise, 207 S. Ashley St., Ann Arbor. \$5, 21 and older. (734) 662-8310

HEIDI HEPLER/MICHELE RAMO/TODD CURTIS
 11 a.m. to 3 p.m. Saturdays, at Vic's Market, 42875 Grand River Ave., Novi. Free. All ages. (248) 305-7333

JAZZHEAD
 9:30 p.m. to 1:30 a.m. Friday, March 5, Copper Canyon Brewery, 27522 Northwestern Highway, Southfield. Free. 21 and older. (248) 223-1700

JAZODITY
 9:30 p.m. to 1:30 a.m. Friday, March 12, Copper Canyon Brewery, 27522 Northwestern Highway, Southfield. Free. 21 and older. (248) 223-1700

KOO'S KATS
 5:30-8:30 p.m. Thursday, March 4, Absolute Tiffany Jazz Grille, 440 Clinton, Detroit. Free. All ages. (313) 964-8953

KATHY KOSINS TRIO
 8:30 p.m. to 12:30 a.m. Fridays, March 5 and 12, Edison's, 220 Merrill St., Birmingham. Free. 21 and older. (248) 645-2150 (vocal/piano/bass trio)

SHEILA LANDIS AND RICK MATLE
 7-10 p.m. Wednesdays in March, Woodruff's, 212 W. Sixth St., Royal Oak. Free. All ages. (248) 586-1519

PHIL LASLEY TRIO
 9 p.m. to 1 a.m. Saturday, March 6, Edison's, 220 Merrill St., Birmingham. Free. 21 and older. (248) 645-2150 (sax/piano/bass trio)

MATT MICHAELS
 With Chailla Gabriel (reeds), 8-11:30 p.m. Thursday, March 4; With vocalist Julie Cochill, March 11, at the Botsford Inn, Farmington. \$5 cover waived with dinner order. (248) 474-4800
M.A.S. (MUTUAL ADMIRATION SOCIETY)
 8 p.m. Thursday-Saturday, March 4-6 and Wednesday-Saturday, March 10-13

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

Duet, 3663 Woodward Ave., at Mack/Martin Luther King Boulevard, Detroit. Reservations recommended. (313) 831-3838

SHAHIDA NURULLAH TRIO
8 p.m. to midnight Thursday, March 4, Edison's, 220 Merrill St., Birmingham. Free. 21 and older. (248) 645-2150 (vocals/piano/bass trio)

CHARLES SCALES DUO
8 p.m. Mondays in March, Duet, 3663 Woodward Ave., at Mack/Martin Luther King Boulevard, Detroit. Reservations recommended. (313) 831-3838

GWEN AND CHARLES SCALES
8 p.m. Tuesdays in March, Duet, 3663 Woodward Ave., at Mack/Martin Luther King Boulevard, Detroit. Reservations recommended. (313) 831-3838

GARY SCHUNK TRIO
8 p.m. to midnight Thursday, March 11, Edison's, 220 Merrill St., Birmingham. Free. 21 and older. (248) 645-2150 (piano/bass/drums trio)

URSULA WALKER AND BUDDY BUDSON
With Dan Kolton, 9 p.m. to 12:30 a.m. Thursdays at Forte, 201 S. Woodward Ave., Birmingham. Free. 21 and older. (248) 594-7300

SUNNY WILKINSON
9:30 p.m. Friday-Saturday, March 12-13, Bird of Paradise, 207 S. Ashley St., Ann Arbor. \$5. 21 and older. (734) 662-8310

WORLD MUSIC

THE ARTICLES
10 p.m. Wednesday, March 10, Memphis Smoke, 100 S. Main St., Royal Oak. Free. 21 and older. (248) 543-4300 (Jamaican jazz)

BLACKTHORN
3 p.m. Sunday, March 7, at the Southfield Centre for the Arts, 24350 Southfield Road. \$8. (248) 424-9041 (Irish)

BOOM SHAKA
8 p.m. Sunday, March 7, Alvin's, 5756 Cass Ave., Detroit. \$10 in advance, \$12 at the door. 18 and older. (313) 832-2355 (roots reggae)

THE CLANCY BROTHERS
8 p.m. Saturday, March 6, Magic Bag, 22920 Woodward Ave., Ferndale. \$20. 18 and older. (248) 544-3030 or http://www.themagicbag.com (Irish folk)

ENSEMBLE GALILEI
7:30 p.m. Sunday, March 7, Henry Ford Estate - Fair Lane, University of Michigan - Dearborn, 4901 Evergreen Road, Dearborn. (313) 593-5330 (Celtic)

IMMUNITY
10 p.m. Thursday, March 11, Memphis Smoke, 100 S. Main St., Royal Oak. Free. 21 and older. (248) 543-4300; 10 p.m. to 2 a.m. Friday, March 12, Bachelor's, 1967 Cass Lake Road, Keego Harbor. Free. 21 and older. (248) 682-2295 (reggae)

MOYA
Featuring Clannad vocalist Maire Brennan, 7:30 p.m. Wednesday, March 10, St. Andrew's Hall, 431 E. Congress, Detroit. \$20 in advance. All ages. (313) 961-MELT or http://www.961melt.com (traditional Irish and contemporary music)

OLD WORLD FOLK BAND
Entertain at a tribute to Congregation Beth Shalom's Cantor Samuel Greenbaum, 8 p.m. Saturday, March 13, at the synagogue, 14601 W. Lincoln Road, Oak Park. Food includes dessert buffet by Spherber's and fancy kosher coffees by Viva Cappuccino. \$38, \$19 those younger than 21. Includes 3 percent for Yad Ezra, the Jewish community's kosher food bank. (248) 547-7970 (klezmer music, Yiddish theater songs and Eastern European folk music)

FOLK/BLUEGRASS

BLUE TANGO
8-10 p.m. Saturday, March 6, Espresso Royale Cafe, 214 S. Main St., Ann Arbor. Free. All ages. (734) 668-1838 (folk)

LUCY KAPLANSKY AND SUSAN MCKEOWN
8 p.m. Thursday, March 11, The Ark, 316 S. Main St., Ann Arbor. \$11, \$10 members, students, seniors. All ages. (734) 761-1451 or http://www.a2ark.org

JAN KRIST
9 p.m. Saturday, March 6, Jimmy's, 123 Kercheval, Grosse Pointe Farms. Free. All ages. (313) 886-8101

MERGIN AND MATT LOME
8:30 p.m. Friday, March 5, at the Angel Caravan Coffeehouse, 1420 Hill St., Ann Arbor. \$5 suggested donation. (734) 327-2041

JIM PERKINS
9 p.m. Wednesdays in March, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 21 and older. (248) 650-5060

KELLY JO PHELPS
7:30 p.m. Saturday, March 6, The Ark, 316 S. Main St., Ann Arbor. \$12.50. All ages. (734) 761-1451 or http://www.a2ark.org

THE RENO BROTHERS
With The Special Consensus, 8 p.m. Friday, March 5, The Ark, 316 S. Main St., Ann Arbor. \$13.50. All ages. (734) 761-1451 or http://www.a2ark.org

RFD BOYS
8 p.m. Friday, March 12, The Ark, 316 S. Main St., Ann Arbor. \$10. \$9 members, students, seniors. All ages. (734) 761-1451 or http://www.a2ark.org

(bluegrass)
DARDEN SMITH AND GREG TROOPER

8 p.m. Wednesday, March 10, The Ark, 316 S. Main St., Ann Arbor. \$11, \$10 members, students, seniors. All ages. (734) 761-1451 or http://www.a2ark.org

SONIA DADA
8 p.m. Thursday, March 4, The Ark, 316 S. Main St., Ann Arbor. \$15. All ages. (734) 761-1451 or http://www.a2ark.org

TERESA TRULL AND BARBARA HIGBIE
8 p.m. Tuesday, March 9, The Ark, 316 S. Main St., Ann Arbor. \$13.50. All ages. (734) 761-1451 or http://www.a2ark.org

POETRY/ SPOKEN WORD

TERRY BLACKHAWK
The author of "Body and Field" and "Trio Voices" reads her poetry, 7 p.m. Friday, March 12, in the main gallery of Paint Creek Center for the Arts, 407 Pine St., Rochester. Free. (248) 651-4110

"THE CITY SESSIONS"
Featuring performance poet/songwriter Ken Cormier, spoken word artist Bob Holman, poet Al Hellus and performance artist Mike Webster, 7-10 p.m. Sunday, March 7, Alvin's, 5756 Cass Ave., Detroit. \$5. 18 and older. (313) 832-2355

"POETRY IN MOTION"
Featuring Lenore Langs, 6-10 p.m. Sunday, March 14, at the Grand Cafe, 33316 Grand River, Farmington. Free. (248) 615-9181

THE WRITER'S VOICE
Featuring Women's Day Reading with Stellae Lee, Maria Mazziotti Gillan, Grace Cavalieri, and Carolyn Lee Wright, 12:30-1:30 p.m. Wednesday, March 10, room 3234 of the Wayne State University English Department Building, 51 W. Warren Ave., Detroit. Free. (313) 577-7713/(313) 267-5300, ext. 338; Poetry workshop with Maria Mazziotti Gillan, at YMCA Arts and Humanities Center, 51 W. Hancock, west of Woodward on Wayne State University's campus. Detroit. Free. (313) 267-5300, ext. 338

CONTRA DANCE
Woody Lane calls to music by Rex Blazer and Anita Anderson, 8 p.m. Saturday, March 6, at the Pittsfield Grange, 3337 Ann Arbor Saline Road, south of I-94, Ann Arbor. \$7. (734) 665-7704. Open jam for string band musicians of all levels 4-6 p.m., free.

ENGLISH COUNTRY DANCING
7:15-9:45 p.m. Tuesday, March 9, at the Chapel Hill Condominium Clubhouse, 3350 Green Road, north of Plymouth Road, Ann Arbor. \$5. (734) 662-5158

JAZZ DANCE THEATRE
Concert featuring various jazz styles that range from mournful recollections to fast-paced 80s flashbacks, also performances by Jazz Dance Theatre's Youth Project, 8 p.m. Friday, March 12, at the Power Center for the Performing Arts, Ann Arbor. \$12, \$8 students/seniors. Proceeds to benefit needy patients and their families at the University of Michigan's Mott Children's Hospital. (734) 995-4242

"STOMP"
Friday-Sunday, March 12-21, at the Fisher Theatre, Detroit. 8 p.m. Tuesdays-Saturdays, 7:30 p.m. Sundays, and 2 p.m. Saturdays-Sundays. (248) 645-6666

WOLVERINE SILVERSPUR DANCERS
11th annual Sweetheart Round-Up Workshop, 7:30 p.m. to midnight, Saturday, March 13, at the Italian American Cultural Center, Warren. \$7, \$6 WSD members. (313) 526-9432

COMEDY

JOEY'S COMEDY CLUB
Kip Addotta and Joey Bielaska, Thursday Saturday, March 4-6 (\$15); Angel Salazar from the movie "Scarface," Thursday-Saturday, March 11-13 (\$12), at the club above Kicker's All American Grill, 36071 Plymouth Road, Livonia, 8 p.m. Wednesdays-Thursdays, 8 p.m. and 10:30 p.m. Fridays and Saturdays. Third Level Improv and new talent nights, 8 p.m. Sundays (\$5). (734) 261-0555

MAINSTREET COMEDY SHOWCASE
Mike "Chainaw" Hesson, 8:30 p.m. Thursday, March 4 (\$8); 8 p.m. and 10:30 p.m. Friday, March 5 (\$10); and 5:45 p.m., 8:15 p.m. and 10:45 p.m. Saturday, March 6 (\$10); Margaret Smith, 8:30 p.m. Thursday, March 11 (\$10); 8 p.m. and 10:30 p.m. Friday, March 12 (\$12); and 5:45 p.m., 8:15 p.m. and 10:45 p.m. Saturday, March 13 (\$12), at the club, 314 E. Liberty, Ann Arbor. (734) 996-9080

MARK RIDLEY'S COMEDY CASTLE
Paul Kozak and Spike Rizzo, Thursday Sunday, March 4-7, and a special kids matinee at 2 p.m. Saturday, March 6; Jim David and Manny Shields, Wednesday Sunday, March 10-15, at the club, 269 E. Fourth St., Royal Oak. 8:30 p.m. Tuesdays (\$5), 8:30 p.m. Wednesdays-Thursdays (\$8), 8:15 p.m. and 10:45 p.m. Fridays-Saturdays (\$12), and 7:30 p.m. Sundays (\$6). Prices subject to change. (248) 542-0883 or http://www.comedycastle.com

MUSEUMS AND TOURS

CRANBROOK ART MUSEUM
"Weird Science: A Conflation of Art and Science," featuring four artists' projects representing an ongoing exploration of a specific area of science, some incorporate specimens from Cranbrook Institute of Science, an Eastern Box turtle, satellite broadcasting prototypes, and a chicken coop, through April 3, at the museum, 1221 N. Woodward, Bloomfield Hills. Artist lectures March 11. Museum hours are 11 a.m. to 5 p.m. Tuesdays-Sundays, until 9 p.m. Thursdays. \$5, \$3 students/children/seniors. (248) 645-3232 or http://www.cranbrook.edu/museum

DETROIT HISTORICAL MUSEUM
Women's History Month film and presentation, 1-3 p.m. Saturday, March 13. \$3. (313) 833-9720 for reservations; "Frontiers to Factories: Detroiters at Work 1701-1901," formerly known as "Furs to Factories," with a new Land Office, a "Wheel of Fortune" style land acquisition interactive, three new video screen interactives, a documentary video, a new Heavy Industry section and a display explaining Detroit's move from "Stove Capital of the World" to the Motor City, automobile capital of the world; "Remembering Downtown Hudson's" exhibit, at the museum, 5401 Woodward Ave. (at Kirby), Detroit. Museum hours are 9:30 a.m.-5 p.m. Wednesday-Friday, 10 a.m.-5 p.m. Saturday-Sunday. Free admission Wednesdays; \$3 for adults, \$1.50 seniors and children aged 12-18, free for children ages 11 and younger Thursdays-Sundays. (313) 833-1805 or http://www.detroithistorical.org

DETROIT SCIENCE CENTER
"Breaking Through: The Creative Engineer," an exhibit exploring creativity in engineering everything from roller-coasters to Colorado's Hanging Lake Viaduct, continues to April 30 in the Exhibit Hall; IMAX movies include "Tropical Rainforest" at 10 a.m. Mondays-Fridays, and multiple showings of "Everest" and "Thrill Ride: The Science of Fun" seven days a week at the center, 5020 John R. (at Warren), Detroit. Admission to Exhibit Hall is \$3 for adults, \$2 for children ages 3-15 and adults ages 60 and older, free for children ages 2 and younger. IMAX films are additional \$4. (313) 577-8400

HENRY FORD MUSEUM/GREENFIELD VILLAGE
Abraham Lincoln's assassination chair is back on view after a week of conservation efforts, also a life mask made 60 days before his assassination; March Family Fun Month "Swings into Spring" with musical performances, swing dancing, yo yo demonstrations, puppet shows and more, March 6-7, 13-14, 20-21 and 27-28, at the museum, 20900 Oakwood Blvd., Dearborn. Hours are 9 a.m. to 5 p.m. daily. \$12.50, \$11.50 seniors, \$7.50 kids 5-12, members and children under 5 free. (313) 271-7620

ROCHESTER HILLS MUSEUM
"Two Centuries of Hammered Strings: An Exhibit Featuring Antique Pianos and Keyboard Curiosities," through Saturday, March 13, at the museum at Van Hoosen Farm, 1005 Van Hoosen Road, one mile east of Rochester Road and off Tenken Road, Rochester Hills. \$3, \$2 seniors and students. Hours: 1-4 p.m. Wednesdays-Saturdays. (248) 656-4663 or rhmuseum@ameritech.net

POPULAR MUSIC

AGENT ORANGE
With Los Infernos and OS 101, 7:30 p.m. Wednesday, March 10, The Shelter below St. Andrew's Hall, 431 E. Congress, Detroit. \$10 in advance. All ages. (313) 961-MELT or http://www.961melt.com (rock)

AHADA
9 p.m. Wednesday, March 10, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (248) 644-4800 (blues)

BIZER BROTHERS
8 p.m. to midnight Friday-Saturdays, March 5-6 and 12-13, Rattlesnake Club, 300 River Place, Detroit. Free. All ages. (313) 567-4400 (pop)

BLUE CAT
Featuring Ken Murphy, 9 p.m. Friday Saturday, March 5-6, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (248) 644-4800; 9 p.m. Friday, March 12, CK Diggins, 2010 Auburn Road, Rochester Hills. Free. 21 and older. (248) 853-6600 (blues)

THE BLUES SHAKERS
9 p.m. Friday, March 5, Ford Road Bar and Grill, 35505 Ford Road, Westland. Free. 21 and older. (734) 721-8609 (blues)

BONNE TEMPS ROULLE
10:30 p.m. Saturday, March 6, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 21 and older. (248) 650-5060 (R&B)

THE BURROS
9 p.m. Friday, March 12, Jimmy's, 123 Kercheval, Grosse Pointe Farms. Free. 21 and older. (313) 886-8101 (roots rock)

CODE BLOOM
With Son of Adam and Master of None, 8 p.m. Saturday, March 6, JD's Macomb Theatre, 31 N. Walnut St., Mount Clemens. \$8.75 in advance. All ages, minors must have parental accompaniment. (313) 303-8630 (rock)

CRASH TEST DUMMIES
With Big Rude Jake, as part of a concert kicking off "Dine Out Detroit," an

AIDS benefit, 8 p.m. Thursday, March 11, Second City, 2301 Woodward Ave., Detroit. \$30 for gold circle seating and \$25 for general admission. (248) 545-1435/(248) 645-6666 (alternative rock/swing)

TIM DIAZ BAND
Featuring Diaz of Robert Bradley's Blackwater Surprise, 9 p.m. Thursday, March 11, Gameworks inside Great Lakes Crossing, 4316 Baldwin Road, Auburn Hills. Free. 21 and older. (248) 745-9675 (rock)

DOMESTIC PROBLEMS
With Daddy Longlegs and Nathan Whitt, 8 p.m. Friday, March 5, Magic Bag, 22920 Woodward Ave., Ferndale. \$6. 18 and older. (248) 544-3030 or http://www.themagicbag.com (rock/reggae)

ELECTRIC BOOGALOO
With Baked Potato and John Norman, 9:30 p.m. Friday, March 5, Blind Pig, 206-208 S. First St., Ann Arbor. \$5. 19 and older. (734) 996-8555 (funk)

ELIZA
8:30 p.m. Saturday, March 6, Smitty's, 222 S. Main St., Rochester. Free. All ages. (248) 652-1600 (pop)

ELVIS ASH
With Associates, 9 p.m. Saturday, March 6, Griff's Grill, 49 N. Saginaw, Pontiac. Cover charge. 21 and older. (248) 334-9292 (rockabilly)

PETE "BIG DOG" FETTERS
9 p.m. Friday-Saturday, March 12-13, The Alibi, 30555 Grand River Ave., Farmington Hills. Free. 21 and older. (248) 478-2010 (blues)

FOOLISH MORTALS
10 p.m. Friday-Saturday, March 12-13, Woody's, 208 W. Fifth Ave., Royal Oak. Free. 21 and older. (248) 543-6911 (rock)

FOOLS UNITE
With Away and The Buzz, 9 p.m. Friday, March 12, Griff's Grill, 49 N. Saginaw, Pontiac. Cover charge. 21 and older. (248) 334-9292 (rock)

FULLY LOADED
9 p.m. Friday, March 12, Ford Road Bar and Grill, 35505 Ford Road, Westland. Free. 21 and older. (734) 721-8609 (blues)

GHETTOBILLIES
With the Original Brothers and Sisters of Love, and Ah La Rocca, 9:30 p.m. Friday, March 12, Blind Pig, 206-208 S. First St., Ann Arbor. \$4. 19 and older. (734) 996-8555 (rock)

GORDON BENNETT
10 p.m. Tuesday, March 9, Memphis Smoke, 100 S. Main St., Royal Oak. Free. 21 and older. (248) 543-4300

GRAYLING
With Mine, 9 p.m. Friday, March 12, Alvin's, 5756 Cass Ave., Detroit. \$5. 18 and older. (313) 832-2355 (rock)

GRR
9 p.m. Thursday, March 4, Gameworks inside Great Lakes Crossing, 4316 Baldwin Road, Auburn Hills. Free. 21 and older. (248) 745-9675; With Tim Diaz and Jeff Fowlkes of Robert Bradley's Blackwater Surprise, 10 p.m. Sunday, March 7, Memphis Smoke, 100 S. Main St., Royal Oak. Free. 21 and older. (248) 543-4300; 8:30 p.m. Wednesday, March 10, Oxford Inn, 43317 Grand River Ave., Novi. Free. All ages. (248) 305-5856 (rock)

HANK DOGS
8 p.m. Tuesday, March 9, 7th House, 7 N. Saginaw St., Pontiac. \$8 in advance. 18 and older. (248) 335-8100 (death acoustic music)

AL HILL AND THE LOVE BUTLERS
9 p.m. Thursday, March 4, Arbor Brewing Company, 116 E. Washington St., Ann Arbor. Free. 21 and older. (734) 213-1393; 10 p.m. Friday, March 5, Cavern Club, 210 S. First St., Ann Arbor. Cover charge. 21 and older. (734) 332-9900; 9 p.m. Saturday, March 6, Ford Road Bar and Grill, 35505 Ford Road, Westland. Free. 21 and older. (734) 721-8609; 9 p.m. Tuesday-Saturday, March 9-13, The Habitat inside Weber's, 3050 Jackson Road, Ann Arbor. Free. 21 and older. (734) 665-3636 (blues)

INTRIGUE
Friday-Saturday, March 5-6, at D.L. Harrington's Roadhouse, 2086 Crooks Road at M-59, Rochester Hills. \$10. 18 and older. (248) 852-0550

IMPOTENT SEA SNAKES
With Broadzilla, 9 p.m. Saturday, March 6, Alvin's, 5756 Cass Ave., Detroit. \$8 in advance. \$10 at the door. 18 and older. (313) 832-2355 (rock)

JAY-Z
With DMX, Method Man and Redman, 8 p.m. Friday, March 12, Cobo Arena, Detroit. \$25 and \$37.50. All ages. (313) 983-6616 (hip-hop)

JUMPCATS
9 p.m. Friday, March 5, CK Diggins, 2010 Auburn Road, Rochester Hills. Free. 21 and older. (248) 853-6600 (blues)

MIKE KING BAND
10:30 p.m. Thursday, March 4, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 21 and older. (248) 650-5060 (rock)

KNEE DEEP SHAG
With Three Speed, 9:30 p.m. Thursday, March 11, Blind Pig, 206-208 S. First St., Ann Arbor. \$4. 19 and older. (734) 996-8555. With Reoster and Big Sam, 8 p.m. Friday, March 12, Magic Bag, 22920 Woodward Ave., Ferndale. \$6. 18 and older. (248) 544-3030 or http://www.themagicbag.com (funk/rock)

GLADYS KNIGHT
With The Temptations, 8 p.m. Friday, March 12, Solid Soul, 8 p.m. Thursday, March 11, and 7 p.m. Sunday, March 14, Fox Theatre, 2211 Woodward Ave.

Detroit. \$47.50 and \$40. (248) 433-1515 (R&B/Motown)

KUNO FU DIESEL
9:30 p.m. Thursday, March 4, Karl's Cabin, 9779 Old N. Territorial Road, Plymouth. Free. 21 and older. (734) 455-8450; 10:30 p.m. Friday, March 12, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 21 and older. (248) 650-5060 (rockabilly)

LADY SUNSHINE AND THE X BAND
9 p.m. Friday, March 5, Memphis Smoke, 100 S. Main St., Royal Oak. Free. 21 and older. (248) 543-0917; 9 p.m. Saturday, March 6, Lower Town Grill, 195 W. Liberty St., Plymouth. Cover charge. 21 and older. (734) 451-1213 (blues)

JOHN D. LAMB
With Sal D'Agno, 9:30 p.m. Thursday, March 4, Library Pub, 42100 Grand River Ave., Novi. Free. 21 and older. (248) 349-9110 (rock)

JONNY LANG
With Chris Whitley, 7:30 p.m. Thursday, March 4, State Theatre, 2115 Woodward Ave., Detroit. \$23.50 in advance, \$25 day of show. All ages. (313) 961-5451 (rock/blues)

ALANIS MORISSETTE
With Garbage, 7:30 p.m. Wednesday, March 10, The Palace of Auburn Hills, 2 Championship Dr., Auburn Hills. \$29.50. All ages. (248) 377-0100 or http://www.palacenet.com (rock)

"MUSIC MADNESS TOUR"
Featuring Eabe The Blue Ox, The Interpreters and Trinket, 8 p.m. Thursday, March 11, Magic Bag, 22920 Woodward Ave., Ferndale. \$6. 18 and older. (248) 544-3030 or http://www.themagicbag.com (variety)

MUZZO
5:30 p.m. Saturday, March 6, The Shelter below St. Andrew's Hall, 431 E. Congress, Detroit. \$8 in advance. All ages. (313) 961-MELT or http://www.961melt.com (ska)

MYSTERY TRAIN WITH JIM MCCARTY
9 p.m. Friday, March 5, Lower Town Grill, 195 W. Liberty St., Plymouth. Cover charge. 21 and older. (734) 451-1213 (blues)

STEVE NARDELLA
9 p.m. Friday, March 12, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (248) 644-4800 (rockabilly)

ROBERT NOLL AND THE BLUES MISSION
9 p.m. Friday, March 12, Lower Town Grill, 195 W. Liberty St., Plymouth. Cover charge. 21 and older. (734) 451-1213 (blues)

PEDRO THE LION
With Velour 100 and Morella's Forest, 9:30 p.m. Thursday, March 4, Blind Pig, 206-208 S. First St., Ann Arbor. \$4. 19 and older. (734) 996-8555 (rock)

ROBERT PENN
9 p.m. Friday, March 12, Bad Frog, 555 S. Woodward Ave., Birmingham. Free. 21 and older. (248) 642-9400 (blues)

QUEEN BEE
With Forge and Fudgegun, 9 p.m. Friday, March 5, Alvin's, 5756 Cass Ave., Detroit. \$5. 18 and older. (313) 832-2355 (rock)

ROXANNE
9 p.m. Friday, March 5, Jimmy's, 123 Kercheval, Grosse Pointe Farms. Free. 21 and older. (313) 886-8101; 9 p.m. Saturday, March 6, CK Diggins, 2010 Auburn Road, Rochester Hills. Free. 21 and older. (248) 853-6600 (acoustic rock)

KRISTIN SAYER
7:30 p.m. Saturday, March 6, in the Starry Night Lounge inside Van Gogh's, 27909 Orchard Lake Road, Farmington Hills. Free. All ages. (248) 324-0400 (acoustic R&B)

SAX APPEAL
8 p.m. Thursdays, March 4 and 11, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (248) 644-4800 (blues)

SEBADOH
8 p.m. Saturday, March 6, St. Andrew's Hall, 431 E. Congress, Detroit. \$12.50 in advance. \$14 day of show. All ages. (313) 961-MELT or http://www.961melt.com (ethereal pop)

STEVE SOMERS WITH VALERIE BARRYMORE
9 p.m. Tuesday, March 9, Fox and Hounds, 1560 Woodward Ave., Bloomfield Hills. Free. All ages. (248) 644-4800 (blues)

SUN 209
10 p.m. Saturday, March 6, Atwater Block Brewery, 237 Jos. Campau, Detroit. Free. 21 and older. (313) 393-2337 (roots rock)

SYSTEM OF A DOWN
With Red Pe and Static X, 7 p.m. Monday, March 8, The Shelter below St. Andrew's Hall, 431 E. Congress, Detroit. \$8 in advance. \$10 day of show. All ages. (313) 961-MELT or http://www.961melt.com (rock)

2XL
9:30 p.m. Thursday, March 11, Rochester Mills Beer Co., 400 Water St., Rochester. Free. 21 and older. (248) 650-5060 (

'The Other Sister' is as cute as a cookie cutter

BY VICTORIA DIAZ
SPECIAL WRITER

You might assume that any movie with Juliette Lewis, Diane Keaton, and Tom Skerritt in the cast would be a fairly good movie. And that's what "The Other Sister" (which stars these three) is — a fairly good movie. It's a touchy-feely film that may leave you feeling warm and fuzzy into next August. It's the kind of picture that prompts some film-goers to murmur approvingly as they leave the theater "That was sweet." Sweet it is. Cute as a cookie most of the time, still, it has its problems. I don't know exactly what

director Garry Marshall had in mind when he made this movie. My guess is that he wanted to deliver a message or two: the mentally challenged are real people, and they have the right to take risks, just like everybody whose IQ falls within a "normal" range. Nothing wrong with good intentions, and there's certainly something to be said for such goals. But this can be slippery territory, and Marshall occasionally stumbles. Sometimes, his rather superficial screenplay, written with Bob Brunner, makes us feel as if we are laughing at these disabled characters a little too much, instead of

laughing with them. As the story opens, we meet Carla Tate, a slightly retarded young woman who is about to return home from the special education institution where she has spent much of her life. Her father, who calls her "Pumpkin" and obviously adores her, has come to accompany her home to the affluent suburban neighborhood where the family lives near San Francisco. She has two, wouldn't you know it, beautiful sisters, one of whom is about to get married, and one of whom is, wouldn't you know it, gay. She also has a mother. Watch out for this mother. As the story progresses, we will see that she has

her own disabilities. Played by Diane Keaton, she's like Annie Hall grown older and turned anal-retentive. Carla has plans, which involve simply making a life for herself. She wants to get a job, maybe as a veterinarian's assistant, try out some college classes, live in her own apartment and maybe even find the right guy. Her mother, who always had trouble accepting her daughter's imperfections, reasons desperately that maybe some tennis lessons at the club would be the thing, or maybe some quiet visits to some quiet museums, while Carla lives quietly at home in her freshly decorated room upstairs in the seclusion of the family home. But absolutely there will be no apartment, no

enrolling in college classes and — horror of horrors — no young man. Juliette Lewis makes a super-convincing Carla, seeming stubborn and strong-willed, soft and innocent at once. She gets a chance to display a kind of eccentric comedic talent here and is an absolute riot in a memorable, birds-and-bees scene with Keaton. As Danny, Carla's Mr. Right, a young actor named Giovanni Ribisi holds his own, and then some. Danny's favorite movie is "The Graduate," and we aren't surprised that he identifies so closely with Dustin Hoffman, or a role played by Hoffman. His physical appearance, stuttery speech patterns, and nervous mannerisms seem all highly

reminiscent of Hoffman in his younger days, especially when he played Benjamin Braddock. Several similarities exist between this movie and that one, including a big-finish wedding scene. Tom Skerritt as Carla's father acts as if he'd wandered from some 1950s family sit-com. He just pretty much keeps grinning, no matter what happens, like he'd received a mega-dose of something to render him endlessly patient and above the fray, a kind of hyper-clone of Ozzie Nelson himself.

Victoria Diaz is a Livonia freelance writer who specializes in book, theater and movie reviews. You can reach her by voice mail at (734) 953-2045, then press 1854.

GUIDE TO THE MOVIES

National Amusements Showcase Cinemas

Showcase Auburn Hills 1-14
2150 N. Opdyke Rd.
Between University & Walton Blvd
248-373-2650
Bargain Matinees Daily
All Shows Until 6 pm
Continuous Shows Daily
Late Shows Wed Thurs, Fri, Sat

NP DENOTES NO PASS

NP 200 CIGARETTES (R)
NP 8 MM (R)
NP THE OTHER SISTER (PG13)
AFFLICTION (R)
NP JAWBREAKER (R)
NP OCTOBER SKY (PG)
NP OFFICE SPACE (R)
BLAST FROM THE PAST (PG13)
MESSAGE IN A BOTTLE (PG13)
MY FAVORITE MARTIAN (PG)
PAYBACK (R)
NP SAYING PRIVATE RYAN (R)
SHE'S ALL THAT (PG13)
SHAKESPEARE IN LOVE (R)
THE FACULTY (R)

CALL FOR COMPLETE LISTINGS AND TIMES

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

NP DENOTES NO PASS

NP 8 MM (R)
NP THE OTHER SISTER (PG)
MESSAGE IN A BOTTLE (PG13)
NP OCTOBER SKY (PG)
NP BLAST FROM THE PAST (PG13)
NP MESSAGE IN A BOTTLE (PG13)
MY FAVORITE MARTIAN (PG)
PAYBACK (R)
SHE'S ALL THAT (PG13)
THE FACULTY (R)

CALL FOR COMPLETE LISTINGS AND TIMES

Showcase Pontiac 1-5
Telegraph St. Lake Rd. W Side of Telegraph
810-332-0241
Bargain Matinees Daily
All Shows Until 6 pm
Continuous Shows Daily

NP DENOTES NO PASS

NP THE OTHER SISTER (PG13)
NP OCTOBER SKY (PG)
MY FAVORITE MARTIAN (PG)
PAYBACK (R)
SHAKESPEARE IN LOVE (R)

CALL FOR COMPLETE LISTINGS AND TIMES

Showcase Pontiac 6-12
2405 Telegraph Rd. East Side of Telegraph
810-334-6777
Bargain Matinees Daily
All Shows Until 6 pm
Continuous Shows Daily
Late Shows Fri, Sat

NP DENOTES NO PASS

NP 200 CIGARETTES (R)
NP 8 MM (R)
NP JAWBREAKER (R)
MESSAGE IN A BOTTLE (PG13)
RUSHMORE (R)
THE OTHER SISTER (PG13)
NP SAYING PRIVATE RYAN (R)
AFFLICTION (R)

CALL FOR COMPLETE LISTINGS AND TIMES

Qno Vacils
Warren & Wayne Rds
313-425-7700
Bargain Matinees Daily
All Shows Until 6 pm
Continuous Shows Daily
Late Shows Wed Thurs, Fri, Sat

NP 8 MM (R)
NP JAWBREAKER (R)
NP OCTOBER SKY (PG)
NP OFFICE SPACE (R)
SHE'S ALL THAT (PG13)
THE FACULTY (R)

ALL FOR COMPLETE LISTINGS AND TIMES

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

NP DENOTES NO PASS

NP A BLAST FROM THE PAST (PG13)
NP MESSAGE IN A BOTTLE (PG13)
RUSHMORE (R)
PAYBACK (R)
SHAKESPEARE IN LOVE (R)
BUG'S LIFE (C)

CALL FOR COMPLETE LISTINGS AND TIMES

Star Theatres
The World's Best Theatres
Bargain Matinees Daily \$4.00 All Shows Starting Before 6:00 pm
Now accepting Visa & MasterCard
"NP" Denotes No Pass Engagement

Star John R at 14 Mile
32289 John R. Road
248-583-2070

No one under 6 admitted for PG13 & R rated films after 6 pm

NP 8 MM (R)
NP LIFE IS BEAUTIFUL (PG13)
NP MY FAVORITE MARTIAN (PG)
GODS AND MONSTERS (NR)
PAYBACK (R)
RUSHMORE (R)
SAVING PRIVATE RYAN (R)
A SIMPLE PLAN (R)
THE THIN RED LINE (R)
A CIVIL ACTION (PG13)
PATCH ADAMS (PG13)
SHAKESPEARE IN LOVE (R)
PRINCE OF EGYPT (PG)
YOU'VE GOT MAIL (PG)

CALL FOR COMPLETE LISTINGS AND TIMES

Star Rochester Hills
200 Barclay Circle
853-2260

No one under age 6 admitted for PG13 & R rated films after 6 pm

NP THE OTHER SISTER (PG13)
NP 8 MM (R)
NP OCTOBER SKY (PG)
NP OFFICE SPACE (R)
LIFE IS BEAUTIFUL (PG13)
MESSAGE IN A BOTTLE (PG13)
BLAST FROM THE PAST (PG13)
RUSHMORE (R)
PAYBACK (R)
SHE'S ALL THAT (PG13)
SHAKESPEARE IN LOVE (R)

CALL FOR COMPLETE LISTINGS AND TIMES

Star Southfield
12 Mile between Telegraph and Northwestern, Off I-96
248-353-STAR

No one under age 6 admitted for PG13 & R rated films after 6 pm

FOR SHOWTIMES AND TO PURCHASE TICKETS BY PHONE CALL 248-372-2222 WWW.STAR.SOUTHFIELD.COM

NP 8 MM (R)
NP THE OTHER SISTER (PG13)
NP 200 CIGARETTES (R)
THE FACULTY (R)
NP LIFE IS BEAUTIFUL (PG13)
NP OFFICE SPACE (R)
NP OCTOBER SKY (PG)
NP JAWBREAKER (R)
MESSAGE IN A BOTTLE (PG13)
NP MY FAVORITE MARTIAN (PG)
PAYBACK (R)
RUSHMORE (R)
SHE'S ALL THAT (PG13)
SAVING PRIVATE RYAN (R)
THE THIN RED LINE (R)
SHAKESPEARE IN LOVE (R)
SIMPLE PLAN (R)
PRINCE OF EGYPT (PG)

CALL FOR COMPLETE LISTINGS AND TIMES

Star Winchester
1136 S. Rochester Rd. Winchester Mall
248-656-1160

No one under age 6 admitted for PG13 & R rated films after 6 pm

NP 200 CIGARETTES (R)
NP JAWBREAKER (R)
NP AFFLICTION (R)
NP MY FAVORITE MARTIAN (PG)
LIFE IS BEAUTIFUL (PG13)
SAVING PRIVATE RYAN (R)
VARSITY BLUES (R)
WAKING NED DEVINE (PG)
THE FACULTY (R)

CALL FOR COMPLETE LISTINGS AND TIMES

United Artists Oakland
Inside Oakland Mall
248-988-0706

200 CIGARETTES (R) NMV
NP JAWBREAKER (R) NMV
OFFICE SPACE (R) NMV
VARSITY BLUES (R) NMV
HILARY AND JACKIE (R)
STEP MOM (PG13)
STAR TREK: INSURRECTION (PG) NMV

CALL FOR COMPLETE LISTINGS AND TIMES

United Artists West Shore
9 Mile
2 Block West of Middlebelt
248-798-4572

200 CIGARETTES (R) NMV
8 MM (R) NMV
OCTOBER SKY (PG) NMV
OFFICE SPACE (R) NMV
MESSAGE IN A BOTTLE (PG13) NMV
MY FAVORITE MARTIAN (PG) NMV
SHAKESPEARE IN LOVE (R) NMV
PAYBACK (R) NMV

CALL FOR COMPLETE LISTINGS AND TIMES

THE FACULTY (R)
CALL FOR COMPLETE LISTINGS AND TIMES

Ysa & MasterCard Accepted

Terrace Cinema
30400 Plymouth Rd.
313-261-3330

All shows 11 except shows after 6 p.m. • All shows \$1.50
75¢ every Tuesday.
Would you like to see Free Movies? Then become a "FREQUENT VISITOR!"
COME IN AND FIND OUT HOW
Box Office opens at 4:00 pm
Monday - Friday only

CALL FOR COMPLETE LISTINGS AND TIMES

Main Art Theatre III
Main - 11 Mile
Royal Oak
(248) 342-0180

ELIZABETH (R)
AFFLICTION (R)
THE LAST DAYS (R)
HILARY & JACKIE (R)
ANOTHER DAY IN PARADISE (R)

NO ONE UNDER 11 ADMITTED

CALL FOR COMPLETE LISTINGS AND TIMES
Children Under 6 Not Admitted

Maple Art Cinema III
4133 W. Maple, West of Telegraph
Bloomfield Hills
248-855-9090
DISCOUNTED SHOWS!!

WAKING NED DEVINE (PG)
STILL CRAZY (R)
LIFE IS BEAUTIFUL (PG13)

CALL FOR COMPLETE LISTINGS AND TIMES

Oxford 2 Cinemas, L.L.C.
Downtown Oxford
Lapeer Rd. (M-24)
(248) 628-7100
Fax (248) 628-1300
DETROIT'S LOWEST FAST PAX PRICES INCLUDING THURSDAY PRICING \$3.00 4-5 PM

SHAKESPEARE IN LOVE (R)
SHE'S ALL THAT (PG13)
PAYBACK (R)
BLAST FROM THE PAST (PG)

1 FREE 46 OZ. POPCORN WITH THIS AD. EXP. 3/22/99
ALL SHOWS AND TIMES SUBJECT TO CHANGE

CALL THEATER AT (248) 628-7100
VISIT OUR WEBSITE AT www.oqd.com

CALL THEATER FOR FEATURES AND TIMES

AMC Livonia 20
Haggerty & 7 Mile
734-542-9999

CALL THEATER FOR FEATURES AND TIMES

Waterford Cinema II
7501 Highland Rd.
S.E. corner M-59 & Williams Lake Rd.
24 Hour Movie Line
(248) 666-7990
CALL 77 FILMS \$5.51
Stadium Seating and Digital Sound Mixes for the Best Movie Experience in Oakland County
\$3.25 (TWO LITE) SHOWS DAILY

NP 8 MM (R)
NP THE OTHER SISTER (PG13)
NP OCTOBER SKY (PG)
NP OFFICE SPACE (R)
NP MY FAVORITE MARTIAN (PG)
NP BLAST FROM THE PAST (PG13)
SHAKESPEARE IN LOVE (R)
MESSAGE IN A BOTTLE (PG13)
PAYBACK (R)
SHE'S ALL THAT (PG13)
PATCH ADAMS (PG13)

CALL FOR COMPLETE LISTINGS AND TIMES

Birmingham Theatre
211 S. Woodward
Downtown Birmingham
248-644-3419

NP Denotes No Pass Engagements

Order Movie tickets by phone! Call 644-3419 and have your VISA or MasterCard ready! (A 75¢ surcharge will apply to all telephone sales)

NP 8 MM (R)
NP 200 CIGARETTES (R)
NP MESSAGE IN A BOTTLE (PG13)
SHAKESPEARE IN LOVE (R)
NP OFFICE SPACE (R)
RUSHMORE (R)
PAYBACK (R)
MY FAVORITE MARTIAN (PG)

CALL FOR COMPLETE LISTINGS AND TIMES

MJR THEATRES

\$1.00 Ford Tel \$1.50
313-561-7200
\$1.00 \$1.60
After 6 p.m. \$1.50

Ample Parking - Telford Center Free Refill on Drinks & Popcorn
Please Call Theatre for Showtimes

STAR TREK: INSURRECTION (PG)
AT FIRST SIGHT (PG13)
MIGHTY JOE YOUNG (PG)
THE INUGRATS MOVIE (G)
WATERBOY (PG13)

CALL FOR COMPLETE LISTINGS AND TIMES

COMING ATTRACTIONS

Scheduled to open Friday, March 5

"ANALYZE THIS"
A psychiatrist helps a domineering mob boss overcome his various psychological troubles, not the least of which is ordering a hit. Stars Robert De Niro, Billy Crystal.

Scheduled to open Friday, March 12

"WING COMMANDER"
Science fiction adventure based on the best-selling computer game series of the same name. Stars Freddie Prinze Jr.

"LOCK, STOCK AND TWO SMOKING BARRELS"
British gangster comedy about high rollers who find themselves in debt to an underworld boss of 500,000 pounds.

"THE CORRUPTOR"
Action-packed drama about an idealistic rookie cop who learns first-hand how power and influence have compromised his superiors. Stars Chow Yun-Fat, Mark Wahlberg, Elizabeth Lindzey.

Scheduled to open Friday, March 19

"KING AND I"
Animated musical telling of the story of the patient school teacher and the overbearing King of Siam. Stars the voices of Miranda Richardson, Ian Richardson, and Daryl Hammond.

"RAVENOUS"
Isolated with eight others in a snow-bound fort in the Sierra Nevadas, circa 1847, an army captain must fight hunger within himself, as well as killer who dines on men. Stars Guy Pearce.

"TRUE CRIMES"
A newspaper reporter discovers proof that an innocent man is about to be executed and has only one day to save him. Stars Clint Eastwood, Frances Fisher, Sydney Poitier, James Woods, Lisa Gay Hamilton, and Denis Leary.

Scheduled to open Friday, March 26

"20 DATES"
A young filmmaker is struck with an idea that had the potential to change his luck all at once: to make a movie that would chronicle his own dogged and indelicate quest for true love. The result, an insightful look at one hapless romantic's roller coaster ride through singleness, filmed Candid Camera Style. Written and directed by Myles Berkowitz.

Scheduled to open Wednesday, March 31

"THE MATRIX"
Science fiction tale about a society that lives to unknowingly provide energy for an artificial intelligence known as the Matrix until a few break free and set out to make changes. Stars Keanu Reeves.

Scheduled to open Friday, April 9

"LOST AND FOUND"
Comedy about finding your true love at any price, even if it involves a little dog-napping along the way. Stars David Spade.

"NEVER BEEN KISSED"
A young looking reporter is given the assignment of going undercover to get a story in high school. Romantic comedy stars Drew Barrymore, David Arquette.

Scheduled to open Friday, April 16

"BOONIE, LOVER"
Scheming brothers battle each other as each convives to inherit a \$4 million insurance policy. Stars Patricia Arquette, Don Johnson.

Opening date to be announced

"THE 24 HOUR WOMAN"
Contemporary comedy about a television producer balancing her personal and professional lives during her pregnancy and the subsequent birth of her daughter. Stars Rosie Perez.

THE 1999 ACADEMY AWARD NOMINEES

THE Observer & Eccentric NEWSPAPERS

ACADEMY AWARDS BALLOT BOX

SEND IN YOUR BALLOTS AND ENTER TO WIN:
AN ANNUAL MOVIE PASS TO AMC THEATRES

Rules: The person who has the most number of correct guesses will win an annual movie pass good for two people to any area AMC Theatres. In case of a tie, winner will be picked in a random drawing. You must be 21 and over to enter. Employees of the O&E, AMC theatres, Street Marketing are not eligible to win. Winner will be contacted by phone and announced in the paper on Thursday, March 25, 1999 in the Observer & Eccentric Newspapers

•••••

ENTRY FORM

BEST PICTURE:	BEST ACTOR:	BEST ACTRESS:	BEST DIRECTOR:
<input type="checkbox"/> ELIZABETH	<input type="checkbox"/> Roberto Benigni in LIFE IS BEAUTIFUL	<input type="checkbox"/> Cate Blanchett in ELIZABETH	<input type="checkbox"/> Roberto Benigni in LIFE IS BEAUTIFUL
<input type="checkbox"/> LIFE IS BEAUTIFUL	<input type="checkbox"/> Tom Hanks in SAVING PRIVATE RYAN	<input type="checkbox"/> Fernanda Montenegro in CENTRAL STATION	<input type="checkbox"/> Steven Spielberg in SAVING PRIVATE RYAN
<input type="checkbox"/> SAVING PRIVATE RYAN	<input type="checkbox"/> Ian McKellen in GODS AND MONSTERS	<input type="checkbox"/> Gwyneth Paltrow in SHAKESPEARE IN LOVE	<input type="checkbox"/> John Madden in SHAKESPEARE IN LOVE
<input type="checkbox"/> SHAKESPEARE IN LOVE	<input type="checkbox"/> Nick Nolte in AFFLICTION	<input type="checkbox"/> Meryl Streep in ONE TRUE THING	<input type="checkbox"/> Terrence Malick in THE THIN RED LINE
<input type="checkbox"/> THE THIN RED LINE	<input type="checkbox"/> Edward Norton in AMERICAN HISTORY X	<input type="checkbox"/> Emily Watson in HILARY AND JACKIE	<input type="checkbox"/> Peter Weir in THE TRUMAN SHOW

BEST Supporting Actor:	BEST Supporting Actress:	BEST Original Song:
<input type="checkbox"/> James Coburn in AFFLICTION	<input type="checkbox"/> Kathy Bates in PRIMARY COLORS	<input type="checkbox"/> "I Don't Want to Miss a Thing" from ARMAGEDDON
<input type="checkbox"/> Robert Duvall in A CIVIL ACTION	<input type="checkbox"/> Brenda Blethyn in LITTLE VOICE	<input type="checkbox"/> "The Prayer" from QUEST FOR CAMELOT
<input type="checkbox"/> Ed Harris in THE TRUMAN SHOW	<input type="checkbox"/> Judi Dench in SHAKESPEARE IN LOVE	<input type="checkbox"/> "A Soft Place to Fall" from THE HORSE WHISPERER
<input type="checkbox"/> Geoffrey Rush in SHAKESPEARE IN LOVE	<input type="checkbox"/> Rachel Griffiths in HILARY AND JACKIE	<input type="checkbox"/> "That'll Do" from BABE: PIG IN THE CITY
<input type="checkbox"/> Billy Bob Thornton in A SIMPLE PLAN	<input type="checkbox"/> Lynn Redgrave in GODS AND MONSTERS	<input type="checkbox"/> "When You Believe" from THE PRINCE OF EGYPT

Send or fax entries by 5 p.m. Monday, March 15, 1999
To: Keely Wygonik, Entertainment Editor, Observer & Eccentric Newspapers
36251 Schoolcraft Rd • Livonia, MI 48150 • Fax (734) 591-7279

NAME: _____ DAYTIME PHONE: _____
ADDRESS: _____

Friendship key to Sebadoh

'We're concentrating really on things that people wouldn't necessarily think is cool, like our friendships.'

Jason Loewenstein
Sebadoh

Sebadoh's Jason Loewenstein is relieved to hear that his band's new album "The Sebadoh" possesses a stripped-down, '60s feel.

"Oh thank God. I appreciate you saying that. Nobody's really said that yet," said Loewenstein, bassist, guitarist and vocalist for the pop band Sebadoh.

"We really admire the recording of really good '60s songs that always made you feel like you were intimate. It wasn't all cuddly necessarily, but you felt you were right there with the situation. Recordings by Neil Young make you feel like you might be sitting in a chair in a practice space."

In the past, Loewenstein explained, Sebadoh has been guilty of producing songs "that have been masked by a bunch of sonic horse crap. I think that has its place as well."

Not on "The Sebadoh," a sonic swirl of stripped-down, guitar-driven, hook-laden pop songs created by Loewenstein, guitarist/bassist/vocalist Lou Barlow and new drummer Russ Pollard. The rocked-out "Colorblind" and the rollicking "Thrive" have huge hit potential.

All three members shared writing duties for "The Sebadoh," an album named after the penchant of rock bands to dub themselves "The" whatever. Loewenstein was inspired by a new situation in his life, his recent marriage.

"The trials and tribulations of my life's longest romantic relationship leads to plenty of fodder for deep, confusing thoughts," Loewenstein said with a laugh.

Ironically, one of his favorite

songs on "The Sebadoh" isn't one of his own. Excuse the clichés, but Loewenstein is most impressed with "Break Free," a song penned by Pollard and the first song he ever recorded in the studio.

"Pardon for my calling it this, but for spiritual reasons I'm really into the song that Russ put on there. I'm just so proud, it's really symbolic to me because it's such an amazing song. He wasn't scared to put it on there, considering the situation. That could be really intimidating. But him putting his best foot forward like that, it's like a flag in the moon to me. I really appreciate that one," Loewenstein said.

"The Sebadoh" is the follow-up album to "Harmacy," Sebadoh's top-selling album thus far. "Harmacy" was Sebadoh's reaction to Barlow's success with his side project, Folk Implosion and its hit "Natural One" from the "Kids" soundtrack.

Barlow's 15 minutes put undue pressure on the band, Loewenstein said.

"Around the recording of the last one, Lou was having a hit with Folk Implosion. One of the engineers who was helping with 'Harmacy' was actually the engineer on that stuff. The day we started recording, Lou learned about the hit. It sort of screwed everybody up," he said.

"The engineer was proud. He should have been proud. The other engineer who worked on it was older and as experienced but very jealous I think. He started

treating the guy like a whipping boy. It was very bizarre."

To erase those memories, Sebadoh eschewed pressure and let the music take the backseat to their friendship while recording "The Sebadoh."

"I think the process in general was different for us this time. We're all just making sure we all communicate really well. If we're not excited about something we just talk about it, instead of just being like, 'I'm bummed out. I'm not going to bother anyone with it.'"

"We're concentrating really on things that people wouldn't necessarily think is cool, like our friendships. It's more romantic to be a (ticked) off rock guy but that doesn't really make for any longevity."

Sebadoh performs Saturday, March 6, at St. Andrew's Hall, 431 E. Congress, Detroit. Doors open at 8 p.m. for the all-ages show. Tickets are \$12.50 in advance, \$14 day of show. For more information, call (313) 961-MELT, or visit <http://www.961melt.com> or <http://www.sebadoh.com>

Christina Fuoco is the pop music reporter for The Observer & Eccentric Newspapers. If you have a question or comment for her, you can leave her a message at (734) 953-2047, mailbox No. 2130, or write to her at The Observer & Eccentric Newspapers, 36251 Schoolcraft Road, Livonia, Mich., 48150, or cfuoco@oe.homecomm.net

Comedy: Ron Livingston (right) endures another lecture from his boss, Gary Cole in "Office Space."

'Office Space' fun and funny

BY VICTORIA DIAZ
SPECIAL WRITER

In 1990, a fellow named Mike Judge created what would go on to become that infamous TV duo, Beavis and Butthead. After achieving runaway success via the small screen with his witless wonders, Judge gained another measure of notoriety with his full-length, animated movie, "Beavis and Butthead Do America."

Now comes Judge's first feature-length, live-action picture, "Office Space." Going by the Texas filmmaker's past, highly successful efforts, you might anticipate finding new lows here in rude-crude-lewd moviemaking. But life really is full of surprises, and "Office Space" happens to be one of them. While it has no ambition toward being squeaky-clean, neither is it marked by Judge's usual, fetid taste. Parts of it even feel downright wholesome.

It's about a guy named Peter Gibbons, a rather lowly cog in today's high-tech world who absolutely hates his job as a computer programmer. As he sits at his cramped desk, feeling trapped in his tiny cubicle, he grows increasingly frustrated not just with the daily, mind-numbing chores he must perform, but with everything connected to the world of his employer, INITECH Corp. From the receptionist who answers the phone sounding like some kind of demented bird, to his boss who closely resembles a meddlesome robot, to the jammed expressways on the drive to work each morning, he's fed up with it all. Each day is more painful than the day before, prompting Peter to realize "Every day is the worst day of my life."

One night, as part of a group therapy session, Peter seeks the

counsel of an "occupational hypnotherapist," who, in one of the film's most nonsensical scenes, "cures" Peter of all his problems and turns him into something of a new man.

As this new man, Peter's first move is simply to do nothing. It's not like he's going to quit his job, he's just going to quit going to his job until he gets himself axed. Imagine his surprise, though, when the powers-that-be, somehow impressed by his super-casual attitude, refuse to let him go. This little turn of events, of course, thickens the plot considerably.

Somewhere in all of this, Peter finds a soulmate in a waitress named Joanna (played with off-hand charm by Jennifer Aniston). The two are on the same wave-length for several reasons, but mainly because she abhors her own job, and shares Peter's enthusiasm for kung fu movies. They're a cute couple and plenty of screen chemistry exists between them, but this movie is something closer to a cartoon than a romance. It soon takes yet another screwy turn when Peter hits upon a scheme to snatch something from the haves and pass it on to the have-nots. His plan will involve the computers at INITECH, and since he's a programmer there, he reasons that everything will be a no-brainer for a guy like him.

Sure it will. Mike Judge has assembled a cast with the abilities to not only make his goofy screenplay animated and lively but make it come to life. Ron Livingston is a highly likable actor who is utterly convincing as the beleaguered Peter Gibbons. If you found him

living next door or occupying the next bar stool, or working in the next cubicle, you wouldn't be at all surprised.

A strong supporting cast includes David Herman and Ajay Naidu as Peter's tightly-wired, sympathetic cohorts. In one of the film's funniest scenes the three friends, desperate to free themselves of a jam, decide they'll launder some money. But because they're so clueless about criminal matters they have to frantically search for a dictionary to find out what laundered money is.

Gary Cole is creepy-crawly perfect as Peter's nemesis, an ersatz human being named Lumbergh. Stephen Root, looking and acting quite different from his "I own the place" role in TV's "Radio News," is a cinematic delight as the mealy-mouthed social misfit, Milton. In an abbreviated role, Diedrich Bader makes an impression as Peter's next door neighbor and alter-ego, the long-haired, laid-back Lawrence.

Overall, "Office Space" is an entertaining, well-acted movie that gives us an opportunity to look in on a collection of contemporary characters who could be us, or those around us. Propelled forward by a kind of nervy energy, it moves along smartly and contains a couple of scenes so effectively done that they seem practically inspired.

You could even say that "Office Space" is a movie with warmth and a generous heart, although this is not to imply that it ever spills over and turns sappy, sticky or overly sentimental. Best of all, it's fun and funny. Go for it.

'8mm' is a misguided mess

BY JON KATZ
SPECIAL WRITER

At one point during "Eight Millimeter," Nicholas Cage's new mystery, a can of film is opened and its contents burned. Unfortunately, the torched film isn't "Eight Millimeter" itself.

Did we say mystery? The biggest mystery is how Cage and respected director Joel Schumacher got into this misguided misogynuous mess in the first place.

Mind you, Schumacher ("Batman & Robin") knows how to ply his craft and Cage is an actor of impeccable style. And many of you will be tempted to see it for those reasons alone. On balance, however, you'd probably prefer a two-hour screening of autopsies than be dragged into the nether world of underground pornography, the subject of "Eight Millimeter."

Cage is Tom Welles, a surveillance specialist and family man based in Harrisburg, Pennsylvania. When the widow of a Philadelphia industrialist finds a reel of 8mm film in her late husband's safe, she hires Welles to investigate. It appears to be a "buff film," in which a teenage girl is bound and brutally murdered by a large man in full

bondage garb while a figure in the shadows looks on. "There's no such thing," Welles assures her; the blood-letting is merely ketchup. "Just tell me the poor girl wasn't killed," she commissions him, offering a blank check to fund the search.

It's a search that's been taken before in films such as George C. Scott's "Hardcore." Off comes the suit and on goes the leather as Welles journeys into this contemporary heart of darkness, aided by adult bookstore clerk Max (Joaquin Phoenix). "You're gonna see things that you can't unsee," Max cautions him. That said, "you name the vice. I'll name the price."

From runaways lining the streets of Sunset Boulevard to the dregs of Brooklyn, the trail leads them to porn filmmakers Dino Velvet (Peter Storemare) and Eddie (James Gandolfini) of HBO's "The Sopranos"), two real sweethearts of humanity.

As he gets closer to the truth (more outrageous than horrifying), Welles is warned to forget the whole thing and go back to raking leaves in Harrisburg. Even his wife (Catherine Keener) sobs on the phone that she and the baby might not be there when he returns, which prompts

a line right out of "The Godfather" ("Sometimes it's better if you don't know what I'm doing").

The producers intended "Eight Millimeter" to be about the porn industry but not a porn film, and in that they succeeded. Voyeurs will be disappointed. As in both his "Batman" films, Schumacher shoots almost the entire story in low light to convey, as he puts it, "the even more deadly underbelly of this industry, which is the exploitation of minors."

Noble intentions, but most people won't buy why Welles keeps going once the fate of the girl has been learned. And most people certainly won't buy the big finish.

Better yet, what most people won't buy is a ticket. Score one for most people.

IT'S 11:59 ON NEW YEARS EVE. DO YOU KNOW WHERE YOUR DATE IS?

200 Cigarettes

AMC LIVONIA 20 BIRMINGHAM 8 CANTON CINEMAS
 SHOWCASE 8:00 PM SHOWCASE 8:00 PM SHOWCASE 8:00 PM
 SHOWCASE WESTLAND STAR GRATIOT AT 15 MILE STAR SOUTHFIELD
 STAR TAYLOR STAR WINCHESTER 8 COMMERCIAL TWP. 14
 STAR OAKLAND HILLS WEST RIVER

NO PASSES OR DISCOUNT COUPONS ACCEPTED

★★★★ THE BEST FILM OF THE YEAR AND THE FUNNIEST COMEDY IN A DECADE.

"A BRACING BLEND OF SASS AND CRASS THAT REALLY NAILS IT. ACE COMIC TEAMWORK BY DE NIRO AND CRYSTAL."

"DROP DEAD FUNNY! DE NIRO AND CRYSTAL ARE THE COMEDY TEAM OF THE YEAR!"

"THE MOST INVENTIVE, ORIGINAL COMEDY IN YEARS. A ROLLICKING GOOD TIME."

"THE FUNNIEST MOVIE YOU'LL SEE THIS SEASON! DE NIRO AND CRYSTAL ARE A RIOT!"

"ANALYZE THIS! PILES ON THE COMEDY!"

"THE FIRST MUST-SEE MOVIE OF THE YEAR!"

Robert De Niro Billy Crystal analyze this
and Lisa Kudrow

Starts Tomorrow!

AMC AMERICANA WEST	AMC LIVONIA 20	AMC BEL AIR
AMC LAUREL PARK	AMC WONDERLAND	AMC SOUTHFIELD
AMC STERLING CTR	GCC NOVI TOWN CTR	BEACON EAST
BIRMINGHAM 8	SHOWCASE 8:00 PM	MIR SOUTHGATE 20
SHOWCASE 8:00 PM	SHOWCASE 8:00 PM	SHOWCASE 8:00 PM
SHOWCASE 8:00 PM	SHOWCASE 8:00 PM	STAR GRATIOT
STAR JOHN R	STAR LINCOLN PARK	STAR ROCHESTER
STAR SOUTHFIELD	COMMERCIAL TWP. 14	AMC WEST RIVER

Watch the Academy Awards March 21

"YOU'LL LAUGH, YOU'LL CRY, YOU'LL CHEER!"

"A beautifully acted love story."

"A great romantic story and comedy that will tickle your funny bone."

★★★★! Don't miss it! This movie's a 'Hot Ticket!'"

The Other Sister

Juliette Lewis Diane Keaton Tom Skerritt Giovanni Ribisi

NOW SHOWING	AMC ABBEY 8	AMC EASTLAND 5
AMC LIVONIA 20	AMC STERLING CTR.	AMC WONDERLAND
NOVI TOWN CENTER	SHOWCASE 8:00 PM	SHOWCASE DEARBORN
SHOWCASE 8:00 PM	SHOWCASE 8:00 PM	SHOWCASE WESTLAND
STAR GRATIOT AT 15 MI.	STAR ROCHESTER HILLS	STAR SOUTHFIELD
STAR TAYLOR	COMMERCIAL TWP.	NO PASSES OR COUPONS ACCEPTED

FOR NOW USA SHOW TIMES CALL 23 PLEEE

Bailey's Pub & Grille offers 'serious fun' and more

BY KEELY WYGONIK
STAFF WRITER
kwygonik@oe.homecomm.net

Open since early November, Bailey's Pub & Grille in Canton offers customers "Serious Fun" and good food too. Bailey's, explained general manager Shawn Kelly, is a restaurant, sports bar, pool hall, upscale bar, and gathering place.

Bailey's has nine pool tables, a room with darts and video games, 35 TVs, including two video walls, and two big screens, and nine satellites. It also has a dynamite sound system.

"We like to take care of as many people as possible," said Kelly. "In the burgundy room we play blues and jazz. In the green room we play alternative music, and in the main dining room, oldies to current hits, mainstream music."

Decorated in light woods, open and airy, with forest green and burgundy accents, Bailey's is a sports bar that doesn't feel like one.

"It's a place you can come with your family or a date and have a nice dinner, or with your buddies to watch the game. We like to think we offer something for everyone," said Kelly.

For starters, Kelly recommends the signature Spicy Chicken Billiard Sticks — thin potato wraps filled with tender roasted chicken in a spicy ranchero sauce with Monterey Jack cheese served with ranch dressing. They're also available Italian style with pepperoni and hot marinara sauce for dipping.

The Spinach Artichoke Dip is made with fresh spinach and three cheeses (Parmesan, Romano and Mozzarella) and artichoke hearts blended in a creamy Alfredo sauce with a hint of roasted garlic and nutmeg.

Chicken wings are another popular appetizer. "They're huge," said Kelly. And you can have them anyway you like —

Bailey's Pub & Grille
Where: 1777 Canton Center, near Ford, Canton, (734) 844-1137
Open: 11 a.m. to 2 a.m. Monday-Sunday
Reservations: For parties of 10 or more Sunday-Thursday
Credit Cards: All majors accepted
Menu: Upscale pub-style food, appetizers, sandwiches, soups, dinner entrees, ribs.
Cost: Moderate, entrees \$6.99-\$13.99; sandwiches \$6-\$7
Banquets: Rooms available for private parties up to 100 people

mild, medium, or hot with barbecue, hot honey or Teriyaki sauce. All orders are served with celery sticks, ranch or bleu cheese dressing.

"We offer original sandwiches you won't find anywhere else," said Kelly. The Smoke Stack, smoked turkey, smoked bacon, smoked honey, ham, Monterey Jack and Cheddar cheeses, lettuce and tomato, stacked on a Portuguese roll with special hunt sauce is an example.

Black Forest — shaved smoked turkey, pepper bacon, Monterey Jack Cheese, lettuce and tomato on a giant Bavarian pretzel roll with special honey mustard is another specialty sandwich. Teriyaki Steak Wrap — tomato basil flour tortilla stuffed with teriyaki-mustard marinated thinly sliced beef, rice, mixed cheeses and scallions, served with a side salad and your choice of dressing is an often requested item.

Bailey's offers a great burger too — a half pound of ground sirloin topped with your choice of cheese. You can add mushrooms, jalapenos or bacon for a little bit extra. Check out the gourmet burger menu for more choices.

Bailey's tender baby back ribs, available in half or full rack, have won awards across the country. "We slow hickory bake them for four hours and then chargrill to order," said Kelly.

Consider your "Pastabilities"

including stuffed shells, the new popular vodka shrimp — ten large shrimp sautéed in garlic and red peppers tossed with mushrooms and onions in a spicy sauce, served over fettuccine, or the Creamy Pasta Carbonara — a mix of garlic, ham, bacon, onions and Parmesan cheese, blended in light cream sauce. Served over ziti pasta. Add chicken for a dollar more.

There's a decent seafood selection — fish & chips shrimp on a skewer and broiled or Cajun salmon. Ask about the daily specials.

"We offer options for the health conscious," said Kelly. "We serve a lot of broiled salmon and shrimp you can even get the fish and chips broiled."

What would a sports bar be without beer? Bailey's has 36 different beers on tap and 80 different bottled beers. They also offer an extensive variety of top shelf liquors including single barrel malts and Scotches, and specialty drinks.

Cigar smokers can enjoy a smoke in a climate controlled room. Bailey's has a humidid and offers a variety of cigars for sale.

Bailey's is operated by the Total Entertainment Restaurant Corp., which operates 35 restaurants in 13 states including Michigan. Kelly said they are looking for restaurant sites in Rochester Hills and Novi.

STAFF PHOTO BY PAUL HURSCHEMANN

More than a sports bar: General manager Shawn Kelly presents the Smoke Stack, Ultimate Nachos, and Barbecue Baby Back Ribs, some of the many items you'll find on the menu at Bailey's Pub & Grille.

WHAT'S COOKING

Send items for consideration in What's Cooking to Keely Wygonik, Entertainment Editor, Observer & Eccentric Newspapers, Inc., 36251 Schoolcraft, Livonia, MI 48150, fax (248) 591-7279, or e-mail kwygonik@oe.homecomm.net

EAST SIDE MARIO'S

All you can eat snow crab legs available Mondays and Tuesdays at all three East Side Mario locations including 31630 Plymouth Road (just west of Merriman) in Livonia, (734) 513-8803, and 29267 Southfield Road (between 12 and 13 Mile Roads) in the Southfield Commons Shopping Center (248) 569-9454. Crab leg special includes salad, bread and side of pasta for \$13.95 during lunch and dinner.

Dine Out Detroit
Over 100 metro Detroit restaurants from nearly 35 cities will participate in the fourth annual "Dine Out Detroit" benefit Friday, March 12. Local restaurants will donate 10 percent of that day's lunch and dinner sales to the Midwest AIDS prevention project, Michigan's largest non-profit AIDS education organization. Event highlights include a benefit kick-off concert at Detroit's Second City featuring the Crash Test Dummies on Thursday, March 11. Tickets are \$30 for Gold Circle seating and \$25 for general admission, available at the Second City box office or any Ticketmaster outlet. For more information, or a complete list of participating restaurants, call (248) 545-1435. Participating restaurants in your neighborhood include Astoria Restaurant, Bread Basket Deli, and Fonte D'Amore in Livonia, and

Hawthorne Valley Country Club in Westland.

OSCAR NIGHT AMERICA

Party Sunday, March 21 at The Second City and Risata Restaurant in Detroit's theater district. The gala fund-raiser is the only party in Michigan officially sanc-

tioned by the Academy of Motion Picture Arts and Sciences. Tickets are \$125 per person, call (313) 833-0247.

DON PABLOS

Through April 4 (Easter Sunday), Don Pablo's Mexican Kitchen is featuring four new

food items for customers to enjoy during the Lenten season — Shrimp Soup, Tacos Mazatlan (lightly-battered white fish wrapped in corn quesadillas with

roasted green chiles and Chipotle Cilantro dressing on Mexican rice with vegetables and charra beans), Baja Fish Fry, and Kid's Fish Fry.

Buddy's RESTAURANT PIZZERIA

We're Your PARTY PLACE
Call us now to reserve YOUR special date!

- Rehearsal Dinner • Shower
- Business Meeting • Birthday
- Graduation • Anniversary
- Road Rally • Kid's Party
- Sports Banquet • Holiday

ALL-YOU-CAN-EAT PARTY PACKAGES... for groups of 16 or more!

LIVONIA
33605 Plymouth Road (West of Farmington Road)
(734) 261-3550

DEARBORN
22148 Michigan Avenue (Between Southfield & Telegraph)
(313) 562-5900

Other Buddy's Locations:

- Farmington Hills • Bloomfield
- Royal Oak • Auburn Hills
- Detroit • Warren • Pointe Plaza

YOUNG & OLD, EVERYONE'S IN LOVE WITH...

I LOVE YOU, YOU'RE PERFECT, NOW CHANGE
The Hit Musical Comedy

GEM THEATRE
313-963-9800
333 Madison Ave. Detroit, MI 48226

Call Nicole for groups of 15 or more (313) 962-9913.

EXTENDED THROUGH JUNE 27TH

Creative Priority

Craft & Collectible Show

BAKERS OF MILFORD
2025 S. MILFORD RD., MILFORD

\$1 off with this ad

SUNDAY MARCH 7th
10 a.m. - 4 p.m.

Admission \$2 - FOR INFO (734) 281-1036

Beehive Family Dining
Celebrating One Year Anniversary in Ypsilanti

OPEN DAILY
6 AM-10 PM
SUNDAY
7 AM-10 PM

COUPON
BREAKFAST SPECIAL
BUY 1, GET 2ND ONE FREE
Good any day-any time Expires 4-15-99

COUPON
LUNCH SPECIAL
BUY 1, GET 2ND ONE FREE
Good any day-any time Expires 4-15-99

KIDS EAT FREE WITH PURCHASE OF ADULT MEAL
Good any day-any time Expires 4-15-99

See Our Kitchen Monitor When You First Walk In

33290 Michigan • Wayne (734) 467-6193
62 Ecorse • Ypsilanti (734) 483-7572

A Gift of Glory

Edsel Ford and the Diego Rivera Murals at the Detroit Institute of Arts
by Karim Alraut

March 10 through April 4

Set against the turbulence of the Great Depression and the union movement of the 1930's, 'A Gift of Glory' dramatizes the struggles behind the creation of the Rivera murals.

World premiere

OAKLAND UNIVERSITY & PROFESSIONAL THEATRE COMPANY

MEADOW BROOK THEATRE

For Tickets Call Meadow Brook Box Office (248) 377-3300

ticketmaster (248) 645-6644 Hudson's & Harmon's House

MEADOW BROOK STEAK HOUSE 337-5600

LIMITED PROMOTIONAL DAYS ONLY!
Friday, March 5th & Saturday, March 6th

ART OF FACT

Call For Reservations