

4 million ways to dig Eminem

FILTER, INSERTED SECTION

Check your oil - TASTE, PAGE B7

THURSDAY
August 11, 2005

CANTON Observer

Your hometown newspaper
serving Canton for 31 years

75 cents

WINNERS OF OVER 100 STATE AND NATIONAL AWARDS SINCE 2001

www.hometownlife.com

Locals tapped to help in fiery explosion

BY BRAD KADRICH AND TONY BRUSCATO
STAFF WRITERS

Plymouth Community firefighter Pete Bukis was on duty when he got a call from his fiancée Tuesday night, telling him about the big "bang" that rocked the city of Wayne around 9 p.m.

At the same time, Plymouth Salvation Army Maj. Bill Hogg was watching the explosions and fire unfold on television, and knew the call would come soon.

PLEASE SEE HELP, A2

BILL BRESLER | STAFF PHOTOGRAPHER

Company searches for answers to devastating fire

BY SUE MASON
STAFF WRITER

The full story of Tuesday night's explosion and the future of EQ Resource Recovery won't be known until national and state officials and managers figure out why it happened.

The goal, according to Dan Gilbert, EQ's director of communications, is to get the business "back up to where it was."

"It will take a significant amount of time and a significant amount of money to pick everything up and get it back together," said Gilbert. "Obviously, this

is not something we like to see happen. We take safety seriously."

EQ officials are at a loss to explain what happened. Once the Romulus Fire Department says it is safe to enter the complex on Van Born west of Wayne Road, they will begin the task of piecing it together.

"The eight people (employees on site at the time) said they heard sounds, smelled smells and then an alarm went off," Gilbert said. "We'll take what they said and our ability to get on site and develop clues."

PLEASE SEE EXPLOSION, A3

The fire at the EQ Resource Recovery plant in Romulus sent balls of fire and smoke hundreds of feet into the air Tuesday night.

BILL BRESLER | STAFF PHOTOGRAPHER

Senior project manager Doug Underwood explains the upgrades to the Smith School gymnasium to school board members Judy Mardigian and Barry Simescu.

District races to finish bond updates

BY TONY BRUSCATO
STAFF WRITER

Maureen Visser, a kindergarten teacher at Smith Elementary, is usually back to school in early August preparing her classroom for the coming school year, several weeks before teachers are contractually required to report to work.

However, Visser and her colleagues at Smith, Allen and Bird elementaries will have to wait until Aug. 25 - just four days before classes begin - as the three buildings are under reconstruction, part

of the \$109 million bond issue passed by Plymouth-Canton Schools voters last September.

"We've got separation anxiety because we can't be in there like we normally could," said Visser, who has taught at Smith for six of her 20 years in teaching. "We recently got together as a staff and there's a lot of excitement in the air about being in a fresh, new building."

All three schools are expected to be open on time, according to Doug Underwood, senior proj-

PLEASE SEE BOND, A4

Van Buren unveils potential sites for new high school

CAROL MARSHALL
STAFF WRITER

Every day, some 2,000 young people head into a building that's outdated and in some cases dreary.

"I'm sorry, but I think it's time to spend some money," said Pat McNally, in support of building a new Belleville High School in the Van Buren Public Schools district. "How many of you live in a house built in the 1930s that hasn't had any modifications?"

McNally was one of the people who attended a VBPS board of education meeting Monday at which district officials unveiled five potential sites for a new high school. Costs to replace the district's 79-year-old building range from \$97 million to \$115.9 million, depending on the location and the cost of land acquisition.

The district will later this week send brochures to households in the district through its newsletter. There will also be brochures available at each of the district's schools, as well as in

DISTRICT LOOKING FOR PUBLIC INPUT

The Van Buren Public Schools will host a series of town hall meetings to get input on construction of a new high school.

- Dates for the meetings are:
- Tuesday, Sept. 20
 - Thursday, Sept. 22
 - Tuesday, Sept. 27
 - Thursday, Sept. 29

All meetings will be held 7-9 p.m. at the Belleville High School Cafeteria. If residents are unable to attend, they are encouraged to call the district new school hotline at (734) 697-9123, Ext. 201, or e-mail BHSinput@vanburenschools.net. All inquiries will be answered within one business day, according to school officials.

locations around town, Supt. Pete Lazaroff said.

The construction will require additional tax. The district will ask the voters to approve a millage - from 2.55 mills to 3.02 mills, depending on the site chosen, and depending on whether a technology component which would link all the schools via fiber optic lines is included.

In order to gain input about the possible construction sites and the tax required to pay for the new building, the district has set up an e-mail account for residents to send questions and

concerns, a hotline, and will hold four town hall meetings in September to get public input.

Each of the possible sites - two near Sumpter and Hull roads, one on the I-94 service drive, one at the Wayne County Community College site in Van Buren Township and one plan to use the high school's current location - are fewer than 100 acres, and each would accommodate about 2,000 students, according to Lazaroff.

A year ago, the district

PLEASE SEE SITES, A5

For Home Delivery call: (866) 887-2737

© The Observer & Eccentric Newspapers

Volume 31
Number 12

DELIVERY SERVICE OF LANDSCAPE MATERIAL TO YOUR DOOR!
Not Just a Delivery Service... We Install Too!

Reliable Landscaping, Inc.

WE NOW HAVE BULK PLAY SAND, PEA GRAVEL, AND PEAT

FREE DELIVERY With 10 Yards or More

Available for Pick Up, Delivery and Installation:

- Screened Topsoil • Sod • Trees • Shrubs • Perennials
- Variety Of Bagged Decorative Stone • Flagstone • Bulk Boulders
- Crated Boulders • Slag • Flagstone • Brick Pavers
- Fendt Garden Wall • Cedar Mulch • Hardwood Mulch
- Red, Brown And Black Enviro Mulch

Complete Landscaping Services • Design Services • Residential and Commercial
8285 Lilley Road • Canton • 734-455-3220
ReliableLandscaping@gmail.com www.ReliabileLandscaping.com

INDEX

APARTMENTS	F7
AT HOME	B1
BELIEFS & VALUES	B5
AUTOMOTIVE	G6
CROSSWORD	G7
JOBS	F11
MOVIES	D14
OBITUARIES	B5
REAL ESTATE	F4
SERVICE GUIDE	F7
SPORTS	C1
TASTE	B7

Coming Sunday on the PINK Page

Exclusive interview with Fash Bash designer, Carlos Miele

AROUND CANTON

Blood drive battle

The Red Cross is sponsoring a Battle of the Badge Blood Drive in Canton, on Wednesday, August 24, from 1-7 p.m., at the Canton Administration Building's lower level Meeting Room A, located at 1150 S. Canton Center Road.

Battle of the Badge refers to Police versus Fire. Donors will be able to select a blue or red chip to indicate which group they want their donation credited to. Battle of the Badge is a Wayne-Oakland-Macomb County event taking place this summer. The three counties have been divided up into groups by area. Canton's group includes Westland, Garden City and Inkster. Plaques will be awarded to the group attaining the most donated pints of blood.

The Canton Department of Public Safety is encouraging residents to take part in the cause. Red Cross blood donations are always lower during the summer months, so this would be a great way to come out, show your support, and make a difference in someone's life.

Walk-ins are welcome, or you can make an appointment by calling (734) 394-5232.

Female NASCAR driver to visit

Busch Series rookie driver Kim Crosby, who will compete in the Michigan 250 at Michigan International Speedway on

Crosby

August 20, will be at the Wal-Mart in Canton on Aug. 18 to sign autographs.

Kim Crosby will be driving the Vassarette #26 for Keith Coleman Racing (KCR).

After juggling stockcar racing part-time with her former career as a junior high school principal in Louisiana, Kim recently committed to a full-time driving career on the KCR team for the remainder of the 2005 NASCAR Busch Series.

Academy openings
Plymouth Christian Academy has pre-school openings available for 3 year olds on Tuesdays and Thursdays and for 4 year olds on Mondays, Wednesdays, and Fridays. The school is also accepting applications for students in kindergarten through 12th grade.
Plymouth Christian Academy

is a distinctly Christian school serving students in the Plymouth/Canton area, and offers a strong college preparatory program, athletics, and fine arts. The school is located at 43065 Joy Road in Canton, on the campus of Calvary Baptist Church.

For more information, contact the school at (734) 459-3505.

Student graduates

Kristopher D. Kowal of Canton recently graduated with highest honors from Rochester Institute of Technology in Rochester, N.Y. Kris has consistently been placed on the Dean's List during his tenure at RIT. He is currently enrolled in the school's MBA program. He is the son of Dean and Renee Kowal of Canton.

Internationally recognized as a leader in computing, imaging, technology, engineering, fine and applied arts, and education of the deaf, Rochester Institute of Technology enrolls 15,500 full and part-time students in more than 340 career-oriented and professional programs.

Firearm safety kits

Canton Police Department has partnered with Project ChildSafe, a nationwide program, to distribute more than 400 free firearm safety kits. The safety kit includes a cable-style gun lock and a safety brochure that covers a variety of options for firearm storage.

According to Canton Police Sergeant Scott Hilden, "A gun lock is a very simple way to prevent a tragedy in a home with children. Guns kept in the home for self-protection are 22 times more likely to kill a family member or friend than to kill in self-defense."

Project ChildSafe is a nationwide program whose purpose is to promote safe firearms handling and storage practices. The project is funded by a U.S. Department of Justice grant. The free firearm safety kits

may be picked up by Canton residents at the Canton Police Department, 1150 S. Canton Center Road, while supplies last.

Spotlight awards

The Spotlight Players first annual awards night which was scheduled for Aug. 12 has been canceled. The event was to be held at the Village Theater at Cherry Hill. It will be rescheduled after the 2005-2006 season.

Those who have purchased tickets for the event will receive a full refund in the mail. Ballots will still be counted and awards will be presented individually to winners.

Brick sale

The Salem Student Congress at Salem High School is sponsoring an "Adopt-a-Brick" program to replace the walkway in front of the high school building.

The bricks are 4-x-8 inches, with room for up to three lines (12 characters per line, including spaces) for an inscription by the buyer. Bricks are available for \$50 apiece. Anyone wishing to become or remain part of Salem High School's history should send a check, along with the desired inscription, to Lauren Cummings at Salem High School, 46181 Joy Road, Canton, MI 48187.

Deadline for ordering the bricks is Sept. 30.

Rockette golf

The Salem Rockettes host their annual golf outing Saturday, Aug. 20 at Salem Hills Golf Club.

The event, which starts with a 1:30 p.m. shotgun start, features a \$10,000 hole-in-one contest. Cost is \$100 per golfer, which includes golf with cart, contests, prizes and a buffet dinner.

For more information, call Bob Koehler, (734) 459-5164 or Bob Chamberlain, (734) 451-2209.

HELP

FROM PAGE A1

What was initially reported by at least one radio station as a plane crash turned out to be an explosion at EQ Resource Recovery, a Romulus chemical plant which recycles paint solvents for the automobile industry and propylene glycol used in the deicing of airplanes and handles oil and waste water treatment.

Once he knew what had happened, Bukis, anticipating an evacuation by city officials, suggested his fiancée go to her grandmother's house.

Shortly thereafter, Bukis himself was down at the site, helping in his role as part of the Wayne County Hazardous Materials team. He and fellow firefighter Rick Abraham reported to the scene late Tuesday night.

"She called and said there'd been a huge explosion," Bukis said of his fiancée. "We didn't know what was going on. I figured they'd evacuate, so I just told her to get out of there, go to her grandmother's house."

Meanwhile, Bukis was on scene as part of the haz-mat team's decontamination team, which also includes two firefighters from Canton Township. Abraham said there wasn't much to do early on, because officials wanted to wait for daylight to determine exactly what the situation was.

"We waited for the guys to go in and scrubbed them down when they came out," said Abraham. "We stayed up all night waiting for the thing to burn down. A lot of it was wait-and-see until morning, because they didn't want to go into that atmosphere until they could see what they had."

With help coming from as close as Wayne and as far away as Farmington Hills, a number of agencies were involved in the aftermath of the explosion. According to Plymouth's firefighters, that coordination was a key ingredient.

The large fire and toxic atmosphere made it a charged

situation, and the Environmental Protection Agency quickly took control, according to Bukis.

"The number of departments and resources there was amazing," he said. "There were a lot of people, a lot of agencies. It was taken out of the hands of the firefighters, with decisions being made by the EPA."

"It was close to the biggest thing I've been a part of," he added.

Like the firefighters, Hogg, a Salvation Army veteran, knew it was only a matter of time before the call for help came.

"I had a feeling that because of the magnitude of the situation I would be called," said Hogg. "I received it about 10:20 p.m., and we drove the emergency response vehicle, our kitchen on wheels, to set up at the Wayne Community Center."

"No sooner did we have everything out, they moved the evacuation zone farther, so we had to pick up and move to Wayne Memorial High School, and parked by the auditorium," said Hogg.

Hogg, who began his day at 7 a.m. Tuesday, remained at the high school until another Salvation Army unit relieved him at 7:30 a.m. Wednesday.

"I was truly amazed at how people came together," said Hogg. "We have practices for when these types of situations come up, but you never know."

"But, it all worked out very smoothly," he said. "Those affected by the evacuation were calm because everyone worked nicely together."

Hogg, who made the trip with Ross Myers, said they served doughnuts, snacks, coffee, water and lemonade to a couple of hundred people who were evacuated from their homes.

After his stint was over, Hogg got four hours of sleep and was admittedly running on adrenaline Thursday.

"You go to bed tired, but you don't mind," said Hogg. "It's one of those good feelings because you know you helped somebody."

Observer
WHERE HOMETOWN STORIES UNFOLD
GANNETT HOMETOWNLIFE.COM

HOW TO REACH US

Newsroom(734) 459-2700 Fax(734) 459-4224
Sports Nightline(734) 953-2104
Circulation/Customer Service1-866-88-PAPER (866-887-2737)
Classified Advertising1-800-579-SELL (7355)
Display Advertising(734) 953-2153

POSTAL PERIODICAL REQUIREMENTS
The Canton Observer - Publication NO USPS 663-670 Published every Thursday and Sunday
Periodical postage is paid at Livonia, Michigan 48150

36251 Schoolcraft Livonia, MI 48150

Neighborly Advice
from Sandy Pattock-Beeler
Your Real Estate Expert!

SHOULD YOU BUY OWNER'S TITLE INSURANCE?

When you finance a home through a lender, you will be required to purchase title insurance to cover the amount of your mortgage loan. At the closing you will be given the option to buy additional coverage to protect your investment.

Before the closing, the title company will order a preliminary title report to make sure the sellers actually own the home and that no one else has a legal interest in the property. This process will identify the potential title problems or liens. Title insurance covers you against any future claims that did not appear

on the title report. It is a one-time charge that you pay at the closing, and it covers your future equity up a stated maximum amount as your property increases in value. Title insurance is one of those things you will probably never need, but if you do, you will really be glad you have it! It's a small price to pay to protect such a major investment.

Whether you're looking to make a move or just looking for neighborly advice, call Sandy Pattock-Beeler and benefit from the customer service that only a Neighborhood Specialist can provide. Visit us at www.NeighborhoodSpecialist.com or call us at (734) 416-0134.

COLDWELL BANKER

Physical Therapy UPDATE
Hands On Center
Presented by Hands On Center For Physical Therapy

MEDICARE MAKES FRACTURE THERAPY MORE WIDELY AVAILABLE

While the human body can normally heal a broken bone in 2-3 months, older patients can take longer to heal (non-union fractures). However, new technology may help. Medicare coverage has been expanded to pay for ultrasound treatments that help mend broken bones in beneficiaries whose fractures will not heal, in addition to those who have undergone failed surgery. In 2000, the nation's health insurance program for the elderly and disabled only agreed to pay for the ultrasound stimulation therapy after surgery failed to help. Recently, however, manufacturers of the Exogen Bone Healing System asked the agency to reconsider the limitation on use of the

equipment on the basis of its claim that it could help broken bones heal faster.

HANDS ON CENTER FOR PHYSICAL THERAPY is pleased to present this column as a public service. For several years, we have been helping people overcome disabilities caused by accidents, illnesses and chronic conditions, as well as rehabilitative care after surgery. If you would like further information about today's column, or would like to schedule an appointment for physical therapy care, call 455-8370. We are located at 650 South Main Street in downtown Plymouth. We have easy access and parking. New patients are gladly accepted.

PS Nine hundred thousand of the nearly 7 million fractures that occur in the United States annually require hospitalization, half of which involve people aged 65 and older.

John Cornelli, PT
Mark Mijnsberg, PT
Bob Schaeffer, PT

Save **10%** on Every Part
Use promo code **CANOB5**
online or bring it to our Parts Counter.
Expires Aug 31, 05.

Do it yourself... Free Appliance Repair Help
www.RepairClinic.com
1-800-269-2609
48600 Michigan Avenue, Canton (1/4 mile west of Deck Rd.)

What sets our school apart from the others? Everything!

We are a **developmentally appropriate school** - We will challenge and nurture your child in a setting that is neither a watered-down elementary level, "super-kid" program, nor a chaotic daycare. It is a program that first meets the children's important emotional needs of safety and belonging, and then provides ample, developmentally appropriate academic and social experiences.

Small class sizes and low student-teacher ratios - Individualized attention is essential during a child's first school experiences! Our extremely low ratios allow the teachers to provide the children with more comfort during separation anxiety, more frequent examples and reminders of appropriate behavior, and more involved classroom activities!

3 year old preschool - 1:5 ratio; 3 teachers with a 15 student class
4 year old preschool - 1:8 ratio; 3 teachers with a 24 student class
Beginndergarten/Kindergarten class - 1:8 ratio, 2 teachers, 16 student class

Our Beginndergarten/Kindergarten/Kindergarten Plus program -
Beginndergarten: For the child who is not quite ready for Kindergarten. This may be a child who has a late fall birthday; a "young 5" who is ready for the academic challenges of Kindergarten, but needs more time to mature socially and emotionally.
Kindergarten: For the child who thrives in a small class environment.
Kindergarten-Pluses: For the child who attends morning Kindergarten elsewhere, but could benefit from additional one-on-one afternoon instruction in math, reading and other areas.

Tender Loving Care To Grow By...
Academic Gardens
Preschool • Beginndergarten
Kindergarten • Extended Care
104 N. Main Street
Plymouth
734-453-7744
www.academicgardens.com

Home Theater...

Stop in today and you'll find home theater, direct-view and plasma entertainment furnishing styles that can be arranged to fit your needs.

Now Sale Priced!
Hooker • Stanley

Financing Up To 18 Months With No Interest*

Since 1933
Walker/Buzenberg
fine furniture

240 N. Main Street • PLYMOUTH • (734) 459-1300
Mon., Thurs., Fri. 10-9 • Tues., Wed., Sat. 10-6
*With credit approval • Visit us on-line www.walkerbuzenberg.com

Happy Hounds
Dog Day Care

Watch me play on the Happy Hounds Doggie web-cams!

- Cage-free!
- Supervised Play! (7am-7pm)
- Air Conditioned
- Outside Yard
- Evening Obedience Classes

While you are at work, we are at work caring for your loyal friend & companion.

734.459.DOGS
673 S. Main St. • Plymouth
www.happyhoundsdaycare.com
Look in on them on our doggie web cams!

"A HAPPY DOG DAY... IS A DAY OF DOG PLAY!"

EXPLOSION

FROM PAGE A1

EXPLOSIONS HEARD

The explosions and subsequent fire broke out after 9 p.m. in the tank farm where dirty purged paint solvents are stored. Explosions were heard throughout the evening, and an adjoining drum building, where 55-gallon drums of material are taken in, was "significantly affected" by the fire, Gilbert said.

Potentially hazardous fumes from the inferno drove hundreds of nearby residents from their homes.

The facility, which has been there since the 1960s and was bought by The Environmental Quality Co. in 1986, recycles paint solvents for the automobile industry and propylene glycol used in the deicing of airplanes, and handles oil and waste water treatment. The recycling of used paint solvents and deicing liquids is the plant's major operations.

EQ's 50 employees were given Wednesday off, and Gilbert said every effort will be made to keep as many working as possible. It also will work with its customers to meet their needs.

One customer that is watching the situation closely is Detroit Metro Airport, which has been selling its spent deicing liquid to EQ for five years.

"We are very concerned," said airport spokesman Michael Conway. "We literally have to wait until the smoke clears. We'll have to find a storage area until EQ is up and running again, but we have enough time to develop a contingency."

According to Conway, the airport, for five consecutive years, has recycled more deicer than any airport in the world. Part of that success is because of the facility's close proximity to EQ.

"EQ is an excellent company and has done an excellent job of recycling the deicing liquid," said Conway.

"They have been a loyal and valued partner in our endeavor to be a worldwide leader in recycling."

The explosions and fire didn't impact flights in and out of the airport, although Conway did spend the first few minutes after it happened determining that it hadn't been a plane crash as reported by a local radio station.

While EQ comes to the airport to retrieve the used deicer from special deicing pads, it was the airport that went to EQ Tuesday night. Conway said the airport's mobile command truck, some officers and a foam truck responded to the emergency as part of the Western Wayne Mutual Aid Association.

HELPING TO RESPOND

In fact, help came from as close as the city of Wayne to as far away as Farmington Hills. The department is in Oakland County, but participates in the Western Wayne Mutual Aid Association.

'Probably the idea of a terrorist attack entered many minds at some point, but early on people became comfortable that this was an equipment malfunction or isolated incident.'

John Roach
Wayne County Sheriff spokesman

Deputy Chief Kevin Bersche said two fire inspectors from the Hills department responded to the scene as part of the 12-community mutual aid team. Inspectors Mike Kish and Steve Biebel were still at the scene on Wednesday morning.

Westland firefighters were among the hazardous materials team members that did air-monitoring in Westland, Wayne and Garden City, said Westland Fire Chief Michael Reddy.

Westland also had its emergency operation center on standby at City Hall, and the Bailey Recreation Center and the senior citizen Friendship Center were ready to accept evacuees, although the facilities ultimately weren't needed.

"We instructed any residents who called 9-1-1 to close their windows, turn off their air conditioners and stay inside," Reddy said. "But our area was not directly involved. We weren't in any contaminated zone or hazardous zone. However, we were prepared, and the city was ready to react."

A trio of Livonia firefighters - Shadd Whitehead, Mike Magda and Jon Unruh - worked overnight and into Wednesday morning at the explosion site as part of the hazmat team.

The department also was prepared to send trucks and equipment to Romulus if called, but there was enough mutual aid help provided by fire agencies closest to the plant, according to Livonia Fire Marshal Andrew Walker.

WORRIES ARISE

The fire may well be the largest such incident to happen in Wayne County, said John Roach, Wayne County Sheriff spokesman. There have been lesser incidents at the Fermi II nuclear power plant in Monroe County and a fuel refinery fire Downriver, but nothing like this.

"Probably the idea of a terrorist attack entered many minds at some point, but early on people became comfortable that this was an equipment malfunction or isolated incident," he said.

"We're going to figure out what happened and put those things in place so it doesn't happen again," EQ's Gilbert said.

Staff writers Darrell Clem, Stacy Jenkins and Dan West contributed to this story.

Evacuees grateful for shelter, but eager to get back home

BY DARRELL CLEM
STAFF WRITER

Tired after a sleepless night in an emergency shelter, 75-year-old Pearl Pancake anxiously waited Wednesday morning to return to the Wayne home she evacuated during a chemical plant explosion in her neighborhood.

She lost her husband of 31 years, Tony, in May, and now this.

"I want to go home and see how Baby, my little poodle, is doing," Pancake said. "She hasn't been the same since I lost my husband."

"And I have to get home so I can go to church tonight," she added. "I don't miss church."

Pancake spent the night at Wayne Memorial High School's Stockmeyer Auditorium with two of her friends and neighbors, Imogene Williams, 80, and Vera Cannon, 83.

"I'm glad we had someplace to go," said Williams, holding a cup of coffee and a bagel that the Westland-based Salvation Army brought to the shelter. "We've had good treatment and good food."

GRANDCHILDREN COME ALONG

Williams had three great-grandchildren at her house Tuesday night when explosions ripped through EQ Resource Recovery Inc., just a half-mile from her home.

Her car was in the repair shop, but she and her little ones escaped with Pancake.

"My great-grandchildren were so glad to see Pearl. They just love her, and they were worried about her," Williams said, choking back tears. "I was nervous. I was in shock."

Unlike Pancake and Williams, Cannon managed to rest a little during the night.

"I slept on a cot with a blanket. I must have slept two or three hours," she said.

HUNDREDS SEEK SHELTER

Wayne-Westland Salvation Army Capt. Matthew O'Neil,

TOM HAWLEY | STAFF PHOTOGRAPHER

Wayne residents Vera Cannon, 83 (left to right), Imogene Williams, 80, and Pearl Pancake, 75, spent the night at Wayne Memorial High School's Stockmeyer Auditorium after evacuating their homes due to the nearby chemical fire.

standing outside of a mobile canteen where he was serving food Wednesday morning, estimated that 200-300 people sought shelter at Stockmeyer Auditorium. Some evacuees spent the night in hotels.

O'Neil urged anyone who wants to donate to help offset emergency expenses to call (877) SAL-MICH.

Lisa Stubbe, 27, and six of her family members slept overnight in her Dodge van. They refused to pay \$149 for a hotel room they checked on, and Stubbe couldn't take her dog, Pepsi, into an emergency shelter.

"It was rough trying to sleep," the Wayne resident said, standing outside of Stockmeyer Auditorium, where her family ate food brought in by McDonald's.

Stubbe's fiancé, 32-year-old Doug Dagley, rode his bicycle toward the chemical plant after the explosion rocked the Wayne neighborhood.

"There was black stuff all over the ground," he said.

"It wasn't like soot. It was

chunks of black stuff. People were everywhere."

Stubbe's mother, 51-year-old Liz Stubbe, was visiting from St. Cloud, Fla., with her fiancé, Dan Zapico, when she saw the explosion from their motor home.

"That explosion is etched in my mind forever," Liz Stubbe said. "I thought a plane had gone down. I heard a big noise before the explosion, and then there was this big ball of flames. It was very loud."

As of Wednesday afternoon, the Stubbes still hadn't received permission to return to their neighborhood.

"We're all tired," Lisa Stubbe said. "We just want to go home, but we can't."

They waited, like Pancake and others.

"I'm worried about Baby," Pancake said of her poodle. "She doesn't eat dog food. You know what I feed her? Bologna. I cut it up for her. I know she's probably hungry."

dcllem@oehomecomm.net | (734) 953-2110

They were tired of feeling neglected.

By their bank.

Then they met Maximum Strength CheckingSM. With Email Alerts that help monitor your balance and avoid fees, maybe you should, too. Visit your local branch or bankone.com today.

Free Customized Email Alerts
Extended branch hours
Free One CheckingsSM with Direct Deposit

BANK ONE

California Cypress Wines
All Varieties
\$6.99
Uncap your Senses

Michigan's Finest

Buy 6 bottles or more of regular priced wine and receive **10% Off**

Joe's Summer Specials!

<p>Golden Ripe Pineapples Whole, Cut & Cored \$2.99 ea.</p> <p><small>Sweet & Juicy</small></p>	<p>Michigan Beefsteak Tomatoes 99¢ lb.</p> <p><small>Crisp & Sweet</small></p>	<p>Michigan Grape Tomatoes 2/\$3.00</p> <p><small>Very Sweet & Tender</small></p>
<p>California Wellpict Raspberries 2/\$4.00</p> <p><small>Ripe & Sweet</small></p>	<p>Tiger Cheese Chunk Only \$4.69 lb.</p> <p><small>A great recipe with seafood & poultry</small></p>	<p>Michigan Bi-Color Sweet Corn 10/\$2.00</p> <p><small>Very Sweet & Tender</small></p>
<p>Campus Oaks California Chardonnay \$8.99</p> <p><small>A great recipe with seafood & poultry</small></p>	<p>Joe's Canned Tomatoes Diced, Crushed & Whole 2/\$3.00</p> <p><small>Joe's Original Sundae Cone</small></p>	<p>Campus Oaks California Pinot Noir \$8.99</p> <p><small>A light drinking red wine</small></p>
<p>Joe's Pickles 2/\$6.00</p> <p><small>Dill, Baby Sours, Hot Mix & Bread & Butter</small></p>	<p>Nestle Drumstick Ice Cream Cones 2/\$5.00 4 cones per pkg.</p> <p><small>The Original Sundae Cone</small></p>	<p>Joe's Italian Pasta Sauce 26 oz. jar 2/\$7.00</p> <p><small>All Varieties</small></p>
<p>Bareman's Gallon Milk All Varieties 2/\$5.00</p> <p><small>All Varieties</small></p>	<p>Edy's Whole Fruit Fruit Bars 2/\$5.00 \$2.50 a pkg.</p> <p><small>All Varieties</small></p>	<p><small>All Varieties</small></p>

Prices Good Through August 14th, 2005

Joe's Produce
33152 W. Seven Mile
Livonia, MI 48152
www.joesproduce.com
(248) 477-4333
Hours: Sun. 9:00-5:00 p.m., Mon.-Sat. 9:00-7:00 p.m.

BOND

FROM PAGE A1

ect manager at McCarthy & Smith Inc.

"The work in these buildings was to bring them up to current energy codes and energy efficiency within the buildings, with unit ventilators, air conditioning and new windows," Underwood said. "As part of this work, we're updating the painting, floor coverings and electrical."

Visser, a member of the Smith building committee which worked with the staff and contractor during planning for the project, helped choose the gray and blue tile floor, trim and colors for the area rugs that will replace room carpeting.

"There was a lot of leaking in one of the hallways, which made the carpet wet and not very safe," said Visser. "We're very concerned about children with allergies. It's very important to get rid of the moldy carpet and have a better air flow system."

Susan Justice, who has spent the past 12 years teaching

kindergarten at Smith, said the air conditioning units in each room will be a welcome relief.

"(The month of) May was not a whole lot of fun teaching 5-year-olds in 95 degree temperatures, without air conditioning," said Justice. "Nobody wanted to do anything."

"The new windows will make it seem more spacious, and a better learning environment for everyone," she said.

Underwood said when the construction is completed, the schools will have four times as many windows as before.

Ken Jacobs, assistant superintendent for administrative services, said he had some anxiety of his own this summer, concerned the buildings wouldn't be ready by Aug. 29, the first day of class for students.

"I didn't think there was any way we were going to be ready, but there's a big difference every day," said Jacobs. "We expect most of the work to be done, but we won't be complete. We'll still have some caulking and boilers won't be installed, and exterior doors won't be installed. A lot of that work will be done after school

starts, but during off hours."

School board members Barry Simescu, Mark Slavens and Judy Mardigian toured the three buildings to get an update on construction.

"I'm really overwhelmed by the dramatic changes they will have in all these schools," said Mardigian. "There will be much more light with all the new windows, as well as energy efficiency. It will be a very comfortable learning environment with the window ventilators and improved lighting."

Simescu said he had his doubts, but is confident the buildings will be open on time.

"It looks like we're in good shape," said Simescu. "I was a little nervous, but I'm pleased with the way it's progressing."

Other bond projects this summer include new roofs at Eriksson, Field and Hulsing elementaries, as well as Pioneer Middle School.

Almost all the buildings in the district will receive improvements over the next six years as part of the \$109 million bond.

tbruscato@oe.homecomm.net
(734) 459-2700

Caccamo envisions new citizens advisory committee

BY CAROL MARSHALL
STAFF WRITER

There are 19 boards and commissions in Canton Township, as well as seven ad hoc committees. But Canton trustee Todd Caccamo would like to see one more.

During the next two weeks, he will be forming an informal citizens advisory board. The goal of the new committee is to increase citizen involvement in the governmental process.

"Granted, people can come to township board meetings to speak about issues, but I feel they don't because they don't feel like they're being heard or they feel it doesn't matter," Caccamo said.

He said he's had positive feedback on the idea, and so far has heard from five residents who wish to serve on the committee.

how to meet, and where to meet, Caccamo envisions them meeting for coffee on Saturdays for about a half hour to discuss the upcoming Township Board meeting agenda. Then, on the Tuesday evening of the township board meeting, the advisory committee would attend and present their views. If the group is effective, he will ask the township board to resolve to form a standing citizens committee.

But Austin said she doesn't really care one way or the other if the committee goes formal, or just remains a casual way for her to be involved.

While Austin said that in the 10 years she's lived in Canton, she's watched the community grow, and is happy with advances in the township, she has never really felt like she was part of the governmental process. She added that she did serve on Canton's Project Arts, but has not served on any other boards or committees. She does not know how many there are, who serves on them, and how much weight they carry with the township board.

"I really don't know enough about them to know how they work or what they do," she said.

Caccamo admitted that he does not know how many boards and committees are currently in place in the township, nor does he know how many people volunteer to serve on the committees.

"I don't know how many committees are currently around," he said. "I want new folks, not the same (Township Supervisor Tom) Yack appointees. Any board can be a good thing as long as it is

objective and not stacked with your supporters."

Caccamo has also started filming a cable television show, "Voices of Canton," which will air 7 p.m. Thursdays on public access television, beginning on Aug. 18.

"It's sure to ruffle a few feathers," he said of the show, which is as much to air different ideas and voices as it is to combat what Caccamo claims is censorship of his views.

Yack is aware of neither the committee nor the cable show, but stands by the level of volunteer involvement by Canton residents.

A few times a year, Yack solicits residents who may be interested in serving on one of the township's committees, boards or ad hocs. He sometimes places notices in the township's newsletter, Focus, and sometimes hears from interested people through word of mouth, referral from trustees and board members, or through phone calls and e-mail from residents. He keeps the contact information on file, for when openings occur. Most appointments must go through the board of trustees for approval. The total number of people on township committees is more than 150.

"When all community volunteering is considered I believe we have a healthy community in that regard. Think of the thousands of people involved in their church, youth sports, neighborhood associations, civic groups, government and many others," Yack said.

cmarsshall@oe.homecomm.net
(734) 459-2700

The Dance Connection

Celebrating 10 Years In The Spotlight!

Providing Quality Dance Education to Canton and Surrounding Communities for 10 Years

Fall Registration Every Tuesday & Thursday 4 pm - 7 pm Starting Aug. 4 - Sept. 1 Classes Begin Sept. 6

- Ballet • Tap
- Jazz • Hip Hop
- Pre-school Creative Dances

1672 S. Lilley at Palmer • Canton
734-397-9755
Member of Cecchetti Council of America

Nancy Austin is exactly the kind of resident Caccamo had in mind. Though she said she regularly watches township board meetings on cable television, she has not attended meetings, nor has she spoken out on issues in Canton.

"I've often thought that governments don't listen to people. You have to fight to get your point heard. It's just an impression I get," she said. "I think it's a really valuable place to be. I have opinions and like to express them to people who will listen to them and vote accordingly."

Caccamo anticipates the board would be five or seven members, and the first meeting should take place mid- to late-September. While he said the board members could decide

DOC'S

Restaurant

GREAT FOOD GREAT SPORTS

FREE!

Great taste w/ every entree

Open for Lunch OVER 80 TV SCREENS! Wide Variety of Menu Choices Fun for the Whole Family

15% OFF

Take 15% off entire bill excluding drinks. Offer expires 09/27/05 • With coupon only Not valid with any other discounts

Banquet & Meeting Rooms Available

19265 Victor Parkway Livonia
(734) 542-8162

Hours: Mon-Sat 11 am - 2 am Sun Noon - 2 am

"Do I look like a 'nursing home' patient?" Today's skilled nursing centers aren't like you pictured.

In fact, I learned that they're not just for the elderly anymore. After my car accident, I needed major surgery and help to recover. Even when I was ready to leave the hospital, I wasn't prepared to go home. That's why the hospital suggested Heartland Health Care Center - Canton. With their skilled nurses and therapists following my doctor's treatment plan, I got the rehabilitation I needed to get back on my feet. It helped me understand what today's nursing homes can do. I got the nursing and therapy I needed so I could go home.

At Heartland Health Care Centers, about 80 percent of our patients are here for rehabilitative care, not a permanent residence. Our team has the expertise for personalized rehab programs. So between hospital and home, count on Heartland.

For more information or for a free brochure on "How to Select a Rehabilitation Center," please call 734-394-3100.

Heartland

Heartland Health Care Center - Canton
7025 Lilley Road
Canton, MI 48187

Join us Saturday, Sept. 10 for an Open House from 10am - 7pm

SPORTS Gridiron, Court, Pool, Arena, Greens, Diamond
We're there!

Retired Army general warns of terrorists' nuclear bomb scenario

BY DOUG JOHNSON
CORRESPONDENT

A nuclear attack by terrorists in the United States is "unthinkable but not unlikely," according to a retired Army general who spoke to about 200 peace activists and interested citizens Tuesday night at a Livonia church.

Three peace activist groups sponsored the special talk concerning nuclear non-proliferation Tuesday evening at Unity Church of Livonia. The talk also marked the 60th anniversary of the atomic bomb being dropped on Nagasaki, Japan.

For audience member Clara Lawrence of Redford the event was very informative.

"This is something the public must be aware of ... the issue has been hidden because of the war. It is a crucial issue that has gotten buried," she said.

Linda Lieder, secretary of Citizens for Peace, and a Westland resident, agreed.

"What strikes me the most is the proliferation of nuclear weapons that are uncontained. That is scary in the time of terrorism."

The speaker at the event was retired Lt. Gen. Robert Gard, a West Point grad who has served in Germany, Vietnam, Korea and with the Department of Defense.

"Is this scenario (nuclear attacks) farfetched? Al Qaeda has said it is their duty to

obtain nuclear weapons and to use them," Gard said. "We must deny terrorists access to nuclear weapons."

Gard, whose extensive military background is bolstered by master's and doctorate degrees from Harvard, is a senior military fellow at the Center for Arms Control and Non-Proliferation in Washington, D.C.

Gard said that 95 percent of the nuclear weapons outside of the United States are in Russia and "most do not even have rudimentary security." One estimate is that there are 20,000 warheads in Russia, he said.

"All we see is lethargy and indifference in the effort to nail down Russia's weapons. ... Our executive branch is not dealing with this problem," Gard said.

We must give this "global cleanout" the priority it deserves, "so terrorists can't get them." He said the rhetoric about reducing nuclear threats from unattended Russian warheads has not been matched by federal dollars.

Gard spoke for about 25 minutes then took several questions from the audience.

On terror in general, Gard said foreign policy, especially with the Middle East and Israel, is really the "third rail" in American politics, "not Social Security."

Gard admitted America must maintain some nuclear

weapons as a deterrent and to meet treaty obligations but that "we do not need 10,000 such weapons."

The Army veteran said that the issue of cleaning up nuclear weapons had "manifest obstacles" but that we could not leave it to the "guys in Washington."

"Disagreement with the federal government is not unpatriotic ... it is, in a sense, the highest form of patriotism."

How easy would it be to get small nuclear weapons into the country? Very, according to Gard.

"We can't keep bales of marijuana out of this country. How can we keep a small weapon the size of a grapefruit out?"

The three sponsoring groups Tuesday night included Peace Action of Michigan, Swords Into Plowshares Peace Center and Gallery in Detroit, and the Livonia-based Citizens for Peace.

The Citizens for Peace group is loosely organized around Michigan's 11th Congressional District and includes members from Livonia, Redford, Garden City, Westland, Plymouth and Canton.

Starting at 6:30 p.m. there was a display of peace signs by marchers at Middlebelt Road and Five Mile Road near the church.

SITES

FROM PAGE A1

tried to pass a \$150 million bond that would have constructed a new high school and made improvements to schools throughout the district. It failed 4,593 to 2,226.

This year, some 300 Canton students will attend Van Buren Public Schools. There are a total of 6,000 students in the district and 2,100 attend the high school.

The current high school received a major renovation in

2000, when a new cafeteria and new music rooms were added to the building. Prior to that, the school had new science rooms and offices added in 1978.

If the site of the current high school location — the only location which is known to not be a wetland — is the preferred site, the auditorium and cafeteria would remain, and a series of classroom buildings would be built where the parking lot is now. During the one or two academic years during which construction would occur,

students will have to park off-site and be shuttled to school on buses. If another construction site is chosen, the high school site will eventually be used to construct a new South Middle School.

At the very earliest, voters could decide a school millage in February, but the plans are in the very early stages, and there is no timeline set for the planning process or construction, VBPS spokesman Paul Henning said.

cmarsall@oe homecomm.net
(734) 459-2700

Tour Italy's Outdoor Sculptures

Sculptours Roma MMVI May 12-20, 2006

Join this unique and intimate trip and be treated to custom tours emphasizing Rome's outdoor sculptures. Funds raised through Sculptours Roma MMVI will be earmarked for a series of life-size sculptures designed by Peter Rockwell, son of Norman. Designed for children to climb on and explore, Rockwell's bronze sculptures will be placed in Canton Township's Heritage Park in 2007.

Tour Features

Reservations accepted through September 15. Space is limited. For a complete itinerary and registration information, visit www.sculptours.org.

- Custom guided tours of Rome's most renowned (and even overlooked) outdoor sculptures
- A special tour led by sculptor Peter Rockwell
- A preview, at the artist's studio, of Canton Township's sculptures
- Free time to explore Rome
- Airport transfers and air and ground transportation (from Detroit Metro)
- Seven nights at the intimate, premium hotel Albergo del Sonato located in the heart of Rome's historic area on the Piazza della Rotonda
- 14 meals and a cocktail reception
- Tax-deductible donation to the Canton Township Partnership for the Arts and Humanities

Combine the Excitement of Travel with the Satisfaction of Charitable Giving

For details visit www.sculptours.org

Soon it will be Back-to-School Time! Time to get your computer ready for homework and reports!

Let our certified technicians STOP those frustrating SLOWDOWNS and FREEZE-UPS. We can take you and your computer to the "Head of the Class!"

We offer a wide range of computer services and the latest technology. Give us a call TODAY!

MY COMPUTER GUYS
of Michigan
734-207-8280

Let us entertain you! Every Thursday

CENTRAL CITY DANCE
"A Leap Above The Rest"

CANTON'S #1 DANCE STUDIO
Where The FUN Never Ends
Nominated "Business of the Year 2004"

Classes for the entire Family
BALLET • POINTE • JAZZ • TAP • HIP HOP
LYRICAL • HAWAIIAN • TUMBLING
CHEERLEADING • POM PON • MODELING
THEATRE • MODERN • MUSICAL THEATER
LEAPS & TURNS

STRETCH & CONDITIONING
Recreational & Competitive Programs
★ Award-Winning ALL BOY Classes ★

Register Now For Fall Lessons
Wed & Thurs, Aug 17th & Aug 18th
Wed & Thurs, Aug 24th & Aug 25th

REGIONAL & NATIONAL CHAMPIONS
Preschool thru Adults
Comprehensive PRESCHOOL & HOMESCHOOL Program
→ Outstanding Professional Teaching Staff ←

\$10⁰⁰ OFF
First Month's Tuition
With this coupon. New students only. One coupon per family.

Home of the Central City Christmas Spectacular
Canton's First Broadway-Style Christmas Show
OPEN AUDITIONS FOR DANCERS, SINGERS, GYMNASTS
AUGUST 27TH OR SEPT. 17TH
Call for Additional Information

CENTRAL CITY DANCE CENTER
8004 Sheldon Center Road • Canton
734-459-0400

Key Platinum Money Market Savings

3.75% APY

for balances of \$50,000 to \$99,999.99

Grow wisely.

With a Key Platinum Money Market Savings Account, it's not an introductory rate — it's a terrific everyday rate. And whether it's a personal or small business account, you always have easy access to your money. Plus, as a Platinum account holder, you're automatically eligible for our best personal checking account package.

Stop by any KeyCenter, call 1-888-KEY-1234, or visit Key.com

KeyBank Achieve anything.

*All annual percentage yields (APY) are accurate as of 08/06/2005 and are subject to change without notice. All interest rates and APYs for all balance tiers are variable and may change at any time after the account is opened. This is a ten-tiered account. At any time interest rates and APYs offered within two or more consecutive tiers may be the same. When this is the case, multiple tiers will be shown as a single tier. As of the date stated above, for Personal and Small Business accounts the APYs and minimum balances are as follows: \$0-\$24,999.99, APY is 0.10%; \$25,000.00-\$49,999.99, APY is 3.00%; \$50,000.00-\$99,999.99, APY is 3.75%; \$100,000+, APY is 3.75%. Requires minimum opening deposit of \$25,000.00 from funds not currently on deposit with KeyBank. Fees may reduce the earnings on this account. Public funds are not eligible for this offer. Key.com is a federally registered service mark of KeyCorp. ©2005 KeyBank Member FDIC

OUR VIEWS

It's time for a new high school

Officials from Van Buren Public Schools learned a big lesson last year when a \$150 million bond proposal to build a new high school was soundly defeated by voters by a margin of more than 2-to-1.

Although it may have been a year ago, the results of that election are still fresh in their minds as they begin another push to get a much-needed new high school built. This time around, they say, they are more cognizant of public expectations and criticisms.

As a result, district officials unveiled Monday five options for a new high school. They include tearing down most of the current Belleville High School and rebuilding it on the same spot, and building from scratch on four other locations around the district. The options range in price from \$98 million to \$117 million.

Supt. Pete Lazaroff said the idea is to let the public take a look at the various options and offer comment at four town hall meetings set for September (people can also e-mail or call in comments). That way, officials will have a better gauge of public sentiment.

All the input the district receives will be presented to the school board at its Oct. 10 meeting. The board will then determine if there is enough support for any of the proposals and, if so, then begin the process of getting it on the ballot. Lazaroff said the best-case scenario would be to get the measure on the ballot next February. It could be much longer if there is no clear front-runner among the five options.

The district should be commended for opening up the process to public dialogue. The bottom line is the district needs a new high school. Belleville High School, which dates back to the 1920s, has undergone nine renovations during its lifetime. As a result the building is kind of a mishmash of styles, and it lacks a certain coherence found in most high schools. It is also archaic by today's standards.

Schools, especially high schools, should be a reflection of the community. What kind of message does the district send to its students by making them attend an old, arguably rundown high school?

Some of the district's most vocal critics live in Canton, although only 300 of the district's 6,000 students reside in Canton. The Canton parents should welcome a new high school. In fact, two of the options — one on the I-94 service drive and the other near the campus of Wayne County Community College — would move the school closer to Canton.

Even if the eventual site doesn't prove to be closer, they should still see the value in upgraded facilities, with all the new technologies one would expect from other districts such as Plymouth-Canton. It would be far better than what they are getting today.

Redistricting panel offers a better way

They call it gerrymandering.

In 1812, Massachusetts Gov. Elbridge Gerry carved out a salamander-shaped congressional district to suit his political ends and gave birth to a popular form of political manipulation.

Every 10 years, the majority party in the state Legislature gets to redraw district lines to guarantee that it will remain the majority party in the state Legislature and in the congressional delegation. It's as American as apple pie.

But state Rep. Glenn Anderson, D-Westland, thinks there is a better way. He has introduced a resolution in support of a state constitutional amendment to create a special redistricting commission.

The U.S. Constitution requires redistricting after every decennial census. Under Anderson's proposal, a nine-member panel rather than the state Legislature would redraw boundaries for federal, state and county districts based on population changes. The panel would consist of four members appointed by the Republican Party, four by the Democratic Party and a ninth member selected by the other eight members.

Both parties take advantage of this geographic manipulation to keep themselves in power, to protect particular candidates and to punish others.

While Anderson's approach is no guarantee of impartiality, it does take the process out of strictly partisan interests and allows for more competitive political districts.

We're skeptical that the party in power would be willing to give up its control over redistricting, but in the name of true democracy we support Anderson's resolution.

LETTERS

Wowed by theater

I recently had the pleasure of attending the play *Annie, Get Your Gun* at the newly built Village Theater in Canton. Being my first visit to the village, I was extremely impressed. Not only was the play sensational, but also the theater itself was just as captivating. The entire Cherry Hill Village area gives Canton a much-needed distinction and as a resident of the area I am pleased to see this vision realized.

Thank you, Tom Yack and the board of trustees, for providing the community with such a convenient and riveting form of entertainment that only live theater can bring. I look forward to the further development of this fine area and would like to encourage others in the Plymouth-Canton community to support this wonderful theater by becoming volunteers and/or regular patrons.

Jessica Shamberger
Canton

Well-founded criticism

Trustee Caccamo recently responded in this space to an editorial critical of his approach and manner in dealing with other trustees and legislative matters.

The *Observer's* criticism was well-founded, and I'm disappointed that Mr. Caccamo doesn't understand or recognize the problem. He states that he is relentlessly attacking government waste at a furious pace. On the contrary, he is slowing down the great progress this community has been making. I am pleased to be a Canton resident, and I appreciate the work of our local officials in developing a community that serves as a model for other communities. Our community services are second to none and are provided at one of the lowest millage rates in the county.

I share the *Observer's* opinion of Mr. Caccamo's performance. Since his election in November, he has repeatedly demonstrated a lack of basic understanding of the workings of local government and has often used disrespectful behavior. He seems to be about advancing himself at the expense of other board members. The other board members have a strong and long record of advancing the community, not themselves. Although the election was last November, he seems to be running a continuous political campaign. How often do we need to see a TV screen with "Todd CACCAMO TRUSTEE" on it? His inability to be a team player and his inability to recognize that he has a great opportunity to learn from the more experienced trustees on the board prevents him from effectively serving the community.

Mr. Caccamo is not only new to the Canton community, he is new to elected office. Hopefully, with more than three years until the next election, he will learn from others and join the team that has made Canton the great community that it is today. If not, the next election may quite likely show him the door.

Ross Witschonke
Canton

Team play?

I have to say I found the editorial concerning televising the sessions to be interesting, but the direct attack against Mr. Caccamo caused me to pause.

The meetings are normally tired affairs that rubber stamp decisions that are made outside of the room.

I realize you are very busy and have no intention of starting an argument with people that buy ink by the barrel; however, I must disagree with your assertion that (when referring to Mr. Caccamo), your newspaper stated, "Whether he wants to accept it or not, Caccamo is part of a team — a team that publicly represents the whole community."

Caccamo is a trustee. The *Standard Dictionary, International Edition* terms a trustee as: "One who holds property in trust; especially in popular usage, one of a body of men [sic], often elective, who hold the property and manage the affairs of a church or public institution."

Who is being served by Trustee Kirchgatter building a metal statue to her deceased veterinarian husband on public property? The "team" or the people of Canton?

There are questions about this "team." For example, why does Plante & Moran play such a large role? Is it coaching or playing? It seems it is doing both.

It is statistically impossible for a team to win every game and yet the "team" that you refer to has done that for nearly 20 years without fail.

Now that's news.

Alfred Brock
Canton

Transit is for the masses

I am ashamed of suburban communities that seem to be afraid of mass transit. Yes, Detroit has problems; one of the biggest is that it is the most segregated city in America. Perhaps by not having a mass transit system these suburban communities can continue to isolate themselves from the city. Yet we must remember that Compuware, DTE Energy, EDS, General Motors, Little Caesars, SBC and many other corporations employ thousands downtown while still thousands more go to the city to be entertained by baseball, casinos, clubs, expositions, fireworks, football, museums, restaurants and theaters.

Universities and colleges serve the entire state, not just those who live close to campus or can afford automobile transportation. Even as suburban communities continue to sprawl (run) away from Detroit, they fight mass transit systems and even the automobile alternatives such as the building of freeways (M-5 for example) as if afraid of easy access from Detroit.

For the past two years, I have been riding (sometimes crowded) buses with many professionals in and out of the city to western Wayne County. So unlike the politicians who sit in their suburban local offices and pretend that only the handicapped or poor need mass transportation, I feel contempt

and frustration. They do not see the reality of life for most nor do they seem to care. A local van driving elderly or handicapped to a local doctor's office is noble, but a far cry from meeting the needs of the residents and will have little effect on revitalizing the city of Detroit and our Michigan economy.

If these communities are afraid of the power that Detroit may get or may misuse from a metro mass transit system, it is time for them to step forward to help shape and manage the mass transit system not cover and run.

We all have a right and a responsibility to create an easy access environment for all the residents of southeast Michigan. Whether we like it or not, we all live here and we all need mobility.

Richard Frownfelter
Canton

Fear for our nation

Kudos to Terry Ahwal for her insightful July 17 commentary, "Muslims shouldn't be targeted for fanatical acts of terrorists." Even prior to 9/11, one could hear derogatory comments against Arab-Americans and Muslim-Americans. Now, it's socially acceptable to unleash it amidst a chorus of commentators who wrap themselves in the American flag and brush off every thoughtful criticism of the "war on terror" or war in Iraq as "Anti-American." My favorite meaningless phrase is, "must be a liberal." Setting aside that there are anti-war conservatives, I fear for our nation. It's been said that "the greatest enemy of knowledge is not ignorance, but the illusion of knowledge."

And we sure do have an abundance of "experts" on the Middle East these days. Mind you, they couldn't identify the region's leaders nor how the different regimes came into power. And they usually don't know the different religions or basic facts about the diverse peoples. But lo and behold, they're "experts."

Sherri Muzher
Mason

SHARE YOUR OPINIONS

We welcome your letters to the editor. Please include your name, address and phone number for verification. We ask that your letters be 400 words or less. We may edit for clarity, space and content.

Mail:
Letters to the editor
Canton Observer
794 South Main
Plymouth, MI 48170

Fax:
(734) 459-4224

E-mail:
kkuban@oe.homecomm.net

QUOTABLE

"The face of Ford Road is changing. It's a regional transportation corridor, so it's really hard for the independents to continue. Cherry Hill Village would be more conducive to independents, just because the scale is different."

— Canton Township Planner Jeff Goulet, on the challenges facing small businesses on Ford Road

CANTON
Observer

PUBLISHED THURSDAY AND SUNDAY

GANNETT

Kurt Kuban
Community Editor

Marty Carry
Advertising Director

Hugh Gallagher
Managing Editor

Peter Nell
General Manager

Susan Rosiek
Executive Editor

Richard Aginlan
President/Publisher

Our fundamental purposes are to enhance the lives of our readers, nurture the hometowns we serve and contribute to the business success of our customers.

Did naming rights decision turn PCCS into 'McSchool'?

On a warm summer night Plymouth Canton school board members gathered for a special session. The district realized they were beyond rubbing their last two nickels together. Corporate sponsorship was the answer to their financial woes.

Superintendent Jim Ryan was there. Board President Emeritus Dr. E. J. McClendon was welcomed, though many weren't sure of his position on controversial financing. I was invited as an English teacher and member of the public. The meeting was informal; Barton Mallow provided snacks and stood to benefit from the outcome.

Dr. McClendon began. "It seems that public education has taken another drastic turn for the worse. I've been in this business for over half a century. I've seen bonds and millages pass and fail, and state funding all but disappear. Money troubles never end. Why, people expect to get a Country Day education on mere parent volunteers and bake sales! A few years back, public schools were threatened by Burger King High and the Edison Project.

"But I've come to see those projects were short-sighted. What good is just one corporate sponsor? Our economy thrives on competition. We need to consider the Fortune 500 and strike lucrative deals before other districts get wise and ruin our chances. The companies should be solid. Their names should blend with the organizations they sponsor, using alliteration to make the scheme appealing to the public."

I asked, "Don't you think you'd be selling out? The Ann Arbor News said this was a desperate move. Livonia praised our creativity but hasn't considered it themselves."

Development director Tom Sklut countered, "The board should keep their options open. It is a great financial opportunity."

"Won't there be a danger," I continued, "as for newspapers and other media, that the paying company might want more say in how things are run? And what curriculum is taught? As you said, 51 percent share of any venture adds up to a controlling interest."

"Don't be so alarmist. This isn't the Supreme Court we're talking about," Dr. Ryan stated. There will be multiple points of view. So many sponsors, so many views. Companies know about the bottom line; they won't interfere with the process of education. It's not their expertise. They would leave it to experienced professionals."

I turned to a board member. "Mr. Ham-Kucharski, do you think as your sponsor that Halliburton would permit detailed classroom instruction about the Iraq war?"

He answered, "I don't think this war is part of the Michigan Curriculum Frameworks, so I don't see any problem there."

Hoping for accountability, I asked, "What about each of you board members? Shouldn't you set an example with who your own sponsors are? Surely you won't allow alcohol, tobacco, and

weapons companies in the door, will you?"

"Of course not," said Mrs. Mardigian. "We want the largest endowments possible but want to avoid conflicts of interest. PCCS's bid from a very big company was delayed because its headquarters are in Tokyo, and their name doesn't start with the letter P. I have been courted by Marathon but I'm leaning toward Microsoft because they could help us with tech support and their funds seem unlimited."

"Morally, I decided against Halliburton," said Ham-Kucharski. "I considered Heinz but didn't want to answer to Mrs. Kerry, so I went with Kroger. It's a local business and in the top 20 of the 500."

President Slavens agreed with mutual endorsement of local companies. Since Sears and Kmart merged, he's a double winner. Mr. Wysocki's sponsor supports the local economy; Weyerhaeuser makes building materials for new homes, is a big paper supplier, supports recycling and Habitat for Humanity! His conscience was at rest.

Mrs. Saunders felt confident with SBC. "With the need for fiber optics and their support of arts and culture, I could make a contribution to the schools of this community."

Mrs. Lamar had concerns about Lockheed's military connections so she opted for Lowe's. "They are big on scholarships and home improvement, but I hope they branch out to help our music programs."

Mr. Simescu was proud of his deal with Sun Microsystems which would make the district a key tech player for the 21st century.

"I wanted to avoid the obvious McDonald's association," Dr. McClendon mused. "But Merrill Lynch made a generous offer which I accepted. What they've done for my net worth they can do for our schools."

"I try to be impartial in these matters," said Ryan, "but a superintendent has to have clout. I was approached by Rite-Aid after rejecting Raytheon; they have too much clout for my taste, but pharmacies can help everyone."

Everyone agreed on color schemes and planned to wear their emblems to open the new school year. They felt the promise of the night and the \$e\$\$ion ended. They strolled to their cars in the glow of the new Merrill Lynch sign Dr. McClendon had installed on his Education Center, its trademark bull a symbol of strength.

Everyone hurried home to watch the rerun of CABARET about depression-era Germany with their favorite song, "Money Makes the World Go 'Round." As master of ceremonies, Joel Grey had to sustain the merriment, whatever the cost, however desperate the circumstances.

Kathy Thompson teaches in the English department at Salem High School and penned this satirical look at the decision to adopt the naming rights policy. She can be reached via e-mail at thompsk@pccs.k12.mi.us

Our communities must evolve in order to survive

There is an old adage that if your organization is standing still or not moving forward, then you are really going backward.

In today's fast-paced world, this is certainly true. We can also apply this to our local communities. If they are not changing or redeveloping, then they are at best standing still or more likely moving backward.

After some time, the community loses vitality and people move out. Fortunately, this is not the case in our suburban communities. Witness all the commercial develop-

Richard Aginian

ment, residential improvements, new and "infill" housing and infrastructure improvements which are taking place. Two communities as examples are Birmingham and Livonia.

In Birmingham, the list is extensive. It includes Booth Park, redevelopment of the Jacobson's store, the condominiums and commercial development on Eaton, the Rail District, the condominium conversion of

Birmingham Place, the proposed changes in the Triangle District plus many residential housing improvements. All private development.

The city has not stood idly by. The projects under way or planned include Shain Park changes, the Adams Road Bridge replacement, Southfield Road repaving, other local street projects plus the changes at Old Woodward, Woodward and Lincoln to make a safer intersection.

Livonia is another community that is continuing to change and redevelop. Wonderland Mall is undergoing a transformation. A new Target, Sam's Club, Wal-Mart and other stores are proposed. The site of the Mai-Kai Theatre, which underwent several transformations, all failed, is now busy with residential housing. An entrepreneur took a chance and is successful. This is in addition to the road projects, new housing, remodeling of existing housing plus residential infill.

Other communities are seeing similar development. In Southfield, condominiums sprouted around the Town Center and City Center — an area which is rapidly becoming a wonderful hub for the city. Fast-growing Canton is getting the area's first IKEA. Drugstores seem to sprout on every corner. West Bloomfield is looking at creating a "downtown." Luxury homes continue to be built in Rochester Hills.

Sure, there are some problems. The area continues to lose manufacturing jobs. The automotive industry and the supplier base are in trouble. Proposal A isn't working and

needs to be changed. It's devastating our schools and trapping people in their homes.

Look beyond the problems and you see no shortage of optimistic store owners, builders and developers willing to take a risk, otherwise we would not see all of this development. Banks continue to lend money for this development. If they didn't believe in the area, why would they continue to lend money, to all of these developers? All are very positive signs for the future.

There are the naysayers who say no development is good development. Or others who ask: "What's wrong with the status quo?" Each community has had its share.

Each community has to evolve, develop and reinvent itself if it is going to be a healthy location for families to stay and businesses to flourish. If there is no development or regeneration, then a community dies. No one wants to live there, businesses will not locate there and sooner rather than later we have empty fields, vacant storefronts and dilapidated houses. We are left with a city government with no tax base and it too is then in trouble.

There are also naysayers who also don't like the businesses that locate in a community. In Livonia, there is some objection to Wal-Mart. That is another story, but given the choices, an empty and vacant corner or a thriving revitalized shopping center, I would take the latter.

An excellent example is the southeast corner of Telegraph and 12 Mile Road in Southfield. It was a dying center in a good location. Remember Crowley's Department store? It was located there.

After several years of neglect with a troubled store base, the owners redeveloped the center and it is now anchored by Meijer and Lowe's. From all outward appearances the center is thriving. The same thing can happen to Wonderland Mall.

City growth and development does cause some inconvenience. Repaving roads and replacing sewers are not glamorous projects and can make the daily commute to work or shopping a challenge.

We have to look beyond the short-term inconvenience and see the vision of our city leaders, the entrepreneurs and the developers.

At the end of the day, responsible development, municipal or private, is better than no development. Remember, if you are not growing and changing, in today's world, you are moving backward. The results of stagnation and moving backward are not pretty and that's something no one wants.

Richard Aginian is president and publisher of the Observer & Eccentric Newspapers.

Hot Summer Fun in Downtown Milford!

Milford Memories Summer Festival

August 12, 13, 14

Great Art!

Family Fun!

Live Entertainment!

www.milfordmemories.com

Milford Times

GM

Bright's SERVICES, INC.

BRUCE BUILDING COMPANY
The Michigan Community Builder

Standard Federal Bank
ABA AMRO

HVA
HURON VALLEY AMBULANCE

TC FEDERAL CREDIT UNION

Assisted Living Homes.com
We care your approval!

Hosted by the Huron Valley Chamber of Commerce ♦ (248) 685-7129

Blood Pressure Goals Off Target?

Target blood pressure can be hard to achieve. Nearly 65% of those with high blood pressure require 2 or more medications to meet their blood pressure goals. When left untreated, high blood pressure can lead to heart disease, stroke and kidney failure.

We are conducting a research study comparing the investigational use of an

- approved medication taken alone
 - approved medication used in combination with an investigational medication
- to determine their ability in lowering blood pressure.
- To qualify for this study you must be an adult living with high blood pressure.

All study related care is provided, including physical examinations, laboratory services and study medications.

To learn more, please call:

Michigan Institute of Medicine™

734 542 5512

Volunteer For Your Future

Subscribe to the Observer — call (866) 88-PAPER

FROM THE FORD MOTOR COMPANY FAMILY
TO YOURS ... WELCOME.

EXTENDED
UNTIL SEPTEMBER 6TH.

UNTIL SEPTEMBER 6, GET THE SAME GREAT PRICING EVERY
FORD MOTOR COMPANY EMPLOYEE AND THEIR FAMILIES GET
ON 2005 FORD VEHICLES. INCLUDES SELECT 2006 MODELS*
NO HASSLES. NO GIMMICKS.

Plus
Get up to...

\$ 6,000
Cash Back
on selected vehicles

2005 FORD FREESTAR LIMITED

\$ 6,000
Cash Back

2005 FORD EXPLORER XLT 4DR

\$ 4,000
Cash Back

2005 FORD F-150 XLT SUPERCAB

\$ 3,000
Cash Back

2005 FORD FIVE HUNDRED SE

\$ 500
Cash Back

OFFER ENDS SEPTEMBER 6, 2005

www.ford.com

*Available on 2005 models and 2006 Escape(excl. Hybrid) Expedition, F-Super Duty through F-350 and E-series. Customer Cash applies to purchases. Lease Cash may vary. Not available on Ford GT, Mustang, Escape Hybrid, E350 and higher, and F-450 and higher. Take new retail delivery from participating dealer stock by 9/6/05. See Dealer for complete program details.

VARSITY
3480 Jackson Rd. 1-800-875-FORD
ANN ARBOR

ATCHINSON*
9800 Belleville Rd. 734-697-9161
BELLEVILLE

GENE BUTMAN
2105 Washtenaw 734-482-8581
YPSILANTI

BRIARWOOD
7070 Michigan Ave. 734-429-5478
SALINE

HINES PARK
I-96 at Milford Rd. 248-437-6700
LYON TWP.

FRIENDLY
2800 N. Telegraph, 734-243-6000
MONROE

OPEN SATURDAYS

*Closed Saturdays through Labor Day

Remember
to check
your oil.
TASTE B7

Congregation Beit Kodesh sends SOS
BELIEFS & VALUES B5

Washer learns to shake, rattle, roll
APPLIANCE DOCTOR B2

Ken Abramczyk, editor
(734) 953-2107
Fax (734) 591-7279
kabramczyk@oe.hometownlife.com
www.hometownlife.com

Accents

Bromeliad honors

Two members of the Southeast Michigan Bromeliad Society members had competitive entries at the 16th biennial World Bromeliad Conference, which took place in Chicago last August.

Current president Penrith Goff of Northville received several Award of Merit honors in the Artistic division for his paintings of bromeliads.

Former president Paul Wingert of Farmington Hills received the prestigious Sweepstakes Award for his entries in the Horticulture division.

He is the first grower outside of the traditional bromeliad growing areas of the country (Florida, California and Texas) to receive the award.

Avoid summer itch

The Toro Company has created yardcare.com, a Web site dedicated to providing information and answers to lawn and garden questions. This month, the site shares tips for avoiding poison ivy, poison oak and poison sumac.

The Web site says: According to the American Academy of Dermatology, each year up to 50 million Americans will have an allergic reaction to urushiol, the toxic oil found in these plants.

These weeds grow in just about every area of the country. Experts say your best defense is knowing what the plants look like and avoiding contact with them.

Poison ivy grows as a vine in most areas of the country. In the far North and West it grows as a shrub. Look for pointed, serrated leaves with three or five in a grouping.

Poison oak typically grows as a shrub. In the fall, the oak-like leaves turn yellow, then red.

Poison sumac is native to swampy and boggy areas. The shrubs or trees feature seven to 13 staggered leaflets.

If you come into contact with these poisonous weeds, wash the affected area immediately with soap and water. Itching can be relieved by using calamine lotion or other over-the-counter remedies.

You'll also want to clean any items you may have touched. The oils can remain active for up to five years on items like shoes, garden tools and clothing.

For more information on controlling poison ivy in your yard, visit Toro's weed control library at www.yardcare.com.

Earth-friendly

A free program, Earth-friendly Fall Gardening, will take place 7-8:30 p.m. Tuesday, Aug. 30, at the Public Library of Westland, 6123 Central City Parkway.

To register, call (734) 467-3198 weekdays or e-mail LFDean@aol.com.

Garden consultants Nancy Szerlag and Jeff Ball will speak on perennial flowers for fall, mulches and compost, managing weeds without chemicals, and landscape design ideas.

The moon or night-blooming cereus plant produces a spectacular flower that lasts only one day.

Late bloomers

Gardens shine with white flowers

BY MARY KLEMIC STAFF WRITER

When it comes to certain flowers, the twilight zone isn't something to fear. Plants that bloom or emit fragrances only at night give you something special to enjoy in the evening and even by moonlight.

Consider Katherine Manser's moon cereus plants, which shine at night in her Southfield home.

Large, white blooms open on the plants around 10:30 p.m., Manser says. They close up by daybreak and don't reappear until the next year.

"They are so unique ... so beautiful," Manser said.

She has been tending the plants for 10 years, and they have bloomed every year. This year, she counted 26 blooms.

"I never had this many blooms," Manser said.

The blooms are as big as dinner plates and emit a beautiful fragrance, she says. A spider-like form is in the center of each flower, over a dusting of gold (see related article).

"I have known many people who held patio parties to watch the opening of the flowers that open at dusk," Lou Kilbert of West Bloomfield, president of the Michigan Cactus and Succulent Society, said of this succulent, which is often called Queen of the Night.

"The opening is so rapid and the flower so large that the sight is spectacular. The flowers last only one night, which makes them even more special."

NIGHT SELECTIONS

A night garden can have you singing a moonlight serenade. Such a garden doesn't have to be restricted to plants that show flowers or emit a scent only at that time, but can include white blooms that glow in the dark.

The gardens are also

called moon gardens "because white flowers come into their glory in the evening," said Karen of Barsons Greenhouse in Westland. "Not only do the white flowers look luminous when dusk falls, but the perfume of some white flowers is also heightened in the evening to attract night-flying pollinators."

"You want all these ... flowers white white (not cream-colored) so they'll really stand out," said Lisa McAllister at Bordine Nursery in Rochester Hills.

Among her suggestions are cleome and cosmos.

"White impatiens will stand out very well," McAllister said.

You can make a tiered effect by placing shorter flowers, such as impatiens and dianthus, in front of taller ones, she said.

What could be more appropriate for a night or moon garden than ipomoea alba, or moonflower vine?

This annual features 6-inch, trumpet-shaped flowers. They open at sunset every night, and close and shrink among dense, heart-shaped foliage at full morning light.

Bordine Nursery designer Ed Rager said that ipomoea is also good to put around a lamppost.

PLEASE SEE MOON, B2

"The opening is so rapid and the flower so large that the sight is spectacular. The flowers last only one night, which makes them even more special."

Lou Kilbert
Of West Bloomfield,
president of the Michigan Cactus
and Succulent Society

PHOTOS BY KATHERINE MANSER

The moon cereus plants thrive at Katherine Manser's home.

Readers weigh in on Internet phone services

Tech Savvy

Rick Broida

If my inbox is any indication, readers have a lot to say on the subject of Internet phone services. They also have a lot of questions. Let the discussion continue!

To recap, I recently switched from SBC to SunRocket, a small but growing voice-over-IP (VoIP) service. All my inbound and outbound calls now travel through my cable modem.

I elected to transfer my existing phone number, a process that wound up taking 23 days (pretty good considering their Web site said it could take up to 60 days). Everything went smoothly;

SunRocket e-mailed me just before the transfer was scheduled to occur and the day after it was completed.

I'm pleased to report that my Replay DVR, which requires a phone line to download TV guide data, works just fine. Alas, my fax machine (an HP OfficeJet) will no longer send documents.

Very few VoIP services promise reliable faxing — it's just a limitation in the technology — but there are workarounds.

For example, if you primarily receive faxes, you can sign up for a free eFax (www.efax.com) number, which routes documents to your e-

mail inbox. To send faxes, you can scan documents into your PC using an inexpensive scanner, then transmit them via your PC's fax/modem. This method works on my system, though I couldn't tell you why. My OfficeJet can't send faxes over VoIP, but my fax/modem can.

Getting back to SunRocket, Sid and Patt Bedrosian of Canton wrote to say, "We have had our SunRocket phones for about two months and couldn't be happier with them!"

Al Fox of Livonia had equally kind words for Vonage: "Overall it has been a great experience, with lots of extras and value for the money. They

even have a provision where if my Internet (access) is down, calls will be forwarded to another number (in this case my cell phone)."

That's an important consideration. As William Barnard of Livonia asked me to remind readers, "If you lose power (which we frequently do in Livonia), you can't use VoIP."

If there's a power failure or your Internet provider experiences an outage, your phone will stop working. You won't be able to make calls, receive calls, or dial 9-1-1 in an emergency.

PLEASE SEE BROIDA, B3

Cereus plant still growing strong at home

The moon or night-blooming cereus plant at Katherine Manser's residence is native to the southwestern United States and Mexico.

Her plants thrive in their position at a doorwall, where they receive a lot of sun.

"It loves the sunlight," Manser said. "You've got to have them in a real hot area."

"They grow in 'just plain old dirt,'" Manser said.

She has added PRO-SOL, a fertilizer, which she can't find anymore.

Manser's first cereus plant was a cutting she received through an acquaintance.

"An aunt was telling me how they smelled so nice," she said.

Since then the plants have grown so much that they form a mini-forest at the home, seeming to spill from four pots. Even a broomstick that Manser put in for support has started to slant from all the growth.

If she didn't keep them trimmed, they would reach to the ceiling, Manser says.

The flowers start blooming in June or July.

The first indication of blooms are the appearance of tiny yellow dots, each about the size of the head of a pin, on the edges of the long, slightly wavy leaves.

The leaves are actually stems that have flattened out to take

on the duty of a leaf, said Lou Kilbert, president of the Michigan Cactus and Succulent Society.

An old plant may be 4-6 feet tall, Kilbert said.

The blossoms are up to 1 foot long, and may be 7 inches in diameter when open, he said.

Kilbert shared some recommendations about growing the night-blooming cereus:

- The plant should be grown in dapple shade from spring through fall (about Oct. 15 in southeast Michigan).

- It needs a dry rest period in winter. Give it just enough water to keep the plant from shriveling.

- A large pot is required to

keep the top-heavy plant from falling over. Stakes in the pot will help it stay upright and look shapely.

- The soil should be open and very porous, but contain a lot of organic material, such as orchid bark, coir and leaf mold.

- The plant is easily propagated in the spring or early summer.

Cut off a stem segment, dip the end in rooting hormone and allow it to dry for one week, then stick it in the same type of soil being used to grow the other plant.

Manser would be happy to give away cuttings of the plant, she said.

Your washer learns to shake, rattle and roll

Julie sent an e-mail: "Can you tell me what to do with a washing machine that is installed in an upstairs closet, close to the bedrooms, and shakes the whole upstairs when it goes into spin?"

"Our home was built in 1999 and this problem is just beginning now. Is it the fault of the washer? I am ready to have a laundry room built in the basement."

"All my research indicates that no one is telling consumers of this problem. Not *Consumer Reports* or the home builder who built a laundry room out of a closet or the retailer who delivered and installed the machine.

"What choices do I have on where my washer will operate best in my house?"

"I purchased a new front-load washer a year ago, which vibrates worse than the old top loader I had. Will it help if I purchase another top loader? Please help me make the right decision."

I called Julie and we had a lengthy discussion on her problem.

I started off by telling her there is only one place for a washing machine, and that is a cement floor of a basement. If not a cement floor, then wherever the laundry room will be must have a floor almost equal in support strength to a cement floor.

Let me put the equation into other words: The floor had better be strong enough to keep a freight train from jumping around.

The newer washers of today — and that means the front loaders well as top loaders — are going to give you a faster spin cycle and more vibration than ever before.

The shame of all this is that the home builders all know what happens when the floor is too weak to properly support a washing machine.

In Julie's case, they didn't even build into the floor a drain pan should a flood ever occur because of a tub leak or broken hose.

All evidence described to me indicates that the builder didn't care enough for the customer to do the job the way it needed to be done. Does it really take that much more time and materials to show the customer you care?

Julie's home, built in 1999, was built by one of the biggest builders in the home industry. As I write this column, this builder hasn't even replied to Julie's letter of inquiry.

A few days ago I was doing an interview on satellite radio and talking with people across the country. This vibration problem is going on across the country, and the guy in Texas I was talking to was pretty mad at his builder.

I can point the finger at home builders not just around here, but all across America and as far as I'm concerned, they aren't doing a thing about it.

GIVE NOTICE

Let's take a look at how smart the manufacturers of the washing machines are. They have thousands of service calls rendered on their products every year where there is nothing wrong with the washer.

In many cases, the service is covered under warranty and that cost is absorbed by the manufacturer. You may ask if it totals a lot of money and I would bet it falls into the millions of dollars.

Wouldn't it make sense that the manufacturer put a notice on a clothes washer: "To be used on a cement floor or equivalent?" Would this not wake up the builders and put the responsibility directly on their shoulders?

Maybe we should have a law in Michigan that tells a home builder, "You will build the laundry room floor strong enough to prevent a washer from vibrating." If the builders had to dismantle a house to correct the floor problem, it wouldn't take long before they did it correctly in the first place.

Julie's final words in our conversation indicated she is going to have a plumber install new water lines and a sink in the basement, and run a new gas line for the clothes dryer. What a pain to go through — and Julie doesn't even get the pleasure of rock and roll music. Stay tuned.

Joe Gagnon can now be heard on WWJ-AM (950) and WXYT-AM (1270). He is a member and past president of the Society of Consumer Affairs Professionals. His phone number is (248) 455-7281. Do you have a question about an appliance or a problem you have with an appliance? E-mail your question to kabramczyk@oe.homecomm.net and it will be forwarded to Joe Gagnon.

MOON

FROM PAGE B1

Ipomoea's flowers are white with tracings of faint green, and emit an exotic perfume.

Datura, or angels' trumpet, opens its white blooms at night, said Deb Barson, Barsons Greenhouse proprietor.

Datura's fragrant flowers are 6 inches or larger and remain open into the next day. (Be aware that datura is poisonous.)

Night-blooming jasmine is another possibility for a night garden, Barson said. This plant's small, greenish-white, tubular flowers may not be

splasy, but they have a sweet, powerful fragrance that is light during the day and stronger in the evening.

The four o'clock (*Mirabilis jalapa*) and evening primrose are good for a night garden, said Melody Jacobs, sales and design at Keller & Stein in Canton. Four o'clock's 2-inch flowers are shaped like trumpets and have a scent like jasmine.

Jacobs suggested placing white flowers along a rock garden.

"The moon will light up that whole area," she said.

"There is a species of daylily, *Hemerocallis citrina*, with a clear, lemon-yellow flower that

NIGHT GARDEN SOURCES

- Barsons Greenhouse: (734) 421-5959; www.barsons.com.
- Bordine Nursery: in Clarkston, (248) 625-9100; in Rochester Hills, (248) 651-9000; www.bordine.com.
- Keller & Stein: (734) 397-0800; www.kellerandstein.com.

shrubs with flowers in a variety of forms — clusters (ivory halo dogwood, deutzia, amelanchier), fountain-like (bridalwreath and Renaissance spirea), single or double blossoms (mockorange), bottle brush (hummingbird clethra) and snowball (snowball viburnum and Annabelle hydrangea).

The flowers of some pink and blue varieties of hydrangeas change color depending on the soil acidity or pH. But white-flowered hydrangeas remain white, no matter what the condition of the soil is.

White centaurea, jasmine tobacco, woodland tobacco, night phlox, evening-scented stock (*matthiola longipetala*), white sweet alyssum, phlox paniculata 'David', sweet rocket, night-blooming tropical water lilies and white honeysuckle vine (*lonicera*) are some suggestions from Karen.

is pleasantly lemon-scented," Kilbert said. "The flowers open in the evening, last one night and are very easy to see because they appear to glow especially at dusk or at dawn. By noon the next day, the flowers will have folded their petals. In the heat that we've been getting, the petals may be spent before dawn.

"The plant is very hardy and will grow in sun or shade."

WHITE BLOOMS

Selections abound for an all-white-bloom garden. Rager's suggestions include

mklemic@oe.homecomm.net | (248) 901-2569

Flexsteel
America's Seating Specialist

Sofa Sale

Going on Now

\$799⁸⁸

Three sofas in selected fabrics... ONE LOW PRICE!

Laurel
FURNITURE, INC.

584 W. Ann Arbor Trail • Plymouth • (734) 453-4700
Open Daily 9:30-6; Thurs. & Fri. 'til 9; Sat. 'til 5:30

Specializing in Residential & Commercial Restoration & Custom Brick Work

Dan's Custom Brickwork

882 York St. • Plymouth, MI 48170

Chimneys & Porches Repaired and Rebuilt

Tuck Pointing & All Other Brick Work

Natural & Cultured Stone Installation

1.734.416.5425

Free Estimates

Licensed and Insured

ENDLESS SUMMER

Blooms all summer on old AND new wood. Pink to blue mop-head blooms July and August. Outstanding!

Endless Summer Hydrangea

Just Arrived! **MUMS** 1 & 2 gallon pots from \$4.99

FREE SHADE TREES

RECEIVE 2 FREE 2" TREES (including labor to plant) when purchasing a landscape project. Some restrictions apply. Call our Design Department for details.

PLYMOUTH NURSERY and GARDEN CENTER

734-453-5500

www.plymouthnursery.net

9900 Ann Arbor Rd./Plymouth Rd. 7 Miles West of I-275

SUMMER HOURS: Mon-Sat 8:30-6
Fri 8:30-7 • Sun 10-4
Offers Expire 8/31/05

1 1/2 Miles South of M-14
Corner of Gotfredson Rd.

Kitchen Top Shop Inc.

up to **65% off** **STARMARK** Cabinetry

248.477.1515

Open till 8 p.m. Tues. & Thurs.

Have Your Furniture Reupholstered Today and Receive... **2 PILLOWS FREE!** with your order!

KIM'S UPHOLSTERING

(734) 427-5140

A wood floor so perfect, it will make your furniture jealous.

Every strip of Mirage Prefinished Hardwood Flooring has its own story, character and design. So you can be sure your floor will be one-of-a-kind. And with all the wood species, stains and widths Mirage has to offer, your floor will be a work of art. When you select your flooring, specify Mirage and visit miragefloors.com/e2.

mirage
Hardwood Floors

Designer or decorator? How to decide

Bob from Canton asks: "My wife and I are considering hiring a 'design re-mix specialist.' I have never heard of this term before and have some hesitancy, but she claims to be trained in the design field.

"I'm not sure if this is exactly what we're looking for. Can you give me any insight on the different types of designers and services available?"

Design Solutions

Terri Guastella

There are all types of people trained in different ways out there in the decorating and design industry. Let me try to sort through them for you.

■ **Decorators** - A decorator is basically someone who likes to decorate and may have a flair for how a room aesthetically comes together.

Anyone can call himself or herself a decorator. There is no formal schooling required to use this title. Many people use this to their advantage and will even incorrectly call themselves interior designers.

Keep in mind that college-educated interior designers

will NEVER call themselves decorators.

■ **Re-mix Specialists/Consultants and Home Stagers** - Most people who use these types of titles when describing their work have completed some sort of training course. This course can last as little as a few hours, or all the way up to a week of training in a precise field.

The range of knowledge is very limited, but they serve a purpose for a specific need. Some real estate agents will bring in home stagers to prepare a home for resale.

Very often, a client may just want their current items rearranged to be more effective and a re-mix consultant can help; however, I would be wary of making any permanent changes or large, expensive purchases based on the advice of a re-mix specialist or a home stager.

■ **Interior Designer** - An interior designer has a minimum of an associate's degree and often a bachelor's degree. Many people go on and earn their master's degree in art and interior design.

A designer is trained to focus on the needs of the client. Aesthetics will follow functionality. A designer can decorate, accessorize, do home staging and design re-mix work.

Any material selection is based on certain criteria, such

as maintenance, cost, safety, environmental impact, serviceability, durability and aesthetics.

Furniture placement and space planning reflect the science of anthropometrics and ergonomics.

Interior designers have studied the psychology of color and how certain light changes color.

They are trained in architecture and architectural history, have studied acoustics, can draw up an electrical plan, and understand the importance of proportion and scale. Interior designers are trained in problem-solving design issues. The list goes on and on.

Your question doesn't address why you were seeking to hire this re-mix specialist.

Because of their limited expertise, very often home stagers and re-mix specialists are less expensive than interior designers; however, you may be surprised that the cost of an interior designer may not be much different than the others, depending on the scope of your project.

Most designers offer free consultations, which means they will meet with you to see the proposed project and give you an estimate on time and cost. An interior designer will often think outside the box and bring in ideas that you haven't even considered.

Choosing a good interior designer requires some effort on your part.

Not only do you want to know the experience and get some references from the designer you are considering, but there should be a personality match between you and the designer.

You will be working together and you need to know the designer is listening to you.

A designer's job is not to make every room they design reflect their own tastes, but to truly reflect the tastes and personalities of the client.

I hope these descriptions have cleared things up for you.

With your current project in mind, you may want to interview several people.

Bring in one person from each of the categories listed above and get a feel for what they are able to do, their experience and credentials, and if they will fulfill your design needs.

You are now armed with knowledge, and this will enable you to make a more informed decision.

Terri Guastella, an interior designer and a Canton resident, specializes in space planning, design and color consultation.

Do you have a question about interior design or decorating your home? Contact Terri Guastella at exclusiveinteriordesign@hotmail.com.

HOME CALENDAR

Home decor

Haberman Fabrics, 905 S. Main in Royal Oak, offers a variety of home decor classes for different sewing skill levels.

Call (248) 541-0010, e-mail ContactUs@HabermanFabrics.com or visit www.HabermanFabrics.com for information.

The schedule includes Beginner Pillow, Mondays, Aug. 15-29 (fee is \$60) and Weekender Bag, Mondays, Aug. 15-29 (\$40).

In Beginner Pillow, beginning sewers will learn the basics while making two beautiful decorative square or rectangular pillows, using bias-cut, fabric-covered cord and inserted trims. The class will include learning how to use a rotary cutter cutting bias and

using a zipper foot to cover cord and discusses topics presented for the first time during Twilight Tours at the estate this summer.

Ford House is at 1100 Lake Shore Road in Grosse Pointe Shores. All Twilight Tours begin at 6:45 p.m. Reservations are required; call (313) 884-4222.

Cotswold Architecture: A Patriotic Statement and a Cozy Home will be the topic Sunday, Aug. 14. This tour will have an optional boxed picnic dinner available. Admission is \$25 for the dinner and tour, \$15 for the tour only. Owing a home with an English architectural style was considered patriotic after the Centennial in 1876 and World War I.

The Cotswold style in particular was popular in both Britain and America. It appealed to the Fords as it could be

big but not formidable or castle-like. Visitors on the Aug. 14 tour will learn about the popularity of English architectural styles, the picturesque Cotswold region and how the brilliant architect Albert Kahn created a family home for the Fords.

Ford House: The First Great Modern American Landscape will be the topic Sunday, Aug. 21. This tour will have an optional sit-down dinner at the Activities Center. Admission is \$32 for the dinner and tour, \$15 for the tour only.

While exploring the gardens and grounds, guests on the Aug. 21 tour will get a preview of a new book explaining why Ford House is arguably the first great modern landscape in America. Visit www.fordhouse.org or call (313) 884-4222.

Edsel & Eleanor Ford House president John Franklin Miller takes visitors on personally guided tours of the estate

and discusses topics presented for the first time during Twilight Tours at the estate this summer.

BROIDA

FROM PAGE B1

Even SunRocket, one of the few VoIP services to offer enhanced 9-1-1 (meaning the operator automatically receives your location information when you call), urges customers to retain a "backup" 9-1-1 solution (such as a cell phone or basic landline service).

Interestingly, a colleague of mine recently threw in the VoIP towel after his service went down for a day. Though I'm sure it was inconvenient, a few bumps are to be expected. Consider it the price of saving hundreds of dollars per year.

It'll take more than an occasional glitch (which SunRocket quickly 'fessed up to and apologized for — I admire that)

before I retreat to SBC.

Several readers asked if switching to VoIP meant buying special phones. No, but ideally you should own a phone system that has a base station (which will plug into the VoIP connection box) and one or more wireless handsets.

If you don't, there's an undocumented trick that turns all the phone jacks in your house into VoIP jacks so you can use any phone. I've blogged the details here: tinyurl.com/7u9f5.

Rick Broida writes about computers and technology for the *Observer & Eccentric Newspapers*. Broida, of Commerce Township, is the co-author of numerous books, including *How to Do Everything with Musicmatch* and *101 Killer Apps for Your Palm Handheld*. He welcomes questions sent to rick.broida@gmail.com.

Designer's Choice Interiors Warehouse

Join Us for a...

DESIGN EVENT
Saturday, August 20
2-4 pm

-featuring-
Accessories, Upholstery
& Wall Art

Extra discount to all who attend!!
Refreshments served. Please RSVP.
Prize Drawing!

734.420.0477
15073 Northville Road • Plymouth
(Just N. of Hines Drive)
****New Extended Hours****
Mon, Wed, Thurs, Fri. 10-5 Tues. 10-8 Sat. 10-4

**In-Home
Accessory Design
Now
Available!**

Cheer for the
hometeam,
read today's
SPORTS
section

pink
FASHIONed
for your
Sundays

**COMPLETE BATHROOM PACKAGE
FOR ONLY \$6,900.00!**

90% of Our
Bathroom Remodels are Started
and Completed Within 5-6 Days!

**QUALITY WORK • AFFORDABLE
COST • CLEAN • QUICK
• ECONOMICAL**

New Materials Include:

- Kohler Cast Iron Tub (white or beige)
- Choice of Wall Tile in Tub Area (up to 70 sq. ft. with \$4.25 sq. ft. allowance)
- 2 corner shelves & 1 towel bar
- 1 pressure-balance tub and shower faucet (Kohler, Delta or Moen-\$180 allowance)
- Merrilat Vanity in cherry, maple or oak
- Standard or full height (up to 36")
- Marbellite Top with Standard Edge
- Bowl Styles & 10 color choices up to 37"x22")
- Vanity Faucet (Kohler, Delta or Moen-\$180 allowance)
- Choice of Floor & Base tile (Up to 55 sq. ft. with \$4.25 sq. ft. allowance)
- Kohler Wellworth toilet (white or biscuit)
- Round or Elongated (Comfort height available)

O'DONNELL KITCHENS & BATHS
Licensed & Insured
734-464-2744

FREE
In Home
Consultations!

Isn't it time you owned a **Jacuzzi**?

**Spas
starting at
\$3495**

**1-year
Same-as-Cash
Financing!**
(Must take delivery by
Aug. 31st, 2005)

allseasons
Spas, fireplaces and other reasons to stay home.
Visit our website at www.allseasons.com

NEW Livonia Superstore
35043 Plymouth Rd.
Betum Wayne & Leyan
(734) 367-6600

Howell
4116 E. Grand River
Just East of Latson Rd.
(517) 548-7727

Unbelievable Prices!

BUY WITH CONFIDENCE!
1956 **49 YEARS** 2005
Serving Metro Detroit
for 49 Years!

**Granite Countertops
Lowest Advertised
Price in the
Tri-County Area**

Granite 3cm thick!

\$38.95	S/F	Amarello Gold
\$38.95	S/F	Rosa Beta
\$38.95	S/F	Luna Pearl
\$38.95	S/F	Topazio Ouro
\$38.95	S/F	Verde Tunas
\$42.95	S/F	Black Pearl
\$42.95	S/F	S. Cecilia D.
\$42.95	S/F	Verde Butterfly
\$45.95	S/F	Baltic Brown
\$45.95	S/F	Gold Butterfly
\$45.95	S/F	White Butterfly
\$49.95	S/F	Black Impala

All prices include installation, full bullnose or
straight polished edge 20 s/f minimum
Machine finished edges only (while supplies last)

Close Out Tile
Reg. \$2.99-\$3.99 s/f
Now as low as \$1.69 s/f
42 styles available
quantities limited,
hurry in for the
best selection!

Silkstone
7 colors to choose from
\$29.95 S/F

Huge Discounts!
on all in
stock granite
and marble tiles

**Undermount Stainless
Steel Sinks 18 Gauge**
only \$149.95
with purchase of \$3000 or more

**Ceramic Tile Sales Inc.
Marble & Granite Shop**

Southfield
23455 Telegraph Rd.
(248) 356-6430

Farmington Hills
24301 Indoplex Circle
(248) 426-0093

Visit one of our Showrooms!

Installation includes Wayne, Oakland, and Macomb Counties
Others at additional cost. Offer not valid with any other discount.
All previous orders excluded. Subject to stock on hand.

**Southfield/Farmington Hills Hours: M-T-Th 8:30-5:00;
W-F 8:30-8:00; Sat 9:00-5:00**

SHOP HERE LAST, WE WILL BE YOUR BEST DEAL!

Iris sale

The Iris Club of Southeast Michigan will have its annual Iris Plant Sale 10 a.m. to 4 p.m. (or until the irises are gone) Saturday, Aug. 13, at the American Polish Cultural Center in Troy. The center is at 2975 E. Maple (15 Mile), on the northwest corner of Maple and Dequindre, Phone (248) 689-3636. Admission is free. The public may attend. For more information, call Ann at (248) 280-0848 between 9 a.m. and 9 p.m. or visit www.irisclub.org. Many types of bearded and Siberian irises will be for sale. Come early for the best selection.

Alternative lawns

Interested in grasses for ornamental use, groundcover, naturalizing, cutting, drying, feeding the birds or replacing your lawn? Learn identification, planting and maintenance techniques in

Ornamental Grasses and Alternative Lawns, a Michigan School of Gardening (MSG) class scheduled Wednesdays, Aug. 17-24, at The Community House in downtown Birmingham. Fee is \$72. To register or for more information, call The Community House at (248) 644-5832 or visit www.communityhouse.com. The class will cover concepts of "naturalizing" a lawn area and lawn replacement gardens. Instructor Sue Grubba has been designing residential and commercial landscapes since 1985. The owner of Creative Scapes, a landscape and flower garden design firm, she is an advanced master gardener and a senior instructor at the MSG.

Herb fest

The daytime and evening Herb Study Groups of the Friends of the University of Michigan Matthaei

Botanical Gardens and Nichols Arboretum will host Herbfest noon to 4 p.m. Sunday, Aug. 14, at the gardens, 1800 N. Dixboro in Ann Arbor. Admission is \$10 for Friends of Matthaei Botanical Gardens and Nichols Arboretum, \$15 for the public. To register, call the gardens at (734) 998-7061. Stroll the gardens and meet with herb enthusiasts. The afternoon will include a medieval theme, with music of the period by Norma Gentile, a talk by Donna Estray on Hildegard of Bingen, and a talk by Bronwen Gates on medieval herbs. Educational displays will be featured. Herbal treats, such as lavender lemonade and sweet and savory goodies, are donated by herb study members. Joanna Larson will be available to answer questions in the Sandra Hicks herb knot garden.

Matthaei Gardens

The Michigan Cactus and Succulent Society will have a field trip to the University of Michigan Matthaei Gardens, 1800 N. Dixboro in Ann Arbor, Sunday, Aug. 14. Participants will meet at the front gate at 2 p.m. Cost is \$5. Guests are welcome. For more information, call (248) 524-0227.

Sale, seminar

AguaFina Gardens & Imports, 2629 Orchard Lake Road in Sylvan Lake, will have its second annual Warehouse Sale Saturday-Sunday, Aug. 13-14. Hours are 9 a.m. to 5 p.m. Saturday, 10 a.m. to 4 p.m. Sunday. Call (248) 738-0500 or visit www.aguafina.com. The sale will offer 20 to 40 percent off most items, 20 percent off pond supplies and 30 percent off children's stone furniture. Featured items will include reclaimed antique stone pavers; stone sculptures, fountains and complete furniture sets, Japanese lanterns; exotic stone; Asian artifacts; mosaic stone tiles; and petrified wood. Matt Niemiec, AguaFina's resident aquatic expert, will present a seminar on algae control 10 a.m. Saturday, Aug. 20. Niemiec will share secrets and insight on keeping your pond clean throughout the summer.

Bromeliad show

The Southeast Michigan Bromeliad Society will present its annual Show and Sale 10:30 a.m. to 4 p.m. Saturday-Sunday, Aug. 20-21, at the University of Michigan Matthaei Botanical Gardens, 1800 N. Dixboro in Ann Arbor. More than 200 beautiful bromeliads will be on display, including many award winners from the 2004 Bromeliad Society International World Conference. Lecture/demonstrations are sched-

uled both days. Bromeliads, the Perfect Houseplant will be presented at 12:30 p.m., and How to Mount Air Plants at 1 p.m. Members will offer a wide selection of plants for sale. Books about bromeliad culture and growing supplies will be available. Free plants will be offered to new members. The first 25 students in attendance each day will also receive a free plant. For more information, call Penrith Goff at (248) 380-7359.

Organic gardening

English Gardens hosts free seminars 7 p.m. Wednesdays at all six stores, including locations in West Bloomfield (phone (248) 851-7506), Dearborn Heights (phone (313) 278-4433), Royal Oak/Troy (phone (248) 280-9500) and Ann Arbor (phone (734) 332-7900). Organic Gardening will be the topic Aug. 17. The seminar will show you how to recycle your yard waste into usable material. It will feature the basics of composting, and tips on how to grow plants and flowers without the use of pesticides and insecticides. Shade Gardening will be the topic Aug. 24. Create a colorful, beautiful garden that will bloom year after year in the shade. Some of the most popular plants for shade, as well as tried-and-true favorites, will be discussed. You'll learn how to select plant materials, and combine colors and textures to design a beautiful garden.

Rose programs

Roger and Nancy Lindley, owners of Great Lakes Roses, present a series of programs open to the public. Each presentation lasts about 1-1/2 hours. Dress for the weather. Great Lakes Roses is at 49875 Willow Road, between Rawsonville and Sumpter (Belleville) Roads in Sumpter Township, just south of Belleville. To learn about its roses, visit

www.GreatLakesRoses.com or call (734) 461-1230 anytime to request a flyer. Rose Propagation Workshop will take place 1 p.m. Saturday, Aug. 13. In this popular hands-on workshop, participants will prepare and root roses from cuttings and learn other techniques for easy at-home propagation. Reservations are required for the workshop. The \$25 material fee will be collected at the door. Cooking With Roses will take place 1 p.m. Saturday, Aug. 20. Learn how to grow edible roses and prepare tempting rose recipes. Admission is free and reservations aren't required. **Landscaping with Native Plants** Thinking about adding diversity to your landscape? Go native! Appreciate our natural heritage in a new way by using native plants. Anton Reznicek, curator at the University of Michigan, will present a lecture on native plant identification and using these plants in the landscape 6:30-8:30 p.m. Thursday, Aug. 25, at Hidden Lake Gardens in Tipton. Cost is \$16. Pre-registration is required. Call (517) 431-2060 for registration and more information. Native trees, shrubs, vines, grasses and herbaceous plants are well adapted to our climate, won't become invasive, and require little care if installed appropriately. Also, they can provide habitats for regional birds and insects.

If you have an item for the calendar, please submit it at least two weeks in advance of the date it should be published. Send to Ken Abramczyk, At Home Editor, Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia, MI 48150, or e-mail kabramczyk@oehomecomm.net.

CUSTOM BUILT GARAGES
GREAT PRICES! GREATER QUALITY!

Includes: • Vinyl Siding • With Concrete Floor • Garage Doors

Also Available: Kitchens • Bathrooms • Recreation Rooms • Siding & Additions • Patio & Porch Enclosures

\$100 OFF
ANY COMPLETE GARAGE, KITCHEN OR BATH
With coupon only. Coupon may not be combined with any other offer. Expires 12-31-05

FOR A FREE ESTIMATE CALL

TOLL FREE (800) 801-4012 OR (313) 839-4012

NO MONEY DOWN • BANK FINANCING • COMPLETELY LICENSED & INSURED

Visit us online @ www.millergarage.com

Imagine reading books, newspapers, menus and labels without reaching for your glasses...

Conductive Keratoplasty (CK), is the latest advancement in vision correction approved by the FDA. CK is the first non-laser procedure to reduce your dependency on reading glasses!

CK is minimally invasive, takes only a few minutes and requires only eyedrop anesthesia.

Trust your eyes to the doctors that have performed refractive surgery longer than ANYONE in the country. Your eyes are too important not to.

MICHIGAN EYECARE INSTITUTE
Technology with a Personal Touch

1-800-676-EYES
or see what our patients are saying at www.midbeyecare.com

MICHIGAN FIBER FESTIVAL INC

Sat. & Sun. August 20 & 21, 2005

Fiber Animals - Fiber Arts
Free Demonstrations
Entertainment - Vendors at the **Allegan County Fairgrounds** for more information call 269-948-2497 e-mail: mff@iserv.net www.michiganfiberfestival.org

Michigan's Largest Ceramic & Stone Superstore!
The Tile Shop

- Largest Showroom in Michigan
- Specializing in Natural Stone, Porcelain and Ceramic Tile
- No Restocking Fees for Returned Merchandise (full boxes only)
- Friendly and Knowledgeable Staff
- FREE Installation Classes held on Saturdays at 9:30 a.m.

Open 7 Days a Week to Serve You:
Monday-Friday 7am-9pm
Saturday 9am-5:30pm
Sunday 11am-5pm

35615 Warren Road • Westland
734-728-1831

An opportunity of truly epic proportions.

Watch *Rome* and tons of other great original series and movies anytime you want with HBO On Demand.

ROME CATCH THE BIGGEST HBO ORIGINAL SERIES EVER. ORDER COMCAST TODAY.

GET COMCAST DIGITAL CABLE WITH HBO, AND GET HBO ON DEMAND FREE, SO YOU CAN START MOVIES AND SHOWS WHENEVER YOU WANT.

COMCAST DIGITAL CABLE WITH HBO ON DEMAND
\$39.99 A MONTH FOR 6 MONTHS
1-888-COMCAST
www.comcast.com/HBOondemand

HBO Watch tons of sports, news, and kids' programming whenever you want with ON DEMAND. Plus start hit movies and critically acclaimed series anytime with HBO On Demand. Comcast Digital Cable with ON DEMAND has a library of the best television entertainment for you to start instantly. That's something satellite doesn't offer.

HBO®, Inside the NFL®, The Sopranos®, and Rome® are service marks of Home Box Office, Inc. Offer limited to new residential video customers of Comcast, located in Comcast Cable serviceable areas only (and is not available to current or former Comcast customers with unpaid balances). Certain services are available separately or as a part of other levels of service. Standard Cable Service subscription is required to receive other levels of service. A converter, remote control and other equipment is required to receive Digital Cable. Installation and equipment charges are additional. Prices shown do not include applicable taxes, franchise fees and FCC fees. AFTER PROMOTIONAL PERIOD, COMCAST'S REGULAR SERVICE AND EQUIPMENT CHARGES APPLY UNLESS SERVICE IS CANCELLED. YOU MAY CANCEL SERVICE BY CALLING 888-COMCAST AND REQUESTING SERVICE CANCELLATION. ON DEMAND programming is limited. Some ON DEMAND programs subject to charge indicated at time of purchase. Please call your local Comcast Cable office for restrictions and complete details about service, prices and equipment. Not all programming and services are available in all areas. Pricing and programming may change. Other restrictions may apply. Service is subject to Comcast's standard terms and conditions of service. Offer ends September 24, 2005. ©2005 Comcast. All rights reserved. All other trademarks are the property of their respective owners.

PHOTOS BY TOM HOFFMEYER | STAFF PHOTOGRAPHER

The Beit Kodesh Save Our Synagogue committee (from left) Esther Green, Dilyse McAllister, Jeff Kirsch, and Lynn Hughes talk about the temple's history and the renovations that are being made. Missing is Michael Schmall.

Congregation sends out an SOS

BY LINDA ANN CHOMIN
STAFF WRITER

When membership of Congregation Beit Kodesh dwindled to 40 families, Jeff Kirsch knew it was time to send out an SOS by forming the Save Our Synagogue committee. The Livonia congregation had always been small—that's part of the charm for members living in Canton, Westland, Redford, West Bloomfield, Farmington Hills, Novi and Oak Park—but survival of the synagogue was in doubt unless the committee could attract new followers.

Shortly after receiving approval from the board of directors in June, Kirsch asked Dilyse McAllister, Esther Green, Lynn Hughes and Michael Schmall to come up with ideas to save the synagogue originally organized as the Livonia Jewish Congregation in 1959. By July, McAllister's husband Mark and a crew from his Carpenterman Services were tearing out the old brown paneling and preparing to recreate the Wailing Wall in the sanctuary. The building on Seven Mile housed the United Hebrew School until the congregation moved from its Six Mile and Middlebelt location in 1971.

Mark McAllister plans to have a portion of Phase I of the renovations completed in time for a Memorial Service on Sunday, Sept. 11, then finish the rest of the work before the High Holidays of Rosh Hashanah and Yom Kippur at the beginning of October.

REMEMBERING

As a way of becoming more involved in the community the congregation is inviting everyone to join them at 11 a.m. on Sept. 11 to remember the victims of the terrorist attacks. Featured speakers are Livonia Mayor Jack Engbretson and state Sen. Laura Toy, R-Livonia, along with guest soloist Cantor Harry Sturm and Rabbi Jason Miller. The congregation is without a rabbi. Members, including boys and girls who have gone through the "coming of age" ceremonies of bar mitzvah and bat mitzvah, lead the services. "We want to make everyone in the surrounding area aware there is a synagogue," said Kirsch, vice president of the religious committee and a Farmington Hills resident. "We're the only Conservative synagogue in Wayne County

and provide Friday and Saturday services. We have a lot of exciting things happening for the synagogue, a youth group, Boys on the Go to keep kids interested and involved.

"We try to get all of our members involved in services, all ages. The earlier they get involved they'll be able to learn, stay and lead."

EARLY START

Kirsch's grandfather began taking him to the Livonia synagogue at age 10, so it's only natural that he wants the congregation to survive. Kirsch attended Sunday school there. Esther Green didn't join the congregation so her son, then age 8, could. Today enrollment is down to 10 students, so Green is having an Ice Cream Party 1-3 p.m. Sunday, Aug. 28, to attract children.

For more information, call the synagogue at (248) 477-8974.

"They will learn to read Hebrew," said Green, the Livonia resident who became Sunday school director in 1997. "We try to involve them in the Jewish community, including the food bank Yad Ezra in Berkeley. Every year students go there for three hours to package food assembly line fashion. At Passover, they wanted to stay longer. The baskets were distributed in the tri-county area. We also have community activities such as a book drive for students in Israel."

Dilyse McAllister remembers when she was a little girl going to Sunday school. Back then, she lived so close she walked to services with the rabbi. McAllister's been teaching Sunday school for 13 years. She's been a member on and off for 45 years because of the family-oriented feeling of the congregation.

"If it's someone's birthday we sing some of the songs. It makes them feel accepted and part of our community," said McAllister. "Since my son's bar mitzvah members encourage him to get up and participate."

"It's a nice place to raise your children," added Green. "It's a very comfortable place. People are wonderful."

"You can bring little kids to services on Friday night and they're welcome," said McAllister.

KEEPING THE FAITH

Phyllis Lewkowicz likes to refer to Beit Kodesh as "my synagogue" because of the warm feeling she gets every

time she walks in the door. In fact it was just what founders had in mind when they began holding Shabbat (Sabbath) services at Clarenceville Central Elementary School in 1958. Lewkowicz was one of the visionaries along with Asher and Sarah Smith, Nate Weiser, Jerry Friedman, and Richard and Helen Bayles who needed a place to observe their religion.

"I think it's positive to have young people with old, to have people with new ideas with revitalization in them. That's contagious. I'm behind the committee 100 percent," said the 70-year-old Lewkowicz, who's held many positions on the board over the years. The Livonia resident is president of the Sisterhood, a group of female members who meet for activities, visit Jewish residents of nursing homes, and collect money for charities.

"The major problem is getting our name out there not only in Livonia but the Jewish community," said Lewkowicz, who raised three children in the synagogue. "We started it because we migrated out to Livonia and needed a place to congregate. There was no synagogue and we needed a place to worship. My husband was a Holocaust survivor and this was very important to him.

We met in tents at the Botsford Inn and a farm house. We had a tough climb. We found there were no Jewish stores to buy kosher meat or Jewish bakeries. Our synagogue is so unique. It's been a struggle but we're unique in the fact that we're all volunteers."

Lynn Hughes joined Beit Kodesh eight years ago because she knew the congregation would be most accepting of her husband who isn't Jewish.

"Several families are interfaith and they feel welcome here," said Hughes of Novi. "Even if you're not Jewish you're welcomed in. We had just moved to Livonia and I grew up in upstate New York in a Conservative temple. I wanted him to feel comfortable."

"People know your name when you come here," added Green. "Our doors are open to any Jewish person who wants to join us."

Congregation Beit Kodesh is at 31840 Seven Mile, between Farmington and Merriman.

lchomin@oe.homecomm.net | (734) 953-2145

JUSTIN "DUSTY" DEBOER

Memorial service, August 13, 2005 at 3pm, Schrader's Funeral Home, Plymouth, MI

SHIRLEY WETTLAUFER

Long time Garden City resident peacefully passed away Sunday, August 7, 2005. Previous owner of Fox Hole Record Shop on Ford Road and member of the Garden City Historical Society. She is survived by her son, Daniel (Florence) Wettlauffer, grandson, sisters Betty McEwen and Francis (Nestor) DuChene, brothers Donald (Ann) Crane and Robert (Barbara) Crane, numerous nieces and nephews. No funeral is planned. Donations may be made to the Michigan Humane Society.

BASILIO M. RIVERA

Age 52, of Plymouth, August 7, 2005. Beloved son of Mary Rivera of Plymouth. Loving brother of Elizabeth Rocha of Texas, Rose (Stephen) Baker of Allen Park, Susie Wagner of Plymouth, Paul (Mary Lou) of Canton, Felix (Carrie) of Plymouth, and David (Courtney) of Livonia. Dearest uncle of Mary Sue Raisig of Plymouth, Marcie Lynn Jaskolski, and many other nieces and nephews. Funeral arrangements were entrusted to the Schrader-Howell Funeral Home, Plymouth, Michigan

DOROTHY E. FERNELIUS (NEE MCCANNON)

Was born January 7, 1923 in Newark Ohio. She died July 30, 2005 in St. Joseph Hospital in Tucson, Arizona. Dorothy was a teacher in the Bloomfield Hills School System. She is survived by her husband, Earl W. Fernelius and two daughters, Margaret A. Brooks with granddaughter, Emma in Tucson, Arizona and Linda K. Fernelius in Jacksonville, Florida. Private arrangements were handled by Heather Mortuary and Chapel, 1040 N. Columbus Blvd., Tucson Arizona 85711.

RONALD FRANCIS FILTER

Of Bloomfield Hills, July 31, 2005, age 83. The loving husband of the late Dorothy Filter and dear father of Robert Filter of Bloomfield Hills, Douglas Filter of Grand Rapids and Donald Filter of Maumee, Ohio. Retired industrial engineer for General Motors at the Cadillac Motor Car Division for 42 1/2 years. A memorial service for the immediate family will be at Acacia Cemetery August 20, 2005. Memorials may be made to Northbrook Presbyterian Church, Beverly Hills, MI 48025.

GAIL N. EDWARDS

Of Farmington Hills. Age 67, died August 9, 2005. Beloved mother of Becki Edwards, Cherished grandmother of Heather and Nicholas Hyatt. Loving daughter of Rebecca Neal of Virginia. Preceded in death by her father Erman and brother Clyde E. Neal. Prayer service Friday 1 PM at Thayer-Rock Funeral Home, 33603 Grand River Ave., downtown Farmington, (1 block W. of Farmington Road). Visitation Thursday 2-9 PM and Friday 1-9 PM. Memorial Contributions may be made to: American Diabetes Association or American Heart Association.

EDWARD C. CONLEY

Age 90, Sun., Aug 7, 2005, of Dayton, OH (formerly of Birmingham, MI for 50 years). Preceded in death by three sisters, Kathleen, Marjorie, and Mary; and four brothers, James, Frederick, Kenneth, and William. Edward is survived by his wife of 59 years, Dorothy; his daughter Mary Elizabeth Kosmal of Dayton, OH; his son John Conley of Duluth, GA; grandson Ryan Conley and granddaughter Rachel Kosmal. Mr. Conley was a prominent financial executive in the automotive industry in the Detroit area, a member of St. Regis Catholic Church, the Birmingham Men's Club and Phi Beta Kappa fraternity, and a veteran of the U.S. Army Air Corps with service during WWII. Graveside services will be held at 10am Thursday, August 11, 2005, at Gate of Heaven Cemetery, Lewiston, NY. In lieu of flowers, memorial contributions may be given to Stephens College, Columbia, MO, in Edward's memory. Arrangements in care of Newcomer Funeral Home, Kettering, Ohio

Passages

Obituaries, Memorials, Remembrances

1-800-579-7355 ♦ fax: 734-953-2232

e-mail: OEObits@oe.homecomm.net

HELEN W. SENTENEY

A resident of Birmingham from 1950-1975, Mrs. Senteney died peacefully in Poway, California July 22 at age 83. Born in Detroit, wife of James Howard Senteney, mother of Kenneth (Jackie) of Layton, Utah, Gail of Sandy, Utah, and Patricia (Peter) Floyd, Warren, Vermont. She was predeceased by her husband on September 7, 1997 and by her grandson, David Christopher Miller, November 17, 1973.

EVELYN B. NAGLER

Age 87, passed away Saturday, August 6, 2005. She was born September 19, 1917 in Traverse City, MI, the daughter of Frank & Anastasia Palmer. Evelyn will be greatly missed by her children; Elizabeth (Ron) Betzig and Frank (Barbara) Nagler, six grandchildren; Sarah, Evan and Julia Betzig, Stacy, Sean and Travis Nagler, one brother, Franklin Palmer. The family did receive friends 2-4 & 6-8pm Wednesday, August 10 2005 at the Nie Lifestory Funeral Home, 2400 Carpenter Rd. A Celebration of Life service will be held at 11:00 am Thursday, August 11, 2005 at Knox Presbyterian Church, with Rev. Tom Robinson officiating. The family will receive friends at the church Thursday morning from 10 am until time of services. A private burial will be held at Deepdale Cemetery, Lansing, MI. Please visit Evelyn's personal webpage at www.lifestorynet.com to read her Lifestory, leave a memory and sign the guestbook. Memorial contributions may be made to Arbor Hospice, 2366 Oak Valley Dr., Ann Arbor, MI 48103.

CHRISTINE MARIE SPARKS

Beloved mother, grandmother and great grandmother, passed peacefully in her sleep August 9, 2005 at the age of 83. She is survived by 6 children Gary (Janice), JoAnn Porth (James), Cheryl Smith (Rick), Ernest (Janet), Donna Reeder (David), Mark (Donna), 15 grand children Gary II (Jennifer), Christopher, John Porth, Jeffrey Porth (Pam), James Porth (Kimberly), Justin Porth (Yuni), Tenille McLeod (Joel), Tanya Sparks, Tyler Sparks, Jay Sparks, Kimberly Murawski (Christopher), James Satti (Carolyn), Melanie Nunez (Ryan), Michelle Beasley (Brian), Scott (Kimberly), and 26 great grandchildren Baylen Sparks, Jackson Sparks, Olivia Porth, Dalton Porth, Ashley Porth, Jake Cassidy, Mike Cassidy, Logan Sparks, Dylan Sparks, Brittany Murawski, Brian Satti, Rachel McMasters, Rebekah McMasters, Chloe Beasley, Jake Beasley, Nick Beasley, Kensington Nunez, Jack Nunez, Katie Nunez, Carter Nunez, Joel Nunez, Jessica Sparks, Chelsea Sparks, Allissa Sparks, Scotty Sparks, and Kailynn Sparks. At Christine's request, a private ceremony was immediately held in her home surrounded by her family. Final resting place will be Park City, Montana

DOROTHY IRENE CONNOR

Age 96 of Rochester Hills, formerly of Detroit. August 8, 2005. Loving wife of the late James. Dear mother of Irene (William) Connors, Michael (Vicki) Connor, and the late Virginia Davies. Step-mother of Patricia Watt. Grandmother of Laura, Steven, Michael, William Jr., James, Robert, Ginger, Megan, and Michael Jr. Survived by 7 great grandchildren. Funeral service Thursday, August 11, 2005 10:00 AM at the Potare Modetz Funeral Home, 339 Walnut Blvd., Rochester. The family will receive friends Wednesday 3-9 PM. Interment Grandlawn Cemetery. Memorials to Michigan Humane Society or the American Cancer Society. Online guestbook: www.modetzfuneralhomes.com

WILLIAM BERNARD GURNEY

July 29, 2005, age 88. Beloved husband of Estelle for 68 years. Dearest father of Irene (David) Whitmore, William (Nancy) Gurney & Thomas Gurney. Dear papa of grandchildren Rachel (Michael) Miller, Jennifer (Robert) Graskewicz, Peter Gurney, Kate (Andreja) Reskevics and proceeded in death by darling granddaughter Stephanie Gurney. Proud papa of three great grandchildren, Alexis and Ian Miller and Bryn Jillian Graskewicz. Mr. Gurney was the Owner of Arbor Joy Golf Range for 35 years. In keeping with Mr. Gurney's wishes, arrangements were handled by the Cremation Society of Michigan. A private memorial service is being arranged. In lieu of flowers, contributions may be made in Mr. Gurney's name to a charity of your choice or St. Joseph Mercy Hospital, Floor 4000, Older Adults and Stroke Unit, 5301 E Huron River Dr., P.O. Box 995, Ann Arbor, MI 48108-0995

ROBERT E. RHODES SR.

Age 54, of Plymouth passed away August 9, 2005. Beloved father of Heather (Jason) Waite, Robert E. Rhodes Jr. and Justin Rhodes. Dearest son of Nancy J. Rhodes Remicik. Loving brother of Sandra (Gary) Luoma, Kathleen (Irv) Mahoney, Debra (Leo) Magee, Sheryl (Fred) Kiemele. Dearest Uncle of Jason, Jamie and Any Luoma, Alexander and Andrew Magee, Sean, Ryan and Katelyn Kiemele. Funeral Service Friday 12:00 PM at the First United Methodist Church, 45201 North Territorial Rd., (1/4 mile West of Sheldon Rd.) Plymouth. Visitation Thursday 2-9 PM at the Schrader-Howell Funeral Home, 280 South Main, Plymouth, and at Church Friday 11:00 AM until time of service. Memorials may be made to the First United Methodist Church of Plymouth or American Thoracic Cardiovascular Institute, 405 West Greenlawn, Lansing, MI 48910.

HELEN SYBIL HAY

Age 87, of Livonia, Michigan, passed away at the Cooney Convalescent Home in Helena, Montana on August 7, 2005. She was born near Jackson, Michigan on January 19, 1918, the youngest daughter of Harvey Winthrop Palmer and Helen Matilda Givett Palmer. Sadly, Sybil's father died when she was very young in a flu epidemic, but her mother and sisters made sure she was well cared for, had a solid faith, and that she got a good education. She attended schools in Parma, Michigan and moved to Washington state where she completed high school in Mount Vernon and secretarial school in Seattle. Upon moving back to Michigan, she married Garfield Donald Hay on May 16, 1941 and worked off and on at H & H Tube Manufacturing for many years. The real focal points of Sybil's life were her family and her church. Garfield and Sybil had four wonderful children, Louise, Joyce, Harold, and Marcia whom they raised in Livonia. Sybil enjoyed singing in her church choir and the wonderful relationships she had with her Sunday School classes at Trinity Baptist Church, Highland Park Baptist Church, and later, Covenant Community Baptist Church. Her faith was simple, unwavering, and the strength of her life. Garfield and Sybil had many wonderful memories of family trips across the country, some international travel to visit daughter Louise in Sicily where three of their grandchildren were born. They enjoyed trips to Montana to visit son, Harold, and his family. Highlights there were hiking to a ghost town and floating the Missouri River. Sybil was always close to her daughter and son-in-law Marcia and Bill Barnard, who she was happy stayed in the Detroit area to share their lives with her on a day-to-day basis. Marcia has a beautiful singing voice that Sybil never tired of listening to. Sybil was preceded in death by her parents, sisters Winifred, Schwartz, Mary Howe, and Grace Emery, her husband Garfield, and daughter Joyce Ruth Hay. Survivors include children Louise Sybil Gabbard of Corpus Christi, TX; Harold Walter Hay (Judy) of Helena, MT; and Marcia Joan Barnard (Bill) of Novi, MI; grandchildren Sharolyn Hacker, Rebecca Crow (Jeremy), Marilyn Gabbard, Max Hay, Blakely Hay, and Ramsay Hay; great grandchildren Shanelle Hacker, Samantha Hacker, and Aerial Escollima; and many nieces, grand nieces and grand nephews. Visitation and funeral services will be at RG & GR Harris Funeral Home, 15451 Farmington Road, Livonia Michigan. Visitation will be Thursday Aug. 11, 6pm - 9pm, and Friday Aug. 12, noon - 9pm. The funeral service will be Saturday, August 13, 11:30am. Interment will be at Parkview Memorial Cemetery. Memorials can be made to Send International, PO Box 513 Farmington, MI, or Christian Service Bridge, C/O Gene Francis, 972 Northlawn, Birmingham, MI 48009.

OBITUARY POLICY

The first five "boxed" lines of an obituary are published at no cost. All additional lines will be charged at \$4 per line. You may place a picture of your loved one for an additional cost of only \$5. Symbolic emblems may be included at no cost. *Featuring American flags, religious symbols, etc. *Deadlines: Friday 5 PM for Sunday, Wednesday Noon for Thursday. *Obituaries received after these deadlines will be placed in the next available issue. *Phone: (734) 953-2232. oeobits@oe.homecomm.net. *Attention: Obituaries to Charollette Wilson 734-953-2232. For more information call Charollette Wilson 734-953-2070 or Liz Keiser 734-953-2067. *In lieu of flowers: 800-818-7852. *Sister: Charollette Wilson

Contractor Mark McAllister explains some of the renovations that are taking place at Congregation Beit Kodesh in Livonia. Until 1990, the synagogue was known as the Livonia Jewish Congregation. Beit Kodesh means House of Holiness.

Let others know...

When you've lost a loved one, place your notice on our website and in "Passages"...a directory located in every edition of your hometown newspaper.

Observer & Eccentric
Call 1-800-579-7355

Your Invitation To Worship

BAPTIST

UNITED METHODIST

LUTHERAN CHURCH MISSOURI SYNOD

NEW HOPE BAPTIST CHURCH

33640 Michigan Ave • Wayne, MI
(Between Wayne Rd & Merriman Rd.)
(734) 728-2180
Virgil Humes, Pastor

Saturday Evening Worship 6:00 p.m.
Sunday Worship 7:45 a.m. and 10:45 a.m. • Sunday School 9:30 a.m.
Wednesday Praise Service 6:00 p.m. • Wednesday Children, Youth and Adult Bible Study 7:00 & 8:00 p.m.

Clarenceville United Methodist
20300 Middlebelt Rd • Livonia
474-3444
Pastor James E. Britt
Worship Services 8:45 & 11:15 AM
Sunday Eve. Bible Study 6:00 PM
Nursery Provided
Sunday School 10 AM

ST. MATTHEW'S UNITED METHODIST
30500 Six Mile Rd (Bet Merriman & Middlebelt)
Rev. Mary Margaret Eckhardt, Pastor
9:30 a.m. A.M. Worship
10:45 a.m. Church School
www.gbqm-umc.org/stmatthews-livonia
Nursery Provided • 734-422-6038

Christ Our Savior Lutheran Church

14175 Farmington road, Livonia Just north of I-96
734-522-6830
Sunday School 9:45 & 11 am
Early Childhood Center Phone 734-513-8413

Making disciples who share the love of Jesus Christ
Rev. Luther A. Werth, Senior Pastor & Rev. Robert Bayer, Assistant Pastor

Canton Christian Fellowship

Pastor David Washington and The CCF Family would like to invite you to...

"Where the Word is Relevant, People are Loved and Christ is the Key"

Join us for Worship Service at 10:30am
Sunday School and/or New Members Orientation: 9:00am
Located at 6500 N. Wayne Rd. • Westland, MI
Between Ford Road and Warren Road
Inside Good Shepherd Church
734-721-9322
It's not about Religion, it's about Relationships.
Come to a place where lives are changed, families are made, whole and ministry is real!

Summer Worship 10 a.m.

• Dynamic Youth and Children's Programs
• Excellent Music Ministries
• Small Groups For Every Age
• Outreach Opportunities
Pastor Dr. Dean Klump
Associate Pastor Rev. Jeremy Africa

First United Methodist Church of Plymouth
45201 North Territorial Road
(West of Sheldon Road)
(734) 453-5280
www.pfumc.org

NEWBURG UNITED METHODIST CHURCH

"Open Hearts, Minds & Doors"
36500 Ann Arbor Trail
between Wayne & Newburgh Rds
734-422-0149
Worship Service and Sunday School 10:00 a.m.
Rev. Terry W. Allen
Rev. Barbara E. Welbaum
visit our website: www.newburgumc.org

GRACE LUTHERAN CHURCH MISSOURI SYNOD

26630 GRAND RIVER at BEECH DALY
313-532-2286 REDFORD TWP.
Worship Service 9:15 & 11:00 A.M.
Sunday School 9:15 & 11:00 A.M.
Nursery Provided
The Rev. Timothy P. Halboth, Senior Pastor
The Rev. Dr. Victor F. Halboth, Assistant Pastor

HOSANNA-TABOR LUTHERAN CHURCH & SCHOOL

9800 Levee • So Redford • (313) 937-2424
Rev. Jonathan Manor
Sunday Morning Worship 10:00 a.m.
Sunday School 10:15 a.m.
Adult Bible Class 9:00 a.m.
Christian School Pre-Kindergarten-9th Grade
For more information call 313-937-2233

CATHOLIC

Tridentine Latin Mass

Approved by the Archdiocese of Detroit
Every Sunday at 9:30 AM

Sunday, October 31
Music Program:
Byrd: Mass for Four Voices
Benediction Following Mass

Discover the solemnity and majesty of the Traditional Rite of the Roman Catholic Church in one of Detroit's architectural masterpieces

St. Josaphat Church
691 E. Canfield Ave.
On the West I-75 Service Drive
Between Warren and Mack
(313) 831-6659
www.stjosaphatchurch.org

CHURCH OF CHRIST

CHURCH OF CHRIST WEST

291 East Spring Street • Plymouth 48170
Sunday Worship • 11am & 6pm
Bible Class
Sundays 10am & Wednesday 7pm
Michigan Bible School
Minister: John Nativo
www.churchofchrist-west.org

UNITED CHURCH OF CHRIST

NATIVITY UNITED CHURCH OF CHRIST

9435 Henry Ruff at West Chicago
Livonia 48150 • 421-5406
Rev. Larry Hoxey, Pastor
10:30 a.m. Worship Service
and Youth Classes
Nursery Care Available
-WELCOME-

CHRISTIAN SCIENCE

First Church of Christ, Scientist, Plymouth

1100 W Ann Arbor Trail, Plymouth, MI
734-453-0970
Sunday Service 10:30 a.m.
Sunday School 10:40 a.m.
Wed 1 venue Evening Meeting 7:30 p.m.
Reveling Room 550 South Main
Monday Saturday 10:00 a.m. - 2:00 p.m.
734-453-1676

EVANGELICAL PRESBYTERIAN

WARD Evangelical Presbyterian Church

40000 Six Mile Road
"just west of I-275"
Northville, MI
248-374-7400
Dr. James N. McGuire, Pastor
Traditional Worship and Sunday School
8:00, 10:15, 11:30 A.M.
Contemporary Worship
9:05 A.M.
Nursery Provided During All Morning Worship Services
Evening Service • 7:00 PM
Services Broadcast 11:00 A.M. Sunday
WJMUZ 560 AM

ST. ANNE'S ROMAN CATHOLIC CHURCH

Immemorial Latin Mass
Approved by Pope St. Pius V in 1870
St. Anne's Academy - Grades K-8
23310 Joy Road • Redford, Michigan
5 Blocks E of Telegraph • (313) 534-2121
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
Mother of Perpetual Help Devotions
Tuesdays at 7:00 P.M.

RESURRECTION CATHOLIC CHURCH

48755 Warren Rd., Canton, Michigan 48187
451-0444
REV. RICHARD A. PERFETTO
Weekday Masses
Tuesday & Friday 8:30 a.m.
Saturday - 4:30 p.m.
Sunday - 8:30 & 10:30 a.m.

ST. GENEVIEVE ROMAN CATHOLIC CHURCH & SCHOOL

29015 Jamison Ave. • Livonia
East of Middlebelt, between 5 Mile & Schoolcraft Rds
MASS: Mon., Wed., Thurs., Fri. 9:00 a.m.
Tues. 7:00 p.m. • Sat. 5:00 p.m.
Sun. 9:00 a.m. & 11:00 a.m.
Confessions Sat. 3:00-4:00 p.m.
734-427-5220

CHURCH OF GOD IN CHRIST

Power of the Word Worship Center

Church of God in Christ
Detroit - 4801 Oakman Blvd.
Sunday Services: 8:30 am & 10:30 am
Canton - 39932 Michigan Ave.
Sunday Services: 1:00 pm & 2:30 pm
Southfield - 24222 W. 9 Mile
Sunday Services: 3:00 pm & 4:30 pm
Dr. Alfred D. Knight, Jr., Senior Pastor
24 Hour Prayer Lane, 313-935-7729
www.powerofthewordcogic.org

Aldersgate United Methodist

10000 Beech Daly
9:30 a.m. Traditional Worship
9:30 a.m. Sun School all ages
11:00 a.m. Cont. Family Worship
www.aldersgatemi.org

NON DENOMINATIONAL

Tree of Life

30918 Ford Road
Garden City, MI 48135
Erwin O. Lee
Pastor
Vickie L. Lee
Co-Pastor
734-266-9955 (Church)
734-526-2670 (Home)
"Building the Kingdom of God
One Soul at a Time"

BELL CREEK COMMUNITY CHURCH

Casual, Contemporary,
Excellent Children's
Program
Meets at Franklin H.S. in
Livonia on Joy Road
(Between Merriman and Middlebelt Roads)
at 10:00 a.m.
734-425-1174
Join us for coffee, bagels and
donuts after the service!

LOOKING FOR A CHURCH WHERE...

• There's a commitment to truth?
• There's authentic, contemporary worship?
• People are loved regardless of race, age or background?
• There's an incredible kids ministry?

HARVEST

Meets at Michigan Theological Seminary
Plymouth, MI
On Ann Arbor Trail between Groggery and Lilley Rds.
Sunday Service Time
10:30 am
734.459.7795
www.myharvestbible.org

EPISCOPAL

ST. ANDREW'S EPISCOPAL CHURCH

16360 Hubbard Road
Livonia, Michigan 48154
421-8451
Wednesday 9:30 A.M.
Wed (Sept-May) 6:00 PM
Saturday 5:00 PM
Sunday 7:45 & 10:00 A.M.
Sun (Sept-May) 10:00 A.M.
Sunday Morning - Nursery Care Available
www.standrewschurch.net
The Rev. C. Allen Kannappell Rector

PRESBYTERIAN (U.S.A.)

GENEVA PRESBYTERIAN CHURCH (U.S.A.)

5835 Sheldon Rd., Canton
(734) 459-0013
Sunday Worship
10:00 A.M.
Childcare Provided • Handicapped Accessible
Resources for Hearing and Sight Impaired
www.genevachurch.org

Worship in Downtown Plymouth

First Presbyterian Church
Main & Church Streets - (734) 453-6464
8:30 & 10:00 AM
visit us at www.fpcnet.net
Accessible to all

Rosedale Gardens Presbyterian Church (USA)

9601 Hubbard at W. Chicago, Livonia, MI
(between Merriman & Farmington Rds.)
(734) 422-0494
www.rosedalegardens.org
Contemporary Service
9:00 am
Traditional Service
10:30 am
Nursery Care Provided
We Welcome You To A Full Program Church
Rev. Richard Peters, Pastor
Rev. Kellie Bohman, Associate Pastor

St. James Presbyterian Church, USA

25350 West Six Mile Rd.
Redford (313) 634-7730
Sunday Worship Service - 10:00 A.M.
Sunday School - 11:15 A.M.
Thursday Dinners - 6:00 P.M.
Nursery Care Provided • Handicapped Accessible
Rev. Paul S. Bousquette

JEWISH

CONGREGATION BEIT KODESH

1-248-477-8974
31840 W. Seven Mile Rd., Livonia
Friday Night Services 8:00 pm
Saturday Services 9:00 am
HIGH HOLIDAY SERVICES
Sunday School 9:30 am Sept-May

EVANGELICAL LUTHERAN CHURCH IN AMERICA

Timothy Lutheran Church

A Reconciling in Christ Congregation
8620 Wayne Rd.
(Between Ann Arbor Trail & Joy Road)
Livonia • 427-2290
Jill Hegdal, Pastor
10:00 a.m. Family Worship
(Nursery Available)

HOLY CROSS Evangelical Lutheran Church

http://holycrosslivonia.org
Dana Runcostad, Pastor
Nursery at Both Services
Handicapped Accessible
New Summer Worship
Sunday 10 am
Wednesday 7:30 pm
(734) 427-1414 • 30650 & Mile Rd., Livonia
VISITORS WELCOME (1/2 Mile West of Middlebelt)

LUTHERAN CHURCH WISCONSIN SYNOD

St. Paul's Ev. Lutheran Church & School

17810 FARMINGTON ROAD
LIVONIA • (734) 261-1380
SUNDAY WORSHIP SERVICES
8:30 A.M. & 10:30 A.M.
PASTOR JAMES HOFF
PASTOR ERIC STEINBRENNER

EVANGELICAL COVENANT

FAITH COVENANT CHURCH

14 Mile Road and Drake Farmington Hills
(248) 661-9191
Sunday Worship
and Children's Church
9 15 a.m. Contemporary
11:00 a.m. Traditional
Child Care provided for all services
Youth Groups • Adult Small Groups

CHURCHES OF THE NAZARENE

PLYMOUTH CHURCH OF THE NAZARENE

45601 W Ann Arbor Road • (734) 465-1625
Sunday School - 9:45 A.M.
Sunday Worship - 8:30 & 11:00 A.M.
Sunday Evening - 6:00 P.M.
Family Night - Wed 7:00 P.M.
NEW HORIZONS FOR CHILDREN:
455-3196

Having a Vacation Bible School?

Let us help you with your attendance! Place an ad in our Vacation Bible School Church Directory that runs every Thursday May through August.

For more information, please contact:
Susan Massolia 734-953-2091
Fax: 734-953-2232
Email: smassolia@oe.homecomm.net

For Church Directory changes and information regarding advertising in this directory, please call Donna Hart (734) 953-2153 the Friday before publication.

To mail copy: The Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia, MI 48150 or Fax to (734) 953-2121

Don't forget to... Check your oil

Make picnics a little lighter with kitchen staples

Picnics can turn any time or place into a relaxing celebration, and they don't have to be a big production. With an impromptu picnic basket always on hand and a well-stocked summer pantry, you can be ready to kick off your shoes and settle into a sunny spot whenever you feel the urge for a little adventure.

Stocking simple ingredients such as a variety of olive oils, vinegar, pasta and summer fruits and vegetables will ensure you can whip together delicious meals on a moment's notice. A basket pre-stocked with paper plates, napkins, disposable utensils and cups will transport your dishes from the kitchen to a peaceful outdoor feast in no time flat.

"Olive oil is an excellent ingredient to keep on hand for creating dishes for your summer picnic because it has such a wide variety of flavors and uses," says Bob Bauer, president of the North American Olive Oil Association. "It offers a healthier alternative to heavy salad dressings, and the variety of flavors work well for creating a range of flavorful marinades."

Recently recognized by the Food and Drug Administration as heart healthy, olive oil is a particularly tasty ingredient in summer salads that can be made in advance and easily packaged for picnics. Try these simple, portable summer dishes the next time you are invited to an outdoor party or want to create your own picnic adventure.

Picnic Potato Salad is a delicious twist on the classic side dish. Tangy vinegar and extra virgin olive oil offer a lighter alternative to the traditional mayonnaise dressing, while sliced radishes and celery add a refreshing crunch. This portable salad can be made up to one day in advance and then easily taken to any outdoor summer party, where it's sure to be a crowd favorite.

Spice up the typical picnic fare with Southwestern Tossed Salad. The colorful medley of corn, black beans, romaine lettuce, tomato and avocado is a tasty alternative to the expected pasta salads. Cotija cheese, cilantro and chipotle in adobo sauce add an

PLEASE SEE OLIVE, B8

What's the difference?

Today there are three general varieties of olive oil available, each with heart-healthy properties: extra virgin olive oil, olive oil and extra light olive oil. The following descriptions provide a guide to understanding the aroma, color and flavor profiles of the different olive oil varieties.

Extra Virgin Olive Oil - Made from full-flavored ripe olives that are pressed immediately after harvest, extra virgin olive oil boasts a robust, fruity flavor. It has the most full-bodied taste and aroma of the olive oil varieties. Extra virgin olive oil is a superb choice for salads and vegetable dishes, for basting meats and seafood, and for seasoning soups, marinades and sauces. Also use it alone as a dip for breads. Reach for extra virgin olive oil when you desire a full rich flavor in your foods.

Olive Oil - Olive oil, sometimes described as "pure," is an excellent all-purpose cooking oil that is more golden in color compared with extra virgin olive oil. It has a mild flavor with just a hint of fruitiness. It can be used for everything, from

PLEASE SEE DIFFERENCE, B8

PHOTOS COURTESY OF THE NORTH AMERICAN OLIVE OIL ASSOCIATION

Turn summer garden vegetables or grilled meats into a flavor-packed dish with Olive Oil Lime-Garlic Marinade.

Fresh mint leaves paired with lemon and lime zest add a refreshing zing to the tender sugar-cookie base in Minted Citrus Tea Cookies.

Choose your favorite pizza toppings like peppers, mushrooms or olives to add to the Pepperoni Pizza Pasta Salad's base of pasta, pepperoni, cheese and fresh herbs.

Focus on Wine

Ray and Eleanor Heald

Michigan wines hailed by judges

Count them! Forty wineries and 100 wine grape-growers in Michigan. The winery total is up from 17 just a decade ago. Nine of Michigan's wineries have been in business for 25 years or longer and planted acreage has increased about 10 percent.

Although this seems significant, the Michigan Grape & Wine Industry Council set the goal of increasing the size of Michigan's wine industry to 10,000 grape acres from the current 1,500 by 2024. While sales of all wines in Michigan increased 39 percent between 1996 and 2004, sales of Michigan wines increased a whopping 84 percent.

Over the past three years, capital investment close to \$15 million has been made by Black Star Farms, the new Brys Estate Winery, Chateau Chantal, Contessa, Karma Vista, Peninsula Cellars, Tabor Hill, Uncle John's Fruithouse Winery and St. Julian.

DARKENED HORIZON

It all sounds so promising, yet most recently, Michigan wineries formed WineMichigan as an industry association to address regulatory issues, particularly the future of direct wine shipping, which HB4959, introduced by Rep. Chris Ward of Brighton and a host of sponsors, would cancel.

Passage of such legislation would destroy Michigan's wine industry and take away your consumer rights.

If you've not yet let your voice be heard on behalf of a sensible bill allowing direct-to-consumer wine shipping (allowed now by 29 states), log on to www.freethesgrapes.com and click on "Michigan Consumers" on the home page to send a message to the governor, lieutenant governor, your senator and representative (even if you don't remember their names).

AND THE WINNERS ARE!

Most of Michigan's wineries submitted wines to judging in the 28th annual Michigan Wine & Spirits Competition, conducted Tuesday, Aug. 2. Judges (including us) offered much praise in evaluating 302 wines, the largest number submitted for the competition to date. The following are the significant winners.

DOUBLE GOLD AND BEST OF CLASS SEMI-DRY WHITE: 2004 Peninsula Cellars Semi-dry Riesling.

DOUBLE GOLD (this category means that all judges who evaluated the wine awarded it a gold medal): 2002 Bel Lago Chardonnay, 2003 Bel Lago Pinot Grigio, NV Black Star Farms Hard Apple Cider, 2004 Brys Estate Winery and Vineyard Semi-sweet Riesling, 2004 Fenn Valley Vineyards Late Harvest Vignoles, 2004 Karma Vista Vineyards Sauvignon Blanc, 2004 Leelanau Cellars Riesling Ice Wine, 2004 Peninsula Cellars Gewurztraminer, NV St. Julian Wine Company Cherry Wine, NV Uncle John's Fruit House Winery Farm House Perry.

PLEASE SEE BEST, B9

DIFFERENCE

FROM PAGE B7

sautéing and stir-frying, to basting grilled or oven-roasted meats, poultry and seafood. Olive oil also works well as a flavor enhancer for sauces, marinades and dressings. **Extra Light Olive Oil** - Extra light olive oil, with its light golden color, is the mildest flavored of the olive oils and has just a hint of olive flavor. It's an excellent choice for all types of cooking, especially baking. It can be used in place of vegetable oil in most recipes. Extra light olive oil also is the best choice for high-heat cooking methods, because it remains extremely stable at high temperatures. Extra light olive oil has the same amount of calories and the same heart-healthy properties as other olive oils.

Source: North American Olive Oil Association

OLIVE

FROM PAGE B7

authentic Southwestern flavor, while a corn chip garnish creates a colorful presentation that is surprisingly simple to create.

Pepperoni Pizza Pasta Salad is a kid-friendly dish packed full of all their favorite flavors. Get your kids involved in the assembly by having them choose their favorite pizza toppings like peppers, mushrooms or olives to add to the salad's base of pasta, pepperoni, cheese and fresh herbs. The ingredients are tossed with a simple extra virgin olive oil vinaigrette, making a colorful and flavorful dish the whole family will enjoy.

Turn summer garden vegetables or grilled meats into a flavor-packed dish with Olive Oil Lime-Garlic Marinade. Made from ingredients most people have on hand, the marinade goes together quickly but is full of tangy flavor. Picnickers who enjoy a little more spice will also love a variation on the recipe: Thai Marinade. This spicy Asian-inspired marinade can be used on vegetables or a variety of meats before grilling. **Minted Citrus Tea Cookies**

NORTH AMERICAN OLIVE OIL ASSOCIATION

Southwestern Tossed Salad is a colorful medley of corn, black beans, romaine lettuce, tomato and avocado.

are the perfect end to casual summer gatherings. Fresh mint leaves paired with lemon and lime zest add a refreshing zing to the tender sugar-cookie base, while extra light olive oil reduces the saturated fat content of the dessert. For a more savory version, you can use fresh rosemary in place of the mint. These cookies can be made in advance and taken

anywhere for a sweet complement to any summer meal.

Whether preparing meals in advance or stopping at a park for a midday break, the charm of picnics is that they are always very doable. For more recipes and information on olive oil, visit www.aboutoliveoil.org.

Established in 1989, the North American Olive Oil

Association is a trade association of marketers, packagers and importers of olive oil in the United States, Canada and their respective suppliers abroad. The association strives to foster a better understanding of olive oil and its taste, versatility and health benefits. For more information about olive oil and the NAOOA, visit www.aboutoliveoil.org.

SOUTHWESTERN TOSSED SALAD

- Salad:**
 2 cups frozen or canned (well drained) corn
 1 (15-1/2 ounce) can black beans, lightly rinsed and drained
 2 roma tomatoes, chopped
 4 green onions, sliced
 1/2 cup chopped cilantro
 4 ounces Cotija cheese*, crumbled

- Dressing:**
 1/2 cup olive oil
 1-1/2 teaspoons grated lime peel
 3 tablespoons lime juice (or rice vinegar)
 1/2 teaspoon ground cumin
 1 teaspoon brown sugar
 1/2 teaspoon salt
 1 finely chopped chipotle chile (mixed with 1/2 teaspoon adobo sauce purchased from store)

- 5 cups torn romaine lettuce
 1 medium avocado, peeled, pitted and cubed, optional
 1 cup coarsely broken tortilla chips, optional

In large bowl, combine corn, black beans, tomatoes, green onions, cilantro and cheese; toss to mix.

In measuring cup or small bowl, blend dressing ingredients. Add romaine, avocado and dressing to salad; toss to mix. Garnish with broken tortilla chips before serving, if desired.

Makes 10-12 servings (about 10 cups).

*Cotija cheese is a firm, salty Mexican cheese similar to Feta. Cotija Anejo is another version of Cotija that has been aged for a longer period of time. It is often found in the deli section of the supermarket or in specialty stores. If desired, substitute one cup diced Monterey Jack or Muenster cheese for Cotija.

Make-ahead tip: If desired, prepare recipe in advance without adding romaine and avocado. When ready to serve, simply toss romaine and avocado with remaining ingredients.

Nutrition information per serving. Serving size 1/2 recipe (175g). Calories 260, calories from fat 120, total fat 15g, saturated fat 3.5g, cholesterol 10mg, sodium 450mg, total carb 34g, dietary fiber 6g, sugars 2g, protein 8g.

PEPPERONI PIZZA PASTA SALAD

- Salad:**
 10 ounces uncooked fusilli or rotini, cooked and drained (5 cups cooked)
 1 cup (about 4 ounces) sliced pepperoni, cut into halves
 6 ounces fresh (whole milk) mozzarella* diced (1-1/2 cups)
 1/2 small red or yellow bell pepper, cut into small strips
 1/4 cup shredded Parmesan cheese
 4 medium roma tomatoes, chopped
 3 green onions, sliced
 2 tablespoons chopped fresh basil
 1/2 teaspoon dry marjoram leaves

- Dressing:**
 1/2 cup extra virgin olive oil
 3 tablespoons white wine vinegar
 1 clove garlic, minced
 1/2 teaspoon salt
 1/4 teaspoon crushed red pepper flakes

Cook pasta according to package directions; rinse in cold water and drain well. In large

bowl, combine pasta, pepperoni, cheeses, bell pepper, tomatoes, onions, basil and marjoram; toss to mix. Set aside.

In small bowl, blend olive oil, vinegar, garlic, salt and pepper flakes. Pour over pasta mixture; toss to coat. Cover and refrigerate until serving time. Best served at room temperature.

Makes 10-12 servings (12 cups).

* If desired, substitute part-skim mozzarella.

Make-ahead tip: Make salad up to one day in advance and refrigerate.

Nutrition information per serving. Serving size 1/2 recipe (453g). Calories 420, calories from fat 240, total fat 22g, saturated fat 4.5g, cholesterol 15mg, sodium 570 mg, total carb 25g, dietary fiber <1g, sugars 4g, protein 11g.

THAI MARINADE

- 3 large cloves garlic
 2 serrano chile peppers, seeded and cut into 1-inch pieces
 1/2 cup fish sauce
 1/2 cup extra virgin olive oil
 1 teaspoon ground cumin
 1 teaspoon sugar
 3 green onions, cut into 1/2-inch pieces
 1/4 cup loosely packed fresh cilantro

In blender or food processor, with machine running, add garlic to chop. Add peppers; process to chop. Add remaining ingredients except cilantro; process until blended, scraping down sides, if necessary. Add cilantro; pulse briefly to mix. Pour marinade into bowl or plastic food storage bag. Add about two pounds meat or four-five cups vegetables; toss to coat. Cover and refrigerate. * Marinate four hours to overnight. Grill or broil meat. Serve vegetables with slotted spoon.

Makes one cup marinade.

* If desired, vegetables can be marinated at room temperature for one or two hours.

Recipe Tip: This recipe can be made quickly in a blender or food processor. Or if desired, chop garlic, peppers, cilantro and green onions and combine remaining ingredients in a small bowl. Use this spicy marinade to add an Asian flair to grilled chicken breasts or to a medley of summer vegetables.

Nutrition information per serving. Serving size approximately two teaspoons (11g). Calories 30, calories from fat 25, total fat 3g, saturated fat 0g, cholesterol 0mg, sodium 310mg, total carb <1g, dietary fiber 0g, sugars 0g, Protein 0g.

MINTED CITRUS TEA COOKIES

- 1-1/2 cup flour
 1/2 teaspoon baking powder
 1/2 teaspoon salt
 1/2 cup butter or margarine, softened
 1/2 cup granulated sugar
 1/2 cup powdered sugar
 1-1/2 teaspoons grated lemon peel
 1-1/2 teaspoons grated lime peel
 3 tablespoons finely chopped fresh mint OR 1 tablespoon finely chopped rosemary leaves
 1/4 cup extra light olive oil
 1 egg
 sugar

Mix flour, baking powder and salt in small mixing bowl; set aside. Cream butter, granulated sugar and powdered sugar, lemon and lime peels and mint in large mixing bowl. Blend in olive oil and egg. Stir in flour mixture. Cover and refrigerate for one to two hours.

Preheat oven to 350° F. Shape dough into 1/2-inch balls; place two inches apart on ungreased baking sheet. Dip tops in sugar; place on baking sheet, sugared side up. Flatten to 1/2-inch thickness with fork or bottom of drinking glass dipped in granulated sugar. Bake 7-11 minutes, or until cookies appear done in center. Carefully remove cookies from pan immediately. Cool on wire rack.

Makes about 2-1/2 dozen cookies.

Nutrition information per serving. Serving size: One cookie. Calories 80, calories from fat 40, total fat 4.5g, saturated fat 1.5g, cholesterol 15mg, sodium 20mg, total carb 10, dietary fiber 0g, sugars 4g, protein <1g.

Recipes courtesy of North American Olive Oil Association.

GET THE CLASS FAVORITE

GO BACK TO SCHOOL WITH OUR MOST POPULAR CAMERA PHONE

RED HOT DEAL DAYS!

LG VX6100

CAMERA PHONE WITH FLASH, ZOOM AND SPEAKERPHONE

\$49.99 After \$50.00 Mail-in Rebate (\$99.99 Retail Price)

ONLY DURING RED HOT DEAL DAYS THROUGH AUGUST 14

New 2 year Agreement required. Shipping charges may apply.

verizonwireless
We never stop working for you.®

Upgrade to America's Most Reliable Wireless Network.

CALL **1.877.2BUY.VZW** CLICK **verizonwireless.com**

VERIZON WIRELESS COMMUNICATIONS STORES

ANN ARBOR
2570 Jackson Ave. (next to Blockbuster)
248-253-1799

BRIARWOOD MALL
(In Sear's Wing, near Center Ct.)
734-769-1722

AUBURN HILLS
Great Lakes Crossing Mall
248-253-1799

QUINTON
1295 S. Center Rd.
810-719-0570

COURTLAND CENTER MALL
(near JC Penney)
810-225-4789

BRIGHTON
8159 Challis, Suite C
(off Grand River, in front of Target)
810-225-4789

CANTON
42447 Ford Rd.
(corner of Ford & Lilley Rds., Canton Corners)
734-844-0481

DEARBORN
24417 Ford Rd.
(just West of Telegraph)
313-278-4491

FAIRLANE MALL
(3rd floor next to Sear's)
313-441-0168

DETROIT
14128 Woodward
(Model T Plaza)
313-869-7392

FARMINGTON HILLS
31011 Orchard Lake Rd.
(S.W. Corner of Orchard Lake Rd. & 14 Mile Rd.)
248-538-9900

FENTON
17245 Silver Pkwy.
(in the Sear's Plaza)
810-629-2733

FT. GRATIOT
4129 24th Ave.
near Center Ct.
810-385-1231

GRAND BLANC
12821 S. Saginaw St.
(in Grand Blanc Mall)
810-606-1700

LAKE ORION
2531 S. Lapeer Rd.
(Oron Mall 2 miles N. of the Palace)
248-393-6800

NOVI
43025 12 Mile Rd.
(Twelve Oaks Service Dr., North of Sear's)
248-305-6600

PONTIAC/WATERFORD
454 Telegraph Rd.
(across from Summit Place Mall)
248-335-9900

ROCHESTER HILLS
3035 S. Rochester Rd.
(at Auburn Rd.)
248-853-0550

ROYAL OAK
31921 Woodward Ave.
(at Normandy)
248-549-4177

ST. CLAIR SHORES
26401 Harper Ave.
(at 10 1/2 Mile)
586-777-4010

SOUTHFIELD
28117 Telegraph Rd.
(South of 12 Mile Rd.)
248-358-3700

STERLING HEIGHTS
45111 Park Ave.
(M-59 & M-63, Ucha Park Plaza)
586-997-6500

LAKESIDE MALL
(Lower Ct play area)
248-393-6800

TAYLOR
23495 Eureka Rd.
(across from Southland Mall)
734-287-1770

TROY
1913 E. Big Beaver Rd.
(Troy Sports Center)
248-526-0040

Oakland Mall
(inside Main Entrance, next to Food Court)

WESTLAND
35105 Warren Rd.
(S.W. Corner of Warren & Wayne Rds.)
734-722-7390

OR VISIT THE VERIZON WIRELESS STORE AT CIRCUIT CITY

ANN ARBOR
AUBURN HILLS
BRIGHTON
DEARBORN
HARPER WOODS
LAKESIDE
NOVI
ROSEVILLE

TAYLOR
TROY
WESTLAND

See store for Return/Exchange Policy.

Official Wireless Provider of the Detroit Tigers

Free Handset Software Upgrade

BUSINESS CUSTOMERS, PLEASE CALL 1.866.898.2862

AUTHORIZED RETAILERS Equipment prices & return policy vary by location. Authorized Retailers may impose additional equipment related charges, including cancellation fees.

ANN ARBOR
Ann Arbor Wireless
734-327-5500

BLOOMFIELD HILLS
Global Wireless
1-888-607-1800

BRIGHTON
Auto One Brighton
810-227-2808

Cellular and More
810-227-7440

CANTON
Cellular and More
734-981-7440

CLAWSON
Communications USA
248-280-6390

COMMERCIAL
Cellular Source
248-360-9400

Fusion Communications
248-869-1200

DEARBORN
Kelly Cellular
313-582-1130

FARMINGTON
Diamond Touch
248-615-1177

FARMINGTON HILLS
Cellular City
248-848-8800

Fusion Communications
248-427-9476

FENTON
Cellular and More
810-629-7440

FERRISDALE
Communications USA
248-542-5200

FT. GRATIOT
Wireless Solutions
810-385-3400

GROSSE POINTE
Authorized Cellular
1-800-VIP-Plus

HOWELL
Cartonics
517-548-7705

MACOMB
Authorized Cellular
1-800-VIP-Plus

MORRIS
Merkimer Radio
734-242-0806

MORRIS
Merkimer Too
734-384-7001

MT. CLEMENS
Authorized Cellular
1-800-VIP-Plus

NEW HUDSON
Fusion Communications
248-437-5353

NOVI
MultiLinks
248-476-0077

ORTONVILLE
USA Wireless
248-627-4833

PLYMOUTH
Ann Arbor Wireless
734-456-3200

PURT HURON
Port City Communications
810-984-5141

ROCHESTER
Cellular Technologies
248-299-0008

ROSELLE
Authorized Cellular
1-800-VIP-Plus

ROYAL OAK
Fusion Communications
248-549-7700

SOUTHFIELD
Wireless USA
248-395-2222

STERLING HEIGHTS
Authorized Cellular
1-800-VIP-Plus

SYLVAN LAKE
Wireless Link
248-681-1700

TROY
The Wireless Shop
248-458-1111

WARREN
Wireless Network
586-573-7599

WEST BLOOMFIELD
Global Wireless
248-681-7200

YPSILANTI
Ann Arbor Wireless
734-327-5400

BEST BUY

RadioShack
The expert on wireless. The expert on more.

THINKING ABOUT CENTRAL AIR CONDITIONING?

LENNOX

FREE ESTIMATES (734) 525-1930 Our 31st Year!

UNITED TEMPERATURE
8919 MIDDLEBELT • LIVONIA, MI 48150

Ready For Back To School...?

10-50% OFF

Everything In-Stock In PTR Center

Activity & Resource Books, Flash Cards, Note Pads, Posters, Stickers, Stencils, Bulletin Boards, Decoratives, Trimmers, Incentives, Games, Paper, Music, Manipulatives, Art Supplies & More!

The Parent Teacher Resource Center
at The Doil Hospital & Toy Soldier Shop
3947 W 12 Mile, Berkley 248-543-3115
Mon-Sat 10-5:30, Th 10-8:30, Sun 12-4 PTRC Only

Visit dollhospital.com for info

Ends 8/31/05 In-stock items only. Cannot combine with other offers.

*This surcharge (ind. 2.18% Federal Universal Service (varies quarterly), 5¢ Regulatory/line/mo., & others by area) are not taxes (details: 1-888-694-1888); gov't taxes and our surcharges could add 10% to 28% to your bill. Activation fee/line: \$35/1 yr; \$20/2 yrs. IMPORTANT INFORMATION: Subject to Customer Agreement, Calling Plan, rebate form & credit approval. \$175 termination fee/line, up to 45¢/min after allowance, other charges & restrictions. Rebate takes 8-10 weeks. Usage rounded to next full minute. Offers not available everywhere. Network details, coverage limitations & maps at verizonwireless.com. Nights 9:01 pm - 5:59 am M-F. While supplies last. Limited time offer ©2005 Verizon Wireless

Try some sweet potatoes in your next potato salad recipe

Watching your diet doesn't mean you can't enjoy a summer picnic. You might even like it more with revamped, healthier versions of perennial favorites.

Traditionally, picnic foods are full of fat and calories. It doesn't have to be that way.

A potato salad combining yellow and sweet potatoes, for example, is packed with nutrients and flavor and, depending on the dressing used, can lower the fat and calorie count usually associated with this favorite picnic side dish.

Sweet potatoes are not just for Thanksgiving anymore. As their health benefits become more widely known, they are being seen in dishes year round. The deep orange color of the sweet potato is a clue to its healthful properties. Deep orange vegetables and fruit are rich in the antioxidant beta-carotene, which helps protect against cancer and heart disease. Sweet potatoes also are high in potassium and in vitamins A and C.

Fresh sweet potatoes are available throughout the year. When shopping, look for those that are small- to medium-sized with smooth skin. They can be stored in a dark, cool place for up to four weeks.

TWO-POTATO SALAD

1 pound boiling potatoes, preferably yellow-fleshed (peeled and diced 1/2 inch)

AMERICAN INSTITUTE FOR CANCER RESEARCH

Picnic foods, much like this two-potato salad, don't always have to be bad for you.

1 pound sweet potatoes (peeled and diced 1/2 inch)
 1/4 cup Dijon mustard
 3 tablespoons white wine vinegar
 1/4 cup extra virgin olive oil
 1/2 cup minced shallots
 1 tablespoon minced fresh rosemary leaves
 1 tablespoon minced fresh thyme leaves
 4 cups loosely-packed washed spinach leaves torn into bite-size pieces*
 Salt and freshly ground black pepper to taste

Place boiling potatoes and sweet potatoes in separate pots with enough cold water to cover. Cover with tight-fitting lids and bring to boil. Reduce heat to simmer and cook until just barely tender. (Potatoes will continue cooking after removed from pot.)

Meanwhile, make dressing by mixing mustard and vinegar in bowl, and gradually whisking in

oil until smooth and well combined. Mix in shallots and herbs. Season to taste with salt and pepper, as desired.

When potatoes are not quite completely tender when pierced with a fork, drain and transfer to large bowl. Mix in half the dressing (about 1/2 cup) and set aside to allow potatoes to absorb flavors while cooling.

When they reach room temperature, lightly mix in spinach and remaining dressing. Adjust seasoning with additional salt and pepper, as desired.

*Baby spinach leaves can be used as is. Makes 12 1/2-cup servings.

Per serving: 116 calories, 5 g, total fat (less than 1 g, saturated fat), 16 g, carbohydrate, 2 g, protein, 3 g, dietary fiber, 151 mg, sodium.

Recipe courtesy of the American Institute for Cancer Research.

BEST

FROM PAGE B7

GOLD AND BEST OF CLASS DRY WHITE: 2004 Chateau Grand Traverse Dry Riesling.

GOLD AND BEST OF CLASS RED: 2002 Peninsula Cellars Cabernet-Merlot.

GOLD AND BEST OF CLASS SPARKLING: NV Good Harbor Vineyards Moonstruck Brut.

GOLD AND BEST OF CLASS SPECIALTY: 2004 Peninsula Cellars Select Riesling.

GOLD AND JUDGES' SPECIAL AWARD: 2004 Peninsula Cellars Chardonnay.

GOLD: 2004 Bel Lago Gewurztraminer, NV Bel Lago Red Wine, NV Black Star Farms Sirius White Dessert Wine, NV Black Star Farms Spirit of Pear Eau de Vie, 2003 Braganini Reserve Meritage, 2004 Brys Estate Winery and Vineyard Gewurztraminer, 2004 Chateau Grand Traverse Late Harvest Chardonnay, NV

WINE PICKS

CALLING ALL GOLFERS TO THE 19TH HOLE! Golf legend

Arnold Palmer has teamed with Mike Moore, founder of Luna Vineyards and a golf aficionado, to produce both chardonnay and cabernet sauvignon under the Arnold Palmer label.

At \$17, both the 2003 Chardonnay and 2002 Cabernet Sauvignon are birdies - way better than par.

All wines mentioned are available in the metro Detroit area. If a retailer doesn't stock a specific wine, ask that it be ordered from the distributor.

Cherry Creek Cellars Cherry, 2003 Cherry Creek Cellars Montage, 2004 Domaine

Berrien Cellars St. Vincent, 2004 Fenn Valley Vineyards Pinot Grigio, 2004 Fenn Valley Vineyards Traminette, 2002 Leelanau Cellars Leelanau Chardonnay, 2002 Lemon Creek Winery Cabernet Sauvignon Reserve, NV Peninsula Cellars Old School White, 2003 Round Barn Winery Cabernet Franc, 2003 Round Barn Winery Chardonnay, NV Sandhill Crane Vineyards Raspberry, NV Sandhill Crane Vineyards Rhapsody in Red, 1998 Shady Lane Cellars Blanc de Blancs, 2003 Shady Lane Cellars Serenity, NV St. Julian Wine Company B&C Brandy, NV Warner Vineyard Ruby Red.

To learn more about Michigan wines, winery locations and winery-sponsored events, log on to www.michiganwines.com.

The Healds are contributing editors for the internationally respected *Quarterly Review of Wines* and *Troy*, residents who write about wine, spirits and restaurants for the *Observer & Eccentric Newspapers*. Contact them by e-mail at focusonwine@aol.com.

WESTBORN MARKET

Yellow Tail Australian
WINES
2/\$12
750 ml \$6.99 each

Blackstone
WINES
Cab/Merlot/Chard/Pinot
\$8.99
750 ml

Internet Address Directory

Put Your Business Online! Call 1.800.989.4614

<p>ACUPUNCTURE Acupuncture Institute of Michigan www.dmeedles.com</p> <p>ANIMAL REMOVAL SERVICES Animal Pro Inc. www.animalproinc.com</p> <p>APARTMENTS Can Be Investments www.can-be.com</p> <p>ART MUSEUMS The Detroit Institute of Arts www.dia.org</p> <p>AUTOMOTIVE Davis Auto Care www.davisautocare.com</p> <p>BAKING/COOKING Chelsea Milling Company www.jffmix.com</p> <p>BUILDERS Belanger Builders, Inc. Classic Builders, Inc. Mitch Harris Building Company Tony Van Oyen Builders Inc www.belangerbuilders.com www.classichomeimprove.com www.mitchharris.net www.tonyvanoyenbuilder.com</p> <p>CHAMBER OF COMMERCE Clarkston Chamber of Commerce Garden City Chamber of Commerce Howell Chamber of Commerce Livonia Chamber of Commerce Redford Chamber of Commerce South Lyon Chamber of Commerce www.clarkston.org www.gardencity.org www.howell.org www.livonia.org www.redfordchamber.org www.southlyonchamber.com</p> <p>CHAPELS Historic Village Chapel www.historicvillagechapel.com</p> <p>CHIROPRACTORS Brackney Chiropractic Dr. Kevin Venerus www.brackneychiropractic.com www.drkevinvenerus.com</p> <p>CLASSIFIED ADS Observer & Eccentric Newspapers www.hometownlife.com</p> <p>COMMUNITY SERVICES Leadership Oakland www.leadershipoakland.com</p> <p>CONCIERGE SERVICE Mountain Top II Concierge Service www.mountaintop2conciergeservice.com</p> <p>CREDIT BUREAUS Ann Arbor Credit Bureau www.a2cb.com</p> <p>DENTISTS Family Dentistry Novi Dental Smilemaker www.familydentist-sinardds.com www.novidental.com www.smilemaker.org</p> <p>DIET & NUTRITION Cambridge Diet and Nutrition Products www.2stayfit.com</p> <p>EDUCATIONAL SERVICES Optimum Reading www.optimumreading.com</p> <p>ELECTRONIC SERVICE AND REPAIR ABL Electronic Service, Inc. www.ablserv.com</p> <p>EYE CARE/LASER SURGERY Greenberg Laser Eye Center Michigan Eyecare Institute www.greenbergeye.com www.micheyeyecare.com</p> <p>FESTIVALS Michigan 50's Festival www.michiganfiftiesfestival.com</p> <p>FIBERS Linden Lane Farms www.fibersofmichigan.com</p> <p>FLOORING Andy's Hardwood Floors www.andyshardwoodfloors.com</p> <p>FOUNTAINS Awesome Fountains www.awesomefountains.com</p> <p>FURNITURE Amish Country Peddler www.amishcountrypeddler.net</p> <p>GIFT SHOPS Meg's Gifts LLC Shade Of The Olive www.megsgifts.com www.oliveshade.com</p> <p>HEALTH/FITNESS Poise Pilates www.hometownlife.com/ecard/poisepilates</p> <p>HOME IMPROVEMENTS Accent Remodeling Inc. Complete Carpet and Duct Cleaning Sandstone Tile Creations Inc. www.accentremodeling.com www.completecarpetandduct.com www.sandstonetile.com</p> <p>IDENTIFICATION AND LAMINATION Identification Lamination Products www.identlam.com</p> <p>INSURANCE J.J. O'Connell & Assoc., Inc. Insurance Company www.oconnellinsurance.com</p> <p>INTERNET HOSTING Hometown Digital www.hometownlife.com</p>	<p>LAND Oldford-Howell Development, Inc www.parshallvillepond.com</p> <p>LASER HAIR REMOVAL Absolute Skin & Body Care www.absoluteskinandbody.com</p> <p>LAWYER SERVICES Law Offices of Judith Blumeno www.blumeno.com</p> <p>MANUFACTURER/WELDING WIRE Cor-met Inc www.cor-met.com</p> <p>MANUFACTURERS REPRESENTATIVES Electronic Sources Hamlett Environmental Technologies www.esrep.com www.hamlettenvironmental.com</p> <p>MEDICAL SUPPLIES Innovative Laboratory Acrylics www.innovativelabacrylics.com</p> <p>MUSIC MEMORABILIA Classic Audio Reproduction www.classicaudiorepro.com</p> <p>PAINTING SUPPLIES Flo-Rite Paint www.flo-ritepaint.com</p> <p>PARKS Huron-Clinton Metropark Authority www.metroparks.com</p> <p>PUBLICATIONS Camden Publications Equine Times www.club50news.com www.equinetimes.com</p> <p>REAL ESTATE ERA Alliance Karen Ryan Enterprises Langard Realtors One Way Realty Sellers First Choice www.eraalliance.com www.karenryan.com www.langard.com www.onewayrealty.com www.sfcrealty.com</p> <p>REALTORS Chris Karapatsakis Clark & Fron Realtors Dan Klavitter Fred & Karen Ryckman John McCollum Marie Schires Marty Pouget Scott Omron Francine Willingham www.chrisrksellshomes.com www.clarkandfron.com www.michiganfinahomes.com www.damgoodagent.com www.jpccollum.com www.marieschires.com www.martypouget.com www.scottomron.com www.hometownlife.com/realtors/francinewillingham-HeritageGNAC/index.htm</p> <p>RECYCLING SERVICES Resource Recovery and Recycling Authority of Southwest Oakland County Southeastern Oakland County Resource Recovery Authority www.rrasoc.org www.socrra.org</p> <p>REPRODUCTIVE HEALTH Center for Reproductive Medicine & Surgery Midwest Fertility and Sex Selection Center www.reproductive-medicine.com www.selectgender.com</p> <p>RESORTS Sandcastles on the Beach Resort www.sandcastlesonthebeach.com</p> <p>RESTAURANTS Albans Bottle & Basket Bistro 127 Pasquale's Restaurant Stillwater Grill www.albans.com www.bistro127.com www.pasqualesrestaurant.com www.stillwatergrill.com</p> <p>RESUME SERVICE Advantage Staffing www.voiceresume.net</p> <p>STAFFING Advantage Staffing www.astaff.com</p> <p>SURPLUS FOAM McCullough Corporation www.mccofoam.com</p> <p>SURPLUS PRODUCTS McCullough Corporation www.mcsurplus.com</p> <p>TAX SERVICES Karen Ryan Enterprises www.karenryan.com</p> <p>THERMOGRAPHY RB Thermal Imaging www.rbthermalimaging.com</p> <p>WEDDING SERVICES Jewel Occasions www.jeweloccasions.com</p> <p>WELL SERVICES Keller Well Drilling www.kellerwelldrilling.com</p> <p>WORSHIP First Presbyterian Church Birmingham Our Shepherd Lutheran Church Rochester First Assembly Church Unity of Livonia www.fpcbirmingham.org www.ourshepherd.net www.rochesterfirst.org www.unityoflivonia.org</p> <p>YOUTH ATHLETICS Westland Youth Athletic Association www.wyaa.org</p>
---	--

Yes to Michigan Bi-Color SWEET CORN 12/\$1.99

Michigan Sweet & Juicy PEACHES 99¢ lb.

Michigan Vine Ripe TOMATOES 89¢ lb.

Dole American SALAD 2/\$4.00 Bags

U.S.D.A. Choice N.Y. STRIP STEAKS \$7.99 lb.

Dietz & Watson BLACK FOREST HAM \$6.99 lb.

Baby Swiss Cheese \$4.99 lb.

Alaskan COHO FILLETS \$8.99 lb.

Westborn Authentic TORTILLA CHIPS 2/\$3 Bags

Green Mountain Gringo Salsa \$3.49 Reg. Price \$1.99

Premium Michigan GLADS \$2.99

10 stem bunch

14925 MIDDLEBELT LIVONIA 734-524-1000

27659 WOODWARD BERKLEY 248-547-1000

www.westbornmarket.com

WE RESERVE THE RIGHT TO LIMIT QUANTITIES. PRICES GOOD THROUGH AUGUST 17, 2005.

Get on the ball. Read today's **SPORTS** coverage!

To Advertise Your Web site Here, Call 1.800.989.4614

Stir up orzo dishes with caramelized onions and Asiago

BY J.M. HIRSCH
ASSOCIATED PRESS WRITER

CONCORD, N.H. (AP) - It recently was brought to my attention that I dedicate an inordinate amount of this space to things that annoy me.

It's easy enough to do. Much as I love food and cooking, the food world tends to silliness and pretentiousness, often without even trying. That's even more annoying.

For example, I recently enjoyed an otherwise fantastic dinner out, the point of which was to highlight the many wonderful food products grown in New Hampshire.

Now keep in mind, New Hampshire (of "Live Free or Die" fame) is about as pretentious as Montana. Yet on the menu was a dessert described as a "deconstructed flavor profile."

Even after eating it I had no idea what that meant. That annoyed me.

But there I go again. So in an effort to restore balance, I dedicate the remainder of this column to 10 foodie things (in no particular order) that I like, the sort of things that make me smile when I'm in the kitchen.

1. Silicone spatulas. Talk about kitchen workhorse. I keep half a dozen of these flexible utensils on my counter at all times. Nothing is better at scraping every drop from a bowl; they usually let me squeeze one last pancake or cookie from a batch of batter.

2. Professional stoves. Life really is better with six burners. Granted, obscenely high BTU counts can get away from you, and with me they often do. But a scorched cookie now and again is a small price for power and flexibility. No, I've never used all six burners at once, but it's such a comfort knowing they're there.

3. Silicone baking mats. These practically indestructible baking sheet liners are no-stick heaven. They keep your pans clean, are easy to wash and nothing, and I mean nothing, sticks to them.

4. Artisanal cheeses. Cheese should not look like a brick, nor should it all taste the same. Real cheese, carefully made, small-batch cheese should let you taste the grass the animals ate.

Here's a trick I learned at the aforementioned dinner (this makes up for the horrid dessert): Use a paring knife to slice dried apricots clamshell-style. Stuff each with goat cheese and sprinkle with freshly ground black pepper. Eye-rolling good.

5. Capers. How can something so small pack so much flavor? I add them to everything, from pasta salads to puttanesca. Try them tossed with extra-virgin olive oil, garlic, kosher salt and warm pasta. And while you can spend a fortune, even cheap brands usually are pretty good with a quick rinse under cool water.

6. Stainless steel tables. There's good reason these are a staple of professional kitchens - they stand up to anything. They stay cool when working with pastry, but can handle even the hottest pots and pans.

7. Shiraz. I like red wines that are big, bold and not afraid to slap me around.

8. Underripe plums. Summer is all about produce, and my favorite fruit is plums that are so underripe they are hard, yellow and tart enough to melt tooth enamel.

9. Salted apples. My great-grandmother taught me this one. Cut an apple into wedges then sprinkle liberally with salt.

10. Orzo. What a funny little pasta. It looks like rice, but cooks

in just minutes. It's great in soups, pasta salads or tossed warm with finely chopped greens and cheese.

Or toss cooked orzo with toasted pine nuts, olive oil, garlic, salt and feta. Heaven!

Orzo also makes a grand risotto-like dish, as Carolyn Wente and Kimball Jones demonstrate in their recent cookbook, *Sharing the Vineyard Table* (Ten Speed Press, 2005, \$24.95).

ORZO WITH CARAMELIZED ONIONS AND ASIAGO

- 6 to 7 cups chicken or vegetable stock
- 1 tablespoon extra-virgin olive oil
- 1 tablespoon unsalted butter
- 1 large yellow onion, coarsely chopped
- Kosher salt and freshly ground black pepper, to taste
- 3 cups orzo pasta
- 1/2 cups grated Asiago cheese
- 1 cup fresh cilantro leaves

In a large saucepan, bring the stock to a slow boil.

In a large skillet or saucepan set over a medium flame, melt and combine the olive oil and butter. Add the onion and saute until translucent, about 5 minutes.

Season lightly with salt and pepper, then add the orzo and continue cooking until the pasta browns lightly.

Using a ladle, carefully add the stock to the skillet. Bring to a boil and cover. Turn off the heat and let stand 20 minutes. The orzo should absorb the liquid. If any remains, cook over a low heat until absorbed.

Stir in the cheese and the cilantro, saving several leaves for garnish. Garnish and serve.

Makes 4 servings.

Recipe from Carolyn Wente and Kimball Jones' *Sharing the Vineyard Table*. Ten Speed Press, 2005, \$24.95.)

CALENDAR

Schoolcraft classes

Enjoy the following culinary seminars at the VisTaTech Center at Schoolcraft College, 18600 Haggerty (between Six and Seven Mile roads), in Livonia this fall. For more information, call Continuing Education Services at (734) 462-4448 or visit www.schoolcraft.edu

Cooking 101: Skill Development

Learn basic cooking terminology and techniques, and how to properly use basic knives and hand tools. To make sure you stay healthy and happy, discover safe and sanitary methods for food preparation. This two-day course, instructed by certified master chef

Jeff Gabriel, is a prerequisite for all Schoolcraft College's Culinary Education hands-on Culinary Arts classes or you'll need chef's approval for those classes. Cooking 101 is scheduled for 5-7 p.m. Tuesday, Sept. 20 and 5-9 p.m. Wednesday Sept. 21. Fee is \$105 and \$84 for seniors.

Here's \$100.

Now let's talk about why you really want a Key checking account.

Whether it's business or personal, KeyBank is giving you a great offer, a great checking account and the chance to begin a great relationship. Because checking is just the first step in working with a bank you can trust.

- Get \$50 when you open a personal checking account with direct deposit or a business checking account with online banking.
- Then get \$25 for opening a money market savings account.
- And get \$25 more for getting a KeyBank MasterCard credit card.

Stop by any KeyCenter, call 1-888-KEY-1234 or visit www.Key.com/checking

Act now and get up to **\$100** for checking and more.

KeyBank Achieve anything.

The first direct deposit for personal accounts must be received within 45 days of account opening. For business accounts you must enroll in online banking within 45 days of account opening. Offer available to individuals without an existing checking account at KeyBank and who open checking accounts between 7/25/05 and 09/3/05. Money Market Savings Account and credit card must be opened within 45 days after the checking account in order to qualify for the additional \$25 offers. Money Market Savings Accounts must be opened with funds not currently on deposit at KeyBank. All credit products are subject to credit approval. Credit cards are issued by Citibank (South Dakota), N.A. Rates may vary. The value of the prepaid gift card will be reported on Form 1099 INT. You will receive a single prepaid gift card for the total value of the offers for which you have qualified within 120 days of opening your new checking account. The gift card can be used at locations that accept MasterCard® debit cards. ©2005 KeyBank Member FDIC

PRICES EFFECTIVE THRU SUNDAY, AUGUST 14, 2005

Fresh. Food. Ideas.

SUMMER PRODUCE SEASON!

FARM FRESH FAMILY PACK BONELESS, SKINLESS CHICKEN BREAST

BUY 1 POUND, GET 1 Free!

\$3.88 lb.

MIDWEST BEST FAMILY PACK FRESH PORK BABY BACK RIBS LESSER AMOUNTS FOR \$4.18 LB.

Sale!

SAVE UP TO **\$3.99/LB**

Salad Savings!

2/\$5

FRESH EXPRESS SALAD MIX

VEGGIE LOVERS, FANCY FIELD GREENS, TRIPLE HEART BLEND, HEARTS OF ROMAINE, RIVIERA, EUROPEAN, ITALIAN, AMERICAN, OR SPRING MIX 5-12 OZ.

2/\$6

MARZETTI'S DRESSING

ALL VARIETIES 15 OZ.

2/\$3

FRESH GOURMET CROUTONS

ALL VARIETIES 5 OZ.

\$6.99

BUSCH'S SLICED OR SLIVERED ALMONDS 12 OZ.

\$5.99

BUSCH'S DRIED CHERRIES 8 OZ.

3/\$7

GENERAL MILLS CHEERIOS

ORIGINAL, APPLE CINNAMON, OR HONEY & NUT; OR LUCKY CHARMS, REESE'S PEANUT BUTTER PUFFS, OR CINNAMON TOAST CRUNCH: 14-15 OZ.

10/\$5

DANNON YOGURT

ALL VARIETIES 6 OZ.

SAVE UP TO \$2.90 ON 10

50% OFF

STOUFFER'S RED BOX ENTREES

ALL VARIETIES 7.87-21 OZ.

SAVE UP TO \$1.80

\$9.99

TIDE LAUNDRY DETERGENT

ALL VARIETIES LIQUID, 200 OZ. OR POWDER, 121-132 OZ.

SAVE UP TO \$5.00

10% DISCOUNT

Purchase any 6 or more bottles of wine & receive a **10% DISCOUNT** on your wine purchase.

750 ml bottles only

It's automatic!

YOUR PRESCRIPTION IN 20 MINUTES OR LESS GUARANTEED

PLYMOUTH/NORTHVILLE
Sheldon Road at Five Mile Road • 734/414-5333

Monday-Friday: 9 a.m.-7 p.m.
Saturday: 9 a.m.-5 p.m.
Sunday: 10 a.m.-3 p.m.

SHOP ONLINE AT WWW.BUSCHS.COM
pick-up at our Farmington Hills or Plymouth/Northville stores

'Field of Dreams' project takes shape

BY ED WRIGHT
STAFF WRITER

The Plymouth-Canton Educational Park "Soccer Field of Dreams" project has evolved from the planning stage to the ground-moving stage over the past month.

Evidence of the evolution can be seen these days on the northeast corner of the PCEP property, where work crews are prepping the land for a first-class, real-grass soccer field that will be used by the Salem, Canton and Plymouth girls and boys soccer programs beginning in fall 2006.

The addition of the new field is the first chapter of a multi-phase project that will eventually upgrade the existing soccer stadium located a quarter-mile south on Canton Center Road. Once the project is completed, the current stadium will be refurbished with a new concession stand, improved dugouts and an enclosed rest-

room facility, among other things.

"It was nice to drive by the park and see that the work had started on the new field," said Karl Halewicz, president of the Salem boys soccer team's booster club. "To see the plans are one thing, but it was neat to see that it's actually starting to take shape."

According to Halewicz, the new field will be used primarily by the three schools' junior varsity and freshman teams.

"The existing field has really gotten beaten down over the past couple of years with nine boys teams and nine girls teams playing on it," Halewicz said. "Having another field will reduce the wear and tear on it. It will be up to the coaches and athletic directors to decide, but more than likely, it looks like the new

field will serve as the freshman game field with some junior varsity games being played there, too.

"The school district had to meet several requirements when it came to drainage and other things, so it's going to be a very nice field."

The idea for the "Field of Dreams" improvement project was developed by Pat Williams, Bob Harris and Earl Hall, whose sons were seniors on the 2004 Salem soccer team. After drawing up a blueprint for the improvements, they presented the plan to the Plymouth-Canton Community School Board.

"Even though their sons had graduated, these parents wanted to do something to rejuvenate the soccer facilities, so they drew up a plan and presented it to the school board," said Tom Sklut, the chief development officer for the Plymouth-Canton Community Schools. "It used to be a state-of-the-art facility, but with all of the teams playing on it

now, it's a little long in the tooth.

"The school district did a good job of expending the funds from the 1999 bond, so there was money remaining from that to allow us to put in the new field. The funds for the improvements to the existing field will be raised by the 'Field of Dreams' committee. From what I understand, they've raised approximately 75 percent of what they need to make the improvements. The school board can't approve the improvements until all the money has been raised."

The field will not be used until fall 2006 so that the new grass is mature and ready to withstand the pounding that goes hand-in-hand with high school soccer.

"One of the nice things that has come out of this is that booster clubs from all three schools are working together to raise the money," Halewicz said.

ewright@oe.homecomm.net | (734) 953-2108

Sidelines

Schmitt shines

Allison Schmitt, a 15-year-old Canton resident, won four individual and three relay medals in the Open Division of the Michigan Long Course State Championship swim meet Aug. 6-7 at Eastern Michigan University.

Schmitt, who will be a sophomore at Canton High School in the fall, earned individual gold medals in the 100-meter butterfly, the 200-meter butterfly and the 100-meter freestyle. She also captured a silver medal in the 50-meter freestyle.

Swimming with her Ann Arbor Swim Club teammates, Schmitt won the 400-meter and the 800-meter freestyle relays while finishing third in the 400-meter relay. Her individual times in the 100 butterfly and 100 freestyle earned Schmitt the right to compete in the U.S. Open swim meet, which will be held in Auburn, Ala., in December.

Family golf

The Strategic Fox golf course in Plymouth Township will host a Family Night Out on Saturday, Aug. 13, beginning at 5 p.m. The event's \$60 fee includes nine holes of golf for two adults and two children, a hot dog or hamburger, chips and pop.

Call (734) 453-7272.

Fall baseball

The Greater Canton Youth Baseball/Softball Association is currently forming its fall baseball leagues. Teams are available for boys and girls between the ages of 4 and 18 for T-ball, coach-pitch and regular-pitch leagues. Practices will commence at the end of August with games beginning in September.

Registration forms can be completed at the Summit on the Park in Canton or by visiting the www.csc.canton-mi.org. Call (734) 394-5489. The deadline for registering is Aug. 19.

Upcoming tryouts

■ The TSI Thunderbirds girls fast-pitch softball team will be holding tryouts for the 2006 season on Saturday, Aug. 20, on diamonds 1 and 2 of the Canton Softball Center. Tryouts will be held at the following times: 10U - 9:30 a.m.; 12U - 11 a.m.; 14U - 12:30 p.m.; and 16U/18u - 2 p.m.

Registration will begin 30 minutes prior to the scheduled tryout time. For additional information, send an e-mail to playfastpitch@webtv.net.

■ The Plymouth Grizzlies 11U travel baseball team is holding tryouts for the 2006 season on Saturday, Aug. 20, from 11 a.m. to 1 p.m. at Plymouth Township Park's (McClumpha Park) diamond 2. The park is located on Ann Arbor Trail east of Beck Road.

All players must be 11 years old or younger as of April 30, 2006. For more information, visit www.eteamz.com/plymouthgrizzlies or send an e-mail to Sudzyl90@aol.com.

2005 prep football practice kicks off

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER

Canton defensive line coach Jeff Powers (far right) oversees a blocking drill during the Chiefs' inaugural 2005 practice Monday morning. The Chiefs are coming off an impressive 10-1 season that included a Western Lakes Activities Association title.

Ready to rumble

Grueling, multiple-practice days prepare prep gridders for upcoming season

BY ED WRIGHT
STAFF WRITER

A lot has changed over the past 20 years when it comes to pre-season prep football practices.

But at least one thing has remained the same.

"The first week of practice is very hard on the players' bodies," said Salem coach Bob Cummings, who played for the Rocks in the early-80s. "Two-a-day and

three-a-day practices are tremendous character-builders. If the players can get through this week, they know they can get through just about anything in life."

Over 300 varsity, junior-varsity and freshman players from the three local high schools pulled on their helmets Monday morning for three days of pad-less practices that are designed to build character, endurance, strength and a greater understanding of their respective teams' offenses and defenses.

Canton coach Tim Baechler said several factors played a role in his team's opening week practice times of 8 a.m. to 1 p.m.

"When I first got here, we practiced from 8 to 11 in the morning, then at 4 to 6 in the afternoon Baechler said. "When you split it up like that, it pretty much means summer is over for the kids. The way we do it now, there's still a lot of the day left to do other things."

"Only three of my assistant coaches are teachers, so the way we do it now makes it easier for them to arrange their work schedules."

Teams weren't allowed to strap on full pads until today.

"I'd have to say the players are probably

PLEASE SEE GRIDDERS, C4

Plymouth High School football player Austin McKinney displayed his jumping ability while participating in a drill at Monday's season-opening practice.

Heart of gold

Plymouth's Gould earns seven medals at Transplant Games

BY ED WRIGHT
STAFF WRITER

Climbing a flight of stairs was a daunting task two years ago for Terry Gould, who suffered from heart disease that quickly sapped his energy.

During the week of July 17-23, Gould was forced to climb a number of stairs — the ones leading to the top of the gold medal stand at the World Transplant Games in London, Ontario.

The 53-year-old Plymouth resident earned seven swimming gold medals and played a role in setting two Transplant Games world records just over two years after undergoing heart-transplant surgery at the University of Michigan Hospital.

PLEASE SEE MEDALS, C2

Terry Gould (center) is pictured above with Chase Coleman's mom, Nancy, and his older brother, Lon, after winning seven gold medals at the World Transplant Games held in July in London, Ontario.

Rising net stars shine in AA Open

BY ED WRIGHT
STAFF WRITER

Elite young tennis players from as far away as California displayed their lobs and slams this week on the Plymouth-Canton Educational Park tennis courts, which served as one of the sites for the 2005 Ann Arbor Junior Open Tennis Tournament.

The prestigious United States Tennis Association-sanctioned event, which was started in 1961, attracted more than 500 players between the ages of 10 and 18 to several area venues.

"The members of the Plymouth and Canton communities should be very proud of these tennis facilities," said Clare North, the event's tournament referee. "We've been using them since they were built a few years ago. It's hard to find 16 courts together that are this nice."

The tournament, which is sponsored by the Huron

PLEASE SEE STARS, C3

Local associations ready to educate league officers

Is it August already? Where did this summer go? The month of August always means get ready for the new league season, which signals it's time for league officers to get ready for school.

The Greater Detroit Bowling Association and Detroit Women's Bowling Association are about to hold its yearly officers' school and supply sessions at area bowling centers.

The annual John P. Gavie Tournament will be Monday, Aug. 22 at Thunderbowl Lanes in Allen Park. It traditionally marks the kickoff of the new bowling season.

Leagues should send out notices to the members for the preseason meetings and the opening day.

It's also time to dust off the old bowling gear and check it out.

Does your arsenal need some new missiles of pin destruction, or perhaps take a good look at your old bowling shoes and see if they can make through another year?

If you haven't bowled at all over the summer, it might be good to get on down to the lanes and get a little practice time, a good tune-up for the body might be in order.

As the onset of the new season nears, there are going to be some noticeable changes due to the transformation to the U.S. Bowling Congress.

The cover of the new GDBA yearbook will feature the new USBC logo.

This latest edition again contains the names and averages of every individual, man or woman, who bowled in GDBA or DWBA leagues during the 2004-05 season.

The yearbook also contains a wealth of information, such as all-time records, All-City teams, all-time 300 games, 300 and 800 series from last year, tournament winners and the awards program.

The rulebooks and officers guidebooks will have the new look as well.

The GDBA/DWBA will soon become the Metro Detroit USBC Association and your own leagues will be referred to as Certified rather than Sanctioned.

The USBC membership forms will have a new look this season, indicating membership choices, whether you bowl only in local leagues, sport condition leagues, as well as state and local.

The new form is clear-cut, concise and simple. Bowlers must pay the certification fee the first

The cover of the new GDBA yearbook will feature the new USBC logo. This latest edition again contains the names and averages of every individual, man or woman, who bowled in GDBA or DWBA leagues during the 2004-05 season. The yearbook also contains a wealth of information.

week in which they bowl (USBC Rule 101b). The USBC dues are \$15 (DWBA), \$16 (GDBA), \$13.25 (DWBA seniors in a senior league), \$12 (GDBA seniors in a senior league). New this year on the back of the certification form provides for credit cards when individual memberships are sent through.

League officers supplies including new rulebooks and yearbooks will be issued to each league at the various league officers clinics to be held at the following Observer-Eccentric locations: 6:30 p.m. Tuesday, Aug. 16 at Cloverlanes (Livonia); 6 p.m. Thursday, Aug. 23 at Plaza Lanes (Plymouth); 6:30 p.m. Monday, Aug. 1 at Plum Hollow Lanes (Southfield); 6 p.m. Tuesday, Aug. 9 at Thunderbird Lanes (Troy); 6 p.m. Wednesday, Aug. 10 at Troy Lanes; 7 p.m. Thursday, Aug. 11 at Woodland Lanes (Livonia); and Drakeshire Lanes (Farmington Hills), to be announced.

You can also attend league officer clinics at the following sites: 2-7 p.m. Thursday, Aug. 18 at Airway (Waterford); 6 p.m. Thursday, Aug. 11 at Century Lanes (Waterford); 7 p.m. Tuesday, Aug. 9 at Cherry Hill Lanes (Dearborn Heights); 7 p.m. Thursday, Aug. 11 at Novi Bowl.

For any information on bowling centers not listed, contact the GDBA/DWBA at (586)773-6350.

For information on the Wayne-Westland Metro Bowling Association, call (734) 728-3092 or the affiliated bowling centers under its jurisdiction: Super Bowl (Canton), Westland Bowl, Town 'n Country Lanes (Westland), Wayne Bowl or Fiesta Lanes (Westland).

Al Harrison is a resident of Livonia and a director of the Greater Detroit Bowling Association. He can be reached at (248) 477-1839.

Ten Pin Alley

Al Harrison

Royal treatment

The Royals captured the championship in the Greater Canton Youth Baseball/Softball Association's 14-and-under division July 30 when they posted a dramatic 10-9 come-from-behind victory over the Athletics. The Royals finished with a 14-5 record. Pictured above are (back row, left to right) Coach Bob Wanamaker, Andrew Courter, Billy Hanley, Andrew League, Dylan Hagan, Eddie Mazorowicz, Joe Bellino, Matt McClain and Coach Bill Hanley; (front row, left to right) Jeff Greer, Shawn Simancas and Kyle Winningham. Not pictured are Brandon Yanik and Kyle Clinton.

MEDALS

FROM PAGE C1

"It was a very emotional experience for me, standing on the medal stand while the national anthem played," Gould said. "It was also emotional because members of my family were in the crowd, along with members of the family of the young man whose heart I received."

"I feel better now than I have in 30 years. Before my transplant, I would get winded going up or down a flight of stairs. Now, I swim four or five days a week, 2,500 to 3,000 yards a day."

Gould had modest goals heading into the week-long games, which drew athletes from more than 60 countries.

"Before the games started, I thought it would be cool to win one gold medal, just to satisfy my ego," Gould said, chuckling. "After I won two the first day, I was asked to be on a relay team along with three other swimmers who were 18, 32 and 41 years old. We ended up setting

a world record and it was the first time the U.S. had ever won a medal in a swimming relay event."

On Mother's Day 2003, Gould received the heart of 20-year-old Chase Coleman, whose promising young life was tragically cut short by an automobile accident near his Millington home.

Coleman was an avid cyclist who built bikes from scratch. He also had filled out an organ donor card.

"The first time I met Chase's family, I was a little hesitant because I wasn't sure they'd be happy that their son's heart went to a 50-year-old man," Gould said. "But when we first met them, they saw my kids and my wife and it made them very happy that I was the one who had received Chase's heart. Chase's family are like family to me now. I talk to them regularly and my family and I got together with Chase's family for Thanksgiving last year."

Gould said he plans on competing in the Transplant

Games as long as his health allows him to.

"Every six months, the doctors perform a heart biopsy to make sure there are no signs of rejection," he said. "And I will have to take heart-rejection medicine for the rest of my life. But I feel great and I love to compete."

Gould emphasized that simply filling out the organ-donation form on the back of your driver's license isn't always enough.

"If you want your organs donated, it's important that you fill out a donor-registration card and get your name on the donor registry," he said. "If you're not on the list, if something happens to you, all it takes is one of your relatives to say they don't want your organs to be donated and the doctors won't do it."

For more information on organ donation, visit www.giftoflife.org.

erwright@oe.hometownlife.com | (734) 953-2108

FAN APPRECIATION NIGHT

LAST GAME OF THE REGULAR SEASON!

GIRLS JUST WANT TO HAVE FUN!

Enter to win tickets for you and five girlfriends to see the Detroit Shock take on the Indiana Fever August 25th at 7:30 PM!

THURSDAY, AUGUST 25 • 7:30 PM
DETROIT SHOCK
 vs.
INDIANA FEVER

To enter, log on to www.palacenet.com/observer with your name, mailing address and daytime phone number. One (1) winner chosen at random will receive six (6) tickets to the August 25th game. All entries must be received by August 22nd at 12 noon. Winners will be notified on August 23rd via e-mail. Employees and immediate family members of Palace Sports & Entertainment and The Observer & Eccentric are not eligible. Prize is not exchangeable.

Observer & Eccentric
 NEWSPAPERS

GET TICKETS AT DETROITSHOCK.COM, THE PALACE BOX OFFICE AND ANY *ticketmaster* LOCATION. OR CALL 248-377-0100.

SPECIAL SUBSCRIPTION OFFER!

IT'S ALL ABOUT GOLF!

and your hometown news!

Subscribe to an **Observer or Eccentric newspaper today and receive a 2005 GAM Blue Card Membership!**

Your Blue Card GAM Membership (a \$30 value) includes discount golf benefits and a FREE subscription to **Michigan Links** magazine, and more.

Watch for The Observer & Eccentric Newspapers' feature golf page every Thursday and visit www.oegolf.com our interactive website filled with coupon offers, site profiles, and a whole lot of exciting golf information!

Clip and mail or call **1-866-887-2737**

Mail to: Circulation Department
 Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia, MI 48150

I'd like to subscribe and receive my hometown news every Sunday and Thursday for one year at \$59.95. Send me a 2005 GAM Blue Card valued at \$30.

PAYMENT ENCLOSED BILL ME

Name _____
 Address _____
 City _____ Zip _____
 Phone _____ Email address _____
 CREDIT CARD INFORMATION: VISA MASTERCARD DISCOVER AMEX
 Credit Card Number _____ Exp. Date _____
 Signature _____

OE08321171.EPS

CARRIER DELIVERY ONLY OFFER EXPIRES 9/30/05

Frost sets the tone for Madonna's v-ball squad

BY BRAD EMONS
STAFF WRITER

Although it was not muggy, it wasn't exactly the ideal night to run wind sprints on the Livonia Stevenson High School track.

Never-the-less, Monday evening was hot for sure, but that didn't seem to affect Madonna University senior setter Ashley Frost, who regularly bolted ahead of her 12 other teammates under the commands of assistant coach Tim DeBeliso.

It certainly felt like the dog days of August as the MU women's volleyball team raced back-and-forth nearly to exhaustion on the track's straightaway.

But it was only natural that the team's setter was setting the tone for a night of conditioning practice.

"The last time I ran was in junior high, I hate running, but it's part of the sport," said Frost, who earned third-team NAIA All-America honors last season.

MU is coming off 42-5 season and a third straight trip to the NAIA Nationals in San Diego, Calif.

Two of the team's five All-Region players graduated including outside hitters Tera Morrill (Livonia Franklin) and Shayse Bush, an NAIA honorable-mention All-America.

Frost, who is zeroing in on Mike Pilut's all-time career assists record, is one of four seniors expected to lead the Crusaders back to the Nationals. She is joined by 6-foot outside hitter Natalja Timna, a second-team All-

America and NAIA All-Tournament pick from Riga Latvia; 5-6 senior Libero Stefanie DeNardin (Marysville); and 5-10 middle hitter Laura Lesko (Wyandotte), who missed the entire 2004 season with a back injury after earning third-team All-America honors in 2003.

"We've had a history of good volleyball and we want to carry on that tradition," Frost said. "The girls are willing to work hard as a team. I don't really know the freshmen yet, but they already seem to mesh in."

"We've always had talent, high expectations and lot of potential. It's huge having Laura (Lesko) back. She was an All-America in 2003. She's a strong middle blocker, quick and smart. That's definitely to our advantage."

Also returning is All-Region pick Caryn Inman, a 6-1 junior middle hitter from Oxford; Heather Spooner, a 6-foot junior middle hitter from Woodhaven; Jacqui Gatt, a 5-7 sophomore outside hitter from Livonia Churchill; Becci Crane, a 5-7 junior defensive specialist-setter from Burton Atherton; and Redford's Amy Szymanski, a 5-7 sophomore setter-defensive specialist from Livonia Ladywood.

Coach Jerry Abraham, now in his 19th season (723-202 record) has taken six teams to the Nationals.

Abraham has added four more talented recruits to his roster including 6-1 freshman outside hitter Kelsey Mack, a third-team All-Stater from Churchill; 6-3 freshman Stephanie Parslow (Macomb Dakota) 5-9 freshman outside

Setter Ashley Frost is expected to be a key contributor for the Madonna University volleyball team this fall. The Crusaders are coming off an ultra-successful 42-5 season.

hitter Nikki Ellul (Dearborn Divine Child); and 6-foot junior Diana Sesto (Chippewa Valley), a transfer from

Macomb Community College. "I think we have a well-balanced team with depth at every position," Abraham said.

"We have a good combination of veterans and talented newcomers. Our goal was to recruit skilled players with size at all front row positions, and we did that."

"We created depth, especially at the outside hitter position with (Kelsey) Mack and (Nikki) Ellul. We were sort of thin at the outside hitter position last year. We had (Natalja) Timina and (Sharyse) Bush there, and Jacqui (Gatt) also came in and did a terrific job. But we needed competition at that spot. I'm happy and I feel good about that."

After winning the Wolverine-Hoosier Conference title and earning an at-large bid to the NAIA Nationals after finishing runner-up to Cornerstone in the Region VIII tournament, MU went to San Diego somewhat handicapped by late season injuries to DeNardin (dislocated shoulder) and Spooner (ankle).

But despite that, MU knocked off No. 1 seed Fresno Pacific (Calif.), only to come up short in pool play with a 2-2 record.

"We beat the No. 1 team with two starters out with injuries," Frost said. "But it shouldn't be an excuse (for not qualifying for the elimination round of eight). We were just not 'on.' You have on-and-off days."

Abraham, meanwhile, is confident his four seniors can lead the way once again in 2005 as the Crusaders open their season Friday, Aug. 26 at the UM-Dearborn Tournament.

"It's a real strong class of seniors, they all have the ability to be All-Americans at their

positions," he said. "We're sound defensively and can attack from everywhere on the floor, and with Frost setting, we have one of the best in the nation."

Frost grew up on the small farming community of Lake Odessa, located between Grand Rapids and Lansing. With Jordan Lake in the background, she played three sports as prep including volleyball, basketball and softball.

As a senior, her Lakewood High volleyball team was eliminated in the state Class B semifinals by eventual champion Marysville.

Frost is constantly reminded of her final senior match where she found herself on the short end of the scoreboard against DeNardin and perennial state power Marysville.

"They just annihilated us," Frost said. "And when I got here (to MU) she (DeNardin) wearing those T-shirts that say, 'Back-to-back, back-to-back, back-to-back state championships.'"

Frost, however, can be thankful she's lined up on the same side of the net now with DeNardin. She's adjusted smoothly from small town life to life in the suburbs of Detroit.

"Madonna is a small-school atmosphere, but it's also nice that you don't have to drive an hour to go to Meijers," she said.

Frost, a Human Resources Management major, has some unfinished business before she graduates in May from MU.

"We've gone three years in a row (to the NAIA Nationals), so it's all or nothing now," the setter said.

STARS

FROM PAGE C1
Valley Tennis Club and Racquet Club of Ann Arbor, attracts many upper-echelon youth players every year, North confirmed.

"Many of the best players from the Midwest who are not participating in national tournaments this week are here," North said "Every player is ranked nationally, so there is a lot of

good tennis being played."

The double-elimination singles format is divided into 10 age brackets: 18U, 16U, 14U, 12U and 10U for both boys and girls. There is also a doubles competition, North added.

Among the local players participating in the tournament was Plymouth resident Alexandra Ware, who will be a sophomore at Salem in the fall. Ware ousted Noelle Hardy in a first-round 16U match before

falling to Alexandra Ljubic, 6-3, 6-2, in the second round.

Other local first-round winners were Canton's Jacob Scott, who downed Michael Trupiano, 6-2, 6-4 in a 12U match, and Canton's Amanda Hastings, who edged Ashley Lesniak, 6-2, 7-5. The tournament concludes with Friday afternoon's finals, which are slated to be held at the Huron Valley Tennis Club in Ann Arbor.

ewright@oehomecomm.net | (734) 953 2108

Waltonwood At Carriage Park in Canton

Join us for a
ICE CREAM SOCIAL

Saturday, August 13th
from 10am - 6pm
RVSP TODAY! (734) 844-3060

Independent ♦ Licensed Assisted-Living

Great fun, great friends, great times! Look to Waltonwood for unmatched service and amenities in senior living...all the luxuries of home without the work or worries.

WALTONWOOD
At CARRIAGE PARK
Redefining Retirement Living
(734) 844-3060

2000 N Canton Center Rd, Canton, MI 48187
(Located on the east side of Canton Rd, just south of Ford Rd.)
email: waltonwoodcanton@singhmail.com

www.waltonwood.com

NO ENTRANCE FEES!

Discover A Sensational New Voice Tommy Fleming

Tommy performs the world's most inspiring songs as Detroit Public TV presents a historic concert from the sacred basilica in Knock, Ireland.

Saturday 6:30 pm

Meet Tommy and hear him perform songs from his new Voice of Hope CD during a free appearance

Sunday 12:30 pm to 2:30 pm

Borders Books and Music • 34300 Woodward in Birmingham

Sponsored by **DDPTV media**

SIDING WORLD SUMMER SAVINGS!

CertainTeed & Wolverine VINYL In Stock!

VINYL SIDING SALE \$39.95
WHITE D/4 Colors + \$3.00

ALUMINUM COIL STOCK \$52.95
24" x 60 ft. White Colors

VINYL SOFFIT \$43.95
FOR OVERHANGS

CUSTOM TRIM AVAILABLE \$43.95
Bring in your measurements and we will custom form you: trim

SIDING WORLD'S WINDOW SHOWROOM

VINYL, WOOD, CUSTOM SHAPES MADE TO SIZE

SEAMLESS GUTTERS \$1.44
6" GUTTER 5" GUTTER 90¢

GUTTER LEAF GUARDS MANY TYPES IN STOCK!
COLORS AVAILABLE

FREE Installation Quotes! 14 Locations To Serve You Better
LIVONIA 39625 W. Delta Blvd (1/2 MI. West of Middlebelt) 248-478-8884

MT. CLEMENS 48286 Grand W. 277 West 588	DETROIT 5600 Ego Mill Rd (at Main Street) 753 313	CLIO 11200 N. Saginaw Rd (1/2 Mile S. of Van Dyke) 810	MADISON HTS. 3801 Spawman Ave (West of Cass at 12 St.) 248	WYANDOTTE 2151 Europa Rd (1 1/2 Miles East of 81) 734	ROCKSTON 3000 Midland (1 1/2 S. Michigan) 728	WALLED LAKE 1101 Center Road (1 1/2 Miles W. Maple) 248	WATERFORD 3400 Park (at Miller at 12th) 248
---	---	--	--	---	---	---	---

Hours: 9am-5pm Mon-Fri, 9am-6pm Sat, 10am-5pm Sun

GRIDDERS

FROM PAGE C1

in better shape now when they start practice than they were when I played because we have year-round conditioning now," Cummings said. "It makes it easier on the coaches because we can concentrate more on teaching the offense and defense.

"Even though our players are in better shape, we still have to work hard on conditioning the first week because every other team's players have been working out year-round, too."

Plymouth coach Jay Blaylock said the pre-season practices are both safer and more efficient than they were a generation before.

"All of the drills we do now are football-specific drills," Blaylock said. "For instance, we keep our sprints shorter and we don't have any long runs. Instead of running a 300-yard four-corner drill, we'll run 300 25-yard sprints. The school of thought has changed a lot as far as the workouts go. Even when we're running plays, we make sure we move quickly so there is conditioning involved and not as much standing around."

A greater awareness of the dangers of dehydration has also changed practice regimens. Players now have access to water whenever they need it. Twenty years ago, teams were fortunate to get one water break per practice.

"When I played in high school, we'd get maybe one break where we'd get to go over the trough and get a quick drink," Baechler said. "And you didn't get much water because everybody behind you was shouting, 'hurry up!' Now, are coaches are very good about

Canton tight end Jeff Piper executes a blocking drill during Monday's season-opening football practice.

giving the kids water breaks every 10 or 15 minutes. We much better educated now about hydration than coaches were 20 years ago."

Unlike the old days, players aren't reprimanded for asking for a swig of water at today's two-a-day practices.

"We make sure there are water bottles everywhere now," Blaylock said. "Players don't even have to take their helmets off now to get a drink, so it doesn't disrupt the flow of practice."

"We have a trainer at all of our practices now just in case something happens," Cummings added. "That wasn't the always the case when I played."

ewright@oe.homecomm.net | (734) 953-2108

Salem head coach Bob Cummings addressed his team between workouts at Monday's first practice. The Rocks are looking to improve on last season's 3-6 mark.

Heat can't derail young shotgunners

On a sweltering, humid summer weekend with afternoon temperatures soaring into the low 90s, youth shotgunners lined up last week at the Detroit Gun Club in Walled Lake for the 2005 Scholastic Clay Target Program's (SCTP) National Skeet and Sporting Clays Championships.

As a state, Michigan shooters fared very well with several teams placing in the top three. Shooters from O&E-land also flexed their muscles and earned national acclaim.

In the skeet shooting competition, Hunter Dzierbicki of Bloomfield Hills helped

the Wayne County Sportsman team shoot a 585 out of a possible 600 to win a national championship in the senior experienced division. Andy Fall of West Branch and Paco Birch of Dearborn are the other team members.

"They shot very well and they had a great time. That's all that matters," Wayne County coach Bob Martin said in a release. "They click as a very good team. They know when one guy's down, what to say to him. They all have character and SCTP builds it."

The Multi-Lakes Clay Wackers, consisting of Wade Cooke and Emmett Moody of West Bloomfield and Daniel Williams of Redford shot a 572 to earn third place honors in the division.

In the sporting clays competition, Cooke, Moody and Williams teamed up again, under the team name Michigan Island Clay Wackers, to place third in the senior experienced division with a score of 479.

These accomplishments are no small feats. Shotgunners shoot thousands of rounds during the course of training to become as proficient as these youths have become. Competitions are long and grueling and both physical and mental toughness are required. These kids have made a sacrifice and are now reaping the rewards.

Congratulations to all the shooters and especially to those local shotgunners who placed in the national event.

Shooters from Michigan also won several other awards. In skeet shooting, Michigan teams were first and third in the senior novice division, and third in the junior novice division. In Sporting Clays, Michigan won the senior novice division crown.

DONATIONS ONLINE

Osprey have returned to southeastern Michigan at

Shotgunners shoot thousands of rounds during the course of training to become as proficient as these youths have become.

Kensington Metropark and more, hopefully, are on the way with recent introduction of a chicks at Stony Creek Metropark.

Thanks to habitat improvement in Michigan's northern, jackpine forests, the number of endangered Kirtland's warblers counted in the state this year is at an all time high. Scientists and volunteers counted 1,415 singing males this year, up from 1,348 counted last year and the most counted since the singing male survey began in 1951.

Ever wonder where the money for such projects comes from?

Those projects and many others including hawk and owl migration surveys, development of a statewide reptile and amphibian atlas, support for the Great Lakes Bat Festival, and development of plans for endangered and threatened Michigan fish comes from a fund administered by the Department of Natural Resources called the Nongame Fish and Wildlife Fund. It is earmarked specifically for nongame species — species that are not hunted — and is supported largely by donations from the general public.

The DNR has made donating to the Nongame Fish and Wildlife Fund a little easier by allowing people to donate online. Simply go to the Michigan e-store Web site www.michigan.gov/michiganestore and click on the "Tax Deductible Donations" button. Next, "Look for the Loon" and click to make a \$10 donation; then follow the normal check-out process. While at the site you can also browse for other items for sale that support the Nongame Fish and Wildlife Fund.

You can also support nongame efforts by purchasing a Critical Wildlife Habitat vehicle registration plate through your local Secretary of State office, www.michigan.gov/sos, or by sending in a donation to the Nongame Wildlife Fund, P.O. Box 30180, Lansing, MI 48909. Donations are tax deductible on your federal tax form.

(Bill Parker covers the outdoors for the Observer & Eccentric Newspapers. Hunters and anglers are urged to report their success. Questions and comments are also encouraged. Send information to: Bill Parker, c/o Outdoors, 805 E. Maple, Birmingham, MI 48009.)

Outdoor Insights

Bill Parker

Get more. Way more.

Switch to Circle Checking.

- Get up to \$75 cash bonus when you switch from another bank
- Free checks for life
- Preferred rates on Home Equity, Money Market and CD accounts

Circle Checking at Charter One is an account that goes over and above. And beyond. Of course you get everything we've highlighted in the box above, but that's just a start. You also get a free Debit Card, free use of other banks' ATMs, and free online banking and bill pay. We'll give you \$50 for setting up your direct deposit and \$25 more for using our online bill pay. Call us today and we'll even transfer your money from your former bank to open your account. It's that easy. Hey, isn't it time you got more for your money? To open a Circle Checking Account, just visit a branch near you today or call 1-877-TOP-RATE.

Charter One
Not your typical bank.®

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

Member FDIC Equal Housing Lender Minimum opening balance is \$50. Receive a \$50 cash bonus if ACH direct deposit for the full amount of your payroll, pension or Social Security check (PayPal® and tax refunds excluded) is made by September 30, 2005. \$25 online bill payment bonus will be credited to your account if the first payment is done by September 30, 2005. Bonus will be reported to the IRS for tax purposes and will be credited to your checking account within 30 days of eligibility. You may be charged a fee by other banks or financial institutions for use of their ATMs. Offer subject to change without notice. ©2005 Charter One Bank

YOUR CHOICE

now **\$29**

was \$69⁹⁷

A. 12 Volt Impact Driver
•800 in./lbs. torque •Hex shank chuck •0-2600 rpm •Includes case and two batteries #161662

B. 5" Random Orbit Sander
#161091

was \$49⁹⁷

C. 5.5 Amp Scroller/Orbital Jigsaw
#161661

was \$49⁹⁷

Improving Home Improvement®

now **\$149**

was \$189
24-Volt 4-Piece Combo Kit
•Includes hammer drill, circular saw, reciprocating saw, stud finder, 2 batteries and case #167820

now **\$15**

was \$32⁹⁸
Rolling Workcenter
•Extra large toolbox with organizers built into lid #75841

now **\$35**

was \$49⁹⁷
IntelliLaser Line Level/Stud Finder
•Laser leveling, layout and stud locating on vertical and horizontal surfaces #93366

YOUR CHOICE

now **\$78**

was \$87

D. 10" Compound Miter Saw
•15 amp •Includes extra blade and hold-down clamp #51470

was \$87

E. 10" 13-Amp Bench Table Saw
•Includes steel stand •Carbide tipped blade •DYNA-LOK rip fence #53433

SPECIAL VALUE!

\$704

7/16" x 4' x 8' OSB
•Use for roof, wall or subfloor •Construction grade panel #12212

SPECIAL VALUE!

YOUR CHOICE \$109

32" or 36" 6-Panel Steel Entry Door Unit
•Double bore •Primed and ready to paint

Items may vary by market

SPECIAL VALUE!

TOP CHOICE LUMBER PRODUCTS \$327

each
2" x 4" x 8' Treated Top Choice®
#46905

SPECIAL VALUES THURSDAY 8/11 - MONDAY 8/15

5 DAYS ONLY!

BLINDS

15% off

original price on all faux wood Basic Blindz.

Offer good 8/11/05 - 8/15/05

See store for details.

68¢ per sq. ft.

12" x 12" Palmetto White Field Ceramic Tile

•Glazed ceramic tile, with soft texture composed of a very light shade variation #44397

12" x 12" Hampton Porcelain Tile #67242 88¢

now \$399⁹⁷

was \$499⁹⁷

52" Lakeside II Ceiling Fan

•White finish •15-year warranty •6 reversible white/bleached oak blades #33221, 33203

YOUR CHOICE \$994

Patio Steel Sling Dining Chair #139976

Patio Aluminum Sling Dining Chair #139985

YOUR CHOICE \$138

SYLVANIA® 4-Pack

60-Watt Double-Life Soft White

•770 lumens •Lasts 2,000 Hours •General purpose usage •Available in 40, 60, 75, and 100 watts #76221, 83941, 76222, 76223

CARPET

20% off

original price on all Special Order Carpet.

Offer good 8/11/05 - 8/15/05

*Discount does not apply to carpet pad or labor. See store for details.

\$397

8" Pot

SPECIAL VALUE!

Garden Mum

•Mounded masses of colorful, long-blooming fall flowers #93245

now \$197

was \$297

15 oz.

Wasp and Hornet Killer

•Kills wasps, hornets and yellow jackets #142133

\$596

OLYMPIC®

Gallon

Deck Cleaner

•Cleans and brightens without scrubbing #46978

2.5-Gallon Deck Cleaner #77255 \$11.92

YOUR COMPLETE RESOURCE FOR COMPACT REFRIGERATORS

You'll find a great in-stock selection of the newest models, sizes and styles located in our appliance department, and all at everyday low prices. Guaranteed.

\$54

1.6 Cu. Ft. Compact Refrigerator #54083

\$128

4.4 Cu. Ft. Compact Refrigerator #77657

\$157

3.1 Cu. Ft. 2-Door Compact Refrigerator #176801

YEAR-END PATIO CLEARANCE: 50% OFF

EVERYDAY LOW PRICES GUARANTEED

If you happen to find a lower price on the identical stock item at any local retail competitor, and provide confirmation of that price, we'll match it and beat their price by an additional 10%.

For the Lowe's nearest you, call **1-800-993-4416** or visit us online at **Lowe's.com**

Prices may vary after August 15, 2005, if there are market variations. *Was prices in this advertisement were in effect on August 4, 2005, and may vary based on Lowe's Everyday Low Price policy. See store for details regarding product warranties. We reserve the right to limit quantities. ©2005 by Lowe's. All rights reserved. Lowe's and the gable design are registered trademarks of LF, LLC. 6260

Over 118,000 student-athletes set to compete in high school sports

Over 118,000 student-athletes will greet the beginning of a new school year in the coming week, beginning fall practice in eight sports at member schools of the Michigan High School Athletic Association.

The fall season is generally the most popular participation season, with approximately 118,000 youngsters of 517,000 enrolled students taking part. This year, practice began Monday with football, followed by boys fall golf on Thursday. Golf cannot begin competition before next Monday, Aug. 15. All other fall sports may begin practice on Aug. 15, with competition allowed on the first day of practice in cross country and girls tennis.

The earliest game date for boys soccer is Aug. 26, girls swimming and diving in the Lower Peninsula may open activity on Aug. 27, and girls basketball may begin competition on Aug. 29.

Practice in football must begin on Aug. 8 for all schools wishing to begin regular season games the weekend of Aug. 26-28. Schools must have 14 days of preseason practice at all levels before their first game. All football schools must conduct at least three conditioning days of practice before beginning contact, and the conditioning sessions may not include any pads. This year, two football dates precede Labor Day. Thursday varsity games will not take place in Week 1, but will take place in Week 2. On Labor Day weekend, 225 games will be played on Thursday, Sept. 1, 78 games will be played on Friday, Sept. 2, and 10 games will be played on Saturday, Sept. 3.

A noticeable National Federation of State High School Associations rules change in football involves pass interference, where contact made which is obviously away from the direction of the thrown ball is no longer a foul; and the rules were clarified to penalize hindering an opponent's vision without attempting to make a play on the ball, whether or not contact is made. There will also be a limit

on forward passes to one during a play. While multiple forward passes on a play were rare, prohibiting them simplifies determining eligible receivers. Any number of backward passes may continue to be thrown during a play. The momentum exception is no longer limited to caught balls, and now also apply to recoveries of a ball hitting the ground on a kick or a fumble. A substitution rule requires a mark nine yards from each sideline, and all players must be between those marks when the ball is snapped. Additionally, a period may not be extended if its final play includes an accepted penalty that involves the loss of a down.

In Michigan, MHSAA Handbook regulations have been modified to cover situations where a school forfeits a football contest and it is alleged that the forfeit is for reasons other than health, risk or other compelling issues, but rather to avoid competition. In such situations, school administrators from the forfeiting school are required to appear before the MHSAA Executive Committee. Sub-varsity teams will be allowed to schedule and play football games under National Federation rules for fewer than 11 players.

Basketball will see the coaches box expanded to 14 feet for those games in which it is desired by the competing schools and which the venue can accommodate. Team members are prohibited from removing their jersey or pants within the visual confines of the playing area, with the penalty being a technical foul. A team control foul has been added to help officials more accurately and consistently penalize offensive fouls, with the penalty for such a foul being a throw-in. The penalty for double personal, double technical and simultaneous fouls has been changed from an alternating-possession throw-in to resuming play from the point of interruption. A player leaving the court for an authorized reason will now be treated as a violation rather

than a technical foul. A soccer rules change will see taunting become a more serious violation, resulting in a "hard" red card requiring the ejection of the player from the game and not being replaced. A swimming and diving rules change allows an individual to continue to compete if after being detected for wearing illegal attire or jewelry, removes the illegal items. No longer will that individual be disqualified from the event in which the illegal item was worn.

Golf will see the addition of a District level of competition in the MHSAA post-season tournament for Lower Peninsula boys. The change was made to help reduce the field reaching the Finals of the event to the same size as the Girls tournament in the Spring - 90 - to improve the flow of play. In addition, no cuts will be made in the two-day Final event of teams or individuals.

The 2005 fall campaign culminates with championships beginning with the Upper Peninsula Girls Tennis Finals on Sept. 30, and wraps up with the Girls Basketball Finals on December 3. Here is a complete list of fall championship dates:

- Girls Basketball: Districts, Nov. 14-19; Regionals, Nov. 21-23; Finals, Nov. 29, Dec. 1-3
- Cross Country: U.P. Finals, Oct. 22; L.P. Regionals, Oct. 28 or 29; L.P. Finals, Nov. 5.
- Football: Selection Sunday, Oct. 23; Pre-Districts, Oct. 28 or 29; District Finals, Nov. 4 or 5; Regional Finals, Nov. 11 or 12; Semifinals, Nov. 19; Finals, Nov. 25-26
- L.P. Boys Golf: Districts, Sept. 29, 30 or Oct. 1; Regionals -- Oct. 6, 7 or 8; Finals, Oct. 14-15.
- Boys Soccer: Districts, Oct. 24-29; Regionals, Nov. 1-5; Semifinals, Nov. 9; Finals, Nov. 12;
- L.P. Girls Swimming & Diving: Diving Regionals, Nov. 15; Swimming/Diving Finals, Nov. 18-19.
- Girls Tennis: U.P. Finals, Sept. 20; L.P. Regionals, Oct. 6 or 7; L.P. Finals, Oct. 14-15.

Division champs

Canton Oaks Premier '93, an under-12 boys soccer team, turned in a stellar spring-summer session by capturing first place in the top division of the Western Suburban Soccer League. The Oaks allowed just one goal during league play. They competed in three tournaments, including a first-place finish in the top division of the Canton Cup. The Oaks also placed runner-up in the Novi Tournament and reached the semifinals of the Rockford (Ill.) Cup against some of the top teams in the Midwest. Members of the Oaks, coached by Bill Joker, include Jeff Cantin, Tyler Sanders, Ryan Sisteck, Tommy Halewicz, Andrew Yoder, Mitchell Vaughn, Michael Ambrose, Drew Roth, Eric Olech, Travis Hall, Nick Riley, Joey Klonowski and Garrett Bryden, all of Canton; Sal Savage and Josh Perrin, both of Plymouth; Connor Smith, Ypsilanti; and Jacob Solomon, Ann Arbor. Assistant coaches include Steve Roth and John Vaughn.

CHARTER TOWNSHIP OF CANTON ACCESS TO PUBLIC MEETINGS

The Charter Township of Canton will provide necessary reasonable auxiliary aids and services, such as signers for the hearing impaired and audio tapes of printed materials being considered at the meeting, to individuals with disabilities at the meeting/hearing upon two weeks notice to the Charter Township of Canton. Individuals with disabilities requiring auxiliary aids or services should contact the Charter Township of Canton by writing or calling the following:

David Medley, ADA Coordinator
Charter Township of Canton, 1150 S. Canton Center Road
Canton, MI 48188
(734) 394-5260

Publish August 11, 2005

OE0835679

CHARTER TOWNSHIP OF CANTON REQUEST FOR BID

NOTICE IS HEREBY GIVEN that the Charter Township of Canton, 1150 Canton Center S, Canton, Michigan will accept sealed bids at the Office of the Clerk up to 3:00 p.m., August 25th, 2005 for the following:

2005 PAINTING OF EXISTING WELCOME TO CANTON SIGNS

Bid forms may be picked up at the Finance and Budget Department counter or you may contact Mike Sheppard at (734) 394-5225. All bids must be submitted in a sealed envelope clearly marked with the proposal name, company name, address and telephone number and date and time of bid opening. The Township reserves the right to accept or reject any or all proposals. The Township does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services.

TERRY G. BENNETT, CLERK

Publish August 11, 2005

OE0835802

CHARTER TOWNSHIP OF CANTON PLANNING COMMISSION NOTICE OF PUBLIC HEARING

PROPOSED AMENDMENT TO THE ZONING ORDINANCE OF THE CHARTER TOWNSHIP OF CANTON, WAYNE COUNTY, MICHIGAN.

NOTICE IS HEREBY GIVEN pursuant to Act 184 of the Public Acts of 1943 of the State of Michigan, as amended, and pursuant to the Zoning Ordinance of the Charter Township of Canton that the Planning Commission of the Charter Township of Canton will hold a Public Hearing on Monday, August 22, 2005, in the **First Floor Meeting Room of the Canton Township Administration Building, 1150 S. Canton Center Road at 7:00 p.m.** on the following proposed amendment to the Zoning Ordinance:

MONUMENT PRESERVE PLANNED DEVELOPMENT DISTRICT (PDD) - (PRELIMINARY PLAN) - CONSIDER REQUEST TO ESTABLISH A PDD AS PERMITTED IN SECTION 27.04 OF THE ZONING ORDINANCE INCLUSIVE OF PARCEL NO(S) 101 99 0005 000 AND 101 99 0006 000. Property is located south of Palmer and west of Haggerty Road. (First Public Hearing.)

Written comments addressed to the Planning Commission should be received at the Canton Township Administration Building, 1150 Canton Center S, prior to Thursday, August 18, 2005 in order to be included in the materials submitted for review.

VIC GUSTAFSON, Chairman

Publish July 31 and August 11, 2005

OE0835714

CANTON CINEMA

www.cantoncinema.com

Ford Rd 1 Mile W. of I-275 (734)

ALL DIGITAL STEREO 844-FILM

No Passes Free drink & 25¢ corn refills

ALL STADIUM SEATING Showtimes 8:12 - 8:18

TIMES AND TITLES SUBJECT TO CHANGE

DEUCE BIGALOW: EUROPEAN

GIGOLO (R)

11 10 11 50 1 10, 1 50, 3 10, 3 50,

5-10, 5:50, 7 10 7 50, 9 10, 9 50

FRI/SAT LS 11 10 11 50

FOUR BROTHERS (R)

12 05, 2 25, 4 45, 7 05, 9 25

FRI/SAT LS 11 45

MUST LOVE DOGS (PG-13)

11 00, 1 05, 3 15 5:20, 7 25, 9 30

FRI/SAT LS 11 30

CHARLIE AND THE CHOCOLATE

FACTORY (PG)

11 40 2 05, 4 30, 6 55 9 20

FRI/SAT LS 11 45

MARCH OF THE PENGUINS (G)

11 35 1 33 3 35 5 35 7 35 9 35

FRI/SAT LS 11 35

COUPON

FREE 20oz DRINK

with \$2.50 purchase

of 4oz. size of luxury popcorn

or 2oz. size of luxury popcorn

SEE US TODAY! See us at

BEST DEAL in Newsletter at

www.cantoncinema.com

PHOTOGRAPH BY

KNOW THE SCORE

check out the numbers in

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

today's Sports section

TAX PROBLEMS?

We settle any tax,

any year

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

(248) 985-HELP

(4357)

PLANNING COMMISSION CHARTER TOWNSHIP OF CANTON NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN pursuant to Act 184 of the Public Acts of 1943 of the State of Michigan, as amended, and pursuant to the Zoning Ordinance of the Charter Township of Canton that the Planning Commission of the Charter Township of Canton will hold a Public Hearing on Monday, August 22, 2005 in the **First Floor Meeting Room of the Canton Township Administration Building, 1150 S. Canton Center Road at 7:00 p.m.** on the following proposed special land use request as provided in Section 27.03 of the Canton Township Zoning Ordinance:

SINGH/SABHA TEMPLE SPECIAL LAND USE - CONSIDER REQUEST FOR SPECIAL LAND USE APPROVAL FOR A RELIGIOUS INSTITUTION AS REQUIRED IN SECTION 12.02B.4 FOR PARCEL NO. 112 99 0025 000. Property is located west of Canton Center and north of Geddes Road.

Written comments addressed to the Planning Commission should be received at the Canton Township Administration Building, 1150 Canton Center S, prior to Thursday, August 18, 2005 in order to be included in the materials submitted for review.

Vic Gustafson, Chairman

Publish August 11, 2005

OE0835823

CHARTER TOWNSHIP OF CANTON REQUEST FOR BID

NOTICE IS HEREBY GIVEN that the Charter Township of Canton, 1150 Canton Center S, Canton, Michigan will accept sealed bids at the Office of the Clerk up to 3:00 p.m., August 25th, 2005 for the following:

COBRA COMMAND POST PACKAGE

Bid forms may be picked up at the Finance and Budget Department counter or you may contact Mike Sheppard at (734) 394-5225. All bids must be submitted in a sealed envelope clearly marked with the proposal name, company name, address and telephone number and date and time of bid opening. The Township reserves the right to accept or reject any or all proposals. The Township does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services.

TERRY G. BENNETT, CLERK

Publish: August 11, 2005

OE0835807

CHARTER TOWNSHIP OF CANTON ADVERTISEMENT FOR BIDS

Sealed bids, enclosed in an envelope which has been sealed and clearly labeled with the words "DPW Building Demolition", along with the name, address, phone number of the Contractor, the date and time of bid opening, will be received by the Charter Township of Canton Clerk's Office, 1st Floor, 1150 S. Canton Center Road, Canton, MI 48188 until 3:00 pm, **Thursday, August 25th, 2005** at which time the bids will be opened and publicly read aloud for the following described project:

Demolition of Former DPW Building located at 44508 Geddes Road

Bid documents are available to pick up at Canton Township Hall, Engineering - 2nd Floor, 1150 S. Canton Center Road, Canton, MI 48188. A 5% bid bond will be required.

A mandatory pre-bid meeting will be held at 10:00AM, **Tuesday, August 23rd, 2005** at the project site, 44508 Geddes Road, Canton Michigan.

Bid documents are on file and available for review at Canton Township Hall- Engineering 2nd Floor, Construction Association of Michigan, Reed Construction Data, McGraw Hill Construction, and Construction News Service of Michigan.

The Township does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services.

The Township reserves the right to reject any or all bids, in whole or in part, and accept only the bid deemed to be in the best interest of the Township.

TERRY G. BENNETT, CLERK

Publish: August 11, 2005

OE0835809

Look
What
Porcelain
Veneers
Did For
David's
Smile

FREE Whitening*

*Offer good to first time patients when you have an exam, cleaning and necessary x-rays.
You must call by Friday, September 30, 2005.

Dr. Allen Berman, Plymouth's premier cosmetic dentist, has helped countless patients find their best smiles with a wide range of services, including porcelain veneers, bonding, implants, porcelain crowns, non-metal fillings and teeth whitening. . And now he will put a smile on your face with **FREE WHITENING** when you have an exam, cleaning and necessary x-rays.

Technology / Mastery

Form / Harmony

Beauty / Radiance

Allen Berman, DDS / Transformation

technology
form
beauty

allen berman dds

734-453-2200 www.drallenberman.com

9430 South Main Street, Plymouth, MI 48170

It's All About GOLF!

YOUR WEEKLY GOLF GUIDE
for 24/7 information
visit oegolf.com

GET IN THE GAM!
and get the best value in golf!

SAVE ON GOLF!
Become a Member of the Golf Association of Michigan
Find out what over 63,000 Michigan Golfers already know at
www.GAM.org

Course Profile

CATTAILS

57737 West 9 Mile Road • South Lyon, MI 48178
248.486.8777

Cattails Golf Club opened in 1991 on a former horse farm. The entire course is sculpted through woods, wetlands, and rolling hills. Every cart has a GPS yardage display screen and allows food orders to be placed before the turn by the clubhouse.

There is a large grass practice range with target greens and a practice green chipping or bunker practice.

Beginning this year you can book your tee time online free of charge 24/7!

After your round you can enjoy a meal at the Cattails Grill which features one of the best on course menus around the metro area.

For more information check out the Directory below and visit www.cattailsgolfclub.com

HOLE IN ONE!

Here is this weeks list of who hit a Hole in One... and where!

Independence Green
Bob Artz on 7/23/05
Hole #: 8 Par: 3
Club Used: 5 Wood

Art Brown on 7/15/05
Hole #: 14 Par: 3
Club Used: 8 Iron

Inkster Valley Golf Club
Jim Grant on 7/23/05
Hole #: 17 Par: 3
Club Used: 8 Iron

Pheasant Run
Michael Warren on 8/1/05
Hole #: 7 Par: 3
Club Used: 3 Iron
Witness: Craig Spence
Comments: First Hole in One!

Rolling Meadows
Ann Marie Hardesty on 7/28/05
Hole #: 8 Par: 3
Club Used: 7 Iron / Nike Ball
Witness: Lois Foerster
Comments: Only 20 years old!

Tanglewood
Richard McNair on 11/7/04
Hole #: Noth 6 Par: 3
Club Used: 11 Wood
Witness: Paul Corwin
Russ Thomas

Directory

- 1 DEARBORN HILLS GOLF COURSE**
1300 S Telegraph Rd.
Dearborn, MI 48124
313.563.4653
A unique, challenging & beautiful par 3 and par 4 course!
No. of Holes: 18 Par: 60 Yards: 4495
Directions: North of Michigan Ave entrance on west side of Telegraph
- 2 THE JACKAL GOLF CLUB**
4141 Bauer Rd
Brighton, MI 48116
810.229.9581
www.jackalgolfclub.com
No. of Holes: 18 Par: 71 Yards: 6700
Manager: Rob Bruhn
Directions: I-96 to Exit 145 Go east on Grand River to Challis Rd (right)
- 3 LINKS OF NOVI**
50395 W 10 Mile Rd.
Novi, MI 48374
248.380.9595
"The Golf Outing Professionals"
A 27 Hole Jerry Matthews Design located on Ten Mile Road, a 1/4 mile west of Wixom Rd.
- 4 HICKORY STICKS GOLF COURSE**
8753 Pleasant Lake Rd
Ann Arbor, MI 48103
734.913.8140
New GPS Carts!
15 minutes SW of downtown Ann Arbor
Looks like Up North - feels like vacation
Directions at hickorysticks.org
- 5 WINDMILL RIDGE**
12751 Big Lake Road
Davisburg, MI 48350
248.634.1616
No. of Holes: 9 Par: 3
Manager: Gerald Cook
Directions: Dixie Highway to Davisburg Road (West) to Ormond Road (South) to Big Lake Road (East)
- 6 RATTLE RUN GOLF COURSE**
7163 Saint Clair Hwy
East China, MI 48054
810.329.2070
www.rattlerun.com
No. of Holes: 18 Par: 72 Yards: 6865
Manager: Gerry Behaylo
Directions: I-94 exit 157 south to Palms Rd., left to St. Clair Hwy, left 2 mi
- 7 ROLLING MEADOWS**
6484 Sutton Rd
Whitmore Lake, MI 48189
734.662.5144
Sr. / Weekday / Family Specials
Outings & Fund Raisers
League Openings
No. of Holes: 18 Par: 71 Yards: 6476
Directions: Sutton near North Territorial Rd., 2 Miles east of US 23, 2 miles west of Pontiac Trail
- 8 TANGLEWOOD GOLF COURSE**
53503 W 10 Mile
South Lyon, MI 48178
248.486.3355
www.tanglewoodthelion.com
No. of Holes: 27 Par: 36 Yards: 3636
Manager: Ann Lewis
Directions: 10 Mile Road between Wixom and Milford
- 9 INKSTER VALLEY GOLF COURSE**
2150 Middlebelt
Inkster, MI 48141
734.722.8020
No. of Holes: 18 Par: 72 Yards: 6709
"Up north" setting without the long drive!
Directions: 1/4 mile north of Michigan Ave west side of Middlebelt.
- 10 SPRINGFIELD OAKS GOLF COURSE**
12450 Andersonville Rd
Davisburg, MI 48350
248.625.2540
www.golfokland.us
No. of Holes: 18 Par: 71 Yards: 6033
Front nine is open & hilly, back nine is tighter with more trees and water
Dir: Andersonville Rd near Hall Rd
- 11 CATTAILS GOLF CLUB**
57737 9 Mile Rd.
South Lyon, MI 48178
248.486.8777
www.cattailsgolfclub.com
No. of Holes: 18 Par: 72 Yards: 6436
Course sculpted through woods, wetlands and rolling hills
Directions: 1/2 Mile E of Gnswood
- 12 INDEPENDENCE GREEN GOLF COURSE**
24360 Washington Court
Farmington Hills, MI 48335
248.477.7092
No. of Holes: 18 Par: 56 Yards: 5200
Manager: Jim Magurk
Daily Senior Specials
Directions: Grand River & Halstead in Farmington Hills
- 13 HICKORY CREEK GOLF COURSE**
3625 Napier
Canton, MI 48188
734.454.1850
No. of Holes: 18 Par: 72 Yards: 6292
"Northern Michigan in Your Own Backyard"
Directions: Corner of Napier and Ford Roads, 5 Miles west of I-275.
- 14 SANCTUARY LAKE GOLF COURSE**
1450 South Boulevard
Troy, MI 48085
248.619.7600
www.troyml.gov
No. of Holes: 18 Par: 71 Yards: 6554
New course opened in July 2004
Amenities: Driving Range, Pro Shop, Grill Room, Lessons, Golf Outings
- 15 SYLVAN GLEN GOLF COURSE**
5725 Rochester Road
Troy, MI 48085
248.619.7600
www.troyml.gov
No. of Holes: 18 Par: 70 Yards: 6565
Amenities: Pro Shop, Lessons, Restaurant
Great for all ages
Golf Outing Specials Available

This Weeks Values

Hawthorne Valley

Call Now for Team Reservations
Ask For "Corky" 734-422-1970

2 PLAYERS, 9 HOLES OF GOLF EACH, 1 CART PLUS LUNCH.*
*Limit up to \$8.00 per person
\$35.00 \$33.00 seniors
Valid Mon-Fri Hours, 8am - 3pm With this coupon
7300 Merriman • Westland • 734-422-1970
(Between Warren & Ann Arbor Trail)
Reservations Suggested

Senior Citizen Special

Daily Monday-Friday \$10.00
9 Holes with cart

Independence Green Golf Club

24360 Washington Court • Farmington Hills
248-477-7092

Sanctuary Lake Golf Course

1450 South Boulevard | Troy, MI 48085
248.619.7600

WEEKEND SPECIAL
18 Holes w/cart 12-4pm... \$40
9 Holes w/cart after 4pm... \$25
Offer good Saturday, Sunday, & holidays
Must Make Reservations
Good for 1-4 players
EXPIRES SEPTEMBER 14, 2005

Windmill Ridge GOLF COURSE

Par 3 Executive Course
9 Holes

\$8!

EVERYDAY!
Senior's Welcome Family Friendly
Dixie Hwy. to Davisburg Rd. (W) to Ormond Rd. (S) to Big Lake Rd. (E)
248.634.1616

It's All About GOLF!

Check out this page every Thursday and check out our website 24/7 for Golf, Coupons & More!

www.oegolf.com

For advertising information on this weekly page Please call
734-953-2177

BURTON Custom Golf Car Sales

Customized New & Reconditioned Golf Cars

Mild To Wild
Full Line of Parts and Accessories
Rentals & Service

278 W. Walton Blvd. • Pontiac, MI 48340
Your Budget • 248.322.6851 • Your Call

See your golf ball go further... ...with Custom Lasik at the Laser Eye Institute

The first to offer CustomVue® for nearsightedness, farsightedness and astigmatism

- Over 15,000 vision correction procedures
- 17 years of vision correction excellence

Dr. Daniel Haddad, one of the first and most experienced custom lasik doctors

LASER EYE INSTITUTE

Offices in Troy and Dearborn
Call for a free consultation with Dr. Haddad and receive a wavefront map of your eyes.
248.689.2020
www.LaserEyeInstitute.com

What is Custom Lasik? The CustomVue® system uses wavefront technology to measure unique imperfections in each individual's visual optics and then corrects these imperfections. In most cases resulting in vision that's better than with glasses or contact lenses and better night vision than conventional lasik.

Dr. Daniel Haddad was one of the first to utilize CustomVue® Lasik and is currently the most experienced with CustomVue® Lasik in Michigan. Every patient is personally evaluated by Dr. Haddad from the initial free consultation to the final follow up visit.

The more you know, the better we look!

REAL ESTATE

Observer & Eccentric
NEWSPAPERS

Classifieds inside - To place an ad call toll free 1-800-579-SELL (7355)
Fax: (734) 953-2232

Section F

Thursday, August 11, 2005

Joe Bauman, editor
(248) 901-2563
Fax: (248) 644-1314
jbaum@oe.hometownlife.com
www.hometownlife.com

Women major presence in REAL ESTATE

BY JULIE BROWN
STAFF WRITER

If you look at "for sale" signs in area front yards, there's a good chance you'll see a woman's name as the responsible real estate professional. Women are coming on strong in the field.

"I think it's a great field for women of all ages," said Realtor Sharon Brockman of Weir Manuel Snyder & Ranke Realtors of Birmingham. "To me, it's wonderful. I love taking a buyer into the house and seeing their eyes light up. It just makes me feel good."

She's been licensed in real estate since 1979 and has worked in the field for the past seven years. Brockman, a 57-year-old Rochester Hills resident, was on leave from Ford Motor Co. when younger, working on her degree and selling real estate.

She was an accountant at Ford, where she went after finishing her degree, and worked with the automaker as liaison for people relocating. Brockman and her husband own investment properties and her license has come in handy there as well.

"You just have to be determined," she said. "There's a lot of work involved."

They have one son, a Purdue University sophomore in business; he was in high school when Brockman started her second career in real estate. She admires women in real estate with small children, adding the demands of family make that a challenge.

"It would have been beyond me." She finds women's nurturing abilities help people who are relocating. "You have to understand you're disrupting a family's entire life. I think women have a little bit of a special edge there."

Liking people, loving property, having a sense of humor — and not taking things personally — are keys to success in real estate, Brockman added. "It's not you, it's the house, the property."

Realtor Ruth Martin of Remerica Hometown One in Plymouth Township has been licensed in her field since 1979. She taught junior high in Wayne-Westland schools for 10 years before making the career switch.

"Nothing is consistent in this business," she said. It's commission-based, not ideal for those who crave a regular paycheck, and is service-oriented.

Martin, a 59-year-old Livonia resident, finds flexibility a great benefit to her profession. She also likes the fact she's still teaching.

"When you deal with buyers and sellers, you get to teach every day," said Martin, whose husband is also in real estate.

Martin finds women tend to be a little more patient. "It's a great job," she said.

Martin's son, now grown, was in third grade when she started, and she managed her job and family duties. "Oh, I absolutely love it," she said of real estate. "You have to have big shoulders. The rewards absolutely outweigh the negatives."

Realtor Jolie Levine Warpool of Orchard Lake is with Century 21 Today of Farmington Hills and has 17 years in the field. "It's about the best one out there if you're willing to devote the time," she said of her profession.

Warpool, 53, is married with two grown children and two grandkids. She agrees the profession's long, irregular hours make it challenging for women with young children.

She finds women often have a flair for design, are idea-driven and can envision changing a property. Women possibly have more patience, Warpool said.

Her education's in elementary math, although she didn't teach beyond student teaching, having sold diamonds and fine jewelry in the past. Warpool said there's a public perception that real estate is easy; on a recent Thursday, she'd already logged 50 hours for the week, before it ended.

It's possible to work in the field part time, she said, but not as a primary breadwinner. It takes about six months (without a guaranteed income) to get established, she said, holding open houses, possibly working with a mentor and generally learning the business.

"You have to have a backup. You have to be totally dedicated," she said, adding the ability to delegate to competent colleagues matters as well.

"There are more and more women coming in." Women now dominate the profession, Warpool said, with many coming from home or as a second career.

Warpool also finds an outgoing personality an asset in her profession. "You need to be able to communicate with people."

FEATURED HOMES OF THE WEEK

"A View From The Top"

From this 4500 square foot bluff top home, you will be captivated by "Million Dollar" sunsets and panoramic views of two lakes. You'll enjoy hours of boat watching as they come and go through the channel into Bay Harbor Lake. This nicely designed home features two master suites, two fireplaces, wine cellar and more; beautifully landscaped with two ponds and waterfall. You won't want to leave!

Price Reduced to... **\$1,195,000**

— LLOYD PEDERSEN —
Celebrating 20 Years of Northern Michigan
Resort & Property Sales 1985-2005

CALL TOLL FREE
877-492-1022

www.connectnorth.com

SCHMIDT REALTORS • 318 E. Mitchell St., Petoskey

Announcing **Lake Forest Trails Condominiums**

Now taking reservations!

1½ story townhomes and ranch condominiums

2 car attached garages

Walk-out and daylight windows available

All the things one can do in Island Lake

Recreation area, out your back door:

Hiking, Biking, Fishing, Canoeing,

Picnicking, Swimming,

Ballooning & Cross country skiing.

Plus Island Lake connects to

Kensington Metro Park!

Located off I-96 & Pleasant Valley Road
in Green Oak Township.

Sales Center Now Open!!

One mile west: 10327 Grand River #408

Call
810-220-1600

www.diamondedgehomes.com

www.diamondedgehomes.com

The Diamond Edge Companies

893 GLENGARRY CIRCLE BLOOMFIELD TOWNSHIP

Bloomfield Village Georgian Colonial, comfortable and elegant. Updated in 1998 throughout. Top of the line kitchen. Large master bedroom suite. 2nd floor laundry. Spacious yard with new in-ground pool. \$1,599,000

— offered by —

DOUG KEATING
(248) 644-3500

Office248.644.7000 Ext. 194

Mobile248.330.9751

SNYDER-KINNEY BENNETT KEATING
REALTORS® SINCE 1932

REALTORS TO ADVERTISE ON THIS PAGE CALL 734-953-2176

#1 Coldwell Banker in Michigan

 CANTON \$444,900 Fabulously fun 4 BR, 3 1/2 BA colonial at end of a court w/refreshing inground pool! Spacious kitchen-nook, 2 story great room & family room 1st floor study Finished basement w/full bath & new carpet MLS# 25102412 734-453-6800	 CANTON \$345,000 Beautiful detached condo! 3BR cape cod w/grmt kit w/island, wood flrs, soaring ceilings in GR which includes gas FP Mstr ste boast full bath w/jetted tub All appls are new & included Premium lot in golf course comm MLS# 25104373 734-453-6800	 CANTON \$325,000 Backs to commons with view of pond,hrwd flrs in Kitchen,nook,foyer & Powder Rm 2-story Foyer,updated Lighting,fixtures,freshly Painted Interior,vnly Clad Windows,p in Bsmnt W/full Bath,bar MLS# 25098254 248-347-3050	 CANTON \$279,900 Exquisite quality t/o Thousands of upgrades w/every detail perfectly executed Custom china cabinet enhances formal DR, birch kit cbnts & HDWD flrs Fin lower level & pleasant deck No more decisions-just move in! MLS# 25104778 734-453-6800	 CANTON \$259,900 Fabulously updated home! 4 BR, 2 1/2 BA Embassy Square beauty w/incredible features Updated kitchen interior painted & new carpet t/o (05) New wndws & siding (04) Shows like a model! MLS# 25104528 734-453-6800	 CANTON \$244,450 Mstr Ste W/prv Bath, WIC & Vaulted Ceiling Updates Include Entry & Kitchen Flr, Drwall, Roof, Furnace Hwh, Garage Dr, Garage Flr, Fin Basement Sprinkler System, Alarm, On A Cul-de-sac W/Privacy-fenced Yard MLS# 25109067 248-347-3050	 DEARBORN HGTS \$345,000 Oak kit w/island cook top & top name appliances to built in storage in bsmt & garage Drwall to patio w/ built in nat gas grill Hrdwd floors under carpet in LR/DR and bedrooms, 2 nat Frpls in family rm & library MLS# 25097181 248-347-3050
 DEARBORN HGTS \$159,900 Maple Cabinets & Counters In Kitchen,Anderson Wood Windows, Newer Furnace & Air, Remodeled Flr Planoffers Fr Off Kitchen,Plumbing Is There For 1/2 Bath In 3rd Br,bsmt Is Fin W/wet Plaster & 2nd Full Ba. & Wic Closet. MLS# 25103206 248-347-3050	 DETROIT \$77,000 Nice & Clean T/o & In Move In Condition! Newer Wallside Windows, Fresh Paint, New Carpet, Newkitchen Firing & Newer Oak Cabinets, Part Fin Bsmnt Is Big, Large Bedrm Upstairs, Glass Block Windows, 2.5car Garage MLS# 25095962 248-347-3050	 FARMINGTON \$259,000 Recent updates windows, siding, gutters, roof, garage dr, deck, pavers, AC,HWH,remodeled kitchen,bath & family room interior and exterior doors are new, new carpet in bedrms, hrwd flrs in kitchen,living rm & hall MLS# 25100795 248-347-3050	 FARMINGTON \$220,000 Neutral decor t/o, new carpet in living rm, hrwd in all bedrms, kitchen w/walk-in pantry Large, private, partially fenced yard w/patio Finished bsmt w/additional 1/2 bath Mstr w/walk-in-closet New interior doors MLS# 25096318 248-347-3050	 FARMINGTON HILLS \$424,900 Magazine quality! Exceptional 4 BR, 3 1/2 BA colonial 3 car side entry garage on a gorgeous wooded setting w/the most incredible landscaping you have ever seen! Spacious kit-nook Family room w/cathedral ceiling MLS# 25106833 734-453-6800	 FARMINGTON HILLS \$275,000 Spectacular Wooded Lot W/small Creek @ Rear Of Lot! New Roof, New Vinyl Windows, New Vinyl Siding, New Brazilian Cherry Flr In Foyer, New Carpet In Fr & Hallway Coved Plaster Ceilings,hrwd Flr In Kitchen Patio MLS# 25102480 248-347-3050	 FARMINGTON HILLS \$230,000 Upgraded! 2-way Marble Flr,star Railings,open Stairs To Bsmnt,42" Maple Cabs in Kitchen maple Flrs In Foyer, powder Rm dr, Kitchen & Hallway pad & Carpet & Deck 2-story Foyer, volume Ceilings, ca & 1st Fl Laundry MLS# 25099358 248-347-3050
 HIGHLAND \$325,000 Spacious 2 Story W/formal Living Rm & Dining Rm, Kitchen W/oversized island,cooktop,double Oven, Eat-in Nook W/Anderson Drwall To Multi-level Deck,mstr Bdrm W/sitting Area,mstr Bath,Finished Lower Level Walkout MLS# 25088776 248-347-3050	 LIVONIA \$84,900 Woodlore' condominiums faultlessly maintained 2BR upper unit w/pleasing views overlooking courtyard from enclosed/screened porch Newer wndws, replaced white kitchen cabinets, newer furnace & carpeting Carpet inc MLS# 25092552 734-453-6800	 NORTHFIELD \$500,000 Grand rm, 2 story fieldstone nat frpl, soaring ceiling & loft above Kitchen w/oak cabinets,1st flr mstr w/bath vaulted ceiling in both upstairs bedrme w/Jacuzzi bath Part in w/o lower level w/bath rough-ins MLS# 25105691 248-347-3050	 NORTHVILLE \$698,000 Preston classic w/upgraded kit cbnts, wood flrs & appis 4BR, 3 full baths Formal DR, grmt kitchen 4 season sunrm, built-in full wall cabinets in library Covered deck w/add awnings added 3 car garage & deck MLS# 25109157 734-453-6800	 NORTHVILLE \$269,900 Truly exceptional 3 BR, 1 1/2 BA colonial on private wooded setting Close to downtown Northville Updated kitchen Open family room w/replace Sunny-bright year round sunroom! Updates roof, wndws, furnaces/ac MLS# 25107446 734-453-6800	 NORTHVILLE \$224,900 Perfect location for this private entry 3BR, 2 2BA condo w/3 levels & finished walkout Spacious LR w/gas FP, formal DR plus eating area in kitchen, 1st floor laundry decks, patio, crown moldings 2 car att garage MLS# 25084446 734-453-6800	 NORTHVILLE \$135,000 Magnificent 3/4 Acre Homesite On This Private Cal-de-sac Mature Trees Surround This Cleared Property This is An Ideal Opportunity To Build Your Dream Home In Northville, With Sought After Top Rated Schools MLS# 25089347 248-347-3050
 NOVI \$645,000 Subtle elegance showcases this remarkable home on a lush premium wooded lot Quality & attention to detail! Separate LR & FR for casual & formal living Gourmet kit w/cherry cbnts, granite, lg island & HDWD floors MLS# 25104871 734-453-6800	 NOVI \$339,900 Updates galore! Fabulous 4BR colonial in desirable Meadowbrook Lake sub Updates kit, baths, HDWD flrs & carpet Freshly painted & ready to go Enjoy the peaceful yard on you huge deck Award winning Novi Schools! MLS# 25106838 734-453-6800	 NOVI \$230,000 Updates Galore! Formal Living Rm W/new Carpet & Lrg Window For Extra Light, Newer Kitchen W/42" Cabinets, Pantry Hrdwd Flrs, Family Rm W/frpnc, New Bath W/ Garden Tub, Mstr Bdrm W/private Bath MLS# 25089780 248-347-3050	 PLYMOUTH \$1,150,000 Exquisitely detailed executive home! 5BR, 4 + 2 1/2BA Custom dream kit, 3 FP's, fin W/O w/kit, FR w/FP, BR & bath Gorgeous granite pool surrounded by stunning gardens Backs & sides to large commons for privacy! MLS# 25106484 734-453-6800	 PLYMOUTH \$578,900 Priced to sell fast! 4 BR 3 1/2 BA Strathmore Model on interior setting Gourmet kitchen-nook w/maple cabinets, HDWD flrs & island 2 story FR w/FP Lux master w/sitting room 1st floor study Hurry! MLS# 25109801 734-453-6800	 PLYMOUTH \$489,900 Kitchen W/wine/wet Bar Nook, Corian Counters, & Hdwd Flrs Mstr Ste W/Jetted Tub, Tray Ceilings & Wic 2 Story Foyer & Curved Staircases bck-yrd W/Tiered Deck, Brck Walkways & Landscaping, Fin Garage & Bsmnt Flrs MLS# 25098914 248-347-3050	 PLYMOUTH \$300,000 Sharp Detached Condo, Ceramic Tile In 2-story Foyer & Halfbath,hrwd In Kit W/whitebay Cabinets,1st Fl Mstr W/jacuzzi & Shower,Gr W/tp & vaulted Ceiling W/brdge Above,fin Bsmnt W/fr 2-car Att Garage MLS# 25108978 248-347-3050
 PLYMOUTH \$279,500 Newer wndws, furn, HWH, roof, updated BA's, 2 car gar, all appl inc Frml DR & LR LR w/gas FP FR w/gas FP & access to yard, patio & gardens Kit w/bkfst area, lots of cupbrds & cntr space LL w/full BA & rec rm MLS# 25104175 734-453-6800	 PLYMOUTH \$266,500 Downtown charmer! Delightful 4 BR, 2 full bath home New maple kitchen, appl's stay, new baths, newer roof & HWH Walk to town & enjoy the summers on the front porch! MLS# 25103169 734-453-6800	 PLYMOUTH \$239,900 3BR, 1 1/2 BA colonial backs to mature trees & Hines Park Completely updated kit-nook w/newer oak cabinets & appls Family room w/oak floors & brick fireplace Living room has HDWD floors Attached & detached garage MLS# 25102253 734-453-6800	 PLYMOUTH \$234,900 Outstanding condo in downtown! Beautiful hardwood flrs, solid hardwood mantel, FR wth brick hearth FP & parquet wood flr, good size MBR on first fr or use the big BR upstairs w/ the extra office or dressing area 2 1/2 car garage plus carport MLS# 25100413 248-347-3050	 PLYMOUTH \$199,000 Quiet location E of Main St in Smith Elem school district! All brick neighborhood w/park on corner Carpet & wndws are newer HDWD flrs 1st fr ceramic bath Updated kit w/oak cbnts All appl stay 1 1/2 car garage MLS# 25088800 734-453-6800	 PLYMOUTH \$185,000 Perfection Plus! Dramatic 2 Story Foyer, Formal Living/dining Rm W/vaulted ceiling, Family Rm W/corner Frplc, Kitchen W/skylights, Vaulted Ceiling, Mstr Ste W/prvt Bath, Powder Rm W/pedestal Sink, Finished basement MLS# 25092894 248-347-3050	 PLYMOUTH \$185,000 Nice Private Courtyard Entry,leads To A Light & Airy Condo Boasting Cathedral Ceilings Skylights Features Neutral Decor Throughout, Fireplace, Walk-in Closet & Kitchen Pantry Community Pool And Tennis court MLS# 25104691 248-347-3050
 PLYMOUTH \$164,999 Perfect starter home! Updated 2 BR ranch features copper plumbing, new inspncg, newer oak kitchen, bath w/pedestal sink & new tub Plenty of storage in lg attic & garage w/lot All appl's stay inc washer & dryer MLS# 25081710 734-453-6800	 PLYMOUTH \$155,000 Cute as a button ranch in downtown Plymouth Updated kitchen & bath 2 bedrooms, new roof & windows Ready for you! Walk to get your ice cream cone, 1 year home warranty included MLS# 25092879 734-453-6800	 REDFORD \$174,500 Updated all brick ranch w/maple cbnts in kit w/Pergo flr Stove & frng stay Neutral decor w/newer crpt in spac LR w/cove clings & lg picture wndw Refinished HDWD in BR's Prof fin bsmt Updated BA's Newer furn/ac MLS# 25102967 734-453-6800	 REDFORD \$173,000 LR with large natural FP w/beautiful mantel, FR wth brick hearth FP & parquet wood flr, good size MBR on first fr or use the big BR upstairs w/ the extra office or dressing area 2 1/2 car garage plus carport MLS# 25100413 248-347-3050	 REDFORD \$144,900 3 Bdrm 2 Bath, Brick Ranch Extra Deep Fenced Yard, 2.5 Car Garage W/workbench Updates Include Kit Paint, Carpet, Tile, Driveway & More 3 Bdrm Can Be Used As Formal Dining Rm Knotty Pine Fin Bsmnt W/built-ins. MLS# 25092790 248-347-3050	 REDFORD \$120,000 Eat-in Kit W/loads Of Cupboards- All Kit Appliances Stay Liv Rm W/dble Drs To 3rd Br Skylit in Bathrm newer Roof & Siding Oversized 1 1/2 Car Gar W/separate Storagearea 5/4 Fin Bsmnt Provides Add Living Area MLS# 25094151 248-347-3050	 WAYNE \$134,900 Grab the phone tomorrow might be too late! This is a heck of a deal in Wayne 3 bedroom bungalow on a large lot in a great location Part finished basement, freshly painted, updated kitchen, 2 car garage & more! MLS# 25100914 734-453-6800
 WAYNE \$110,000 Hrwd Flrs T/o, Newer Windows, Roof, & Vinyl Siding Solar Heating System Helps Reduce Gas Bills Significantly Large 14x14 Master Bedroom Extra Wide Lot This Isa Great House For This Price One Year Home Warranty MLS# 25093604 248-347-3050	 WESTLAND \$250,000 Ceramic Tile In Foyer, Kitchen, & Nook, C/a, Deck, Sod, Custom Window Treatments, Microwave, Gas Logs, Fireplacemantle, And Upgraded Light Fixtures Great Flr Plan W/cathedral Ceilings & Dramatic Spindle Staircase MLS# 25102252 248-347-3050	 WESTLAND \$147,900 Spac rms, formal DR, bsmt, att garage and deck Excellent condition condo w/bags crpt & kit flr (2001) DW & disposal (2004) Drywall garage w/newer opener Mstr BR w/access to BA Great cntr space in kitchen, BA All appliances MLS# 25107465 734-453-6800	 WIXOM \$204,900 Spacious ranch w/open floor plan Pella window t/o which most have built in blinds (no more dusting) Bright, large eat-in-kitchen nice size bedrooms, FR, LR, 1.5 bath Full basement is unfinished with tile floor MLS# 25095897 734-453-6800	 YPSILANTI \$340,000 Pole Barn W/electricity & Part Heated Master Bath W/sep Tub & Shwr Private Entrance To Study & Bedroom Cherry Cabinets & Ceramic Tile Flr In Kitchen Hrwd Flrs In Foyer, Study, & Hallway, finished LI MLS# 25101993 248-347-3050	 YPSILANTI \$145,000 Updates Galore Including All Appliances,new Kitchen, New Bath, New Windows And Siding, New Carpet And Flooring, And Much More Two Bdrms Partially Finished Basement, Privacy Fenced Back Yard - Landscaped MLS# 25100507 248-347-3050	 LIVONIA \$239,900 Three bedroom, two bath ranch in move-in condition! Beautiful kitchen w/oak cabinets ceramic floors, indirect lighting and all appliances FR w/gas FP cathedral ceilings & Andersen wndws Two car attached garage & home warranty MLS# 25068398 734-453-6800

SUNDAY 1:00 - 3:00

36557 Roycro, N of 5 Mile, W of Levan

It's on the market, it's on our website... www.cbschweitzer.com
Northville 248-347-3050 • Plymouth 734-453-6800
 Real Estate Classes & Training **888-414-8330** Or visit our web site, and sign up online.

Alternative credit is a boon to buyers

Like FHA mortgages for my clients who have "bruised" credit because these buyers can purchase a lot of home with as little as 3-percent of their own funds. But what about buyers who have no credit at all?

Timothy Phillips

Well, in the mortgage business, "no credit" is generally better than "bad credit." Here are a few simple ways I have found to get young borrowers with no established credit into starter homes with relatively small down payments.

Lenders want to loan money to buyers who have proven that they are fiscally reliable. Credit scores are the benchmark for helping them make that determination. However, in lieu of scores, buyers may also provide their loan officer other "non-traditional" proof of their ability to pay their bills on time.

Sources of this evidence may come from paid insurance premiums, medical bills, utilities, rentals, and even subscriptions.

Mortgage loan officers, in turn, send that information to a credit bureau to review for inclusion into the borrowers' credit report. Though these items normally do not provide a sufficient basis for a credit score, they do establish the payment track record that will hopefully

allow the mortgage process to continue.

Another easy way to get credit is to "borrow" it from another person. Some young buyers can get a parent, grandparent or other family member to co-sign on a home loan. Although this adds another dimension of calculations with respect to income, debts, and credit, it has historically been a safe, effective way to secure a first mortgage.

Depending on the lender, being able to put up a meaningful down payment of their own may be all that's required for the lender to give leniency on the lack-of-credit issue. A 10-percent down payment relieves

lenders of some of the anxiety of lending mortgage money to an otherwise unknown credit user.

Today's TIMBIT! If you are young and do not have bad credit, you should not hold back on exploring your mortgage options. You may be able to start building equity in a home of your own much sooner than you once might have imagined.

Timothy Phillips is a mortgage banker and newspaper columnist. Visit USWealthAcademy.com for free information online or call him toll-free at (866) 369-4516. Homebuyers should always consult a professional for guidance specific to their situation.

Lucky winner takes TV home

Jim Stevens, broker/owner of Coldwell Banker Preferred, Realtors in Plymouth presented Denise Finnerty with the 20-inch Philips Realfat TV that she won during the drawing for the Ann Arbor Road Days festival in Plymouth.

Businesses along Ann Arbor Road held a nine-day festival featuring prizes, games, carnival, and food.

PLYMOUTH - Beacon Hill Condo backing to wooded ravine with stream! Offers 3 bedrooms, 2 1/2 baths, family rm w/doorwall to deck & FP w/marble surround, master w/full bath & walk-in closet, fin'd basement w/office & sewing/craft room, etc! \$237,900 (D56Pfin)

WESTLAND - Priced below market! Charming 2 story home w/3 bedrooms, 2 baths, wet plaster, cove ceilings, nat'l hardwood floors, formal dining rm w/French doors to deck, full fin'd basement, updated furnaces, h2o htr & some windows oversized garage! \$155,000 (L48Har)

REDFORD - Stop Renting! A great 4 bedroom, 2 1/2 bath home w/partially fin'd basement. Newer concrete drive and garage slab ready to build 2 car garage, maintenance free exterior, & fenced yard! Great neighborhood! Possible assistance for buyer! \$129,900 (L28Can)

REDFORD - Large colonial offers 6 bedrooms, 2 1/2 baths & over 3,200 sq ft! Updated kitchen, bath, some windows & fresh paint. Great 4-season sun rm w/view of woodlands! Backyard offers covered patio, basketball court, above ground pool & room to play! \$199,900 (L71Ebn)

LIVONIA - Great area of Livonia for this 3 bedroom, 2 full bath brick ranch w/large living rm, fin'd basement, mechanics dream 2 car garage w/workbench & electric. Updated windows, kitchen & counters. All appliances stay \$185,500 (D68Min)

LIVONIA - Nice 2 bedroom, 1 1/2 bath condo in NW Livonia overlooks the central commons area! Offers kitchen replace w/light oak Pioneer cabs, new furnace '02, great master, 3 large doorways to 19 balcony w/extra storage \$129,900 (L45Um)

CANTON - Immediate occupancy on this updated 3 bedroom, 1 1/2 bath colonial. Huge master suite w/access to awesome bath w/jetted tub & dual showerheads. Large deck w/benches in fenced yard, updated roof, siding, windows, A/C, carpet, etc \$229,900 (L95Fye)

FARMINGTON HILLS - Unbelievable home on 1/2 acre wooded lot, 4 bedrooms, 2 lavs, library, fam rm, spacious kitchen, exercise rm w/hot tub, waterfall & sauna, all overlooking fantastic ingrd pool & patios. 2 1/2 car heated garage w/add'l heated workshop. \$449,900 (L23Woo)

www.qualitygmac.com
Quality Real Estate
37699 Six Mile (Suite 200), Livonia
(734) 462-3000

Read Taste

Birmingham 248-644-6300
Plymouth 734-455-6000
Rochester 248-651-3500
West Bloomfield 248-305-5500

WEIR MANUEL REALTORS

OPEN SUNDAY 1-4PM

31197 LYNDON N OF SCHOOLCRAFT, E OF MERRIMAN

LIVONIA \$199,900

A wonderful Livonia ranch w/a fabulous finished basement which includes a wet bar and game area great for entertaining. Newly remodeled kitchen and bath, entire home professionally painted.
*34-455-6000 I P971 Y-25070157

GARDEN CITY \$245,000

Amazing custom home in Fall Timbers sub offers lots of open living space! Great room w/2 story ceiling & stone fireplace, white kitchen w/island & appliances. Family room off kitchen. Lpper loft 650 sq ft.
*34-455-6000 I P00K V-25042366

CANTON \$197,000

Three bedroom 2 bath colonial located in Stonegate. Double doors lead to newer 440 sq ft two tier deck. Huge tree in back yard lot lots of shade. Fresh painted inside and out. Open kitchen into library.
*34-455-6000 I P64OL-25078229

CANTON \$199,000

Neutral decor w/oak trim. Decorator blinds. Windows, a/c, & carpet all replaced. 2 updated baths, newer siding, & dining shingles. Family room with P.P. Pantries finished basement w/media room.
*34-455-6000 I P9811 25105364

LIVONIA \$178,500

Must condition beautiful Livonia Brick Ranch complete new kitchen and main bath. Newer furnace and hot water heater, vinyl windows, partially finished basement with glass block windows. 2 car garage.
*34-455-6000 I P33W1 25104577

LIVONIA \$184,900

Livonia 1 states low traffic street 3 bedroom ranch-style in condition. Family room in professionally finished basement. Florida room for 3 season enjoyment. Main updates. Livonia park w/pool nearby.
*34-455-6000 I P85SL 25087-44

PLYMOUTH \$179,000

Well located-just steps away from Hines Park, this charming ranch welcomes you with paver walkways and fresh landscaping. Wet plaster w/covered ceilings highlight the large living room and a brick fireplace.
*34455-6000 I P07BR 25109037

CANTON \$155,000

All the comforts of home in this 2 bedroom, 1 1/2 bath Palms Place condo with many updates, all appliances. 1 car attached garage, fireplace in living room and full basement.
*34-455-6000 I P79CJL-25028864

National City Mortgage For a complete list of open houses and more than 30,000 listings visit weirmanuel.com

PREFERRED, REALTORS

DISCOVER THE DIFFERENCE

PROFESSIONALISM. SATISFACTION. RESULTS.

View

Thousands of available homes in your area

On our website @ www.cbpreferred.com

WHITE GLOVE PERFECT. Comfortable brick ranch with a finished basement and oversized garage. Updates include: tear off roof, furnace, ac, windows and doors. Hardwood under carpeting. Perfect condition. Call now \$163,000 (P-601AL)

LAKEFRONT LIVING. .75 wooded acres on Brighton Lake. Enjoy amenities like a pool and clubhouse in award winning Pine Creek Sub. Bring your own builder and start your dream home. Deed restrictions apply \$229,000 (P-003BR)

GOT INGENUITY? Two-story entry, hardwoods, granite island, 4 beds, 3 1/2 baths, convenient 2nd floor laundry, princess suite, jack & jill bath, daylight basement and more. Needs some "spiffing up". A great opportunity to show off your own sense of style \$589,900 (P-190DE)

ONE OF A KIND. 1700 square foot ranch with 3 bedrooms and 2 baths. Huge family room w/fireplace, hickory kitchen, new vinyl windows and siding. Spacious and neutral throughout. Backs to the woods for extra privacy \$234,900 (C-050EL)

PRICED TO SELL! Spacious living room w/cathedral ceiling & huge eat in kitchen, great for entertaining! Tons of storage space, new Wallside windows, all appliances stay, nice deck, 2.5 car garage and even a home warranty! \$164,900 (P-625FA)

DRESSED FOR SUCCESS. This elegant home is deserving of its "super model" status. Loaded with features and upgrades throughout. Formal living areas plus a family room and den. Unbelievable finished basement with in-law quarters. \$408,900 (C-419GL)

COMFORT AND CONVENIENCE. Spread your wings in this sprawling ranch adorned with formal living & dining rooms, family room w/fireplace, eat in kitchen, Anderson windows and many quality updates. Conveniently located near all Novis has to offer. \$264,900 (P-405GU)

THIS HOME IS SPECIAL! Updated island kitchen has been opened to the living room w/fireplace, office w/doorwall to the patio. Prof finished basement w/master bedroom, full bath, walk in closet & fireplace. 2.5 car garage and a fantastic price. \$144,900 (C-732HE)

CONDO LIVING AT IT'S FINEST! This one has a beautifully done and spacious floor plan with many upgrades. Main level master and additional 2 bedrooms all with private baths. Ceramic and hardwoods. Backs to preserves \$269,999 (C-725HE)

BETTER HURRY! This beautiful Plymouth ranch isn't going to last! Updated include: windows, siding, a kitchen and bath remodel just to name a few. Call now to make an appointment to see this for yourself! \$169,900 (P-430JU)

YOU'LL NEVER WANT TO LEAVE. This fabulous 4BR colonial with features like the deck and patio with retractable awning, a Gunite in-ground pool, sauna, finished basement, family room w/wet bar and a bounty of updates. Don't delay, see this one today! \$269,900 (P-040WI)

CANTERBURY COMMONS. Beautiful private wooded setting. Immaculate neutral interior, 4 bedrooms, 2.5 baths and fast occupancy on this fabulous colonial. Updated roof, windows, furnace, electrical and cherry kitchen. Call for more information. \$314,900 (P-838MU)

FULLY LOADED CAPE COD. Stunning home with tons of upgrades on a coveted corner lot. New carpeting, ceramic and hardwoods, luxury master and a beautiful fenced yard with a built-in pool. Too much to list! \$324,900 (C-302OA)

A MUST SEE! Pride of ownership shines through in this 3 bedroom bungalow with 2 baths. Updates include a new roof, kitchen remodel, newer windows and lots more. Must see to appreciate. Priced to sell at \$127,500 (P-040PA)

PERFECT FOR FIRST TIMERS. Walking distance to EMU with a huge 67x263 lot! New roof, windows, siding, gutters and water heater. Glass block basement w/high ceilings, new garage door opener. Endless possibilities. Call for more information \$149,900 (P-226PR)

SIMPLY IRRESISTIBLE! Charming 4 bedroom colonial with neutral decor just a stone's throw from Belleville Lake! Hardwood foyer, formal living & dining w/elegant chair rail. Gourmet kitchen w/island & appliances. Side entry 3 car garage. Too much to list! \$282,000 (C-001RE)

NEW BEGINNINGS. Start here in this affordable 3 bedroom home. Formal dining w/box window, nostalgic archways & coved ceilings, newer vinyl windows & doors, newer furnace, electrical, copper plumbing & hwh. Nice deck too. \$114,900 (P-445FO)

ATTENTION TO DETAIL. Updated, stylish and clean colonial with 4 bedrooms, a library, formal areas plus a family room and a great kitchen. Updates and upgrades galore! Beautiful patio and yard all in a great Plymouth neighborhood. \$344,900 (P-097RU)

OPPORTUNITY PLUS! Lovely brick ranch with attitude! 3 beds, 2 baths, custom fin hardwood floors, updated kitchen, 2.5 car garage, new roof, fin basement w/bar and a bath - what more could you ask for? \$154,900 (P-917RO)

THE TOTAL PACKAGE. Quality brick ranch with 3BR/2.5BA. Large floor plan offering rich hardwood floors, huge eat in kitchen, appliances, family rm, fireplace, finished basement, 1st floor laundry, air, attached garage and fenced yard. \$250,000 (P-448SH)

LOCATION! CONDITION! PRICE! All 3 are perfect and you even get a park like setting in a cul-de-sac! Beautifully maintained 2-story with a fabulous kitchen, fin. basement, 1st floor laundry and lots of updates. Must see! \$229,900 (C-245TE)

PERFECT FOR GROWING FAMILIES! 4 big bedrooms and 3 full baths! Desirable Westland neighborhood close to the elementary and jr high schools. Nice landscaping, formal dining and 2.5 car garage. Call for details. \$192,900 (C-694TU)

A GREAT BUY! Nice 2 bedroom ranch in the Downriver area with all of the big ticket items updated for you. Windows, siding, furnace, roof, cement work, water heater, remodeled kitchen & more. \$109,900 (C-830KA)

SPECTACULAR LAKE CHEMUNG. Great views from the deck of all sports lake in Howell. Spacious 1400 sq ft home with 2 bedrooms and an office. Nice open floor plan with a brand new kitchen. Howell schools. Near freeways. \$209,900 (P-368WI)

NORTHVILLE/NOVI
(248) 305-6090

CANTON
(734) 392-6000

FARMINGTON
(248) 478-6022

WESTLAND/GARDEN CITY
(734) 392-6000

PLYMOUTH
(734) 459-6000

LIVONIA
(734) 425-6060

Observer & Eccentric

Real Estate

New! Summer Hours
7 am - 6 pm
Monday thru Thursday
7 am - 6:30 pm Friday

3000's Real Estate

3000	Homes	3405	Stockbridge-Unadilla-Gregory
3030	Open Houses	3410	Troy
3040	Ann Arbor	3415	Union Lake
3043	Auburn Hills	3420	Walled Lake
3045	Belleville & Van Buren	3423	Waterford
3050	Birmingham-Bloomfield	3424	Wayne
3055	Bloomfield	3430	Westerville
3060	Brighton	3440	West Bloomfield
3070	Byron	3426	Walled Lake
3080	Canton	3423	Waterford
3090	Clarkston	3424	Wayne
3100	Coloacah	3430	Westerville
3110	Dearborn	3440	West Bloomfield
3115	Dearborn Hgts	3445	Westland
3120	Detroit	3450	White Lake
3130	Chelsea	3460	Whitmore Lake
3135	Dexter	3470	Williamston
3140	Farmington	3480	Wixom-Commerce
3145	Farmington Hills	3490	Ypsilanti
3150	Fenton	3500	Genesee County
3155	Ferrisdale	3510	Ingham County
3160	Fowlerville	3515	Lapeer County
3170	Garden City	3520	Livingston County
3180	Grosse Pointe	3530	Macomb County
3190	Hamburg	3540	Oakland County
3200	Hartland	3550	Shawassaw County
3210	Highland	3560	Washtenaw County
3220	Holly	3570	Wayne County
3230	Howell	3580	Lakefront/Waterfront Homes
3234	Huntington Woods	3590	Other Suburban Homes
3235	Keego Harbor	3600	Out of State Homes/Property
3236	Lake Orion	3610	Country Homes
3238	Lathrup Village	3630	Farm/Horse Farms
3240	Linden	3640	Real Estate Services
3250	Livonia	3700	New Home Builders
3260	Milford	3710	Apartments For Sale
3265	Monroe	3720	Condos
3270	New Hudson	3730	Duplexes & Townhouses
3280	Northville	3740	Manufactured Homes
3290	Novi	3750	Mobile Homes
3300	Oak Grove	3755	Commercial/Retail For Sale
3305	Oak Park	3760	Homes Under Construction
3310	Orion Township	3770	Lakefront Property
3315	Orchard Lake	3780	Lakes & River Resort Property
3318	Oxford	3790	Northern Property
3320	Perry	3800	Resort & Vacation Property
3340	Plymouth	3810	Southern Property
3345	Pleasant Ridge	3820	Lots & Acreage/Vacant
3347	Plymouth	3830	Time Share
3350	Redford	3840	Lease/Option To Buy
3360	Rochester	3850	Mortgage/Land Contracts
3370	Royal Oak	3860	Money To Loan
3380	Salem-Salem Township	3870	Real Estate Wanted
3390	Southfield-Lathrup	3880	Cemetery Lots
3400	South Lyon	3890	Commercial/Industrial For Sale

3900-3980 Commercial/Industrial

3900	Business Opportunities	3940	Industrial & Warehouse
3910	Business/Professional Building	3950	For Sale
3920	Commercial/Retail For Lease	3955	Office Business For Lease
3930	Income Property For Sale	3960	Office Space For Sale
3935	Industrial & Warehouse For Lease	3970	Commercial & Industrial For Lease
		3980	Investment Property Land

1-800-579-SELL

3000-3890 Real Estate

Homes 3000

BANK FORECLOSURES!
Home from \$10,000! 1-5 bdrm available! HUD, repos, REO, etc. These homes must sell! For listings call 1-800-814-6154 ext H159

When seeking out the best deal check out the Observer & Eccentric Classifieds! 1-800-579-7355

CLAY TWP 1520 sq ft Built 1994 3 bdrm, 2 ceramic baths 2 car attached C/A, large wooded lot, cedar deck w/ awning Nicely landscaped With extras! \$214,500 Call 810-794-5091

Homes 3000

Huge Lot - Over 250 Feet Deep!
Great location for this family home! 4 bdrms, 1 1/2 baths Located just east of parks, schools, senior center and nature preserve. Newer kitchen, updated electrical and plumbing. A great opportunity to find a country sized lot in the middle of Michigan's greatest urban redevelopment. Priced at only \$359,900 00 CHRIS LEE, Real Estate One 26235 Woodward Ave Royal Oak, MI 48067 248-417-3941

CLASSIFIEDS WORK!
1-800-579-7355

Open Houses 3030

*** FARMINGTON HILLS***
OPEN SAT. & SUN. 1-5
37156 Tina, 4 Bdrm, 3.5 bath, colonial w/finished bsmt 3 car garage, 2786 sq ft Too many features to list move in condition Home Warranty \$429,500 248-867-614

BINGHAM FARMS
Bingham Woods CONDO-
OPEN Aug 13 & 14, 1-5pm
30975 Timberbrook
3 Bdrm, 2.5 bath
\$395,000 (248) 647-1535

BIRMINGHAM
535 Henrietta,
Sun. Aug 14, 1-4.
All appliances, real clean
2 bks from town

BLOOMFIELD HILLS Open Saturday, 12-3pm 2741 Farmingdale Dr. 1870 sq ft. Bright, airy ranch 3 bdrm, 1.5 bath, custom built-ins, other updates Birmingham Schools, Virtual tour at www.homesbyowner.com Code 93145 \$325,000 248-647-1862

Open Houses 3030

CANTON Open Sun, 12-2 (or by appt), 7548 Charrington Dr Beautiful 3 bdrm, 2.5 bath spacious colonial Many updates throughout! Private backyard. \$285,000 313-613-0953

Canton
OPEN SUNDAY 1-4
50167 Monroe
S/Cherry Hill & W/Beck 2 bdrm, 2 bath condo in Cherry Hill Village Custom decor, better than new Seller will help w/closing costs! Can't duplicate at this price See it today! \$209,900 Call Lynn DeJohn (734) 216-2800

GMAC Real Estate
The Kee Group
(734) 451-5400

CANTON: Quad Open Sun 1-5
42211 Trotwood Ct N/Ford, E/Liley Shop & Compare 2300 sq ft, open floor plan, completely renovated, 4 bdrm, 3.5 bath, w/master first floor laundry, finished bsmt, inground pool, private yard, \$269,900 (734) 844-3583

Open Houses 3030

FARMINGTON HILLS 4 bdrm, 2 bath 2100 sq ft Cape Cod Fully remodeled in 2001 \$300,000. OPEN SUN: 1-4pm, 24319 El Marco Or, for appt., call 248-219-4742

Farmington Hills
OPEN SUN. 2-5
27405 GRANBROOK DRIVE
30975 Timberbrook
3 Bdrm, 2.5 bath
\$395,000 (248) 647-1535

REAL-ESTATE at it's best!
Observer & Eccentric

GARDEN CITY Open Sun 12-4
6822 Deering Open floor plan, in-ground pool, porch, deck, updates. Too much to list! All appliances stay REMBA International (734) 891-8932

Open Houses 3030

GARDEN CITY Open Sun Noon to 4pm 32354 Marquette (Btwn Venoy & Merriman) 3 Bdrm 2 full bath ranch, finished bsmt w/2 additional bdrms, family room & full bath Cathedral ceiling in great room & master bdrm., lg deck, 1st floor laundry \$229,000 Brian Martzloff REMBA International, 248-848-3067, ext 108

GARDEN CITY
OPEN SUN. 8/14, 12-3PM
31135 BOCK STREET
S of Ford, E of Merriman Completely updated 3 bdrm, 1 1/2 bath brick ranch w/finished basement & 2 1/2 car garage \$154,900 (734) 513-4150

Earn extra \$\$ advertise with O & E
1-800-579-SELL

HOWELL
FOR SALE BY OWNER
Open Sat & Sun 1-5 3728 Snowden Ln Howell, MI 48843 3 Bdr, 2.5 Bath, Wood floors, Quality Home 517-540-0515 home.kelikuli.com hno.com ID #20043

Open Houses 3030

Livonia
OPEN SUNDAY 1-4
17251 Purlingbrook
N/6 Mile & E/Merriman 'Country in the city' applies here! Beautiful 3 bdrm, 2 bath Cape Cod on 44 acre First floor master & laundry Kitchen w/walk-in pantry Nice deck, gazebo, huge garage w/220 Visit today! (PUR51) \$269,500

GMAC Real Estate
The Kee Group
(734) 451-5400

LIVONIA, OPEN SUN. 12-5
14618 Ingram.
S of 5 Mile W of Merriman 3 bdrm ranch 2 bath, 1300 sq ft., many updates, finished bsmt \$213,900 734-522-8629

LIVONIA-OPEN SUN. 1-4
13798 Weyher 3 bdrm, lovely setting, updated thru out \$195,400 Greater Michigan Realty 734-858-6336

JUST LISTED!
Madison Heights
OPEN SUNDAY 1-4
29118 SHERRY
N/12 Mile, E/Campbell
3bdrm Brick Ranch, 11 Baths Many updates Lg lower level 4th bdrm could be office Nice rec room w/wet bar Great location to Royal Oak, expressways, shopping Motivated seller! \$182,900
MICHELLE (248) 302-0355
Keller Williams Realty (248) 626-2100

NORTHVILLE Open 1-4pm
Immediate occupancy 2822 sq ft, walkout, wooded lot 5 off 6 Mile W of Beck 16453 Sherwood Ln 888-691-8108, www.sherwoodln.com

"It's All About Results"
Observer & Eccentric
1-800-579-SELL

NOVI - Open Sun. 12-5
22465 Plaisance
N of 9 Mile,
W of Novi Rd.
Enchanting English Tudor, nestled in a park like setting, complete with oversized brick patio, impressive family room encased in glass, formal living room, dining room, spacious kitchen, library/office, 4 bedrooms, 2.5 baths immaculate \$409,900 248-722-1662

THE OBSERVER & ECCENTRIC MORTGAGE MONITOR

PDFOE08360287

	30 Yr	Pts	15 Yr.	Pts	Other		30 Yr	Pts	15 Yr.	Pts	Other		
1st Choice Mortgage Lending	(734) 459-0782	5.75	0	3.75	0	J/A	Goldstar Mortgage	(800) 784-1074	5.625	0.25	5.25	0.25	J/A/V/F
A Best Financial Corp	(800) 839-8918	5.125	2.75	4.75	2.125	J/A	Group One Mortgage	(734) 953-4000	5.875	0	5.625	0	J/A/V/F
A Family Mortgage	(800) 638-5947	5.75	0	5.375	0	J/A	Home Federal Savings Bank	(313) 673-3310	5.5		5.25		J
AFI Financial	(877) 234-0600	5.75	0	5.25	0.125	J/A	Home Finance of America	(800) 358-5626	5.625	0	5.25	0	J/A
America's Premiere Mortgage	(800) 685-8730	5.75	0	5.375	0	J/A/V/F	Horizon Financial Group	(866) 838-7887	5.5	2	5	2	J/A
Amerplus Mortgage Corp.	(248) 740-2323	5.625	0	5.25	0	J/A	JMC Mortgage Corp.	(248) 489-4020	5.375	3	5	3	J/A
Bay Pointe Mortgage Corp.	(248) 852-3598	5.5	2	5.125	2	J/A/V	Keystone Mortgage	(888) 539-3733	5.25	2	4.875	2	J/A
Brighton Commerce Bank	(810) 220-8646	5.875	0	5.625	0	J/A	Lira Financial	(586) 228-0900	5.75	0	5.375	0	J/A/V/F
Brinks Goldstar Mortgage	(800) 785-4753	5.25	1.75	4.375	1.75	J/A/V/F	Macomb Schools & Gov. CU	(586) 263-8800	5.125	0	5.75	0	J/A
Capital Mortgage Funding	(248) 569-7283	5.75	1.75	5.25	2.125	J/A/V	Mainstreet Mortgage	(800) 900-1313	5.75	0	5.375	0	J/A/V/F
Captiva Group Mortgage Co	(248) 582-8643	5.625	0.25	5.375	0	J/A	Manufacturers	(586) 777-1090	5.5	1.25	5.125	1.25	J/A
Centerbrook Mortgage	(248) 851-4150	5.625	0.25	5.25	0.375	J/A	Mortgages by Golden Rule	(800) 991-9922	5.375	0.875	4.875	1.125	J/A/V/F
Charter One Bank	(800) 342-5336	6.125	0	5.75	0	J/A/V/F	National City Bank	(888) 925-0825	5.625	0.75	5.125	2.125	J/A
Client Services by Golden Rule	(800) 569-5805	5.25	1.625	4.75	1.875	J/A/V/F	Northlawn Financial	(248) 988-8488	5.75	0	5.375	0	J/A/V/F
Co-op Services Credit Union	(734) 466-3113	5.5	2	5	2	J	Pathway Financial LLC	(800) 726-2274	5.75	0	5.375	0	J/A/F
Community Bank of Dearborn	(734) 981-0022	6	0	5.625	0	J/A	Peoples Mortgage	(800) 730-5087	5.75	0	5.25	0.125	J/A
Dearborn Fed. Savings Bank	(313) 665-3100	5.875	0	5.5	0	A	Pinecrest Mortgage	(800) 622-1448	5.5	1	5.125		J/A
DFCU Financial	(800) 739-2770	5.5	2	5.125	2	J/A	Premiere Mortgage Funding	(248) 358-2600	5.75	0	5.375	0	J/A
eREFI.com	www.eREFI.com	5.875	0	5.625	0	R	Prime Financial Group	(248) 209-7010	5.75	0	5.375	0	J/A/V/F
Fifth Third Bank	(800) 792-8830	6	0.25	5.625	0	J/V/F	Shore Mortgage	(800) 678-8663	5.125	3	4.75	3	J/A/V/F
First Alliance Mortgage Co	(800) 252-7337	5.875	0	5.5	0	J/A/V/F	Standard Federal Bank	(800) 466-3800	5.625	2	5.25	2	J/A/V/F
First International Inc	(248) 258-1584	5.75	0	5.375	0	J/A	Sterling Bank & Trust	(800) 926-5626	5.75	0	5.375	0	J/F
GMAC Mortgage Corp	(800) 886-4622	5.5	3	5.375	1.5	J/A/V/F	United Mortgage Group	(866) 266-9900	5.625	0.25	5.325	0.125	J/A
Golden Rule Mortgage	(800) 991-9922	5.125	2.125	4.75	1.875	J/A/V/F	York Financial Inc.	(888) 839-9675	5.75	0	5.375	0	J/A

Above information available as of 8/9/05 and subject to change at anytime. Rates are based on \$150,000 loan with 20% down Jumbo rates, ARM rates, specific payment calculations and most current rates available Fridays after 2:00 P.M. at www.rmcreport.com All participating lenders are Equal Housing Lenders. Key to "Other"

Column - J = Jumbo, A = Arms, V = VA, F = FHA, R = Reverse Mtg, and NR = Not Reported © Copyright 2005 Residential Mortgage Consultants, Inc. All Rights Reserved

Garden Lofts @ Woodward Place

the newest Lofts in Detroit

www.crosswinds.com

In Downtown Detroit's Entertainment District Urban living from the Mid \$100s

Live 1021 feet from home plate.

nine different floorplans available online.

800 to 1,400 square foot loft style condos in the heart of Woodward Place at Brush Park. Just a few steps away from the stadiums.

313.962.1100

Located at the Northeast corner of Woodward Avenue and I-75 Fisher Freeway Only 1/4 mile north of the Fox Theater.

Priority Reservation List Now Forming online
Register Saturday to Secure Pre-Construction Prices
at www.gardenloftsatwoodwardplace.com
Sign up Now! Garden Loft Sales Start Soon!

CROSSWINDS COMMUNITIES

Observer & Eccentric Apartment

Northern Property 3790
Cheboygan - Country Living Black Lake Condo
Beautiful Prime Lakefront

Resort & Vacation Property 3880
JUST LISTED!
BOYNE HIGHLANDS
New 4 bdrm, 3.5 bath home

Mortgage/Land Contracts 3850
OWE PROPERTY TAXES?
CENTURION MORTGAGE
313-477-2833

CLAIRE, 2 HOUR DRIVE
New 3 bdrm, 1 1/2 bath, oak kitchen
2 car garage, handi-cap friendly

WINTER RENTAL
Thinking of spending a few months in a gorgeous new villa

I BUY HOUSES!
If behind in payments or foreclosure
Call Ken 313-247-2880

GLADWIN
Your work free executive condominium in Northern Michigan

ANN ARBOR SCHOOLS
5 Acres on a private road in Superior Twp

Cadillac Memorial Gardens West - Westland
4 spaces includes perpetual care

HIGGINS LAKE AREA
Perfect retirement home 4 bdrm, 3 full bath, cape cod on wooded 2 1/2 acres

NORTHFIELD TWP.
12 Acres on Pontiac Trail zoned residential/agricultural

When seeking out the best deal check out the Observer & Eccentric Classifieds!
1-800-579-7355

TRAVERSE CITY
330 ft W Bay shared frontage on Old Mission Peninsula

WESTLAND
60x120 Lot In desirable community

BIRMINGHAM DUPLEX
Great investment/rental property Completely renovated

Your "Hotlink" to the world!
As our world is always changing it is important to keep up with the times. To serve you better, The Observer & Eccentric has introduced CLASSIFIED HOTLINKS for the Internet.

4000's Real Estate For Lease
4000 Apartments/Unfurnished
4010 Apartments/Furnished
4020 Condos/Townhouses

4000-4900 Real Estate For Lease
ANN ARBOR 2 bdrm, 2 bath, 3rd floor fireplace, indoor pool

BIRMINGHAM 1 MONTH FREE
To Qualified Applicants
Studios and 1 & 2 bedrooms available in town Birmingham

COOL OFF IN CENTRAL AIR AT Franklin Palmer
Rents As Low As \$615
FREE HEAT & WATER

August Special
\$294 moves you in!
Newly renovated units
A great community. Weekend resident gatherings in our updated clubhouse

GREAT APARTMENTS
GREAT LOCATIONS
Rent includes Heat and Vertical Blinds
6 month or 1 year lease

LEXINGTON VILLAGE
Small Pet Section
From \$580
1-75 and 14 Mile, opposite Oakland Mall

HARLO APTS.
From \$570
West side of Mount Rd., just north of 15 Mile

Dearborn Club
2 Bdrm Townhomes
Reduced Rates From \$550
Reduced Security Deposit

Wayne Wood Apartments
1 Bedroom only \$517!
2 Bedrooms only \$600!
Free Heat & Water

CAMBRIDGE APARTMENTS
\$99 Moves You In ONE MONTH FREE
(313)274-4765

Towne Square Apartments
Special \$508*
Peaceful & serene community located near Northland Mall

FARMINGTON HILLS
RIVER VALLEY APTS.
On 9 Mile between Grand River and Freedom Rd

Chatham Hills
Reduced Rates! From \$585
*Indoor Pool *Attached Garages

CANTON SPACIOUS 1 & 2 BEDROOM
Washer/Dryer hook-up
Self-cleaning oven
Vertical Blinds

Farmington Hills
*1 & 2 Bedrooms
*Locked Foyer Entry
*Spacious Walk-In Closets

INDIAN CREEK APARTMENTS
Apartments from \$799*
Full size washer/dryer in every apartment

WALNUT CREEK SUMMER SPECIAL
700 + sq ft 1 bdrm only
Low Security Deposit

FARMINGTON HILLS: Angie Apts
Heat Included! 1 bedroom
A485 Appliances, carpeting

Autumn Ridge Apartments
Cherry Hill at I-275
734-397-1080
Call Today For An Appointment!

FIVE, FIVE, FIVE. ONE MONTH FREE
To Qualified Applicants
Studies, 1 & 2 bedrooms available in town Birmingham

HIGHLAND TOWERS APTS.
1 bedroom available, starting at \$545*
Gas, Water Included

LIVONIA: 2 bdrm, \$500, security & utilities
No pets Application fee
Immediate occupancy

NORTHVILLE - Studio apt, 300 sq ft, in older home
Heat & water included
Good credit \$390/mo

NORTHVILLE - DOWNTOWN
3 bedroom, central air, large yard, historic neighborhood
\$1300/mo

Observer & Eccentric Home and Service Guide

Home & Service Guide
Asphalt/Blacktopping 0110
DJ'S BLACKTOP DRIVEWAYS
Paving • Patching • Seal Coating

Brick, Block & Cement 0290
PADULA CEMENT COMP.
*Brick *Block *Drives *Garages

Chimney Cleaning/Building & Repair 0480
ALL Roofing, Chimney Repair, Siding, Seamless Gutters

Electrical 0700
FAMILY ELECTRICAL - City cert
Violations corrected
Service changes or any small job

Hauling/Clean Up 1030
AFFORDABLE Personal Hauling Service
We clean out homes, attics, basements

Landscaping 1210
CRIMBOLI LANDSCAPE INC.
Design, Build, Sod, Shrubs, Trees, Stone, Patios

Painting/Decorating Paperhangers 1420
ALL PHASE PAINTING
Int / Ext 27 Years Exp Lic

Roofing 1640
Absolutely Affordable GARDEN CITY CONST
*Roofing*Siding/Gutters

Tile Work/Ceramic/Marble/Quarry 1940
LIC. TILE INSTALLATION
Tim Anderson *W/12 yrs exp

Bookkeeping Service 0280
Bookkeeping Service
Accounting • Payroll • Tax Prep

Building Remodeling 0810
"ADDITIONS PLUS"
*Beautiful Additions *Kitchens • Baths

Concrete 0650
ALL TYPES OF CONCRETE WORK
Driveways, garage floors • new & repair

Excavating/Backhoe 0730
HOMEOWNERS CONTRACTORS
Rent a Bobcat or Backhoe \$225

Housecleaning 1080
DEPENDABLE, METICULOUS and experienced Polish cleaning lady

Painting/Decorating Paperhangers 1420
BEAT ANY WRITTEN ESTIMATE
248-476-0011

QUALITY PAINTING
Thorough Preparation
Work Myself since 1967

ALL AMERICAN STAR ROOFING
For ALL your roofing needs!
Fast friendly service with quality work

Top Soil/Gravel 1950
NORTHVILLE SUPPLY YARD
7868 Chubb Road Northville

Brick, Block & Cement 0290
A-1 BRICK REPAIR
Brick repairs, touch point, cement, waterproofing

Barry's Carpentry
*Basements • Bathrooms
*Additions *Kitchens 23 yrs exp

Deck Cleaning 0605
Affordable Custom Decks Lic. & Ins. 21 yrs. exp.

Gutters 1000
CANTON GUTTERS
Resecuring, cleaning, any home repairs insured

Housecleaning 1080
HOUSECLEANING
Experienced and dependable, bonded & insured

MASTERWORK PAINTING
Interior / Exterior
Power Washing • Drywall Repair

PAINTER & HANDYMAN
37 yrs exp Sr Citizen 10% Discount Lic. Ins Ask for Jim

APEX ROOFING
Quality work completed with pride
Family owned Lic Ins

Free Service 1980
Pick Up & Delivery Contractors Welcome
Residential • Commercial Landscapers

Advanced Porch & Concrete
Patio • Driveways
Brick & Block Work

FINISH CARPENTRY
Crown, Trim, Doors
Railings Straight or Bent

Deck Cleaning 0605
DYNAMIC PAINTING & POWER WASHING
Interior, Exterior, Commercial, Residential

Handyman M/F 1020
ABSOLUTELY DU-IT-ALL Lic. & Ins.
SOLID SURFACE SPECIAL

Investigations 1140
PRIVATE INVESTIGATOR
Consulting, reasonable Business, Personal Camera Surveillance

50% OFF S & J Painting
Int Ext Painting, Wallpaper Removal
30 yrs exp Drywall Repair

Plastering 1470
Joe's Plaster & Drywall
*Dust Free Repairs *Water Damage

NEW ERA CONSTRUCTION
Roofing, Siding, Additions
Zero Down, 100% on Completion

White Trucking Since 1975
Seasonal Hours
M-F 8am-6pm, SAT 8am-3pm

ATINA CEMENT
All Types of Cement Work
Driveways, Garages, Patios

FINISH CARPENTRY
Crown, Trim, Doors
Railings Straight or Bent

DRYWALL FINISHING
TEXTURES • PATCHWORK
Free Est - Reasonable Prices

Retired Handyman
All types of work
313-835-8510

COMPLETE LANDSCAPING BY LAOURE SERVICES
Spring clean-ups, re-landscaping
grading, sodding, hydrating

ACCURATE INT PAINTING
Plaster/Drywall Repair
Small jobs Okay 46 yrs exp Ins

Plumbing 1480
Plumbing & Sewer-Cleaning
Repairs & Alterations

DYNAMIC PAINTING & POWER WASHING
Deck Staining, Commercial, Residential

PAPERING, REMOVAL
Painting, Repairs
Exp Women Visa/MC

DOGONSKI CONSTRUCTION
Brick, Block & Cement Work
Porches, Chimneys, Driveways

Floor Covering Installations
WHY PAY MORE-Deal with the installers direct

AFFORDABLE ELECTRICIAN
Sparky Electric - Free Est.
Res./Comm. Wiring/Repairs

MASTERS HANDYMAN
Plumbing electrical, drywall, painting, leaks, carpentry, roofing

ACE LANDSCAPING
Cleanup, shrub removal, weeding/trimming/sod/plants

ACTION PAINTING
Interior/Exterior
Drywall/Plaster/Wallpaper Removal

M&M CONSTRUCTION
Kitchens, baths, bsmts, ceramic tile
All work done by 15 yr exp owner

VINYL & Alum siding, gutters, trim, awnings, roofing, etc

GUTTER CLEANING HOME WASHING WINDOW WASHING
313-505-9999

<p>NOVI EHO 3 MONTHS FREE RENT! FOUNTAIN PARK • Washer/ Dryer • Private Entry 866-365-9239 On Grand River Next to Main St Fountainparkapartments.com</p>	<p>NOVI EHO Waterview Farms \$300 OFF 1st MONTH'S RENT IF MOVE IN BY AUGUST 31, 2005 1 Bdrms. Reduced To \$505 * HUGE floor plans * Sound conditioned for privacy CALL NOW! (866) 534-3356 www.cmpproperties.net</p>	<p>NOVI EHO WESTGATE VI 1 MONTH FREE! Plus REDUCED RENTAL RATES! 1 BDRM FROM \$595 2 BDRM FROM \$660 Carports Included CALL FOR DETAILS! (866) 238-1153 www.cmpproperties.net</p>	<p>OAK PARK NORTH LINCOLNBRIAR APARTMENTS • 2 bedroom 1.5 bath to 1160 sq ft • 3 bedroom 1.5 bath 1380 sq ft + full basement FROM \$810 Heat Included (248) 968-4792 Come See Our Renovated Kitchens Ask about our move-in Specials Plymouth - Large clean 1 bdrm, includes heat & water Security required \$575 & up 248-446-2021 PLYMOUTH Super Cute! Move in immediately! Freshly redone! 1 bdrm unit Balcony Heat/water, storage Close to town \$595/mo (248) 417-4551</p>	<p>PLYMOUTH 1 bdrm available Near downtown \$580/mo includes heat + security (734) 455-2635 PLYMOUTH Park Manor Apts Aug Special! 1 bdrm \$485 Incl heat No pets 1 parking space per apt 734-434-9274 Hillcrest Club EHO 1 MONTH FREE! PLUS Reduced Application Fee & Free Heat 1 Bedrooms From \$615 Call Now (866) 235-5425 www.cmpproperties.net</p>	<p>PLYMOUTH ABSOLUTELY FREE RENT • private entrance/patio • washer/dryer • inside storage central air • pets welcome • single story, ranch-style apartments • minutes from Hines Park \$299 Deposit Princeton Court Call for details! 734-459-6640. EHO. Plymouth Attractive Rental/Immediate Possession • \$665 259 E Ann Arbor Trail, 2 bedroom apts w/appliances garage RON WALLIS GROUP 313-563-4211</p>	<p>PLYMOUTH ONE MONTH FREE Rent starting at \$575 FREE HEAT & WATER Newly Upgraded 1 & 2 Bedrooms Plymouth Manor Plymouth House Close to downtown Plymouth 734-455-3880 www.yorkcommunities.com Equal Housing Opportunity Call to place your ad at 1-800-579-SELL(7355)</p>	<p>PLYMOUTH SHELDON PARK APARTMENTS Spacious 1 & 2 bedroom, central air Carport Swimming pool Close to shopping \$565 - \$666. Ask about our specials Call (734) 453-8811 PLYMOUTH - DOWNTOWN 1 bdrm air, coin laundry, private patio, lg storage Heat/water included \$575/mo 313-682-7225 A word to the wise, when looking for a great deal check the Observer & Eccentric Classifieds!</p>	<p>PLYMOUTH - AMAZING DEALS Cool Off With Our Summer Specials • private entrance/patio • washer/dryer • inside storage, central air • pets welcome • single story, ranch-style apartments 734-459-6640. EHO. PLYMOUTH DUPLEX. Redone 2 bedroom. Appliances, laundry, air \$700/mo + utilities & deposit No pets (734) 459-0854 PLYMOUTH SQUARE APTS. 50% OFF FIRST 3 MONTHS RENT 1 & 2 bedroom, central air, pool From \$580 734-455-6570 Call to place your ad at 1-800-579-SELL(7355)</p>
--	---	---	--	---	--	--	---	--

APARTMENTS AVAILABLE

• Your Weekly Guide to Apartment Living •

CANTON

\$299* MOVE IN SPECIAL
WINDSOR WOODS APARTMENTS

- Large 1 & 2 bedroom
- Open Floor Plan
- Tons of Storage
- Carports
- Pool
- Excellent Location!

734-459-1310
*With approved credit

CANTON

Make Your New Home At Beautiful Fordham Green Apartments
where you will experience exceptional service everyday!

1 & 2 Bedroom Apartments from \$705
 2 & 3 Bedroom Townhouses from \$1000
 Heat included AND 1 month free rent!
 (on select homes)

5600 Fordham Circle, Canton, MI 48187
 Call (734) 981-3700
 For a Beautiful Living Experience

CANTON

GREYBERRY APARTMENTS
 Wayne - Westland - Canton

2 Bedroom
 920 Square Foot Apts.
 Washer & Dryer and Window Treatments In Every Unit

Now offering Rent Specials and \$100 Security Deposit!

Located N. of Michigan Ave and East off Hannan Road
734-326-1530

DEARBORN HEIGHTS

Come Home to Beautiful
CARRIAGE HILL APARTMENTS
where you can relax & enjoy the mature landscaping & the residential living style of Dearborn Heights!

1 & 2 Bedroom Apartments from \$745
 Heat included and **\$300 IN FREE RENT!**

26322 Westphal, Dearborn Heights, MI 48127
 Call (313) 274-5141
 For a beautiful living experience

DEARBORN HEIGHTS

Peace and Serenity Waiting For You at
CARRIAGE PARK APARTMENTS
where you can expect outstanding service in a park like setting

1 & 2 Bedroom Apartments from \$645
 Heat included and 1 month **FREE RENT!**

27201 Canfield Dr. #110 • Dearborn Heights, MI 48127
 Call (313) 274-7277
 For a beautiful living experience

DEARBORN HEIGHTS

Come Home to the Serene and Peaceful
CHERRY HILL VILLAGE APARTMENTS
where you will be pampered with exceptional service and maintain a convenient location!

1 & 2 Bedroom Apartments from \$595
 Heat included and 1 MONTH **FREE RENT!**

238 Yorkshire #116 • Dearborn Heights, MI 48127
 Call (313) 274-1933
 For a Personalized Tour

FARMINGTON HILLS

Super Location
STONERIDGE MANOR APARTMENTS
Enter off Freedom Road, West of Orchard Lake, South of Grand River

Deluxe 1 Bedroom Sub-Level from \$500/Mo.
 Includes:
 Carpeting, vertical blinds, deluxe appliances

Monday - Friday: 9 - 5
 Saturday & Sunday: By Appointment
 Rental Office: **248/478-1437**

FARMINGTON HILLS

Happiness Is...
 ...Moving Into A Cozy, 1 Bedroom Apt, With Reduced Rent & Security Deposit.
 Carport & Water Included
 Starting At \$545

CEDARBROOKE APARTMENTS
 248-478-0322

FARMINGTON HILLS

A TERRIFIC value in Farmington Hills:
MUIRWOOD APARTMENTS

- 1 bedroom start at \$615 & 2 bedrooms start at \$750
- Gated community
- Private entrances and in-home washer/dryer avail.
- Free covered parking
- Fitnes Center w/ indoor pool & jacuzzi
- Park-like setting with rolling hills and 12 acre nature trail.
- Pets welcome

Located at 35055 Muirwood Dr.
 Call 248-478-5533 for more information

FARMINGTON HILLS

Manager's Special!
Maple Ridge Apartments

Great Location!

23078 Middlebelt Rd.

- Spacious 1 & 2 Bedrooms.
- Central Air
- Carport Available
- From \$560

248-473-5180

HOWELL

DIVE INTO YOUR NEW HOME!

Pine Hill Apartments

1 Bedroom Starts at \$550
 2 Bedroom Starts at \$600
ASK ABOUT OUR SPECIAL!
 Reduced Security Deposit of \$100!
517-546-7660

307 Holly Drive, Howell, MI 48843 TTY: 800-989-1833
 info@pinehillapartments.com www.fourmidable.com
 EQUAL HOUSING OPPORTUNITY Professionally Managed By FOURMIDABLE

INKSTER

Make Your New Home At Beautiful
CHERRY HILL CLUB APARTMENTS
where you will experience exceptional service everyday!

Studio, 1 & 2 Bedroom Apartments from \$495
 Heat included and 1 month **FREE RENT!**

209 Cherry Hill Trail • Inkster, MI 48141
 Call (734) 729-4550
 For a beautiful living experience

KEBAGO HARBOR

Bloomfield Lakes Apartment

Large Studio, 1 & 2 bedroom Apartments in small quiet complex, next to park. West Bloomfield Schools.

Rents from \$550 includes heat & water.
 Furnished apartments also available.
248-681-8309

Do you have Vacant Apartments?

Then you need to advertise your community and fill up those empty apartments! This page is a great way to let future tenants know where you are and what you offer.

Call today for a great rate...
1-800-579-7355

<p>PLYMOUTH - 1 bed \$525/mo + sec dep, plus \$25/mo for pets Water/gas/heat incl Near downtown 734-453-2990</p> <p>PLYMOUTH: Large, nice 1 bdrm close to town, w/blinds carpeting, no pets Avail 9/1/05 John, 734-454-0056</p> <p>REDFORD 26053 Five Mile Road 1 bedroom Air Carport available \$550 Available Now! 313-538-8553</p> <p>ROYAL OAK - Between 12 & 13 Mile, off Coolidge, 1 bedroom apt, newly redecorated, carpet \$540/mo Heat & water included (248) 488-2251</p> <p>ROYAL OAK (N) Lg 2 bdrm, 1300 + sqft Newly remodeled No pets or smoking \$975/mo \$675 security, 1 yr lease (248) 395-0960</p>	<p>ROYAL OAK - Downtown Recently remodeled 2 bdrm, hardwood floors, C/A, laundry, parking \$795/mo 248-535-4043 www.apartmentsroyalok.com</p> <p>CLASSIFIEDS YELLOW PAGES THAT WORK FOR YOU! 1-800-579-SELL</p> <p>SOUTHFIELD 1 bdrm apt, overlooking valley Park-like setting Very Private (810) 225-2917</p> <p>SOUTHFIELD 1 bdrm apt fireplace, garage, laundry Heat, water electric, cable included \$675 + Sec 248-320-3454</p>	<p>Southfield</p> <p>COUNTRY CORNER Huge Apartments & Town Homes From \$800</p> <p><i>Ask About our Specials</i></p> <ul style="list-style-type: none"> • Fridge, Water, W/P, P/U, included • Free Health Club • Night Gatekeeper • Heated Pool • Private Balcony • Short Term Leases <p>Close to Birmingham Shopping, and Freeways</p> <p>248-647-6100</p> <p>Let us fax you our brochure</p> <p>EHO</p>	<p>Southfield</p> <p>Wellington Place FREE RENT</p> <p>Large 1 Bdrm Apts. Monitored alarm system Well lit lot heat & appliances laundry facilities intercom door system Lasher 1/2 mile N of 8 Mile</p> <p>By apt 248-355-1069</p> <p>CLASSIFIEDS WORK! 1-800-579-7355</p>	<p>Southfield</p> <p>Colony Park & Twykingham</p> <ul style="list-style-type: none"> • Small, quiet complex • Spacious floor plans for 1 & 2 bedrooms • Well lit lot • Minutes to 696 <p>GREAT SPECIALS Call: (248) 355-2047</p> <p>"It's All About Results" Observer & Eccentric 1-800-579-SELL</p>	<p>Walled Lake As Low As \$675* On 2 Bedroom/1 1/2 Bath Townhouses</p> <p>Features include central air private entrance laundry on-site and pool *w/some restrictions limited units available 248-624-8606 www.compartments.com</p> <p>IT DOESN'T GET ANY BETTER THAN THIS... Observer & Eccentric Classifieds! 1-800-579-SELL</p>	<p>Westland EHO</p> <p>Hawthorne Club SUMMER SAVINGS!</p> <p>AS LOW AS \$595 for 1 Bdrm \$695 for 2 Bdrm</p> <p>INCLUDES FREE HEAT & WATER (866) 262-3697 www.cmpproperties.net</p> <p>A word to the wise, when looking for a great deal check the Observer & Eccentric Classifieds!</p>	<p>Westland EHO Huntington on the Hill *1 MONTH FREE! PLUS FREE HEAT 1 & 2 Bedrooms From \$595 1 MONTH FREE! (866) 413-1672 www.cmpproperties.net *On select units</p> <p>Search local businesses</p> <p>hometownlife.com</p> <p>YELLOW PAGES</p>	<p>WESTLAND EHO 2 MONTHS FREE RENT! FOUNTAIN PARK</p> <ul style="list-style-type: none"> • Washer/ Dryer • Private Entrance <p>866-365-9238 Newburgh between Juy and Warren Fountainparkapartments.com</p> <p>For the best auto classifications check out the Observer & Eccentric Newspaper. "It's all about RESULTS!"</p>
--	--	--	--	---	--	--	--	---

APARTMENTS AVAILABLE

• Your Weekly Guide to Apartment Living •

NORTHVILLE

Novi Rd. just north of 8 Mile

Summer Specials!

The Tree Tops

- Variety of unique 1 bedroom floorplans
- Streamside setting
- Covered parking
- Minutes to historic Northville as well as Bustling Novi!
- Proud to be a "No Dog" community for your comfort!

OPEN 7 DAYS (248)347-1690

Proudly Presented By The Benecke Group

NOVI

TREE TOP MEADOWS

West of Meadowbrook, North of 10 Mile Rd

- Spacious 1 & 2 bedroom apartments from \$795/month
- Beautifully remodeled kitchens & baths w/ optional in-unit washer/dryer
- Large rooms with oversized patios and balconies
- Elegantly decorated, access-controlled hallways
- Central air & vertical blinds
- Walking distance to shopping and banking yet easy expressway access

Summer Specials! Present this ad and receive an additional \$50.00 off move-in costs

Proudly presented by The Benecke Group

248-348-9590

OAK PARK

Come Home to Beautiful

OAK PARK MANOR

where you can enjoy a maintenance free lifestyle while keeping the privacy of home-style living!

2&3 Bedroom Townhomes from \$825 with 1 MONTH FREE RENT!

13600 Kenwood • Oak Park, MI 48237 Call (248) 541-8455

For a beautiful living experience

PLYMOUTH

1 Month Free Rent on 13 Month Lease

1 & 2 bedroom apartments starting from \$665

24-hr. fitness center & pool, huge floorplans, pets welcome, beautiful grounds, close to highway, restaurants and more

Celebrating 50 years of Management Excellence Call today for details.

TWIN ARBORS

888-532-0059 or visit www.twinarbors.com

PLYMOUTH TOWNSHIP

Plymouth Park Apartments

40325 Plymouth Road

Free Heat and Water

Special on One Bedroom Apartments \$99 Moves you in \$50 Off Rent for One Year

734-416-5840

*On Approved Credit

RIVERVIEW

Make your home with us at beautiful

Greentrees Apartments

where you can enjoy luxury amenities while benefiting from an accessible location!

1 & 2 Bedroom Apartments from \$499 Heat included and 2 months free rent!

19880 Fort Street • Riverview, MI Call (734) 479-2000

For a beautiful living experience

TROY

920 On the Park

We have a NEW NAME and a NEW LOOK. Come celebrate the GOOD LIFE. We have everything but YOU. Affordable Retirement Living for Age 55 and Over

*FREE Air Conditioner with 12 month lease (Expires 9/30/05)

Call For Details (866) 216-2116 TTY: 800-989-1833

920 John R Troy, Michigan 48083 Email: info@920onthepark.com

TROY

THREE OAKS

2 Bedroom was \$830...Now \$730* 1 Bedroom was \$755...Now \$655*

4140 Three Oaks Blvd. • At Crooks & Wattles

248-362-4088

paragonapartments.com

*Conditions Apply *Select units only

WAYNE

TAE KEUK VILLAGE

KOREAN AMERICAN COMMUNITY HOUSING SERVICES, INC.

3712 WILLIAMS ST. WAYNE, MI 48184 Phone: 734-729-7920, 729-3432 Fax: 734-729-0938

Efficiency Unit Available Right Now!!

- Section 8 apartments for the elderly and disabled
- Studio & One Bedroom
- Applicant must be either at least 62 years of age or disabled
- Emergency Medical Call System
- Rent includes Heat and Water

WESTLAND

Ridin' the range looking for a new home?

WESTERN HILLS APARTMENTS

734-729-6520

Mon. - Fri. 8am-6pm * Sat. Sun. 10am-2pm

1 MONTH FREE RENT*

- ★ Newly renovated Sante Fe and Phoenix apartments available
- ★ 1 & 2 Bedrooms starting at \$535
- ★ Free Heat & Water Outdoor Pool

*Conditions apply

WESTLAND

\$100 OFF 1ST MONTH!

NEWBURGH COLONIAL APARTMENTS

1 bedroom, near Ford plant, walk in closet, laundry on site. *some restrictions apply

(734) 721-6699

WESTLAND

ROBERT J. THOMAS TERRACE

31767 Palmer Road Between Merriman & Venoy Spacious 2 & 3 Bedrooms currently available. Washer/Dryer included \$539-\$645 Income Restrictions Apply

FOR MORE INFORMATION CALL LINDA AT 734 722-9440

WOODHAVEN

Nestled in a beautiful country setting are

SOUTHPOINTE SQUARE APARTMENTS

Here you can have the convenient location & all the amenities!

1 & 2 Bedroom Apartments from \$575 Heat included with 1 month free rent!

22520 West Road • Woodhaven, MI 48183 Call (734) 675-3844

For a Personalized Visit

Do you have Vacant Apartments?

Then you need to advertise your community and fill up those empty apartments! This page is a great way to let future tenants know where you are and what you offer.

Call today for a great rate... **1-800-579-7355**

Apartment/Unfurnished 4000

Westland

SIZZILIN' SUMMER SAVINGS

1 MONTH FREE RENT

1 & 2 Bedroom Apts Starting at \$535.

- Free Heat & Water
- Outdoor Pool

Newly renovated Santa Fe & Phoenix Apts avail

WESTERN HILLS APTS (734) 729-6520

Mon-Fri 8-6pm, Sat 10-2 Open Sundays 10-2

*CONDITIONS APPLY

Apartment/Unfurnished 4000

Westland

ONE MONTH FREE

Rents Starting at \$495

ORCHARDS OF NEWBURGH

- Larger Apartments
- Playground Area
- Pool & Clubhouse
- Carport Included

(734) 729-5090

www.yorkcommunities.com Equal Housing Opportunity

Condos/Townhouses 4020

BIRMINGHAM

MAPLE ROAD TOWNES - Maple at Columbia (east of Adams) - Walk to downtown from these quaint updated 2 bed, 1 bath townhomes in award-winning, ivy-covered building Only \$870

EDGEWOOD COURT - 14 Mile between Pierce and Greenfield - beautiful kitchens highlight these 2 bed, 1 bath townhomes with covered parking available mid-September 2 story and ranch style \$995

All have central air, 1 cat OK with fee EHO

Offered by The Benetocke Group 248-642-8686

Condos/Townhouses 4020

SOUTHFIELD CONDO

2 bedroom, 2 1/2 baths, full basement, 2 car garage 1600 sq ft, no pets \$1500/month 1 1/2 month security deposit 248-855-8110

WALLED LAKE CONDO

3 bdrm, 2.5 bath, 1 car garage 2,000 sq ft, many amenities. \$1550/mo (248) 624-5059

WESTLAND 3 bdrm, 1 bath, garage, pool Non-smoking, no pets. REDUCED to \$800/mo 734-455-2288

Homes For Rent 4050

BLOOMFIELD Spacious brick/stone Executive ranch, 3 bedroom, 2.5 bath, updated kitchen, fireplace, family room with studio beamed ceiling, garage, basement, beautiful private lot on quiet, tree-lined street. Birmingham Schools. \$1850/mo 248-932-2892

CANTON 3 bdrm, 1 bath, 1 yr. lease \$985/mo + utilities, + sec deposit \$1400 Avail. mid August (734) 459-0853

CANTON 3 bdrm, 1.5 bath. All appliances, incl. washer/dryer. C/A. Kitchen, dining area. \$980/mo (810) 227-6733

Homes For Rent 4050

FARMINGTON HILLS - 4 bdrm brick Colonial 2.5 bath, 2894 sq. ft., library, air \$2200/mo. D&H Properties 248-737-4002

FARMINGTON HILLS Updated 3 bdrm ranch Fireplace, appliances, garage. Non-smoking, no pets. \$1200 + security Ref. (248) 821-7440

FRANKLIN 3 bdrm, brick ranch. Finished bsmt, porch, alarm, oak floors \$2000/mo. D&H Properties 248-737-4002

Homes For Rent 4050

NORTHVILLE 6 Mile & 275 Clean 2 bdrm, 2 bath, washer/dryer, no pets \$775 877-722-5448, 734-464-4119

NOVI 5 bdrm, 2 full baths, new kitchen, 2550 sq. ft. \$1625/mo (586) 634-4782 www.TridentEstates.com

NOVI Elegant 4 bdrm, 3.5 bath 4116 sq ft, library, 3 car, bsmt, alarm. \$3200/mo. D&H Properties 248-737-4002

Homes For Rent 4050

WESTLAND 2 Bdrm, 2 car garage. Quiet country setting \$990 Avail now Call Jeff Agant. 734-564-8402

WESTLAND 3 bdrm, 1 bath home w/fenced yard, 1.5 car garage, easy access to shopping Completely remodeled Available-able 15 Move-in cost \$2750 consisting of 1st mo. rent + 2 mos. rent for security & fast mo + \$50 deposit for water 926 N Wayne Rd. If interested call. 517-548-4150

WESTLAND 3 Bdrm, 2 bath brick ranch \$950 rent to own or could be 0 down \$675 mo 734-521-0270

Living Quarters To Share 4120

WESTLAND - Need honest dependable non smoking to live in rent free to assist man who has MS Must feed evening meal Background check & Security deposit req Ask for Mario from 10-1 PM 734-995-0495 or after 1 PM call 734-728-9648.

WESTLAND Nice area House to share Utilities incl \$400/mo Non-smoker No pets Retiree welcome Ref. & dep (734) 277-3966

Westland

Westland Estates

"WOW" \$99 total move-in!

No fine print in this ad!

- Heat/Water included
- \$25.00 Application Fee

New Resident's Only

734-722-4700

Westland

WESTLAND & WAYNE

Free heat, water, gas 1 & 2 bdrm apts 1 bdrm \$535, 2 bdrm \$595/mo 734-326-2770

WESTLAND CAPRI SUMMER SPECIAL

FIRST MONTH RENT FREE

California Style Apts

- 1 bedroom from \$565
- Water included
- Cathedral ceilings
- Balconies
- Carport
- Fully carpeted
- Vertical blinds
- Great location to malls
- Livonia school system

(734) 261-5410

Condos/Townhouses 4020

BIRMINGHAM - Must see! 2 bdrm end unit w/many updates & wood floors \$1195 ShareNet Realty 248-642-1620

BIRMINGHAM DOWNTOWN Townhouse Private entrance, 2 bdrm, 1 1/2 bath, A/C, hardwood floors, washer/dryer No pets 248-901-1796

BIRMINGHAM PLACE New Construction 2 bdrm, 2 baths Granite, marble, wood floors Open Sat. 1-5, Sun 2-5 or appointment. 34811 Woodward. 248-852-6436

Duplexes 4030

Belleville 2 bdrm., 1 bath, bsmt w/washer & dryer hook-up, updated Kitchen w/all appliances, freshly painted, new blinds, new windows, & more \$650/mo \$1000 sec dep Credit Ref Avail. now Tina at 734-416-8736

CANTON 3 bedroom Tr-level duplex, 1.5 bath, immediate occupancy \$900/mo 248-855-4953, 248-506-8121

NORWAYNE 3 bdrm, 2 car garage, updated kitchen & bath, laundry, carpeted. Fenced yard \$729 313-278-0282

Homes For Rent 4050

GARDEN CITY 2 bdrm, 1 bath \$710/mo + deposit. 2812 Beechwood, Near Ford & Middlebelt 313-303-0387

GARDEN CITY 4 bedroom, 2 bath, 1/2 acre lot, 3 1/2 car garage. \$1,450/mo \$2,100 security. (734) 564-1010

GARDEN CITY deck, appliances, fenced, 1 1/2 bath, \$720 RENTAL PROS 734-513-RENT

Homes For Rent 4050

GARDEN CITY 2 bdrm, 1 bath, 1/2 acre lot, 3 1/2 car garage. \$1,450/mo \$2,100 security. (734) 564-1010

HOMES FOR RENT 3 bdrm, 2 bath, \$695/mo. All appliances and a/c included. Pets Welcome 1 MONTH FREE! 734-495-0012 College Park Estates 51074 Mott Rd Canton MI 48188 (Between Geddes & Mich Ave off Ridge Road).

Homes For Rent 4050

ROYAL OAK Close to town, 2 bed, 1.5 bath. Family room, vaulted ceiling, bsmt, fireplace \$1095/mo 586-707-9406.

ROYAL OAK - Adorable 2 bed. Walk to town Hardwood floors, new windows Avail. Sept. 1 620 Fredrick \$1075/mo 734-306-1789

ROYAL OAK 3 bdrm mbrt condition single family home with immediate occupancy! Part finished bsmt, 2 1/2 car garage, refinished hardwood floors, Berber carpet, neutral decor, refrigerator, stove, washer & dryer! Pets considered First 30 days FREE! \$995 00 per month Option to buy! 24 Hour Recorded Information 1-877-599-3913, Enter ID#2352

Homes For Rent 4050

ROYAL OAK Close to town, 2 bed, 1.5 bath. Family room, vaulted ceiling, bsmt, fireplace \$1095/mo 586-707-9406.

ROYAL OAK - Adorable 2 bed. Walk to town Hardwood floors, new windows Avail. Sept. 1 620 Fredrick \$1075/mo 734-306-1789

ROYAL OAK 3 bdrm mbrt condition single family home with immediate occupancy! Part finished bsmt, 2 1/2 car garage, refinished hardwood floors, Berber carpet, neutral decor, refrigerator, stove, washer & dryer! Pets considered First 30 days FREE! \$995 00 per month Option to buy! 24 Hour Recorded Information 1-877-599-3913, Enter ID#2352

Rooms For Rent 4140

CANTON AREA

All utilities Cable TV \$300/mo (734) 397-3409

LIVONIA Furnished, kitchen privileges, washer/dryer, cable, phone, all utilities, male preferred \$345/mo + deposit After 6pm 734-578-1427

NORTHVILLE or PLYMOUTH Downtown 1st week with full deposit. Furnished sleeping rooms Newly decorated. \$80 weekly Security deposit (248) 305-9944

Westland

\$99 DEPOSIT

Open House Sat., August 6, 10-4

1 DAY SPECIAL

VENOY PINES APARTMENTS

NEWLY RENOVATED KITCHENS & BATHS - 1 & 2 bedroom apts. some with fireplace - Clubhouse

(734) 261-7394

www.yorkcommunities.com Equal Housing Opportunity

Westland Park Apts.

\$199.00 moves you in

2nd Month FREE RENT

1st Month \$100.00 Security Deposit \$99.00

2 Bedroom, 1.5 bath 936 sq. ft. \$650

1 Bedroom 728 sq. ft. \$575

Heat/Water included

(New residents only with approved credit) 1 year lease.

Very clean apartments Excellent maintenance Central air, intercom Appliances include dishwasher and more No pets

(734) 729-6636

Clawson

520-B 14 Mile Rd

Luxurious 2 bedroom townhouse with fireplace, central air, hook-ups for washer & dryer. \$780 Please bring your pets - we love them!

(248) 354-9119 Ext. 206

Westland

WESTLAND 2 bedroom, 1 bath, basement, new kitchen, new carpet, stove, refrigerator, central air. No pets \$750/mo, \$1000 dep. 248-790-7848

WAYNE Ranch, 3 bdrm, \$750, Townhouse-style, bsmt, \$850, Westland 2/3 bdrm, \$650 269-227-3417 734-837-7355

NORWAYNE 3 bdrm, 2 car garage, updated kitchen & bath, laundry, carpeted. Fenced yard \$729 313-278-0282

Homes For Rent 4050

CANTON - We have new homes for rent. Pets welcome. Call Sandy at Sun Homes for details at 734-397-0400

CANTON - 1100 sq ft 3 bedroom, 1 bath ranch. All utilities New kitchen/ bath \$1150/month 734-673-0604

CANTON - 3 bedroom, 1.5 bath, appliances, \$1000/mo. plus utilities \$600 security deposit (734) 751-4515

Homes For Rent 4050

HUNTINGTON WOODS 3 bedrooms, 1 bath, fenced yard, 2 car garage \$1400/mo + security. 248-399-0512

INKSTER 3 bdrm brick ranch, garage, bsmt, \$750, 2 bdrm ranch, mechanic's garage, \$500 Option 248-788-1823

LIVONIA (NW) 3 bdrm ranch, 2.5 bath, all updated in & out Extras No smoking inside \$1820 (248) 755-3125

Homes For Rent 4050

ROYAL OAK Close to town, 2 bed, 1.5 bath. Family room, vaulted ceiling, bsmt, fireplace \$1095/mo 586-707-9406.

ROYAL OAK - Adorable 2 bed. Walk to town Hardwood floors, new windows Avail. Sept. 1 620 Fredrick \$1075/mo 734-306-1789

ROYAL OAK 3 bdrm mbrt condition single family home with immediate occupancy! Part finished bsmt, 2 1/2 car garage, refinished hardwood floors, Berber carpet, neutral decor, refrigerator, stove, washer & dryer! Pets considered First 30 days FREE! \$995 00 per month Option to buy! 24 Hour Recorded Information 1-877-599-3913, Enter ID#2352

Why Just Rent

when you can **RENT-TO-OWN!**

No Bank Qualifications *PICK YOUR OWN HOME!

Or stop Foreclosure!!

MARKETPLACE HOMES, LLC

karan@marketplacehomes.com

Office/Retail Space For Rent/Lease 4220

Livonia - 6 Mile / Farmington

2 rooms, 237 sq ft \$325 mo. 2 rooms, 450 sq ft \$830 mo. 734-422-2321

PLYMOUTH TWP. An Arbor Rd corridor. 750 sq ft. + shared loading + parking lot Utilities included Call 734-461-1400

WESTLAND

Blue Garden Apartments from \$520*

AMAZING! MOVE IN SPECIALS

\$99 MOVE IN* OR \$100 OFF 1st 7 MONTHS RENT REDUCED SEC. DEPOSIT

- HEAT/WATER INCLUDED
- POOL
- CLUBHOUSE
- CABLE READY
- Pet Welcome

Spacious 1 and 2 bdrm. apartments with Balcony. Rents from \$520*

Cherry Hill near Merriman

Call for Details* 734-729-2242

Apartment/Furnished 4010

FARMINGTON HILLS - Park Motel Furnished rooms, efficiency & apts from \$150/week. No deposit 248-474-1324

PLYMOUTH - Large furnished studio, includes all utilities \$550 plus deposits 6 mo lease or longer 734-635-1079 734-434-6886

S. LYON CONDO

Clean 1 bdrm., washer/dryer, carport, no pets 248-380-5405, 248-719-3293

Lake Orion

Waldon/ Baldwin 2 bdrm Newly updated Incl/washer, dryer 6-12 mo lease avail \$800 248-393-2753

Novi - Lakelakefront 2400 Sq. ft.

3 bdrm w/ sunroom & 2 bath, underground parking, Pool, fitness \$2200 248-322-5428

ROCHESTER - Sharp 2 bdrm, 1 1/2 bath, fireplace, basement, attached garage \$1095/mo ShareNet Realty 248-642-1620

Flat 4040

FARMINGTON HILLS - 1 bedroom, small upper, stove, refrigerator, air, \$390/mo + \$390 deposit 734-427-3968

KEEGO HARBOR

Downtown Clean, recently remodeled 1 bdrm upper \$475/mo. (248) 931-6624, 2yr. Avail 9-1 248-943-2558

FARMINGTON HILLS 3 bdrm, 2 1/2 bath, bsmt, \$1800 Call Anu Gandhi, 248-396-2361 Real Estate One 248-851-6900 ext 250

Homes For Rent 4050

DEARBORN

Attractive Rentals/Immediate Possession

- \$1295 452 N. Silvery Lane, W Dearborn, Luxury 4 bdrm colonial, 1 1/2 baths, large garage, close to park and schools
- \$995 22040 S. Military, W Dearborn 3 bedroom brick bungalow

RON WALLIS GROUP 313-563-4211

Homes For Rent 4050

DEARBORN HEIGHTS

2 bedroom \$850 + security 1 year lease 313-231-2142

Dearborn Heights (N) 2 bedroom, new carpet, appliances, \$750 + security immediate occupancy. 734-223-6523

DEARBORN HEIGHTS

3 bdrm, 2.5 car garage, fenced. Avail. now. \$695. Shown Wed & Sun. 6pm 248 593-0084, or 313-920-5966.

Homes For Rent 4050

LIVONIA Great 3 bdrm, family home / neighborhood, walk to quality Livonia Schools Parks Doorwalk to deck C/A, hardwood floor Nice bsmt, lg garage Credit check \$1210/mo. 586 871-1846

LIVONIA Sharp 3 bdrm brick colonial, granite kitchen, finished bsmt, air \$2000/mo. D&H Properties 248-737-4002

LIVONIA Updated 3 bdrm, 1.5 bath brick ranch w/bsmt, C/A, 1.5 car garage \$1295 11408 Brookfield 248-474-3899

Mobile Home Rentals 4070

CANTON

We have new homes for rent. Pets welcome Call Sandy at Sun Homes for details at 734-397-0400

FARMINGTON HILLS

1 & 2 Bedroom. \$75/wk & up Appliances. No pets. Deposit req. (248) 473-5535

Warehouse For Lease 2450

2450 sq. ft. includes 2 offices (15x22), electric overhead door, 3-phase 200 amp service w/ fans, \$1150 mo. + utilities. Novi, 248-349-0260

Wanted To Rent 4400

Non-profit small animal rescue seeks inexpensive rental in Plymouth, Canton, Ottawareville, out building, office Jill, (734) 717-8545

THE APARTMENT SPECIALISTS

Isn't It About Time You Got Your Own Place?

Wilderness SPACIOUS!! 2 Bdrms, 1000 sq ft CARPORTS/ POOL WASHER & DRYER Inside unit (734) 425-5731

Livonia Schools

Wilderness SPACIOUS!! 2 Bdrms, 1000 sq ft CARPORTS/ POOL WASHER & DRYER Inside unit (734) 425-5731

Livonia Schools

Take advantage of one of these great specials today!

734-451-5210

www.ssleasing.com

Into Your New Apartment Home!

2 Months for the Price of ONE!

Cedar Lake Apartments in Northville

Located on 6 Mile between Haggerty and Northville Road, 3 miles west of I-275

1 & 2 Bedroom Apartments 2 Bedroom Townhomes!

- Private Entry
- Full Size Washer & Dryer
- Small Pets Welcome
- Water Included

Call today for details & pricing info!

248-348-1830

hometownlife.com

Visit our website 24/7 to place your classified ad.

Click here on "Place a Classified Ad"

Then follow the prompts to preview your ad, choose your ad package, get pricing and pay online in a secure environment.

How cool is that?

THE OBSERVER & ECCENTRIC NEWSPAPERS

1-800-579-7355

Westland

Parkerest Apts. Designed with ROOMMATES in MIND! Across from Meyers Livonia Schools (734) 522-3013

Wilderness SPACIOUS!! 2 Bdrms, 1000 sq ft CARPORTS/ POOL WASHER & DRYER Inside unit (734) 425-5731

Livonia Schools

Garden City

Luna Apts. Move-In Special! Central Air Near Westland mall (734) 425-0930

Village Apts. FREE HEAT HUGE Bathrooms Bordering Westland (734) 425-0930

Into Your New Apartment Home!

2 Months for the Price of ONE!

Cedar Lake Apartments in Northville

Located on 6 Mile between Haggerty and Northville Road, 3 miles west of I-275

1 & 2 Bedroom Apartments 2 Bedroom Townhomes!

- Private Entry
- Full Size Washer & Dryer
- Small Pets Welcome
- Water Included

Call today for details & pricing info!

248-348-1830

hometownlife.com

Visit our website 24/7 to place your classified ad.

Click here on "Place a Classified Ad"

Then follow the prompts to preview your ad, choose your ad package, get pricing and pay online in a secure environment.

How cool is that?

THE OBSERVER & ECCENTRIC NEWSPAPERS

1-800-579-7355

WHEN A CO-WORKER DISCUSSES RELIGION

WORKWISE
by Mildred L. Culp

You may not mind hearing a co-worker discuss religion. However, it's quite another matter if you find such conversation unwelcome.

THE RISK

"This has been increasingly an issue in the last two or three years," remarks James Stone, who chairs the Employment and Labor Law practice of Cleveland's McDonald Hopkins Co. L.L.P.A., a regional law firm. "Is the religious right feeling more empowered? Is religion becoming a more popular topic?" He's not certain, but he's aware of a case involving a manager's surprised reaction at being called on religious discussion with an employee, followed by "I thought it was perfectly fine, that they believed in my message."

Chris Lowney, author of "Heroic Leadership" (Loyola Press, \$16.95), describes the risk an overly zealous co-worker takes: "I'm a practicing Catholic, and as everyone knows, Christians believe themselves charged by Jesus to spread the 'good news' or gospel. But how, why, and when we do that calls for good judgment. The late Pope John Paul - whom no one would consider shy about spreading the faith! - said that our dialogue with others has to start with deep

respect for their human freedom, for their beliefs, for their dignity. If a work colleague, without invitation, aggressively sought to question my religious beliefs, I wouldn't feel very well-respected, no matter how well-intentioned the other person was."

RISK MANAGEMENT

How can you respond to unwelcome overt religious expression?

Lowney seems gentle: "Maybe I'm wrong, but I suspect most people would quite quickly refrain from trying to proselytize as soon as I said that I had my own carefully considered opinions about religious matters, and with all due respect I don't want to discuss them in the workplace."

Jonathan Segal, attorney (and partner) at Philadelphia's Wolf Block, is Jewish. He maintains that some forms of religious expression are acceptable, including "encouraging others to join them in prayer, etc." If that isn't what you want, you must express disinterest and "that the invitations are unwelcome." If not, you may be in a hostile working environment.

Stone, who did not mention a religious affiliation, says that clarity and directness are critical, that being polite may backfire by "encouraging" such conversation. "A lot of people are quiet and try to make polite conversation," he states. "This reaction may be misperceived as an expression of interest." He mentions that "Thanks, but I'm not interested" may discourage

completely, temporarily or not at all. Both attorneys draw similarities with sexual harassment, in which the issue of unwelcomeness is significant.

"If person thinks it's just a misunderstanding," Stone adds, "ask him to lay off. There is no absolute requirement that they do that. The employee may not have heard the unwelcomeness. That can be tricky, because employees have right to talk about religion but not impose. An employer has to walk the fine line. Some employers want to outlaw all conversation about religion, but can't."

If the problem doesn't go away, Stone recommends that, in larger companies, you go to HR and, in smaller companies, lacking a full HR department, to a supervisor.

Lowney maintains that people "will be happier if we change the way we think about how we as religious people are supposed to interact at work. The late Pope felt that Christians and all religious people are called to participate in the dialogue of everyday life." Lowney observes that people tend to socialize with others of the same religion, but that the workplace invites us "to show up and discover/manifest this pool of shared values. A person (of another religion) who takes just as much pride at doing high quality, honest work as I do presents a path for building religious dialogue."

Segal advocates focusing upon work, with friendly conversations - not debates -

James Stone suggests you be direct and clear when someone talks about religion and you feel such discussions are unwelcome.

about religion. If you really disagree, he recommends stating that "it's better for us not to have discussions about it. But I don't want to say people should never discuss faith, because it makes a more enriching environment and experience. People should have appropriate conversations. . ."

"I'm not there," Lowney concludes, "to convince people why Christianity is better than their faith, but manifest values important to me and discover how they might be shared with colleagues. By doing so, we improve our workplace and build bridges among the faith groups. This is one of the urgent questions of our time."

Observer & Eccentric

Employment

New! Summer Hours
7 am - 6 pm
Monday thru Thursday

7 am - 6:30 pm Friday

5000's Jobs and Careers

6000 Help Wanted-General	6000 Help Wanted-Entertainment
5610 Help Wanted-Computer/Info Systems	5329 Students
6020 Help Wanted-Office Clerical	6340 Female/Male
5030 Help Wanted-Engineering	6360 Childcare Services-Licensed
6040 Help Wanted-Dental	6370 Childcare/Babysitting Services
6060 Help Wanted-Medical	6380 Childcare Needed
6080 Help Wanted-Food/Beverage	6400 Elderly Care & Assistance
6100 Help Wanted-Health & Fitness	6420 Nursing Care & Homes
6110 Help Wanted-Professional	6500 Summer Camps
6120 Help Wanted-Sales	6600 Education/Instruction
6200 Help Wanted-Part-Time	6620 Business & Professional Services
6240 Help Wanted-Domestic	6700 Attorneys/Legal Counseling
6260 Help Wanted-Couples	6720 Help Wanted-Tax Services
	6740 Business Opportunities

1-800-579-SELL

***** POLICY *****

All advertising published in the Observer and Eccentric Newspapers is subject to the conditions stated in the applicable rate card (Copies are available from the advertising department, Observer and Eccentric Newspapers, 36251 Schoolcraft, Livonia, MI 48150 (734) 591-0900). The Observer and Eccentric Newspapers reserves the right not to accept an advertiser's order. Observer and Eccentric Newspapers sales representatives have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order. When more than one insertion of the same advertisement is ordered, no credit will be given unless notice of typographical or other errors is given in time for correction before the second insertion. Not responsible for omissions. Publisher's Notice All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968 which states that it is illegal to advertise "any preference limitation, or discrimination" This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal housing opportunity basis (FR Doc. 724965 3-31-72) Classified ads may be placed according to the deadlines. Advertisers are responsible for reading their ad(s) the first time it appears and reporting any errors immediately. The Observer and Eccentric Newspapers will not issue credit for erroneous ads after THE FIRST INCORRECT INSERTION. Equal Housing Opportunity Statement: We are pledged to the letter and spirit of U.S. policy for the achievement of equal housing opportunity throughout the nation. We encourage and support an affirmative advertising and marketing program in which there are no barriers to obtaining housing because of race, color, religion or national origin. Equal Housing Opportunity slogan "Equal Housing Opportunity" Table III illustration of Publisher's Notice *****

ACCOUNTANT PART-TIME

Residential builder seeks part-time Accountant, 20-30 hrs a week Account analysis, financial statement prep, bank draws and special projects Min 2 years relevant exp Comp package incl profit-sharing 401 (k). Qualified candidates only, please fax resume to 248-324-2066 or mail to HR Manager, Hometown Building Company, LLC, 37000 Twelve Mile Road, Suite 110, Farmington Hills, MI 48331 Please refer to job code 503

APARTMENT MAINTENANCE

Person needed Reliable transportation, own tools and experience required Please call 734-721-0500

AUTO BODY TECHNICIAN

CRESTWOOD DODGE (734) 421-5700

AUTO DISMANTLER

Experienced. For Westgate Auto Full-time. Please call (734) 728-4930

AUTO LUBE TECH

CRESTWOOD DODGE (734) 421-5700

AUTO MECHANIC

State certified, minimum 7 yrs exp Sign on bonus \$2500 Busy shop in Madison Hts Mark (248) 379-9762

5000-5980

Employment
Just what you need

DRIVERS-CLASS A CDL HOME WEEKLY AND First Year Earnings Could Exceed \$55,000!

Loads Originate in Livonia, MI and Deliver Within A 700 Mile Radius • Daily salary plus load & stop pay • Full benefit package • Late model equipment • Must Be Able/Willing To Unload • Must Be Able To Enter Canada Reg. 1 Yr. Recent OTR Exp & Be 23 Yrs. Of Age • Call for Details! ASHLEY DISTRIBUTION 1-800-637-2241

ADMINISTRATIVE ASSISTANT

Full time for Farmington Hills CPA Firm Must be proficient with Word & Excel Excellent benefits Resume to jmmathews@smfc-pc.com

APPOINTMENT SETTER

Ideal for anyone who cannot get out to work Work part time from your home, scheduling pick-ups for Purple Heart Call 9-5, Mon-Fri (734) 728-4572

ART CONSULTANT

Position available, Thomas Kinkade Gallery Sales experience preferred 734-323-8009

ASSISTANT CONTROLLER

Highland Park distributor seeks degreed individual with at least 6 yrs accounting exp We are located near I75 & Davison freeways for easy access and offer an exc benefit package Please send resume along with salary requirements to FAX: 313-882-1338 MAIL: Human Resources 373 Victor Ave. Highland Park, MI 48203

ASSISTANT COORDINATOR/Make-up Artist

Artie to work with director. Will train right candidate. Cosmetology students welcome Call 248-262-6844

AVON NEEDS YOU

Set your own hrs. Earn up to 50% Only \$10 to start Call Reba at (734) 981-0212

BEAUTY SALON - Looking for full time cleaning person

Must be reliable Starting at \$9 per hr Call for interview Plymouth area 734-420-4081

ASSEMBLER Metal Products

You will assemble components, using fixtures, hand tools and portable power tools to make industrial shock absorbers 50 lb lifting requirement and need to stand at bench during most of shift. Work involves oils, greases, soaps and water Word/Excel helpful Rate of pay is \$8.75 per hour

PICTURES CAN MAKE A DIFFERENCE

1-800-579-SELL (7355) Observer & Eccentric

ALTERATION TECHNICIAN

With 3 years experience Must speak fluent Korean. Send resume to 5960 N. Sheldon, Canton, MI 48187

APARTMENT LEASING CONSULTANT

Full time position at Green Hill Apartments in Farmington Hills Opportunity to work with professional apartment management & marketing team Experience preferred. Call (313) 565-9850 or fax resume to (313) 565-5807 or E-mail job@uznms.com

LATE SUMMER WORK

\$14.50 base-appt ideal for 2005 high school grads & college students, customer sales, 17 & older, cond apply (248) 426-0633

Earn extra \$\$ advertise with O & E

1-800-579-SELL

BOWLING CENTER

Evening Shift Manager • Grill Staff Day & Evening • Bar Staff Please apply in person; Ford Lanes, 23100 Van Born, Dearborn Heights

CLEANING PERSON

Needed for apartment community 734-721-0500

CUSTOMER SERVICE REPRESENTATIVE

Experienced CSR proficient in MS Word & Excel Will assist customer via phone, fax & email. Must be self motivated, punctual, professional. Full time position offers competitive compensation & benefits. Please send resume to: Excel Attn: Kristi Snider 26261 Evergreen Suite #300, Southfield Or fax to 248-799-3233. No phone calls or walk ins.

Oh Yeah!

Make your life easier... find it in your classifieds!

SET UP TECHNICIAN

Duties include setting up tube & forming, cutting & press operations Must have 3+ yrs of set up exp w/Pines, Eaton Leonard or Addison McKee benders We offer immediate medical benefits & matching 401K SPX/Ryken Tube Walled Lake Facility Fax: (248) 980-1840 mary.vartanian@contech.spx.com Equal Opportunity Employer

"It's All About Results"

Observer & Eccentric Classifieds!

Collector

The Observer & Eccentric Newspapers has a full time opening for a collector in our Livonia office. Responsibilities include contacting delinquent accounts, researching customer payments and other related tasks. Two years of collection experience required. Bachelor's degree in business or related field preferred, but not required. Must be able to reconcile account balances. The successful candidate will be customer service oriented, well organized, with excellent phone and MS Office computer skills. Please send your resume to (Preferred) Email: employment@oe.homecomm.net The Observer & Eccentric Newspapers 36251 Schoolcraft Rd. • Livonia, MI 48150 Fax: 734-953-2057 Please reference job code: Collector

Independent Contractors Needed

Twice a week Thursday Mornings & Sunday Afternoons

Farmington & Farmington Hills Area

Deliver the Observer & Eccentric Newspapers to homes in Farmington & Farmington Hills.

Must have vehicle, valid driver's license & insurance.

Please call **ReNisha** 734-805-3623 For More Information

REPORTER

We are in search of a reporter to work full time for our award winning community newspapers. Position is based in Livonia. Minimum of one year of reporting experience for a community newspaper covering government, schools, police, fire, courts, business, civic groups, features, etc. Recent college graduates with some prior news or internship experience are encouraged to apply. You must possess excellent writing skills plus experience with News edit and QuarkXpress electronic page assembly software. Bachelor's degree or equivalent in journalism or related field required. Flexible hours, some nights and weekends.

Please submit resume and clips to: The Observer & Eccentric Newspapers 36251 Schoolcraft Road Livonia, MI 48150 Fax: 734-953-2057 (Preferred) email: employment@oe.homecomm.net Please include job code: Reporter

GOOD WITH NUMBERS?

Consider this... Farmington Hills-based accounting firm would like to invite you to submit your resume if you are a highly-motivated, detail-oriented individual that can perform accounting functions through general ledger and financial statement preparation. These responsibilities include payroll, accounts receivable/payable and general journal entries. Proficiency in Excel is needed. Experience with simple tax preparation, accounting and tax software a plus. Great team environment and competitive benefits. Salary commensurate with experience.

Please send resume to: Mary Bartlett MSW Group, P.L.C. 39300 W. Twelve Mile Rd., Ste 100 Farmington Hills, MI 48331-2989

(Preferred) Email: employment@oe.homecomm.net
The Observer & Eccentric Newspapers
36251 Schoolcraft Rd. • Livonia, MI 48150
Fax: 734-953-2057
Please reference job code: Collector

Twice a week Thursday Mornings & Sunday Afternoons

Farmington & Farmington Hills Area

Deliver the Observer & Eccentric Newspapers to homes in Farmington & Farmington Hills.

Must have vehicle, valid driver's license & insurance.

Please call **ReNisha** 734-805-3623 For More Information

REPORTER

We are in search of a reporter to work full time for our award winning community newspapers. Position is based in Livonia. Minimum of one year of reporting experience for a community newspaper covering government, schools, police, fire, courts, business, civic groups, features, etc. Recent college graduates with some prior news or internship experience are encouraged to apply. You must possess excellent writing skills plus experience with News edit and QuarkXpress electronic page assembly software. Bachelor's degree or equivalent in journalism or related field required. Flexible hours, some nights and weekends.

Please submit resume and clips to: The Observer & Eccentric Newspapers 36251 Schoolcraft Road Livonia, MI 48150 Fax: 734-953-2057 (Preferred) email: employment@oe.homecomm.net Please include job code: Reporter

GOOD WITH NUMBERS?

Consider this... Farmington Hills-based accounting firm would like to invite you to submit your resume if you are a highly-motivated, detail-oriented individual that can perform accounting functions through general ledger and financial statement preparation. These responsibilities include payroll, accounts receivable/payable and general journal entries. Proficiency in Excel is needed. Experience with simple tax preparation, accounting and tax software a plus. Great team environment and competitive benefits. Salary commensurate with experience.

Please send resume to: Mary Bartlett MSW Group, P.L.C. 39300 W. Twelve Mile Rd., Ste 100 Farmington Hills, MI 48331-2989

Preview Hundreds of SUNDAY OPEN HOUSES
Throughout the Week at
www.Century21Town-Country.com

Printable Feature Pages ■ Color Photos, Multiple Views ■ Directions and More

Take Your Search for a New Home to the Next Level.

FERDALE Walk To Downtown
Cute as a button & walking distance to fabulous downtown Ferndale. Great location for this updated 2 bedroom vinyl ranch. Newer kitchen, bath, electric, windows, carpet, paint, decks and landscaping.
(E43SAR) 734-455-5600 \$124,500

REDFORD Clean Ranch
3 bedroom home freshly painted, neutral decor, newer windows, steel entry doors and flooring. Some appliances, ceiling fans. Nice floor plan. Screened porch and a 1 year home warranty.
(E48CEN) 734-455-5600 \$99,900

LONDON TWP This Home Is Waiting For You
3 bedrooms, 2 full baths, updated hickory kitchen, doorwall in dining room to deck, new roof '04, 2 car attached garage, hardwood floors and some appls stay. All this sitting on approximately 12 acres.
(E08PLA) 734-455-5600 \$259,900

LINCOLN PARK Sharp
3 bedroom all brick bungalow w/many updates. New roof on house & garage '04. Newer Pergo floor in kitchen. Newer windows & A/C. Ceramic bath & large fenced-in yard. All appliances stay, some newer SS.
(E00CLO) 248-349-5600 \$135,000

WESTLAND 3 Bedroom Ranch
With Livonia Schools. New '05 roof (tear off), carpeting in LR & hall. Nice kitchen & nook, some appls included. Vinyl windows, updated bath. Large laundry. Spacious closets T/O, C/A, newer humid 2+ car garage. Warranty.
(E68CAR) 248-349-5600 \$124,900

DEARBORN Lovely City Views
Lots of light in this end unit, along w/a great layout, generous room sizes and storage. 2 bedrooms, 2 baths, beautiful common pool and patio. All the comfort, ease and security you're looking for in a great setting.
(E00GAR) 734-455-5600 \$124,000

CANTON Outstanding Colonial
4 bedroom, 2.5 bath, 2 car attached garage, finished basement, family room w/recessed lights, natural fireplace & built-in entertainment center. Newer kitchen, ceramic floors, newer windows, roof & siding.
(E75BEE) 734-455-5600 \$237,900

LIVONIA Renovated Brick Ranch
Classic 3 bedroom, 1.5 bath ranch on beautiful lot offers updated windows, roof, furnace, C/A, electric, humidifier, ducts, kitchen w/appliances & so much more. Also 2.5 car garage & partially finished basement.
(E07JAC) 734-455-5600 \$189,500

REDFORD Well Maintained
3 BR, 2.5 BA brick ranch. Stunning hardwood floors, finished w/glass block windows, newer windows, including bay. Cement drive updated. Kit w/ceramic tile counter. All appls stay. Newer HWH & garage door '04. Warr.
(E23DIX) 248-349-5600 \$161,900

SALEM Ranch On Approx 10 Acres
Spacious 3 bedroom, 2 bath home on an approximately 10 acre lot w/attached garage and full basement. Has both a living and a family room. Baseboard heat. Two bedrooms and pond.
(E00FIV) 248-349-5600 \$399,000

CANTON Look No Further!
Spacious 4 bedroom, 2.5 bath colonial w/2 story foyer, fin bsmt, 2 car att gar, hwdwd flrs T/O kit, LR, FR, FR w/frpc, 2nd floor laundry, extra high ceilings on FF. Open fr plan from kit to FR. A real must see!!
(E96FEN) 734-455-5600 \$369,900

WATERFORD Curb Appeal & Incredible Updates
Lake privileges in this beautiful 3 bedroom ranch home. Custom entry doors, newer roof, windows, doorwall, kitchen cabinets and counters w/appliances. Partially finished basement and more.
(E60MAP) 734-455-5600 \$142,900

CANTON Outstanding Colonial
Spacious 4 bedroom, 2.5 bath home w/2.5 car attached garage, partially finished basement, FR w/full brick fireplace leading to a 3 seasons room, hardwood floors under carpet in LR and DR. Updated roof and windows.
(E71HIL) 734-455-5600 \$259,900

SOUTHFIELD Move-In Condition
Clean, bright and spacious 3 bedroom ranch with updated windows, shingles and exterior doors. Spacious family room, HWH '05. Appliances included. Home warranty also included.
(E97EVE) 248-349-5600 \$114,950

DEARBORN HGTS Beauty Is Born
Beautiful 2004 built full brick ranch w/3 bedrooms, 2 baths, open flowing floor plan w/great attention to detail. Generous room sizes and large country kitchen. Central air, custom front porch.
(E81HAR) 248-349-5600 \$139,900

PLYMOUTH Adult 55+ Condo
Affordable condo in Plymouth. Secure upper unit. Pool and clubhouse. Association dues cover gas and water. Kitchen sink and A/C wall unit in '05. So affordable!
(E99SHE) 734-455-5600 \$69,950

CANTON You Can Have It All!
In this charming 3 bedroom, 2 bath brick ranch offers family room w/full brick fireplace, 2 car attached garage, finished basement, hwdwd floors under carpet + newer roof, windows and updated patio door, HWH.
(E83HIL) 734-455-5600 207,000

MONROE You Can Have It All!
Charming 3 bedroom, 1.5 bath brick/vinyl ranch offering 2 car garage, updated roof, windows, carpet and kitchen flooring. Large laundry room, cute Florida room, all appliances and 1 year home warranty.
(E43MON) 734-455-5600 \$109,897

CANTON Pride Of Ownership
Beautiful newer 4 bedroom, 2.5 bath home. Spacious fr plan including high ceilings, formal LR & DR, huge FR & eat-in kit. Nice open layout. Fresh paint T/O. Newer appls stay. Fireplace in FR. Plymouth-Canton Schls.
(E07WIL) 248-349-5600 \$265,000

NOVI Ranch - Like New
Accessible w/no steps & 1 car att gar. Double lot w/privacy fence & above-ground pool. Freshly painted & newer carpet. Jetted tub in master bath. 3 bedrooms, 2 baths. Super location - near x-ways & schls. Applis.
(E30PAR) 248-349-5600 \$189,900

INKSTER Charming Brick Bungalow
3 bedroom, 1 bath, partially finished basement. Wayne/Westland schools. Most appliances stay. Fenced yard w/hdwd 1 car garage.
(E34AVO) 734-455-5600 \$112,000

DEARBORN Own & Rent
Spacious upper/lower apt. Exterior has brick/alum siding. Great Dearborn location. Total of 3 bedrooms, 3 baths, nicely finished basement, lots of storage, 2 car garage and 2 private balconies.
(E32HOR) 734-455-5600 \$179,000

DEARBORN HGTS Affordable And Spacious
3 bedroom ranch w/newer windows, furnace, C/A, steel entry doors, nice fireplace, large eat-in kitchen w/ceramic floors, large deep fenced yard, 2 car garage, FFL, home warranty included. Call Now.
(E66WES) 734-455-5600 \$103,000

DEARBORN HGTS Have Your Cake!
Eat too! A lot of new windows, roof, furnace, A/C, plumbing, electrical, garage door, carpeting kitchen and bath, sliding & new light fixtures too! What a cutie! Currently used multi-family, could be converted.
(E09NIG) 248-349-5600 \$159,900

NOVI Spectacular Custom Home
Beautifully detailed - offers 4 spacious bedrooms, 4.5 baths, master suite features fireplace, 2 WIC & granite bath. Gourmet kitchen w/viking stove, Sub Zero frg. Walkout LL w/hardwood floors, sauna & full granite kit.
(E55VAS) 248-349-5600 \$899,900

DETROIT Curb Appeal Plus!!
This 3 bedroom, 2 bath home will draw you in with it's gorgeous landscaping, dusk-to-dawn lighting and in-ground sprinklers. Newly finished hardwood floors/newer carpeting and ceramic tile, 1 yr warranty.
(E86APP) 734-455-5600 \$129,900

PLYMOUTH Perfection Plus
Premium lot w/perfect floor plan 4 bedroom, 2.5 bath colonial w/3 car attached garage, fireplace in living room, open dual staircase, basement, huge bedrooms w/plenty of closet space, elegant custom awnings.
(E77FOX) 734-455-5600 \$449,900

CLARKSTON Beautiful Home
This house is ready! Lake privileges, Clarkston schools. Updates roof, kitchen, baths, furnace, A/C, HWH, deck. Only new carpet is needed - owner will help with this. Beautiful fenced yard. Great location.
(E41ELM) 248-349-5600 \$189,900

NOVI Comfortable Ranch Condo
2 BR, 3 BA ranch condo w/gar. Profess fin LL includes 3rd BR's w/W/I closet, full bath and extra living area. Paver patio w/view of pond. Close to shopping and x-ways. Gas frpc in LR. Fresh carpet and paint.
(E79PON) 248-349-5600 \$174,900

DEARBORN Brick Colonial
Updated and shining all brick 3 bedroom, 1.5 bath home w/new windows, floors, paint and carpet in 2004. Breakfast room and formal dining room. Near Ford Headquarters and shopping. Well built and updated.
(E16WES) 248-349-5600 \$149,900

PLYMOUTH Quaint Bungalow
This home features a library off master bedroom, nice bath, vintage woodwork, alcove, hardwood floors, wet plaster walls, coved ceilings, niche, archways and so much more!
(E50PAV) 734-455-5600 \$229,700

NOVI Well Maintained Condo
Upper carriage unit is very neutral and updated. All major appliances stay. Very clean private entry and attached garage.
(E29ROC) 734-455-5600 \$116,900

REDFORD Bungalow
3 bedroom, 1.5 bath home with vinyl windows, newer windows, roof & hot water heater. Ceramic bathrooms. Large master bedroom w/large closet & 2nd closet. Finished basement has kitchen area. 1.5 car garage.
(E99MER) 248-349-5600 \$147,800

WALLED LAKE Lakefront Property
Overlooking quiet yard. Boat docking available. Pets ok. In-unit laundry. Garage with opener. All sports lake. Freshly painted '04. All appliances stay. Low association. Deck, neutral decor, beach, fishing, jet ski.
(E95PON) 248-349-5600 \$99,900

FARMINGTON HILLS Great Townhouse
2 BR, 1.5 BA condo w/private entry. Lg oak kit cabinets. Pergo flr in kit & 1/2 BA '03, neutral Berber T/O new '03, all window trims '04, roof & bath skylight new '03, frpc in LR, vaulted ceiling in LR & BR's. Fin bsmt w/gar.
(E23COU) 248-349-5600 \$154,900

DEARBORN Lovely 2 Family Home
Spacious clean & updated 2 family home offers 2 bedrooms, furnished eat-in kitchen, large LR, full bath + C/A, newer furnace & HWH & 1/2 of the basement for each unit. A wonderful income property.
(E48TER) 734-455-5600 \$189,900

REDFORD Wonderful Updated Home
3 bedroom, 1.5 bath brick ranch w/2 car garage, finished basement, newer windows, furnace & C/A. Large kitchen w/oak cabinets, beautiful hardwood floors, all sitting on a dead end street.
(E32SAR) 734-455-5600 \$147,000

HOWELL Stunning & ADA Compliant
Ranch condo w/lots of upgrades, rolling showers, low counters, upgraded carpet, stunning kitchen w/roll-in lunch counter. Upgraded appliances, security system and intercom for added piece of mind.
(E60KNE) 248-349-5600 \$149,900

NOVI Super Condo
Exquisite! This one won't last! Impressive upgrades. Ground level 1 bedroom w/wheelchair access. Extra large bath. Neutral decor, freshly painted. View of woods. Shows like a model. Access to Walled Lake.
(E55SLA) 248-349-5600 \$67,500

NORTHVILLE Cute One Bedroom Condo
Great opportunity to live within walking distance to downtown. Charming small condo complex on wooded setting. Cozy & well cared for. Water and gas included in monthly association fee.
(E25FAI) 248-349-5600 \$95,000

CANTON Brick Ranch Beauty
This updated home offers open floor plan, spacious kitchen w/nook and Pergo floor, newer carpet, paint, baths, furnace, C/A and roof. Finished basement for extra space and a 2 car attached garage.
(E22IRO) 734-455-5600 \$235,000

GROSSE ILE Elegance At Its Best
Spacious custom built 4 bedroom, 3.5 bath colonial on approx. 1/2 acre lot, offers 2 car attached garage and finished basement w/bar and bath. Updated kitchen w/Corlan counters, furnace, C/A and roof. All appliances.
(E66MAN) 734-455-5600 \$349,900

GARDEN CITY Well Maintained
3 bedroom, 1.5 bath brick ranch, 2 car attached garage, fireplace in living room, finished basement w/glass block windows, newer vinyl windows, garden shed, carpeting T/O, gas forced air furnace w/C/A.
(E93BAR) 248-349-5600 \$179,900

ROCHESTER HILLS Stunning Condo
3 bedroom, 2.5 bath condo w/attached garage into kitchen. Fireplace heats LR & DR. Combo w/doorwall backing to trees, putting green & walking trails. Basement used as FR has glass block daylight.
(E76TEN) 248-349-5600 \$194,900

WIXOM Want To Save Money?
Cute & cozy 2 bedroom co-op ranch home. Clean and move-in ready. Finished basement with workshop and laundry. Sun porch with patio, open floor plan, walk to shops. Clubhouse and pool. Adult 55+.
(E20HEL) 248-349-5600 \$53,000

PLYMOUTH A Real Charmer
Custom built, all brick contemporary. Big lot in little Plymouth. Very clean & well taken care of. Has built-in double ovens, newer roof & HWH. Unique floor plan in this 2 bedroom, 1.5 bath home. Bring all offers.
(E90ANN) 734-455-5600 \$189,900

CANTON Gorgeous Colonial
Beautiful curb appeal, 1st owner. Very clean open floor plan, 4 bedrooms, 3.5 baths, office, living/dining, FFL, professionally finished LL w/full kit, loads of storage, 3 car garage, large stamped concrete patio, landscaped.
(E18KIM) 734-455-5600 \$314,900

SOUTH LYON Premium Location!
Centennial Farms 55+ adult community. 3 bedrooms, 2 baths, serene view of wetland and trees. Finished LL. W/O w/sunroom and private setting. All appliances. Lake privileges, clubhouse and sandy beach. Very nice.
(E23SHE) 248-349-5600 \$143,900

LIVONIA Compliment Maker!
No reason to accept 2nd best when you can own this 3 BR, 1.5 BA ranch. Updated country kit w/applis. Open fr plan. New '01 furnace & A/C '04, shingles '01. Full bsmt w/glass block windows, hwdwd flrs & att gar.
(E91BAI) 248-349-5600 \$204,900

NORTHVILLE Walking Distance To Town
Contemporary condo w/many upgrades. Hardwood floors, heated floor in master bath. Large WIC, finished LL. W/O. Two large bedrooms, 2 car attached garage on a wooded setting. All appliances. Large deck off DR.
(E00MOU) 248-349-5600 \$322,500

Relocation Services 800-448-5817

Birmingham 248-642-8100	Chesterfield Twp. 586-949-5590	Clarkston 248-620-7200	Clinton Twp. 586-286-9000	Commerce Twp. 248-383-1200	Fraser 586-294-3655	Grosse Pointe 313-888-6040	Northville 248-349-5600
Plymouth 734-455-5600	Rochester 248-652-3000	Royal Oak 248-260-4777	Shelby Twp. 586-731-6180	St. Clair Shores 586-778-8100	Sterling Heights 586-939-2900	Troy 248-524-1600	West Bloomfield 248-628-5800

CENDANT Mobility Broker Network

Think inside the circle.

www.realestateone.com

The Real Estate One Family of Companies: Real Estate One • Max Brook Realtors • Johnstone & Johnstone • Capital Title Insurance • Insurance One • John Adams Mortgage Company • Home Loan America

SALEM 734-455-7000
CUSTOM ... CUSTOM HOME! READY... 4+1 W/O bsmt w/full BA, dbl granite sinks. French drs to brick pavers. 2 mstr stes w/BA on main flr. 2-way fplc, GR & Nook. Custom mldg. Plasma TV over fplc. Surr. Snd. (23F7610) \$1,700,000

NORTHVILLE 734-591-9200
3200 SF Victorian w/5 BR and 3.5 BAs w/period design and accents t/o. Too many high end upgrades to actually list. (25048938) \$815,000

LIVONIA 734-591-9200
Bicentennial Estates colonial. 2765 SF, 4 BR, 2.5 BA, mstr ste, FR, library, spacious kit, DR, 1st flr hndy, XL bsmt, gar & yard. Many custom features. (25103814) \$399,000

YPSILANTI 734-455-7000
WONDERFUL COLONIAL IN THE PRESERVE Beautifully maintained w/loads of upgrades & improvements. 4 BR, 2.5 BA, 2900 SF, huge gar, backs to trees, trex deck & stainless appl. (23C6207) \$359,900

LIVONIA 734-591-9200
Welcome to this outstanding, updated 4 BR, 2.5 BA, 2220 SF home in Idle Hills Estates on a .63 acre lot! (25104195) \$294,900

CANTON 734-455-7000
IN NATURE'S COMPANY! Oak island kit, FR w/spruce surround, FP & hwdw flr. Great fin'd bsmt, daylight wndws, office w/"berth". All apps. Home Warranty. (23R3077) \$275,000

LIVONIA 734-591-9200
Great Opportunity Here! Excellent neighborhood in Northwest Livonia, loc on a cul-de-sac lot. House needs some work to make it your own, but tons of potential 2034 SF, 4BR, 2.5BA colonial. (25061682) \$274,900

LIVONIA 248-349-6200
1500 SF MAINTENANCE FREE RANCH Walk into this brick and vinyl ranch and see a nat'l fplc surr by marble in a spac FR. Light kit w/dining area, 3 BR, 2.5 BA complete this fir plan. 348-6430 (25080486) \$249,900

WESTLAND 734-326-2000
NEWER BUILT BRICK RANCH That has all the newest conveniences. 3 BR, 2.5 BA, GR with gas fplc, att 2 car gar, c/a, rec room, nice yard w/ patio & more. (C171) \$249,900

LIVONIA 734-591-9200
Another beautiful updated Burton Hollow ranch. Newer kit w/corrian counters & light oak cabinets. Ceramic floors in kit & BAs. Hwdw floors t/o. (25064481) \$239,900

SOUTH LYON 248-348-6430
PRETTY AS A PICTURE Attractive remodeled Col, stone fplc in DR, charming kit, lovely LR, oak flrs, crown molding, 3 BR, 2 BA, covered front porch, side porch, stone patio. 349-6200 (25064225) \$225,000

LIVONIA 248-348-6430
PEACE AWAITS YOU Relax & enjoy Koi Pond, fountain, deck & gorgeous gardens. Super 4 BR ranch w/many updates t/o including fin'd bsmt, newer roof & wndws. This home is a 10+. 349-6200 (25096833) \$188,800

WYANDOTTE 248-348-6430
BETTER THAN NEW DBL LOT COLONIAL Perfect for the new house buyer Updts include: roof, windows, siding, gutters, paint, carpet, BA-the list goes on. All this on a double lot with 2 car gar. 349-6200 (25064760) \$182,900

WARREN 734-591-9200
Custom built brick ranch in prime area Neutral decor with no wall paper, Newer C/A, remod half BA & bsmt BA. Newer kit, part fin'd bsmt w/bar & newer crpt provides cozy liv area, full brk gar (25088887) \$182,500

REDFORD 734-591-9200
Attractive brick Cape Cod w/1300 SF of quality living area 4 BR, 2.5 BA, Fin'd Bsmt. 2 FP Updates incl' Roof, furn, C/A, HWH, kit. Fla Rm opens to deck w/jacuzzi Lrg fenced & landscaped yard. (25096484) \$179,900

REDFORD 734-591-9200
Brick ranch, 1420 SF of quality living area, 2 BR, 1.5 BA, fin'd bsmt, att gar on double lot Updates incl rf, wndws, plmb, elec suc, hwdw flrs & new crpt. Fla rm overlooks brick patio (25094558) \$166,900

GARDEN CITY 734-455-7000
DREAMS DO COME TRUE! Wonderful brick ranch in Garden City. 1113 SF. Extremely well maint. Part fin'd bsmt. Beautiful yard. 2+ car gar. Perfect starter home or empty nesters. (23H5870) \$164,900

DEARBORN HGTS 734-326-2000
TODAY'S BUY - TOMORROW'S HAPPINESS Is this brick 3 BR ranch in Dearborn Hgts #7 school district w/full bsmt, C/A, 1.5 BAs, 2.5 car gar. Newer furnace, windows and carpeting. (M442) \$144,900

MILAN 248-348-6430
BLOCKS FROM DOWNTOWN New pergo flooring in formal DR & kit. Updated BA w/oak cabinets, newer roof, Andersen wndws, circuit breakers, drywall & lighting. Immed occup. Hurry. 349-6200 (25088663) \$140,000

WAYNE 248-348-6430
SHARP 3 BR IN QUIET NEIGHBORHOOD Close to school & shopping. Remodeled kit Hwdw flrs. Part fin'd bsmt w/full BA. Separate office/comp rm. Maint free exterior including 2 car gar. 349-6200 (25097517) \$133,000

DEARBORN HGTS 734-326-2000
WITHIN YOUR MEANS is this 3 BR brick ranch in Dearborn Hgts district #7 schools, with remodeled kit, c/a, newer Wallside windows and 2.5 car gar. (P212) \$119,900

NORTHVILLE 248-348-6430
House has it all. Completely updated former builder's home. This house has many extras: 3 fplc, inground pool, and granite kit. Finally step out onto a 1/2 acre lush green lot. 349-6200 (25110414) \$463,000

GARDEN CITY 734-326-2000
FIX ME UP and you will have a great home on over a half an acre in Garden City with a 2.5 car gar for under \$100,000. How can you go wrong? (E304) \$99,900

NORTHVILLE 248-349-6200
DUPLEX IN DOWNTOWN NORTHVILLE-LEASE Walking distance to Mill Race. Fresh paint & very clean. One year lease min \$1800 moves you in. 348-6430 (24151629) \$900

BRIGHTON 248-348-6430
7+ SPLITTABLE ACRES backing to Shenandoah Sub. Wooded. Hartland Schls. Great for small development, private estate. Convenient to Brighton, xways! 349-6200 (24080021) \$174,900

GARDEN CITY 734-326-2000
EXPANSE NOT EXPENSE is this remodeled 3 BR Cape Cod w/ 2400SF, remodeled kit w/ all apps & BA w/vanity, deck, 3 car gar & huge mstr BR. (25058076) \$159,900

NOVI 248-348-6430
INSPIRING BRICK COLONIAL on a premium lot, lg kit, comfortable FR, charming LR, 4 spacious BR, full bsmt, wooded yard, huge deck, extra deep 3 car gar. 349-6200 (25098195) \$394,900

SOUTH LYON 734-455-7000
WELCOME HOME! Hwdw flrs galore & matching cabs in kit & BA. Almost .5 acre of quiet. 3 BR, 2 full BA, 55+ active adult comm (25064509) \$284,900

CANTON 734-591-9200
Great curb appeal on this 4 BR, 1.5 BA. Eat in kit & DR. Deck off mstr BR, natural FP in FR. Close to xways, great neighborhood (25053205) \$226,900

GARDEN CITY 734-326-2000
BUY TODAY & MOVE TOMORROW into this 3 BR, 1 BA bung w/ full bsmt, 23x14 FR/DR addn, and 1.5 car gar. Extras include newer windows, furnace and c/a. (25046137) \$149,900

NOVI 248-348-6430
UPLIFTING & VERY WELL CARED FOR! 4 BR, 2.5 BA w/hwdw flrs, FR w/nat'l fplc, beautiful mstr BA, all new light fixtures, backs to commons, ext & int recently painted. 349-6200 (25031873) \$372,000

SOUTH LYON 734-455-7000
ADULT COMMUNITY- W/O ranch, 2 BR, 2 BA. Gated courtyard entry. Galley kit w/skyflr. Cath cell, open flr pln, CA, some newer wndws. Pool/Clubhouse. 55+ active adult comm (25064509) \$113,500

CANTON 734-591-9200
This spacious 1700 SF, 3 BR, 1.5 BA Colonial offers a lrg updated gourmet eat in kit (03) w/island, form DR, newer roof, FR w/drwall to deck, neutral decor, and more. (25100190) \$209,900

INKSTER 734-591-9200
Brick Bung 4 BR, bright kit leading to deck. 2 car oversize gar. Basement, newer roof & A/C. A very nice home. Some apps stay. (25028595) \$124,900

NOVI 248-348-6430
UPDATED HOME ON GREAT LOT Prtyard backing to stream, nice oak kit, 3 BR, 2 full BA, lg laundry, new drive, covered patio, new hi E furnace, well cared for home. 349-6200 (25096192) \$204,900

TROY 734-455-7000
CUL-DE-SAC BEAUTY 4 BR, 2.5 BA Colonial in beautiful sub on a beautiful cul-de-sac. Brick home w/great deck & fenced yard. Numerous advantages inside & outside. Hurry! (25003436) \$297,900

CANTON 734-591-9200
2 BR, 2.5 BA dramatic staircase in GR. Cath ceiling w/fan & FP. Mstr BR has 2 WIC. Bright kit has new fir & drwall to patio, appls stay. 1st flr Indry. 2 car gar & bsmt. (25009266) \$179,900

INKSTER 734-326-2000
AMAZING BUY is this brick ranch w/full fin'd bsmt, & gar. Remodeled kit w/oak cabinets, Hwdw floors, remodeled BA. (25041004) \$89,900

PLYMOUTH 734-455-7000
PRIDE IN OWNERSHIP 4 BR, 3.5 BA w/updates: rf, furn, A/C, hot water, cntrs, crpt, sod, landscaping, etc. Bonus: lg 3-season sunrm. (25101511) \$349,900

WESTLAND 734-326-2000
STUNNING LIVONIA SCHLS COLONIAL Many custom features. 2 story foyer, 3 BR, 2.5 BA, formal DR, FR w/fplc, 2 tiered deck, sprinklers & much much more. (25053652) \$279,000

CANTON 248-348-6430
HUNTERS GROVE CONDO W/COURT LOCATION! Well maintained end unit w/neut decor. GR w/vltd ceil & gas fplc. Huge lot/BR Bright kit. All apps incl. 349-6200 (25019266) \$159,900

LIVONIA 734-591-9200
1994 built Cape Cod. Well maintained 3 BR, 2.5 BA, 1st flr mstr ste w/BA & WIC. 1st flr Indry, upper BR w/double closets. Cerm tile in BAs, white cabs in kit & BA. Lrg deck (25085102) \$234,900

PLYMOUTH 734-455-7000
LOOK NO FURTHER! Historical home has everything you need including a great price. 2 car gar. Great backyard, walking distance to downtown. This is a must see. (25065417) \$249,000

WESTLAND 734-326-2000
Newer Constr Condo w/loads of updates. Fully fin'd bsmt w/bar Egress wndw. Home features gas fplc, deck, ceramic tile, hwdw flrs, stainless steel appls and much more (25074971) \$199,900

COMMERCE 734-326-2000
WHERE STREETS WIND & NERVES UNWIND 3 BR bung. 2 car gar on lovely 1/2 acre. Across the street from & w/lake privs on Fox Lk, large LR w/ fplc, some newer windows. (25085940) \$169,900

LIVONIA 734-591-9200
Charming, 7 yr old colonial that sits 100 ft from road, almost 1/2 acre lot. Newer carpet, 6-cling fans, 3BR, 2.5 BA. High efficiency gas fplc insert. Drive thru gar. (25065385) \$221,500

REDFORD 248-348-6430
3 BR IN NICE NEIGHBORHOOD! Newer rf, vinyl siding, wndws, copper pipes, h/w tank, furn, fencing, steel drs & alarm system. A must see. Move in condition. 349-6200 (25013218) \$120,000

WESTLAND 734-326-2000
SHARP DUTCH COLONIAL Great curb appeal 3 BR 1081 SF w/fin'd bsmt. Needs minor TLC. Lots of bang for the buck w/newer furnace windows & siding. Big front porch! (25078766) \$109,000

DETROIT 734-455-7000
3 BR SPACIOUS BRICK RANCH! Clean, cozy, spacious 3 BR brick ranch on nice quiet street. Newer roof, windows, neutral decor. Some hwdw flrs (25070176) \$125,000

LIVONIA 734-455-7000
MOVE-IN CONDITION! 3 BR Ranch - Updtd t/o, awaiting a new loving family in excellent Livonia P.S. - includes fin'd bsmt. (25070088) \$179,900

REDFORD 248-348-6430
UPDATES! SO MUCH FOR SO LITTLE! Newer kit, BA, c/a, furn, rf, wndws, HWH, copper plumbing, & fresh paint. Comp rm/den on 1st flr. The perfect turn-key starter home! 349-6200. (25069228) \$104,900

WESTLAND 734-455-7000
BUDGET WISE? Then you will appreciate this 2 BR brick ranch w/full bsmt. Newer carpeting and windows, remod kit and BA. (25060976) \$84,900

FARMINGTON HILLS 734-591-9200
Like New! 3 BR, 2.5 BA on a 1/2 acre. 1st floor mstr w/WIC & full BA. LR w/FP & drwall to patio. 1st flr Indry Prvt back yard (25072976) \$259,900

NOVI 248-348-6430
BROADMOOR PARK SUB! Let Madison Homes build the home you've always dreamed of on prem sized lot! Close to schls & shopping w/easy frwy access! Novis chls! 349-6200 (25032373) \$595,000

ROCHESTER 248-348-6430
BROOKLYN PIZZA/ICE CREAM BUSINESS Dwtntwn. Wood-fired oven, homemade ice cream, gelato Italian ice. 1800 SF, seats 40+. Incls equipment & inventory. 349-6200 (25084901) \$169,000

WHITMORE LAKE 734-455-7000
BUILDER'S MODEL HOME Backs up to golf course. Quiet country living. Many upgrades. Open flr plan. Cstm wall coverings & wndw treatments. Fully Indscpd incl irrigation system (24146609) \$298,500

Help Wanted-General 5000

DENTAL ASSISTANT
Rochester Hills area. Exp only need apply. Full-time, friendly office.
(248) 650-3434

Direct Care: Positions available working with people in their homes, competitive pay & benefits, all shifts, paid training, great people, meaningful work. 734-728-4201

Help Wanted-General 5000

ELECTRICAL TECHNICIAN EXPERIENCED
Electrical Technician with PLC & Heat Treatment experience required travel req. Fax or e-mail resume with salary requirements to Fax 734-459-9850 Email aichelunusa@aichelinusa.com

ELECTRICIAN
1 year, plus experience Residential. New construction. Fax resume to 313-386-4461

Help Wanted-General 5000

FRONT DESK
Seeking outgoing and social individuals. Hourly part time positions available afternoons and weekends.

SPORTS SITE SUPERVISORS
For evenings, must be 18 yrs. Come fill out an application at The Birmingham Family YMCA, 400 E Lincoln St.

Help Wanted-General 5000

GLEN OAKS COUNTRY CLUB
looking for All Purpose Kitchen Help, Line Cook/Prep/Dishwasher Exp helpful, but will train (248) 626-2600

GRAPHIC DESIGNER
With web design skills for small ad office in Canton. Resume office9@gmail.com

Help Wanted-General 5000

LAW ENFORCEMENT
Full-time no exp req'd. We train. M/F. Age 17-34. Good pay, excellent benefits, educational and travel opportunities. Call (734) 729-0450. AN ARMY OF ONE, U.S. Army

Lawn Fertilizing
Looking to hire lawn technicians. Minimum starting pay \$10/hr & up, based on exp. Benefits incl health care, retirement, vacations. Call (248) 352-0884 Mich Property Maintenance

Help Wanted-General 5000

MAINTENANCE
Full-Time Exp preferred. Must work well with seniors. Apply at American House, 1660 S Venoy, Westland

HOT LINK SERVICE
Call Today for details 1-800-579-SELL

Help Wanted-General 5000

MAINTENANCE TECHNICIAN
Full-time maintenance technician needed. Competitive hourly wage and full benefits. Must have 2 yrs prior maintenance experience. Boiler, Electrical and plumbing experience a plus. Qualified applicants may fax your resume to (248) 366-3509

MANAGER
Looking for sharp individual to learn my business. Will train right person. 734-432-9241

Help Wanted-General 5000

PETROLEUM TRANSPORT DRIVER 2 yrs. exp. Good driving record to work out of Novi, MI. Good pay & exc. benefits. Call btwn 9am-3pm, Mon-Fri (989) 684-5535

For the best auto classifications check out the Observer & Eccentric Newspaper. It's all about RESULTS!

Help Wanted-General 5000

Route Driver
CVC, an independent vending company in Michigan & Illinois, has an opening for a Route Driver working out of its Ypsilanti location.
As a Route Driver, you will be responsible for filling & servicing machines, as well as maintaining excellent customer relations. This is an exciting opportunity for a mature, responsible person who likes freedom & autonomy.
To qualify you must have or be willing to obtain a valid chauffeur's license, demonstrate attention to detail and have a good work record.
EOE
You may apply in person, email, mail or fax a resume to
Dave Werth
Fax 734-482-0875
Email dwerth@gocvc.com
230 Airport Industrial Dr.
Ypsilanti, MI 48198

Help Wanted-General 5000

PHLEBOTOMIST
Full time for medical practice in Berkley. Phlebotomy exp a must. Light medical assistant skills helpful. Fax resume (248)267-6791

PLUMBERS - Motivated Exp
Licensed Journeymen & Exp Apprentices & Service Exp in Commercial/Industrial. Fax resume to (734) 729-2055

Help Wanted-General 5000

Pre-Sales Applications Engineer
Pathtrace Systems is seeking an exp'd, dynamic Pre-Sales Applications Engineer to Prep and present product demos to prospective customers.
- Make product presentations
- Provide product training to EdgeCAM users & resellers
The successful candidate will possess:
- Exc interpersonal, written, and verbal comm skills
- Perform under pressure
- A min of 3 yrs of providing tech demos in the CAD/CAM, machinery, or cutting tool industries
- CAM experience ideal
Salary, commissions, and benefits are commensurate with experience. Please email your resume to Steve Siviter at ssiviter@pathtrace.com - no phone calls. For Pathtrace info visit our website at www.edgecam.com

MECHANIC SEMI-TRAILER
to \$14/hr. Must weld. Own tools. Romulus drug screen (734) 891-2680

MECHANICS
Full time, no exp req'd. We train. M/F. Age 17-34. Good pay, excellent benefits, educational and travel opportunities. Call (734) 729-0450. AN ARMY OF ONE, U.S. Army

MECHANICS/ ASSISTANT
Experience with gravel train and semi's. Call Mon-Fri, 9am-4:30pm (734) 455-4036

Help Wanted-General 5000

MILLSHOP WORKERS
LARGE MILLWORK CO. LOOKING FOR EXPERIENCED & ENTRY-LEVEL WOOD WORKERS. FARMINGTON HILLS. PHONE 248-427-1400 FAX 248-427-1300

MAINTENANCE TECH
Full-time, experienced, for West Bloomfield apt community. Great opportunity for right person. Please fax resume to (586) 775-0175

MAINTENANCE TECH
The Arbors of West Bloomfield is seeking an experienced maintenance tech to live on site. Candidates must have previous apartment maintenance experience and possess own tools. We offer competitive salary, apartment discount opportunities, medical and dental benefits. Please fax resumes to 248-661-9280

MAINTENANCE TECH
Singh is seeking a full-time, live-in maintenance tech for one of their senior communities in Canton. Must have previous maintenance experience and possess own tools. EOE. Send resumes to resume@singhmail.com

Help Wanted-General 5000

HOUSEKEEPER/ MAINTENANCE
MainStreet Village Apartments in Novi is seeking to fill a Full-time housekeeper/light maintenance position. Candidates must be reliable, friendly, outgoing and able to work weekends. Please fax resumes to 248-349-8484

HOUSEKEEPERS
Part-time for American House Senior Living in Northville. Call Judy 248-449-1480

INSTALLER - INSULATION
Full-time, benefits. Please respond to Manager, 28265 Beverly, Romulus 48174

INSTALLERS TELEMARKETERS & CANVASSERS
Needed. Good pay, bonuses. Please contact Pam 1-800-733-7043

INSURANCE AGENTS/ OFFICE MANAGER & CUSTOMER SERVICE REP
For multiple locations. Comfortable work environment. Advancement, career opportunity & competitive salary plus commission. Benefits incl. No exp necessary. Serious inquiries only! Fax resume to 313-847-5003 or email hrcorp@qyahoo.com

IS TECH/ SYSTEM SUPPORT
Steel Industries, Inc is looking for a dedicated person to fill a full-time, entry level position. Applicant should be a self-starter with a desire to work in the computer field. Job duties will vary. This is a great opportunity to learn in an excellent working environment. THIS IS NOT A PROGRAMMER OR ADMINISTRATOR POSITION. Please mail resume and cover letter with salary requirements to Steel Industries, Inc IS Manager 12600 Beech Daily Road, Redford, MI 48239 Or email to jgershon@steelindustriesinc.com

JANITORS/CLEANERS
\$8.00/Hour P/T, M-F, 5:30pm-9:00pm Plymouth/Canton 734-283-6934

KENNEL ATTENDANT
Part-Time AM & PM hrs available. Veterinary hospital in Farmington 248-476-3662

LANDSCAPER NEEDED
Starting pay \$9/hr Exp preferred Belleville (734) 699-4711

Help Wanted-General 5000

LEASING CONSULTANT - for Northville apartment community. Computer, customer service and at least 1 yr exp required. Fax resume to Rebekah Volz 734-207-9923

LEGAL SECRETARY
For Westland law firm. Must have minimum 3 yrs legal exp. Fax resume to 734-427-0395

LIFEGUARD
Accepting applications for the position of Lifeguard \$8.24 per hr. Must be at least 16 yrs of age. Job description with complete qualifications will be available on the Canton Township website at www.canton-mi.org or may be viewed at the Canton Township Human Resources Division, 1150 S Canton Center Rd, Canton, MI 48188. Applications may also be picked up at the Canton Administration Building, Human Resources Division, or on the Canton Township website. A Canton Township application form must be completed in its entirety and on file in the Human Resources Division prior to 4 p.m., August 24, 2005. Faxed or e-mailed applications will not be accepted. The Charter Township of Canton does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services. An Equal Opportunity Employer.

LOAN ORIGINATOR
Unlimited leads. Experience required. Salary & Commission. Full benefits, 401(k) Conforming/Non-Conforming. Send resume to pbenezra@aadvantagefirst.us

LOAN OFFICERS WANTED!
Expanding Southfield Broker, looking to fill seats with great people. Exp helpful. Benefits after 90 days. Training provided. Call 248-423-7775 Ext 21

MACHINE OPERATORS
We are seeking experienced automatic insert machine operators and high speed printer operators to fill positions on our afternoon and midnight shifts. Qualifications include high school diploma or equivalent ability to maintain high quality work in a fast-paced environment, detail oriented ability to work other shifts and/or overtime as needed, exc attendance and punctuality. We offer a competitive wage and full benefits package. EOE. Fax resumes to Lason, Attn HR 734 632 1847

MACHINIST
In Redford, 2-5 years exp in CNC Machining, Exp setting up Horizontal Lathes w/ Daewoo & Mori Selki lathes. Good understanding of metal removal, exp to back up. Ability to read prints & strong math skills + Hoss, Fanuc, O.T & 15-T controls. Speeds and feeds for cutting 4130 and H-13. Own tools. fax 313-937-0228

KEIPER SALES ACCOUNT MANAGER

KEIPER is a rapidly growing, innovative Tier Two automotive supplier with an excellent reputation in seat mechanisms and structures seeking a Sales Account Manager for its Headquarters office in Troy, MI. This position reports to a Sales Manager. Essential qualifications include:

- Sales Account Management assigned to Japanese OEMs and 1st Tier companies
- Intimate Knowledge of Japanese Culture and Business Tradition
- Fluent in Japanese and English
- SAP module SD (Sales and Distribution) a plus
- Lead team during acquisition phase
- Communication of changes between Keiper and customers.
- Input and maintain all appropriate data into Sales tools.
- Multiple Sales project management, by using of KEIPER project management tools
- Networking with the Purchasing Departments at OEM and 1st Tiers
- Support KEIPER manufacturing facilities on customer specific issues
- Experience in Sales Account Management
- Professional Skills in:
 - PC software: MS Project, Excel, PowerPoint and Lotus Notes
 - Presentations to customers, suppliers and in-house.
 - Experience in contract negotiations

Reply if you are highly motivated, proven sales account manager, committed to excellence, and thrives in a dynamic, team oriented culture.

KEIPER offers an exceptional fringe benefits package and team environment. Interested candidates should immediately send their resume and salary history to:

Executive.Admin@keiper.com

An Equal Employment Opportunity, Drug Free, Employer

STILL SEARCHING?

LOOK

For Career MarketPlace on the front cover of the Employment section for more careers!

Observer & Eccentric

American Laser Centers
Hair Removal & Skin Rejuvenation

Accounts Payable
Clerical position for service business in Farmington Hills. Looking for detail-oriented, reliable payables clerk for full time position with rapidly growing business. Experience with A/P invoice processing & basic knowledge of Windows required. Strong organizing skills and familiarity with Peachtree desired.
Fax resume to: 248.426.0129 or email: careers@alcpartner.com

DESIGN CENTER MANAGER

Prestigious local residential builder is seeking a manager with a unique mix of skills to launch and run a centralized design center. Candidate must possess a combination of construction knowledge, sales experience, business skills, retail concepts and a flair for creativity along with the ability to do custom pricing requests, profit margin analysis and work closely with customers to personalize their new home. Detail oriented, excellent communication and paperwork skills a must. Salary/Commission/Full Benefits.
Fax resume to Purchasing Manager at: 248-644-1442

Marketing Account Executive
American Laser Centers

- Bachelor's Degree, preferably in Communication/Advertising/Marketing
- 2-3 years agency experience
- Familiarity with media and media planning
- Excellent written, presentation and negotiation skills
- Ability to work with MS Word, Excel, Power Point
- Quick learner and ability to work independently

Email resume to: careers@alcpartner.com or fax resume to 248.426.0129

American Laser Centers
Hair Removal & Skin Rejuvenation

RECEPTIONIST

Receptionist position for service business in Farmington Hills. Looking for detail-oriented, reliable receptionist for full time position with rapidly growing business. Experience with Windows required. Strong organizing skills.
Fax resume to: 248.426.0129 or email: kim@alcpartner.com

For the opportunity to advertise on this page please call **Terry Randall (734) 953-2079** or email: **careers@oe.homecomm.net**

Help Wanted-General 5000

TRUCK DRIVERS CDL A & B with experience for Plymouth Co Mon-Fri, Days Benefits Local deliveries 517-223-7399

TRUCK DRIVERS WANTED CDL Class A & B Local & overnight routes Immediate hiring Fax resume to (734) 354-0310

TRUCKING - SAFETY CLERK

Local Contract Carrier is seeking an experienced Safety Clerk; the successful candidate will be knowledgeable in all state and federal regulations pertaining to but not limited to driver logs, driver qualification, accidents, claims and basic safety procedures. Only experienced candidates will be considered for this position. We offer a competitive salary with a full benefit package to be considered for this position, please fax your resume to 313-561-6410, Attn. Sylvia

WAREHOUSE

ETNA Supply is looking for a loyal individual to fill an opening in the shipping/receiving dept. The person best fit for the job will have fork lift experience, willing to lift heavy product, values accuracy and be accustomed to working in a fast paced environment. Full time, day shift with competitive pay and benefits. Must have High School diploma or GED equivalent. Please apply in person with resume at 29949 Beck Rd., Wixom EOE

WAREHOUSE

Livonia firm seeks hard worker for warehouse duties Shipping, receiving, inventory control. You must be in good physical condition, able to lift 50 lbs., with a High School diploma and good driving record. Excellent pay, full benefits, M-F 6:30-3:00 pm Fax resume to 734-427-8370, or Email to servicefirm@yahoo.com

WAREHOUSE WORKER, Days, Mon-Fri, full time, \$10/hr benefits, respond Attn Warehouse Manager, P.O. Box 51 Bridgewater, MI 48115

Help Wanted-Office Clerical 5020

Accounting Clerk Full-time, entry level position for property management company in Canton A/R & A/P experience preferred. Must be proficient in Word & Excel, Peachtree 3 plus. Please email resume & salary requirements to delbi@mi-aci.com

ACCOUNTS PAYABLE CLERK

Trucking Company seeks full time employee to process payables track EFT & ACH transactions MUST have previous experience, be detail oriented, analytical and possess STRONG computer skills with emphasis on MS Excel. Previous transportation experience desired but not required. Send resume and salary requirement to Box 1203, Observer & Eccentric 36251 Schoolcraft Rd Livonia, MI 48150

ADMIN. ASSISTANT

Park West Gallery, the nation's largest privately owned art gallery with a 63,000 square foot gallery in Southfield, Michigan, has an opening for an Administrative Assistant. We are looking for an experienced Administrative Assistant who can manage multiple tasks, is well organized, works well in challenging environments and is accomplished in Word, Outlook and Excel. Experience with travel arrangements a plus. Full-time position with excellent salary, medical and dental benefits, 401(k) and an outstanding opportunity for growth and development. Please send resume and cover letter to: Park West Gallery Attn: M.J. Jordan 29469 Northwestern Highway Southfield, MI 48034 or via email: mjordan@parkwestgallery.com No Phone Calls, Please.

ADMINISTRATIVE ASSISTANT

30-40hrs per week, need motivated, self starter, good computer skills necessary, exp with general office procedures, good benefits, fax resume to Carol 248-647-6067

ADMINISTRATIVE PROFESSIONAL

Award winning Bloomfield Hills architectural firm seeks 2 energetic individuals to join our team. One full time administrative professional with some accounting background required. Second position: Part time RECEPTIONIST, light clerical duties may be necessary. Exc compensation package and working environment. Interested candidates please fax resume/salary history to 248-437-6841

ADMINISTRATIVE ASSISTANT

Seeking organized, detail oriented person to work in a fast paced environment. Data entry, oversight of customer databases & customer relations. Computer literacy a must. Will train & use dictation equipment. Full-time Fax resume to 248-478-3122

Help Wanted-Office Clerical 5020

ADMINISTRATOR Good communication skills, answer phones, typing, must be proficient in MS Office including Excel, Powerpoint, Word, Front Page, etc., call 248-568-9260 EOE

AN OUTSTANDING PERSON NEEDED!

We need a mature, reliable, helpful, friendly, professional, positive person to help us with our busy insurance office in Plymouth. We will provide all training & a professional workplace. Work hrs for this position are Mon-Fri 9-5 Permanent position with growth potential \$10-\$14/hr Call (248) 446-3325 to leave message

ASSISTANT MANAGER/COMMERCIAL PROPERTY

Experience with bookkeeping, office administration, some computer skills & project management needed. Maturity in dealing with people a must. Medical insurance not provided. 20+ hrs. per week. Send resume to Fours Sons Management Co Box 136, Troy, MI 48064

AUTO DEALERSHIP Seeking Full Time CASHIER

Experience preferred, but willing to train the right person. Benefits No weekends. Please apply in person. BLACKWELL FORD 41001 Plymouth Rd., just East of Haggerty, Plymouth, Auto

TITLE/BILLING CLERK

Immediate full time opening. Only those with dealership billing experience need apply. Prefer Reynolds & Reynolds. Call Donna for an appointment, (734) 451-2110 DICK SCOTT DODGE, PLYMOUTH

AUTO CASHIER

We are seeking a friendly, enthusiastic, responsible and professional person to work as a full-time cashier. The ideal candidate will possess excellent customer service skills and a professional appearance and attitude. Applicants required to pass pre-employment substance abuse testing and a background investigation. If you would like to become part of our team and meet the above requirements, call Ron Samples for immediate interview at

DON MASSEY

Plymouth, (734) 453-7500

CHURCH SECRETARY

Part time Farmington Hills area. Must have good clerical, communication & computer skills. Must be organized. Send resume to farmhilchurch@yahoo.com

CLERK I/II

Canton Township is accepting applications for the position of full-time Clerk I/II. Municipal Government experience preferred. Applications will be considered for the establishment of an eligibility hiring list. Salary \$28,270-\$31,520 per yr. Candidates will be subject to verification of background work history and medical/drug screening. Job description with complete qualifications and hiring process are available on the Canton Township website at www.canton-mi.org or may be viewed at the Canton Township Human Resources Division, 1150 S. Canton Center Rd. Canton, MI 48188. Applications may also be picked up at the Canton Administration Building, Human Resources Division, or on the Canton Township website. A Canton Township application form must be completed in its entirety and on file in the Human Resources Division prior to 4 p.m., August 17, 2005. Faxed or e-mailed applications will not be accepted. The Charter Township of Canton does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services. An Equal Opportunity Employer.

EXECUTIVE ASSISTANT

Growing financial firm in Plymouth, with executive atmosphere, is seeking person with strong organizational skills and friendly personality. Duties would include client contact, developing balance sheets, assisting key staff members, handling appointment schedules and filing. Being good with numbers is a big plus. General computer skills on Microsoft programs required. Call Joel 734-844-3400 between 8:30-11am

FRONT DESK

General Office for medical office in Livonia. Start at \$9/hr. Call details (734) 425-6950

LEGAL SECRETARY

Farmington Hills law firm needs exp., mature legal secretary. This is not an entry level position. Must be dependable, organized, self-starting and a team player. Proficient in Word, serious computer skills with above average speed (75+) a must. Must be able to think. Please send resume to Managing Partner (MGW), 32300 Northwestern Highway Suite 200, Farmington Hills, MI 48334

Dental Assistants & Scheduling Coordinators

Expanding, busy, friendly dental office in search of happy, productive, assistant and scheduling coordinator, experience a must! Please fax resume to 313-274-7092

DENTAL ASSISTANT

With Dentech exp. Approx 30 hrs/wk W Dearborn area (313) 563-3900

DENTAL ASSISTANT

Downtown Plymouth dental office looking for an energetic, friendly, team player full-time. Experience needed. Fax resume to: 734-453-4513

DENTAL ASSISTANT - Mon - Thur

Reliable, compassionate person. Pension plan, 401k Dearborn PHS 313-565-0373

DENTAL ASSISTANT

Full/Part-Time Exp needed in Farmington Hills office. Fax resume, 248-356-2568

Dental Assistant & Dental Office Manager

Full or part time Exp pref Livonia. Fax resume to 734-266-7170

Help Wanted-Office Clerical 5020

MEDICAL RECEPTIONIST/ASSISTANT Full time, medical exp necessary. Computer skills needed. Must be able to multi-task. Call 248-476-1210

OFFICE ASSISTANT

Fast paced Southfield Management office, seeks flexible multi-task individual 15 hrs/wk, \$11/hr. Fax resume (248) 357-9654

OFFICE ASSISTANT PART-TIME

For Farmington Hills CPA firm. Answer phones, filing, distributing mail, word processing. Knowledge of Word & Excel a plus. Mail resume to Harelik, Shapiro, Wolgin & Fine, 30201 Orchard Lake Rd, Ste 200, Farmington Hills, MI 48334

Office Coordinator/Assistant

Smart, Friendly & Motivated assistant needed for top producing realtors. Requirements: Reliable, responsible, real estate knowledge, and computer skills. Please fax resume and salary requirements to Nancy at (248) 347-6791 or email to ndowney@aol.com

OFFICE HELP

General office help needed. Start immediately. Apply in person at 11847 Levan Rd, Livonia or Call 734-464-4444

OFFICE CLERK

Full time, good computer and phone skills. Fax resume to 313-531-0478

OFFICE/CLERICAL

Job available in our Westland office doing clerical work or answering telephones. Full time, Mon-Fri, 8am-5pm. Apply at 987 Manufacturers Dr., Westland for directions. Call (734) 728-4572

RECEPTIONIST/CLERICAL

Permanent Part-time, 4 days per week, \$9.50/hr. Microsoft Word Computer savvy. Plymouth Community Chamber of Commerce. Call (734) 453-6090

RECEPTIONIST/CLERICAL

Immediate full time opening for receptionist in Westland law firm with experience and knowledge in Word and Excel, professional phone and people skills. Duties include filing, answering phones, and typing 401k and Profit Sharing. Fax resume to 734-421-6740

SECRETARY

Bookkeeping skills, Quickbooks Pro knowledge. Flexible hrs, good pay. Approximately 25-37 hours. Call 313-541-6670

TYPIST/WORD PROCESSOR

LIVONIA LAW FIRM - seeks typist/wordprocessor with 3-5 years legal experience to work in wordprocessing center. Must be computer literate, typing 60-70 wpm, possess excellent spelling and written communication skills. Competitive salary and benefits. Fax resume to Office Manager at 734-261-4510

Help Wanted-Dental 5040

BUSINESS MANAGER

For dental practice. Successful candidate will have a proven track record for efficiently managing all administrative aspects of a professional office. Preference will be given to those candidates that show evidence of strong interpersonal and leadership skills. Please fax resume to (248) 356-2568

CHAIRSIDE ASSISTANT

For state of the art endodontic practice located in Bloomfield Hills. Experience preferred. Will train. Fax resume to 248-901-0003

DENTAL ASSISTANT

Exp. friendly, motivated person needed to join our team. Part time Farmington Hills. Call 248-851-1034

Dental Assistants & Scheduling Coordinators

Expanding, busy, friendly dental office in search of happy, productive, assistant and scheduling coordinator, experience a must! Please fax resume to 313-274-7092

DENTAL ASSISTANT

With Dentech exp. Approx 30 hrs/wk W Dearborn area (313) 563-3900

DENTAL ASSISTANT

Downtown Plymouth dental office looking for an energetic, friendly, team player full-time. Experience needed. Fax resume to: 734-453-4513

DENTAL ASSISTANT - Mon - Thur

Reliable, compassionate person. Pension plan, 401k Dearborn PHS 313-565-0373

DENTAL ASSISTANT

Full/Part-Time Exp needed in Farmington Hills office. Fax resume, 248-356-2568

Dental Assistant & Dental Office Manager

Full or part time Exp pref Livonia. Fax resume to 734-266-7170

Help Wanted-Dental 5040

DENTAL ASSISTANT COME BE A PART OF OUR EXCITING DENTAL TEAM! Full-time position in group practice. Minimum 2 yrs exp. X-ray certification plus Top Salary & exc. benefits, 401K Call Della (734) 722-5130 or fax resume (734) 252-1192

DENTAL ASSISTANT: Exp with w/expanded duties skills. Flex hours. Plymouth Family practice. Phone 734-459-7110

DENTAL HYGIENIST

12 Mile/Evergreen Thurs or Sat. part-time, team player, hard-worker. Salary meets exp. 248-353-4747

DENTAL LAB TECHNICIAN

Model work. Metal finish. Full time Exp skills, 3 years exp & speak fluent Korean. Resume to 42803 Schoolcraft, Plymouth, MI 48170

DENTAL RECEPTIONIST

Full time, willing to train. Exp. preferred for Bloomfield Hills specialty office. Must be energetic, friendly and self-motivated. Great hours & benefits. Call (248) 647-7930. Fax resume (248) 647-0576

DENTAL RECEPTIONIST

For Livonia specialty office, full time, no weekends, exp. preferred. Call 734-522-7313

DENTAL RECEPTIONIST

Experience is a must for this busy Novi practice. Full time, excellent benefits. (248) 442-0400

DENTAL RECEPTIONIST

Full time Farmington Hills office. Dentrix exp. preferred. Call: 248-851-6446

DENTAL RECEPTIONIST

With some knowledge of assisting Tues & Thurs, 6-7 hrs/day Farmington Hills area. Small office. Reply to DDS, PO Box 530254 Livonia, MI 48153

DENTAL RECEPTIONIST

Full-time friendly modern Livonia office. Dent exp. helpful. Exc pay & benefits. Fax resume 734-427-1233

FRONT DESK & DENTAL ASSISTANT

Full time. Experience preferred but not required. Call 734-425-2130

Help Wanted-Medical 5060

ADMINISTRATIVE ASSISTANT

Medical office seeks experienced receptionist. Full time w/exc pay and benefits. Only medical office experienced need apply. Ann Arbor area. Fax resume: 734-996-8767

Allied Health Medical Assistant Receptionist

Medical Legal Secretary, LTN Supervisors, full time with benefits, Royal Oak/Rochester Hills area, \$2000 bonus sign up after probation, fax resume to HR Manager, 248-569-9875

ANIMAL HOSPITAL

Seeks Experienced Veterinarian Assistant in West Bloomfield (248) 851-5202

AUDILOGIST OR HEARING AIDE SALES POSITION

For busy medical office in Livonia. Flexible hrs. Full &/or part-time. (734) 955-0990

CHIROPRACTIC ASSISTANT

experience helpful, highly energetic people person, motivated, self reliant, multitasker for hi-tech office in Keego Harrow. Fax resume 248-881-3891

CUSTOMER SERVICE SUPERVISOR

For Medical Supply Co. Must have strong people skills, be able to multi-task as it is a working supervisory position and have vast experience (at least 5 years) on the computer with various programs. Excellent phone skills and ability to work with a myriad of personalities. Medical billing or knowledge of the ICD-9 codes a plus. Your resume represents individuals who receive incoming calls from beneficiaries, process insurance information, data entry, problem resolution and verification of necessary information. Only experienced applicants need apply. Fax Vicki Marshall 248-360-9978 or email vmarshall@janmedical.com

DIRECT CARE STAFF

Everest, Inc. is looking for 1 full time, afternoons, 1 Part time, days or afternoons. WCLS trained only. Must have great driving record. Ins. after 60 days. \$7.46/shift. Annual raises. Background check req. Livonia area. Contact Debbie at 734-524-1361

DIRECTOR OF NURSING

for small East Detroit nursing home. 248-737-4107

When seeking out the best deal check out the Observer & Eccentric Classifieds! 1-800-579-7355

Help Wanted-Medical 5060

LTN SUPERVISORS Allied Health Medical assistant receptionist, Medical Legal Secretary, full time with benefits, Royal Oak/Rochester Hills area, \$2000 bonus sign up after probation, fax resume to HR Manager, 248-569-9875

MASSAGE THERAPIST (CERTIFIED)

Needed for an orthopedic physical therapy clinic. Send Resume to janspeth@yahoo.com or Fax 734-542-9790

MEDICAL ASSISTANT

Immediate opening for full-time position for busy, fast growing office. Need flexible, motivated, friendly individual able to handle a busy workload. Possible future management position for right candidate. Compensation commensurate with experience and skills. Fringe benefits. Fax resume to 734-981-0487 or call 734-981-7800

MEDICAL ASSISTANT

Part-time MA needed for busy specialty practice. Full certification necessary. No holidays, weekends or call. Please fax a current resume with salary history to: (248) 737-9287 Attn Pat M., or mail to Pat M., Tri-County Pain Consultants, 30055 Northwestern Hwy., Suite L50, Farmington Hills, MI 48334, employment@procaresystems.com

TRANSCRIPTIONIST - Work at home Exp preferred. Must have equip 734-981-5080

MEDICAL ASSISTANT

Needed for busy family practice. Experience needed. Fax resume to 734-455-3405

MEDICAL ASSISTANT

Plymouth office Full-time Exp necessary. Fax resume Attn Christy 734-451-1583

MEDICAL ASSISTANT

Experienced Competitive salary Benefits package Mail or fax resume to Attn Barb H, 31500 Telegraph, Ste 100, Bingham Farms, MI 48025 248-723-5889

MEDICAL ASSISTANT

Full time position for experienced MA/family practice in Livonia. Injections, EKG, X-rays preferred. Fax resume to 248-474-4224

MEDICAL ASSISTANT

Wanted for Livonia office. Experience required. Fax resume 734-522-7686

MEDICAL ASSISTANT/LPN

Personable, organized, energetic, for established Dermatology Office w/ cosmetic procedures. Dermatology & surgery exp. a must. 9-11 hrs/day. Thurs work week. Fax resume to (313) 563-5517

Medical Assistant/Secretary For Pediatric office in Livonia Exp preferred. Call (734) 581-0220

MEDICAL BILLING SPECIALIST

Medical billing company is seeking an exp biller(s) with strong knowledge managing A/R. Candidates must be computer literate, have excellent communication skills and ability to multi-task. Competitive compensation and benefits package. Fax resume: 248-553-5826

MEDICAL RECEPTIONIST

part time, Farmington Hills office, Call Joann. 248-855-8888

MEDICAL RECEPTIONIST

12 Mile/Telegraph 20 hrs/wk Will train. Fax resume (248) 354-8614

MEDICAL RECEPTIONIST & MEDICAL ASSISTANT

Full time. Must have minimum 3 yrs exp. for medical receptionist & 5 yrs for medical assistant. Rochester area. Email resume to lat750@aol.com

MT or MLT

Part time, day shift, no weekends. Experience preferred. Fax resume to 734-455-3405

NURSES

Superior Woods Healthcare is a beautiful Long Term/ Sub acute/ Rehab facility located in Ypsilanti. We are hiring nurses for PM & MN shifts. Competitive benefit pkg. Apply at 8330 Geddes Rd 734-547-7600 send resume to 734-879-4949

ONCOLOGY BILLER

Fulltime position. A minimum of 1 year experience is req. Must have knowledge of Chemotherapy drug billing. Fax resume 248-553-5826

OPHTHALMIC TECHNICIAN

Growing ophthalmology practice in Livonia area seeking part-time possible full-time Ophthalmic Technician, certification not required though 2-3 yrs exp preferred. Applicant must be personable, efficient, and able to multi-task. Salary commensurate w/exp. Please fax resumes to (248) 449-1081. No phone calls please.

Help Wanted-Medical 5060

PATIENT SERVICE REP Full-time for Farmington Hills ophthalmology practice to assist with check-in, check-out, answering multi-line telephone system, insurance verification & medical records. Medical experience preferred. Send resume 248-538-8590

PHLEBOTOMIST - Regional

medical laboratory is recruiting exp. phlebotomist for full & part time employment. Fax resume to 248-426-9867

PHYSICAL THERAPY TECH

Part/Full time position in Plymouth, Mon-Fri, Exp or will train. Salary negotiable. Fax 734-416-3903

QA/RN SUPERVISOR

Full time position available with medicare certified home health agency in Southfield. Home care exp required; prior QA exp preferred. Fax resume to 248-784-3920

RECEPTIONIST

Part-time or Full-time position for Westland Office. Basic computer skills and insurance knowledge. Willing to train and benefits offered. Call 248-227-7641

RECEPTIONIST (Full Time) & MEDICAL ASSISTANT

We are a busy 3 physician office Multi tasking, self-motivation, eagerness, flexibility a must. No room for deadbeats. Benefits available. Fax your resume to Theresa 734-981-5094

RN

Exp preferred or recovery room exp. Full time position open in our pain management facility in Ann Arbor. Exc wages and benefits offered. Weekends/holidays. Knowledge of computers. Looking for excellent organizational and communication skills, must be able to multi task in a busy environment. Please fax resume to Attn HR Manager, 734-995-4366

STILL SEARCHING?

LOOK For Career Marketplace on the front cover of the Employment section for more careers! Observer & Eccentric

STILL SEARCHING?

LOOK For Career Marketplace on the front cover

Help Wanted-Part Time 6200
AUTO DEALERSHIP opening in Plymouth is in need of part time receptionist. Ideal candidates will be energetic, reliable and enjoy working with the public. Phone experience is helpful but not required. Evenings and Saturdays ideal for mature students interested. Please apply in person at Victory Honda of Plymouth, 315 Ann Arbor Rd., Plymouth. No phone calls please.

"It's All About Results" Observer & Eccentric 1-800-579-SELL
AVON NEEDS Representatives Now! Call 734-522-0993

DRIVER Use my vehicle, drive me locally, wages negotiable. Call (248) 930-1944

Help Wanted-Domestic 5240
CAREGIVER/COMPANION LIVE-IN for 83 yr old female. Household duties required. Call 248-698-1580

HOUSEKEEPER Detailed professional Full time. Send resume & references to PO Box 1810, Birmingham, MI 48012

ATTENTION! Work around your schedule. Earn an extra \$450-1500/month. Part time or \$2000-1500 full time. www.vision321.com

Job Opportunities 5310
DATA ENTRY Work from home. Flexible hours! \$\$\$\$\$. Great Pay \$\$\$\$\$. Personal computer required. 1-800-873-0345 ext #208

CLASSIFIEDS WORK! 1-800-579-7355
EARN \$1,000-\$3,500 WEEKLY. Answering surveys online! \$25.00-\$75.00 per survey! FREE registration! Guaranteed paychecks! Process E-mails online! Earn \$25.00/E-mail! FREE Government grants! \$12,000-\$500.00! Everyone qualifies! www.RealCashPrograms.com

eBay Workers Needed. \$\$\$\$Weekly Use your home computer! Top No experience required. Call Online supplier. 1-800-693-9398 ext 8170

Job Opportunities 5310
ENTREPRENEURS WANTED. Learn to earn \$2,000-\$4,000/week from home. Call 1-800-269-0519 www.RichardFelix.biz

When seeking out the best deal check out the Observer & Eccentric Classifieds! 1-800-579-7355

EXECUTIVE INCOME WITHOUT EXECUTIVE STRESS! Have the life you've dreamed of and deserve. Proven 6-7 figure income generator. The choice is yours. Call today 1-888-376-1275

Job Opportunities 5310
Hiring for 2005 Postal Positions! \$17.50-\$59.00/Hour. Full benefits. Paid training & vacations. No experience necessary. Green Card OK. 1-866-329-0801 ext 750

LOAN OFFICER TRAINING AVAILABLE. Manufacturer's Financial Corp. (248) 427-0800 Ext 214

Now hiring for 2005 Postal positions \$17.50-\$59.00/hr. Full benefits/paid training & vacations. No experience necessary. 1-800-584-1775 Reference #4500

Job Opportunities 5310
REST SHOPPERS NEEDED. For store evaluations. Get paid to shop local stores, restaurants & theaters. Training provided, flexible hours. Email required. 1-800-585-9024 ext 6333

UP TO \$1750 WEEKLY! Company expanding! Easy accepting applications! New work from home! \$650 cash hiring bonus. Guaranteed in writing! 1-800-480-9440 ext 411

UP TO \$4,000 WEEKLY! Exciting weekly paycheck! Written guarantee! 11 year nationwide company now hiring! Easy work sending out our simple one page brochure! Free postage, supplies! Awesome bonuses! FREE INFORMATION, CALL NOW! 1-800-242-0363 ext 4200

Childcare Needed 5380
AFTER SCHOOL CARE NEEDED. For 2 well behaved boys, 10 & 13; Tues - Fri, 3:45 to 6:15pm. Car needed. Rochester Hills 248-656-7173

BABYSITTER NEEDED. In my Canton home. Mon thru Fri occasional Sat for my 2 boys. Own transportation, references, paying \$5/hr (734) 353-9815

CHILD CARE, Part-Time. Every other week. Must have own car, good driving exp & references. Farmington Hills area. Call Eves 248-538-7222 or fax resume 248-538-7221

NANNY. In our home 3 days a week, for 1 infant, day/week vary, experience, references and background necessary. Call 248-259-2302

HOUSECLEANING, (EXP.) By very honest, reliable, and thorough woman. References 734-956-5658

Male Home Health Aide. Over 20 yrs exp seeks employment with elderly or disabled males. Salary negotiable. 313-255-2454

QUARTON LAKE ESTATES. Will be your personal assistant. No job too big or small. Dependable, cheerful, excellent references. 248-642-8775, 248-879-9249, 248-701-1144

Child Care For All Ages. Flexible hrs. Days, evenings, nights. Ref Rates start at \$3/hr. Redford 313-937-9164

GARDEN CITY PUBLIC SCHOOLS. Offers Childcare for infants thru pre-school and K thru 6. Affordable rates. Contact Sonya Grunwick at 734-762-8440

NANNY. In your home 15 hrs in experience, CPR, excellent references. Joan 734-721-3297 or 734-788-5432 Cell

REDFORD MOTHER. Starting a preschool program in September. Part time \$30 per day. Call 248-767-8123

Business Opportunities 5740
DREAMING MONDAY? Work from home and earn executive level income. No commute. No boss. Total freedom. Call now 888-674-8235

EARN \$4375.00 WEEKLY! Processing simple E-mails online! \$25 per Email sent! Answer simple surveys online! \$25.00-\$75.00 per survey! Free government grants! \$10,000-\$250,000 never repay! www.fastcashathome.com

FREE CASH GRANTS \$50,000-***2005! Never repay! For personal bills, school, new business \$49 BILLION left unclaimed from 2004. Live operators. 1-800-856-9591 ext #80

MOVIE EXTRAS NEEDED! Earn up to \$300/day! Never repay! For personal bills, school, new business \$49 BILLION left unclaimed from 2004. Live operators. 1-800-785-8360 ext #61

FREE CASH GRANTS \$50,000-***2005! Never repay! For personal bills, school, new business \$49 BILLION left unclaimed from 2004. Live operators. 1-800-785-8360 ext #61

ALL CASH CANDY ROUTE. Do you earn \$800 in a day? 30 machines & candy. All for \$9,995. 800-893-1165

Are you making \$170 per week? All cash vending routes with prime locations available now! Under \$9,000 investment required. Call Toll Free (247) 800-276-8520

Personals 6000
Advertise your product or service to approximately 9 million households in North America's best suburbs by placing your classified in over 800 suburban newspapers just like this one. Call the Suburban Classified Advertising Network at 888-486-2466

WHAT WOULD YOU DO IF YOU COULDN'T WORK? Accident disability long term income protection pays \$10,000 per month. Only \$47.50 per month. Call 1-866-481-1616 www.123quote.com

Announcements & Notices 6200
FREE FAMILY FUN DAY! Lighthouse Worship Center, 19827 Middlebelt Rd., S of 8 Mile, Livonia, Aug. 14, 1-4pm. Free food, activities, & prizes. Clown, music, & puppet show!

PAPERBACKS UNLIMITED. Large bookstore going out of business. Everything on sale, all books 60% off. Faxtures & shelves cheap! 8am-9pm, Mon-Sat, 8am-4pm Sun 2263 Woodward Ave., Ferndale, MI 48220. Call 248-546-3282

Cards Of Thanks 6300
Thank you for favors received L S D

Tickets 6380
MICHIGAN HOME OPENER. 4 tickets, Sat., Sept 3. Call 734-420-0428

Home Based Business 6480
IF YOU HAVE THE DRIVE. Desire and Passion to make some real money working from home. Call now, 888-217-3319

Moving Sales 7180
PLYMOUTH Sat., 7am-3pm. Household & yard, everything must go! Lots of tools, lawn-mowers, ladders, saws, dehumidifier, treadmill, TV, Queen bdrm suite/mattress set, kitchen items, microwave & stand, shelving unit, table set, lamps, and more! Lake Shore Village Apts., Shadywood Lane, Bldg. J 734-534-5196

PLYMOUTH Furniture, riding mow, much more 44736 Joy Rd., W of Sheldon, 11am-3pm, Sat., Aug. 13

MICH-CAN STATEWIDE CLASSIFIED REAL ESTATE
NEW RELEASE 20% discount for Reservation Holders only. Coastal Georgia. Grand Open Water Access. Wooded, Lagoon and Golf Course homesites. Call for Reservation information 1-877-266-7376

FINANCIAL SERVICES
MORTGAGE LOANS*** Refinance & use your home's equity for any purpose. Land Contract & Mortgage Payoffs, Home Improvements, Debt Consolidation, Property Taxes. Cash available for Good Bad or Ugly Credit! 1-800-246-8100 Anytime! 888-236-9867 www.usmortgage.com

EMPLOYMENT
A TRAVEL JOB. Young business group seeking 12 sharp individuals! Receive \$500 signing bonus! Must be able to travel. Call Leslie 1-866-766-3860 toll-free Today!

BUSINESS OPPORTUNITIES
ALL CASH CANDY ROUTE. Do you earn up to \$800/day? Own your own candy route. Includes 30 machines and candy. All for \$9,995. Call 1-800-814-6472

FOR SALE
FREE DIRECT SATELLITE. 4 rooms. Free TiVo/DVR. Add HD TV 220 Channels + locals. \$29.99/month. First 500 orders get Free DVD Player. 800-960-9901, Promo #14700

HOUSECLEANING, (EXP.) By very honest, reliable, and thorough woman. References 734-956-5658

Childcare/Baby-Sitting Services 5370
Child Care For All Ages. Flexible hrs. Days, evenings, nights. Ref Rates start at \$3/hr. Redford 313-937-9164

Private Flute Lessons 5770
Openings in both Plymouth & Royal Oak Studios Professional, stress free studio. No tuition/contracts. Pay as you come. Reasonable rates. PhD in flute performance. Teaching all levels, children - adults. 734-420-0031

PERSONALS 6000
Advertise your product or service to approximately 9 million households in North America's best suburbs by placing your classified in over 800 suburban newspapers just like this one. Call the Suburban Classified Advertising Network at 888-486-2466

Observer & Eccentric Market Place

7000-7780 Merchandise
Absolutely Free 7000
DIRT. Clean fill dirt, Beverly Hills area. (248) 431-9586

Antiques/Collectibles 7020
COLLECTIBLES Oak Brass & Pewter Swords, lamps and books. Ship \$600 for all call for details (586) 773-7144

Auction Sales 7060
PUBLIC AUCTION. Undercover Self Storage, 13995 North Haggerty Rd. Plymouth MI. Fri Aug 19 2005 10:00am Units C02 C04 C36 E03 E29 E92 F17 F23

7100 Estate Sales 7100
ANNOUNCING 2 GREAT SALES! By: Everything Goes. Fri/Sat Aug 12-13, 10-4

7100 Estate Sales 7100
ESTATE SALE. 335 Wesley Ave. Rochester. Attic to basement in lovely Rochester home.

Moving Sales 7130
CANTON DIVORCE SALE! Tools, hunting guns, fishing tackle, 12 ft rowboat.

Baby & Children Items 7150
Children's Items Eddie Bauer double stroller, \$125, full size play pen \$30, 2 oak cribs.

Household Goods 7160
BEDS, 2 SINGLE Log Cabin, \$300 each, large oak dining table, 6 chairs \$2000.

Household Goods 7160
DINING ROOM SET. One oak table, w/4 chairs, mint Corner 44 gallon Aquam.

Antiques/Collectibles 7020
DEL GIUDICE ANTIQUES. We make house calls, estate and private sales and internet sales.

Antiques/Collectibles 7020
DRESSER - OAK. W/Serpentine Top & Oak Ice Chest 248-651-5171

Rummage Sale/Flea Market 7080
EMMANUEL LUTHERAN CHURCH, 34567 7 Mile, 1/2 mile west of Farmington Road Aug 18, 19, 20, 9am-4pm

7100 Estate Sales 7100
SWAP-N-SHOP FLEA MARKET. The Miracle Twin Drive-In. For information, Call 810-744-0546

7100 Estate Sales 7100
ESTATE SALE. 701 N. Shady Hollow Circle, Bloomfield Twp. W. off Adams, N. of 16 Mile

Moving Sales 7130
CANTON DIVORCE SALE! Tools, hunting guns, fishing tackle, 12 ft rowboat.

Baby & Children Items 7150
Children's Items Eddie Bauer double stroller, \$125, full size play pen \$30, 2 oak cribs.

Household Goods 7160
BEDS, 2 SINGLE Log Cabin, \$300 each, large oak dining table, 6 chairs \$2000.

Household Goods 7160
DINING ROOM SET. One oak table, w/4 chairs, mint Corner 44 gallon Aquam.

Antiques/Collectibles 7020
AUCTION AT THE GALLERIES. Exhibition Hours: Friday, August 12th at 6:30pm, Saturday, August 13th at 11:00am, Sunday, August 14th at noon.

7100 Estate Sales 7100
Beverly Hills Aug. 12 & 13, 9-4 22006. Village Pines Dr. W. of Lahser, 3 blocks S. of 14 Mile.

7100 Estate Sales 7100
ESTATE SALE. 701 N. Shady Hollow Circle, Bloomfield Twp. W. off Adams, N. of 16 Mile

Moving Sales 7130
CANTON DIVORCE SALE! Tools, hunting guns, fishing tackle, 12 ft rowboat.

Baby & Children Items 7150
Children's Items Eddie Bauer double stroller, \$125, full size play pen \$30, 2 oak cribs.

Household Goods 7160
BEDS, 2 SINGLE Log Cabin, \$300 each, large oak dining table, 6 chairs \$2000.

Household Goods 7160
DINING ROOM SET. One oak table, w/4 chairs, mint Corner 44 gallon Aquam.

Household Goods 7160

MISC. ITEMS - Massage tables Custom Craftworks w/booster & carrying case, \$600. Mountain Craft wheel-ster, \$400. Drum set, SOLD. Stars of Star Wars items! 734-326-1033

MISC. ITEMS - Pool table (Valley), 7'x36", 1 piece slate, exc cond, \$750. Piano (Smiley Bros) cherrywood, exc cond, \$1250. Hide-a-bed sofa, \$125 313-534-7811

MISC. - Oak twin Captains bed, storage drawer underneath, exc cond, almost new, \$175. 11x8 elegant, w/ mahogany rose area rug, exc cond, \$150 734-464-0164

PALTZGRAFF DISHES Cappuccino, 2 yrs old Lots of extra pieces \$260 (734) 513-5467

PIANO 1935, Baby Grand, \$3000. Henredon Dining Set, \$3000. Leather couch set, \$2500. Computer desk w/ filing cabinet, \$750. King water bed w/built-ins \$1000 (248) 650-1887

PING PONG TABLE - Like New Whirlpool gas dryer \$125 each 734-354-0851

RECLINER CHAIR Lazy Boy micro-suede, brown New, tags still on \$750 734-748-6168

RECLINERS \$50/each, daybed, \$45, large executive desk, \$95. Sofa table, \$30. Lovesat, \$60, entertainment center \$50. Very good cond 248-470-3774

RIDING LAWN MOWER 12 HP, \$375. Futon w/mattress, \$100. Vanity w/toilet, \$50. Desk w/hutch \$75 (313) 274-9734

Household Goods 7180

SOFA BED Hudson's, new, tan suede, cost \$1250, sell \$650, wide sectional (like new) sofa, \$300. Coffee table, \$50. 25 cu ft side by side refrigerator, \$350, chrome table & 4 green chairs, \$125 248-932-0332 or 248-767-5932

SOFA, Bassett, 2 years old, cranberry red, 8 ft long, exc cond., \$200 734-728-5068

SOFA, CHAIR & OTTOMAN Matching Leather set Wine color Like new! \$1200/best 734-277-1174

SOFA, CHAIR, OTTOMAN Leather, cream color, exc cond. \$1200. Rubbermaid tall storage shed, \$125. Gas fireplace insert w/logs, \$50. 248-666-2097 248-875-7344

SOFA-QUEEN SLEEPER Loose Denim w/Love seat \$325 for both. Birch kitchen table w/4 chairs \$75. Wood buffet, \$25. Old model planes, old glass cutter & more (734) 923-9531

STORAGE TOTES Rubbermaid products never used. Women clothes never used. 16" Pro Climber ladder 734-728-2061

WALNUT CURIO CABINET Five shelf, \$600. Joyce, never used Had stroke Many extras Cost \$510. Sacrifice \$300. (734) 453-0298

WEIGHT LIFTING EQUIPMENT bikes, composter, canopy (248) 642-6470

WICKER FURNITURE, White, Lexington 6 drawer dresser, TV chest, 2 nightstands, all glass top \$500 588-939-0337

YOUTH BED - Portacnb, Ceiling fan, ac chair, Call before 8pm 734-728-3377

Pools, Spas, Hot Tubs 7190

CAL-SPA 6 seater Good Condition. \$700 734-673-8475

HOT TUB Never used, still in wrapper, 31 jets, waterfall, ozonator, digital control, seats 6, life time warranty on shell Cost \$6500, must sell \$3800 248-930-4646

HOT TUB Never used, still under warranty, \$2,275 (734) 732-9338

HOT TUB / SPA, Brand New Still in wrapper, seats 6 w/ lounger Retail for \$6950, sacrifice for \$2950 734-732-9338

JUST ADD WATER! Above ground INTEX pool, 15 ft x 8 1/2 ft Filter, ladder, cover. Used only last summer. Good condition \$140 firm 734-261-6922

SWIMMING POOL 24 round Silverado pool w/ Patriot, new in the box, all accessories, \$1000. (248) 866-5252

Commercial/Industrial Machinery 7310

MOWER - TORO MID-SIZE Hydro 15 hp, 36" side discharge New \$3,100 734-697-2373 734-718-2656

WELDER Miller Invision, 354 MP w/ XR edge, pulse aluminum mp package Many extras, including cart \$8000 Cost \$6500, must sell \$3800 For Ask for Mark, (734) 542-2359

Miscellaneous For Sale 7500

BROTHER PACE SETTER 6500 Sewing / embroidery machine plus iron cabinet. Machine comes w/ extra presser feet 2 hoops plus many sewing accessories Cabinet is white, has 4 drawers & horn air lift MSR on machine is \$1495, cabinet \$750 \$1100 for both For additional info call Pat (248) 471-1521

COCKTAIL TABLE, porch chairs, plant stand, ladies coats, purses, humidifier Rochester 248-650-2783

COFFEE TABLE, porch chairs, plant stand, ladies coats, purses, humidifier, misc Reasonable 248-650-2783

DIRECTV 4 ROOM SYSTEM INSTALLED FREE Ask how to get FREE DIRECTV DVR NFL Sunday Ticket! Disable your cable today! Call for details Programming as low as \$29.99 per month. Disable your cable today! Call for details 1-800-230-1639 or www.satellite-connection.com

ELECTRIC POWER CHAIR-SCOOTER Never used \$2500 value, \$700 or best 248-548-3245, 248-721-9535

Need a new computer? Bad credit, no problem! Buy a new computer now! Buy a new computer, laptops from \$20/month. Call 1-800-311-1542

NORDICTRAC Treadmills (2) EXP2000, \$250/pair Parabody Workout Station, new \$1199, \$250. Devilbiss Power washer, gas, 2300 psi, 6 hp, \$150. Charbroil commercial series grill, 1 yr old, \$150 2 patio table sets with 4 chairs each, \$100/each set Antique mahogany hutch & bookcase \$200/pair Office set w/small desk, bookcase, island cabinet & tall storage, white, \$200 517-540-8133

OPTION COURSES & OTHER FINANCIAL BOOKS \$5000 cost, sell \$500 (586) 773-7144

OUTDOOR ADVENTURES CAMPGROUP FULL MEMBERSHIP \$2,995 248-375-5564

PATIO DOOR Vinyl 9' x 6 8", tan, screen door, set for brass handle, multi-point lock system \$250/best 248-661-9138

POOL TABLE Brand new, beautiful, 8ft w/ 1 in slate, leather pockets & incl accessory kit. Retail \$3500, sacrifice \$1475. (734) 732-9338

POP MACHINES & OFFICE COFFEE MACHINES \$200 & up (248) 477-8846

Miscellaneous For Sale 7500

Stop paying for cable!!! Switch to satellite for free! Free equipment (DVR/HD), free installation, first month free Programming just \$31.99/mo Satellite Solutions (1866) 236-8703

BASS AMPLIFIER, SPEAKER & Tweeter, 100 watt AMP/PC \$815 Combo tilt back Versatile & great sounding! \$299 99 248-788-0438

DRUM SET Sonar Force 2001 Great cond w/ Chad Smith! Pear Snare, incl symbols and mounted tambourine \$525, (248) 540-3647

DRUM SET 5 piece Ludwig drum set Please call to see! \$350 248 478 9559

DRUM SET, Rodgers, vintage 1970s, w/ cymbals Grey sparkle \$600/best, antique English piano, restored, \$1200/best 248-672-4471

ORGAN-LOWREY-JUBILEE \$6700, double key board, exc cond (734) 722-3233

PIANO Koehler-Campbell, w/ bench, great condition! Beautiful Cherry wood \$550 Call 248-980-1054

PIANO Steinway Grand, model L, Ebony Satin Exc cond., (248) 645-5512

PIANO - Mahogany Baby Grand Piano by Sohmer & Co and White Baby Grand Piano by Young Chang See Estate Sale, ad section 7100 in today's paper Everything Goes

PIANO - BABY GRAND Kimball Refinished walnut Exec Cond \$1000/Firm 248-426-9263

PIANO - BALDWIN Upright w/bench #47216 8 yrs old Exc Cond in home of professional musician Call for appt \$4,000 734-420-0031

PIANO - GRINNELL Spinnet \$200/best 248-922-9119

PIANO - STEINWAY B Maple, 7' 10" Exec Cond., 1 Owner, New 1977 Serial #485631 Appraised at \$40K Asking \$29K 248-615-0270

PIANO, BABY GRAND, 1993 KAWAI, 5 ft 4 in Ebony polished Like new \$8500 Call now! 734-632-0045

PIANO, CONSOLE Hobart-Cable with bench Good condition Beautiful medium oak wood \$900 248-334-1500

PIANO, ELECTRIC CASIO CTK501 \$100 (248) 851-8332

Musical Instruments 7510

PIANO - Rare ivory-colored Young Chang G-150 grand piano Wonderful as an instrument and as furniture. Will negotiate, as my concert grand is coming soon \$4,473 29/best 248-643-6070

PIANO - Aeolian baby grand, wound finish Pads, wires and soundboards in good cond Appraised at \$6,650 Must sell \$5895 248-529-6520

PIANO-BLACK LAQUER UPRIGHT Grinnell Bros includes bench, make beautiful music exc cond \$1700 (248) 642-2916

Reiland Atelier 90R Full keyboard and pedals Bench and Rolltop cover Excellent condition Priced new \$38,000 Asking \$20,000 248-437-6778

STEINWAY GRAND PIANO Model O beautiful cond Unbelievable sound \$25,500 313-278-0251, 313-850-9082

WANTED MUSICAL INSTRUMENTS! Will pay cash for old fender, Gibson, Martin guitars. Any condition. buy/sell/trade! Honest-reliable Vintage City Guitars. Toll free 1-800-574-6380

Dogs 7840

LAB RETRIEVER PUPPIES AKC champion, bloodline 4wks health warranty First shots & worming \$600 810-655-8785

LABRADOODLES CKC registered, Vet check, health guaranteed, shots, wormed \$1000 & up Rochester Hills 248-722-1163

SHIH-TZU PUPS EWOK Puff Balls Twin, males AKC Great temperament 734-425-1675

Household Pets 7880

ADORABLE PUPPIES! Westland Pets Make Life Better!

\$100 OFF PUPPIES! Many popular breeds including American Bull-dog, Bassett Hound, Bichon, Boston Terrier, Brittany Spaniel, Chihuahua, Cocker Spaniel, Corgi, Dashund, English Bulldog, Italian Greyhound, Jack Russell Terrier, Malamute, Min Pin, Schnauzer, Siberian Husky, Pekingese, Pomeranian, Pugs, Puggle, Scottie, Shar Pei, Sheltie, Soft Coated Wheaten, Standard Poodle, Westie Yorkies

Himalayans at 40% off

All puppies come with: 3 year limited Health warranty 3 free vet office visits Complimentary spaying/neutering Micro chipping

Also on special Parakeets/hamsters \$ 88 Guinea pigs FREE *With purchase of Homecoming kit Tropical fish \$ 88

Petland Across from Westland Mall (734) 367-9906 www.petland.com

Lost & Found-Pets 7930

LOST BLACK LAB-MALE No collar Venoy/Warren 734-261-5669 or 248-255-8605

It's all here!

1-800-579-SELL

Westland Carolan Condo Sale 1 day only Sat Aug 13 9-4pm S of Ford and E of Hix

WESTLAND - August 11-12, 32433 Parkway between Venoy & Merriman Huge sale \$150 cap, girls clothing & household items

WESTLAND multi family sale, Aug 18 & 19, 9am-4pm, 32142 Hazelwood.

WESTLAND Large 5 family: lots of goodies Fri-Sat, 9-5pm 34841 Avondale, off Wayne Rd

WESTLAND Thurs-Fri 9am-4pm Sat 10am-4pm 38316 Saint Joe btwn Cherry Hill & Palmer, Newburgh & Hix, off Avondale. 4 family sale, household, furniture, & clothing

WESTLAND, Big Sale, Aug 12-14, 9am-5pm, 132 South Carleton, car and motorcycle stuff, 396 engine, toys, household items, clothes/ etc.

It's no gamble...

...when you advertise in The Observer & Eccentric Classifieds!

1-800-579-7355

Household Goods 7160

MISC. ITEMS - Massage tables Custom Craftworks w/booster & carrying case, \$600. Mountain Craft wheel-ster, \$400. Drum set, SOLD. Stars of Star Wars items! 734-326-1033

MISC. ITEMS - Pool table (Valley), 7'x36", 1 piece slate, exc cond, \$750. Piano (Smiley Bros) cherrywood, exc cond, \$1250. Hide-a-bed sofa, \$125 313-534-7811

MISC. - Oak twin Captains bed, storage drawer underneath, exc cond, almost new, \$175. 11x8 elegant, w/ mahogany rose area rug, exc cond, \$150 734-464-0164

PALTZGRAFF DISHES Cappuccino, 2 yrs old Lots of extra pieces \$260 (734) 513-5467

PIANO 1935, Baby Grand, \$3000. Henredon Dining Set, \$3000. Leather couch set, \$2500. Computer desk w/ filing cabinet, \$750. King water bed w/built-ins \$1000 (248) 650-1887

PING PONG TABLE - Like New Whirlpool gas dryer \$125 each 734-354-0851

RECLINER CHAIR Lazy Boy micro-suede, brown New, tags still on \$750 734-748-6168

RECLINERS \$50/each, daybed, \$45, large executive desk, \$95. Sofa table, \$30. Lovesat, \$60, entertainment center \$50. Very good cond 248-470-3774

RIDING LAWN MOWER 12 HP, \$375. Futon w/mattress, \$100. Vanity w/toilet, \$50. Desk w/hutch \$75 (313) 274-9734

Household Goods 7180

SOFA BED Hudson's, new, tan suede, cost \$1250, sell \$650, wide sectional (like new) sofa, \$300. Coffee table, \$50. 25 cu ft side by side refrigerator, \$350, chrome table & 4 green chairs, \$125 248-932-0332 or 248-767-5932

SOFA, Bassett, 2 years old, cranberry red, 8 ft long, exc cond., \$200 734-728-5068

SOFA, CHAIR & OTTOMAN Matching Leather set Wine color Like new! \$1200/best 734-277-1174

SOFA, CHAIR, OTTOMAN Leather, cream color, exc cond. \$1200. Rubbermaid tall storage shed, \$125. Gas fireplace insert w/logs, \$50. 248-666-2097 248-875-7344

SOFA-QUEEN SLEEPER Loose Denim w/Love seat \$325 for both. Birch kitchen table w/4 chairs \$75. Wood buffet, \$25. Old model planes, old glass cutter & more (734) 923-9531

STORAGE TOTES Rubbermaid products never used. Women clothes never used. 16" Pro Climber ladder 734-728-2061

WALNUT CURIO CABINET Five shelf, \$600. Joyce, never used Had stroke Many extras Cost \$510. Sacrifice \$300. (734) 453-0298

WEIGHT LIFTING EQUIPMENT bikes, composter, canopy (248) 642-6470

WICKER FURNITURE, White, Lexington 6 drawer dresser, TV chest, 2 nightstands, all glass top \$500 588-939-0337

YOUTH BED - Portacnb, Ceiling fan, ac chair, Call before 8pm 734-728-3377

Pools, Spas, Hot Tubs 7190

CAL-SPA 6 seater Good Condition. \$700 734-673-8475

HOT TUB Never used, still in wrapper, 31 jets, waterfall, ozonator, digital control, seats 6, life time warranty on shell Cost \$6500, must sell \$3800 248-930-4646

HOT TUB Never used, still under warranty, \$2,275 (734) 732-9338

HOT TUB / SPA, Brand New Still in wrapper, seats 6 w/ lounger Retail for \$6950, sacrifice for \$2950 734-732-9338

JUST ADD WATER! Above ground INTEX pool, 15 ft x 8 1/2 ft Filter, ladder, cover. Used only last summer. Good condition \$140 firm 734-261-6922

SWIMMING POOL 24 round Silverado pool w/ Patriot, new in the box, all accessories, \$1000. (248) 866-5252

Commercial/Industrial Machinery 7310

MOWER - TORO MID-SIZE Hydro 15 hp, 36" side discharge New \$3,100 734-697-2373 734-718-2656

WELDER Miller Invision, 354 MP w/ XR edge, pulse aluminum mp package Many extras, including cart \$8000 Cost \$6500, must sell \$3800 For Ask for Mark, (734) 542-2359

Miscellaneous For Sale 7500

BROTHER PACE SETTER 6500 Sewing / embroidery machine plus iron cabinet. Machine comes w/ extra presser feet 2 hoops plus many sewing accessories Cabinet is white, has 4 drawers & horn air lift MSR on machine is \$1495, cabinet \$750 \$1100 for both For additional info call Pat (248) 471-1521

COCKTAIL TABLE, porch chairs, plant stand, ladies coats, purses, humidifier Rochester 248-650-2783

COFFEE TABLE, porch chairs, plant stand, ladies coats, purses, humidifier, misc Reasonable 248-650-2783

DIRECTV 4 ROOM SYSTEM INSTALLED FREE Ask how to get FREE DIRECTV DVR NFL Sunday Ticket! Disable your cable today! Call for details Programming as low as \$29.99 per month. Disable your cable today! Call for details 1-800-230-1639 or www.satellite-connection.com

ELECTRIC POWER CHAIR-SCOOTER Never used \$2500 value, \$700 or best 248-548-3245, 248-721-9535

Need a new computer? Bad credit, no problem! Buy a new computer now! Buy a new computer, laptops from \$20/month. Call 1-800-311-1542

NORDICTRAC Treadmills (2) EXP2000, \$250/pair Parabody Workout Station, new \$1199, \$250. Devilbiss Power washer, gas, 2300 psi, 6 hp, \$150. Charbroil commercial series grill, 1 yr old, \$150 2 patio table sets with 4 chairs each, \$100/each set Antique mahogany hutch & bookcase \$200/pair Office set w/small desk, bookcase, island cabinet & tall storage, white, \$200 517-540-8133

OPTION COURSES & OTHER FINANCIAL BOOKS \$5000 cost, sell \$500 (586) 773-7144

OUTDOOR ADVENTURES CAMPGROUP FULL MEMBERSHIP \$2,995 248-375-5564

PATIO DOOR Vinyl 9' x 6 8", tan, screen door, set for brass handle, multi-point lock system \$250/best 248-661-9138

POOL TABLE Brand new, beautiful, 8ft w/ 1 in slate, leather pockets & incl accessory kit. Retail \$3500, sacrifice \$1475. (734) 732-9338

POP MACHINES & OFFICE COFFEE MACHINES \$200 & up (248) 477-8846

Miscellaneous For Sale 7500

Stop paying for cable!!! Switch to satellite for free! Free equipment (DVR/HD), free installation, first month free Programming just \$31.99/mo Satellite Solutions (1866) 236-8703

BASS AMPLIFIER, SPEAKER & Tweeter, 100 watt AMP/PC \$815 Combo tilt back Versatile & great sounding! \$299 99 248-788-0438

DRUM SET Sonar Force 2001 Great cond w/ Chad Smith! Pear Snare, incl symbols and mounted tambourine \$525, (248) 540-3647

DRUM SET 5 piece Ludwig drum set Please call to see! \$350 248 478 9559

DRUM SET, Rodgers, vintage 1970s, w/ cymbals Grey sparkle \$600/best, antique English piano, restored, \$1200/best 248-672-4471

ORGAN-LOWREY-JUBILEE \$6700, double key board, exc cond (734) 722-3233

PIANO Koehler-Campbell, w/ bench, great condition! Beautiful Cherry wood \$550 Call 248-980-1054

PIANO Steinway Grand, model L, Ebony Satin Exc cond., (248) 645-5512

PIANO - Mahogany Baby Grand Piano by Sohmer & Co and White Baby Grand Piano by Young Chang See Estate Sale, ad section 7100 in today's paper Everything Goes

PIANO - BABY GRAND Kimball Refinished walnut Exec Cond \$1000/Firm 248-426-9263

PIANO - BALDWIN Upright w/bench #47216 8 yrs old Exc Cond in home of professional musician Call for appt \$4,000 734-420-0031

PIANO - GRINNELL Spinnet \$200/best 248-922-9119

PIANO - STEINWAY B Maple, 7' 10" Exec Cond., 1 Owner, New 1977 Serial #485631 Appraised at \$40K Asking \$29K 248-615-0270

PIANO, BABY GRAND, 1993 KAWAI, 5 ft 4 in Ebony polished Like new \$8500 Call now! 734-632-0045

PIANO, CONSOLE Hobart-Cable with bench Good condition Beautiful medium oak wood \$900 248-334-1500

PIANO, ELECTRIC CASIO CTK501 \$100 (248) 851-8332

Musical Instruments 7510

PIANO - Rare ivory-colored Young Chang G-150 grand piano Wonderful as an instrument and as furniture. Will negotiate, as my concert grand is coming soon \$4,473 29/best 248-643-6070

PIANO - Aeolian baby grand, wound finish Pads, wires and soundboards in good cond Appraised at \$6,650 Must sell \$5895 248-529-6520

PIANO-BLACK LAQUER UPRIGHT Grinnell Bros includes bench, make beautiful music exc cond \$1700 (248) 642-2916

Reiland Atelier 90R Full keyboard and pedals Bench and Rolltop cover Excellent condition Priced new \$38,000 Asking \$20,000 248-437-6778

STEINWAY GRAND PIANO Model O beautiful cond Unbelievable sound \$25,500 313-278-0251, 313-850-9082

WANTED MUSICAL INSTRUMENTS! Will pay cash for old fender, Gibson, Martin guitars. Any condition. buy/sell/trade! Honest-reliable Vintage City Guitars. Toll free 1-800-574-6380

Dogs 7840

LAB RETRIEVER PUPPIES AKC champion, bloodline 4wks health warranty First shots & worming \$600 810-655-8785

LABRADOODLES CKC registered, Vet check, health guaranteed, shots, wormed \$1000 & up Rochester Hills 248-722-1163

SHIH-TZU PUPS EWOK Puff Balls Twin, males AKC Great temperament 734-425-1675

Household Pets 7880

ADORABLE PUPPIES! Westland Pets Make Life Better!

\$100 OFF PUPPIES! Many popular breeds including American Bull-dog, Bassett Hound, Bichon, Boston Terrier, Brittany Spaniel, Chihuahua, Cocker Spaniel, Corgi, Dashund, English Bulldog, Italian Greyhound, Jack Russell Terrier, Malamute, Min Pin, Schnauzer, Siberian Husky, Pekingese, Pomeranian, Pugs, Puggle, Scottie, Shar Pei, Sheltie, Soft Coated Wheaten, Standard Poodle, Westie Yorkies

Himalayans at 40% off

All puppies come with: 3 year limited Health warranty 3 free vet office visits Complimentary spaying/neutering Micro chipping

Also on special Parakeets/hamsters \$ 88 Guinea pigs FREE *With purchase of Homecoming kit Tropical fish \$ 88

Petland Across from Westland Mall (734) 367-9906 www.petland.com

Lost & Found-Pets 7930

LOST BLACK LAB-MALE No collar Venoy/Warren 734-261-5669 or 248-255-8605

It's all here!

1-800-579-SELL

Westland Carolan Condo Sale 1 day only Sat Aug 13 9-4pm S of Ford and E of Hix

WESTLAND - August 11-12, 32433 Parkway between Venoy & Merriman Huge sale \$150 cap, girls clothing & household items

WESTLAND multi family sale, Aug 18 & 19, 9am-4pm, 32142 Hazelwood.

WESTLAND Large 5 family: lots of goodies Fri-Sat, 9-5pm 34841 Avondale, off Wayne Rd

WESTLAND Thurs-Fri 9am-4pm Sat 10am-4pm 38316 Saint Joe btwn Cherry Hill & Palmer, Newburgh & Hix, off Avondale. 4 family sale, household, furniture, & clothing

WESTLAND, Big Sale, Aug 12-14, 9am-5pm, 132 South Carleton, car and motorcycle stuff, 396 engine, toys, household items, clothes/ etc.

It's no gamble...

...when you advertise in The Observer & Eccentric Classifieds!

1-800-579-7355

Household Goods 7160

MISC. ITEMS - Massage tables Custom Craftworks w/booster & carrying case, \$600. Mountain Craft wheel-ster, \$400. Drum set, SOLD. Stars of Star Wars items! 734-326-1033

MISC. ITEMS - Pool table (Valley), 7'x36", 1 piece slate, exc cond, \$750. Piano (Smiley Bros) cherrywood, exc cond, \$1250. Hide-a-bed sofa, \$125 313-534-7811

MISC. - Oak twin Captains bed, storage drawer underneath, exc cond, almost new, \$175. 11x8 elegant, w/ mahogany rose area rug, exc cond, \$150 734-464-0164

PALTZGRAFF DISHES Cappuccino, 2 yrs old Lots of extra pieces \$260 (734) 513-5467

PIANO 1935, Baby Grand, \$3000. Henredon Dining Set, \$3000. Leather couch set, \$2500. Computer desk w/ filing cabinet, \$750. King water bed w/built-ins \$1000 (248) 650-1887

PING PONG TABLE - Like New Whirlpool gas dryer \$125 each 734-354-0851

RECLINER CHAIR Lazy Boy micro-suede, brown New, tags still on \$750 734-748-6168

RECLINERS \$50/each, daybed, \$45, large executive desk, \$95. Sofa table, \$30. Lovesat, \$60, entertainment center \$50. Very good cond 248-470-3774

RIDING LAWN MOWER 12 HP, \$375. Futon w/mattress, \$100. Vanity w/toilet, \$50. Desk w/hutch \$75 (313) 274-9734

Household Goods 7180

SOFA BED Hudson's, new, tan suede, cost \$1250, sell \$650, wide sectional (like new) sofa, \$300. Coffee table, \$50. 25 cu ft side by side refrigerator, \$350, chrome table & 4 green chairs, \$125 248-932-0332 or 248-767-5932

SOFA, Bassett, 2 years old, cranberry red, 8 ft long, exc cond., \$200 734-728-5068

SOFA, CHAIR & OTTOMAN Matching Leather set Wine color Like new! \$1200/best 734-277-1174

SOFA, CHAIR, OTTOMAN Leather, cream color, exc cond. \$1200. Rubbermaid tall storage shed, \$125. Gas fireplace insert w/logs, \$50. 248-666-2097 248-875-7344

SOFA-QUEEN SLEEPER Loose Denim w/Love seat \$325 for both. Birch kitchen table w/4 chairs \$75. Wood buffet, \$25. Old model planes, old glass cutter & more (734) 923-9531

STORAGE TOTES Rubbermaid products never used. Women clothes never used. 16" Pro Climber ladder 734-728-2061

WALNUT CURIO CABINET Five shelf, \$600. Joyce, never used Had stroke Many extras Cost \$510. Sacrifice \$300. (734) 453-0298

WEIGHT LIFTING EQUIPMENT bikes, composter, canopy (248) 642-6470

WICKER FURNITURE, White, Lexington 6 drawer dresser, TV chest, 2 nightstands, all glass top \$500 588-939-0337

YOUTH BED - Portacnb, Ceiling fan, ac chair, Call before 8pm 734-728-3377

Pools, Spas, Hot Tubs 7190

CAL-SPA 6 seater Good Condition. \$700 734-673-8475

HOT TUB Never used, still in wrapper, 31 jets, waterfall, ozonator, digital control, seats 6, life time warranty on shell Cost \$6500, must sell \$3800 248-930-4646

HOT TUB Never used, still under warranty, \$2,275 (734) 732-9338

HOT TUB / SPA, Brand New Still in wrapper, seats 6 w/ lounger Retail for \$6950, sacrifice for \$2950 734-732-9338

JUST ADD WATER! Above ground INTEX pool, 15 ft x 8 1/2 ft Filter, ladder

Observer & Eccentric

Automotive

New! Summer Hours
7 am - 6 pm
Monday thru Thursday
7 am - 5:30 pm Friday

8000's Autos/RV's

8000 Airplanes
8020 Boat Parts/Motors
8030 Boat Parts/Equipment/Service
8040 Boat Docks/Mannas
8050 Boat/Vehicle Storage
8060 Insurance Motor
8070 Motorcycles/Minibikes/Go-Karts
8080 Motorcycles-Parts & Service
8090 Off Road Vehicles
8100 Recreational Vehicles
8110 Snowmobiles
8120 Campers/Motor Homes/Trailers
8140 Construction Heavy Equipment
8150 Auto Misc
8160 Auto/Truck-Parts & Service
8170 Auto Rentals/Leasing
8180 Auto Financing
8190 Autos Wanted
8200 Junk Cars Wanted
8220 Trucks For Sale
8240 Min-Vans
8260 Vans
8280 4 Wheel Drive
8290 Sports Utility
8300 Sports & Imported

8320 .Antique/Classic Collector Cars
8340 Acura
8360 Buick
8380 Cadillac
8400 Chevrolet
8420 .Chrysler-Plymouth
8440 Dodge
8460 Eagle
8480 Ford
8500 .Geo
8520 Honda
8540 Hyundai
8560 Kia
8580 Jaguar
8600 Jeep
8620 Lexus
8640 Lincoln
8660 Mazda
8680 .Mercury
8700 Mitsubishi
8720 Nissan
8740 Oldsmobile
8760 Pontiac
8780 Saturn
8800 Toyota
8820 Volkswagen
8840 Volvo
8860 .Autos Over \$2000
8880 Autos Under \$2000

1-800-579-SELL

Motorcycles/Minibikes/Go-Karts 8070

HARLEY DAVIDSON 100TH. Anniv. Road King, 1400 miles, extras Must Sell \$19,000/best, 734-981-5086

HARLEY DAVIDSON-1998. Dyna Wide Glide, Black, with extra chrome & accessories 7,500 miles Sharp \$13,200/best (313) 418-4005

HARLEY LOW RIDER 2003. bags & windshield, factory alarm exc. cond 8800 miles \$14,995 (248) 202-8964

HARLEY-2003, Ultra Classic. Artic White, 5 yr Harley warranty, Kerker exhaust, chrome & extras Cd & CB radio 3500 miles Better than new. \$20,000/best (248) 909-7222

HONDA 1977 Gold Wing Black. fully dressed, 25,000 miles Excellent condition \$1500 313-268-4439

HONDA GOLDWING 2002-1800 cc. under 7K miles, 2 helmets, service manual, utopia backrest, chrome grips \$13,500/best 734-41-4889

SCOOTERS - (2)
Yamaha Razz, Beautiful & just used, paid \$750 Suzuki FA50E, \$150 734-416-9347

YAMAHA YZ-250 2000. Low hrs, extras incl. \$3000/best Suzuki DR-350, Dual Sport, 1993, 3900 miles, \$1200 (734) 427-4698

Campers/Motor Homes/Trailers 8120

SPORTSMAN-1999 24 FT Fifth wheels, used 6 times, slideout living room, furnace, a/c, cable hookups, lots of storage, include all accessories \$14,000 including Deluxe Reese adjustable Hitch Daytime, (248) 566-8350, Evenings 313-532-8065

STARCRRAFT 1984 POP-UP CAMPER Starmaster 21, good cond \$1,100 or best offer (734) 266-0516

TERRY LITE 1999 Travel Trailer 25', extras, hitch assembly \$11,800 734-427-6743

TRAIL LITE 2002 Bantam 19, dual axel, fully loaded, mint cond, used 4 times in last 2 years \$9,950, (248) 478-9486

Auto Misc. 8150
Four Zink 20-9 20x8.5 rims with tires, like new, barely used, paid \$2,900, don't fit new truck \$1,200 734-464-4351

TIRES General Touring A/S, P225/60R-16, plus Mystic 6 spoke chrome Wheels 20k miles Good cond \$450. (734) 981-3324

Auto/Truck-Parts & Service 8160
Rims, stock 10-hole 15 inch Mustang rims, 4 lug dipped powder coated, painted, cleared Like new includes center caps \$400 (734) 722-1527

Autos Wanted 8190
CHEVROLET CAMARO 1999 Or 1988 Camaro wanted in ANY condition Call or e-mail at rd_raven2004@hotmail.com any Tel 414-588-1293

Rated AAA donation. Donate your car, boat or real estate IRS deductible FREE pickup/tow Any model/condition Help underprivileged children OUTREACHCENTER.ORG 1-800-933-6099

WE WANT YOUR CAR! ANY CONDITION TOP \$\$\$ (free towing) (248) 335-7480 or (248) 939-6123

Junk Cars Wanted 8200
Junked, Wrecked or Running E & M 248-474-4425 Evenings 734-717-0428

Trucks for Sale 8220

CHEVROLET S10 PICKUP 1999 w/extended Cab V6, loaded, Very Good Cond 59K \$6,800/best 734-697-7965

CHEVY 1998 1500 V-6, 4X4, auto, 8ft bed, cd, 150K, good cond \$4200 or best (734) 274-0659

CHEVY STAKE TRUCK 1987 Great starter truck w/hydraulic dump box \$3500. (248) 349-2280

DODGE 1997 RAM 1500 Sport, 5.2 L V8, auto, air, cap, well maintained, 125K miles, \$3200 734-422-3774

DODGE DAKOTA 2003 Club Cab, 6 cylinder, low miles, \$13,995 (734) 455-8740

FORD 1997 F150 Extended Cab, dark red with all options \$5,800 TYME (734) 455-5566

FORD 2001 F150 4 door, extended cab Low miles, small downpayment \$103/mo Why lease when you can own? TYME (734) 455-5566

FORD 2002 F-250 XL SUPER DUTY Auto, Triton V-8, super cab 8ft bed w/liner Tow package Dark blue/ grey cloth Loaded, 65K miles \$14,500, (313) 920-9028

FORD RANGER XL 2002 V-6 38k miles Ext. warranty Auto, loaded, sharp! \$10,500 313-533-1428, 313-316-0014

GMC SIERRA 1997 Extended cab, 2WD, maroon, one owner, CAP \$4,995 (734) 522-0030

GMC SIERRA 2000 88k miles, runs very well, clean, auto, am/fm stereo, air, V-8 \$7300/best (248) 442-7568

GMC SIERRA 1999-Standard cab, 60K miles, AM/FM/tape, a/c, tilt, pw steering, anti-locks brakes, new tires \$9000. 734-425-1651

Mini-Vans 8240
CHEVROLET ASTRO VAN 1995 1 owner 143,000 miles Good Condition New battery & new muffler \$2,500 248-474-8993

Mini-Vans 8240

CHEVY ASTRO VAN- AWD 1994, 8 passengers, tow pkg, cd player Good cond., rear heat \$2300/best (734) 524-1344

CHEVY VENTURE 2002 Warner Bros., let the kids watch movie, loaded, On Star, \$14,995

CHEVY VENTURE LS 1997 Extended 4 dr, loaded, \$6,950 JOHN ROGIN BUICK 734-525-0900

CHRYSLER Town & Country LXI 2001, 1 owner, white, power everything, \$9,995

Bob Jeannotte Pontiac (734) 453-2500

CHRYSLER TOWN & COUNTRY LXI 1997 leather, Quad seats, video system, loaded \$4,000, 248-388-2203

CHRYSLER VOYAGER 2002, 7 passenger, 37K, clean, \$8,995

Fox Hills Chrysler-Jeep (734) 455-8740

CHRYSLER Town & Country 2002, rear air, power doors, \$13,500

Fox Hills Chrysler-Jeep (734) 455-8740

DODGE CARAVAN 1993 Loaded, very clean 91K miles \$2,450/best 734-476-9370

Dodge Grand Caravan 2000 Sport, Red Good Cond Quad seats, video system, loaded \$4,100 734-462-1405

DODGE GRAND CARAVAN SE 1999 Red, 3.3 liter, front wheel drive, five door, many options \$4,100 734-462-1405

FORD WINDSTAR LX 2002, very clean, \$9,995.

Bill Brown Ford (734) 522-0030

FORD WINDSTAR SE 2003, 13K, \$16,995.

Bill Brown Ford (734) 522-0030

FORD WINDSTAR LX 1995, great shape, cold air, \$3,988

Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

FORD WINDSTAR Extended, loaded, \$9,495

BILL FOX CHEVROLET 888-252-2481

FORD WINDSTAR 1996 Power, air, cruise control \$3500 Call after 5pm, 734-522-6434

FORD WINDSTAR SEL 2000 67K Spruce Green w/bags, leather, Loaded Well Maint, \$8,400 734-394-1583

GMC SAFARI 2003 SLT AWD 7 passenger trailer package rear ac & heat 31k miles 248-373-3043

MERCURY MONTEREY 2004 Premier Edition, low miles, \$17,995

Bill Brown Ford (734) 522-0030

MERCURY VILLAGER 1996, needs a family! \$4,988

Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9836

MERCURY VILLAGER 2002 Estate, 4 Captain chairs, leather, loaded, one owner trade, \$13,950 JOHN ROGIN BUICK 734-525-0900

OLDS SILHOUETTE 1998, 1 owner, A-tile sharp, \$4,995, **Bob Jeannotte Pontiac (734) 453-2500**

Plymouth 1994 Grand Voyager SE 144K miles, 3.3 liter, re-built trans, new tires, \$2200 or best. 248-866-5252

PONTIAC TRANSPORT 1997, 100K miles. Loaded Excellent condition \$4995 Call 313-532-1010

SATURN RELAY 3 2005 - Leather, entertainment center, power seats, remote start. Loaded! Only 130 miles! \$24,995

Saturn of Plymouth Toll Free 866-798-7124

TOWN & COUNTRY - XLI 1999 Lady original owner Like new. All extras 41K 248-553-2368

TOYOTA SIENNA CE 2002, blue, pw/pl, CD, 15,995

PAGE TOYOTA (888) 269-2157

TOYOTA 2002 SIENNA LE Sym-phony edition Exec cond. Non smoker, garage kept, \$16,500. 248-342-6774

VENTURE VAN 2002 Warner Brothers, AWD, TV, leather \$11,891

BILL FOX CHEVROLET 888-252-2481

VENTURE VAN 2002 \$10,918

BILL FOX CHEVROLET 888-252-2481

WANTED - Mini Van, 2002 or newer, Plymouth, Dodge or Chrysler 313-595-5971

WINDSTAR LS 1995 Perfect condition, loaded, \$5,000 (519) 978-0419

Vans 8260

FORD 2002 Club Wagon Chateau, very clean, \$13,995 \$16,295

Bill Brown Ford (734) 522-0030

FORD E-150 CLUBWAGON Chateau 2000, 7 passenger, V8, 5.4 liter, 3.55 axle limited slip, towing package, AM/FM Cass CD, ac rear, alloy wheels, cruise, power seat/locks windows, tinted glass, tilt, remote keyless entry, ABS, excellent condition, 74,500 miles, \$9350/ best, 734-416-0028

FORD 1993 ECONOLINE VAN Body avail for parts, good cond Some other parts (734) 427-3965

FORD 1997 - conversion, 4.6L V8, good cond, runs great, maintained A-1, \$4800/best 734-525-5967

FORD 250 - WORK VAN White, V8, automatic, cold air, FM, work bins Solid \$5,500 248-761-7386

FORD E150 CLUB WAGON 2001 - 15 passenger \$2,800 below wholesale Only \$29 down TYME (734) 455-5566

4 Wheel Drive 8280
CHEVROLET BLAZER AWD 2000 4 Dr, air, Aux. pl, cruise, CD, anti-lock brakes, pw, 1 owner, ps 50633 Miles \$9000 734-218-0199

CHEVY S10 BLAZER 1999, 4x4, 4 dr, bundungy \$5,995

Bob Jeannotte Pontiac (734) 453-2500

CHEVY AVALANCHE 2004 4x4, low miles, lots of warranty, \$24,900.

Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9836

CHEVY TAHOE 1999 4x4 \$11,750

BILL FOX CHEVROLET 888-252-2481

DODGE RAM 1984 Charger, major classic 4x4, 318CU/5.2L 88K, all options, factory roll bar \$7,500 (734) 973-1369

DODGE RAM 2003 Crew Cab 4x4, Heml, \$20,888

Fox Hills Chrysler-Jeep (734) 455-8740

FORD 1995 F150 Supercab short bed, 5.6L, XLT, tow package & cap, new tires, 108K, asking \$3900 734-421-5102.

FORD RANGER XLT 1998 4x4 stepside, off road, V-6, loaded \$8,950 JOHN ROGIN BUICK 734-525-0900

TRAIL BLAZER 2003 LT, extended \$19,682

BILL FOX CHEVROLET 888-252-2481

Sports Utility 8290

FORD ESCAPE XLT 2003, moonroof, certified, nice, \$16,295

Bill Brown Ford (734) 522-0030

FORD EXPLORER 2002-2003, 8 to choose, from \$14,995

Bill Brown Ford (734) 522-0030

FORD ESCAPE XLT 2004, 18K, like new, \$18,995

Bill Brown Ford (734) 522-0030

FORD ESCAPE 2001, sharp, leather, \$10,995

Bill Brown Ford (734) 522-0030

FORD ESCAPE 2004 Limited, 4x4, leather, roof, \$19,995

Bill Brown Ford (734) 522-0030

FORD EXPLORER XLT 2004, 16K, silver \$17,995

Bob Jeannotte Pontiac (734) 453-2500

FORD EXPLORER 2003 Sport Trac, pw/pl, power seat, auto, air, CD, \$15,995

Saturn of Plymouth Toll Free 866-798-7124

FORD EXPLORER-1995 Limited, green, transmission warranty, loaded, moon roof, good cond, 6 disc cd, 4 dr \$4800, (248) 646-4356

FORD EXPLORER XLT 2004, Low miles, loaded, immaculate, must see! \$18,600 (734) 495-1729

FORD ESCAPE 2002 4x4, red, CD, auto, \$11,995.

Fox Hills Chrysler-Jeep (734) 455-8740

FORD EXPLORER 1998 XLT 4 door, tow package, 75K miles. Clean & well maintained \$5500/best 248-615-4052

FORD EXPLORER 1997, 2 door, 4x4, \$3700 734-968-7979

FORD EXPLORER 1996, Eddie Bauer, 4x4, extra clean, one-owner \$4500 w/1 yr. or 18,000 mile warranty 734-968-7979

FORD EXPLORER - 2000 White, CD, pw/pl, power seats, air, 78K miles, Good Cond \$8,800/best 248-470-3875

Geo Tracker LSI 1997, 4 door, 4 wheel drive, auto, air, cd, many new parts \$3600/best (313) 541-5508

GMC DENALI XL 2002, 39K, white w/lan leather, loaded, 1 owner, \$25,495

Bob Jeannotte Pontiac (734) 453-2500

GMC JIMMY 1995 Clean, good cond 118K miles \$3 300 734-451-8655

GMC JIMMY SLE 1997 77K miles, 4 door, 4 wd, air, am/fm cassette, sec, Good Cond \$4,950/best 248-879-1958

GMC SUBURBAN-1999 1500 SLT, 4 wheel drive, v-8 5.3 liter, 125k miles \$11,800 (734) 834-5851

HONDA PILOT EX 2003 4x4, loaded, Certified, loaded, \$24,988

Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

HONDA CR-V 2002, AWD, 5 speed, black, Honda Certified, \$14,988

Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

HONDA CR-V SE 2001, AWD, loaded, low miles, \$13,988

Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

HONDA CR-V LX 2004, low miles, 2 available, \$18,888

Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

HONDA CR-V SE 2000, all wheel drive, low miles, now available, \$10,988

Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

LAND ROVER LR3 2005, like new, only 6200 miles, \$41,878

ERHARD BMW Of Bloomfield Hills 888-447-0426

LAND ROVER DISCOVERY 2000, Westminster Series, 5000 miles, luxury package, special radio, charcoal, mint condition, \$31,500 + tax or assumable lease, 248-851-6314

MAZDA TRIBUTE ES 2002 AWD V-6, leather, loaded, \$12,950 JOHN ROGIN BUICK 734-525-0900

MERCURY Mountaineer 2002, red metallic, AWD, 2 to choose starting at \$13,950 JOHN ROGIN BUICK 734-525-0900

OLDS BRAVAADA 2000, leather, loaded, 34K, \$10,495.

Saturn of Plymouth Toll Free 866-798-7124

RANGE ROVER 2001, 4.6, loaded, perfect, navigation, 35k miles \$25,000 248-227-1000

SATURN VUE 2003, V-6, AWD, sparkles, \$13,988.

Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

Sports Utility 8290

SATURN VUE 2002 - V6 all wheel drive, 6 disc CD, alloy wheels, pw, pl, \$14,995

Saturn of Plymouth Toll Free 866-798-7124

TOYOTA 4Runner Limited 2002, gold, 4X4, leather, moonroof, 4K, loaded, \$26,995

PAGE TOYOTA (888) 269-2157

TOYOTA LANDCRUISER 2002, green w/lan leather, sunroof, CD, cassette, alloys; only 25K, \$34,995

PAGE TOYOTA (888) 269-2157

TOYOTA RAV4 2000, alloys, auto, air, \$11,995

PAGE TOYOTA (888) 269-2157

TOYOTA SEQUOIA 2003 4WD, loaded, leather, \$29,995

BILL FOX CHEVROLET 888-252-2481

TRAILBLAZER LS 2003, 4x4, loaded, \$15,995.

Bob Jeannotte Pontiac (734) 453-2500

TRAILBLAZER, 2003 LS 35,600 miles 4WD, OnStar, cruise, Dark Grey Metallic, \$16,700 734-591-1124

TRAILBLAZER LS 2000 white, 4x4, 1 owner, sharp! \$12,950 JOHN ROGIN BUICK 734-525-0900

8000-8780

ALUMINUM ROWBOAT, 12 ft New trailer 65 hp motor w/ gas tank, bars, anchor \$900/best 248-478-9032

BAYLINER 1993 18 ft. Open bow, Force 90 HP, Escort Trailer, great cond., \$4,500, (260) 338-0706

CATALINA 27 Sailboat 1983 roller, inboard gas, perfect, \$7500 (313) 881-8743

FOUR WINNS 1997 200 Honzon, Teal, 5.7 GL/SX 215 hp w/Four Winns Surload Trailer Great cond & well maintained \$11,000 (248) 670-1685

FOUR WINNS 2003 19 Slip & Trailer included \$19,500 248-576-1034 or 248-203-1349

HOBBIE-16 1978 Yellow Sailboat w/rainbow sail & trailer \$1000/best 734-812-6826

Boats/Motors 8020

LUND 1997 16' FISHING W/ bimini top, 2 batteries, live well, trolling, depth finder Mercury 90HP outboard 2000 Shorelander trailer Exc cond \$8000, (734) 737-9800

MALIBU 1994 19 ft, low hours, w/trailer, \$9,950 248-851-8632

SAFE MATE OPEN BOW 65 hp Merc & trailer Tons of extras Power winch Great shape \$1200 248-474-2582

SEARAY 1995 16 ft. Jet boat w/trailer, 68 hrs, 120 hp, \$5800/best Clean Call Luke 248-310-3376, 248-347-4340

STARCRRAFT 1992 17 ft. open bow, 70hp 1994 Force, Escort trailer \$4000 Good condition. 734-353-9080

STRATUS 2001, 19' Bass Extreme Dual console, 200hp Johnson w/trailer Low hrs \$14,900 734-675-2445

Motorcycles/Minibikes/Go-Karts 8070
HARLEY DAVIDSON ROAD KING, 1994, Teal & Silver, 5,300 miles, \$10,000 / best Alter 6PM 734-394-1122

Campers/Motor Homes/Trailers 8120

1985-2000 Class C MOTOR HOMES WANTED. Call Dale, (517)230-8865.

AERO POP-UP 2002, 3 way refrigerator, stove, screen porch and awning, new battery Exc shape \$3900/best (313) 541-5508

CAMPING TRAILER 1994 Viking Northwest, 21 ft air, refrigerator, furnace Sleeps 6 Good condition Dual axle Asking \$3300 248-921-1765

CAMPLITE 1994 - pop-up, 10 ft box, sleeps 6 pull out kitchen area, furnace, stove, \$1500 734-728-5068

MALLARD BY FLEETWOOD 2002, 30 ft travel trailer, little usage, like new Non-smokers w/slideout Extras Neg \$10,900 (734) 414-8424

OPEN HOUSE 200 Motor Homes, trailers, toy boxes, cargo trailers Special Buys 05 - 32' Travel Trailers from \$9,995 We rent HW Motor Homes com 1-800-934-1535

POP-UP TRUCK CAMPER Fits small trucks Ranger, S-10, etc Reduced to \$1,290 or best offer SOLD

SCAMP 5th WHEEL 1999 Custom, \$10,900 810-667-3018 or 810-240-4979

Autos Wanted 8190

CHEVROLET CAMARO 1999 Or 1988 Camaro wanted in ANY condition Call or e-mail at rd_raven2004@hotmail.com any Tel 414-588-1293

Rated AAA donation. Donate your car, boat or real estate IRS deductible FREE pickup/tow Any model/condition Help underprivileged children OUTREACHCENTER.ORG 1-800-933-6099

WE WANT YOUR CAR! ANY CONDITION TOP \$\$\$ (free towing) (248) 335-7480 or (248) 939-6123

Junk Cars Wanted 8200
Junked, Wrecked or Running E & M 248-474-4425 Evenings 734-717-0428

Mini-Vans 8240

CHEVROLET ASTRO VAN 1995 1 owner 143,000 miles Good Condition New battery & new muffler \$2,500 248-474-8993

Trucks for Sale 8220

CHEVROLET S10 PICKUP 1999 w/extended Cab V6, loaded, Very Good Cond 59K \$6,800/best 734-697-7965

CHEVY 1998 1500 V-6, 4X4, auto, 8ft bed, cd, 150K, good cond \$4200 or best (734) 274-0659

CHEVY STAKE TRUCK 1987 Great starter truck w/hydraulic dump box \$3500. (248) 349-2280

DODGE 1997 RAM 1500 Sport, 5.2 L V8, auto, air, cap, well maintained, 125K miles, \$3200 734-422-3774

DODGE DAKOTA 2003 Club Cab, 6 cylinder, low miles, \$13,995 (734) 455-8740

FORD 1997 F150 Extended Cab, dark red with all options \$5,800 TYME (734) 455-5566

FORD 2001 F150 4 door, extended cab Low miles, small downpayment \$103/mo Why lease when you can own? TYME (734) 455-5566

FORD 2002 F-250 XL SUPER DUTY Auto, Triton V-8, super cab 8ft bed w/liner Tow package Dark blue/ grey cloth Loaded, 65K miles \$14,500, (313) 920-9028

FORD RANGER XL 2002 V-6 38k miles Ext. warranty Auto, loaded, sharp! \$10,500 313-533-1428, 313-316-0014

GMC SIERRA 1997 Extended cab, 2WD, maroon, one owner, CAP \$4,995 (734) 522-0030

GMC SIERRA 2000 88k miles, runs very well, clean, auto, am/fm stereo, air, V-8 \$7300/best (248) 442-7568

GMC SIERRA 1999-Standard cab, 60K miles, AM/FM/tape, a/c, tilt, pw steering, anti-locks brakes, new tires \$9000. 734-425-1651

Mini-Vans 8240
CHEVROLET ASTRO VAN 1995 1 owner 143,000 miles Good Condition New battery & new muffler \$2,500 248-474-8993

Vans 8260

FORD 2002 Club Wagon Chateau, very clean, \$13,995 \$16,295

Bill Brown Ford (734) 522-0030

FORD E-150 CLUBWAGON Chateau 2000, 7 passenger, V8, 5.4 liter, 3.55 axle limited slip, towing package, AM/FM Cass CD, ac rear, alloy wheels, cruise, power seat/locks windows, tinted glass, tilt, remote keyless entry, ABS, excellent condition, 74,500 miles, \$9350/ best, 734-416-0028

FORD 1993 ECONOLINE VAN Body avail for parts, good cond Some other parts (734) 427-3965

FORD 1997 - conversion, 4.6L V8, good cond, runs great, maintained A-1, \$4800/best 734-525-5967

FORD 250 - WORK VAN White, V8, automatic, cold air, FM, work bins Solid \$5,500 248-761-7386

FORD E150 CLUB WAGON 2001 - 15 passenger \$2,800 below wholesale Only \$29 down TYME (734) 455-5566

4 Wheel Drive 8280
CHEVROLET BLAZER AWD 2000 4 Dr, air, Aux. pl, cruise, CD, anti-lock brakes, pw, 1 owner, ps 50633 Miles \$9000 734-218-0199

CHEVY S10 BLAZER 1999, 4x4, 4 dr, bundungy \$5,995

Bob Jeannotte Pontiac (734) 453-2500

CHEVY AVALANCHE 2004 4x4, low miles, lots of warranty, \$24,900.

Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9836

CHEVY TAHOE 1999 4x4 \$11,750

BILL FOX CHEVROLET 888-252-2481

DODGE RAM 1984 Charger, major classic 4x4, 318CU/5.2L 88K, all options, factory roll bar \$7,500 (734) 973-1369

DODGE RAM 2003 Crew Cab 4x4, Heml, \$20,888

Fox Hills Chrysler-Jeep (734) 455-8740

FORD 1995 F150 Supercab short bed, 5.6L, XLT, tow package & cap, new tires, 108K, asking \$3900 734-421-5102.

FORD RANGER XLT 1998 4x4 stepside, off road, V-6, loaded \$8,950 JOHN ROGIN BUICK 734-

Sports & Imported 8300

BMW 2005 645CI Silver, black leather, 4K miles, auto, Sport Pkg, Navigation Call Kurt or Mark for details

ERHARD BMW Farmington Hills 888-400-5555

BMW 325 2002 Convertible, topaz blue, gray leather, sport pkg, certified Call Kurt or Mark for details

ERHARD BMW Farmington Hills 888-400-5555

BMW 330 2003 Convertible, only 14K, black w/gray leather, Navigation, loaded, certified, \$41,995

ERHARD BMW Farmington Hills 888-400-5555

BMW 330 CIC 2003, 14K, black on black, call Kurt or Mark for details.

ERHARD BMW Farmington Hills 888-400-5555

BMW 330 XI, 2004, Navigation system Silver w/black interior, 17K miles \$36,000 Ask for Jodie, 734-266-6500

BMW 740i 1998 White, warranty, California clean, exc. cond., loaded, must see! \$16,500 (310) 589-9056

CELICA GTS 2000, red, auto, leather, sunroof, CD, cassette, alloys, \$12,995

PAGE TOYOTA (888) 269-2157

CHEVY 1994 CAMARO - Exc cond., 51,200 actual miles, never driven in winter, air, ABS, dual airbags, tilt, CD, fm/am, 5 speed, \$5000/best SOLD

CORVETTE 1975 orange, T-tops, small block engine, auto, power steering/brakes, black interior, 130K, runs very good, needs TLC, \$6500 Call Marty 734-717-1148

CORVETTE 2002 Convertible, black w/black leather, 12K miles, auto,heads-up display Call Kurt or Mark for details

ERHARD BMW Farmington Hills 888-400-5555

CORVETTE 2003 Z06, 13K miles \$33,000 BILL FOX CHEVROLET 888-252-2481

CORVETTE 2003 Convertible, 50th Anniversary \$36,975 BILL FOX CHEVROLET 888-252-2481

CORVETTE CONVERTIBLE, 2001 auto 15k miles Silver/black leather Heads Up, Bose, extended warranty \$31,000 248-797-4071

CORVETTE, 2006 Z06 Yellow Chrome wheels Will be built in Aug for delivery in Sept Best over \$95,000 248-432-1888

INFINITY, 2001 G20T Silver 39K Leather, sunroof, Loaded Good condition New tires \$12,399/best 248-737-2952

LEXUS ES300, 2003 17,100 miles Silver Showroom condition May be seen at Telegraph & 11-1/2 Mile Rds \$25,900 248-357-2233

Sports & Imported 8300

LEXUS IS300, 2001 Exc condition Metallic Gray, Low miles Alloy rims 6 CD changer \$17,995/best 588-291-9367

MERCEDES BENZ C240 2004, loaded, only 23K, \$27,858

ERHARD BMW Of Bloomfield Hills 888-447-0426

MERCEDES BENZ E320 2001, low miles, unbelievable condition, \$25,858

ERHARD BMW Of Bloomfield Hills 888-447-0426

MERCEDES 400 SEL 1993, Black, exc cond., fully loaded, 82K miles, \$9,000. 248-470-8873

MERCEDES BENZ ML500 2004 18K, blue w/gray leather, navigation \$37,995 Call Kurt or Mark for details

ERHARD BMW Farmington Hills 888-400-5555

PORSCHE BOXSTER 2003, tiptronic trans, most options & only 2,600 miles, \$37,858

ERHARD BMW Of Bloomfield Hills 888-447-0426

PORSCHE-1977 Yellow TARGA, 911S, under 50,000 miles A "Head Turner" No winters, \$15,000 firm By appt only 248-471-1521

SCION XB 2005, forest green, auto, air, ABS, CD, alloys, \$15,995

PAGE TOYOTA (888) 266-2157

Antique/Classic Collector Cars 8320

CHEVROLET CAPRICE 1975 White convertible, V8, exc cond \$7400 (248) 545-1391

ELDONADO'S 1983 2 southern cars, needs repair \$2100/best (248) 426-9812

FORD 1962 F100 Step-side original color, repainted plus clear-coat, 6 stick, new tires, wheels, carpet, seat CD player, fm/am radio, \$9000/best 734-461-6215, 734-697-7222

FORD MERCURY-1941 Street Rod, custom paint, 327 Chev motor, chopped 4 1/2 inches \$12,000 248-347-7827, 313-390-4143

LINCOLN 1971 Mark III Garage kept, 70K original miles, un-touched 248-589-9901, 248-321-1722

MERCEDES 200-D, 1967 Excellent condition \$4000 or best (734) 556-8166

MERCURY 1950 4 door, restored, like new, \$17,500 999-479-3540

MUSTANG CONVERTIBLE 1984 Exec Cond 67K miles New top Chrome Cobra R wheels Great cruiser \$2,500 248-471-7033

MUSTANG COPE 1965 Auto Original restored Red/White interior Winner! \$9500/best (734) 591-2250

MUSTANG MEMORIES - FORD CAR SHOW & SWAP Aug 14, 8am-4pm Greenmead Park, Newburg & 8 Mile, Livonia www.mossem.com 734-591-2250

Antique/Classic Collector Cars 8320

PLYMOUTH 1969 GTX \$23,500, (313) 531-1539

PONTIAC GRAND PRIX, 72, good project car, 79,000 original miles good condition, \$1700 best, 248-960-6493

Audi 8350

AUDI 2001 TT Convertible, silver w/brown leather, 6 speed manual, Turbo Quattro Call Kurt or Mark for details

ERHARD BMW Farmington Hills 888-400-5555

AUDI-A6-QUATTRO-1999, 50K miles, Dk Green, superb cond. Must see! \$12,900 (248) 310-1236

TT 2001 Quattro Roadster convertible Silver w/black leather, custom wheels & body mouldings, navigation, radar, 6 speed, power everything, showroom condition 18,800 miles \$22,900 248-705-8818

Buick 8360

PARK AVENUE 2002 Loaded, leather, \$11,403 BILL FOX CHEVROLET 888-252-2481

REGAL LS 1998, auto, air, dark green, sharp, \$4,995 Bob Jeannotte Pontiac (734) 453-2500

REGAL LSE 1998, sporties, great driver \$8,995, Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-953-1300

REGAL 1998 1 owner, nice, \$6,360 BILL FOX CHEVROLET 888-252-2481

RENDEZVOUS 2002, beige, loaded, \$11,995 Bob Jeannotte Pontiac (734) 453-2500

Century 2005 Almost 1/2 OFF OFF New! Was \$23,030, Now \$12,900 Bob Jeannotte Pontiac (734) 453-2500

Century 1999, full power, great buy, \$5,595 Fox Hills Chrysler-Jeep (734) 455-8740

Centuries 2005, 3 left and that's it! GM Certified, your choice, \$11,995 Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

LE SABRE, 1998, Exc condition; Olds 1993 - 9 passenger station wagon. Retirees cars. Must see. 248-865-0206.

LE SABRE, 1990 great shape, very well maintained 80K original miles Driven by elderly woman, must sell Call 248-349-2872

LESABRE 2002 custom, light blue, 17K, \$13,395 Bob Jeannotte Pontiac (734) 453-2500

LESABRE LIMITED 2001, leather, power moon, tan, only \$11,295 Bob Jeannotte Pontiac (734) 453-2500

LESABRE 1993, white, leather, sharp, \$2,795 Bob Jeannotte Pontiac (734) 453-2500

LESABRE 2002, great cond on this low mileage car, \$11,988 Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

LESABRE 2003 35K extra clean \$13,988 Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

Buick 8360

LESABRE 2002, leather, auto, air, pw/pl, tilt, cruise, CD & cassette, 39K, \$11,995

Saturn of Plymouth Toll Free 866-798-7124

LESABRE 1998 - Blue one female owner, 54K miles, new brakes, etc \$6495 248-851-3128, 248-851-6954

LESABRE 1999 custom, jade-tone, 1 owner, only 28K, sharp family car, \$10,950 JOHN ROGIN BUICK 734-525-0900

LESABRE 2001 Custom, save, save save, leather, loaded, now \$6,995 Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9636

LESABRE CUSTOM 1999, 76K, mint condition, CD player, \$6,500, (248) 842-4740

LIMITED, 2003 24K White One owner, non-smoker Leather Loaded Excellent! OnStar Factory warranty \$11,800 SOLD

PARK AVENUE 2002 Loaded, leather, \$11,403 BILL FOX CHEVROLET 888-252-2481

REGAL LS 1998, auto, air, dark green, sharp, \$4,995 Bob Jeannotte Pontiac (734) 453-2500

REGAL LSE 1998, sporties, great driver \$8,995, Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-953-1300

REGAL 1998 1 owner, nice, \$6,360 BILL FOX CHEVROLET 888-252-2481

RENDEZVOUS 2002, beige, loaded, \$11,995 Bob Jeannotte Pontiac (734) 453-2500

Cadillac 8380

CADILLAC 1988 DEVILLE Fully loaded, tan leather interior/exterior 79K miles, runs great, left fender damage \$1800/ best, (734) 679-6899

CATERA 1999, moon, chrome, leather & 31K, Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

COUPE DEVILLE 1993, black cherry, 37,000 miles, 1 owner, must see! \$7,950 JOHN ROGIN BUICK 734-525-0900

CTS 2003 silver, 24K, chrome, loaded, \$22,950 JOHN ROGIN BUICK 734-525-0900

CTS 2004 All black, charcoal leather, power moon 1 owner A Title \$24,900 TYME (734) 455-5566

DTS - 2004 Navigation On-Star, XM Radio all factory installed Every avail option Triple black, black tinted windows 50 500 miles Warranty Original Owner \$27,800/best 248-924-2468 / 248-640-5910

ELDONADO 2002, Low miles, exc cond, many extras, Silver \$22,900 (248) 682-3710

Cadillac 8380

SEVILLE SLS 1994, must see condition, \$5,988 Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

SEVILLE STS 1999, silver, chrome & moon, low miles, \$13,950 Nice car JOHN ROGIN BUICK 734-525-0900

STS 1996 Northstar, triple black, sunroof, full power, auto, 85K miles, very clean, \$6800/best 248-231-5824

Chevrolet 8400

BERETTA 1996, auto, air, super clean! 54K, \$4,995. Saturn of Plymouth Toll Free 866-798-7124

CASH Dealer will sell on consignment or pay cash for your used car TYME SALES 734-455-5566

CAVALIER 1996 auto, ps/pb, sharp, \$6,399 BILL FOX CHEVROLET 888-252-2481

CAVALIER 2000 Z24, loaded, 2 dr \$6395 BILL FOX CHEVROLET 888-252-2481

CAVALIER 2002 save fuel Low miles, \$6,995 Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9636

CAVALIER 2004 4 dr, air, cruise, tilt, now \$9,450 Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9636

CAVALIER 2002 4 dr, air, cruise, tilt, now \$9,450 Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9636

IMPALA LS 2002, loaded, leather, \$10,995 Bob Jeannotte Pontiac (734) 453-2500

IMPALA 2003 LS - \$13,210 BILL FOX CHEVROLET 888-252-2481

IMPALA 2004 LS, loaded \$16,656 BILL FOX CHEVROLET 888-252-2481

IMPALA 2004 Only \$14,656 BILL FOX CHEVROLET 888-252-2481

LUMINA 1997 - Good condition, hwy miles, power locks & windows \$2300/best offer SOLD

MALIBU 1999 nice car \$6,995 BILL FOX CHEVROLET 888-252-2481

MALIBU 2001 80K, black, sharp, cold air \$4,900 734-513-2268

MALIBU 2003 sharp! Zero down \$240 month BILL FOX CHEVROLET 888-252-2481

MONTE CARLO 1999 sharp, sharp car, \$7,550 BILL FOX CHEVROLET 888-252-2481

MONTE CARLO 2002 black beauty cassette-CD, \$7,995 Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9636

Chevrolet 8400

MONTE CARLO LS 2002 red & ready! Loaded, \$10,950 JOHN ROGIN BUICK 734-525-0900

MONTE CARLO 2004 \$18,910 BILL FOX CHEVROLET 888-252-2481

NOVA 1999 New Built 350 (400hp) Many Extras, Locks and runs great \$12,900 248-342-9333

Chrysler-Plymouth 8420

CHRYSLER 300M 2004, 22K, moon, leather, \$18,995 Fox Hills Chrysler-Jeep (734) 455-8740

NEON 2001 4 Dr. A/C \$4500 734-266-0624

NEW YORKER 1994 4 Dr. air, Auto, pt, cruise, pw, 1 owner, ps, 70K miles, super clean \$3750 734-634-8053

PT CRUISER 2001 LIMITED Loaded, 60K miles, black, new wheels, \$8500 734-422-6880

PT CRUISER 2001, See the moon, loaded, low miles, only \$5,995 Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9636

SEBRING COUPE 2002, only 24K, burgundy, sharp, \$8,495 Bob Jeannotte Pontiac (734) 453-2500

SEBRING 1998 Convertible JXi, leather, chrome, \$8950 JOHN ROGIN BUICK 734-525-0900

SEBRING CONVERTIBLE 2000, Exc cond, fully loaded 78K highway miles \$6000/best (248) 288-0658

SEBRING CONVERTIBLE JXI 2000 Silver, leather, loaded, 55K \$9800 - 734-968-2328

Dodge 8440

INTREPID SE 2004 4 dr, auto, air, full power, \$10,988 Tamaroff Buick Used Cars Telegraph South of 12 Mile 248-353-1300

INTREPID 2003 Clean, very good condition 63,000 hi-way miles, \$7950 734-464-9563

INTREPID ES 1996, leather, must see, \$5,495 Fox Hills Chrysler-Jeep (734) 455-8740

NEON 1998 4 dr Expresso, auto, air, only \$2,995 Bob Jeannotte Pontiac (734) 453-2500

NEON, 1999, 4 Door 103,500 miles, cruise, power windows, Locks, Mirrors, \$2,500 (243) 435-7054

STRATUS 2002, red, 4 dr, 6 cylinder \$7,995 Fox Hills Chrysler-Jeep (734) 455-8740

CROSSWORD PUZZLER

Crossword puzzle grid with clues for Across and Down. Includes a copyright notice for 2005 United Feature Syndicate, Inc.

Puzzle Enthusiasts advertisement for Random House Crossword MegaOmnibus Vols 1 & 2.

Realtor advertisement for Metropolitan Consolidated Association of Realtors.

Car advertisements for Dodge, Ford, and other models including Stratus, Escort, Focus, and Mustang.

Michigan Humane Society Adopt-A-Pet advertisement featuring a dog named Pluto.

Need Money? Got Stuff? advertisement for Observer & Eccentric newspaper's garage sale kit.

Drive your dream! Take a cruise through Observer & Eccentric classifieds, where you'll find an outstanding selection of quality cars, trucks and vans.

Automotive

Classifieds inside

To place an ad call toll free
1-800-579-SELL (7355)
Fax: (734) 953-2232

The 2006 Toyota Highlander Hybrid

Advertising Feature

Thursday DriveTime

BY DALE BUSS

Toyota's 2006 Highlander Hybrid SUV is a great way to have it all: the More performance and cargo-carrying advantages of a big and roomy vehicle, and the leading-edge fuel economy that is driving today's hybrid-powertrain revolution in the market.

But more about all that later. One of the most impressive things about Highlander is one of the least heralded: the design of its interior rear end. This particular space tells a lot about why Toyota vehicles continue to chomp away at the market share of more established players in the U.S. industry - and why rivals are filled with trepidation about the fact that Toyota plans to field a record number of new models in the American marketplace over the next 12 to 18 months.

In the rear of the new Highlander Hybrid, Toyota designers and engineers have managed to create an engineering marvel all its own. First of all, there is the third row of seats that is folded away nicely into the floor of the cargo compartment. So flush with the floor and inconspicuous is the back of those seats that it's difficult even to tell something is there. It's true that this "row" of two seats is designed mainly for kids or short adults, and by no means is it easy to access. But when you easily pop up that row of seats, you'll note right away that Toyota has managed to provide right- and left-side cupholders for the passengers which are molded into the cargo-compartment trim.

And that's just for starters. Toyota also found a way to design a compartment by the rear seats that holds a knob for controlling the climate in that row. And just in case there might happen to be a video-game player in that rear seat or an iPod listener, Highlander Hybrid also includes a power outlet in the area. And, of course, Toyota managed to find places to secure seat belts for the two most rearward passengers.

When the space isn't being used to hold sixth and seventh passengers, and the seat is folded down,

The Highlander Hybrid's V6 engine puts out an impressive 270 peak horsepower while offering an average 27.6 mpg rating.

the area becomes a versatile cargo hold featuring a handful of anchors distributed around the floor that can be used to secure items within the hold. There's also a flexible mat that can cover the whole compartment floor or fold into thirds so that it just covers part of the area. Somehow, designers also managed to find space for a compartment for the jack, another one for tire-changing tools, and a small, empty hideaway chamber, underneath the floor and on top of the spare tire.

Now, of course, this remarkable accomplishment in the rear of the Highlander Hybrid doesn't even begin to approach an even more remarkable thing that Toyota has done under the hood of this machine. That, of course, is its 3.3-liter V6 engine that augments the large battery which is the other integral part of the hybrid powertrain. Highlander Hybrid's engine puts out an impressive 270 peak horsepower - better than most fuel-guzzling, mid-sized conventional SUVs - while at the same time it offers a highly conscience-satisfying 27.6 miles a gallon. This is three times that generated horsepower of Toyota's groundbreaking Prius hybrid.

The Highlander Hybrid is important as well because it's a pretty good bellwether for where Toyota future products will be headed: heavily incorporating hybrid technology not just to com-

mand eye-popping fuel-economy figures but, increasingly importantly, to boost performance as well in vehicles that can still be marketed as extremely fuel efficient.

Just a couple of weeks ago, in fact, Toyota announced that it has developed 10 new hybrid models for sale worldwide by early next decade. And Toyota's top U.S. sales executive, Jim Press, said that the company believes that a quarter of its U.S. volume will use the technology by then as Toyota pushes for annual sales of one million hybrid vehicles a year worldwide, a plan that would make it a clear leader of the entire global automotive business.

And if you just want to buy a vehicle that's right for your needs and don't really care about the global perspective on hybrids, Highlander Hybrid is worth looking at anyway. It's chock full of safety features, and the entire vehicle sports the Toyota design and engineering sensibility that I mentioned in the rear.

For a list price of nearly \$37,000, one could expect leather seating in the vehicle, which it doesn't have even at that option level. But that's a small nit to pick. Clearly, Highlander Hybrid offers not only a great present value to consumers but a bright glimpse of Toyota's product future.

CLASSIFIED INDEX

CLASSIFICATION	NUMBER
Employment	5000-5999
Announcements	6000-6900
Merchandise	7000-7540
Autos/RVs	8000-8780
Boats, Motors	8020
Motorcycles, Mini Bikes	8070
Trucks	8220

Call Toll Free
1-800-579-SELL (7355)
Fax Your Ad: (734) 953-2232

Walk-In Office Hours:
Monday - Friday, 8:30 a.m. to 5 p.m.
After Hours: Call (734) 951-0900

Deadlines: To place, cancel or correct ads.

Sunday
5:30 p.m. Friday
Sunday Real Estate
5:30 p.m. Thursday
Thursday
6 p.m. Tuesday
Thursday Real Estate Display
3 p.m. Monday

View the Observer & Eccentric Automotive Classifieds on the web:
www.observerandeccentric.com

Ford (8480)

MUSTANG GT 2002 Coupe, black/leather, low miles, \$17,995
Bill Brown Ford
(734) 522-0030

MUSTANG GT 2001, auto, low miles, managers special with ad, \$10,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

MUSTANG 2002 GT convertible Black, Loaded, 5 speed Mint cond 10,500 miles, \$18,999/best 313-534-5884

MUSTANG CORBA GT CONVERTIBLE 2003
Air, alarm, pl, cruise, CD, pw, full service history, 1 owner, ps, leather 6 speed, grey w/black leather. *MINT CONDITION * ONLY 11K MILES * \$25,000/best 734-874-8546

TAURUS 2002 34, 6 cyl, loaded, well maintained, 132k miles, lot of highway miles Best offer (734) 383-0125

TAURUS SEL 2002 Wagon, leather, loaded, \$13,495
Bill Brown Ford
(734) 522-0030

TAURUS SE 2001, low miles, must see! \$8,995
Bill Brown Ford
(734) 522-0030

TAURUS 2005 SE/SES/SEL 32 to choose from \$13,295
Bill Brown Ford
(734) 522-0030

TAURUS 2003 SE Loaded \$8,999
TYME (734) 455-6566

TAURUS 2003 SES Silver, 43K miles, power seats, power windows, CD, spoiler, Exec Cond. \$8900 (248) 348-1732

TAURUS SE 2001 4 dr, full power, \$6,888
Fox Hills Chrysler-Jeep
(734) 455-8740

TAURUS-SE 1998, V-6, loaded, cd, 68K, sharp, garage kept \$4400/best
SOLD

TAURUS-SES-FLORIDA CAR -2003, a/c, cd, full power, 25K miles, mint condition \$10,900 734-994-7444

TAURUS SE 2002 4 dr, 8 available, Honda Certified, great buys \$13,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

CIVIC LX 2003 4 dr, 2 available, low miles, Honda Certified, drive by gas pumps, \$13,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

Honda (8520)

CIVIC EX 2002 4 drs, loaded, gas savers (6) come & get em, \$12,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

CIVIC LX 2002 4 dr, MPG plus, 7 available, Honda Certified, this week, \$11,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

CIVIC EX 1997, 5 Speed, 2 door coupe, sun roof, CD, air, well maintained Must See! \$4,800/best (734) 420-4434

HONDA CIVIC VP 1999 4 Dr, air, auto, pl, CD, 1 owner Great condition \$6800/best 248-601-6591

ACCENT 1999 - 4 door, white, am/fm CD, air, runs good, 95K miles, perfect for high school student Asking \$2000 734-459-7252, 734-634-4426

Hyundai (8524)

ACCENT 1999 - 4 door, white, am/fm CD, air, runs good, 95K miles, perfect for high school student Asking \$2000 734-459-7252, 734-634-4426

RIO 2004, auto, air, MPG plus \$8,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

SPECTRA 2002 4 dr, 45K, priced to sell, \$5,995
Fox Hills Chrysler-Jeep
(734) 455-8740

CHEROKEE LAREDO 2004 4x4, red metallic, 15,000 miles, 1 owner \$19,950
JOHN ROGIN BUICK
734-525-0900

CHEROKEE SPORT 1998 4 dr, white, only \$6,488
Fox Hills Chrysler-Jeep
(734) 455-8740

GRAND CHEROKEE 2004 Special Edition, leather, V-8, \$19,888
Fox Hills Chrysler-Jeep
(734) 455-8740

GRAND CHEROKEE LAREDO 1996 4x4 Original owner, loaded, leather, power A beauty inside & out. New tires, always professionally maintained 127K w/plenty more to go \$4,500 (248) 548-8577

GRAND CHEROKEE LAREDO 1997 4x4 Red, mint, like new condition, 90K miles, \$5950 (248) 682-7201

GRAND CHEROKEE LAREDO 2003, black, loaded, \$14,995
Fox Hills Chrysler-Jeep
(734) 455-8740

WRANGLER 2000 All black, 2 tops, Small downpayment \$89/mo. Call for 20 minute credit approval TYME (734) 455-5566

CLASSIFIEDS WORK!
1-800-579-7355

Lincoln (8560)

LINCOLN 1991 CONTINENTAL Good cond, 125K miles \$3000 or best offer (734) 425-0000

Mercury (8600)

COUGAR, 2001 10,300 miles. Silver Frost, fully loaded AM/FM/CD, woman's car Mint condition \$10,500 248-646-8282 or 248-477-5533

GRAND MARQUIS LS 2003, silver, leather, 15K, \$17,995
Bill Brown Ford
(734) 522-0030

GRAND MARQUIS 1994 Leather, loaded 74K miles \$3,450/best 734-476-9370

GRAND MARQUIS 2000 leather, \$8,995
Only At Lou LaRiche Chevrolet Your Hometown Chevy Dealer 888-372-9836

SABLE LS 2003 Premium, leather, 23K, \$13,995
Bill Brown Ford
(734) 522-0030

SABLE 1997 very clean, low miles, \$8,995
Bill Brown Ford
(734) 522-0030

SABLE 1997 Exec cond 74K, 1 owner, garaged, loaded, 5 cd, sun, leather Black, Hot! \$4,700 (248) 737-5131

SABLE GS WAGON, 2000 4 door, V-6, 3.0 litre, auto, 27,196 miles Full power, alloy wheels, roof rack Loaded! Asking \$8,000 248-842-3766

Mitsubishi (8610)

MITSUBISHI 3000 GT-1995 Red, auto trans., exc. cond, fully loaded, 62K miles \$7000 (248) 470-8873

MAXIMA SE 2005, 10K, new body style, pristine condition, Monday only special, \$22,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

MAXIMA GXE 2001, full factory equipment, Monday only special, \$13,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

ALERO 2002 GLS, leather \$8450
BILL FOX CHEVROLET
888-252-2481

OLDS 88 1997 Good Cond., pw/pl, air, tape player, remote start 82,000 miles \$4,800 248-229-8651

Pontiac (8680)

AZTEC 2003, silver, full power, \$11,995
Fox Hills Chrysler-Jeep
(734) 455-8740

BONNEVILLE SE 2002, one owner, brown, \$8,495
Bob Jeannotte Pontiac
(734) 453-2500

BONNEVILLE SE 1999 loaded, 1 owner, garage kept, \$7,950
JOHN ROGIN BUICK
734-525-0900

FIREBIRD COUPE 2000, V-6, fully loaded, manual trans, 19.6 k miles, super clean, \$12,000/best (734) 522-9137

GRAND AM SE 2004, silver, 25K, 4 cylinder, \$10,495
Bob Jeannotte Pontiac
(734) 453-2500

GRAND PRIX SE 2000, pw/pl, tilt, cruise, alloys, \$8,995
Saturday of Plymouth
Toll Free 866-798-7124

GRAND AM SE 2002, pw/pl, cruise, CD, alloys, \$8,995
Saturday of Plymouth
Toll Free 866-798-7124

GRAND AM 2003 loaded, nice, \$12,198
BILL FOX CHEVROLET
888-252-2481

PONTIAC GRAND AM GT 2000
Ram Air, white, loaded, 56K miles, sunroof, new brakes, new speakers, \$7,550 248-652-2411

SOLSTICE 2005 Red, Apprentice 1 of 1000 Collector Item, Delivery 8/23/05 Best over \$31,000 (248) 432-1888

SUNFIRE 1999, auto, air, CD, \$6,995.
Saturday of Plymouth
Toll Free 866-798-7124

SUNFIRE 2000 Coupe \$6995
BILL FOX CHEVROLET
888-252-2481

TRANS-AM-1997 Fully equipped, all leather package, T-Top Stored vehicle, exc cond \$7,200/best (586) 864-3036

VIBE 2004 auto, air, alloy wheels, CD player, pw/pl, 20K, \$13,495
Saturday of Plymouth
Toll Free 866-798-7124

ION2 2003, auto, air, pl, CD, 13K, \$11,995
Saturday of Plymouth
Toll Free 866-798-7124

ION3 2004, 7K, pw/pl, auto, air, \$13,995
Saturday of Plymouth
Toll Free 866-798-7124

Saturn (8700)

L300 2002, moonroof, 6 disc, pw/pl, \$10,995
Saturday of Plymouth
Toll Free 866-798-7124

SATURN 1999 SL1 4 door, 5 speed, exec cond, everything works, must see! \$3200, (313) 475-1026

SC1 2002, 5 speed, alloy wheels, air, pw/pl, CD, 39K, performance pkg, \$9,495
Saturday of Plymouth
Toll Free 866-798-7124

SL1 2002, 37K, auto, air, great MPG \$7995
Saturday of Plymouth
Toll Free 866-798-7124

SL1 2002, auto, air, power locks, air, pw/pl, CD, \$7,495
Saturday of Plymouth
Toll Free 866-798-7124

SL1 1998, 5 speed, great on gas, \$2,998
Fox Hills Chrysler-Jeep
(734) 455-8740

SL2 2002, power moonroof, auto, air, pl, CD, \$7,495
Saturday of Plymouth
Toll Free 866-798-7124

SL2 1999, auto, air, good on gas! \$4,995
Saturday of Plymouth
Toll Free 866-798-7124

VUE 2003 AWD, \$16,966
BILL FOX CHEVROLET
888-252-2481

VUE 2003 4 Dr, air, Auto, pl, cruise, CD, anti-lock brakes, pw, Full service history, 1 owner, ps, am-fm stereo, 37,000 miles, black, excellent condition \$12,000 - 734-995-1369

AVALON XLS 2002, black w/tan leather, moonroof, alloys, CD, 30K, \$22,995
PAGE TOYOTA
(888) 269-2157

AVALON XL 2002, white, leather, alloys, CD, 19K, \$20,995.
PAGE TOYOTA
(888) 269-2157

CAMRY 2000, low miles, \$9,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

CAMRY LE 2001, blue w/gray, cruise, CD, cassette, alloys, 44K, \$13,995
PAGE TOYOTA
(888) 269-2157

CAMRY XLE 2002, V-6, blue, leather, sunroof, CD, cassette, alloys, only 24K, \$19,995
PAGE TOYOTA
(888) 269-2157

CAMRY LE 2002, white, cruise, CD, cassette, only 49K, \$13,995
PAGE TOYOTA
(888) 269-2157

Toyota (8720)

CAMRY XLE 2000, V-6 leather, moon, alloys, CD, \$12,995
PAGE TOYOTA
(888) 269-2157

CAMRY, 1998 70K Good interior condition, Good tires \$6000 SOLD

COROLLA DX 1995, only 23K, auto, air, pw/pl, \$6,995
PAGE TOYOTA
(888) 269-2157

COROLLA LE 1999, beige, auto, cruise, air, cassette, alloys, \$5,995
PAGE TOYOTA
(888) 269-2157

COROLLA S 2001, silver, auto, air, cassette, only 33K, \$10,995
PAGE TOYOTA
(888) 269-2157

COROLLA 1994, red, auto, air, cassette, \$4,995
PAGE TOYOTA
(888) 269-2157

ECHO 2003, 4 dr, white, auto, air, CD, \$9,995.
PAGE TOYOTA
(888) 269-2157

PRIUS HYBRID 2004, tan, 7500 miles, alloys, CD, \$22,995
PAGE TOYOTA
(888) 269-2157

PRIUS HYBRID 2002, silver, alloys, \$15,995.
PAGE TOYOTA
(888) 269-2157

SEARCH LOCAL BUSINESSES
hometownlife.com
YELLOW PAGES

SOLARA 2000 Convertible, silver/black top, auto, power option, alloys, \$12,995
PAGE TOYOTA
(888) 269-2157

BEETLE 2000, auto, air, power locks, spoiler, 43K, \$10,495.
Saturday of Plymouth
Toll Free 866-798-7124

BEETLE GL 1999 5 speed Loaded Black/tan 77k miles Excellent condition \$6500/ best offer 734-453-3956

JETTA GLS 2003, loaded, 5 speed, this one has it all, only \$14,988
Tamaroff Buick Used Cars
Telegraph South of 12 Mile
248-353-1300

JETTA 2001 CD, 1 owner, sunroof, leather Manual Transmission, all power, great condition & low miles! 248-830-2230

VW TOUAREG 2004 V8, Navigation \$31,510
BILL FOX CHEVROLET
888-252-2481

Volvo (8750)

STATION WAGON-940 1994 4 cyl, w/automatic trans, loaded, w/recent tune-up, belts, tires, brakes and oil change 129k miles, runs perfect and no rust Have maintenance records \$4700/best (248) 549-3988

VOLVO 2000 S80 T6 Turbo, silver, looks like new! Loaded! Premium wheels & sound. \$12,990 248-561-9433

Autos Under \$2000 (8780)

BUICK CENTURY 1994 \$1750 734-620-3261

BUICK LASABRE LIMITED 1994 Nice car \$2000 734-620-3261

CARAVAN 1995, SE \$1785 734-620-3261