

Canton Observer

Serving the Canton Community for 25 years

HomeTown COMMUNICATIONS NETWORK
Putting you in touch with your world

Thursday
January 6, 2000

VOLUME 25 NUMBER 52

CANTON, MICHIGAN • 64 PAGES • <http://observer-eccentric.com>

SEVENTY-FIVE CENTS

© 2000 HomeTown Communications Network, Inc.

IN THE PAPER TODAY

COMMUNITY LIFE

Education: Women can find help to stop domestic violence in an unlikely place, a public restroom. /B1

ENTERTAINMENT

Going for gold: Ice carvers compete for more than \$10,000 in prizes at the Plymouth International Ice Sculpture Spectacular. /E1

INDEX

■ At Home	D
■ Classified Index	F5
■ Autos	G8
■ Home & Service Guide	G7
■ Jobs	F10
■ Rentals	F8
■ Community Life	B1
■ Crossword	F6
■ Entertainment	E1
■ Obituaries	A4
■ Opinions	A12-13
■ Real Estate	F1
■ Sports	C1

HOW TO REACH US

Newsroom: 734-459-2700
Newsroom Fax: 734-459-4224
E-mail: tschneider@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

Promotions announced by Observer

Troy Gibson has been named circulation manager of the Observer Newspapers. Formerly the area manager for the Canton Observer, Gibson succeeds Larry Geiger of Livonia, who has been named manager of consumer sales and marketing for The Observer & Eccentric Newspapers.

Gibson's new position was announced recently by Susan Rosiek, publisher of the Observer Newspapers.

"Troy's knowledge of the Observer circulation area along with his emphasis on customer service and his ability

Please see PROMOTIONS, A14

Thinking about a new car or a good second car? You'll find a huge selection of auto ads in today's HomeTown Classifieds

Building permits still booming

Canton is still the new housing champion of Wayne County and the second-fastest growing community with a population of more than 50,000 in southeastern Michigan, according to figures compiled by SEMCOG.

BY SCOTT DANIEL
STAFF WRITER
sdaniel@oe.homecomm.net

For the third straight year, Canton appears to be the second fastest growing community in metropolitan Detroit. According to the Southeast Michigan

Council of Governments (SEMCOG), Canton trails only Macomb Township in the number of building permits issued in 1999. It doesn't come as a surprise to Supervisor Tom Yack.

"I think there's a certain excitement to live in a place seen as desirable," he

commented. "People go where they see strong public safety, recreation and other services. I think we've stayed ahead of the power curve in those areas."

SEMCOG recently released building permit figures for January through November. A final tally should come later this year.

The organization collects data on Wayne, Oakland, Macomb, Washtenaw, Livingston, Monroe and St. Clair counties.

For the 11-month timeframe, a total of 1,066 permits were issued for single and multiple family units in Canton. That trails only Macomb Township, which reported a whopping 1,933 permits issued for the same period.

The two municipalities have been tops in permits issued since 1997. Canton and Macomb appear to be anomalies in terms of development last year, however.

Each of SEMCOG's other top five

Please see PERMITS, A6

STAFF PHOTOS BY PAUL HIRSCHMANN

Young artists: Katie Raymond of Canton (top photo), 10, listens intently to instructor Kristen Dillenbeck, a senior at Salem High School and daughter of owner Sharon Dillenbeck. Above, Leah Vuletich of Plymouth, 5, gets some help from Kristen Dillenbeck. At right, several of the kids work diligently on their projects during the drawing phase.

Studio time

Art classes keep kids busy during break

D & M Studios in Canton held All-Day Student Paint Workshops for children 6 and older during the December holiday break.

Participants learned basics in

drawing, painting, sketching and cartooning. Classes were taught by owner Sharon Dillenbeck and a different guest instructor each day.

Village is likely theater site

BY SCOTT DANIEL
STAFF WRITER
sdaniel@oe.homecomm.net

If a Partnership for the Arts facility is to become a reality, it will be in Cherry Hill Village.

Partnership's board made that decision a few weeks ago. Now it's waiting for the results of a business plan, which will determine if the project should move forward.

"We hope it will be completed by February," Partnership for the Arts Board of Directors Secretary Joan Noricks said of the plan. "Everything else hinges upon it."

Talk of a performing arts center has been on-going in the township since 1996. A steering committee was formed about two years ago and consisted of members of local arts agencies, such as Canton Project ARTS, the Plymouth Community Chorus and Plymouth Theatre Guild.

The committee guided several feasibility studies. One revealed that proper funding for a 500-800-seat center does exist.

A Partnership for the Arts board formed last March. A nonprofit organization of the same name followed.

Connecticut-based AMS Planning and Research was subsequently hired in July by Canton Township to devise the business plan.

Before AMS could complete the plan, Noricks said the board had to provide the parameters of location and size.

Cherry Hill Village became the prime location after developers committed \$2 million to the project, she said.

"The strongest reason was that a number of developers wanted it there," Noricks said.

Cherry Hill Village developer and Troy-based Biltmore Properties will contribute \$1 million. Local developer Dick Lewiston will match that figure, Canton Supervisor Tom Yack said.

Originally, plans called for the center to be placed near the Plymouth Canton Community School District's new high school. But several factors worked against that idea.

First, plans for the school moved from Joy and Beck roads to a more

Please see THEATER, A6

School board votes 5-0 to approve Booher deal

BY TONY BRUSCATO
STAFF WRITER
tbruscato@oe.homecomm.net

The Plymouth-Canton school board made it official Tuesday morning. Kathleen Booher is the district's next superintendent.

On a vote of 5-0, board members approved the 3-1/2-year contract at an annual salary of \$125,000 for Booher, currently the Berkley Schools superintendent. Board President Susan Davis and Trustee Roland Thomas were absent.

"I can't tell you how excited I am to begin the new millennium and ... have you aboard," Trustee Mark Slavens told Booher, who attended the 7 a.m. session.

"I think the whole process has been very educating," added board member

Steve Guile. "I feel we got to know her (Booher) very well."

Booher, wearing a pin on her red blazer that read "Children First," said Friday will be her last day in Berkley.

"I'll be taking a couple of weeks break in between and finish out some things in Berkley and get organized to come here," said Booher. "I want to spend time here getting better acquainted with some of the people I'll work closely with, having a few meetings where they can update me further, rather than leaving that for the first day I walk in the door."

Booher said her first official day on the job in Plymouth-Canton will be Jan. 31. She comes amid high expectations from the board and community.

"I'm very excited to come here and

Please see SUPERINTENDENT, A14

Y2K no problem here, Canton officials report

BY SCOTT DANIEL
STAFF WRITER
sdaniel@oe.homecomm.net

Like most everywhere else on the planet, Y2K proved to be a non-event in Canton.

Computers worked, traffic lights continued to flash and blink and police were no more busy than any other Friday night in December.

In other words - ho-hum. "We saw really no Y2K problems at all," Canton Supervisor Tom Yack said. "Zero. All systems worked well."

More than 80 township employees worked New Year's Eve.

Canton prepared for three scenarios: A "normal" response to New Year's-Eve activities where no or

minimal disruptions occur, a loss of essential services for three to seven days and finally a major loss of essential services lasting up to 14 days.

Yack and other top township officials were at the Emergency Command Center at Fire Station No. 1 well before midnight. He said it became clear earlier in the day, however, that nothing would happen when the calendar flipped to Jan. 1.

"It was a non-event," Yack said, "which was great."

Brad Thompson, who oversees Canton's Management Information Systems department, said 18 months were spent preparing for Y2K.

Please see Y2K, A2

OBITUARIES

LENORE MARIE GHOSHORN
Services for Lenore Marie (Swan) Goshorn will be 3 p.m. Saturday, Jan. 9, at First Presbyterian Church of Plymouth. Mrs. Goshorn died Dec. 31 at her home in Northville. She was 57. Mrs. Goshorn taught for 31

years in public and private schools in Garden City, Dearborn, and Plymouth. She was especially recognized as a teacher in programs for gifted and talented students. She was born Dec. 22, 1942, in Belleville. She graduated from Dearborn High School in 1961

and subsequently received a bachelor's degree from Eastern Michigan University and a master's degree in education from Wayne State University. Mrs. Goshorn is survived by her husband, William R. Goshorn; two daughters, Sara E. Goshorn of Northville and Jennifer M. Goshorn of Birmingham.

Survivors include her two sons, Darryl J. (Sharon), Dewayne J. (Bonnie), one daughter, Diane (Craig) Sciba Price; one sister, Marlene Schuelke; and five grandchildren, Joshua, Sean, Amber, Ashley and Brooke. Memorials may be made to Angela Hospice or the American Heart Association.

LORRRAINE F. LESPERANCE
Services for Lorraine F. Lesperance, 70, of Plymouth were Dec. 29 in Our Lady of Good Counsel Catholic Church, Plymouth with the Rev. J.J. Mech officiating. She died Dec. 25 in Plymouth. She especially loved gardening, having planted dozens and dozens of trees on the family homestead on Powell Road in Plymouth Township.

Survivors include her husband, Thomas "Jim," four daughters, Linda (Michael) Smith, Christine (Timothy) Doyle, Roseann (Kevin) Rose, Mary Ruth (Paul) Berry; two sons, Patrick (Debi) Lesperance, James Judy Lesperance; one brother, Donald (Pat) Burkel; two sisters, Marion (Harry) Toal, Carol (Ken) David; sister-in-law, Ann Burkel; brother-in-law, Mal Monnier; and 15 grandchildren. Memorials may be made to Angela Hospice.

AMERICO S. CAPALDI
Services for Americo S. Capaldi, 82, of Canton were Dec. 29 at St. John Neumann Church with Father George Charnley officiating. Burial was in Resurrection Cemetery.

He was born Sept. 6, 1917 in Detroit. He died Dec. 25. He was an owner of a bowling alley. Survivors include his wife, Antoinette R.; two daughters, Barbara L. Mphawk, Constance J. (Ronald) Mercier; one son, Americo S. (Pamela); five sisters, choosing instead to use \$5.7 million from the county's fund balance to cover the shortfall.

Local arrangements were made by the L.J. Griffin Funeral Home, Canton.

WILLIAM HENRY SIMMEN, JR.
Services for William Henry Simmen, Jr., 80, of Pittsburgh, Pa. will be at 1 p.m. Saturday, Jan. 8 at the Braddock Hills Senior Center, Pa.

He was born Oct. 4, 1919 in Whitaker, Pa. He died Dec. 29 in Ann Arbor. He was a tool maker for Westinghouse in Turtle Creek, Pa. for over 30 years. He retired in 1983. He came to the Plymouth Township community in 1999 from Pittsburgh, Pa. He was a member of the Westinghouse Retired Employees and the Westinghouse Veteran Employees Association of East Pittsburgh, Pa. He served as a Seaman 1st Class in the U.S. Navy during World War II. He loved to travel, take cruises, square dance and garden and enjoyed walking.

Survivors include his wife, Mary; one daughter, Kathleen (Richard) Schettler of Plymouth Township; one son, William (Janet) Simmen of Vanderbilt, Pa.; and four grandchildren, Joanne (Michael) Sansoterra of Naples, Fla., Karen Schettler of Plymouth, William Jacob Schettler of Vanderbilt, Pa., and Brian Sheraw of Fla.

Local arrangements were made by the Schrader-Howell Funeral Home, Plymouth.

MAGDALENE POWELL
Services for Magdalene Powell, 77, of Hendersonville, N.C. (formerly of Plymouth) were Dec. 30 in the Chapel of Hendersonville First Baptist Church with the Rev. Steve Scoggins officiating. Burial was in WNC Veterans Cemetery, Black Mountain, N.C. She was born in Buchanan, Tenn. She died Dec. 27 in Park Ridge Hospital. She was a prior resident of Detroit, Mich.

Survivors include her husband, James Thomas Powell, in 1995. Survivors include her three daughters, Carolyn Faye Powell of Plymouth, Sandra Kay (Chip) Churchill of Charlotte, N.C., Gloria Powell of Charlottesville, N.C.; one brother, Henry Wright of Sterling Heights; seven grandchildren, Justin T. Churchill of Charlotte, N.C., Kyle J. Stewart of Charlottesville, Va., Christine C. Magas of Charlotte, N.C., Melissa J. Churchill of Columbia, S.C., Karen G. Churchill and Laura A. Churchill of Charlotte, N.C., and Shannon Stewart of Rapid City, S.D.; and one great granddaughter, Delaney Olsen of Bismark, N.D.

Local arrangements were made by the Vermeulen Trust 100 Funeral Home, Plymouth.

HAROLD L. CAMPBELL, SR.
Services for Harold L. Campbell, Sr., 69, of South Lyon (formerly of Plymouth) were Jan. 3 in the Northrop-Sassaman Funeral Home, Northville with the Rev. Dan VanderValde of the Northville Christian Assembly officiating. Burial was in Oakland Hills, Novi.

He was born Sept. 19, 1930 in Plymouth. He died Dec. 31 in the University Hospital in Ann Arbor. He was a quality control supervisor with Ford Motor Company and retired in 1995 after 40 years of service. He also served with the United States Army in Korea. He was a previous volunteer firefighter with Farmington Hills and Novi. He was a captain of a station with the Novi Fire Department. He was a member of the Northville Christian Assembly and was a head usher there for years. Survivors include his wife, Cyndi Campbell of South Lyon;

two sons, Harold (Dawn) Campbell of Northville, William (Kathryn) Campbell of Detroit; four brothers, Herbert Campbell of Plymouth, Gene Campbell of Arkansas, Dale Campbell of Southfield; 10 grandchildren; and one great-grandchild.

But commissioners were surprised at the news of the \$10 million budget shortfall.

The veto allows the county's general fund balance to remain at \$20 million. Another \$26 million is in a separate rainy-day fund.

Naughton believes the new child care program will bring slower growth in costs of juvenile justice. "The contracts require performance reviews where we will be able to monitor those that are efficient and those that are inefficient," Naughton said.

For the short-term, the CMOs will need to be monitored. County officials won't know the long-term effects, those are only known when juveniles grow into adults and whether or not they commit crimes.

McNamara vetoes use of fund balance for juvenile justice

BY KEN ABRAMCZYK
Staff Writer
kabracyk@oe.homecomm.net

'For obvious reasons, reoccurring financial problems require permanent answers, not temporary raids on limited fund balance reserves.'

Edward McNamara
Wayne County Executive

Wayne County Executive Edward McNamara has vetoed the county commission's use of \$5.8 million from the county's \$20 million fund balance to pay for part of the county's portion of \$68 million for juvenile justice programs.

With the veto on Dec. 23, McNamara's proposed budget cuts of \$10.2 million automatically became effective Tuesday, the first day of county business after the holiday break.

In December McNamara requested that county commissioners approve those cuts, but most commissioners agreed to trimming only \$4.6 million, choosing instead to use \$5.7 million from the county's fund balance to cover the shortfall.

On Dec. 20 commissioners had voted 9-5, with support coming from Chair Ricardo Solomon, D-Detroit; Vice Chair Kay Beard, D-Westland; and Commissioners Kathleen Husk, R-Redford, and Detroit Democrats Robert Blackwell, Edna Bell, Christopher Cavanaugh, George Cushingberry, Ilona Varga and Jewel Ware.

Commissioners opposing the general fund expenditure were Lyn Bankes, R-Livonia; John Sullivan, D-Wayne, who also represents Canton, and Edward Boike, D-Taylor, Joseph Palamara, D-Allen Park, and Bernard Parker, D-Detroit. Commissioner Susan Hubbard, D-Deerborn, abstained.

In his veto letter, McNamara called the commission decision to use \$5.7 million of the fund balance "expedient but imprudent."

"I do not believe the commission action to use fund balance is financially prudent and therefore I have no choice but to veto your action," McNamara said in his veto letter.

McNamara said the fund balance should not be used for ongoing budget problems, and using it would increase debt service costs on new bond projects, and delay or eliminate capital projects.

"For obvious reasons, reoccurring financial problems require permanent answers, not temporary raids on limited fund balance reserves," McNamara said. "Escalating child care costs are not a new problem in our county."

The cuts do not necessarily mean layoffs for any county employees, but it does mean public safety agencies will not be able to fill vacancies.

Sheriff Robert Ficano's department faces \$2.1 million in cuts from nearly \$70 million in general fund appropriations covering costs of jail operations and park patrol budgets. "At this point, 80 percent of these cuts are coming from law enforcement," Ficano said. "We've gone through the budget process, and suddenly, there is a \$10 million deficit."

County Prosecutor John O'Hair's budgeted \$24.3 million general fund appropriation was cut \$750,000. O'Hair believes public safety should be the "No. 1 concern" of county officials.

O'Hair said McNamara's budget cuts were "unsound" and that the budget process "lacked integrity" when department heads lobby the commission for appropriations only to have them cut by the administration.

"The ink isn't even dry on this budget, then these funds are taken out of the budget," O'Hair said. "Integrity is lacking. Departments should have a finalized budget that they can rely on."

Chief Financial Officer Tom Naughton said he wished he didn't have to adjust the budget. "It's an unfortunate fact of life that these budget adjustments are required," Naughton said.

Naughton said McNamara vetoed the action because the commission's plan to use the fund balance was "irresponsible." Naughton expects the commission will have further discussions later about the budget once the next quarterly financial report is released later this month.

"Every department for the most part has a lot of latitude in how to provide for the cuts," Naughton said. "If they have alternative work that can be another option."

Naughton said county budget officials wanted to fund the child care program in an earlier proposed budget. At that time, Wayne County was negotiating with the state for a juvenile justice block grant and had not received contracts from service agencies to become care management organizations (CMOs) for the county.

Casual Elegance

Inspired by provincial French furnishings, renowned for their casual elegance, Hekman unveils this beautiful collection. Crafted from select oak solids and veneers, the Tour de France Collection features classic hand carved details, cabriole legs, shaped tops, a unique combination of finish options and functionality that will surely find a place in your home. So, come take the Tour de France and see how elegant and casual French designs can complement your home for today.

Now Winter Sale Priced! 6 Months Same As Cash.*

Walker/Buzenberg
fine furniture

240 N. Main Street • PLYMOUTH • (734) 459-1300
Mon., Thurs., Fri. 10-9 • Tues., Wed., Sat. 10-6 • Sun. 1-5
*With credit approval, offer ends 1-16-00

You ain't seen nothing yet. AOL slow?

The Telocity Expressway.
As small as a clock radio.
Plug-and-play easy.
Constant Net connection.

Free Activation or Free MP3 Player
If you sign up by 1-31-2000
For details call 1-888-808-3055

You ain't seen nothing yet. Telocity

Sign up for our high-velocity Internet at telocity.com or call 1-888-808-3055.

HIGH-VELOCITY INTERNET | CONSTANT CONNECTION | SIMPLE SETUP

Telocity lets you cruise the Internet at eye-popping speeds. Imagine sites that scream with real-time action. Experience vibrant graphics and instant downloads. To find out if your neighborhood is in a Telocity Zone, visit our Web site or call today.

this is good stuff

(Do we need to spell it out?)

Semi-Annual Clearance

30-50% off*

selected merchandise throughout the store.

*Savings off original prices of selected merchandise, as identified by signs. No adjustments made on prior purchases.

Jacobson's

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

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

Visit us at www.jacobsons.com

THE CASUAL HOME FURNISHINGS STORE

Great Seating Solutions at Amazing Prices!

Quality Folding Chairs 2 for 99

Michigan's largest selection of barstools

Gift Certificates Available

Jimmie's RUSTICS

BIRMINGHAM 248-644-1919 | 690 OLD S. WOODWARD

LIVONIA 734-922-9200 | 2900 W. 9 MILE RD.

NOVI 248-349-0090 | 48700 GRAND RIVER

TOLL FREE 866-560-JIMS

Please call for store hours.

Permits from page A1

communities in 1998 dropped significantly in permits issued last year - even considering incomplete totals.

No. 3 Chesterfield Township, for example, granted 602 through November. That compares to 865 issued in 1998.

Sterling Heights, which was No. 4 in 1998, dropped to 551 from 822. The fifth fastest growing community, Shelby Township, went from 740 to 555, according to SEMCOG.

"Overall, Oakland and Washtenaw counties experienced the biggest decline from 1998 levels. A total of 6,251 permits were issued in Oakland through November, a drop of about 1,400. Washtenaw dropped nearly 900 permits.

The slow down should come as no surprise.

SEMCOG reported that building hit a 25-year high in 1998. Yack said several other factors have slowed development in

SEMCOG estimated Canton's population at 74,624 through November of last year. That's up 30.8 percent since 1990.

outnumber multiple units such as apartments. "I think we'll see 400-500 single family units," said Yack, "maximum."

The township has been able to keep pace with services despite the quick growth. Larger, more expensive homes provide a greater tax base, said Yack.

"We're getting the type of homes that contribute a lot toward public services," he added.

SEMCOG estimated Canton's population at 74,624 through November of last year. That's up 30.8 percent since 1990.

That kind of growth is not an accident, according to Yack. He said Canton is the type of community and has the kind of housing stock that a wide variety of people find appealing.

"I think people vote with their pocketbooks," Yack said.

Theater from page A1

easterly site adjacent to the district's two existing high schools. Yack said the new location didn't appeal to Arts' board members and others.

"Arts organizations were not in favor of locating it on the high school site," he added.

The Partnership for the Arts center would be located near Cherry Hill Village's center. The village green would be adjacent as would shopping and restaurants.

Yack said the center would have more "ambiance" in the village than near a high school.

As for the size of the facility, Noricks said 750 seats are planned. A main floor would contain 500 seats and a balcony 250.

'Arts organizations were not in favor of locating it on the high school site.'

-Tom Yack, Canton Township supervisor

The Plymouth Theater would likely use just the main floor for its performances while the Plymouth Symphony Orchestra would include the balcony. Noricks said the two groups are currently seen as the center's main occupants.

If the project goes forward, Yack hopes the center will be used educationally.

"I still think there's interest in the community for a first rate educational facility," he said.

The Detroit Symphony Orchestra, Michigan Opera Theater and Eastern Michigan University have all expressed interest in that regard, said Yack.

The facility would cost \$7-\$8 million to build. Besides \$2 million from developers, Canton Township has committed \$2.5 million.

If Partnership for the Arts Board approves a business plan next month, Noricks estimated that it would take about a year to raise funds for the other half of construction costs.

"I think it would be a year before we were ready to break ground," she added.

Community Chorus seeking new members

The Plymouth Community Chorus begins rehearsals for its annual Spring Concert Jan. 11. Open auditions for new members will be conducted by appointment Jan. 11, Jan. 18 and Jan. 25 and Feb. 1, beginning at 7 p.m. at First United Methodist Church, 45201 N. Territorial Road west of Sheldon in Plymouth. Tenors and basses are especially needed, but there are openings for sopranos and altos.

For an appointment or additional information, call (734) 465-4080.

Schoolcraft offers new continuing ed classes

Schoolcraft College Continuing Education Services winter schedule will offer almost 20 new classes during the winter semester.

The classes include Pet First Aid: Cats and Dogs to help you respond to pet emergencies; The Craft of Magazine Writing, an online course; the Culture of India for those wishing to know about the subcontinent or prepare for the Art of India conference May 12 and 13; The In-Home Caregiver, for those caring for loved ones at home; Cardio-Kickboxing for a great workout; and Kindermusik classes for ages newborn through 18 months and for children 18 months to 3 years to enhance children's love of music.

The more than 200 remaining classes range from a wide variety of computer classes, through language study, an extensive equine program, Yoga, landscaping, academic test preparation and physical fitness.

Persons may register by mail through Jan. 14; by visiting the registration office in the McDowell Center Jan. 24-28, or they may register the first week of classes, Jan. 31 through Feb. 2 at the registration office.

Faxed registrations are accepted any time during this period.

Schoolcraft registers for on-line classes

Persons who believe they are too busy with job, family or other time constraints to get a college degree can earn college credits through Schoolcraft College distance learning classes.

The college offers 44 distance learning classes during the winter semester, including 24 telecourses and 20 online courses.

New online courses include Introduction to Literature: Shakespeare, 19th Century America, Microsoft Word '99, State and Local Government and Principles of Sociology. Distance learning classes range from art appreciation to economics, philosophy, astronomy, psychology and business. Classes include both freshman and sophomore levels, and it is possible to earn an associate degree in general studies and arts via distance learning.

Classes begin Friday, Jan. 7 and phone-in and walk-in registration continue through Jan. 8.

For information, call (734) 462-4532.

Schoolcraft College is located at 18600 Haggerty Road, between Six and Seven Mile roads, just west of I-275.

Metro population grows 4.6% in 1990s

The seven-county region of Southeast Michigan closes the 20th century with an estimated population of 4,802,071, according to figures released by SEMCOG, the Southeast Michigan Council of Governments.

This new estimate represents a 4.6 percent increase since the 1990 census. The region's fastest-growing county in the 1990s is Livingston County. During the decade, it grew 34.1 percent, from a population of 115,645 in 1990 to a current estimated population of 155,041. At the beginning of the 20th century, Livingston County had a population of 19,664.

Macomb Township grew the most in the 1990s, beginning the decade with a population of 22,714 and ending it with an estimated population of 50,398, an increase of 121.9 percent. Other fast-growing communities in Southeast Michigan include Iosco Township and Oceola Township (both in Livingston County), Washington Township (Macomb County), Oakland Township (Oakland County) and Pittsfield Township (Washtenaw County), all with population increase of more than 60 percent.

The number of households in Southeast Michigan grew by 8.9 percent in the 1990s. There were 1,698,819 households counted in the 1990 census. The region closes the decade with an estimated 1,850,715 households.

Population and household figures for all counties and communities in Southeast Michigan are updated monthly on SEMCOG's Website, www.semco.org/data/popoc/popecc.html. A poster, visually describing the 1999 Southeast Michigan Population and Household Estimates, is available by calling SEMCOG Information Services at (313)961-2242.

SEMCOG is a regional planning partnership of governmental units serving 4.8 million people in the seven-county region of Southeast Michigan.

You ain't seen nothing yet. gonna miss a thing.

The Telocity Expressway. Surf at eye-popping speeds. As small as a clock radio. Plug-and-play easy.

CONSTANT CONNECTION | HIGH-VELOCITY INTERNET | SIMPLE SETUP

High-velocity Internet service from Telocity stays on all the time. So you never have to dial-up or wait to get online. Just click and fly whenever you want. You haven't seen the Net until you've seen it in Telocity Time!

Free Activation or Free MP3 Player
If you sign up by 1/11/00. For details, 1-888-808-3055.

You ain't seen nothing yet. Telocity.

Sign up for our high-velocity Internet at telocity.com or call 1-888-808-3055.

20/40 SALE

Save 20% On In-Stock Items \$40 or Less

3947 W. 12 Mile Rd., Berkley (248) 333-1115

THINKING ABOUT A NEW FURNACE

LENNOX

FREE ESTIMATES - (734) 525-1930

UNITED TEMPERATURE

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

REDBALLOON SALE

STARTS THURSDAY, JANUARY 6!

LOOK FOR THE RED BALLOON SIGNS AND

take an **extra 30% OFF**

FALL AND HOLIDAY ITEMS

ALREADY REDUCED BY 25-40% for a total savings of 45-55%

LADIES • INTIMATE APPAREL
JUNIORS • ACCESSORIES
SHOES • MEN • CHILDREN

PARISIAN

See what's new at www.parisian.com

LAUREL PARK PLACE WILL CLOSE FOR INVENTORY ON SATURDAY, JANUARY 8, AT 5:00 PM.

10 cents a head

Sen. McCotter takes on rat bounties, other outdated state laws

BY RENÉE SKOGLUND
STAFF WRITER
rskoglund@oe.homecomm.com

If you turn in an empty beer bottle in Michigan you get 10 cents. Of course you know that. But did you know a severed rat's head is also worth a 10-cent bounty?

That's right. Act 50 of 1915 states: "Any person who kills a black, brown, gray, or Norway rat shall be entitled to receive ten cents for each head of a rat that is presented to the city, township, or village clerk."

State Sen. Thaddeus G. McCotter, R-Livonia, chairman of the recently formed Senate Law Revision Task Force, wants to ensure that no rat heads slide across the desk of any city official, election year or not. He's sure his mother, Livonia City Clerk Joan McCotter, appreciates his efforts.

"My mother has decidedly expressed her disinterest in accepting or disposing of dead rats' heads. I assured her a repeal would be my first bill of the new millennium."

Task force members are on a search and destroy mission, scouring the list of state statutes to determine how many archaic

■ **'My mother has decidedly expressed her disinterest in accepting or disposing of dead rats' heads. I assured her a repeal would be my first bill of the new millennium.'**

State Sen. Thaddeus McCotter
R-Livonia

laws still exist. McCotter plans to begin repealing the archaic laws identified in the task force's report when the Senate returns in January.

"Senate Majority Leader Dan DeGrow has assured me that he is committed to acting upon our recommendations early next year," he said.

Here's a partial list of other old laws about to get the ax:

■ **Immoral advertising.** Act 328 of 1931 forbids ads offering cures or treatments for venereal diseases, the restoration of "lost manhood," and products producing abortions or miscarriages. If enforced, the law would subject Viagra spokesman and former presidential candidate Bob Dole to a misdemeanor charge. So what would it be, Bob, a year in jail or a \$500 fine?

■ **Images of dead ex-presidents.** Act 328 of 1931 makes it a misdemeanor to use or reference a deceased ex-president of the United States in the advertising of liquor or spirits.

■ **Sleigh bells.** Act 328 of 1931 applies to the use of sleigh bells in the Upper Peninsula. At least one animal pulling a cutter or sleigh that is moving faster than a walk must wear sleigh bells.

■ **Dueling.** Act 328 of 1931 states that a person who engages in or challenges another to a duel is guilty of a felony and may be imprisoned for 10 years or fined \$5,000. A person who accepts a challenge or promotes a duel is guilty of a misdemeanor and may be imprisoned for one year and fined \$500. Both par-

ties are barred from being elected or appointed to any public office.

■ **Horseshoer's lien.** Act 160 of 1897 provides for the placement of a lien on a horse or mule by a blacksmith to cover unpaid shoeing bills.

■ **Official cream tester.** This statute defines the duties of a county's official cream tester. It allows the county to spend up to \$150 to provide the official cream tester with the necessary equipment to carry out his or her duties.

McCotter expressed hope that the report will "remind Michigan legislatures that, especially in the era of term limits, not all laws, however popular for a time, stand the test of time."

Jan VanRaemdonck, a secretary in the Livonia City Clerk's office, knew nothing about any of the archaic laws. Nobody has ever turned in a rat's head or applied for a job as an official cream tester.

That doesn't mean it hasn't happened, she said. "I'm new here."

But officer, Elizabeth loves Viagra, too!

Don't just impress the neighbors.
Impress yourself.

2000
mercury
sable ls
premium

\$269 per mo./24 mos.

cash due \$2,569*
at signing

(after \$1,000 cash back)

Includes refundable security deposit.
Excludes tax, title and license fees.
For Returning Lessees!***

features include: 24-valve, 200-hp Duratec V-6 engine

- Power-adjustable foot pedals • Dual-stage Front Airbags**
- Leather seating surfaces • Keyless Entry keypad (driver's door) • Electronic Automatic Temperature Control
- Perimeter Anti-theft System

DON'T
LET TIME

SLIP
AWAY

Mercury

Live life in your own lane

www.mercuryvehicles.com

LEASE PAYMENT SUBJECT TO \$500 DEALER CONTRIBUTION AND MAY VARY BASED ON ACTUAL DEALER CONTRIBUTION. NOT ALL LESSEES QUALIFY FOR THE LOWEST LEASE PAYMENT. See dealer for qualification details. *Some payments higher, some lower. Residency restrictions apply. For special lease terms, take new retail delivery from dealer stock by 1/16/2000. **Always wear your safety belt and secure children in the rear seat. ***Customers eligible for the \$500 lease renewal incentive must terminate their new or used Lincoln or Mercury vehicle lease by 1/16/2000.

Visit Your
Metro Detroit
Mercury Dealer.

ANN ARBOR
Apollo

2100 W. Stadium Blvd.
at Liberty
(734) 668-6100
apolloincmerc.com

CLINTON TOWNSHIP
Stu Evans

17500 Hall Rd.
at Romeo Plaza
(810) 840-2000
stuevanslakeside.com

DEARBORN
Krug

21531 Michigan Ave.
Between Southfield & Telegraph
(313) 274-8800
krugin.com

DETROIT
Bob Maxey

16901 Mack Ave.
at Cadieux
(313) 885-4000
bobmaxeyim.com

DETROIT
Park Motor

18100 Woodward Ave.
Opposite Palmer Park
(313) 869-5000
parkmotorsim.com

FARMINGTON
Jack Demmer

31625 Grand River Ave.
Block West of Orchard Lake Rd
(248) 474-3170
demmerim.com

GARDEN CITY
Stu Evans

32000 Ford Rd.
Just West of Merriman
(734) 425-4300
stuevansgardencity.com

NOVI
Varsity

49251 Grand River
1/2 Block South of Orchard Lake Rd
1-800-850-NOVI (6684)
varsityim.com

PLYMOUTH
Hines Park

40601 Ann Arbor Rd.
at I-275
1-800-550-MERC
hinesparkim.com

ROCHESTER HILLS
Crissman

1185 South Rochester Rd.
Between Hamlin & Acorn Rd
(248) 652-4200
crissmanim.com

ROSEVILLE
Arnold

29000 Gratiot
at 12 Mile Rd
(810) 445-6000
arnoldim.com

ROYAL OAK
Diamond

221 North Main Street
at 11 Mile Rd
(248) 541-8830
diamondim.com

SOUTHFIELD
Star

24350 West 12 Mile Rd.
at Telegraph
(248) 554-4900
starim.com

SOUTHGATE
Stu Evans

16800 Fort Street
at Pennsylvania
(734) 285-8800
stuevansouthgate.com

STERLING HEIGHTS
Crest

36200 Van Dyke
at 15 Mile Rd
(810) 939-6000
crestincmerc.com

TROY
Bob Borst

1950 West Maple
at I-275
(248) 643-6600
borstim.com

WATERFORD
Mel Farr

4178 Highland Rd. (M-59)
at Main West of Telegraph
(248) 643-9500
farrim.com

YPSILANTI
Sesi

950 East Michigan
at Main West of I-275
(734) 482-7133
sesiim.com

Observer & Eccentric

PERSONAL SCENE

To listen and respond to ads, call 1-900-773-6789 Or call toll free using your credit card 1-877-253-4898...

Women seeking Men

EXCELLENT SKIER! Cute, outgoing, fit fun DFWP, 37, NY, NY, 1480s, honey brown complexion, enjoys snowboarding, water skiing, etc.

LOOKING FOR A FRIEND DFWP, 47, 5'7", 150lbs, N.Y. area, seeks a friend to share his life with. No frills, no drama, just fun.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

LET'S TALK OF OUR FUTURE ATTRACTOR SM, 5'10", husky built, dark brown hair, blue eyes, outgoing, loves music, laughing, seeking a fun, adventurous, intelligent woman.

How to Place Your FREE Ad. MAIL OR FAX YOUR FREE PERSONAL AD TODAY! I'd like my ad to appear in the following category: HEADLINE (25 characters) AD COPY (30 words are FREE!) To listen and respond to ads, call 1-900-773-6789...

ONE DAY SALE Saturday • Jan. 8 • 8:00am-9:30pm Lee® Jeans Misses' Jeans 19.99 Men's and Misses' 30-40% Off Entire Stock Coordinats and Career Related Separates Misses' Sonoma Long Sleeved Thermal Tee 50% Off All Warner's & Olga® Bras 12.99 Reg. \$17-\$28 60% Off All 14k Gold Chains and Bracelets, Plus Take an EXTRA 10% Off less 10% FINAL PRICE 14.40-288.00 40-50% Off Men's, Women's & Kids' Selected Athletic Shoes 40-60% Off Entire Stock Frames and Photo Albums 60% Off Entire Stock Flannel Sheet Sets 11.99 Misses' Croft & Barrow® long & short sleeved cotton/spandex tees. Reg. \$18 save 33% Knit & woven tops, sweaters and screen printed tees. Reg. \$8-\$35, sale 5.36-23.45 19.99 Juniors' SO... Boot Leg Stonewash jeans. Reg. \$28 Save on all other SO... jeans. Reg. \$28-\$34, sale 19.99-25.99 33% off fashion jewelry & Timex® watches, 2.10-43.51 Includes all famous makers. 40-60% Off Men's, Women's & Kids' Selected Athletic Shoes Styles & sizes may vary by store. Reg. 34.99-74.99, sale 20.99-44.99 11.99 Misses' Croft & Barrow® long & short sleeved cotton/spandex tees. Reg. \$18 save 33% Knit & woven tops, sweaters and screen printed tees. Reg. \$8-\$35, sale 5.36-23.45 19.99 Juniors' SO... Boot Leg Stonewash jeans. Reg. \$28 Save on all other SO... jeans. Reg. \$28-\$34, sale 19.99-25.99 40-60% Off Entire Stock Frames and Photo Albums Reg. 99.99-99.99, sale 59.99-99.99 40-60% off stationery gifts. 8.99-59.99, sale 5.39-35.99 60% Off Entire Stock Flannel Sheet Sets Reg. 34.99-69.99, sale 13.99-27.99 11.99 Misses' Croft & Barrow® long & short sleeved cotton/spandex tees. Reg. \$18 save 33% Knit & woven tops, sweaters and screen printed tees. Reg. \$8-\$35, sale 5.36-23.45 19.99 Juniors' SO... Boot Leg Stonewash jeans. Reg. \$28 Save on all other SO... jeans. Reg. \$28-\$34, sale 19.99-25.99 40-60% Off Entire Stock Frames and Photo Albums Reg. 99.99-99.99, sale 59.99-99.99 40-60% off stationery gifts. 8.99-59.99, sale 5.39-35.99 60% Off Entire Stock Flannel Sheet Sets Reg. 34.99-69.99, sale 13.99-27.99

Promotions from page A1

to organize and motivate employees and our youth and adult carrier forces makes him an excellent choice for the position," said Rosiek.

Gibson has worked at the Observer for the last six years as an area manager in Canton, Plymouth and Farmington/Farmington Hills. Before joining the Observer, he worked as the circulation manager at the Associated Newspapers in Wayne and at the Dearborn Press & Guide Newspapers in Dearborn.

As circulation manager, Gibson oversees a workforce of 11 full-time and part-time employees, more than 1,400 youth carriers and 75 adult drivers and adult newspaper carriers.

A graduate of Roosevelt High School in Wyandotte, Gibson holds a certificate in business management from Walsh College. He lives in Dearborn with his son, Troy Jr., a senior at Fordson High School.

"My focus is service - working with area managers to satisfy all customers and to make sure they receive a complete newspaper on time on Thursdays and Sundays," Gibson said.

Troy Gibson

"I plan to be active in the community, recruiting youth carriers and demonstrating that having an Observer newspaper route is a learning experience in business and in life," he added.

Gibson can be reached at (734) 953-2118.

Geiger has worked at the Observer Newspapers for 23 years. A Livonia resident, he has been an assistant home delivery manager and from 1978 until 1993 he ran circulation operations in Farmington, North Livonia, Plymouth and Canton.

Larry Geiger

Geiger's new position will involve consumer sales and marketing of the HomeTown Savings Card, a discount card for area businesses which is available free to paid subscribers. He will also be involved in establishing a Newspaper in Education Program for the Observer & Eccentric Newspapers.

He can be reached at (734) 953-2234 or by e-mail at lgeiger@oe.homecomm.net.

Superintendent from page A1

proud to represent the school district and its communities," added Booher. "I would only want them to feel equally excited about that relationship."

Booher becomes Plymouth-Canton's first female superintendent, putting her in a category of just 10 percent of superintendents nationwide.

"I'm pleased that I'm one of the women in this profession who are able to cross over and be very competent and demonstrate we can do the job," she said. "But on the other hand, I don't spend a lot of time thinking

about it." Booher admits that being known as a role model is somewhat uncomfortable for her.

"However, I certainly enjoy mentoring other people, men as well as women," said Booher. "As far as children, I think it's very important that our students see men and women in a variety of roles, not just traditional ones. And I'm happy to be able to do that."

The six-month contract for interim superintendent Ken Walcott expires Jan. 11. However, Walcott said he expects the

board to extend the contract through Jan. 28 at next week's regular board meeting.

"I appreciate my opportunity here," said Walcott. "This district has a lot of potential. It is a quality place to be."

"If I was 10 years younger, I would have wanted to take this on full-time," he added. Walcott said he'll go back to educational consulting, working about 25 hours a week, and spending more time with his family in western Michigan.

Foster parent orientation is Jan. 13 in Redford

Judson Center Foster Care Adoption Division of Wayne County is seeking candidates interested in obtaining their foster care license. Interested candidates will provide temporary,

yet daily care to children that have been abused, neglected, or abandoned.

Judson Center Foster Care provides foster care placements for children between the ages of

newborn and 18 years old. A foster parent orientation will be held from 6-8 p.m. Jan. 13 at the Judson Center in Redford. To reserve your space or for more information, call (313) 794-5653.

We've got Canton covered!

If you live in Canton, you're only minutes away from exceptional healthcare. Our physicians provide services designed around the needs of Canton families, from adult and child healthcare to the special care of adolescents. We do our best to offer appointments on a same-day/next-weekday basis, and even offer weekend and late afternoon hours for your convenience. And should you need additional help, we're backed by Oakwood Healthcare, your partner for high quality medical services in Southeastern Michigan.

Now accepting Western Wayne HAP and Care Choices insurance coverage, in addition to Selectcare and M-Care. Call today to find out more.

Oakwood Healthcare Center - Canton
7300 Canton Center Rd.
734-454-8001
Hours: X-ray, Lab & Emergency Care - 24 Hours -
Call for our individual physician office hours.

Cherry Hill Internal Medicine Associates
42287 Cherry Hill, Suite D
734-981-1086
Hours: 9 to 5, Mon. & Wed.
8 to 7, Tues. & Thurs.
7 to 5, Fri.
8 to Noon, Saturday

Oakwood
800-543-WELL

Affiliated with the Oakwood Healthcare System, including Oakwood Annapolis Hospital.

Entertaining Ideas

Are watching TV, listening to CD's, playing video games, surfing the net or catching a great flick on a DVD favorite pastimes for your family? Now you can enjoy them even more when you keep them all organized in some of Thomasville's most popular home storage solutions. Right now, you'll find entertainment furniture, home office furniture and more at great savings. For functional pieces that really fit your lifestyle, visit McLaughlins today.

No Payments, No Interest for 9 months! with deposit and approved credit

64" Executive pedestal desk. ~~map \$2,205~~ Sale \$1,245
Executive leather chair. ~~map \$1,845~~ Sale \$1,099

Crossings Entertainment Center. Low profile. 3 pieces. ~~map \$1,435~~ Sale \$1,945

Santiago Entertainment Center.

Collector's Cherry Entertainment Center. ~~map \$2,505~~ Sale \$2,075

Corner desk configuration. 7 pieces. ~~map \$4,725~~ Sale \$2,720.

Bridges Entertainment Center. 3 pieces. ~~map \$4,545~~ Sale \$2,585

For exclusively Thomasville
McLaughlin's Thomasville
HOME FURNISHINGS OF NOVEMBER
248 344 2551
42200 Grand River, Novi

For Thomasville and other fine collections
McLaughlin's
of Southgate
HOME FURNISHING DESIGNS
734 285 5454
14405 Dix, Southgate

BAPTIST
BETHEL BAPTIST TEMPLE
29475 W. Six Mile, Livonia
734-525-3664

EVANGELICAL PRESBYTERIAN
TRINITY PRESBYTERIAN CHURCH
1900 Trinity's Year of Prayer Countdown to 2000

NEW HOPE BAPTIST CHURCH
5403 S. Wayne Rd., Wayne, MI
Virgil Humes, Pastor

WARD
4000 Six Mile Road
Northville, MI
248-374-7400

ASSEMBLIES OF GOD
New St. Paul Tabernacle Church of God in Christ
15340 Southfield Drive at Fenwick & Grand River

LUTHERAN CHURCH MISSOURI SYNOD
CHRIST OUR SAVIOR LUTHERAN CHURCH
Rev. Luther A. Werth, Sr. Pastor

PRESBYTERIAN (U.S.A.)
ST. TIMOTHY CHURCH, USA
16700 Newburgh Road
Livonia • 734-464-4844

CATHOLIC
There Are No "Cookie Cutter" People
And we know it's your church to make it yours

Risen Christ Lutheran
46250 Ann Arbor Road
Livonia • 453-5252

ROSEDALE GARDENS
Presbyterian Church (USA)
9601 Hubbard at W. Chicago, Livonia, MI

CONGREGATIONAL
Mt. Hope Congregational Church
3030 Schoolcraft Livonia • 734-425-7200

LUTHERAN CHURCH WISCONSIN SYNOD
PEACE EVANGELICAL LUTHERAN CHURCH & SCHOOL

CHURCHES OF THE NAZARENE
PLYMOUTH CHURCH OF THE NAZARENE
4401 W. Ann Arbor Road

EVANGELICAL COVENANT
FAITH COVENANT CHURCH
11 Mile Road and Oakton, Farmington Hills

NON-DENOMINATIONAL
Agapè Family Worship Center
45081 Gables Road, Canton, MI 48188

UNITED METHODIST
ST. MATTHEW'S UNITED METHODIST
3000 Six Mile East Livonia

ST. ANDREW'S EPISCOPAL CHURCH
10300 Hubbard Road
Livonia, Michigan 48154

FULL GOSPEL CHURCH OF PLYMOUTH
291 E. SPRING ST.
Livonia • 734-525-5656

NEWSPAPER UNITED METHODIST CHURCH
Stephan Ministry Congregation
36500 Ann Arbor Trail

RELIGIOUS NEWS
Mall religious information to 3251 Schoolcraft, Livonia 48150
RELIEF EFFORT
The Archdiocese of Detroit, in partnership with Catholic Relief Services...

Thomson honored as Woman of Year
Plymouth resident Susan Thomson will be among women honored at a Council of Lutheran Women luncheon at Burton Manor in Livonia in January.

HomeTown SAVINGS CARD
Great Discounts when you present your HomeTown Savings Card to these area businesses!
LOOK FOR OUR DECAL IN THE WINDOW!

We'll make you feel 21 again!

This "magic moment" has been brought to you by MotorCity Casino.

Now open in the newly restored, historic Wonder Bread Bakery

at Grand River and the Lodge.

For more information, visit us at www.motorcitycasino.com
or call 1-877-777-0711.

If you bet more than you can afford to lose,
you've got a problem.
Call 1-800-270-7117 for confidential help.

COLLEGE SPORTS

Ocelots put it together in win

Offensively, there were no complaints, but defensively the Schoolcraft College men's basketball team drew rave reviews. The Ocelots opened Eastern Conference play in the Michigan Community College Athletic Association with a 108-41 victory Monday at Macomb CC.

STAFF PHOTO BY BRIAN MERCER

Strong all-around: Schoolcraft point guard Brian Williams had one of his better all-around games with eight points, 10 rebounds and just two turnovers.

Madonna loses 2 at tourney

With a host like this, what team wouldn't want to play in their tournament? Madonna University's women's basketball team proved very gracious at its own Madonna Hoops Classic last week.

With three of their best inside players sidelined with injuries (Kathy Paganis, Lori Enfield, Stephanie Ubalde), wore down in the second half.

Celebrate Year 2000 All Tickets Just \$20.00

Palace Sports Arena For more information call 248.377.0100

Madonna, led by Chris Dietrich's 23 points (including 5-of-7 on three-pointers), took a 76-75 lead with 1:23 left after Dietrich's fifth triple of the game.

WALERS HOCKEY THIS SATURDAY NIGHT! Executive Reserved \$8

WRESTLING RESULTS

PLYMOUTH SALEM WRESTLING INVITATIONAL Dec. 30 at Salem Team results: 1. Novi, 238.5 points; 2. Greenville, 169.5; 3. Belleville, 154.5; 4. Trenton, 149.5; 5. Monroe, 147.5; 6. Brighton, 111; 7. Portage Northern, 109; 8. Adrian, 96.5; 9. Livonia Stevenson, 82; 10. Plymouth Salem, 72.5; 11. Garden City, 72; 12. Livonia Churchill, 70.5; 13. Farmington, 64.5; 14. Ypsilanti, 53; 15. Westland John Glenn, 47.5; 16. Ann Arbor Pioneer, 45; 17. Melvindale, 30.5; 18. Ann Arbor Huron, 27.5.

WRESTLING RANKINGS

OBSERVERLAND MAT RANKINGS TEAM: 1. Redford Catholic Center; 2. Plymouth Canton; 3. Plymouth Salem; 4. Farmington; 5. Garden City.

CC starts well, ends poorly

Redford Catholic Central couldn't hold a nine-point halftime lead on Tuesday and lost its Catholic League Central Division boys basketball opener to host U-D Jesuit, 72-61. The Shamrocks led 37-28 at halftime but U-D, aided by foul trouble to several CC players, made a rousing third-quarter comeback.

PREP BASKETBALL

Redford Catholic Central couldn't hold a nine-point halftime lead on Tuesday and lost its Catholic League Central Division boys basketball opener to host U-D Jesuit, 72-61. The Shamrocks led 37-28 at halftime but U-D, aided by foul trouble to several CC players, made a rousing third-quarter comeback.

Rockets' return to action proves slow in loss to Ypsi

Westland John Glenn needs to find a different date to play Ypsilanti if it wants to avoid Bizarros. A year ago the Rockets got buried by snow. This season it was points.

THE WEEK AHEAD

PREP BASKETBALL Thursday, Jan. 6 Huron Valley at Mich. Deaf, 6:30 p.m.

PREP VOLLEYBALL

Thursday, Jan. 6 Huron Valley at Michigan Deaf, 6 p.m.

PREP HOCKEY

Friday, Jan. 7 Milford vs. Stevenson at Edgar Arena, 6 p.m.

MEN'S COLLEGE BASKETBALL

Saturday, Jan. 8 St. Clair vs. St. Clair at St. Clair, 7:30 p.m.

Canton basketball

unfolding - he started out hot and never cooled down. The 6-foot-3 senior forward scored Huron's first six points and finished with a game-high 22. No other River Rat scored in double-digits.

THE WEEK AHEAD

PREP BASKETBALL Thursday, Jan. 6 Huron Valley at Mich. Deaf, 6:30 p.m.

PREP HOCKEY

Friday, Jan. 7 Milford vs. Stevenson at Edgar Arena, 6 p.m.

MEN'S COLLEGE BASKETBALL

Saturday, Jan. 8 St. Clair vs. St. Clair at St. Clair, 7:30 p.m.

Observer sports coverage is the best around BURTON'S Plumbing & Heating BATH and KITCHEN REMODELING

THE WEEKEND

FRIDAY

Columbia Pictures' "The End of the Affair," Oscar winner Neil Jordan's story of love betrayal and jealousy, opens today exclusively at the Main Art Theatre, 118 N. Main St., Royal Oak. The film stars Julianne Moore and Ralph Fiennes.

SATURDAY

The Antifreeze Blues Festival, 8 p.m. at the Magic Bag, 22920 Woodward Ave., Ferndale features Pinetop Perkins, (pictured), Robert Noll's Mission, Madcat and Kane, and The Hastings Street Grease Revue with Harmonica Shah. Tickets \$20, call (248) 544-3030.

SUNDAY

Jewish Ensemble Theatre presents "Prisoner of Second Avenue" 2 p.m. and 7:30 p.m. in the Aaron DeRoy Theatre, lower level of the Jewish Community Center, 6600 W. Maple Road at Drake, West Bloomfield. Tickets \$16-\$21, call (248) 788-2900.

HOT TICKET

American baritone David Pittman-Jennings performs Gustav Mahler's version of Ludwig Van Beethoven's Ninth Symphony with the Detroit Symphony Orchestra, 8 p.m. Thursday-Friday Jan. 6-7, 8:30 p.m. Saturday, Jan. 8, and 3 p.m. Sunday, Jan. 9 at Orchestra Hall, 3711 Woodward Ave., Detroit. Tickets \$19-\$66, available at the box office, or call (313) 576-5111.

Testing her 'metal'

LOCAL CARVER CONQUERS THE ICE AND THE MEN

Gold medal winner: Tajana Raukar took first place in the college individual category at the Plymouth International Ice Sculpture Spectacular in 1999.

Plymouth International Ice Sculpture Spectacular

What: The 18th annual winter festival features ice carving competitions for professionals, amateurs, and high school and college students, an "Icy Toyland" which includes Pokemon and other cartoon characters, and celebrity charity competition. Warming center in the Flagstar Bank at Ann Arbor Trail and Harvey.

When: Open 24 hours a day, Wednesday, Jan. 12, through Monday, Jan. 17. For more information or directions, call (734) 459-9157 or visit the Web site at www.oeonline.com/plymouthice.

Where: Kellogg Park, The Gathering and Central Parking Structure in downtown Plymouth.

Skating party

■ Plymouth Whalers ice skating party 5:30-7 p.m. Sunday, Jan. 16, at Compuware Arena, 14900 Beck, Plymouth. Tickets \$5 at the door, reservations not necessary.

BY LINDA ANN CHOMIN
STAFF WRITER
lchomin@oe.homecomms.net

Tajana Raukar looks nothing like a typical ice carver. At 5-foot, 2-inches tall, she more than likely will be dwarfed by the rest of the competitors at the Plymouth International Ice Sculpture Spectacular.

But don't underestimate this Plymouth woman. Underneath all that heavy clothing beats the heart of a carver that can wield a chainsaw with the best of them.

In the two years she's been carving ice, Raukar's taken gold nine times and recently placed third in the National Ice Carvers Association national competition in Pennsylvania.

"All those guys tell me it's unusual to compete against a woman carver because I'm so small and all those guys are so big," said Raukar. "It is physically exhausting. I have to think about that when I'm drawing. I have to make smaller pieces and fuse more because the ice is so heavy."

Raukar plans to enter not only the individual category but also the 20-hour team competition beginning 6 p.m. Friday, Jan. 14 in Kellogg Park. She and her husband Paul will work together during the grueling event in which carvers create large scale sculptures from 10 blocks of ice that weigh 300 pounds each.

Not just a competition

"It's not just to compete or winning the prize," said Raukar. "It's 'do you like your sculpture?' I like that the sculpture expresses certain feelings so they're not just blocks of ice but come alive. Ice sculpture is here and then it's gone but that's the beauty to catch that moment. If you miss it, you miss it."

Even though Raukar received

her culinary training in Croatia, it wasn't until after moving to America four years ago that she began carving. As a food artist for the Ritz-Carlton in Dearborn,

Raukar displayed a natural talent for carving vegetables. Her supervisor encouraged Raukar's sculpting abilities by giving her a set of Japanese carving tools. At the Ritz-Carlton, Raukar uses the mediums of butter, chocolate, taro root, napa cabbage and other vegetables to create colorful displays for tables. A visit to the Plymouth International Ice Sculpture Festival two years ago triggered her interest in ice. To learn the basics, she took classes at Schoolcraft College in Livonia with Chef Dan Hugelier.

After carving hundreds of ice sculptures, from a 14-foot Eiffel Tower to horses and corporate logos for Jaguar and Audi, she opened a commercial carving business, Ice Dreams, in Plymouth. "Practicing makes you do better," said Raukar. This is the first time, Raukar will compete with professionals at the Plymouth competition. Last year, she won two gold medals as part of the Schoolcraft College team. Students spend four hours carving while professionals must endure 20-hours of cold to complete their creations in the team event. Raukar and Paul, who've been working side-by-side in the culinary industry for 10 years, will dress warmly in ski suits and several layers of clothing. In years past, wind chills have sent temperatures dipping to 20 degrees below zero. In that cold, exposed skin can freeze in a matter of minutes. Raukar isn't worried. Carving will keep her warm.

"Carving is non-stop exercising," said Raukar. "You're doing many push-ups placing the ice and moving it into position. How you hold the chain saw is impor-

tant to get your cuts, so you have to dance around it."

Outdoor museum

Watching the carvers create their sculptures is part of the fun of the Plymouth International Ice Sculpture Spectacular. Sandra Watts, who organizes the festival with her husband Mike, said that "it's like an outdoor museum experience" because visitors can walk around and see all of the sculptures. More than 100 of them will be displayed in front of businesses and throughout the downtown area.

A skating party with the Plymouth Whalers at Compuware Arena, celebrity charity carving competition, a "Celebrate the Centuries" exhibit at the Plymouth Historical Museum, and an appearance by artist William Moss at Creative Framing & Gallery on Ann Arbor Trail adds to the festivities.

From 1-5 p.m. Saturday-Sunday, Jan. 15-16, hammer dulcimer music by Betsy Beckerman, and free hot cider at the Saint Joseph Mercy Arbor Health Building on the corner of Ann Arbor Trail and Harvey provide a respite from the cold. There will also be a warming center in the Flagstar Bank at Ann Arbor Trail and Harvey.

Winter event

"It's America's No. 1 free family winter event which speaks

Please see CARVING, E2

THEATER

Edgy mystery opens Meadow Brook's 2000 season

What: "Dangerous Obsession," a psychological thriller.

When: Through Sunday, Jan. 30

Where: Meadow Brook Theatre, Oakland University campus, Rochester Hills

Curtain: Performance times vary, this week, previews 8 p.m. Thursday-Friday, Jan. 6-7; opening night 6 p.m. Saturday, Jan. 8; 2 p.m. and 7:30 p.m. Sunday, Jan. 9; 2 p.m. and 8 p.m. Wednesday, Jan. 12.

Tickets: \$19.50-\$35, call (248) 377-3300, or Ticketmaster (248) 645-6666.

Talk about a Y2K bug that won't go away.

In "Dangerous Obsession," the psychological thriller at Meadow Brook Theatre, audiences will find a winding trail of clues leading to the answer of why a mere acquaintance is terrorizing a happily married couple living in Grosse Pointe Park.

Smooth sailing into the millennium horizon? Not exactly. This bug provides plenty of jitters.

The yuppie couple is unexpectedly tossed into a stormy sea of uncertainty when a man whom they met months earlier during their vacation shows up unannounced at their door.

The uninvited guest is partly a stalker who envies the couple, and partly in shock since his wife was

killed in a car accident. How are his obsessions with the Grosse Pointers and the circumstances of his wife's death related?

Well, therein lies the mystery. Written by novelist N.J. Crisp, "Dangerous Obsession" was initially performed in England in 1987. And the play was last performed at the American Hartland Theatre in Kansas City in 1999.

The three-character play is directed by Debra Wicks, interim artistic director, who directed last fall's "Tintypes," an American musical set in the 1890s. She also directed last season's award-winning, "Gift of Glory," a story about the relationship

Thriller: Robert Morgan (left), John Biedenbach and Tracey Copeland in a scene from Meadow Brook Theatre's presentation of "Dangerous Obsession."

Please see MYSTERY, E2

MOVIES

'Snow Falling on Cedars' a disappointment

BY BOB THOMAS ASSOCIATED PRESS WRITER The 1995 novel by David Guterson...

The photography lapses into moody sepia as though the Northwest was totally lacking in color...

Haunting: Ishmael Chambers (Ethan Hawke) and Hatsue Miyamoto (Youki Kudoh) embrace, years after their childhood love has been undone by societal pressures and familial customs in 'Snow Falling on Cedars.'

'Galaxy Quest' out of this world

BY MALCOLM RUTTER ASSOCIATED PRESS WRITER If you put Tim Allen and Sigourney Weaver in the same movie...

Allen leads not a family this time, but a troupe of unhappy actors well past their glory days...

For grownups, and savvy kids, one of the best parts is the spoofing of action-movie clichés...

MOVIES

COMING ATTRACTIONS

Scheduled to open Friday, Jan. 7 MAGNOLIA Sh. lives up to its name in this ensemble drama...

SNOW FALLING ON CEDARS Based on David Guterson's best-selling novel, and directed by Scott Hicks...

EYE OF THE BEHOLDER In this psychological thriller, a high-tech operative nicknamed 'The Eye' tracks the life of a beautiful woman...

HOLY SMOKE A young woman is rescued from an Indian Guru by her concerned family...

THE HURRICANE The story of Rubin 'Hurricane' Carter, middleweight boxing champion who is accused of a crime he didn't commit...

TUMBLEWEEDS Contemporary drama of a single mother and her 12-year-old daughter who embark on a journey of self-discovery...

DOWN TO YOU A romantic comedy set among college students in New York City...

Drama: Bartender Brad (Craig Kuisland), Donnie Smith (William H. Macy), and Thurston Howell (Henry Gibson) star in 'Magnolia.'

for 13 long-lost diamonds. Stars Kirk Douglas, Lauren Bacall and Dan Aykroyd.

ROMEO MUST DIE Kung Fu meets hip hop on the seedy waterfront of Oakland, California...

'THE SINGLE MOST EXCITING MOVIE I'VE SEEN. IT BLASTS RIGHT OVER THE LINE.'

Advertisement for the movie 'Any Given Sunday' featuring a starburst graphic and critical acclaim.

Large 'GUIDE TO THE MOVIES' section listing various theaters and showtimes for movies like 'The World is Not Enough', 'The Talented Mr. Ripley', and 'Sleepy Hollow'.

Advertisement for the movie 'Fantasia 2000' featuring the IMAX experience and showing at the Henry Ford Museum & Greenfield Village.

Advertisement for the movie 'Magnolia' highlighting its two Golden Globe nominations and critical acclaim.

Advertisement for the movie 'The End of the Affair' featuring a Golden Globe nomination and a quote from Time Magazine.

Advertisement for the movie 'Ice Cube' featuring a quote from 'The New York Times' and showing at a theater near the viewer.

DINING

Giovanni's offers central-Italy spin on its dishes

BY ELEANOR HEALD
SPECIAL WRITER

Abruzzi is the mountainous province in east-central Italy. Both the Italian Apennine mountains and Adriatic Sea are major food influences for the region.

These and the cuisine of San Marino create the culinary twist at Giovanni's, a landmark Detroit family restaurant since 1968.

Proprietor Frances (Fran) Cannara Truant and her son Randy cherish their family restaurant traditions begun by Fran's brothers Vince and Tony. They opened the location, 50 yards from the family's home, as Giovanni's Pizza Parlor (a name honoring their father) in a former Detroit Italian neighborhood. Their mother Rosa Cannara, who died in 1995 at age 87, remained active at Giovanni's until she was 83 years old.

In 1978, Fran teamed up with Paulina Tarducci, a chef from San Marino, Italy, and changed the name to Giovanni's Ristorante. It was Tarducci's creative cooking that brought metro-Detroit attention to Giovanni's. In December 1996, a fire destroyed the original Giovanni's, but not Fran's spirit. She rebuilt the restaurant with its private home dining ambiance and reopened in July 1997. "Detroit is my city," she said. "This is why I stayed here."

On most days Fran greets her loyal clientele at lunch and dinner and introduces newcomers to the fabulous flavors of Giovanni's dishes.

Tarducci's recipes are re-created at lunch by Chef Joe Bushnell, who has worked at Giovanni's since 1984. At dinner, Schoolcraft College culinary grad Tony Polito heads the kitchen. He has worked at Giovanni's since 1990.

Their pasta dishes are enhanced by 74-year-old Irma

Giovanni's Ristorante

Where: 330 S. Oakwood Blvd., Detroit (313) 841-0122.

Open: Tuesday-Thursday 11 a.m. to 9 p.m.; until 10 p.m. on Friday; Saturday 4-10 p.m.

Menu: Classic dishes of central Italy.

Cost: Pastas and main dishes \$16-24.

Reservations: Recommended.

Credit cards: All majors.

Details: Full liquor license. Three small banquet rooms seating 15 to 30 for private parties. Audio Italian lessons in the restrooms — what a kick!

Giovanni's Uncorked

Proprietor Randy Truant knows his Italian wines. He recommends:

- Olindo's Special (named after Randy's late father) with 1995 Ceretto Chardonnay "La Bernardina."
- Manzo Braciola with 1994 Badia a Coltibuono Chianti Classico Riserva
- Veal Giovanni with 1994 Poggio Scalette "Il Carbonaione" (100 percent sangiovese)

Appetizing: Dinner Chef Tony Polito (left), proprietor Randy Truant and Lunch Chef Joe Bushnell prepare Polenta Napoleon, a Giovanni's appetizer special.

Morri, who each morning, makes all the fresh pasta for that day as she has for the past 20 years. Several waitstaff, including Tracie Alpert, Noleen Baker, and Shirley Magryta, have served diners for a collective 57 years. This has to be a record!

Randy Truant earned a mechanical engineering degree from Lawrence Technological University in 1992. He never worked using this education.

"I'm cut out for pasta not corporate America," he said. What Randy has brought to Giovanni's is a passion for Italian wine. His all-Italian list recently won a coveted "Wine Spectator" magazine Award of Excellence.

Among antipasti, several are favorites. Bistecca Calamari Frita, fried calamari strips with the best caper, tomato and red onions in buerre blanc sauce, this side of San Marino. Then there's the central Italy tradition Pizza Bianco, thin white pizza with fresh sliced tomatoes, olive oil, oregano and four

cheeses. Raviolo di Abruzzi are dual-colored raviolis filled with four cheeses and topped with lobster, red and yellow sun-dried tomatoes in a white wine cream sauce. It's a knockout.

While the Minestrone is excellent, for something different in an Italian soup, order Pasta Fazole.

Choices of pastas are angel hair, linguine, tagliatelle or fettuccine with four typical sauces. Where the pasta bar gets raised is the house specialty pasta dishes, all served with garlic bread, pepperonata and soup or salad.

Capeletti Verde Pesto is meat and cheese filled round spinach ravioli topped with pesto sauce. Gnocchi di Patate Verde is homemade spinach potato dumplings topped with creamy Alfredo sauce.

My favorite is Manicotti Verde Pomodoro, thin sheets of spinach pasta filled with ricotta, mozzarella and Parmesan cheese, topped with pomodoro.

Simple, delicate, al dente pasta and the great flavors of cheese and tomato make this dish elegant.

Piati della Casa are served with garlic bread, pepperonata, soup or salad and a side of linguine. Favorites are Manzo Braciola, thinly sliced beef tenderloin rolled around prosciutto, garlic and parsley, braised in a tomato mushroom sauce; Veal alla Giovanni, medallions of veal sauteed with artichokes and white wine; and Pollo alla Francesca, boneless breast of chicken sauteed in a mild lemon caper sauce.

My favorite over the years is Saltimbocca Romano, medallion of veal topped with a thin slice of imported prosciutto, sage and

fontina cheese sauteed in a white wine sauce. This slightly salty dish, a specialty of Rome, is simply delicious.

If you leave room, dessert selections change daily. If available, order Tiramisu, made with Kahlua and brandy or the house-made cannolis.

There are a lot of Italian restaurants in greater Detroit,

but none matching culinary wizardry, atmosphere, service, cordiality, and heritage as well.

Eleanor Heald is a Troy resident who writes about dining, food and wine for the Observer & Eccentric Newspapers. To leave her a voice mail message, dial (734) 953-2047 on a touch-tone phone, mailbox 1864.

Mama Mia			DINNER FOR 2
BANQUETS 25-300 people Livonia only			\$13.99
LIVONIA	REDFORD	ALLEN PARK	CHOICE OF: VEAL PARMESAN, CHICKEN SCALLOPINI, BROILED SCROD, TENDERLOIN STEAK
27770 Plymouth 1.5 Miles W. of Weaver Rd. (734) 427-1000	15985 Beach Daily Just East of Grand River (313) 537-0740	15806 Southfield at Allen Rd. (248) 363-0000	ABOVE INCLUDES: Soup or tossed salad, potato or pasta, fresh garlic sticks, bread & butter With Crustaceans, Chicken, Fish, Poultry, Eggs, etc.

Home Appliances

15-50% OFF

Regular retail prices
Excludes special purchases

New shipments arriving every day!

Washers As Low As **279⁹⁹**

Dryers As Low As **199⁹⁹**

Refrigerators

Top Mounts As Low As **399⁹⁹**

Side-by-side As Low As **599⁹⁹**

SEARS WAREHOUSE OUTLET
12001 SEARS AVE.
LIVONIA
1 MILE WEST OF MIDDLEBELT OFF PLYMOUTH RD.
PHONE: 422-5700
Now more ways to buy at Sears

Open 7 Days
Mon. & Fri. 9:30 a.m. - 9:00 p.m.
Tues., Wed., Thurs. & Sat. 9:30 a.m. - 6:00 p.m.
Sunday 12:00 Noon to 5:00 p.m.

SEARS OUTLET STORE

One-of-a-kind, out-of-carton, discontinued, used, scratched and dented merchandise. Items pictured are just a few examples of the hundreds of great values. Merchandise shown is representational only. Actual merchandise varies by store.

PRIME RIB DINNER
Includes Salad, Potatoes, Vegetable and Hot Bread **\$14.95**

MITCH HOUSEY'S

Now Appearing...
THE SHOWCASEMEN
FRI. - SAT.

OPEN DAILY
MON-SAT
AT 11:00 AM

COCKTAIL
MON-FRI
4-7 PM DAILY

DINNERS
from 4 p.m.

BUSINESSMEN'S
LUNCHES
from
\$5.95

DINNERS
from
\$6.95

AMPLE LIGHTED PARKING BANQUET FACILITIES AVAILABLE

OAKLAND UNIVERSITY'S PROFESSIONAL THEATRE COMPANY

MEADOW BROOK THEATRE

psychological thriller!

JAN 5 THROUGH JAN 30

Just how far would you take revenge? This modern-day, psychological thriller goes the distance. Tragedy compounds tragedy in this tale of a man obsessed with pinning the blame for his wife's accident on a prominent Grosse Pointe Park couple. Trust is broken, faith is shattered and relationships collapse. It's so suspenseful, the Times of London observed that "the audience dared not cough for fear of missing the next turn of the screw."

Jealousy OBSESSION
BY N.J. CRISP

MBT BOX OFFICE: (248) 377-3300
GROUP SALES: (248) 370-3316
www.mbtheatre.com

Made possible by:

SIMPSON INDUSTRIES Inc. **SportRack**
An Advanced Assembly Systems Company

Observer & Eccentric