

SUNDAY
March 22
2009

The Observer & Eccentric
Newspapers

Volume 34
Number 77

75 CENTS

Look inside for money-saving coupons + 70 new jobs in Career Builder

CANTON OBSERVER

online at hometownlife.com

New book
tells of
journey on
the Rouge
Neighbors, B5

Connection

Economic Club

Michigan Attorney General Mike Cox, who is exploring a 2010 run for governor, will be the guest speaker at the next Canton Economic Club luncheon at 11:30 a.m. Thursday, April 2. The event will take place at the Summit on the Park.

According to organizers, the main purpose of the Canton Economic Club is to introduce the community's business professionals to leaders in the areas of manufacturing, government, entertainment, health care and economics — topics Cox will likely touch on during his speech.

The cost for the luncheon is \$20. Reservations are required and can be made by calling (734) 394-5185.

Diversity meeting

All Plymouth-Canton community residents are invited to take part in a community-wide meeting to explore diversity in the area and how to create an inclusive future at 7 p.m. March 26 at the Canton Township Administrative building.

Join fellow residents in working groups to secure an inclusive future for Plymouth and Canton. Families, high school youth, neighbors and people of all cultures and religions are encouraged to attend.

This is an effort supported by Michigan Roundtable for Diversity and Inclusion and the Ford Foundation.

To RSVP contact Nikhol Atkins at natkins@miroundtable.org or Stacey Stevens at (248) 331-7036 ssstevens@miroundtable.org.

Round 'em up

Five-year-olds don't have to wait until September to have their first school experience. In fact, Wayne-Westland school officials want them to have that experience now as part of the annual Kindergarten Roundup slated for 9-10 a.m. Tuesday, March 31.

The roundup will be held at all 17 of Wayne-Westland's elementary schools, including Walker-Winter in Canton. Parents will have an opportunity to tour the school, meet the principal and kindergarten teachers, discuss the curriculum and review registration materials.

Incoming kindergartners will get the opportunity to participate in an activity, visit their kindergarten classroom and receive a free school T-shirt to wear in the fall. They also will be given free backpacks, filled with school supplies, books and suggested activities to prepare youngsters for the first day of school.

For parents who can't attend the morning program, school offices will be open 6-7 p.m. that evening for registration only. If those times don't work, parents can call the school for an appointment.

Youngsters who will age 5 by Dec. 1, 2009, are eligible for kindergarten enrollment this fall. For more information, call the Instruction Department at (734) 419-2096.

Canton stimulus money to fix foreclosed homes

BY TONY BRUSCATO
OBSERVER STAFF WRITER

Canton Township will receive \$2.2 million as its share of \$244 million in federal stimulus money being sent to Michigan to purchase foreclosed homes that will then be sold to low- to moderate-income families.

The Neighborhood Stabilization Program is designed to put the foreclosed properties back on the tax rolls; boost property values,

which have seen steep declines; and reduce blight in neighborhoods.

"We haven't received the official letter that we've been approved, but we expect it to be coming out next week," said Rick Eva, township finance director. "The money won't be available until after April 1. But once we are certified, the clock starts ticking."

"We'll be able to purchase a foreclosed home, make the necessary

repairs and sell them to low- and moderate-income families," he added. "We will also help them obtain a mortgage. We plan on spending all the money. If we don't, it goes back to the federal government."

Gerry Martin, Canton's community services specialist, said the federal stimulus money must be spent within two years. In the federal application for the program, Canton officials said the homes to be pur-

chased would be in the eastern section of the township along the I-275 corridor.

"It's an older part of Canton and the home values are a little less than the rest of the township," Martin said. "A family of four with a moderate income of \$83,900 would qualify for the program."

Information can be obtained from Martin at (734) 394-5194.

tbruscato@hometownlife.com | (313) 222-2637

Cause and effect

Second Stage Players looks at frenzy over 1990s hate crime

BY BRAD KADRICH
OBSERVER STAFF WRITER

Shannon McNutt knows the staging of *The Laramie Project* at other schools and different venues has been controversial because it deals with the murder of a young gay man in 1998 Wyoming.

But that didn't stop McNutt, who will direct the Second Stage Players in their production of *Laramie* starting next weekend, from taking on the challenge. The controversy, she maintains, arises from the message individual directors try to deliver; hers, she asserts, will be one that focuses less on our differences than on our similarities.

"There were some people who said, 'Oh, that play is so controversial,'" McNutt said. "But that's not my vision for it. In my vision, it doesn't have an agenda. This play raises so many questions and it doesn't even try to answer them."

The play is about the brutal 1998 beating and murder of gay college student Matthew Shepard, and the national media firestorm the killing created as the nation staged a sort of death watch until Shepard died five days later.

The aftermath of the beating sparked stories about hate crimes and "hate crime" legislation. The play examines all of that, and takes a critical look at the changes in Laramie.

But according to McNutt, the homosexual aspect of the play could be replaced by any other bone of contention — religion, ethnicity or cultural differences — and still do the same play.

"The play would be the same, it would still be about tolerance," McNutt said. "It's so powerful because it raises a lot of questions that make us look in the mirror and then doesn't answer them."

The job of posing the questions goes to the ensemble of actors assigned to play the characters. A dozen actors will play some 60 roles (ironically, the audience never meets Shepard, whose story is told more in the effect it has on Laramie).

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER

'Laramie Project' cast members Matt Galloway, played by Ryan Bardusch, Doc O'Connor, played by Timothy Thompson, and Rebecca Hilliker, played by Kyla Westmoreland.

Some 100 actors auditioned, but not before obtaining signed permission from their parents, a precaution McNutt used because of the material — and the language — used in the show. She sent warnings home with the students, and all the publicity for the production has included a parental warning.

McNutt edited most of the rough language out, though some was left in because it was key to particular characters.

All of that was attractive to the actors, who seem to like the idea of bringing so many characters of differing opinions to life.

Please see 'LARAMIE,' A9

SPRING PRODUCTION

■ What: Second Stage Players present 'The Laramie Project'

■ When: March 26-28 and April 2-4; all shows 8 p.m.

■ Where: DuBois Little Theatre, Canton High School

■ What's it about: The 1998 beating and murder of a young gay college student and the resulting media frenzy

■ Cost: All tickets \$10

■ More info: www.secondstageplayers.org or (734) 416-7514

Second Stage Players director Shannon McNutt talks about the cast's work on 'The Laramie Project.'

Index

APARTMENTS ... C3
AUTOMOTIVE ... C5
CAREER BUILDER ... C1
CROSSWORD PUZZLE ... C2
EDUCATION ... A4
HEALTH & FITNESS ... B11
MILESTONES ... B6
NEIGHBORS ... B4-7
OBITUARIES ... B8
REAL ESTATE ... C2
SPORTS ... B1

For Home
Delivery call:
(866) 887-2737

Officials pushing 14.7-percent water/sewer increase

BY TONY BRUSCATO
OBSERVER STAFF WRITER

Canton Township administrators have tweaked the numbers again, and are now proposing to the Board of Trustees a water and sewer rate hike of 14.7 percent.

That's down from a 16.9-percent increase recommended during a study session Tuesday. The difference this time around is administrators are proposing using \$500,000 of a \$12.4 million cash balance to lower the rate for customers.

"Our consultants told us in 2007 that we should have \$4.9 million in the water cash fund and \$6.9 million in the sewer cash fund," said Tim Faas, municipal services director. "Given the economic circumstances, we're comfortable with bringing down the cash fund to the absolute

DECISION TIME

The Canton Board of Trustees is expected to vote on the water and sewer rate increase at its regular meeting Tuesday. Board members are considering three rate alternatives. The meeting, which starts at 7 p.m., will take place at the Canton Administration Building.

minimum (\$11.8 million)."

During the study session, trustees were presented with three alternatives to consider before Tuesday's expected vote on a water and sewer rate increase. The highest of the proposed rate hikes, 16.9 percent, assumed operating expenses would be reduced by \$700,000 with no reduction in the cash balance in the water and sewer

fund. A second alternative was to increase rates by 12.5 percent, but would use \$1 million of the cash balance to pay for operations of the system. A third plan would drop the increase to 8 percent, with \$2 million taken from the cash balance.

Faas and Rick Eva, the township's finance director, are convinced that despite the economy and the possibility residents won't use as much water this summer — which would reduce revenue — usage will remain steady, as it has been the past few years.

"Next year there won't be \$500,000 to reduce the numbers down, so the increase will represent the true cost of operating the system," Eva said. "If you're using part of the fund balance, you're not ever paying the true cost of running the system."

NOW OPEN

See the hospital everyone is talking about.
HenryFordWestBloomfield.com

Library adds dozens of computers to meet demand

BY TONY BRUSCATO
OBSERVER STAFF WRITER

On Thursday afternoon, Phil DeLong of Canton sat in one of the personal computer cubicles at the Canton Public Library because his computer at home wasn't working.

"Sometimes my computer is slow and I come here," said DeLong, 67, who only lives a mile from the library. "It's convenient, it's quiet and people are nice."

"I look at my bank accounts, my investments and -right now - the NFL draft," he said. "I could probably get along without my computer."

The computers at the library are in such high demand that on Friday 24 new computers were installed, giving the Canton library nearly 150 for patron use.

"Evenings and weekends, that's when we tend to have a concentration of people," said Eva Davis, library director. "The situation has gotten so bad in the adult area that some are going into the children's area and using the computers. We're having to tell them they are intended for kids or their caregivers because we're trying hard to create age-appropriate spaces in the library."

Davis is hopeful the new computers will ease some of the demand.

"Some may have a computer at home, but they may not have Internet access to save money during the current economic situation," Davis said. "For some, their computer may be broken or their printer is down and they come in with a flash drive to print something. We have regulars who don't have computers at home because they can come in here and use them."

"We're finding more people coming in to file for unemployment, to submit job applications and check their e-mail," she said. "Many people are taking online or distance-learning classes for job retraining or to obtain new skills."

The Canton Public Library is one of the few remaining that doesn't have a time limit to use the computers, though Davis suggests two hours to allow a proper turnover rate. And you don't need a library card to sit down and begin surfing the net. Those are major conveniences for Rich McCain.

"We have a computer at home, but it's always in use," said McCain. "(During the work day) I can stop in and find information I need on a company and go right to it. The computers here fit my needs to a great extent."

tbruscato@hometownlife.com | (313) 222-2637

Bill Bresler | Staff Photographer

Ron Looney, of Advanced Communications Inc., a Canton company, wires data cables for 24 new computer workstations at the library. In the background, Leo Papa, the Canton Library's information technology boss, unpacks new computers.

FREE WEIGHT LOSS PROGRAM

Keith J. Pierce, MD
Internal Medicine
38525 Eight Mile Road
Livonia, MI 48152
248.321.6612
Call for Directions!

NEW PATIENTS

Now a penny saved gets a great IRA rate!

We'll even let you use our FREE Coin Counter¹ to add them up.

Make your IRA contributions, 401(k) rollover, or transfer any day of the week at Michigan's most convenient bank.

Now that's convenient!

TCF Totally Free IRA Savings

3.00% APY

*Based on current interest from your TCF Bank

MEMBER FDIC FDIC raises depositor insurance coverage from \$100,000 to at least \$250,000!²

TCF BANK
Since 1923
Open 7 DaysSM

Visit your neighborhood TCF Bank location or call 1-800-TCF-BANK (1-800-823-2265).

©2009 TCF National Bank. ¹Coin counting machines are free for TCF Customers. ²The following TCF Totally Free IRA Savings Annual Percentage Yield (APY) is effective as of 03/20/09: \$0.01+ = 3.00% APY. Minimum balance to open a TCF Totally Free IRA Savings account is \$50. Rates are subject to change. Certain conditions and restrictions apply. See a TCF Banker for details. Consult your tax advisor for details and eligibility limitations. ³On October 3, 2008, FDIC deposit insurance temporarily increased from \$100,000 to \$250,000 per depositor through December 31, 2009. www.tcfbank.com.

Cheer for the hometeam, read today's **SPORTS** section

Energy Tax Credit Plus Energy Savings Equals... Window World Stimulus Package

Our new "SolarZone Elite Window" meets the rigid standards of the newly enacted American Recovery and Reinvestment Act of 2009. You will not only save up to 35%** on your energy costs, you can receive a tax credit on the purchase price of your new windows of 30%, up to \$1500. The professionals of Window World want you completely informed because not every one selling windows can meet the required criteria. Call us for details today, and schedule your free in-home estimate.

ValuPlus SOLARZONE ELITE

\$279*

ANY SIZE White Double Hung Window INSTALLED

*other fees and options may apply

The LARGEST Window Replacement Company in America!

Over 1,000,000 Windows Sold in 2008

WINDOWS • DOORS • SIDING

Qualified Glass Package (U Factor of .30)

All Inclusive Transferable Warranty

1 Year Glass Breakage Lifetime Labor

FRED & PAT MORAN

NOVI • TOLEDO • YOUNGSTOWN • PITTSBURGH

www.windowworlddirect.com

For FREE In-Home Estimate Call 1-800-Next Window

(1-800-639-8946) or 248-347-0100

48561 Grand River Avenue - Between Beck and Wixom - **NOVI, MICHIGAN**

HOURS: Mon.-Fri. 9am-5pm • Sat. 9am-1pm

** The information here related to the federal stimulus package is for informational purposes only, and is not intended to be legal or tax advice. You should contact your accountant or tax professional for advice related to specific tax benefits of purchasing energy efficient windows.

Local lawmakers push legislation to attract battery companies

BY TONY BRUSCATO
OBSERVER STAFF WRITER

Two Canton lawmakers are in the forefront in passing state legislation that would make Michigan a leader in the production, development and commercialization of advanced battery technologies.

Slavens

Patterson

Rep. Dian Slavens (D-Canton Township) introduced a bill in the state House — which passed overwhelmingly — that will provide an additional \$200 million in

tax credits to companies that develop and build batteries in Michigan.

"I was talking to different auto dealers and they mentioned how they were able to quickly sell hybrid cars. They can't make them as fast as they're selling them," Slavens said. "I know there are many companies interested in working with the auto industry."

The plan gives an additional \$200 million in tax credits for companies involved in all aspects of advanced battery development. These tax credits would be spaced out over the next four years, which will provide a continued benefit for these new technologies and their development. The plan also will reward companies that support Michigan busi-

nesses by giving them priority in the awarding of the tax credits if they commit to using Michigan suppliers.

Meanwhile, state Sen. Bruce Patterson (R-Canton Township) is the co-sponsor of a similar bill passing through the Senate.

"To survive, we need to compete in this global economy," Patterson said. "Japan, South

Korea, India and China all produce batteries needed for electric vehicles. This legislation will level the playing field so we can be competitive while bringing jobs to Michigan."

Slavens and Patterson believe the final bill, which will be developed through compromise legislation, will create at least 40,000 jobs by 2020.

In January, Gov. Jennifer Granholm signed the first \$335 million in high-tech battery tax credits, which were the first of their kind in the United States.

Expanding the number of credits would allow Michigan to qualify for \$2 billion in federal stimulus money.

tbruscato@hometownlife.com | (313) 222-2637

Women get help in finding work

JVS, based in Southfield, will again sponsor its Women To Work program. The program, sponsored by Charter One Bank and offered free of charge, helps women who've been out of the workplace due to family responsibilities to re-enter the workforce. Men are also eligible for services.

Participants receive help with job-hunting strategies, resume writing and interviewing skills.

The information meeting will talk place on Thursday, April 23, from 9-11 a.m. and the program begins the following Tuesday, April 28, and meets twice weekly, on Tuesdays and Thursdays from 9 a.m. to noon for five weeks, ending May 28. Employment Specialist Judy Richmond of JVS, 29699 Southfield Road, Southfield, MI 48076, has additional information at (248) 233-4232.

"As usual we meet for the five weeks twice a week," she said. Richmond appreciates Charter One Bank's help: "We're grateful for that, obviously."

You need to have your schedule clear to participate in the five-week program. One week, participants will meet on a Monday due to a fund-raiser, she said, so schedules will be adjusted.

The job-seeking help is for women able to begin employment immediately.

Introducing Friends & Family.

Unlimited calling to any 10 numbers. Anywhere in America. Anytime.

Get the best value in wireless.

Choose 10 numbers to share on any Nationwide Family SharePlan® with 1400 Anytime Minutes or more.

Choose 5 numbers on any Nationwide Single-Line Plan with 900 Anytime Minutes or more.

Activation fees, taxes & other charges apply.*

Choose any numbers on any network. Even landlines.

Plus, get unlimited talk with America's Largest Mobile to Mobile Calling Family. Over 80 million strong.

Already a customer? Visit vzw.com/myverizon to manage your account online and set up your Friends & Family numbers today.

Hurry, sale ends Saturday!

100% amazing.
50% off!
Our best Samsung phones.

Samsung Alias™
Now only \$49.99
\$99.99 2-yr. price - \$50 mail-in rebate debit card. With new 2-yr. activation.

Samsung Sway™
Now only \$29.99
\$79.99 2-yr. price - \$50 mail-in rebate debit card. With new 2-yr. activation.

Samsung Omnia™
Now only \$99.99
\$169.99 2-yr. price - \$70 mail-in rebate debit card. With new 2-yr. activation on voice plan with email feature, or email plan.

Switch to America's Largest and Most Popular Wireless Network

Call 1.877.2BUY.VZW

Check verizonwireless.com

Visit any store

SPARTAN WIRELESS COMMUNICATIONS STORES

ALLEN PARK 3128 Fairlane Dr. 313 271-9255 ★
AUBURN HILLS Great Lakes Crossing Mall 248-253-1799
BRIGHTON 8159 Chalmers, Ste. C 810-225-4789
CANTON 4144 Ford Rd. 734-844-0481
CLINTON TOWNSHIP
NEW 17370 Hall Rd. 586-238-4977
DEARBORN 24417 Ford Rd. 313-278-4491 ★
Fairlane Mall 734-441-0168
DETROIT 14126 Woodward 313 869-7332
300 Renaissance Center 313-567-4055
FARMINGTON HILLS 31011 Orchard Lake Rd.
248-538-1900
FENTON 17245 Silver Pkwy. 810 629-2733
FT. GRATIOT 4129 24th Ave. 810-385-1231
LAKE ORION 2531 S. Lapeer Rd. 248-393-6800
LIVONIA 29523 Plymouth Rd. 734-513-9077
MONROE 2161 Mall Rd. 734 241 4099
NORTHVILLE 30580 Haggerty Rd. 734-779-0148
NOVI 43025 12 Mile Rd. 248-305-6600
Twelve Oaks Mall 248-351-3973

PONTIAC/WATERFORD 454 Telegraph Rd.
248-335-9900
ROCHESTER HILLS 3035 S. Rochester Rd.
248-854-0550
ROYAL OAK 31941 Woodward Ave.
248-549-4177
ST. CLAIR SHORES 26401 Harper Ave.
586-777-4010
SOUTHFIELD 28117 Telegraph Rd. 248 358 3700
STERLING HEIGHTS Lakeside Mall
586-997-6500
TAYLOR 23495 Eureka Rd. 734-281-7170
TROY 1913 E. Big Beaver Rd. 248 526 0040
Oakland Mall 248-588-9507
WARREN 5745 Twelve Mile Rd., Heritage Village
586-578-0955
WESTLAND 35105 Warren Rd. 734 722 7330

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

BLOOMFIELD HILLS Wireless Network
248-593-3400
CANTON Cellular and More 734-404-0191,
734 981 7440
CLARKSTON Cellular Technologies 248-625-1201
CLAWSON Communications USA 248-280-6390
COMMERCE Cellular Source 248-360-9400
Wireless Tomorrow 248 669 1200
DAVISON Wireless USA 248-395-2222
FARMINGTON HILLS Cellular City 248-848-8800
Wireless USA 248-395-2222
FOWLerville Freedom Communications
517-223-3456
FT. GRATIOT Wireless Solutions 810-385-3400
GROSSE POINTE Wireless Zone 313-417-1000
MACOMB Wireless Zone 586 566 8555
MARYSVILLE Fusion Communications 810-326-1931
MILFORD Mobile2Mobile Wireless 248-529-6647
MONROE 28 Mobile 734-240-0388
Cellular Central 734 384 9691
Herkimer Radio 734-242-0806
Herkimer 100 734-384-7001

MT CLEMENS Wireless Zone 586-486-7300
ORTONVILLE Wireless Zone 248-854-1966
OXFORD Wireless Network 248-628-8400
PLYMOUTH Wireless USA 734 414 9510
ROCHESTER Wireless Network 248-608-0010
ROYAL OAK Fusion Communications 248-549-7700
SHELBY TOWNSHIP Wireless Zone 586-781-2200
SOUTH LYON Cell City 248 587 1100
SOUTHFIELD Wireless USA 248-395-2222
ST. CLAIR Fusion Communications 810-388-9950
STERLING HEIGHTS Wireless Network
586 997 1777
Wireless Zone 586-795-8610
TROY The Wireless Shop 248-458-1111
UTICA Mobile2Mobile Wireless 586-739-9977
WARREN Wireless Network 586 573 7599
WEST BLOOMFIELD Global Wireless 248-681-7200
WIXOM Auto One 248-960-0500

In Collaboration with

Alcatel-Lucent

800.441.7000
1-866-289-6249

Exclusively at
Mobile2Mobile

HABLAMOS
ESPAÑOL

BEST
BUY

Official Wireless Communications
Provider for Spartan Athletics

*Our Surcharges (incl. Fed. Univ. Svc. of 9.5% of interstate & int'l telecom charges (varies quarterly), 7C Regulatory & 85C Administrative/line/mo. & others by area) are not taxes (details: 1-888-684-1888); gov't taxes & our surcharges could add 9%-33% to your bill. Activation fee/line: \$35 (\$25 for secondary Family SharePlan lines w/ 2-yr. Agmts).

IMPORTANT CONSUMER INFORMATION: Subject to Cust. Agmt, Calling Plan, rebate form & credit approval. Up to \$175 early termination fee/line, up to 40¢/min after allowance & add'l charges apply for data sent or received. Friends & Family: Only domestic landline or wireless numbers (other than directory assistance, 900 numbers or customer's own wireless or Voice Mail access numbers) included; all eligible lines on an account share the same Friends & Family numbers, up to account's eligibility limits; set up & manage on My Verizon. Offers & coverage, varying by svc., not available everywhere. Network details & coverage maps at vzw.com. Limited-time offers. While supplies last. Rebate debit card takes up to 6 wks & exp. in 12 mos. ©2009 Verizon Wireless. EIGT

SPOTLIGHT ON: YOUR DENTAL HEALTH

Presented by
Andrea S.
Vivian, D.D.S.

A SOLID CHOICE

Patients with missing teeth can choose between dentures, bridges, or implants to fill in the gap(s). While dentures are relatively inexpensive, they require removal for cleaning and must be adjusted periodically. A dental bridge is a permanently fixed replacement that is anchored to teeth adjacent to the gap. This affords a more natural feel than dentures, but it necessitates the modification of the anchor teeth (crown removal). Implants, on the other hand, are placed directly in the bone. When the bond between implant and bone is complete, the implant serves as an anchor for replacement teeth or dentures. While implants do cost more, they offer the most natural look and unsurpassed functioning ability.

Whether it involves implants, dentures, or bridges, cosmetic work, simple fillings, or complex restorations, any program we suggest for your good dental health will be thoroughly discussed with you before we begin. When you are looking for state of the art dentistry from people who really care, welcome to 496 W. Ann Arbor Trail, Ste. 201, Plymouth (one block East of Kellogg Park). Our dental team works smoothly and efficiently together, devoted to making your dental experience comfortable as well as enhancing. Call us at 734-453-9413 for an appointment.

P.S. In order for a dental implant to be successful, there must be sufficient bone in the patient's jaw to accept it.

0208940005

EDUCATION

Middle school student Sydney Bartell creates her own custom 'pet rock' as part of New Morning School's 33rd annual auction centerpiece.

Disco dalliance

Fever rages for New Morning auction

Disco fever will reign when New Morning School hosts its 33rd annual auction Saturday, March 28 at Laurel Manor in Livonia.

Dancers can put on some platform shoes and strut their stuff under the disco ball, enjoy an elegant meal with open bar, and peruse the hundreds of offerings up for bid in the school's silent auction.

After that, bidders should get ready to bid on the packages in the school's renowned live auction. The live auction will include unique items such as getaways to Malta, Florida, Mexico and California; luxury ski and golf trips; local spa packages; and fine jewelry.

The huge silent auction features something for everyone, from sports memorabilia to children's items, electronics, original artwork, home improvement packages, and more. The "Disco Lounge" to enjoy a specialty martini bar,

raffle items, and disco dancing. Dancers should be sure to dress the part for a chance to win the auction's costume contest.

The local community is welcome to attend. Tickets can be purchased by calling (734) 420-3331 or at the school's Web site - www.newmorningschool.com. Tickets are \$75 per person and include seated dinner, dessert, open bar, and the silent and live auction portions of the evening.

The auction allows New Morning School to keep tuition affordable and make the school's program available to many different children. New Morning School focuses on individualized learning, small class size, and parental involvement. Children learn valuable life skills such as self-initiative, critical thinking, problem-solving, and responsibility for their own learning and behavior.

Deadline looms for Damaris scholarship

The Plymouth Community Arts Council will recognize a Plymouth-Canton School district senior who has displayed outstanding abilities in visual arts and plans to continue an education in this field.

Applications will be accepted March 24 through April 3, and the artwork will be juried April 6-24. The \$1,000 Damaris Fine Arts Award will be announced April 27.

Students artwork will be judged on its originality, creativity, and use of material. Artwork will be professionally juried by architect, artist and sculptor Dennis Jones.

The Damaris Fine Arts Award was established in memory of Damaris (Dee) Schulte by her family: husband, Dick, sons, Philip and Mike. Schulte, an artist in her own right, had a Bachelor's Degree in Art and a Master's Degree in Art Education.

The award honors Schulte as an artist and recognizes the dedication and many contributions she made to the, including the creation of The Damaris Booklets, teaching art classes for the PCAC, writing the PCAC history and keeping its scrapbook and serving as a board member for seven years.

Dennis Jones, originally from Detroit, now resides in Plymouth. He is a licensed practicing architect, an educator and artist. He completed his formal education as an architect from the University of Detroit in 1983. He completed his Master of Fine Arts, in Painting, from Wayne State University in 1990. Since, he has exhibited his work extensively in the Detroit area and beyond.

Interested students should contact Debra Madonna of the Damaris Fine Arts

SCHOOL BRIEFS

Quilt karma

The Canton High School Chieftettes Pom Pon team recently received an e-mail thanking them for their participation in a community service project where they helped make quilts for military members overseas. Each Chieftette was given a 5x5 piece of denim and were allowed to design whatever they wanted. The denim pieces were then sent to the organizing group that creates quilts out these squares. The e-mail contained photos of the completed project. Chieftettes officials said they were "thankful that we can help our troops and hopefully provide some comfort to them while they serve our country."

Award Committee to set up an appointment to submit an application and portfolio. Applications are available at high school counseling offices or they can be downloaded at <http://www.storytellerdesign.com/damarisaward.pdf>.

Madonna can be reached via e-mail at clarion@storytellerdesign.com or by calling (734) 453-2781.

Sagear scholarship

The Rotary Club of Plymouth A.M. is striving to recognize a Plymouth-Canton School District senior who has overcome adversity with the Sandra Sagear - Rotary Scholarship. The group is looking for students who have displayed courage, perseverance, spirit, and creativity in succeeding in achieving an education, despite a physical, mental or emotional barrier.

They have also shown an appreciation of others and a commitment to their community.

The recipient of this award will receive a \$500 scholarship. The award is named after Sandra Sagear a 1969 graduate of the original Plymouth High School, who imagined and believed she could succeed as she lived everyday with Polio.

The application deadline is April 1, and the award will be announced April 24. For more information, contact Debra Madonna at clarion@storytellerdesign.com or visit www.storytellerdesign.com/sandrasagear.html.

Art featured in exhibit

The work of Lynn Gregg of Canton is part of the 45th annual Michigan Education Association/Michigan Art

Education Association Art Acquisitions Purchase Exhibition. The artwork, "Vintage Car," is a mixed media piece. The exhibition is designed to highlight the high caliber of art produced by artist-educator members in Michigan. There were 79 pieces selected from the 165 entries.

The exhibit is on display at MEA headquarters weekdays 8 a.m.-5 p.m. through May 4 (excluding April 10). The MEA headquarters is located at 1216 Kendale Blvd. in East Lansing.

Explore EMU

Prospective high school and transfer students will have a chance to explore Eastern Michigan University from 10 a.m.-1 p.m.

Saturday, March 28, at the EMU Student Center, 900 Oakwood Street, in Ypsilanti. The event is free.

The Explore Eastern program provides students with an opportunity to meet with representatives from various academic programs, housing, dining, career services, financial aid, scholarships and other areas. Campus tours of a classroom building, the Halle Library, the Olds-Robb Recreation and Intramural Building, and a residence hall room run every 15 minutes.

All students attending Explore Eastern will be able to apply for admission, free of charge — a \$20 savings. One high school senior who enrolls at EMU will receive 12 free credit hours of in-state equivalent tuition. One transfer student who enrolls will receive six free credit hours of in-state equivalent tuition.

To register for Explore Eastern or for more information, go to <http://www.emich.edu/explore/>

TAKE INTEREST

IN YOUR SAVINGS

CERTIFICATE OF DEPOSIT

2.75%

APY*

12-MONTH

CD
OR
IRA

Now you can get this same great rate with an IRA at Citizens Bank. That's two ways to make the right decision.**

SAVING WITH A HIGH-YIELD CD today means greater guaranteed earnings tomorrow.

TO OPEN A CD ONLINE OR FIND THE LOCATION NEAREST YOU, VISIT CITIZENSBANKING.COM OR CALL 800-444-6989

*The Annual Percentage Yield (APY) is calculated as 1.500% minimum deposit required to open either account. Offer valid only on new accounts. Substantial penalty for early withdrawal. May not be combined with any other certificate of deposit offer.

**You should discuss your situation with a tax or financial advisor before purchasing an IRA.

 CITIZENS BANK

UNIVERSITY OF DETROIT JESUIT HIGH SCHOOL AND ACADEMY

JESUIT ACADEMY

Providing a Catholic, Jesuit Education for 7th & 8th Grade Boys since 1973

A rigorous curriculum geared to prepare students for high school and beyond

Opportunity to take high school classes

Access to science and computer labs, art studio, and band room

Smart Boards in all Academy classrooms

Seven Academy sports: football, soccer, basketball, bowling, baseball, track, and lacrosse

Bus Transportation to and from various metro Detroit communities

Next test date for the Academy: April 4th

For more information regarding the Jesuit Academy, please call (313) 862-5400 or visit us at www.uofdjjesuit.org

Jesuit Education . . . There is a Difference!

Schoolcraft Dean's List

The following students from Canton have earned a spot on the fall 2008 semester Dean's List at Schoolcraft College: Jill Nicole Adams, Ronald D. Adams, Aisha Naseem Ahmad, Sharley Alexander, David Michael Allen, Michaela L. Allen, Zachary Jacob Allen, Zaneh Abdul Allie, Marisol Altamirano, Peter Micheol Andreoli, Brittany Rae Andrews, Monica Joan Angelocci, Emily Fay Babcock, Emilio E. Bacon, Melanie A. Bailey, Shaun Michael Bailey, Mary Lynn Baj, Jordan D. Baker, Anna Miriam Esther Bandoian, Clare Marie Baptist, Matthew David Barnes, Steven Robert Barnes, Olga Aleksandrovna Baruk, Bethany Jean Basanese, Craigen David Bauldry Jr., David Daniel Baxter, Michelle Renee Baxter, Sonia Bazzi, Kara Renee Beehler, Colin V. Beney, Cynthia Ann Benjamin, Ashley E. Benton, Nidhi Naresh Bhavsar, Roman Aleksander Bielecki, Mary Elizabeth Bojanic, Lauren K. Bone, Thomas David Bonnell, Caroline L. Booth, Rachelle Elise Boulet, Amy Maria Boyd, Kristin Lee Braun, Barry L. Bridges, Christopher Michael Paul Brown, Katie J. Brumfield, Tracy Anne Bunyak, Marilena Burlacu, Catherine Ann Buscaglia, Virginia Therese Butler, Kirsten Marie Cappabianca, Kelsey Lynn Carpenter, Nicole Kristeb Carter, Denisse A. Castro, Rachel E. Castro, Ko Mei Chang, Kiren A. Chaudhry, Sidrah Aslam Chaudhry, Lisa Kimhar Chin, Cheryl Lynn Chrzanowski, Dung N. Chung, Aaron M. Clark, Elisabeth Marie Clark, Meghan Kathleen Clarke, Matthew D. Cole, Kelly Loretta Collins, Amanda Blair Conley, Theodore Robert Conley, Katherine Copely, Christine Nicole Corney,

Christina L. Courtney, Anne-Marie Coyne, Jeffrey Edward Czapski, Pallavi Abhay Dabade, Douglas James Daigneau, Mary Susanne Daniels, Emily Anne Daponte, Eric Robert Davis, Jill Davis, Diana Faith Deangelis, Joyce Marie DeBoe, Wendy Anne Deborchgrave, Benjamin Patrick DeLeon, Theresa Marie Depew, Edwin M. Dery III, David Michael Dileria, Christopher Edward Drabicki, Kristil Dryer, Alexander J. Duca, Trista Marie Duffiney, Mary Lois Dunn, Christopher A. Emmert, Jennifer Lynn Emmert, Julie Ann Ertman, William Linus Etienne, Meganne Elizabeth Fabian, Merwan Ahmed Faraj, John Peter Farmer, Sophietou Faye, Debra Ann Feole-Botts, Mara Filiposki, Patricia Ann First, Deborah Ann Flores, Samantha Marie Foster, Derek Roger Fowler, Jonathan David Frye, Drew M. Furbacher, Regina Ann Gandolfo, Ashley Nicole Garbarino, Brittany A. Gardocki, Jacqueline Ann Geelhood, Jessica Thara Glidden, Karol A. Gore, Irene Kathleen Gundie, Renata Hala, Julie Hanba, Kevin Matthew Harleton, Stacha Leigh Harrell, Elizabeth Leigh Hasse, Danielle Nicole Hayes, David Anthony Hedger, Brenda Lynn Henkel, John Forest Hensley, Cassidy Hiller, Christina Marie Hoelscher, Daniel L. Hoffman, Jennifer Michelle Hoffman, Maria Victoria Hotycki, Steven Richard Hudok, Alex G. Hulscher, Aoun Hussain, Vajeeha Iqbal, Jeremy Robert Irvine, Jeanelle Elaine Jackson, Veda Renee Jackson, Kenneth D. Jadcak, Carolyn Ann Jameel, Sandy Jarvis, Saman Javed, Katie Marie Kachin, Kevin Ernest Kachin, Natsuko Kamei, Banin Fatima Kanji, Sabina Elsa Kanji, Kyle Reinald Kaufmann, Megan Marie Kaump, Chelsea K. Kaye, Michael Patrick Kelly, Linda Ann Kelm,

Amy Susan Kelty, Mehabin Joyabbhai Kharodawala, Kristin Elizabeth King, Rachael Alazhari Kobaia, Steven Henry Koch, Bridget Ireland Konsitzke, Jennifer Michelle Kopchak, Valerie C. Kory, Amanda Elaine Koumariotis, Emily J. Krause, Kevin Charles Krause, Amy Lynn Krupski, Elizabeth Mary Kruse, Steven Bradley Kruse, Robert Anthony Ladell, Troy Robert Lafferty, Karen Ann Laskowski, Jennifer Teresa Lee, Gabriela LeRoy, Gabrielle Nicole Letts, Oshia Lewis, Pisei Chan Lim, Qinying Lin, Katherine Marie Lindberg, Stephen M. Lozen, Ryan Joseph Lubig, Angel Y. Lucas, Anthony James Lyons, Alexandria Rae Lytle, Pauline Wangui Macharia, Patrice Ann Mack, Doina Magda, Michael Tyler Majeski, Joseph A. Maltese, Joelle-Ines Tagne Mamgum, Phillip Steven Marsh, Carol D. Marti, Eileen Mary Massarello, Rebecca Marie Maxam, Jennifer Lynn May, Julie Kay McGhee, Heather Wendy McGowan, Megan Mae McGrail, Brittany Ann McGrew, Rosemarie F. McKague, David Jennings McLaughlin, John Paul Michalski, Jeffrey C. Middleton, Adrienne Grace Miller, Erin Elizabeth Miller, Supriya Misra, Horatiu Moga, Wing Mok, Michele Rena Moll, Stevie Elaine Momkam-Tchuenkam, Tiffany Lashon Moore, Tiffney Lynn Mullinax, Krystal Marie Murray, Amanda Kristine Myus, Demetrius Juwonn Nabors, Jennifer Lynn Neff, Hung Nguyen,

Shanda Diane Oaks, Susan Marie Obuchowski, Matthew W. Odor, Polly Suzanne Olson, Ryan Joseph Olson, Dominique Marie Osborne, Kimberly G. Osler, Mark D. Owens, Rachel Page, Dharmesh Rajesh Parikh, Nisha Dharmesh Parikh, Abhishek Ashokkumar Patel, Jayshree V. Patel, Mital K. Patel, Mitenkumar A. Patel, Neha Patel, Priyanka Mahesh Patel, Sheena S. Patel, Vidhi J. Patel, Erik Stanley Patterson, Judy Loretta Peak, Holly Lynn Phail, Pamela Ann Philbeck, Nathan D. Pickert, Jessica Ann Pilkievicz, Bethany A. Poike, Diana Camelia Pop, Fae Lareine Price, Jill Marie Price, Kelsey Joann Pulis, Mansi Rajpurohit, Gregory E. Rallo, Jennifer Elizabeth Rawson, Tami Fay Reily, Ian T. Roberts, Rachel Elisabeth Roberts, Benjamin Thomas Robison, Karissa Kay Rocha, Erika R. Rodwell, Mitchell Dizon Roe, Aaron D. Rogers, Dustin Dean Roose, Curtis Robert Rose, Brianne Leslie Ross, Lucinda Rae Rudzis, Kathleen Runkel, Brett J. Russell, Dawn Marie Ruth, Melissa R. Ryder, Jill K. Rykalsky, Jonathan E. Rykalsky, Stephanie Irene Sadek, Zara Salman, Robert Edward Sanecki, Kristen Kay Santos, Kris Renee Scharnberg, Allyson Debra Schmitz, Natalie Schultz, Courtney Elizabeth Scott, Meghan Brittany Sears, Richard H. Setyabudhy, Monil N. Shah, Irum Shahzadi, Jessica M. Shamie, Nicole Marie Shaw, Mary Elizabeth Shimbo, Katie Joy Shull, Nicholas J. Singleton, Joseph

Andrew Sisk, Janna Mozelle Skwisk, Denna Slaughter, Corey James Snyder, Karen Marie Soosik, Sherrie Lorraine Springer, Alicia Lafaye Stanley, Steven York Stapleton, Amy Lee Staubach, Gordana Stoilkovic, Cameron Mitchell Strabbing, Thomas Stuart, Felisha Celeste Swann, Kandise A. Sweet, Nada Aleem Syed, Trisha Sykes, Marcus A. Sylvester, Joshua Robert Synowiec, Jasmine Heather Takhar, Lama N. Tamimi, Kathleen Kelly Taulbee, Jewel Cooke Taylor, Susan Beth Taylor, Kaitlyn A. Theisen, Joseph Francis Thomas, Pamela Ann Thomas, Michael Robert Thornton, Prisca Tjahjadi, Paige Elizabeth Tofil, David A. Torey, Valerie Jean Tortorici, Derek John

Trosper, Petra Valeri, Nathan Randal VanBypen, Martha C. Vartanoff, Kara Lynn Vidusic, Edith E. Villanueva, Denise Ann Waidmann, Jaclynn Michelle Wancha, Omar Saud Waqhar, Meagen L. Waterson, Jeffery Randall Wears, Jeremy William Whitefoot, Nicole Celia Widrosky, Rochelle N. Wilkinson, Marianne Christine Williamson, Joshua Craig Wolfe, Chelsea Rae Woodruff, Jena Denise Woods, Amanda S. Woolford, Fang-Yi Yang, Daniel B. Yankowski, Bradley Alan Yergenson, Allison Marie York, Nisreen M. Young, Pamela Lynn Yu, Wood Kuen Yung, Aarin Thomas Zielinski, Calvin E. Zimmerman, Sarah Nicole Zub, and Ahmad M. El-Bkaily.

KITCHEN REFACING

\$500 Countertop*
Includes Installation
50% SAVINGS OR MORE!

FREE ESTIMATES

cabinet clinic
The Leader in Cabinet Refacing
West 734-421-8151
North-East 586-751-1848
www.cabinetclinic.com
* Limited time offer - \$500 sq. ft. max. with refacing installation.

Joe Gannon
We're recommended by Joe Gannon

GREAT LAKES DERMATOLOGY

MICHAEL R. COHEN, D.O.
Board Certified Dermatologist

Specializing in Diseases of the Skin, Hair & Nails

Invites you to visit and receive the care you deserve.

- Skin Cancer
- Moles
- Psoriasis
- Acne
- Eczema
- Warts
- Hair Loss
- Much More

Botox

Accepting New Patients • All Ages
Call for Appointment 248-324-2222 Evening appts. available
Lewis Medical Office Centre, 39475 Lewis Drive, Suite 150, Novi, Michigan 48377
greatlakesderm@yahoo.com

GRAND OPENING

GARDEN CITY AUTO CARE

CUSTOMER SATISFACTION GUARANTEED 12 Month or 12,000 Mile Warranty!

Your COMPLETE Car Care Facility!
28007 Ford Road • Garden City
On Ford Road between Inkster & Merriman
Open Mon.-Fri. 8-6:30; Sat. 8-5:30
734-762-5000

We use major brands Valvoline & Mobile

We Service:
Front-Ends • Tune-Ups • Shocks/Struts • Alternators • Starters • Brakes
Exhaust Systems • Air Conditioning • Heating • Electrical & more!

AIR CONDITIONING CHECK & RECHARGE
Includes: Check hoses for leaks, check air compressor
\$29.95 Freon extra

OIL CHANGE SPECIAL
Includes: Lube, filter, up to 5 quarts Valvoline SW20, 10W30 or 10W40 motor oil, plus 9-point check (tires, all fluids, etc.)
\$11.95 No Appointment Necessary

GARDEN CITY AUTO CARE
Most Cars & Trucks • With Coupon • Exp. 5-31-09

GARDEN CITY AUTO CARE
Most Cars & Trucks • With Coupon • Exp. 5-31-09

OWNER/OPERATOR TOWING SERVICE AVAILABLE

Catch the bus to

Motors City CASINO HOTEL

Ann Arbor	Flint	St. Clair Shores
Bay City	Jackson	Sterling Heights
Brighton	Lansing	Troy
Burton	Livonia	Warren
Clinton Township	Pontiac	Westland
Clio	Roseville	Ypsilanti
	Saginaw	

For locations and reservations call Blue Lakes Charters & Tours
866-2-ROLLEM (866-276-5536)

MCH Michigan Department of Community Health
If you but more than you can afford to lose, you've got a problem. Call 1-800-276-7117 for free, confidential help.

Offer subject to change or cancellation at any time without notice. Motors City Casino Hotel and Motors City Casino Hotel are trademarks of Detroit Entertainment, L.L.C. ©2009 Detroit Entertainment, L.L.C. All rights reserved.

Amantea RESTAURANT
www.amantea.com

ITALIAN AMERICAN CUISINE
Smoke Free (Sundays Only)

Facilities Available for Afternoon Banquets, Bridal Showers, Funerals
Now Taking Reservations for Easter Sunday

\$10.00 OFF

2 REGULAR PRICED ENTREES WITH PURCHASE OF 2 BEVERAGES
with coupon only

Valid Sun-Thurs. May not be combined with other offers or on holidays or carryout.
One coupon per couple. Maximum 3 per table.
Expires April 30, 2009.

32777 W. Warren • Garden City
Just East of Venoy
734-421-1510

An exceptional home-like setting for
Active/Alert, Frail/Recovering,
Memory Impaired and Alzheimer's residents.

Crystal Creek Assisted Living

STATE LICENSED

- 24 Hour Professional Staffing
- Private/Semi Private/Barrier Free
- 3 Home Cooked Meals A Day
- Daily Housekeeping & Laundry
- Wander Secured/Enclosed Courtyard
- Planned Activities
- Beauty & Barber Shop
- On Call Nurse Practitioner
- Medication Management
- Incontinence Management

CANTON
(734) 453-3203

Located at 8121 Lilley
between Joy & Warren Roads

Mike's Marketplace
38000 Ann Arbor Rd.
Livonia
(734) 464-0330

OPEN MON.-SAT. 9-9
SUN. 9-7

Your Meat & Deli Supermarket

Mike's Fantastic SAVINGS!

SALE VALID MAR. 23 - MAR 29

WOW
Fresh Ground Beef
GROUND CHUCK \$1.49 lb.
Family Pack
LIMIT 2
WITH ADDITIONAL \$10.00 PURCHASE

Boneless STEW BEEF \$3.49 lb.

WOW!
Boneless DELMONICO PORK ROAST \$2.49 lb.

Fresh Grade A CUT UP CHICKEN \$1.29 lb.

Fresh Ground Beef GROUND SIRLOIN \$2.69 lb.
Family Pack

WOW!
Boneless Beef Tenderloin
FILET MIGNON \$4.99 lb.
4 Steak Value Pack

Boneless ENGLISH CUT ROAST \$2.99 lb.

Boneless SIRLOIN STEAK \$4.99 lb.

Fresh Sliced from the Deli
Krakus
POLISH HAM \$3.99 lb.

Check our website for additional specials! Mikes-marketplace.com

Road rally

Leadership Canton's upcoming Road Rally fund-raiser will take place Saturday, April 25 at 5:30 p.m. at the Rotary Clock in Heritage Park. Leadership Canton is raising money for First Step (www.firststep-mi.org), Open Door Ministry (www.opendoorfood-ministry.com) and Leadership Canton Alumni Fund.

The fee is \$35 per person and includes road rally, T-shirt, dinner and refreshments. The rally is limited to 30 cars, with 4-6 passengers per car (minimum of four people per car). There are still sponsorship, participant and sign maker opportunities available.

For more information about the event visit <http://roadrally.cantonchamber.com>, or contact Deb Zevalink at (734) 394-5188.

Fusion Festival

Orchestra Canton will present their second annual Fusion Festival, "From Canton to Canton - The Music of China", March 28-29 at the Village Theater at Cherry Hill. The event, which is a partnership between different local ethnic groups, is a cultural collabo-

Gao

ration bringing together traditional music from the Far East with Western classical music. Special performances by the Chinese Folk Dance Troupe of Metro-Detroit Oriental Art School and Julie's Chinese School of Dance in Ann Arbor.

The Fusion Festival Concert on Saturday, March 28 at 8 p.m. will feature international guest artist and erhu master George Gao, who has been hailed as one of the most exciting, innovative and respected erhu masters today.

Tickets for the Saturday concert are \$25 for adults, \$20 for seniors, and \$10 for children and can be purchased in person at the Plymouth Symphony office by calling (734) 451-2112. Tickets may also be purchased online at www.orchestracanton.org, or at the Village Theater box office one hour before each performance.

In addition to the Saturday concert, Orchestra Canton will host two workshops open to the public and free of charge, both held at the

Village Theater. There will be an erhu workshop featuring George Gao, who will demonstrate the various composition, playing and techniques of the erhu, and Celebration Youth Orchestra on Sunday March 29, at 2 p.m.

A dance workshop will take place from 4-6 p.m., Sunday, featuring local and area Chinese dance demonstrations.

The Fusion Festival is being sponsored by the Partnership for the Arts and Humanities in Canton and the Kresge Foundation, with additional support from the Michigan Council for Arts and Cultural Affairs.

Mom to Mom sale

Connection Church in Canton will hold its Spring Mom to Mom Sale on Saturday, April 4, from 8:30 a.m.-1 p.m. Table rentals are sold to capacity with more than 75 moms selling their kids' clothes, toys, baby equipment, etc. There is a \$1 admission. Connection Church is located at 3855 Sheldon Road in Canton, just North of Michigan Avenue.

Mom-2-Mom sale

St. Thomas a' Becket

Feeding the community

The Plymouth Canton Symphony Orchestra will participate in Orchestras Feeding America, the first national food drive by America's symphony orchestras, on Saturday, March 28, from noon-8 p.m. at Emagine Theatre on Ford Road in Canton. "One In Eight" is the theme for the food drive as statistics show that one in eight Americans do not know where their next meal will come from. Please bring canned goods as well as boxed meals to Emagine Theatre on March 28 and have the opportunity to enter a drawing for tickets to "The Soloist" when it opens in April. Food may also be dropped off at the symphony office in downtown Plymouth, 470 Forest Place Suite 18, anytime between noon-5 p.m. March 24-26. The food will be donated to Gleaners. "We all are feeling the effects of this economic crisis, but we cannot let that stop us from helping our neighbors in greater need. Our orchestra's music uplifts people, but with this project we can do more to support the community that has supported us for over 63 years," said PCSO Executive Director Beth Stewart.

Church, 555 S. Lilley Road in Canton, will host its annual Mom-2-Mom sale from 9 a.m.-noon, Saturday, March

28. There will be more than 70 tables and 30 racks, as well as a large item room. Admission is \$1. For more information, call (734) 981-1333.

Mom to mom sale

The Canton Newcomers will hold a mom to mom sale from 8:30 a.m.-1 p.m., Saturday, March 28, at Summit on the Park. The sale will feature furniture, baby equipment, children's clothes, books, toys, maternity clothes, games and videos.

Admission is \$1, and 100 percent of proceeds will benefit seniors served by the Area Agency on Aging 1-C, located at 3850 Second Street, Suite #201, Wayne (www.aaalc.org).

For additional information about the sale and the Canton Newcomers, contact Jennifer Manriquez at (734) 844-7675, or visit their Web site at www.cantonnewcomers.org.

Flute duo

Husband-and-wife organ and flute duo Scott and Melissa Elsholz will be joined by renowned guest flutist Lauren Erickson in a varied concert of musical gems 6 p.m. Sunday, March 29, at St. John's Episcopal Church.

The program includes the famous G minor Flute Sonata by J.S. Bach, liturgical meditations by the renowned Taizé composer Jacques Berthier, two dances by living American composer Gary Schocker, and an exquisite suite of character pieces by the beloved English composer John Rutter.

Admission is free. St. John's Episcopal Church is located at 574 S. Sheldon in Plymouth. For more information, call Scott Elsholz, (734) 453-0190,

Ext. 16, or e-mail him at selsholz@stjohnsplymouth.org.

LWV scholars

The League of Women Voters of Northwest Wayne County announces a \$1,000 scholarship to be awarded in June to a qualified United States citizen, male or female, college undergraduate.

Applicants must reside in the LWV's service area (Canton, Garden City, Livonia, Wayne County portion of Northville, Plymouth, Redford, Wayne or Westland); attend a Michigan college or university; major in government, political science or public policy; and be entering the third or fourth year of undergraduate study.

Additional information and the scholarship application can be found at the League's Web site at www.lwvwnw.org (click on 2009 Scholarship Application). Applications must be postmarked by April 17.

Friendly Fridays

Plymouth Christian Academy is a distinctly Christian school serving students in preschool through 12th grade. PCA offers a strong college preparatory program, athletics and fine arts in a nurturing and challenging environment. Parents choose PCA for its academic excellence, Christian world view and the individual attention that each student receives. The best investment you can make is in your child's future.

PCA is now accepting applications for the 2009/2010 school year. Visit Plymouth Christian Academy on "Friendly Fridays" March 27 between 8 a.m. and 2 p.m. Contact Dr. David Butler, Head of School, or Caryn Huntsman, Elementary Principal at Plymouth Christian Academy, (734) 459-3505. PCA is located at 43065 Joy Road (between Lilley and Morton Taylor) in Canton, or visit the school's Web site at www.plymouthchristian.org.

St. Michael open house

St. Michael Christian School is hosting an open house and ice cream social from 6:30-8:30 p.m. on Thursday, April 2. The school offers 3-year-old Preschool through fifth grade classes including all day kindergarten and half day Young Fives. St. Michael Christian School, which provides a Christ centered education, is located at 7000 N. Sheldon Road in Canton. For more information, call (734) 459-9720 or visit www.stmichaelchurch.org.

Penn auction

The fourth annual "PENNdemonium" Dinner Auction to benefit Friends of the Penn will take place Friday, May 8, at the Meeting House Grand Ballroom in downtown Plymouth.

This exciting evening includes hors d'oeuvres, plated dinner with your choice of entrée, full open bar, dessert, raffle, live and silent auction, music and dancing. Tickets are \$85 and must be purchased in advance. Early Bird special - \$75 if purchased before April 15. For reservations, email tickets@friendsofthepenn.org; stop by the Penn Box Office during movie hours or call (734) 453-0870.

Home-buying seminar

Community Financial Mortgage Services and Remerica Hometown invite potential home buyers to attend a free seminar for First Time Home Buyers. The seminar will be held from 6:30-8 p.m. Thursday, March 26, at Community Financial located at 500 S. Harvey in Plymouth.

Potential home buyers will learn about buying in today's real estate market, mortgage products, including FHA financing and other programs especially designed to help first-time borrowers; free pre-approvals and much more.

For more information or to RSVP to attend this free seminar, call (734) 582-8500.

IT ONLY HAPPENS
TWICE A YEAR!
**GOODWILL
SALE**
ENDS TUESDAY!

BRING IN YOUR
DONATIONS
AND RECEIVE A
20% OFF COUPON
FOR EACH ITEM DONATED

 20% off
Goodwill® turns donations into jobs!

USE YOUR COUPONS ON MOST
REGULAR &
SALE PRICE
MERCHANDISE

- DESIGNER NAMES YOU LOVE
- FRAGRANCE & COSMETICS
- OUR BEST FOR YOUR HOME
- AND MORE!

HELP CREATE
A MILLION ACTS OF GOODWILL!
MAKE A DIFFERENCE BY VISITING
www.millionactsofgoodwill.com

We need your help to create A Million Acts of Goodwill.
When you log on to www.millionactsofgoodwill.com,
you'll be able to get tips on cleaning out your closet, check out
hot spring fashion trends, share what you contributed,
tell others and get **exclusive** money-saving offers.

EARN TRIPLE YOUR
REWARDS POINTS
WHEN YOU USE YOUR STORE CARD
NOW THROUGH TUESDAY MARCH 24
SUBJECT TO CREDIT APPROVAL

P·A·R·I·S·I·A·N
COME TO THE RIGHT PLACE®

Goodwill Sale prices effective now through Tuesday, March 24, 2009. Merchandise, style and color availability may vary by store. [19753C]

Goodwill coupons cannot be used in conjunction with any other coupon or special offer. Coupons must be presented at time of purchase. Duplicate coupons will not be honored. One coupon per item. Coupon excludes Yellow Dot Clearance, Incredible Value merchandise, Bonus Buys, Door Busters, Fine Jewelry & Fine Watches, Tempur-Pedic, Breast Cancer Awareness merchandise, service departments, special orders, gift cards or as payments on accounts. Cannot be applied to previously-purchased merchandise or mail/phone orders.

CANTON CINEMA
Ticket Kiosk & Tickets Online
Goodrich 734-844-3456
Ford Rd. 1 Mile West of IKEA
www.GQTL.com

**DETROIT'S BEST
MOVIE DEAL**
ALL LOUNGER SEATS ALL DIGITAL SOUND
ALL STADIUM SEATING
**\$4.25 to \$4.75
ALL SEATS**
EXCEPT ADULT EVENING not valid for Fathom Events or Digital 3D

SHOWTIMES 3/20 - 3/26 No passes

FREE
SPRING MATINEES
Saturday & Sunday 10 & 11 AM
3/21 & 3/22 **KID** (PG)

**METROPOLITAN OPERA
LA SONNAMBULA
SAT 3/21 live 1:00 PM**

DUPLICITY (PG-13)
11:05, 1:45, 4:25, 7:05, 9:45
I LOVE YOU, MAN (R)
1:00, 3:15, 5:30, 7:45, 10:00
KNOWING (PG-13)
11:00, 1:40, 4:20, 7:00, 9:40
RACE TO WITCH MOUNTAIN (PG)
12:10, 2:30, 4:45, 7:15, 9:35
FRI/SAT LS 11:50
LAST HOUSE ON THE LEFT (R)
12:00, 2:25, 4:55, 7:25, 9:55
WATCHMEN (R)
12:00, 3:10, 6:20, 9:30
TAKEN (PG-13)
FRI/SUN-TH 12:50, 2:55, 5:05, 7:10, 9:20
FRI/SAT LS 11:35
SAT 5:05, 7:10, 9:20

COUPON
FREE 20oz DRINK
with \$3.55 purchase
of 48oz. bag of select bakery popcorn
one per person. Expires April 5, 2009. *GCC

There will be a public hearing on the 2009-2010 budget for the Plymouth-Canton Community Schools. This is an opportunity for residents to share their ideas and opinions with the P-CCS Board and administration.

When: Tuesday, March 24 at 6:15 p.m.

Where: E.J. McClendon Education Center
454 South Harvey Street
Plymouth, MI 48170

Publish: March 22, 2009

CE08048474.201.01

Here is a prescription for health care

Michigan lawmakers have a full agenda and one of the key issues is health care reform. These efforts could not come at a better time. As the economy falters, more and more families are losing coverage and, unfortunately, are left on their own to search for solutions.

Last year, I opposed rate hikes from Blue Cross and legislative bills that stripped the Governor and Attorney General's Office of their traditional oversight roles, and would continue to do so in the future. Already this year, the Blues proposed a rate hike for more than 400,000 consumers who purchase individual health care coverage. For many, the increases would be more than 50 percent. As legislators begin the task of reforming the way people buy insurance, they need to find ways to preserve protections

Mike Cox

insurer of last resort.

Make no mistake, Michigan's health care system is in need of reform now. Now is also the time that legislators should explore new and creative ways in which to lower costs and expand access to care.

The Attorney General's Office has long been involved in representing ratepayers and the public regarding health care costs. As lawmakers grapple with these issues, here is a list of principles to consider:

- Maintain the traditional oversight role of the Governor

for consumers. This can be accomplished while ensuring that Blue Cross remains stable and continues to stay true to its mission as the state's

and Attorney General. In 2007, the Blues sought a rate hike of more than 50 percent on one line of insurance. My office intervened, saving 220,000 seniors \$97 million initially, and another \$69 million each year thereafter. Consumers need a watchdog to keep rates in check.

- Shorten the time in which pre-existing conditions are excluded from coverage to six months for all insurers. Currently, if you are a diabetic, or a cancer patient, it takes one year for what is called your pre-existing condition to be covered by a commercial insurer, if you can obtain coverage. That exclusion of health insurance coverage needs to be cut in half, to six months, which is the rule that applies to Blue Cross. This change alone will benefit thousands of Michigan citizens, enabling them to get coverage more

quickly.

- Create a catastrophic health fund to provide coverage to those most in need. Here's how: Blue Cross has indicated it wants to purchase businesses that have nothing to do with insurance. Therefore, any legislation giving Blue Cross the ability to purchase more businesses should first include an initial licensing fee from the Blues of \$100 million. This fee would create a catastrophic health care fund to care for those who need it most. Each additional purchase of another company by Blue Cross should require that 20 percent of the price be deposited in such a fund. If this had been done four years ago, there would already be a \$200 million catastrophic health care fund.

- Take a page from Consumer Reports' play-

book. The legislature should mandate that the Office of Financial and Insurance Regulation present an annual report that compares Michigan's health insurance costs with those of the rest of the nation. Let's find out how we stack up. By doing so, this report would shine a spotlight on what Michigan needs to do to make health care more affordable in the years to come.

Like nearly 70 percent of Michigan residents, I am a Blue Cross subscriber and depend on its viability for access to care. I believe a healthy Blue Cross is an important part of Michigan's economy.

However, my job, and that of the legislature, is to ensure that Blue Cross stays true to its mission. The Blues were founded during the Great Depression as a benevolent

and charitable non-profit to increase assure accessibility to health-care. No matter what changes are contemplated, that mission must not be diminished.

With unemployment at 11.6 percent, and more than one in four Michigan residents either uninsured or on Medicaid, the urgency for the legislature to act and increase the accessibility of affordable health care insurance for consumers has never been greater.

For a link to the letter from the Attorney General to state legislators, containing all ten points:

http://www.michigan.gov/documents/ag/Letter_to_Legislators_from_Attorney_General_Mike_Cox_January_29_2009_265005_7.pdf

Mike Cox is the Michigan Attorney General. He lives in Livonia.

County offers help for home foreclosures

It's no secret that Wayne County led the nation in home foreclosures in 2007 and saw more than 38,000 home foreclosures in 2008. We know that many Wayne County residents are struggling to keep their homes, probably even in your neighborhood.

Dealing with home foreclosure can be a terrifying experience. You are not sure who to talk to. You may be afraid to open your mail or answer your phone. You may have tried contacting your lender, but you just are not getting through or

Jamele Hage

Already, we have helped hundreds of families overcome mortgage foreclosure, but we have the ability to help so many more people.

Perhaps you have not heard of the Mortgage Foreclosure Prevention Program, or maybe

do not know what to say.

Last October, we launched the Wayne County Mortgage Foreclosure Prevention Program.

you thought it was a Detroit-specific service. This program truly is meant for anyone living in Wayne County: from Flat Rock to Canton to Highland Park to River Rouge.

The Mortgage Foreclosure Prevention Program is a free service to help any Wayne County resident who is at risk of mortgage foreclosure, including those who are in delinquency, in the foreclosure process or are facing eminent default. The process begins online.

By applying through www.FightMortgageForeclosure.com, we connect you with a qualified, professional counselor who is HUD and MSHDA certified, to educate and counsel you, provide you referrals and work with lenders on your behalf so you can save your home or plan a dignified exit strategy.

For us to provide you with the best assistance, there are a few things that you'll need to be prepared with:

- Your loan documentation
- The closing package on your home
- Your property tax bills
- Any sheriff's notices you

may have received

- Any other bills leading to your inability to pay your mortgage

The day you see your counselor, he or she will contact your lender and begin any necessary negotiations on your behalf. Our counselors take over all of the work to help you keep your home. We have been able to work with lenders to reduce interest rates, commit a forbearance agreement, agree to a loan modification or reinstate a mortgage.

We are dedicated to helping our residents, one-by-one, case-

by-case, navigate the oftentimes very confusing terms of home foreclosure by providing you with a network of experts that can give you the resources you need. You do not have to fight home foreclosure alone.

If you are facing home foreclosure, please visit www.FightMortgageForeclosure.com and submit your case. The worst thing you can do is nothing. Please do something, and let us help you.

Jamele Hage is acting director of Wayne County's Mortgage Foreclosure Prevention Program.

Parkside DENTAL TEAM

Come Celebrate Our
One-Year Anniversary!
Monday, March 23, 2009

Stop in for refreshments & a FREE toothbrush.
Cake & ice cream will be served all day.

Our doctors from left to right: Dr. Felhandler, Dr. Rogers, Dr. Cohen & Dr. Seir.

36444 W. Warren Avenue • Westland
At the corner of Warren & Central City Parkway
(734) 261-6060
www.park-sidedentalteam.com

Family & Cosmetic Dentistry • Evening & Weekend Appointments • Se habla Español

Got Game?

Yep, got scores, too.

BROOKSIDE TRAVEL

Participating Travel Vendors:

- Apple Vacations
- Cunard Cruise Lines
- Funjet Vacations
- Globus Vacations
- Northwest World Vacations
- Norwegian Cruise Lines
- Pleasant Holidays
- Princess Cruise Lines
- Royal Caribbean Cruise Lines
- Sandals and Beaches Resorts
- Trafalgar Tours
- Travel Impressions
- Universal-Orlando

Please mark your calendars for the
Spring Travel Show Extravaganza
to be held at the
Laurel Park Place Mall
37700 West Six Mile Road Livonia, MI 48152
Saturday March 28, 2009 • 11-4pm
and
Sunday March 29, 2009 • Noon-4pm

Learn from the experts why now is the best time to travel in years. Find out how to get the most travel value for your money and at the best price.

Complete your travel treasure map and be entered to in a drawing to
win a 3 day cruise aboard a Royal Caribbean Cruise Lines.
Other prizes to include 2 Red Wing Tickets at ice level on April 5, 2009.

Look for more details and incentives to book your travel right at the show. For additional questions or directions to the event, please contact Brookside Travel at 248-344-4747, travel@jebrookside.com or our website at www.jebrookside.com

Call For Our New Earlier Times **STARTING AT 6 a.m.!**

CORE Rhythms

NOW AT **Arthur Murray!**

FIRM UP FAST
Losing inches has never been so fast... and so much fun! The passion and technique of **World Champion Rhythm & Latin dancers**, packed into the perfect fitness system. You'll love it and *anyone can do it*.

TRIM DOWN NOW
Core Rhythms is the revolutionary exercise concept that uses *sexy Latin dance moves* to raise your heart rate, while toning and tightening your entire core. You'll be swept away while getting a 360° total core workout.

CALL TODAY
Certified Core Rhythm instructors are ready, exclusively at **Arthur Murray Dance Studios**. Call today and schedule your first session.

Core Rhythms Creators
Julia Powers
12 time U.S. Champion
&
Joanna Kitzitz
10 time International Champion

DanceSport

Arthur Murray
Franchised Dance Studios

NO Contracts! NO Monthly Payments! NO Membership Fees!
Pay only for the sessions you use! Call now to schedule your FREE introductory workout!

Learn to Dance **Certified Instructors**
Ballroom • Latin • Social **& Private Lessons**

Arthur Murray
Franchised Dance Studios

42000 Six Mile Rd., Suite 250
Northville
(between Northville Rd. & Haggerty)
248.349.1133

1926 South Telegraph Rd.
Bloomfield
(next to Carl's Goliand)
248.338.6390

Check us out on the Web every day
at hometownlife.com

LIFE HAS
ITS MOMENTS...

...MAKE THEM
UNFORGETTABLE

PANDORA™ TRUNK SHOW

Build a Bracelet of Memories

Add to your collection- or start a new one. Choose from hundreds of Pandora pieces flown in especially for this one-day event. **Shop early for the best selection.**

- Tremendous Selection
- Makes a Great Gift!
- Refreshments
- Free Gift Wrapping

One Day Only! Saturday, March 28th
9:30 a.m.-6:00 p.m.

Free Bracelet!

Stop in to the Showroom of Elegance and purchase \$25 or more in PANDORA and receive a **free** lobster clasp bracelet. Customers may pay the difference to upgrade to a PANDORA Clasp bracelet. One bracelet per customer. This special offer is valid during the Trunk Show only.

6018 Canton Center Rd.
(North of Ford Rd.)
P: 734.207.1906

FROM PAGE A1

BILL BRESLER | STAFF PHOTOGRAPHER

*Lease payments plus tax, title, license plates, doc. fee. \$995 cap cost reduction, \$495 disposition fee due at lease end. Must qualify for all rebates. 39 month/39,000 mile lease, based on finance institutions best tier approval, not all customers will qualify. Must qualify for GMS Discount, lease to buy rebate and dealer consensus cash. Not all vehicles will qualify, Hybrids excluded. Must take delivery from dealer stock, prior sales excluded. Expires 3/31/09. Pull Ahead is for GMAC leases expiring by 10/31/09.

FORD LIVES

T H E F O R D S T O R Y

DRIVE ONE

From the latest hands-free SYNC system to the most fuel-efficient SUV, you might be surprised what's new at www.forddriveone.com

WHY FORD? FORD IS DIFFERENT

You can see it in the new high-quality, fuel-efficient cars and trucks on the road today. Track our progress. Our story is yours to share at www.thefordstory.com

FORD resisted government bailout loans.

FORD has a stronger finance arm with Ford Motor Credit than the lenders GM and Chrysler work with.

2009 FORD F-150

• Totally Re-Designed for 2009 • Motor Trend Truck Of The Year, IIHS Top Safety Pick, Best selling brand of trucks for 32 years in a row

2010 FORD TAURUS

• AUTOMOTIVE Magazine features it on this month's cover with the heading of "Shocking New Taurus" • Also wins Best of Show at North American International Auto Show

2010 41-MPG FORD FUSION HYBRID

• USA TODAY claims "it's the best gas-electric hybrid" • Earns top tax credits. Beats Honda and Toyota

2010 FORD TRANSIT CONNECT

• Rated at 22 city, 25 highway – EPA MPG • Starts at \$21,475.
• Ford fills an un-met U.S. commercial business need with new Transit Connect – an industry exclusive vehicle specifically developed to be a smart new choice for small business owners
• Low operating and ownership costs
• 135 cubic feet of cargo space and a 1,600 pound payload make Transit Connect a smart solution

WHY ATCHINSON FORD?

Atchinson Ford has been family owned and operated since 1961, your hometown local dealer, serving the Belleville and Canton community for over 47 years. "Big enough to deal, small enough to care." We support our local neighborhood with many contributions and sponsorships. Atchinson Ford has a large selection of new and used vehicles. We have a skilled crew of sales consultants that are all "Master Certified."

Atchinson Ford has been Pro-American since the first day we opened our doors back in 1961. We constantly support our troops, our community and America. Our message of what you drive, drives America is not a marketing scheme, it is the truth. We invite you to do some research

at www.levelfieldinstitute.org and see the facts surrounding American car companies. Auto jobs matter to America. Nearly five million U.S. jobs depend on automakers. They are America's number one exporter, a leading buyer of parts and materials, and our largest source of Research and Development.

Our buy American message is what we strongly believe. If you do not want to buy American to help support our country, buy American because it is better.

DRIVE QUALITY

• Ford has more trucks on the road with 250,000 miles than any other brand • Ford quality is on par with the Japanese automakers and the best of the domestics • Ford brand quality improves at a rate faster than the industry average according to the JD Powers' Initial Quality Survey

DRIVE GREEN

• Ford Fusion hybrid is America's most fuel-efficient mid-size sedan, beating the Camry hybrid by 8mpg in the city and 2mpg on the highway • Ford has 7 car, truck and SUV choices that get 25mpg or better • FMC is a 2008 ENERGY STAR Sustained Excellence Winner • Escape Hybrid is one of the most fuel-efficient SUVs on the planet • FMC expect to put 500,000 EcoBoost vehicles on the road in the next five years

DRIVE SAFE

• More Ford Motor Company vehicles are rated "Top Safety Picks" by the IIHS than any other automaker • Ford has received more 5-star crash test ratings than any other company in US history • 2009MY F-150 was dubbed "America's Safest Full-Size Pickup"

DRIVE SMART

• Ford SYNC w/911 Assist and Vehicle Health Report was named "Bluetooth SIG Best of CES 2009 User's Choice Winner" • Ford Work Solutions was named "#1 Feature for 2009 Half-ton Pickup Trucks" by www.pickuptrucks.com

WHAT YOU DRIVE DRIVES AMERICA

**Atchinson Ford
Sales, Inc.**
9800 Belleville Road
734-697-9161

Pie event hopes to take a slice out of cancer

BY BRAD KADRICH
OBSERVER STAFF WRITER

When Geri and Ken Treflek opened their Grand Traverse Pie Co. franchise in Plymouth a year ago, they were only able to get in on the tail-end of the company's "Pie for the Cure" breast cancer fund-raiser for Susan G. Komen for the Cure.

Still, the store raised about \$2,000 for the charity. And, having lost Ken's mother — a breast cancer survivor — to uteran cancer in August, the couple is looking forward to a full run in this year's fund-raiser.

"We definitely have an affinity for the cause," said Ken Treflek, who opened the store on Ann Arbor Road in April 2008. "There are so many deserving charities. There are so many places to turn and not enough resources to turn to all of them. This is a special charity for us."

The Trefleiks helped GTPC kick off its 2009 campaign — motto, "Save Lives, Eat Pie" — with an event Friday afternoon. The fund-raiser donates 50 cents for each nine-inch dessert pie sold through Mother's Day, Sunday, May 10.

A new addition this year to the "Pie for the Cure" fund-raiser are Apple Pie Fridays, sponsored by the Michigan Apple Committee, which will double donation efforts (\$1) on all nine-inch apple and apple crumb pies that are sold each Friday of the fund-raiser. Another addition, \$2 of each whole pie order placed online at www.gtpie.com, will be donated to the cause and pies can be shipped anywhere in the U.S.

Last year's campaign allowed Grand Traverse to write a check to Susan G. Komen for some \$25,000.

"What we're thrilled about is how much Susan G. Komen and their volunteers are into it now," said Denise Busley, who founded Grand Traverse Pie Co. in 1996 with her husband, Mike. "There are not too many people who have not been affected by this disease. It's really exciting to be partnered (with Susan G. Komen) for it."

Plymouth native Gail Demski is also excited to be taking part in the fund-raiser. Demski, a 1977 graduate of Plymouth-Canton High School, now owns a Grand Traverse franchise in Brighton. An eight-year cancer survivor, it was the disease that actually led to her owning a franchise.

"Right after I was cured, my hair had even grown back, I

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER

Geri Trefelik passes out "Pie For The Cure" to Glenda Richards, Cheryl Bejma, Suzanne Thebolt, Pat Aguayo and Arlene Rodriguez.

went in to the (Brighton) store buy a pie," said Demski, who bought the Brighton store in 2005. "The next day, I was working there."

Demski was diagnosed in 2001 at the age of 42. Nine days after the diagnosis, she had already had surgery. Despite the surgical removal of the lump, Demski decided

to undergo chemo and radiation therapy.

Her store took part in last year's fund-raiser, and she's excited to be doing it again.

"This means the world to me, because of what I've been through," said Demski, whose husband, Lou, was a member of the first graduating class from Canton High School in

1975. "I had to live the fear, and learn to channel the fear. It could have been a whole lot worse. So we're about that positive feed."

The Plymouth store drew a pretty good crowd for the kickoff Friday, including Nan Flood of Farmington Hills, a seven-year cancer survivor who traveled to Plymouth with

Geri and Ken Treflek own the Traverse City Pie Co. location in Plymouth Township.

a friend.

She said fund-raisers like this one, designed to raise awareness, contribute mightily to the recovery of women who win the fight.

"It used to be when you found out (you had cancer), you thought, 'This is pretty

much it,'" said Flood, who had no previous family history of breast cancer when she was diagnosed in 2001. "Now, there's so much hope, and it's because of these kinds of events."

bkadrich@hometownlife.com | (313) 222-8899

Please recycle this newspaper

THINKING ABOUT...
A
NEW
FURNACE?
LENNOX
FREE ESTIMATES
(734) 525-1930
Our 35th Year!
UNITED TEMPERATURE
8919 MIDDLEBELT • LIVONIA
www.unitedtemperatureservices.com

Fisher Funeral Home
Family Owned and Operated
Traditional Service with Burial
\$2895 * includes metal casket, outer burial container, viewing & service
* cemetery expenses not included
Basic Cremation
\$695 * inclusive of all fees & services
* \$200 additional for Memorial Services
Traditional Service with Cremation
\$2195 * includes Casket, facade, viewing & service
Affordable funerals tailored for any budget
24501 Five Mile Road • Redford
313-535-3030
www.fisherfuneralandcremation.com

NOW YOU'VE GOT MY ATTENTION

Great service, stability and more
Flagstar is a member of the Sun Life Group, one of the most competitive providers of life insurance in the world. We're committed to your loyalty, offering you the highest quality products and service. www.flagstar.com

Make us your bank and get \$100*
Individual accounts now FDIC-insured up to \$250,000
Flagstar
The new name in banking
Member FDIC | (800) 442-0029 | www.flagstar.com

*\$100 deposit available for new checking account customers only (no existing Flagstar checking account). For a limited time, open a new personal checking account with an automatic, recurring direct deposit of income of at least \$750 per month, excluding interest deposits, and we'll deposit \$100 into your account within 10 days after the first recurring direct deposit takes place. Minimum opening deposit is \$20. Direct deposit must be established within first 60 days of account opening. All accounts must remain open and active for a minimum of six months. If checking account is closed within the first six months, Flagstar reserves the right to reclaim the \$100 deposit. See your Flagstar representative for more details. Flagstar will issue a 1099 for the \$100. Offer not good in conjunction with any other coupons or checking account offers. Some restrictions apply. Limit one \$100 deposit per customer per account. Offer subject to change or cancellation at any time without notice. \$250,000 FDIC coverage is available until December 31, 2009. Limited to \$100,000 thereafter.

SAVE THE DATES!

EXCEPT FOR SIX

"This is a heartfelt and important film that takes a subject most of us would rather ignore and humanizes it.

From the dedicated doctors and caregivers to the heroic patients, this is the moving story of what will happen to all of us."

Ken Burns
Academy Award-winning filmmaker

Presented by
HOSPICE of michigan

Except for Six—a documentary that will change the way you think about the end of life.

Watch it on Detroit Public Television (Check your local listings):
Mon., Mar. 23, 9 - 10 pm & Sun., Mar. 29, 4:30 - 5:30 pm. View the trailer: www.hom.org

Trust.

I was eight years younger when we had our first baby. And this time, I needed a C-section.

Why did I choose Garden City Hospital?

My mother-in-law told me about their brand new surgery center. They deliver babies every day. And Garden City Hospital is among the **100 Top Hospitals in America**. That makes me feel safe.

Plus, it was so convenient for the whole family to visit our new baby boy. The best thing was the way my doctor sat down with me – listened to my questions and explained everything. That really put me at ease. I trust them.

That's why I choose Garden City Hospital.

Discover more reasons for you to choose Garden City Hospital.

gchosp.org | 877-717-WELL

 **GARDEN CITY
HOSPITAL**

Good Health. Generation to Generation.

SUNDAY
March 22
2009

SECTION B
(CP)

Ed Wright, editor, (313) 222-2047
ewright@hometownlife.com

Seminar touts benefits of plant-based diet - Health & Fitness, B11

SPORTS, HEALTH & FITNESS, NEIGHBORS

HOMETOWN LIFE

TIM DOWNER

Former Canton High School standout Katie Cezat broke 31 school, conference and NCAA Division II records the past two seasons at Hillsdale College. She registered 28 double-doubles this season.

Lasting legacy

Cezat's accomplishments at Hillsdale won't soon be surpassed

BY ED WRIGHT
OBSERVER STAFF WRITER

Like bees to honey, defenders would buzz around Hillsdale College senior forward Katie Cezat in force during the Chargers' recently completed season.

Opposing players would shadow the 6-foot scoring dynamo, well, tighter than her own shadow.

But on most nights, it was Cezat who would do the stinging as she left defenders shaking their heads in frustration when the final buzzer sounded, victimized by a player whose combination of skill, instinct and smarts produced almost as many records as Motown in its hey-day.

When Cezat, a 2005 graduate of Canton High School, walked off a college court for the final time following the Chargers' 73-72 loss to Indianapolis in an NCAA Division II game earlier this month, she owned 31 school, conference or NCAA records.

Triple the pleasure

In a Dec. 13 victory over Ferris State University, the humble ex-Chief's stat line would have made Kobe Bryant envious: 36 points, 20 rebounds and 13 blocked shots.

"I'm not sure if we'll see

Please see **CEZAT, B2**

RECORD-SETTING CHARGER

Cezat

Former Canton High School basketball standout shattered 31 school, conference and NCAA Division II records the past two seasons at Hillsdale.

Following are a few of her impressive marks:

- Set the NCAA DII single-season record for the most double-doubles (at least 10 points and 10 rebounds in a game) with 28, including 18 in a row;
- Led the Chargers to a 27-4 record and a No. 3 DII national ranking;
- Has been voted a two-time NCAA DII All-American; only 10 players nation-wide earn All-American status;
- Averaged 29.6 points and 16.8 rebounds this season;
- Against Ferris State on Dec. 13, she registered a triple-double with 36 points, 20 rebounds and 13 blocked shots;
- Record over 100 assists and 100 blocked shots this past season;
- Shot 81.7 percent from the free throw line her senior season and 55 percent from the field despite drawing consistent double-teams.

GAME WRAPS

Softball sweep

Sophomore pitcher Jess Irwin threw her third career no-hitter to high-light Madonna University's softball sweep Thursday of host Indiana University-Southeast in New Albany.

The Crusaders won the opener, 13-0, in five innings as Irwin (7-3) struck out 13 and walked only two.

Danielle Richardson and Tedi Johnston each had two hits and an RBI to pace the offense. Tara LaMilza also drove in two runs.

In the nightcap, freshman Hallie Minch (Garden City) improved to 7-1 on a four-hitter as the Crusaders (14-4) rolled to an 8-1 victory.

Minch struck out eight and walked only two in going all seven innings.

Johnston led the offensive attack going 3-for-4 with three RBI, while LaMilza went 2-for-4 with an RBI. Rachael Kethe also knocked in two runs while lead-off hitter Brittney Sero (Canton) also chipped in with two hits.

The loss leaves IU-Southeast at 7-13 overall.

22 in a row

The Schoolcraft College women's basketball team had a few anxious moments during Thursday's NJCAA Division II National Tournament opener.

But April Goins scored 19 of her game-high 22 points in the second half as the Lady Ocelots won their 22nd in a row by downing Louisburg (N.C.), 66-46, at a game played at Illinois Central College in East Peoria.

Goins, saddled with first-half foul trouble, played the entire second half with three personals. She hit 10-of-20 shots from the floor.

Taylor Langham (Salem) added 13 points, while point-guard Brittany Collins finished with six assists and six steals. Sheray Brown grabbed a team-high nine rebounds.

Schoolcraft, 31-2 overall, led by only one at halftime, 24-23, before going to a match-up zone defense with 13 minutes to go in the game. The Lady Ocelots held a narrow 42-40 advantage with only 7:54 to go before going on a 14-2 run as coach Karen Lafata notched her 300th career win.

Paquita Wingate and Niesha Searles each scored 10 points for the Hurricanes, who fell to 27-4 overall.

Schoolcraft connected on a total of 28-of-67 shots from the floor (42 percent), but made 17-of-33 second-half attempts (52 percent). The Lady Ocelots shot only 8-of-17 from the foul line and outrebounded Louisburg, 47-44.

Schoolcraft moves into Friday's semifinal against 27-5 Pima CC (Ariz.). Game time is 8 p.m. (CST).

Ignition surf Wave into 1st

In what can undeniably be called its flashiest game of the season, the Detroit Ignition (9-7) clawed its way back into a first-place tie with the visiting Milwaukee Wave (9-7) on Friday night. Both teams are now 9-7 with just four games to play, and the Ignition locked up the head-to-head tiebreaker, four games to three.

The Wave jumped out to a 2-0 lead just over three minutes into the third, but the Ignition were quick to stall any momentum thanks to a three-point restart goal from midfielder Miki Djerisilo.

Just under three minutes later, Ryan Mack nailed another three-pointer for Detroit off a ball from Nate Craft. The two teams traded goals through the first three quarters, but the Ignition never lost their lead.

Team captain Kyt Selaidopoulos finished out the third quarter for Detroit with the third three-pointer of the match at 14:04.

Fans at Compuware Arena were treated to more than soccer in the game's final stanza. A bicycle kick by Ignition midfielder Drew Ducker four minutes into the quarter ended in true soccer fashion — without a shirt. Despite getting a yellow card for unsportsmanlike conduct, Ducker echoed the crowd's enthusiasm and celebrated all the way to the penalty box.

Josh Rife netted the final goal for the Ignition on Milwaukee's open net at 11:20, and paid homage to the night's green jersey theme with an Irish jig at midfield.

The Ignition return to action today 22 when it takes on the Chicago Storm (7-10) at Sears Centre Arena.

BILL BRESLER | STAFF PHOTOGRAPHER

Jeff Miller has re-opened the 47,000-square-foot basketball facility on Haggerty Road in Canton and renamed it Center Court. The former warehouse was renovated into a state-of-the-art hoop site in 2006, but closed in May of 2007.

Bouncing back

First-class hoops facility back in business

BY ED WRIGHT
OBSERVER STAFF WRITER

After collecting dust for close to two years, a 47,000-square-foot basketball mecca has found new life in Canton.

And local hoops enthusiasts can thank life-long round-ball aficionado Jeff Miller for resurrecting the warehouse-turned-basketball haven he's

named Center Court.

Formerly known as Basketball Planet, the massive hoops-based building, which is located at 7171 Haggerty Rd. just north of Warren Rd., was originally renovated into a state-of-the-art basketball facility in the fall of 2006. Equipped with four large courts — three college-sized, the other NBA-sized — and two smaller training courts, the setting was the

closest thing to basketball heaven for anyone passionate about James Naismith's favorite game.

However, its doors were locked just six months after it opened and the building remained vacant until Miller breathed new life into it earlier this year.

"First of all, I wanted to give kids a place where they could go to be mentored and play sports," said Miller,

Please see **BUSINESS, B3**

Free Checking

Convenience you expect.
Outstanding service you deserve.

COMMUNITY FINANCIAL

(734) 453-1200 (877) 937-2328 toll free www.cfcu.org

PLYMOUTH CANTON NORTHVILLE NOVI

NCUA Your savings federally insured to at least \$250,000 and backed by the full faith and credit of the United States Government. Equal Housing Lender. ©2009 Community Financial

Bowl for the Cure is successful; Walker wins Senior Masters title

Despite a downturn in the economy, the Susan B. Komen Bowl for the Cure events recently were very successful.

Right now I don't have the amount raised, particularly with the most recent event held at Vision Lanes on Ford Road in Westland.

■ Meanwhile, the bowling leagues are winding down to the final stretch drives and I will try to get some information out on many of the big winners.

Most area bowling centers are starting to set up the spring/summer leagues at this time.

Check with your local houses and see what will fit in with your other summertime activities. Summer leagues can be lots of good fun for everyone.

■ Garden City's Larry Walker proved why he is a member of the Detroit Bowling Hall of Fame after winning the Metro Detroit USBC Senior Masters title at Classic Lanes in

Rochester Hills.

Walker took home the top prize of \$3,000 after qualifying 18th with a six-game total of 1,264.

He remained undefeated with victories over Sam Girgenti (St. Clair Shores) 411-389; Phil Horowitz (West Bloomfield), 452-385; Ed Austreng (Waterford), 433-393; Dwayne Griggs (Orion Township), 494-430; and David Maiorana (Rochester Hills), 459-389, en route to the championship match.

Walker again prevailed against Albert Amella III of Macomb 417-385 for the title. He averaged 218.3 for 18 games of competition.

"I've always wanted to win a Masters title and to win the Senior Masters ranks third among my bowling highlights - right behind being on Team USA and achieving the triple crown in the Michigan Majors," said the 52-year-old Walker.

Among the other area bowlers who reached match play and cashed in included: Tony Dadeppo, Troy, eighth; Ron Lechevalier, Livonia, 20th; Rick Eiermann, Garden City, 22nd; Steve Hubble, Westland, 22nd; and Larry Dagenais, Troy,

24th.

Tony Stipcak of Redford was the alternate in 33rd.

■ The Professional Bowlers Association announced plans to hold a World Series of Bowling, which debuts in August with the kickoff, Aug. 1-6, at Taylor Lanes.

The remainder of the series will be at Thunderbowl Lanes in Allen Park.

The entire series will take place in the Detroit area.

It marks the first time for the PBA to spend an extended period of time in one city. The event figures to be a financial boon to Detroit with hundreds of competitive bowlers from around the world.

The seven PBA tour bowling telecasts will air on ESPN, bringing further exposure to Detroit, which boasts far more USBC certified bowlers (approximately 70,000) than any other city in the country.

Al Harrison is a resident of Southfield, and a member of the Detroit Bowling Hall of Fame and the Bowling Writers Association of America. He can be reached by e-mail: tenpinalley10@yahoo.com.

Super swimmer

East Middle School student Eric Li (center), a member of the Plymouth-Canton Cruisers, recently broke three records at the state meet held March 6-8 in Jenison. The Canton resident was competing in the 11-12 age group. Also pictured with Li are his coaches Andy Cebull (left) and Andrew Ciesielski.

Indiana-bound lacrosse player

On Tuesday, Feb. 24, Canton resident Chelsea Olson signed a letter of intent to play college lacrosse at Indiana Tech. Chelsea's parents - Jim and Kim - along with her high school coach Dave Medley (right) and Indiana Tech coach Karasek witnessed the signing. Indiana Tech is a four-year private university located in Fort Wayne, IN, where Olson plans to study criminal science. "Chelsea is a very consistent player both offensively and defensively," said Karasek. "She regularly forces turnovers and is great at ground balls."

CEZAT

FROM PAGE B1

another player like Katie around these parts again," said Hillsdale head coach Claudette Charney. "When you watch her warm up before games, she doesn't wow you with her physicality or size, but her footwork is so good and she's so fluid, she's very difficult to defend. And her speed has improved so much since she's been here, she could easily be on the track team."

"After the GLIAC tournament, the Michigan Tech coach came up to me and said he's never coached against a player better than Katie. And one of the best things about her is the records don't mean a lot to her. She's more into making sure the team wins and making her teammates around her better players."

Cezat rose to prominence last year when she followed up two seasons of primarily serving in a reserve role by leading the conference in scoring and earning All-American status.

She also garnered the attention of opposing defenses, who game-planned not to stop the uncanny scorer and rebounder, but to at least contain her.

Nearly unstoppable

Judging by the numbers she posted this season for the 27-4 Chargers - Cezat averaged 29.1 points per game and 16.8 rebounds - they didn't game-plan long enough.

"Katie's first two years here, we had a lot of upperclassmen, so she had to wait her turn," said Charney. "For a lot of high school players, it's frustrating going from a high school star to coming off the bench. The biggest adjustment Katie had to make was at the defensive end of the court."

"But after her sophomore year, she worked extremely hard that summer because she knew her opportunity was coming and she wanted to make the best of it."

Cezat said she learned to deal with the constant double-teams she attracted on a game-to-game basis.

"Obviously, no one wants the extra attention I was getting on the offensive end," she said. "Sometimes, I wondered what it would be like to get single coverage again. It was frustrating. But then I learned to figure out where the help was coming from and to adjust accordingly. If it was coming low, I'd go high and vice versa."

Of all the records she set during her tenure at Hillsdale, one stands out as her most prideful.

"It's exciting for me to have the NCAA DII double-double record," she said, referring to the 28 games this season when she reached double digits in both scoring and rebounding. "I'm proud of that one because it's more than an offensive record."

Bright future

Prior to her record-shattering junior and senior seasons, Cezat's future was set. The 3.4 (grade-point average) accounting major has a post-college job aligned with a Southfield accounting firm that she's interned for the past two summers.

However, the accounting career may be put on hold if the opportunity to play professionally arises.

"Somebody from one of the WNBA teams talked to my coach about me," said Cezat. "If I did get drafted - they only draft about 30 players each year - I have to look everything over before I decided what to do."

WNBA or not, Cezat wants to continue to play basketball, even if it's in a pick-up league.

"I played some pick-up over at Lifetime Fitness (in Canton) the other day and it was kind of strange playing in low-key games like that after just playing in the NCAA tournament," she said smiling. "But I enjoyed it."

Unlike her final NCAA game, no one was keeping stats at Lifetime.

But it's almost a given that Cezat finished with a double-double.

Visit us online at hometownlife.com

TRADE IN, TRADE UP FLOORING SALE

1 YEAR NO PAYMENTS NO INTEREST*

LEE'S SALE

All of our "Relax...it's Lee's Carpet."

- 25 year wear
- 25 year No exclusion stain
- 15 year texture retention

Premium carpet installation package now only...

\$189

For the Whole House!

We'll install your carpet, remove & replace furniture and remove your existing carpet for ONE LOW PRICE!

WELCOME MATS

CARPET ONE FLOOR & HOME

ALL MATS HAVE A RUBBER BACKING SUITABLE FOR INDOOR/OUTDOOR USE MACHINE WASHABLE, EXTREMELY DURABLE

\$26.99

25% of the sales of each mat sold in the U.S. goes to the Breast Cancer Research Foundation.

HARDWOOD | CARPET | LAMINATE | TILE | VINYL | AND MORE

INDEPENDENT CARPET ONE FLOOR & HOME

The ONE store for your perfect floor.® | www.carpetonewestland.com

1400 N. WAYNE ROAD, WESTLAND | 734.729.6200

STORE HOURS: MONDAY-FRIDAY 9 AM-8 PM; SATURDAY 9 AM-6 PM; SUNDAY NOON-4 PM

3 EASY WAYS TO SHOP

CARPET ONE FLOOR & HOME

At participating stores only, not all products available at all locations. Photos for illustrative purposes only. Not responsible for typographical errors. Offers cannot be combined with other discounts or promotional offers and are not valid on previous purchases. ©Carpet One Floor and Home 2008 *On approved credit. Financing provided by CitiFinancial Retail Services. Finance Charges will not accrue on the purchase during the credit promotional period if the required minimum payment is made each billing cycle during the credit promotional period when due. The purchase price is divided by the number of months in the credit promotional period to determine equal monthly payments to be made during the credit promotional period. Credit promotional period may be terminated if you default under your account agreement. Minimum down payment and/or minimum purchase may apply. Available for a limited time only at participating stores. See store for details. *See actual warranty at store for details.

Fourteen-year-old Paul Baumgart soars in for a layup Thursday afternoon as Plymouth-Canton Wolfpack teammate Marcus Oden looks on.

BUSINESS

FROM PAGE B1

who re-opened the business on Feb. 1. "I want to give kids a place that will keep them off the streets and give them something to do besides playing video games all day. I thought the original owners' vision was good, but I think poor management led to their demise."

Miller's basketball resume is impressive. The 47-year-old former high school star at Detroit Cass Tech played in college at the University of Detroit before playing professionally in Europe.

On a recent Sunday afternoon when the rhythmic beat of bouncing basketballs echoed through Center Court and fans filled the theater-quality seating, watching the non-stop action of an AAU tournament unfold, Miller's adrenaline was pumping.

"It's exciting to see the place full like that," said the West Bloomfield resident. "It gets me to thinking that we need another court. I love when this place is full because you can tell everybody appreciates what we've done, bringing this place back."

Marcus Oden loves Center Court, too. The Canton resident is the president of the Plymouth-Canton Wolfpack, a flourishing travel-basketball program that has recently grown from one to five teams.

'One of the main reasons we've been able to expand is this place. Before this place opened, it was hard to get facilities for practices and games. Center Court has given a lot of kids an opportunity to play basketball in a first-rate facility.'

MARCUS ODEN

"One of the main reasons we've been able to expand is this place," Oden said, while standing in the Center Court lobby on Thursday. "Before this place opened, it was hard to get facilities for practices and games. Center Court has given a lot of kids an opportunity to play basketball in a first-rate facility."

"A lot of the kids come up here and play — not just when we have practices, but to play pick-up games or to just shoot around. It's a top-notch facility."

Center Court is far from one-dimensional, Miller proudly reveals.

"We have a work-out area that the adults can use when they drop their kids off," said Miller. "We have a lounge where you can watch games on TV and we set up a concession stand for

weekend tournaments.

"In the future, I'd like to add locker rooms with showers and more cardiovascular-type machines like treadmills and ellipticals. And, God willing, when he tells us it's time, I'd like to expand the facility."

Miller said Center Court will eventually offer adult leagues.

He offers economical membership plans for students and adults.

"I'd like to eventually compete with Lifetime (Fitness)," he said. "Give them a run for their money."

For more information on programs offered at Center Court, visit its Web site at www.centercourtsports.net or call (734) 404-6301.

ewright@hometownlife.com | (734) 578-2767

TOM OZERANIC

Beaming with talent

Pictured above is Jacquelyn Bryden, a local 12-year-old gymnast who trains at the Ann Arbor-based Gym America. She won several honors in her age group at the 2009 Wolverine Classic Competition hosted by Gym America last weekend. Approximately 900 gymnasts from over 37 clubs attended the national-level competition. Jacquelyn competed as a Level 8 gymnast and won the vault (9.425) and floor exercise (9.35) and finished second in the all-around competition (37.025) and beam (9.250). Jacquelyn attends West Middle School and is coached by Claudia and Ed Kretschmer.

SPORTS BRIEFS

Canton football camps

Three Canton High School football camps will be held in June.

The Canton Chiefs Skills Camp for kids in grades seventh through ninth will be held June 8-11 from 5 p.m. to 7:30 p.m. The cost is \$35. To pre-register, contact coach Richard Mui at (248) 229-2738.

The Canton Chiefs Wing-T/3-4 Football Camp for kids in grades 10th through 12th will be held June 16-18 from 5 p.m. to 8 p.m. The cost is \$30. To pre-register, contact coach Tim Baechler at (734) 455-7691.

The Canton Chiefs Fundamental Football Camp will be held for kids entering grades third through sixth June 22-25 from 9 a.m. to noon. The cost is \$75. To pre-register, contact Enza Lanava at (313) 300-1173.

Prep lacrosse event

The 2009 Lacrosse Face-Off Classic will be held Saturday, March 21, at the PCEP turf stadium. The annual event, which will be hosted by the PCEP Lacrosse Athletic Association, will feature the following teams: Plymouth, Canton, Salem, Grosse Ile,

Tecumseh, Ann Arbor Greenhills, Lincoln, Hartland and Holt.

The tournament will consist of 25-minute scrimmages. There will be no admission fee and there will be a concession stand.

Salem baseball camp

Registration is still open for the annual Salem Baseball Camp, which will be held March 28 in the Salem gymnasium.

Sessions 3 and 4 will be held March 28, both for kids between the ages of 7 and 10. Session 3 will run from 9 a.m. to noon while Session 4 will go from 1 p.m. to 4 p.m.

The \$25 fee includes a T-shirt and snack.

The camps will be run by the Salem coaching staff and members of the team.

For more information, call (734) 451-0761 or e-mail posler5@gmail.com.

YMCA programs

Plymouth YMCA spring soccer and girls volleyball leagues are currently forming. The soccer leagues are for kids between the ages of 4 and 11 while the volleyball is for girls between the ages of

8 and 12.

The soccer session will run from April 6 through June 6. YMCA soccer is a great opportunity for children to learn the fundamental skills of soccer in a safe and fun environment. There will be one practice per week and one game per week on Saturdays. The program cost is \$71 for program members or \$103 for community members. Individual memberships are \$39 yearly or family memberships are \$59 yearly.

The girls volleyball leagues session will run from April 20 through June 5. YMCA volleyball is a great opportunity for girls to learn the fundamental skills of volleyball in a safe and fun environment. There will be one practice per week and one game per week on Friday evenings. The program cost is \$71 for program members or \$103 for community members.

All participants for both sports need a YMCA Youth Sports Reversible Jersey, \$15. Programs are filled on a first come-first serve basis. The registration deadline is March 27. Check the Web site at www.ymcadeloit.org or call the office at (734) 453-2904.

TWO GREAT FRIENDS & FAMILY SUNDAYS AT THE PALACE

\$99 gets you 4 tickets, 4 hot dogs, 4 sodas and a group photo on the Pistons court. Sponsored by Co-op Services Credit Union.

Choose from:

NEXT SUNDAY, 3/29 • 6 PM

- Pistons Collectible Photo Cards to first 7,500 fans

sponsored by

SUNDAY, 4/5 • 6 PM

- Pistons Drawstring Backpack to first 7,500 fans

sponsored by

Also, March Mania is coming to The Palace on **Thursday, April 2 at 7:30 PM**

For tickets and information, call 248-377-0100 or visit palacenet.com.

ADVANCED TICKETS FOR THESE EVENTS AVAILABLE STARTING AT \$10. CALL 248-377-0100 OR VISIT OUR WEB SITES: PISTONS.COM OR PALACENET.COM.

Franklin lady cagers advance to Class A final

BY BRAD EMONS
OBSERVER STAFF WRITER

With ice water in her veins, Briana Taylor delivered a moment that will reverberate up-and-down Joy Road for quite some time.

With no time on the clock in overtime in Friday's state Class A semifinal, and the game tied following her miracle putback at the buzzer, the 5-foot-9 senior from Livonia Franklin

calmly nailed the game-winning free throw to give the Patriots a mind-boggling 55-54 victory over Detroit Public School League champion Renaissance.

The crowd at Eastern Michigan University's Convocation Center erupted with a deafening roar as the Patriots mobbed Taylor as she was carried off the court by her teammates following the completion of an improbable

three-point play.

The win put the Patriots, sporting a 24-3 overall record, into their first-ever state basketball championship game against Benton Harbor (25-2). Game time is noon Saturday at EMU.

"At first I was really nervous because I missed the back end of a one-and-one," said Taylor, referring to a miss with 1:50 remaining in regulation and the Patriots ahead 47-40.

Thinking of Buying or Refinancing?
NOW is the Time!!

4.88% APR
30-YEAR FIXED
Plus
\$500 OFF
Closing Costs

Can't Refinance?
We can modify your current loan even if you owe more than it is worth.

EAGLE NATIONWIDE MORTGAGE CO. 38950 Cherry Hill Rd.
A Subsidiary of Eagle National Bank Westland, MI 48185
www.applyeagle.com 734-405-6600

'Up the Rouge'

Book reveals state of river

BY LINDA ANN CHOMIN
O&E STAFF WRITER

Joel Thurtell and Patricia Beck knew only one thing for certain as they launched their canoe in the Rouge River. There was no turning back. The two *Detroit Free Press* staffers had undertaken the journey to tell the story of the neglected treasure and found the 127-mile long river jammed with fallen trees and branches.

It's probably safe to say Beck and Thurtell won't retrace their route from Zug Island to Nine Mile and Beech any time soon. They won't have to paddle through debris and step their way precariously over log jams because it's easier to turn to their book for a reminder of those five grueling days and 27.3 miles on the river.

Up the Rouge was recently released by Wayne State University Press. It follows the trip that came about after the co-workers approached their editors with an idea for series of articles on the state of the river; 2005 was the target year for the completion of two decades of government projects to make the river accessible for swimming and fishing. So far, \$1.6 billion has been spent in an attempt to clean up sites including Newburgh Lake in Livonia. Although the river and its tributaries run through Northville, Plymouth Township, Canton, Westland, West Bloomfield, Rochester Hills, Farmington, and the suburbs, the major part of the trip went through Detroit.

Thurtell had reported on issues surrounding sewage problems since becoming a reporter for the newspaper in 1984. He knew that as Detroit grew, sewage was dumped into the river. In 1940 the city built the wastewater treatment plant, but the problems never went away.

He and Beck worked together in the Oakland newsroom, first in Royal Oak then in Southfield where Beck lives. Beck's been a photojournalist for the paper since 1977. Her images capture the snapping turtles trying to survive amidst the trash. In 2002, they'd taken a short trip on the Rouge in Beverly Hills where Beck grew up. After weeks of planning they knew the river remained polluted.

"We wanted to canoe through the big city," said Thurtell, who lives about a block from Tonquish Creek, the Rouge tributary in Plymouth Township. "We knew there would be more water there. After June it gets low. Why we picked the main branch is settlers came up the main branch. It's the most powerful branch of the river."

ABLE BOATERS

Both have a love of water even though it's sometimes shadowed by their history. Beck remembers in the early 1960s taking trips on her family's boat up the river, then afterwards having to get in the dinghy to scrub away orange residue. Joel's memories of growing up on Flat

PHOTOS BY PATRICIA BECK COURTESY OF THE DETROIT FREE PRESS

Patricia Beck and Joel Thurtell paddled past this snapping turtle sunning itself along the muddy bank of the golf course at Detroit's River Rouge Park. They guessed the reptile was 12 inches across.

Joel Thurtell and Patricia Beck chronicle their adventure up the Rouge River in a book recently released by Wayne State University Press.

look. They can scoot out from under you," added Thurtell. "You could be sucked down. Even though we wore life jackets there are people who drown wearing life jackets. I have a respect for log jams. There's an element of danger waiting."

Beck's photograph of one log jam shows fauna growing. Old tires, abandoned boats, a discarded television, and a golf ball gone astray show the dark side while a dragonfly and great blue heron hint at the beauty. All were shot with two 35mm cameras. Just in case of a tip over Beck protected both in waterproof bags when not in use.

The assignment was definitely challenging. It was "tricky" to not only take photos from a canoe but deal with the changing light as they passed under canopies of trees and back into bright sun.

"I'd like to do it again when it's clean and free of log jams," said Beck. "There were times you thought this could be northern Michigan."

RAISING AWARENESS

The two did draw attention to the plight of the river and in doing so won the Water Environment Federation's 2006 Harry Schlenz Medal for Public Education for the series of articles in October 2005. Today they've returned to their lives. Beck continues to shoot for the *Detroit Free Press* while Thurtell retired. He hasn't given up writing about the river though. Since the trip, he's learned more about the Rouge and toxic chemicals as evidenced by an article in the *Metro Times* December 2008.

Both are still glad they made the trip in spite of the frightening moments with barges coming straight at them.

"One of the reasons was to bring people where people can't go," said Thurtell. "We saw a bird no one else had seen in Wayne County in summer, turtles who always seemed to see us before we saw them. I encourage people to rethink how we deal with pollution. We spent \$1.6 billion and still can't swim in it or fish."

Like Thurtell, Beck wanted to draw attention to the river.

"The world is ours for a short period of time," said Beck. "We are its custodians. We have a responsibility to care for the environment for the next generation. Sewage is an intentional thing by city government. As explorers of the Rouge we needed to find out what was there and let people know."

Up the Rouge costs \$34.95 and is available at the Book Beat in Oak Park, local Barnes & Noble and Borders stores, and online at amazon.com, wsupress.wayne.edu and uptherouge.com. For information on a book signing May 23, at the Canton Historical Society, visit uptherouge.com. Earlier signings are April 1, for the Friends of the Detroit River in Trenton, and April 20 at Barnes & Noble, Allen Park.

lchomin@hometownlife.com | (313) 222-2241

2008-09 SCHOOL BREAK DATES

Fun Days!

Drop off the kids & pay only \$5/hour!
7:30 am--5:30 pm

New! Supervised stations including sports and non-sport activities. Check-in and Check-out are required and children will be monitored at all times. Stations will rotate every 30 minutes. Kids may play soccer, flag football, basketball, volleyball, dodge ball, make crafts, play video games, watch movies, play board games, and much more.

Lunch: 12-1 pm
Bring a sack lunch or buy 2 pieces of pizza & pop for \$4. Additional snacks & drinks available. Available for ALL school break dates.

2009
SCHOOL BREAK DATES
Last Chance!
April 10
April 13-17

Basketball Camp

Weekly Rate: \$125
10 am-12 pm
Sharpen your basketball skills. This camp will work on dribbling, passing, shooting, offensive and defensive techniques. Available April 13-17.

Soccer Camp

Weekly Rate: \$125
1 pm-3pm
Camps taught by BILL JOKER, Canton Soccer Club Trainer. Receive outstanding instruction on basic skill improvement. Available April 13-17.

Craft Camp

Weekly Rate: \$135
9 am-12 pm
Let your creative juices flow! Make fun crafts you get to keep. All supplies are included. Available April 13-17.

This advertising space was kindly donated by:

THE
Observer & Eccentric
NEWSPAPERS

(734) HV-SPORT 46245 Michigan Ave. hvsports.com

The Wonder! The Magic!
The Shrine Circus

April 2 - April 5
at the
Michigan State Fair
Coliseum

10 Exciting Performances
featuring the
SUN CHINESE ACROBATIC TROUPE

TICKETS ARE ON SALE NOW

at the
Shrine Circus Box Office
Open 7 Days a Week
11:00 a.m. until 7:00 p.m.
Located at the
Michigan State Fairgrounds
or by calling
866-992-CIRCUS

Or Visit www.detroitshrinecircus.com
To Purchase Tickets and for Show Times

OBSERVER & ECCENTRIC
NEWSPAPERS

Advertising space sponsored by our print partners
Observer & Eccentric Newspapers

MILESTONES

Smith-Reeg

Paula K. Reeg, of Northville, daughter of Judith Reeg of Livonia and the late Lowell Reeg, wed Jason E. Smith of Northville, son of the late Richard and Carol Smith of Nashville, Tenn. on Dec. 6, 2008 at The Little Wedding Chapel in Taylor.

The bride was attended by Shelley Kelley, matron of honor; and Patricia Hartman, bridesmaid. The groom was attended by Rany Belland, best man; and Russ Harding, groomsman. A reception followed at Alfocchino Restaurant, Farmington Hills.

Lupa-Kegebein

Lynn Lupa of Livonia and Tony Lupa of Farmington Hills announce the marriage of their daughter Lisa, to Bradley Kegebein of Royal Oak, on Jan. 17, 2009. Lisa is a 2000 graduate of Stevenson High School and a 2004 graduate of Michigan State University. She teaches high school in West Bloomfield. Brad is a 2001 graduate of Country Day and a 2007 graduate of Eastern Michigan University. He works as a personal trainer in Birmingham. They reside in Royal Oak.

Bonnell-Wright

Tom and Terese Bonnell of Canton announce the engagement of their daughter, Elizabeth Ann, to Brandon Thomas Wright, son of Thomas and Sharon Wright of Belleville, formerly of Canton. The bride-to-be graduated from Grand Valley State University and teaches at Roosevelt Elementary School. Her fiancé graduated from Grand Valley State University and works as a network engineer with Consumer's Energy. The couple plan to wed in June 2009 at Old St. Mary's, Detroit with a reception following at Plymouth Manor.

Dupuis-Wendling

Michael and Wendy Dupuis of Plymouth announce the engagement of their daughter, Amy, to Jonathon G. Wendling, son of John and Jeriann Wendling of Chesaning.

The bride-to-be graduated in 2006 from the University of Detroit Mercy's School of Dentistry with a doctorate degree in dental surgery.

She currently practices in Warren. Her fiancé graduated from Saginaw Valley State University in 2008, with a bachelor of science degree in business manage-

ment. He works for Johnson Controls. The couple plan to wed in May 2009 in New Lothrop.

Lea Carolyn Benedict

Craig and Laura Benedict of Canton announce the birth of their daughter, Lea Carolyn Benedict. She was born Jan. 25, 2009 at St. Joseph Hospital in Ann Arbor. She joins her sister, Kylie Benedict, 2, and grandparents Dean and Pam Benedict, and Fred and Cindy Ciantar, all of Canton.

Share your happy news!

Engaged and newly married couples may share their news for free in the *Observer*.

Send a non-copyrighted photo — it can be any size, black and white or color — to Wensdy Von Buskirk, 615 W. Lafayette, Level 2, Detroit MI 48226. E-mailed photos are also acceptable. Please send in J-PEG format, in as large a file as possible, to wvonb@hometownlife.com.

REUNION CALENDAR

The Reunion Calendar runs Sundays in the newspaper as space allows, and online in its entirety at www.hometownlife.com. Submit your reunion announcement at least two weeks in advance to Linda Chomin, e-mail lchomin@hometownlife.com.

Birmingham Groves

Class of 1969

40th high school reunion will be at 6:30 p.m. Friday, July 24, 2009, at The Community House in Birmingham. Contact Sue (Dickson) Carlson at (248) 737-1398 or grovesschool69@aol.com for further information.

Brighton High School

Class of 1989

Planning a July 25 reunion at Barnstormer Entertainment Complex in Green Oak Township. There will be a buffet dinner, DJ, and cash bar. Tickets \$75 per person or \$140 per couple. Contact Kelley (Doan) Simpson at (269) 375-5773 or at email4kelley@yahoo.com, or see groups.yahoo.com/group/brightonclassof1989.

Cass Technical High School

Class of 1959

50th reunion with activities June 5-7, 2009. Events will include a Saturday evening dinner party at Plum Hollow Country Club in Southfield. Visit www.casstech59.com or contact Marge Teramino Knable, reunion@casstech59.com; Debbie Friedman, (248) 626-3729; or Steve Sperling, (248) 360-9658.

Dearborn Fordson

Class of 1969

Planning a reunion. Contact Kathy Nison at (248) 363-5679 or e-mail: Kaynillu@aol.com or Kathy Shoebridge @ Klvingston@nu-core.com.

Dearborn Heights Riverside

Class of 1967

A 42-year reunion is planned for Sept. 18-19, 2009. Event includes: Friday night graduate-only get-together with pizza and salad (\$10) at DeLuca's, 27424 W. Warren Road, Westland; Saturday night dinner at Joy Manor, 28999 Joy Road, Westland. Tickets for Saturday event are \$35 per person. Contact Gerry Porta for more information at (734) 718-9401 or gwiatr@gmail.com.

Detroit Blessed Sacrament

Class of 1952

Planning a high school reunion on June 27, 2009. Looking for classmates. Call Shirley Boots at (734) 525-8746.

Detroit St. Brigid

Class of 1959

Planning a reunion and looking for classmates. Contact szonyek@att.net with any information about classmates.

Detroit schools

Planning a mini reunion for anyone who graduated from Bagley Weinman Little at (248) 352-9114 or in Detroit. If interested, call Gloria Weinman Little at (248) 352-9114 or e-mail to Marlene Kutnick Yamron hahatdc@yahoo.com. The reunion is planned for Feb. 27, 2009.

Henry Ford II

Class of 1982

Looking for classmates. We are having a reunion picnic on June 6, at Stony Creek MetroPark and we're also planning a reunion in 2010. For details, contact Gwynne (Doemer) Bambach at (248) 740-9759, ford21982@aol.com or visit www.classreport.org.

Detroit St. Casimir High School

Class of 1959

Planning a Sept. 13, 2009 class reunion. All upper and lower classmates invited. Contact Judy (Zimski) Coogan at JudyCoo@hotmail.com or (734) 675-0148 or Pete Rakowski at Jpcruisin@wow.com.

Garden City High School East

Class of 1959

3 p.m. Friday, Sept. 18, 2009 high school tour; 6:30 p.m. Albert's On The Alley; 11 a.m. Saturday Sept. 19, Garden City Museum tour; 6 p.m. to midnight party at K. of C. 30759 Ford Road and noon to 5 p.m. Sunday, Sept. 20, picnic and old car show at Garden City Park large pavilion. Bring your own picnic and some to share. For more information, call Lana Clark at (734) 721-2331, Jim McKendrick at (734) 788-5165, Carl Gowan at (517) 548-1523, or Jim Porth at (734) 522-1845.

Guide to Employment

CHECK OUT THESE EXCITING CAREER OPPORTUNITIES! For even more opportunities see our "award winning" classified section!

To place your ad here contact us at careers@hometownlife.com or call 1-800-579-7355

5000-5980

Employment

Help Wanted-General 5000

APPOINTMENT SETTER
Ideal for anyone who can't get out to work. Work from home PT, schedule pickups for Purple Heart. Call 9-5, M-F. 734-728-4572

AUTO BODY
Busy auto body facility now accepting applications for multiple positions.
• Experienced Body Technician
• Painter's helper
• Customer Service Rep
Please fax resumes to: 313-584-2955. Include any certification information.

CABINET MAKER
For Cabinet Co. Person with 5 yrs. + exp. (313) 561-7382

Caregivers Needed!
CNAs & HHAs
Flexible schedules, great pay, benefits offered. One year experience required. Call 248-745-9700 or 586-772-0700

CUSTODIAN, Part-Time
Exp. with plumbing, heating & electrical systems. Some weekends & evenings. Send resume to: Facilities Administrator 630 Harmon, Birmingham, MI 48009 No Calls Please.

DEVELOPMENT OFFICER GRANTS
Covenant House Michigan A Human Service Agency serving homeless & at-risk youth in Detroit has the following position:

Development Officer-Grants: Full-time responsible for researching, writing & tracking grants; preparation of applications & materials, etc. Bachelor degree, 3-years exp & MS Office proficiency, excellent writing & organizational skills required. Raiser's Edge exp desired. \$33-35K + excellent benefits.

Please send resume to: Attn: HR. CHM, 2959 Martin Luther King Blvd, Detroit, MI 48208. Fax: 313-463-2222. Email: dherrndon@covenanthouse.org

Call to place your ad at 1-800-579-SELL(7355)

DIRECT CARE ASSISTANT
Assist persons we serve in residential settings. Feel good about your work. \$7.65 total plus good benefits. Livonia: 734-762-0338 734-326-4394, 734-326-5320

Help Wanted-General 5000

DIRECT CARE ASSISTANT
Be part of the team. Provide support services to the persons we serve in a residential setting. \$8.50+ good benefits. S. Lyon area: 248-573-5023 Ann Arbor: 734-239-8015

DIRECT CARE ASSISTANT
Rewarding work assisting persons we serve in their home and community. \$8.30 per hr. plus good benefits. Call: 248-960-9857, 248-437-7535 248-946-4425

Driver
#1 again!
March madness is finally here. Integrity 1 Truck Driving School Ranked #1 Lets us drive your career to the next round. Government paid training available. Take advantage of the stimulus package 800-930-4837 Integrityids.com Michigan Works! Approved

FRONT DESK CLERK
Exp'd. only. All shifts. FT & PT Apply in person: Holiday Inn Express Hotel 3950 S. Lotz Road, Canton. No phone calls.

GARDENING, Part-Time
2009 & more. Healthy, strong, dependable. Knowledgeable & exp'd. preferred. Email: whitneystudios@comcast.net

HAIR SALON RECEPTIONIST, Exp'd. & HAIR STYLIST
Royal Oak area. 248-588-4464, 248-588-4465

IT SPECIALIST
Growing manufacturer in the Ann Arbor area seeks a full time IT Specialist. Database Administrator - extensive knowledge of Great Plains Software, SQL Server Maintenance; SQL Server database structures; applying updates. Report analyst - Ability to change canned reports from within Great Plains and creating non-canned reports using Crystal Reports or equivalent. IT & Network Administrator - setting up new users including rights and privileges to network drives, folders and files; setting up e-mail accounts; assigning rights and privileges in Great Plains; Maintaining backup system for all data; maintaining all software licensing; purchasing IT hardware/software Technical Support - Setting up new computers, installation and upgrades of software, trouble shooting IT equipment issues including computers, laptops, printers, network, etc. Domain Administration - Creating new and managing domains; web hosting Fax your resume and salary requirements 734/677-0051

Help Wanted-General 5000

JOB FAIR OVER 40? NEED A JOB?
Attend the "Ability is Ageless" Job Fair Wed., March 25, 9-1pm. The Plaza Hotel & Conference Center 16400 J.L. Hudson Drive Southfield MI 48075 (btwn. 8 & 9 Mile Ros. W. of Greenfield) FREE - No Reservations Required Sponsored by: **Operation ABLE** A Michigan Works! affiliate Visit our website at: www.OperationABLE.org An affiliated co. of Spectrum Human Services, Inc. EEO/AA/ADA

Lawn Equipment Dealership Service Write-Up Person.
Mechanical skills required. Call: 734-525-0980

Lawn Equipment Tech
Experience preferred. Full & Part-Time Call: 734-525-0980

Lawn Foreman
Must have 2 yrs exp. & chaffeur license. Canton area. Email resume: resumeforlawn@aol.com

LAWN SPRAYING CERTIFIED TECH
TOP PAY! FT/PT. 248-478-3086

MAINTENANCE TECH
Needed for apt. complex. Exp. in apt. maintenance and turn-over. Resume to: pm.apps@hotmail.com

Maintenance Technician
Reliability Technician-Industrial Maintenance Technician

Leading national beverage company seeks self motivated Mechanical Tech to work at our manufacturing plant in SE Michigan as we continue our growth. Join a leader in the industry with over a century of proven performance!

The career oriented position includes troubleshooting of a variety of automated packaging equipment. This is a hands on position with tremendous opportunity to be accountable for productivity improvements within a work cell and to be part of a team dedicated to exceeding customer expectations.

Excellent comprehensive benefit package with competitive wages.

Email resume to: hr25@coconidential.com Please include RT-#14 in the subject line of your email. E.O.E.

Help Wanted-General 5000

Medical Receptionist
Needed Full-time. Must have previous medical exp. to apply. Send resume to rholland@healthfirstimaging.com

MYSTERY SHOPPERS
Earn up to \$100 per day. Undercover Shoppers needed to judge retail & dining establishments. Exp. nreq. Call: 888-815-5244

PROJECT MANAGER
A large manufacturer of automotive components seeks Project Manager for its Farmington Hills, MI facility, to coordinate company's design engineering product lifecycle management (PLM) system, requiring frequent technical communication in Japanese. Establish and implement project strategies and manage supplier interactions to integrate technical aspects of PLM system, including oversight of product requirements negotiations. Project PLM system performance and analyze technology and resource needs to assess continued feasibility of company's PLM system. Coordinate design engineering activities with IT, Purchasing, Quality Assurance, Engineering and Sales. Perform technical liaison between company and its Japanese parent, as well as related suppliers, buyers and engineers in order to deploy PLM system. Requires MS in Electrical Engineering or academic equivalent, and at least 3 years of applicable experience (or BS in Electrical Engineering followed by at least 5 years of progressive experience) in design and deployment of engineering information systems. Experience must include automotive product development with demonstrated skills in deploying Zuken CR5000, DS-1 ePLM, Solidworks and Teamcenter PDM; and developing and integrating custom application software to aid engineering processes for design and development of automotive electronic systems.

Send resume to: **Hilachi Automotive Products (USA), Inc.** 34500 Grand River Ave. Farmington Hills, MI 48335 ATTN: HR 2009-DESURTEP-A

Must reference: HR2009-DESURTEP-A

Registered Mammography/X-Ray Tech
Full-time. Needed for free standing imaging center. Email resume to rholland@healthfirstimaging.com

Help Wanted-General 5000

SALES/MARKETING
Seeking highly motivated individual to market available meeting space for First Congregational Church in Rochester. Independent contractor position pays commission only. Prior sales experience a must. Contact Ken Mage: ken.mage@us.logicals.com

STORE PERSONNEL
Cashier/Customer Service To work at our store. Full Time (50+ Hours). Must work Saturdays. Apply in person, Tues-Fri 10-3 Eagle Landscape & Supply 20779 Lahser, Southfield

PROPERTY MANAGER
Exp'd. with tenants. Canton. Mail resume to: Owner, PO Box 85530 Westland MI 48185 reisman@

Help Wanted-Office Clerical 5020

Dental Assistant
Are you bright, articulate and possess a talent for building relationships? Our high-end cosmetic dental practice is interested in you! We are looking for an experienced Clinical Patient Care Assistant who will take pride in a stimulating team environment which focuses on communication, service and personal growth. Contact us today and become part of something great! Email robisondentistgroup.com

DENTAL ASSISTANT
Exp'd. Assistant to complement our clinical team. Looking for "A" players only. 9-doctor dental office in Dearborn Heights with some evenings and Saturdays is looking for the right match. If this is you please call: 313-274-4040

Dental Assistant
Experienced dental assistant desired for Part-time employment. Must have knowledge of oral surgery, orthodontics and root canals. E-mail resume to slowblues4ya@aol.com

DENTAL ASSISTANT
Friendly, busy, non-smoking pediatric dental office in Novi seeking full-time assistant. 1 yr. exp. preferred. Will train. Must be detail oriented, calm, self-starter & adaptable to change. No evenings. Benefits. (248) 478-3232

CLASSIFIEDS WORK!
1-800-579-7355

DENTAL ASSISTANT
Needed 25 hrs/wk. Impressions & X-Ray certified only. Call: 734-542-4999 or Fax resume to: 734-542-4998

Help Wanted-Dental 5040

DENTAL OFFICE MANAGER
Must possess excellent leadership & communication skills, demonstrate outgoing, friendly personality. Dental software experience required. Novi. Fax resume 248-360-0201

Help Wanted-Medical 5060

Direct Care/ Home Health Aides
Accepting Applications
Rainbow Rehabilitation Centers, Inc.
a leader in the field of brain injury rehabilitation currently has exciting employment opportunities for enthusiastic, motivated and career-minded individuals. Full-time and Part-time positions are available for **Home Health Aides** in Rochester Hills and **Direct Care Workers** in the Farmington Hills area.

The **Home Health Aides/Direct Care Workers** are responsible for providing direct patient care to our clients. Primary duties include providing support to rehabilitation professionals, passing medications, routine reporting, & assisting the client with therapeutic programs & activities of daily living such as patient bathing, grooming, transferring, feeding, checking vitals, attending physician appointments, general health monitoring and other duties as assigned.

This position requires a desire to work with people, proof of a valid driver's license and excellent driving record. \$9.00 - \$10.00 to start & training is provided.

Rainbow offers benefits and excellent advancement opportunities.

For consideration, send resume to: **Rainbow Rehabilitation Centers, Inc.** Attn: H.R. Dept. - HHA P.O. Box 970230 Ypsilanti, MI 48197-0804 FAX: (734) 482-0794 Email us at: laura.gross@rainbowrehab.com or visit our web site: [rainbowrehab.com](http://www.rainbowrehab.com)

Help Wanted-Medical 5060

Medical Assistant
Exp. mature MA needed for busy OB Office. Computer knowledge preferred. Please fax resume to 248-926-9020

MEDICAL ASSISTANT/ MEDICAL RECEPTIONIST
For family practice office in Westland. Experience in medical office req'd. X-ray exp. a plus. FT/PT. Competitive salary. Call 734-323-0335

Medical Biller
2+ yrs. exp. Must be proficient in physician billing, CPT & ICD-9 coding, dependable. Full-Time/Benefits. Email: gpressley@pssb.net

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgcp2@yahoo.com

Medical Receptionist/Secretary
Exp'd. for Internal Medicine Practice, Livonia. 28 hrs/wk. Fax resume: 734-464-9797

Help Wanted-Medical 5060

Home Care Aides, LPNs, RNs, PTs, OTs, and STs.
Celebration Home Care
The premier private duty home care agency. Top Pay with full-time positions with benefits. Only best need apply. Local Cases. 888-512-9898 or fax resume: 248-994-0285 celebrationhomecare.com EOE

Medical Assistant
Exp. mature MA needed for busy OB Office. Computer knowledge preferred. Please fax resume to 248-926-9020

MEDICAL ASSISTANT/ MEDICAL RECEPTIONIST
For family practice office in Westland. Experience in medical office req'd. X-ray exp. a plus. FT/PT. Competitive salary. Call 734-323-0335

Medical Biller
2+ yrs. exp. Must be proficient in physician billing, CPT & ICD-9 coding, dependable. Full-Time/Benefits. Email: gpressley@pssb.net

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgcp2@yahoo.com

Medical Receptionist/Secretary
Exp'd. for Internal Medicine Practice, Livonia. 28 hrs/wk. Fax resume: 734-464-9797

Help Wanted-Medical 5060

Observer & Eccentric MEDICAL/DENTAL RECRUITMENT

• RNs • LPNs • EMTs • Case Managers • Receptionists • Dental Assistants • Respiratory Therapist • Medical Assistants • Nurse Managers • Psychologists • Medical Biller • And more!
If you are looking to place an ad for any of the above positions, ask about our: **MEDICAL/DENTAL RECRUITMENT SECTION**
You can place your ad for only \$55/inch (three inch min.)! The Observer & Eccentric's Medical/Dental Recruitment Section will publish on Sunday, March 29th. Deadline to place an ad in this section is Thursday, March 26th at noon. Contact one of our Representatives for more information, or to reserve your space: **1-800-579-7355** or email: eads@hometownlife.com

"It's All About Results"
1-800-579-SELL (7355)

PHLEBOTOMY EDUCATION
Sat. accelerated classes beg. April/May, 10-4pm. Garden City & Troy: \$325. Incl. book. (313) 382-3657

PHYSICIANS WANTED
Medical practice in Southfield. Top pay. 9-10 patients per day. No nights, weekends, no call, no hospital rounds. Call 877-531-9955

Help Wanted-Food/Beverage 5090

WAITRESSES FULL AND PART TIME
Nights & Weekends Apply in person 44282 Warren Rd, Canton, MI 48187

Help Wanted-Sales 5120

Cabinet Salesperson
Exp'd. person with established clientele. Resume to: lisa@richwallcabinets.com

Help Wanted-Sales 5120

DOOR TO DOOR APPOINTMENT SETTERS
Michigan's fastest growing window & siding co. has openings in the Canvassing Dept. Westland area. Clean-cut, responsible, motivated individuals. Full-time only. Base + commission. Only serious applicants apply. Dave: 734-271-5811 Brett: 734-306-1194

DOOR to DOOR SALES for WDW
It's that kind of excitement. Internet, Cable, Phone. Salary + commission, benefits, vacation and more! **\$45-\$80K+ A YEAR** Outside Sales Professionals Need only to Apply Call Mike 248-677-9064

Sales Associate
Mercedes Benz of Novi has an opening for a experienced car sales professional. Email resume: dega@novibenz.com

Education/Instruction 5600

LEARN TODAY.. EARN TOMORROW!
Short term career programs in Medical Billing/Coding, Pharmacy Technology and Computer Training including Microsoft Certification programs begin soon at **New Horizons CLC-Livonia** Call 1-866-307-1436 Financing options and Job Placement assistance available-Grants accepted. VA Training provider. Associate member of MI Works.

results.
Every Sunday and Thursday, we bring buyers and sellers, employers and employees, landlords and tenants together. You can rely on us to deliver results.
"It's All About Results!" 1-800-579-SELL

Local women see progress in rights, room to improve

BY JULIE BROWN
O&E STAFF WRITER

Dr. Gladys Beckwith was enthused Monday, March 9. The president of the Michigan Women's Studies Association had attended the premiere of a documentary *We Can Do It* on women's progress the night before in East Lansing.

The documentary was produced by the sister organization, the Michigan Women's Historical Center and Hall of Fame. It will be shown Sunday, March 22, on PBS Channel 56 in the Detroit area.

"We've made great progress, but there is room for improvement," the retired Michigan State University professor said of women's rights. She noted women's advancement in politics, business and lifestyles. "Women have more choices than they used to, but that doesn't mean the work is done. I think the next barrier we need to face is pay equity."

Beckwith also sees threats to women's choices on reproductive issues, and notes that single mothers especially face difficulties in this economy.

She believes Michigan stacks up well on progress with a woman governor in office, but noted fewer women are in the state Legislature than in the past.

"We are in such a terrible economic situation," said Beckwith, who taught in the American Thought and Language Department at MSU and earned her Ph.D. there in education.

She acknowledged some younger women think all battles have been won; the Women's Historical Center and Hall of Fame in Lansing

BILL BRESLER | STAFF PHOTOGRAPHER

Mickey Edell of Canton, a speech and language pathologist for the Plymouth-Canton school district, is past state president for the American Association of University Women.

involved young women in making the documentary.

"I believe that more and more young women are coming to realize that" obstacles remain, Beckwith said.

She and colleagues are proud of the *We Can Do It* women's movement documentary, with Gary May as producer, Lansing-area anchorwoman Sheri Jones as writer/narrator and Tammy Shabluck as executive producer.

"It's been a major project," said Beckwith, a Lansing resident. "We have worked on it since last summer. We're really pleased with it."

MAKING PROGRESS

Paula Bowman of Plymouth Township, president of the

League of Women Voters of Northwest Wayne County, agreed women have made gains and have a ways to go.

"I would say exactly that," said Bowman, who also serves on the state board for the League of Women Voters. Bowman sees pay equity, equality in education and representation in government as issues for women.

"They still don't represent the percentage of women who are voting or eligible to vote. It's still not representative of the number of female citizens or female voters," Bowman said, citing restraints on education for girls and women. For women now in their 80s, it was unusual to graduate from college. Women in higher education were concentrated in fields like nursing and teaching.

Bowman's glad to see women advance in newer fields like engineering and business. "Not that it's all about money," she added with a laugh.

She watches a lot of area school board meetings for her LWV work, and notes decision-makers are often white men.

That's frequently the first stop on the political ladder.

"If you look at the school boards in our area, it's pretty amazing," Bowman doesn't question the men's qualifications, but wants to see balance.

"It takes a lot of courage for anyone to run for any office," she said.

Bowman has an administrative job in real estate in Washtenaw County, with the Reinhart Co. She's been there 35 years and started as a secretary when she couldn't get a teaching position, working her way up.

"Management was entirely men," she said of 35 years ago. "Now we have a significant number of women managers, I'm happy to say."

TEACHING VOTERS

She's also proud of the League of Women Voters, marking its 89th birthday this year. It was started to educate new women voters, rather than as a suffrage rights group. "Suddenly, we had this huge number of women that needed to be educated" after the con-

stitutional amendment took effect in 1920.

She's pleased the LWV fulfilled that responsibility and has become a trusted nonpartisan source of candidate information for men as well.

Mickey Edell of Canton is past state president of the American Association of University Women (2006-08), and a member of the Plymouth-Canton branch. "I certainly believe women have made progress," said Edell, a speech and language pathologist with the Plymouth-Canton schools. "Inequity still exists."

Edell cited pay equity and lack of women in political office.

She's pleased with national legislation, such as the Lilly Ledbetter Fair Pay Act, recently signed into law by President Barack Obama. That allows women to proceed on a lawsuit with flexibility in the timeline. There's also a Paycheck Fairness Act, which has been passed by the U.S. House and not yet by the Senate, Edell said. She agreed it was discouraging that Hillary Clinton's presidential bid failed.

"It was a start. It should have happened years ago," said Edell, noting other countries have had women leaders. "We still need to continue that quest."

She agreed women should be encouraged to run for local and state offices as well. Edell's encouraged to see girls and young women pursuing careers in science, technology, engineering and math. "There's still a lot of work to be done to get young women involved in those fields."

Edell was aware of the *We Can Do It* documentary set for March 22 on Channel 56, but hadn't seen it. Recently for International Women's Day, she saw *A Powerful Noise*, telling exposes on women in Bosnia, Vietnam and Mali and their communities.

"That speaks to the global effort," she said.

As an educator, Edell believes it's important to be aware of Women's History Month; she's heartened to see college courses on women's contributions. "It is an area that has not been chronicled well," Edell said.

LIBERTY TAX SERVICE

2 Garden City Locations to Serve You:

29540 Ford Road
Garden City
(In front of Kmart)
734-425-4620

235 Inkster Road
Garden City
(NW corner of Cherry Hill)
734-425-4993

- ★ Quality Income Tax Preparation Services
- ★ Loan on Refund in 1 Day or Less (in most cases)
- ★ Business Returns ★ Fast, Friendly & Accurate
- ★ Year Round Support ★ Free Electronic Filing
- ★ Money-Back Guarantee ★ Free Consultation
- ★ Notary ★ IRS Audit Representation

\$55⁰⁰ OFF

Any Tax Preparation

With this coupon • Exp. 4-1-09 • We accept competitors coupons

www.libertytax.com 1-866-871-1040

Meadow Brook Theatre

A Professional Theatre
Located on the Campus of Oakland University

EXTENDEDSTAYHOTELS presents

THE TRIP TO BOUNTIFUL

by Horton Foote
March 18 - April 12, 2009

Tickets range from \$24 - \$39

Two Shows For The Price Of One!!

Bring this ad to the Box Office to receive one free ticket for *Nunsense 2* starring Marcia Wallace when you purchase one ticket for *The Trip to Bountiful* at regular price. Limit 1 free ticket per coupon.

Sponsored by

NEW Assisted Listening Devices provided by

207 Wilson Hall, Rochester, MI 48309
Box Office: (248) 377-3300
Group Sales: (248) 370-3316
www.mbtheatre.com **ticketmaster** (248) 645-6666

GOODS • FLORAL SUPPLIES • SILK FLOWERS • WEARABLE ART • CRAFTS • FRAMES • CUSTOM FRAMING • CHRISTMAS SHOPPE • NEEDLE ART

Decorative Lamps
Includes Night Lights, Lamp Shades, Finials & Cord Covers

Decorative Glassware
Includes Glass with Decorative Metal Accents
Items \$1.99 & Higher

Decorative Garden Planters

Metal & Iron Garden Décor
Includes Hardware, Planters & Painted Metal Decorations

Polystone & Ceramic Garden Décor & Statuary
Includes Stepping Stones

Yard Stakes & Picks

Garden Categories Shown
50% Off

Robert Stanley Gazing Balls & Glass Garden Décor

Wind Chimes & Garden Mobiles

Wood or Bamboo Garden Décor

Decorative Birdhouses, Feeders & Cages

Wooden & Metal Easter Décor

All Easter Crafts
Includes Wood, Glass, Paper, Niche & Plaster

Easter Baskets, Grass, Shreds & Fillers

Easter Crafts & Décor Categories Shown
40% Off

Plastic Easter Eggs
OUR EVERYDAY LOW 47¢

Easter Plush & Stuffed Animals
Includes Bunnies, Chickens, Ducks & More

Easter Trees, Ornaments & Picks

Palm Trees
All Styles & Sizes
Does Not Include Topiaries & Other Trees

Flowering & Greenery Bushes
Including Plants & Ferns
Featuring Everyday Styles & True Touch®

Floral Categories Shown
50% Off

Ribbon By the Roll
Includes All Ribbon by the Roll in our Wedding, Seasonal Fabric & Floral Departments

Bridal Event!
Excludes Custom Made Wedding Items & Rentals

Floral Arrangements
Includes Flowering & Greenery

"Slice"™ Cordless Design Cutter & Accessories
By Making Memories

Crop-A-Dile II Big Bite
By We R Memory Keepers

Scrapbooking Categories Shown
30% Off

Entire Stock of Packaged Cards, Tags & Envelopes
Including Seasonal, Paper Studio, American Crafts, Digi & More

Entire Stock of Scrapbooking Adhesives & Refills
Featuring Whittman, He Harris & Co. Machine, Die Cuts & More!

Craft Washable Sequins & Paillettes
Includes Wearable Department

Macramé Craft Cord & Accessories

Perler Beads & Bead Kits

All Coin & Stamp Collecting Supplies
Featuring Whittman, He Harris & Co. Machine, Die Cuts & More!

Yarn Bee Decadence 3.5 OZ.
Yarn Bee Bulky 4 OZ.
Yarn Bee Dilly 5 OZ.
Yarn Bee Featherwisp 3.5 OZ.
Yarn Bee Luscious Sparkle 3 OZ.

All Thread Packs
KRENN/DIC
25% Off
OUR EVERYDAY LOW 4.99-19.99

Needleart
All Needleart Readers, Magnifiers & Book Lights
30% Off
OUR EVERYDAY LOW 2.99-29.99

Coats Red Heart Kids 4 & 5 OZ.
3.33
OUR EVERYDAY LOW 3.99

Vanna's Choice 1 & 3.5 OZ.
2.67
OUR EVERYDAY LOW 2.99

Bernat Camo or Denim Style 3.5 OZ.
2.88
OUR EVERYDAY LOW 3.39

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNETIC HEMATITE
50% Off
OUR EVERYDAY LOW PRICES

Traditions™ Beads, Pendants & Kits
ALSO INCLUDES EXPLORER & NATURAL GALLERY
50% Off
OUR EVERYDAY LOW PRICES

Jewelry Making Categories Shown
Jewelry Tools
30% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor & Colored Pencils
INCLUDES SETS & INDIVIDUALS

All Artist Watercolor Paints
INCLUDES SETS & INDIVIDUALS

Yes! Multi Media Watercolor Canvas

Artist Supplies Categories Shown
30% Off

All Artist Brushes & Brush Sets
FEATURING MASTERS TOUCH, WINSON & NEWTON, LOW CORNELL, ROBERT SIMPSON & MORE
50% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor Pads & Sheets
INCLUDES Canson, Strathmore, Carolina

Broadcloth & Batiste
POVOLUTION BATTERIES
ASSORTED COLORS
1.87 PYD.
OUR EVERYDAY LOW 1.97-2.99 PYD.

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNETIC HEMATITE
50% Off
OUR EVERYDAY LOW PRICES

Traditions™ Beads, Pendants & Kits
ALSO INCLUDES EXPLORER & NATURAL GALLERY
50% Off
OUR EVERYDAY LOW PRICES

Jewelry Making Categories Shown
Jewelry Tools
30% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor & Colored Pencils
INCLUDES SETS & INDIVIDUALS

All Artist Watercolor Paints
INCLUDES SETS & INDIVIDUALS

Yes! Multi Media Watercolor Canvas

Artist Supplies Categories Shown
30% Off

All Artist Brushes & Brush Sets
FEATURING MASTERS TOUCH, WINSON & NEWTON, LOW CORNELL, ROBERT SIMPSON & MORE
50% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor Pads & Sheets
INCLUDES Canson, Strathmore, Carolina

Broadcloth & Batiste
POVOLUTION BATTERIES
ASSORTED COLORS
1.87 PYD.
OUR EVERYDAY LOW 1.97-2.99 PYD.

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNETIC HEMATITE
50% Off
OUR EVERYDAY LOW PRICES

Traditions™ Beads, Pendants & Kits
ALSO INCLUDES EXPLORER & NATURAL GALLERY
50% Off
OUR EVERYDAY LOW PRICES

Jewelry Making Categories Shown
Jewelry Tools
30% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor & Colored Pencils
INCLUDES SETS & INDIVIDUALS

All Artist Watercolor Paints
INCLUDES SETS & INDIVIDUALS

Yes! Multi Media Watercolor Canvas

Artist Supplies Categories Shown
30% Off

All Artist Brushes & Brush Sets
FEATURING MASTERS TOUCH, WINSON & NEWTON, LOW CORNELL, ROBERT SIMPSON & MORE
50% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor Pads & Sheets
INCLUDES Canson, Strathmore, Carolina

Broadcloth & Batiste
POVOLUTION BATTERIES
ASSORTED COLORS
1.87 PYD.
OUR EVERYDAY LOW 1.97-2.99 PYD.

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNETIC HEMATITE
50% Off
OUR EVERYDAY LOW PRICES

Traditions™ Beads, Pendants & Kits
ALSO INCLUDES EXPLORER & NATURAL GALLERY
50% Off
OUR EVERYDAY LOW PRICES

Jewelry Making Categories Shown
Jewelry Tools
30% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor & Colored Pencils
INCLUDES SETS & INDIVIDUALS

All Artist Watercolor Paints
INCLUDES SETS & INDIVIDUALS

Yes! Multi Media Watercolor Canvas

Artist Supplies Categories Shown
30% Off

All Artist Brushes & Brush Sets
FEATURING MASTERS TOUCH, WINSON & NEWTON, LOW CORNELL, ROBERT SIMPSON & MORE
50% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor Pads & Sheets
INCLUDES Canson, Strathmore, Carolina

Broadcloth & Batiste
POVOLUTION BATTERIES
ASSORTED COLORS
1.87 PYD.
OUR EVERYDAY LOW 1.97-2.99 PYD.

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNETIC HEMATITE
50% Off
OUR EVERYDAY LOW PRICES

Traditions™ Beads, Pendants & Kits
ALSO INCLUDES EXPLORER & NATURAL GALLERY
50% Off
OUR EVERYDAY LOW PRICES

Jewelry Making Categories Shown
Jewelry Tools
30% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor & Colored Pencils
INCLUDES SETS & INDIVIDUALS

All Artist Watercolor Paints
INCLUDES SETS & INDIVIDUALS

Yes! Multi Media Watercolor Canvas

Artist Supplies Categories Shown
30% Off

All Artist Brushes & Brush Sets
FEATURING MASTERS TOUCH, WINSON & NEWTON, LOW CORNELL, ROBERT SIMPSON & MORE
50% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor Pads & Sheets
INCLUDES Canson, Strathmore, Carolina

Broadcloth & Batiste
POVOLUTION BATTERIES
ASSORTED COLORS
1.87 PYD.
OUR EVERYDAY LOW 1.97-2.99 PYD.

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNETIC HEMATITE
50% Off
OUR EVERYDAY LOW PRICES

Traditions™ Beads, Pendants & Kits
ALSO INCLUDES EXPLORER & NATURAL GALLERY
50% Off
OUR EVERYDAY LOW PRICES

Jewelry Making Categories Shown
Jewelry Tools
30% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor & Colored Pencils
INCLUDES SETS & INDIVIDUALS

All Artist Watercolor Paints
INCLUDES SETS & INDIVIDUALS

Yes! Multi Media Watercolor Canvas

Artist Supplies Categories Shown
30% Off

All Artist Brushes & Brush Sets
FEATURING MASTERS TOUCH, WINSON & NEWTON, LOW CORNELL, ROBERT SIMPSON & MORE
50% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor Pads & Sheets
INCLUDES Canson, Strathmore, Carolina

Broadcloth & Batiste
POVOLUTION BATTERIES
ASSORTED COLORS
1.87 PYD.
OUR EVERYDAY LOW 1.97-2.99 PYD.

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNETIC HEMATITE
50% Off
OUR EVERYDAY LOW PRICES

Traditions™ Beads, Pendants & Kits
ALSO INCLUDES EXPLORER & NATURAL GALLERY
50% Off
OUR EVERYDAY LOW PRICES

Jewelry Making Categories Shown
Jewelry Tools
30% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor & Colored Pencils
INCLUDES SETS & INDIVIDUALS

All Artist Watercolor Paints
INCLUDES SETS & INDIVIDUALS

Yes! Multi Media Watercolor Canvas

Artist Supplies Categories Shown
30% Off

All Artist Brushes & Brush Sets
FEATURING MASTERS TOUCH, WINSON & NEWTON, LOW CORNELL, ROBERT SIMPSON & MORE
50% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor Pads & Sheets
INCLUDES Canson, Strathmore, Carolina

Broadcloth & Batiste
POVOLUTION BATTERIES
ASSORTED COLORS
1.87 PYD.
OUR EVERYDAY LOW 1.97-2.99 PYD.

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNETIC HEMATITE
50% Off
OUR EVERYDAY LOW PRICES

Traditions™ Beads, Pendants & Kits
ALSO INCLUDES EXPLORER & NATURAL GALLERY
50% Off
OUR EVERYDAY LOW PRICES

Jewelry Making Categories Shown
Jewelry Tools
30% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor & Colored Pencils
INCLUDES SETS & INDIVIDUALS

All Artist Watercolor Paints
INCLUDES SETS & INDIVIDUALS

Yes! Multi Media Watercolor Canvas

Artist Supplies Categories Shown
30% Off

All Artist Brushes & Brush Sets
FEATURING MASTERS TOUCH, WINSON & NEWTON, LOW CORNELL, ROBERT SIMPSON & MORE
50% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor Pads & Sheets
INCLUDES Canson, Strathmore, Carolina

Broadcloth & Batiste
POVOLUTION BATTERIES
ASSORTED COLORS
1.87 PYD.
OUR EVERYDAY LOW 1.97-2.99 PYD.

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNETIC HEMATITE
50% Off
OUR EVERYDAY LOW PRICES

Traditions™ Beads, Pendants & Kits
ALSO INCLUDES EXPLORER & NATURAL GALLERY
50% Off
OUR EVERYDAY LOW PRICES

Jewelry Making Categories Shown
Jewelry Tools
30% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor & Colored Pencils
INCLUDES SETS & INDIVIDUALS

All Artist Watercolor Paints
INCLUDES SETS & INDIVIDUALS

Yes! Multi Media Watercolor Canvas

Artist Supplies Categories Shown
30% Off

All Artist Brushes & Brush Sets
FEATURING MASTERS TOUCH, WINSON & NEWTON, LOW CORNELL, ROBERT SIMPSON & MORE
50% Off
OUR EVERYDAY LOW PRICES

Artist Watercolor Pads & Sheets
INCLUDES Canson, Strathmore, Carolina

Broadcloth & Batiste
POVOLUTION BATTERIES
ASSORTED COLORS
1.87 PYD.
OUR EVERYDAY LOW 1.97-2.99 PYD.

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

54" Home Dec Fabric Prints, Solids & Sheers
PREVIOUSLY REDUCED ITEMS NOT INCLUDED
30% Off
OUR EVERYDAY LOW 2.99-9.99 PYD.

Muslin 100% COTTON RUSK HOSIERY
25% Off
OUR EVERYDAY LOW 1.39-5.99 PYD.

Seasonal Fabric Easter
50% Off
OUR EVERYDAY LOW PRICES

Seasonal Fabric Spring
ST. PATRICK'S DAY UP TO
66% Off
OUR EVERYDAY LOW PRICES

Home Décor Tassels & Tiebacks
50% Off
OUR EVERYDAY LOW PRICES

Worm & Natural or Warm & White Batting
BY VAMM PRODUCTS
8" WIDE • QUOTE BATTING
6.99 PYD.
OUR EVERYDAY LOW 9.99 PYD.

Entire Stock of Calico Prints & Solids
45" WIDE
100% COTTON
INCLUDES APPAREL COTTON PRINTS
30% Off
OUR EVERYDAY LOW 2.99-8.99 PYD.

Entire Stock of Beads, Glass Pendants & Kits
INCLUDES CRYSTALLIZED™ SWAROVSKI ELEMENTS, COLOR GALLERY, CZECH BEADS & MIXES AND MAGNET

IN THE NEIGHBORHOOD

The Observer Newspapers wants to know what's going on in your neighborhood. Send items to Linda Chomin, Observer & Eccentric Newspapers, 615 W. Lafayette, Second Level, Detroit, MI 48226-3124 or lchomin@hometownlife.com.

MOBILE FOOD PANTRY

Trinity Church is once again hosting a Mobile Food Pantry Saturday, March 28, at the church, 10101 W. Ann Arbor Rd., west of Beck, Plymouth. Reservations can only be made Monday-Thursday, March 23-26, between 9:30 a.m. to 2:30 p.m. To schedule a time for pick up on March 28, call (734) 459-9557.

The free food distribution is a way for the church to offer assistance in these trying economic times. This is the fourth food pantry that Trinity members will host.

NOTED AUTHOR

Reyna Grande, author of the novel *Across a Hundred Mountains* speaks and signs books 1-3 p.m. Tuesday, March 24, in the Presentation Room at Schoolcraft College, 18600 Haggerty, Livonia. Grande's book received critical acclaim in 2006 for its portrayal of the perils of immigration and crossing the U.S. border, the heartbreaking cycle of poverty and the fractured family ties and identities of those who make it to the other side. *Across a Hundred Mountains* was inspired by Grande's life. Her father left her to work in the U.S. when she was only a year old. Copies of her book will be available for sale.

This Meet the Author event is supported by a grant from the Schoolcraft College Foundation. For more information, call Ela Rybicka at (734) 462-4400, ext. 5685, or send e-mail to erybicka@schoolcraft.edu.

THEATER AUDITIONS

Inspire Theatre is holding auditions for the comedy *Father of the Bride* by Caroline Francke 6:30 p.m. Monday-Tuesday, April 6-7, inside Warren Road Church, at 33445 Warren Road, south of Venoy, Westland. Acting roles are available for 11 men and 7 women (all ages). For details, call (734) 751-7057 or visit inspire@inspiretheatre.com. Performances of *Father of the Bride* run June 5-6, and June 12-13.

CALL FOR ARTISTS

The City of Farmington Hills is seeking artists to participate in Art on the Grand, a juried fine arts fair to be held July 17-19, in Memorial Park on Grand River next to Farmington Road in downtown Farmington. The fair is held in conjunction with the Farmington Area Founders

Festival which attracts more than 50,000 people annually. A small but elegant fair, Art on the Grand has enjoyed much success. The fine arts section also will feature entertainment and activities for children making it an attraction for families as well as art fans.

Artists in all media are invited to apply for a booth. The application fee is \$250 for the three days with no jurying fee. A prize award for "Best of Show" and two honorary "Mayor's Awards" are given each year. Interested artists should call the City of Farmington Hills Cultural Arts Division at (248) 473-1856 for information and an application form.

ZIMBABWE LECTURE

Everyone is invited (including men) to the American Association of University Women-Livonia Branch meeting 7 p.m. Tuesday, April 21, at Emmanuel Lutheran Church, 34567 Seven Mile, between Farmington and Newburgh roads, in Livonia, to hear Ann Taber talk about her latest trip to Zimbabwe. Taber received an award from the Livonia Branch of the American Association of University Women in December 2008 for her service in the troubled country of Zimbabwe over the past decade.

The women of the AAUW Livonia Branch, like Taber, have dedicated their time, energy, expertise, and compassion in numerous ways. They have been helping at the Women's Resource Center (now the Transitions Center) at Schoolcraft College averaging three hours a week each for many years. Members of the local University Women's group volunteer in schools, hospitals, food banks, domestic abuse shelters, homeless shelters, museums, gardens, libraries, television stations, prisons, churches, and a myriad of other places locally. AAUW members sew "Little Dresses for Africa," knit chemo caps for breast cancer patients, mentor young girls, visit Alzheimer's patients, donate to numerous charities and serve in countless ways.

The women leaders of AAUW of Livonia encourage everyone to participate in the renewed spirit of service. In the words of Martin Luther King Jr., "everyone can be a leader, because everyone can serve."

Besides helping others, AAUW members enjoy socializing. Every month there is an informative presentation. There are numerous opportunities available to members in areas including books, cards, international affairs, travel, sewing, eating out, and others. Any women who have an Associates degree or better are invited to join the Livonia Branch. The monthly meetings are 7 p.m. on the third Tuesday of the month at Emmanuel Lutheran Church.

An artist works in the Goldner Walsh greenhouse on a sketch.

GARDEN CALENDAR

If you have an item for the garden calendar, submit it at least two weeks prior to the event to Sharon Dargay at sdargay@hometownlife.com.

Garden art

Goldner Walsh Garden & Home, along with Thursday Company of Art, will display and sell drawings and paintings done during winter in the Goldner Walsh greenhouse, 6-8 p.m., Friday, March 27, at the store, 559 Orchard Lake Road, Pontiac. Refreshments will be served. Free admission. (248) 332-6430

At English Gardens

Learn about the new varieties of roses, proper care, maintenance, planting procedures, insect and disease control, pruning and fertilizing in a free presentation, 1 p.m., Saturday, March 28, in all stores. Visit local English Gardens stores at 44850 Garfield at Hall in Clinton Township, (586) 286-6100; 6370 Orchard Lake Road at Maple, West Bloomfield, (248) 851-7506; 4901 Coolidge, Royal Oak, (248) 280-9500; 22650 Ford Road at Outer Drive in Dearborn, (313) 278-4433; and 155 Maple at Jackson, Ann Arbor, (734) 332-7900.

Mark your calendars

The Michigan State African Violet Society will hold its annual spring display and plant sale, 10 a.m. to 4:30 p.m., Saturday, April 4 and 10 a.m. to 2 p.m., Sunday, April 5 at

Matthaei Botanical Gardens, 1800 Dixboro, Ann Arbor. African Violets will be on display and available for purchase. Gesneriads will be available, along with supplies. For more information call (248) 698-3628 or e-mail to INGRIDBOWMAN07@comcast.net.

Farmington Garden Club

Mary Krzeckowski of the Taylor Garden Club will talk about efforts to make the Downriver area a butterfly-friendly zone at the Farmington Club's next meeting, Monday, April 6, at Spicer House in Heritage Park. She'll also offer advice on attracting butterflies to backyard gardens. Meetings start at noon with coffee and refreshments. For more information call (248) 473-0822 or visit farmingtongardenclub.com.

Livonia Garden Club

7 p.m., Tuesday, April 7, at the Livonia Senior Center, Five Mile and Farmington Road, in Livonia. Joe Barson of Barson's Flowers, will give pointers on how to make beautiful containers for outdoor living spaces. Visitors are welcome. For more information call Susan Rakay at (734) 464-7915.

Koi symposium

The Michigan Koi & Pond Club presents a unique all-day convention with local vendors and lecturers from 8 a.m. to 6 p.m., Saturday, April 18, at The Bailey Center, 36651 Ford Road, Westland. Taro Kodama of Kodama Koi Farm, Mililani, Hawaii, will be

the keynote speaker. Registration, open to age 16 and older, is \$30 for club members and \$35 for non-members through April 11. Add \$5 for registrations after April 11. Registration includes access to all vendors, lectures and a catered lunch. Lunch is not guaranteed for those who register after April 11. Doors open at 8 a.m.; the first session will start at 9 a.m. Mail checks, payable to Michigan Koi & Pond Club, to Bruce Modetz, 32525 Six Mile, Livonia, MI 48152. For more information call Ray Alexander at (734) 846-8588; Ron Kardynski at (734) 646-7606 or Bruce Modetz, (734) 673-4868.

Water solutions

Beth Rowley, owner of Landscape Beauty by Design, will offer practical, water-saving advice on mowing, fertilizing and watering your lawn at 7 p.m., April 21, at the Canton Public Library, 1200 South Canton Center, Canton. She'll also talk about creative landscaping to save water. The program is free, although registration is required. (734) 397-0999.

Yard Scraps to Garden Treasure

Advanced Master Gardeners and composers Nancy Perry and Luann Davis of the Canton Garden Club, will talk about using inexpensive vermicomposting methods to enrich soil and reduce waste, at 7 p.m., April 22, at the Canton Public Library, 1200 South Canton Center, Canton. Register for the free program by calling (734) 397-0999.

Should I buy energy-efficient or top load washing machine?

Please understand, as you read this column that as a talk show host on two different radio stations I must always watch what I say and write. The old saying, "don't bite the hand that feeds you" is always prevalent whenever I'm using brand names in my column. I refer to the several area businesses who are advertisers on my shows. These companies in the appliance industry have never given me a hard time or tried to influence me in

Appliance Doctor
Joe Gagnon

what I have to say about the products they sell. There is no doubt that I make money from these advertisers and I try not to do anything to alienate them. Let me be clear the before you read further, Home Depot is not an advertiser with the Appliance Doctor.

Beverly writes: "Dear Appliance Doctor, read your article on Sunday in the *Observer and Eccentric*. Most helpful consumer advice I have ever received. I'm in the market for a washer/dryer and hoped to go energy efficient (Energy Star). I went to Home Depot today, took the article with me and had a good long conversa-

tion with the salesman who was knowledgeable.

"During my visit, a man came up to me and asked if I was going to buy a front-load. He told me he had never been as disappointed in his life as he was with his two-year-old energy efficient front-load. I let him read your article and he said it made great sense. They have a bad smell coming from their washer.

"Another salesman at Home Depot just happened to mention that his wife noticed a really bad smell in their washer, too. Who wants to wear clean clothes fresh out of the washer/dryer that smell? Unbelievable. Well, the good knowledgeable salesman showed me the LG brand front-load energy efficient washer. It has a small door in the lower front of the door panel. When you open the door there is a screw cap that you unscrew and out comes a plastic filter that you can clean easily — no brush bristles — looks more like a plastic scoop with slots.

"Salesman said this prevents the problem you speak about in the article. He made no mention of any water that would drain out or need to be drained out. The washer is built so that the wash drum tilts slightly back which he said avoids water drain problems. What do you think? The washer is LG model# Wm2016CN.

"If I have to clean a hard to get at filter and have water building up in my machine, then I'm not ready for energy-efficient! I'll just stick with a good quality top load. Please advise me as to whether you think this front door filter on the LG will do the trick to avoid a smelly filter and avoid a buildup of residual wash-water. Thanks for your report."

After some 20 years of writing this column never have I received the responses like I'm getting lately and this is all due to the articles on the front load washer with the smelly or mold problem. It's no wonder and all you have to do is go into your computer and google front load washer complaints. Beverly's letter to me refers to a column I wrote dated the last Sunday of February. I talked about a filter that some manufacturers have and that should be cleaned. Some people have written me, saying that once they found the filter and cleaned it, the odor problem disappeared. Can the cure be that simple? If it is, why don't all machines have a filter you can clean? If you would like a copy of that previous column, drop me a note. I'll send it to you. Stay tuned.

Joe Gagnon can be heard at 8 a.m., Saturdays on WAAM 1600 and Sundays at 2 p.m. on WDTK 1400. You can e-mail your problems and questions on appliances to appldr@twml.r.com

Passages

Obituaries, Memorials & Remembrances

1-800-579-7355 • fax 586-826-7318

email: oeobits@hometownlife.com

View Passages Online: www.hometownlife.com

JOAN CAROL STARKWEATHER STERN

Age 79, Of West Bloomfield. Passed into Glory on March 12, 2009. Married to Janet "Sally" Sawyer for 54 years. He is survived by Sally and their children, Daniel William Sawyer and Teresa Sawyer Divan, married to James Divan and mother of Erik, Kurt and Julia of Riverhead, NY. Before graduating from Wayne State Medical School, Buz was a fighter pilot and flight instructor in the U.S. Marines. Dr. Sawyer did his internship and surgical residency at Royal Oak Beaumont Hospital. For the past eighteen years, with son Dan as business manager, he was president of Sawyer Medical Consultants, PC. Past president of Michigan Occupational Medical Association, Dr. Sawyer is listed in Who's Who in America. He was a soloist and choir member at Franklin Community Church and the Lutheran Church of the Redeemer in Birmingham where a Memorial Service was recently held. According to Dr. Sawyer's wishes, he was an organ donor to Gift of Life. A physician who cared deeply about his patients and a devoted husband, father and grandfather, he will be profoundly missed.

DORIS MARSHALL WEINBERGER

Of Encinitas, California, and formerly of Birmingham, Michigan died March 11 of age-related causes. She was 84. Mrs. Weinberger (nee Klass) was born in 1924, in the small town of Antioch, Illinois. She was her high school Valedictorian, and received BA and MSW degrees from the University of Chicago. She married Robert Marshall (1920-1988) in 1948, and they lived in Ann Arbor and then Birmingham, where he was minister of the Birmingham Unitarian Church for 22 years. They divorced in 1978. She worked as a clinical and psychiatric social worker in Michigan for almost 20 years, and was an active volunteer in many organizations. Mrs. Marshall travelled extensively. At age 62, she joined the Peace Corps in the Philippines and also travelled to Peru, Chile, Japan, Egypt, Greece, England, Italy and extensively in Israel and the United States. She met Arthur Weinberger on an Elder Hostel trip in 1999, and they were married on July 16, 2000. Together, they traveled to Alaska, Hawaii, China, Vietnam, Mexico and the Danube region, and continued to attend Elder Hostel programs. Mrs. Weinberger is survived by her beloved husband Arthur, who will turn 101 on July 18. She is also survived by her five children, Stephen, Barbara, Robert, John and Joy, and four grandchildren. Remembrances to the Nature Conservancy or Stand for Children.

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

In Memory Of

In Loving Memory Of ALFRED VIDRIO

April 10, 1933 - March 22, 2007. Deeply missed and forever loved. You are always in our hearts knowing that you are at peace and with our Judy. Your loving wife, Patricia, Rick, Rendy, Alex, Lana, and extended family and friends.

Paying Tribute to the Life of Your Loved One

Visit us online at hometownlife.com

DOLLAR CASTLE

A dollar store and a whole lot more!

The Largest Dollar Store in Michigan!

29611 FORD ROAD • GARDEN CITY • 734-266-9300

Open Mon.-Sat. 9-9; Sun. 10-7

We accept MasterCard & Visa

GARDEN CITY LOCATION ONLY

ONE FREE ITEM?

at

DOLLAR CASTLE

29611 Ford Road • Garden City • 734-266-9300

With this ad • No purchase necessary • For product only • Tax & sale items excluded • Expires 4-12-09

ITEMS FOR \$1.00

<p>EQUATE MOUTHWASH 1.5 liter • Limit 4</p> <p>\$1</p>	<p>ANGEL SOFT BATHTISSUE 4 Rolls • Limit 4</p> <p>\$1</p>	<p>DISHWASHING LIQUID 16-22 oz. • Limit 4</p> <p>\$1</p>	<p>CADBURY CANDY BARS Assorted sizes • Limit 4</p> <p>\$1</p>
<p>Assorted AWESOME CLEANER 32 oz. • Limit 4</p> <p>\$1</p>	<p>ASSORTED T-SHIRTS All sizes • Limit 4</p> <p>\$1</p>	<p>ALBERTO VO5 SHAMPOO Assorted 15-22 oz. • Limit 4</p> <p>\$1</p>	<p>AIM TOOTH PASTE Assorted 6oz. • Limit 4</p> <p>\$1</p>

ITEMS OVER \$1.00

<p>ARIZONA ICED TEA Assorted 1 gallon • Limit 4</p> <p>\$2</p>	<p>FIESTA PAPER TOWELS Single Rolls • Limit 12</p> <p>3/\$1</p>	<p>SPRING WATER by DANNON 24 pack, 16.9 oz. • Limit 4</p> <p>\$3</p> <p>per case</p>
<p>PURE WESSON CANOLA OIL 1 Gallon • Limit 4</p> <p>\$8</p>	<p>RAMEN NOODLES by the CASE 12-pack cup, 24-pac bag • Limit 4 cases</p> <p>\$3</p> <p>per case</p>	<p>BIG CHIEF SUGAR 4 lb. bag • Limit 6</p> <p>3/\$5</p>

We reserve the right to limit items, substitutions, while supplies last.

Plymouth volunteer among Metroparks honorees

Seven area people were named "Volunteer of the Year" for the Huron-Clinton Metroparks at its 49th annual HCMA Recognition Dinner held on March 14 at Indian Springs Metropark Environmental Discovery Center. Giving freely of their time for the betterment of these beautiful parks, the volunteers all share a common passion for people, nature and the outdoors.

Michael Moss of Troy volunteers at Stony Creek Metropark, and is an active

member of the Michigan Mountain Biking Association. He donated countless hours raising money, planning and helping to construct the park's mountain bike skills area, which opened in 2008. Among his activities, Moss helped secure a \$5,000 donation from American Cycle and Fitness, and he, along with other volunteers, donated more than 800 hours to the project.

Chris Mykrantz of Brighton is a volunteer farm hand at the Kensington Metropark Farm Center. He is part of

the Kensington farm "family" working 450 hours last year. In addition to his volunteer time, he funded a pavilion at the farm.

Gary Peace of West Bloomfield and Ken Schang of Plymouth, both members of the West Oakland Camera Club, supported and sponsored the Metroparks/West Oakland Camera Club Photography Contest. Peace and Schang spent countless hours planning and organizing the contest, for which park visitors submitted some 600 images. The

West Oakland Camera Club's involvement helped attract SONY and Woodward Camera to provide cameras to contest winners.

Harry Richardson of Pinckney volunteers at Hudson Mills Metropark each spring during the maple sugaring season, where he keeps the sugar shack operating by tending the fire, collecting sap, boiling it and helping wherever needed. Richardson started volunteering in 2003, and gave more than 300 hours at the park during the last two years. Bernie and Inge Rovenskies

of Taylor volunteer at Lake Erie Metropark's Marshlands Museum and Nature Center, and are longtime supporters. They supplied baked goods and coffee for the monthly Crack O' Dawn Coffee Club walk. Along with their children and grandchildren, they helped build the park's eagle enclosure project, including contributing money and shrubbery.

"Our volunteers are not only our loyal helpers here at the Metroparks; they are also our valued friends and second family. We celebrate these

seven volunteers of the year as well as all of our devoted volunteers for their commitment, generosity, expertise and extraordinary attitudes," said Mike George, Metroparks chief of Interpretive Services.

During 2008, more than 2,600 volunteers contributed almost 25,000 hours to assist the Metroparks. Volunteer opportunities are available at the parks, and anyone interested in volunteering on a one-time project or on an ongoing basis should call the Metroparks Administrative Office at (800) 47-PARKS.

\$500 FREE GAS WITH \$500 REPAIR

\$500 FREE GAS CERTIFICATE

with any minor or major auto repair work over \$500.00

AAMCO TRANSMISSIONS

TRUCK TOW WITH MAJOR REPAIR

SPECIAL FINANCING AVAILABLE

Ask about our new VIP Program!

**260 W. Ann Arbor Road
Plymouth**
(Behind Greko Printing)

734-402-8777

TRANSMISSIONS, BRAKES, POWER STEERING, EXHAUST, TUNE-UPS, SHOCKS, COOLING SYSTEMS, ALTERNATORS, OIL/FLUID CHANGES & MORE

THE LEADER IN TRANSMISSIONS WITH 900+ NATIONWIDE LOCATIONS

LIGHT ON?

WE'LL CHECK IT FOR FREE

Restrictions and additional charges may apply to determine the cost of major repairs. One coupon per customer. Present at time of vehicle drop off. Not valid with any other offer or coupon.

VALID AT THIS LOCATION ONLY. EXPIRES 4-1-09

20% OFF

ANY REPAIR UP TO \$150 OFF

One coupon per customer. Present at time of vehicle drop off. Not valid with any other offer or coupon.

VALID AT THIS LOCATION ONLY. EXPIRES 4-1-09

COMPLETE CAR CARE EXPERTS:

- ~ Check Engine Light On?
- ~ Transmission Problems?
- ~ Low Fluid Levels?
- ~ Brake Noise?

We can handle ALL of that!

Visit us online at hometownlife.com

TAX FASTER

www.taxfaster.com

- Private, confidential business accounting, payroll and bookkeeping services
- Quarterly reports • Profit/Loss statements • CPA's on staff
- Our preparers will do a thorough evaluation to ensure you are using all available deductions • 15 years of tax preparation experience

Home of the **CASH FASTER Refund** (Refund Anticipation Loan)

\$50 OFF

Any Income Tax Preparation Service

With this coupon • Expires 4-15-09

Accounting & Bookkeeping With Free Private Consultation & the

1st Month's Service is... **FREE**

With this coupon • Expires 4-15-09

For **SAME DAY** Service Please Call: **734-405-6555**

Located at 38950 Cherry Hill on the corner of John Hix Road in Westland

FREE DESIGN* & COST EFFECTIVE CONSTRUCTION

*with all qualifying projects - ask if your project qualifies - 734-737-0500

Architectural quality since 1946

886 N. Mill Street, Plymouth, Michigan 48170-1424

D.J. MALTESE

Designers & Builders

www.djmaltese.com

06064954

Benson Diamond Jewelers

\$\$\$ INSTANT CASH \$\$\$

NOW IS THE TIME TO SELL!

ALL FORMS OF GOLD:

- CHAINS • WEDDING BANDS • CLASS RINGS • COINS
- BRACELETS • EARRINGS • CHARMS • WATCHES
- ANTIQUE JEWELRY • DENTAL GOLD

Don't be mislead

by mailing your gold to people not knowing what they will pay you for it.

Bring it to us for a free estimate and then decide if you're ready to sell.

EVEN BROKEN or DAMAGED ITEMS ARE ACCEPTED

Bring it in! We buy Gold, Silver, Diamonds, Platinum, Gold & Silver Coins.

WE GUARANTEE TO PAY MORE THAN ANYONE!

Benson Diamond Jewelers

FINE JEWELRY • DIAMONDS • SWAROVSKI

Located In the Westland Mall Kohl's Corridor

30 Years in Business **734-525-4100** Open 7 Days a Week

OE08646142

The Price of Gold is Back Up Since September!

HEALTH & FITNESS

Better living

Corn and black bean salad.

For dessert, Jeanie Weaver combines raspberries with crumbled almond grappent bar.

Seminar touts benefits of plant-based diet

BY LINDA ANN CHOMIN
O&E STAFF WRITER

Back in the 1960s, Dr. Arthur Weaver used to pull a blackened lung from a bucket to shock participants at stop smoking seminars into quitting. Today he's mellowed and sticks to statistics when trying to convince an audience to change unhealthy habits.

On Sunday, March 29, he reveals the latest studies that add to a growing myriad of reasons for choosing a plant-based diet to reduce the risk for cancer, diabetes and heart disease. The afternoon-long session presents nutrition information, cooking demonstrations and exercise tips for a holistic approach to prevention.

Weaver spent more than 40 years as a cancer surgeon. During his career the causes remained elusive, but in the last decade studies increasingly show a link to eating animal products.

In addition to the March 29 event at the Metropolitan Seventh-Day Adventist School in Plymouth, Weaver's Better Living Seminars offer a week-long Health Camp in Northern Michigan in early May to stop smoking, introduce exercise into daily routines, control stress and weight, and eat healthy by preparing vegetarian dishes. The

Plant Based Diet Seminar on March 29 concludes with a meatless meal.

"Most chronic diseases are lifestyle induced," said Weaver, 85. The Northville resident has been a vegetarian since birth. "At least 80-percent of cancer is preventable. About 1/3 of that is tobacco and alcohol related, the rest diet. Heart disease is mostly lifestyle. What people eat is very important to how they live and when they die. We know now it's what you put on your fork."

Natalie Weaver and her daughter-in-law Jeanie recently filled a table with dishes for getting started on the road to meatless eating. They suggest cutting back gradually by making food that not only tastes but looks good.

Black bean and corn salad, red pepper bean dip, golden rice, and asparagus soup tempt the eye as well as taste buds. The recipes come from several cookbooks resulting from the annual Vegetarian Holiday Tasting Extravaganza at the church. The second week in November nearly three dozen vegetarians and vegans prepare everything from entrees to desserts. Last year more than 60 samples left guests wondering which recipe to try first.

"Everybody's so busy it has to be simple and quick," said 84-

year-old Natalie, Dr. Weaver's wife. The two have been giving their Better Living Seminars since the early 1980s. "We like to make it easy so they think, 'I could try that.'"

Laurie Novotny not only made one of the burgers from the Extravaganza, she entered an altered version in the Michigan State Fair last August and won third place for her Hamtramck Health Burger.

The Livonia woman is always looking for nutritious recipes to add to her semi-vegetarian menus, especially since she began studies to become a registered dietitian. The Madonna University senior grew up eating a steady diet of high-fat Polish food. At age 50 she's concerned with every aspect of health. Her brother died of juvenile diabetes at age 24, her mother of diabetes in mid-life.

She was determined her daughter, Anna, a college freshman, would avoid developing the disease by eating a semi-vegetarian diet.

"My favorite thing about the dietetics field is that you can keep the food you like and alter it to make it healthier for you," said Novotny. "I still get the flavor and taste I grew up with. I used oatmeal and nut meal for the burger then topped it with sauerkraut and presented it in a healthier format."

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER

Jeanie Weaver (left), Dr. Arthur Weaver, and Natalie Weaver are pictured with several of the dishes for the Plant Based Diet Seminar at the Metropolitan Seventh-Day Adventist School in Plymouth.

PLANT-BASED DIET SEMINAR

When: 2-6 p.m. Sunday, March 29

Where: Metropolitan Seventh-day Adventist School, 15585 N. Haggerty, between Five Mile and Six

Mile, Plymouth

Cost: \$15 each; \$25 per couple

To register: Call (248) 446-9176 or (248) 349-5683.

Although Novotny's burger is fairly quick to make, there are nights when frozen meat alternatives like Morningstar Farms Spicy Black Bean Burger make it easier to get to exercise class on time. Novotny and her husband Jim were introduced to the annual cooking and tasting events by Jeannie Weaver, their exercise instructor at the academy in Plymouth. Weaver organizes both events. Her classes infuse Pilates, strength training, balance and flexibility into a plan. She'll have

tips on reaching fitness goals.

"More people need to eat more plants," said Jeannie Weaver of South Lyon. "They need to put volume into their eating for fiber and so they won't be hungry."

The Plant Based Diet Seminar runs 2-6 p.m. Sunday, March 29, at the Metropolitan Seventh-day Adventist School, 15585 N. Haggerty, between Five Mile and Six Mile, Plymouth. The cost is \$15 each or \$25 a couple. To register, call (248) 446-9176 or (248) 349-5683.

Association sounds alert about diabetes

The American Diabetes Association will sound the alert about diabetes on American Diabetes Alert Day, March 24. The one-day call to action encourages those at risk for developing type 2 diabetes or those with loved ones at risk to take the Diabetes Risk Test and, if at high risk, to schedule an appointment to see their healthcare provider. The Diabetes Risk Test is available in English and Spanish by calling the Association at 1-800-DIABETES (1-800-342-2383) or online at www.diabetes.org/alert.

The American Diabetes Association is leading the fight against the deadly consequences of diabetes and fighting for those affected by the devastating disease. More than 800,000 people in Michigan, nearly 6 million nationwide, are unaware they have diabetes. An additional 57 million Americans have pre-diabetes, which puts them at greatest risk for developing type 2 diabetes. Among the primary risk factors for type 2 diabetes are being overweight, sedentary, over the age of 45 and having a family history of diabetes.

African Americans, Latinos, Native Americans, Asians and Pacific Islanders are at an increased risk as are women who have had babies weighing more than nine pounds at birth. Diabetes is a leading cause of death by disease and has no cure.

The Association funds research to prevent, cure and manage diabetes; delivers services to hundreds of communities; provides objective and credible information; and gives voice to those denied their rights because of diabetes.

Easter Egg Hunt

Sunday, March 29th

1:00 p.m. - Ages 3 & Under and Ages 4-6
1:30 p.m. - Ages 7-9 and Ages 10-12

Livonia Branch • 37401 Plymouth Road (SW Corner of Newburgh & Plymouth)

Mark your calendar to join in the fun at the Community Alliance Credit Union Easter Egg Hunt for kids age 12 and under. Everyone is welcome — so bring your family, friends and neighbors, too!

• Eggs are filled with candy or tags for special prizes — Easter baskets, toys, and more

COMMUNITY ALLIANCE
EST. 1966
CREDIT UNION

Your Guide To Financial Success

Main Office
(Located inside the North entrance of the AAA Headquarters Bldg.)
1 Auto Club Drive
Dearborn, MI 48126
313.336.1534
800.287.0046

communityalliancecu.org

Livonia Branch
37401 Plymouth Road
Livonia, MI 48150
734.464.8079

We look forward to seeing you there!

Ask About The Money Explorers Club!

If you'd like to open an account for your child, bring in their Birth Certificate & Social Security Card.

FORD LIVES

T H E F O R D S T O R Y

DRIVE ONE

From the latest hands-free SYNC system to the most fuel-efficient SUV, you might be surprised what's new at www.forddriveone.com

WHY FORD? FORD IS DIFFERENT

You can see it in the new high-quality, fuel-efficient cars and trucks on the road today. Track our progress. Our story is yours to share at www.thefordstory.com

FORD resisted government bailout loans.

FORD has a stronger finance arm with Ford Motor Credit than the lenders GM and Chrysler work with.

2009 FORD F-150

• Totally Re-Designed for 2009 • Motor Trend Truck Of The Year, IIHS Top Safety Pick, Best selling brand of trucks for 32 years in a row

2010 FORD TAURUS

• AUTOMOTIVE Magazine features it on this month's cover with the heading of "Shocking New Taurus" • Also wins Best of Show at North American International Auto Show

2010 41-MPG FORD FUSION HYBRID

• USA TODAY claims "it's the best gas-electric hybrid" • Earns top tax credits. Beats Honda and Toyota

2010 FORD TRANSIT CONNECT

• Rated at 22 city, 25 highway – EPA MPG • Starts at \$21,475, • Ford fills an un-met U.S. commercial business need with new Transit Connect – an industry exclusive vehicle specifically developed to be a smart new choice for small business owners • Low operating and ownership costs • 135 cubic feet of cargo space and a 1,600 pound payload make Transit Connect a smart solution

WHY NORTH BROTHERS FORD LINCOLN MERCURY?

Celebrating 72 years of Sales and Service excellence North Brothers Ford is the proud recipient of Ford Motor Company's Presidents award and Ford Motor Credit's Partners in Quality Award every year since these awards were created. No other dealer locally or nationally can say that! These awards and certifications recognize outstanding customer service and loyalty and reflect our ongoing effort to ensure your total satisfaction with North Brothers Ford and North Brothers Lincoln Mercury.

North Brothers has also recently been recognized with Ford Motor Company's Salute to Dealers. This award recognizes dealers who are philanthropic standouts in their communities. Traditionally and consistently, North Brothers supports organizations in our community and throughout America.

We are proud to announce from March 1st thru March 31st 2009 all new and used vehicles purchased from North Brothers Ford or North Brothers Lincoln Mercury will include monthly car payment job-loss assurance. Please contact us for details.

DRIVE QUALITY

• Ford has more trucks on the road with 250,000 miles than any other brand • Ford quality is on par with the Japanese automakers and the best of the domestics • Ford brand quality improves at a rate faster than the industry average according to the JD Powers' Initial Quality Survey

DRIVE GREEN

• Ford Fusion hybrid is America's most fuel-efficient mid-size sedan, beating the Camry hybrid by 8mpg in the city and 2mpg on the highway • Ford has 7 car, truck and SUV choices that get 25mpg or better • FMC is a 2008 ENERGY STAR Sustained Excellence Winner • Escape Hybrid is one of the most fuel-efficient SUVs on the planet • FMC expect to put 500,000 EcoBoost vehicles on the road in the next five years

DRIVE SAFE

• More Ford Motor Company vehicles are rated "Top Safety Picks" by the IIHS than any other automaker • Ford has received more 5-star crash test ratings than any other company in US history • 2009MY F-150 was dubbed "America's Safest Full-Size Pickup"

DRIVE SMART

• Ford SYNC w/911 Assist and Vehicle Health Report was named "Bluetooth SIG Best of CES 2009 User's Choice Winner" • Ford Work Solutions was named "#1 Feature for 2009 Half-ton Pickup Trucks" by www.pickuptrucks.com

WHAT YOU DRIVE DRIVES AMERICA

Our message of what you drive, drives America is not a marketing scheme, it is the truth. We invite you to do some research at www.levelfieldinstitute.org and see the facts surrounding American car companies. Auto jobs matter to America. Nearly five million U.S. jobs depend on automakers. They are America's number one exporter, a leading buyer of parts and materials, and our largest source of R&D.

Our buy American message is what we strongly believe. If you do not want to buy American to help support our country, buy American because it is better.

NORTH BROTHERS

33300 Ford Road
Westland, MI 48185
(866) 318 7860

NORTH BROTHERS

LINCOLN MERCURY

1950 West Maple
Troy, MI 48084
(866) 318 8190

SUNDAY

SECTION C

careerbuilder

www.hometownlife.com

Contact Us:
Phone: 800-579-SELL (7355)
Fax: 586-826-7318
Online: www.hometownlife.com
Email: oeads@hometownlife.com
Home Delivery/Circulation: 866-987-2737
Billing/Invoice Questions: 313-222-8748
Deadlines: Sunday edition 4:30 p.m. Friday
Thursday edition 2:00 p.m. Tuesday
Eccentric office: 6200 Metro Pkwy, Sterling Heights, MI 48312
Observer office: 41304 Concept Dr., Plymouth, MI 48170
Hours: 8:30 a.m. - 5 p.m. Monday - Friday

5000-5900

Employment

Help Wanted-General 5000

A Real Estate License in One Week for \$79

Salary positions available

Career Talks
Thursday Noon & 6pm

Real Estate One
217 W. Ann Arbor Rd
Plymouth

734-455-7000 ext. 105

Activity Assistant

Four Chaplains Nursing Care Centre is a long term skilled nursing care center in Westland. We are currently looking for an energetic and fun loving person to be an activity assistant. No previous experience is needed.

The candidate must be able to work evenings and weekends, 10 hrs. per week. Also, they will be filling in for vacation schedules.

Please send confidential resume to:

Four Chaplains Nursing Care Centre
Attn: Human Resources
28349 Joy Road
Westland, MI 48185

Fax: 734-261-4001
Email: jmarlow@4chaplainsncc.com

E.O.E.

Cash In With Classifieds!

1-800-579-SELL

DIRECT CARE- Make a difference! Support people with disabilities living their life the way they want to! Assist with personal care, meals, taking care of their homes, getting places etc. Many locations, many shifts! If you are at least 18 years old, have a valid Michigan's Driver's License & are CLS, Inc. trained, call our Job Line 734-728-4201, or

APPOINTMENT SETTER
Ideal for anyone who can't get out to work. Work from home PT, schedule pick-ups for Purple Heart. Call 9-5, M-F. 734-728-4572

AUTO BODY

Busy auto body facility now accepting applications for multiple positions.

- Experienced Body Technician
- Painter's helper
- Customer Service Rep

Please fax resumes to: 313-584-2955, include any certification information.

CABINET MAKER

For Cabinet Co. Person with 5 yrs. + exp. (313) 561-7362

Caregivers Needed! CNAs & HHAs

Flexible schedules, great pay, benefits offered. One year experience required. Call 248-745-9700 or 586-772-0700

CLEANERS, Full-Time for area homes. \$10 hr. to start. No nights or wkends. Car req. Plymouth Area: 734-455-4570 Troy Area: 248-619-0945

Help Wanted-General 5000

CUSTODIAN, Part-Time
Exp. with plumbing, heating & electrical systems. Some weekends & evenings. Send resume to: Facilities Administrator 630 Harmon, Birmingham, MI 48009 No Calls Please.

DEVELOPMENT OFFICER GRANTS

Covenant House Michigan
A Human Service Agency serving homeless & at-risk youth in Detroit has the following position:

Development Officer-Grants: Full-time responsible for researching, writing & tracking grants; preparation of applications & materials, etc. Bachelor degree, 3-years exp & MS Office proficiency, excellent writing & organizational skills required. Raiser's Edge exp desired. \$33-35K + excellent benefits.

Please send resume to: Attn: HR, CHM, 2859 Martin Luther King Blvd, Detroit, MI 48208. Fax: 313-463-2222. Email: dherndon@covenanthouse.org

Development Officer-Grants
Full-time responsible for researching, writing & tracking grants; preparation of applications & materials, etc. Bachelor degree, 3-years exp & MS Office proficiency, excellent writing & organizational skills required. Raiser's Edge exp desired. \$33-35K + excellent benefits.

DIRECT CARE ASSISTANT

Assist persons we serve in residential settings. Feel good about your work. \$7.65 total plus good benefits. **Livonia: 734-762-0338** **734-326-4394, 734-326-5322**

DIRECT CARE STAFF
\$8.20 wages & benefits. Must be trained/valid license. 313-255-6295

Cash In With Classifieds!

1-800-579-SELL

DIRECT CARE- Make a difference! Support people with disabilities living their life the way they want to! Assist with personal care, meals, taking care of their homes, getting places etc. Many locations, many shifts! If you are at least 18 years old, have a valid Michigan's Driver's License & are CLS, Inc. trained, call our Job Line 734-728-4201, or

Driver

#1 again!
March madness is finally here. **Integrity 1 Truck Driving School Ranked #1**

Lets us drive your career to the next round. Government paid training available. Take advantage of the stimulus package 866-316-9199 **integrity1ts.com** Michigan Works! Approved

FRONT DESK CLERK
Exp'd. only. All shifts. FT & PT Apply in person: Holiday Inn Express Hotel 3950 S. Lotz Road, Canton. No phone calls.

GROUPS/MAINT. PERSON
Needed for Westland apartment community. Some benefits available. Experience preferred. Please apply in person at 6737 N. Wayne Rd, Westland, MI. No Faxes Please! For more info please call 734-326-8270

Help Wanted-General 5000

IT SPECIALIST

Growing manufacturer in the Ann Arbor area seeks a full time IT Specialist. Database Administrator - extensive knowledge of Great Plains Software, SQL Server database structures, applying updates. Report analyst - Ability to change canned reports from within Great Plains and creating non-canned reports using Crystal Reports or equivalent. IT & Network Administrator - setting up new users including rights and privileges to network drives, folders and files; setting up e-mail accounts; assigning rights and privileges in Great Plains; Maintaining backup system for all data; maintaining all software licensing; purchasing IT hardware/software Technical Support - Setting up new computers, installation and upgrades of software, trouble shooting IT equipment issues including computers, laptops, printers, network, etc. Domain Administration - Creating new and managing domains; web hosting. Fax your resume and salary requirements. 734/677-0051

JOB FAIR OVER 40? NEED A JOB?

Attend the "Ability is Ageless" Job Fair Wed., March 25, 9-1pm. The Plaza Hotel & Conference Center 16400 J.L. Hudson Drive Southfield MI 48075 (btwn. 8 & 9 Mile Rds. W. of Greenfield) FREE - No Reservations Required Sponsored by:

Operation ABLE

A Michigan Works! affiliate Visit our website at: www.OperationABLE.org An affiliate of: Spectrum Human Services, Inc. EEO/AA/ADA

LABORERS WANTED

Roof-top delivery of shingles, 600+ lifts of 80 lb. bundles. Must be ok w/ roof walking. CDL training (good driving record required). Apply at:

Wimsatt Building Materials
36340 Van Born, Wayne

Lawn Equipment Dealership Service Write-Up Person.
Mechanical skills required. Call: 734-525-0980

Lawn Foreman
Must have 2 yrs exp & chauffeur license. Canton area. Email resume: rrsu44@earthlink.net

LAWN SPRAYING CERTIFIED TECH TOP PAY! FT/PT
248-478-3088

LIFE GUARDS & WSI NEEDED
Seasonal, 25-30 hrs/wk. Certs req'd. Apply: 2366 Somerset Blvd, Troy, MI 48064 10-2pm.

Help Wanted-General 5000

LOOKING FOR A CAREER (not a job) Real Estate Agent
(Special pricing for Pre-licensing now only \$79)

Salary positions available if you qualify

This is the time to buy homes in Michigan, be the one to sell the House. Change your life personally & financially register today.

CALL ED BOWLIN
AT 734-591-5940, EXT. 107

MAACO Farmington
3 Full Time Positions: Estimator, Painters helper & Masker. experienced preferred Call 248-442-8510

MAINTENANCE TECH
Needed for apt. complex. Exp. in apt. maintenance and turn-over. Resume to: pm.apps@hotmail.com

Maintenance Technician

Position with MetroPCS Michigan, LLC in Livonia, MI. Must have B.S. in Electrical Engineering, Electronics, and Communications Engineering. Telecommunications, or related field, + 12 mos. exp. Submit resumes referencing RF Engineer and job code P101 to HR, MetroPCS Michigan, LLC, 28505 Schoolcraft Road, Bldg. 6, Livonia, MI 48150. MetroPCS Michigan, LLC is an EOE.

Reliability Technician-Industrial Maintenance Technician

Leading national beverage company seeks self motivated Mechanical Tech to work at our manufacturing plant in SE Michigan as we continue our growth. Join a leader in the industry with over a century of proven performance!

ROUTE MANAGERS:
\$14-\$17/hr. Must have reliable, presentable pick-up truck. Dog Waste Removal Pet Pick-Up: 734-422-5993

SALES/MARKETING

Seeking highly motivated individual to market available meeting space for First Congregational Church in Rochester. Independent contractor position pays commission only. Prior sales experience a must. Contact Ken Mage: ken.mage@us.logicals.com

STORE PERSONNEL
Cashier/Customer Service To work at our store. Full Time (50+ Hours). Must work Saturdays. Apply in person. Tues-Fri 10-3 Eagle Landscape & Supply 20779 Lahser, Southfield

MANAGER for dry cleaners
Must have full knowledge of plant operation and possess excellent customer service skills. Willing to train candidate with some dry cleaning experience. Call 734-591-6166

Medical Receptionist
Needed Full-time. Must have previous medical exp. to apply. Send resume to rholland@healthfirstimaging.com

MYSTERY SHOPPERS
Earn up to \$100 per day. Undercover Shoppers needed to judge retail & dining establishments. Exp. not req. Call: 888-615-5244

Registered Mammography/X-Ray Tech
Full-time. Needed for free standing imaging center. Email resume to rholland@healthfirstimaging.com

Help Wanted-General 5000

Retail

Hiring Event for the Livonia & Farmington areas! Wednesday, March 25, 10am-2pm

STORE MANAGERS
1 yr. mgmt. exp. in a retail environment preferred.

STORE MANAGERS in TRAINING
1 yr. retail mgmt. exp. preferred. Position begins at competitive hourly wage and with opportunity to become Store Manager. Apply in person:

DOLLAR GENERAL
27474 Grand River Ave. Livonia MI 48152 (Corner of Inkster Rd. & Eight Mile)

SAME DAY INTERVIEWS!

For details and to apply online if you can't attend, visit: www.dollargeneral.com

Dollar General Supports a Drug Free Workplace - Equal Opportunity Employer

RF Engineer

Position with MetroPCS Michigan, LLC in Livonia, MI. Must have B.S. in Electrical Engineering, Electronics, and Communications Engineering. Telecommunications, or related field, + 12 mos. exp. Submit resumes referencing RF Engineer and job code P101 to HR, MetroPCS Michigan, LLC, 28505 Schoolcraft Road, Bldg. 6, Livonia, MI 48150. MetroPCS Michigan, LLC is an EOE.

ROUTE MANAGERS:
\$14-\$17/hr. Must have reliable, presentable pick-up truck. Dog Waste Removal Pet Pick-Up: 734-422-5993

SALES/MARKETING

Seeking highly motivated individual to market available meeting space for First Congregational Church in Rochester. Independent contractor position pays commission only. Prior sales experience a must. Contact Ken Mage: ken.mage@us.logicals.com

STORE PERSONNEL
Cashier/Customer Service To work at our store. Full Time (50+ Hours). Must work Saturdays. Apply in person. Tues-Fri 10-3 Eagle Landscape & Supply 20779 Lahser, Southfield

MANAGER for dry cleaners
Must have full knowledge of plant operation and possess excellent customer service skills. Willing to train candidate with some dry cleaning experience. Call 734-591-6166

Medical Receptionist
Needed Full-time. Must have previous medical exp. to apply. Send resume to rholland@healthfirstimaging.com

MYSTERY SHOPPERS
Earn up to \$100 per day. Undercover Shoppers needed to judge retail & dining establishments. Exp. not req. Call: 888-615-5244

Registered Mammography/X-Ray Tech
Full-time. Needed for free standing imaging center. Email resume to rholland@healthfirstimaging.com

Medical Assistant
Exp mature MA needed for busy OB Office. Computer knowledge preferred. Please fax resume to 248-926-8020

ASSISTANT OFFICE MANAGER

Healthcare co. in Northville is looking for a FT Assistant Office Manager. Knowledge of QuickBooks, Microsoft Excel/Word, payroll, AP/AR, & HR. Fax resume: 248-735-1010

Bookkeeper P/T Troy office. Exp. in AR, AP & general ledger. proficient in Word/Excel and customer service. Fax to: 248-589-2461

PROPERTY MANAGER
Exp'd. with tenants. Canton. Mail resume to: Owner, P.O. Box 85530 Westland MI 48185

Medical Assistant
Exp mature MA needed for busy OB Office. Computer knowledge preferred. Please fax resume to 248-926-8020

MEDICAL ASSISTANT/ MEDICAL RECEPTIONIST.
For family practice office in Westland. Experience in medical office req'd. X-ray exp. a plus. FT/PT. Competitive salary. Call 734-323-0335

MEDICAL BILLER
Experienced ONLY. Posting and claim follow up. OB/GYN Practice. 248-948-1990 x11

Medical Biller
2+ yrs. exp. Must be proficient in physician billing, CPT & ICD-9 coding, dependable. Full-Time/Benefits. Email: gpressley@psb.net

Help Wanted-Dental 5040

Dental Assistant

Are you bright, articulate and possess a talent for building relationships? Our high-end cosmetic dental practice is interested in you! We are looking for an experienced Clinical Patient Care Assistant who will take pride in a stimulating team environment which focuses on communication, service and personal growth. Contact us today and become part of something great! Email reiseman@robisondentalgroup.com

DENTAL ASSISTANT
Exp'd. Assistant to complement our clinical team. Looking for "A" players only. 9-doctor dental office in Dearborn Heights with some evenings and Saturdays is looking for the right match. If this is you please call: 313-274-4048

Dental Assistant
Experienced dental assistant desired for Part-time employment. Must have knowledge of oral surgery, orthodontics and root canals. E-mail resume to slowblues4ya@aol.com

DENTAL ASSISTANT
Friendly, busy, non-smoking pediatric dental office in Novi seeking full-time assistant. 1 yr. exp. preferred. Will train. Must be detail oriented, calm, self-starter & adaptable to change. No evenings. Benefits. (248) 478-3232

DENTAL ASSISTANT
Needed 25 hrs/wk. Impressions & X-Ray certified only. Call: 734-542-4999 or Fax resume to: 734-542-4998

DENTAL HYGIENIST
Friendly & caring, to temp 2-3 days in Livonia office. 734-422-4525

DENTAL OFFICE MANAGER
Must possess excellent leadership & communication skills, demonstrate outgoing, friendly personality. Dental software experience required. Novi. Fax resume 248-380-0201

Home Care Aides, LPS, RNS, Pts, OTs, and STs.
Celebration Home Care The premier private duty home care agency. Top Pay with full-time positions with benefits. Only best need apply. Local Cases. 888-512-9898 or fax resume: 248-994-0285 celebrationhomecare.com EOE

Medical Receptionist
Full Time, busy OB/GYN. Experienced ONLY. Multi-task. 248-948-1990 x11

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Target 13 Million Homes With Your Ad

Advertise your product or service to 13 million households in North America's best suburbs by placing your classified ad in 800 suburban newspapers just like this one. Only \$895 for a 25-word ad. One phone call, one invoice, one payment. Call the Suburban Classified Advertising Network fax-on-demand service at 800-356-2061 or 312-644-6610 x4731 to speak with a sales coordinator.

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Help Wanted-Medical 5080

Direct Care/ Home Health Aides

Accepting Applications

Rainbow Rehabilitation Centers, Inc.
a leader in the field of brain injury rehabilitation currently has exciting employment opportunities for enthusiastic, motivated and career-minded individuals. Full-time and Part-time positions are available for **Home Health Aides** in Rochester Hills and **Direct Care Workers** in the Farmington Hills area.

The **Home Health Aides/Direct Care Workers** are responsible for providing direct patient care to our clients. Primary duties include providing support to rehabilitation professionals, passing medications, routine reporting, & assisting the client with therapeutic programs & activities of daily living such as patient bathing, grooming, transferring, feeding, checking vitals, attending physician appointments, general health monitoring and other duties as assigned.

This position requires a desire to work with people, proof of a valid driver's license and excellent driving record. \$9.00 - \$10.00 to start & training is provided.

Rainbow offers benefits and excellent advancement opportunities.

For consideration, send resume to: **Rainbow Rehabilitation Centers, Inc.** Attn: H.R. Dept. - HHA P.O. Box 970230 Ypsilanti, MI 48197-0804 FAX: (734) 482-0794 Email us at: laura.gross@rainbowrehab.com or visit our web site: www.rainbowrehab.com

Medical Receptionist
Full Time, busy OB/GYN. Experienced ONLY. Multi-task. 248-948-1990 x11

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs. each. Minimum 1 yr. medical receptionist exp. required. EMR exp. helpful. Work references must accompany resume. Email: kabgog2@yahoo.com

Medical Receptionist
Livonia, Part-Time to start, Mon. & Thurs. 8 hrs.

Sunday

PUZZLE CORNER

Challenging fun for ALL ages

CROSSWORD PUZZLER

ACROSS

- 1 Glamorous woman
- 4 Vindictive goddess
- 8 Mine car
- 12 How — things?
- 13 Draw on
- 14 Surfing mecca
- 15 Dentist's order
- 17 Out of funds
- 19 Nebr. neighbor
- 20 Layer
- 21 Hitchcock forte
- 23 Type size
- 24 Complained bitterly
- 26 Hole puncher
- 29 Boxcars, in dice
- 30 It has rings
- 31 More eager
- 33 Moon, in poetry
- 35 In a dither
- 36 Earlier
- 37 Pay as — go
- 38 Most aloof
- 40 Surprised cry
- 42 Exquisite
- 44 Rochester's Jane
- 46 Gold Rush st.
- 48 Turn pages
- 49 Without a flaw
- 50 Give an edge to
- 52 The "I"
- 54 Dined
- 55 Pandora's boxful
- 56 Hurlers' stats
- 57 Domestic fowl

DOWN

- 1 Comedy
- 2 Rigel's constellation
- 3 Warrior princess
- 4 Blue or green
- 5 Plural ending
- 6 Wards off
- 7 Admire very much
- 8 Bullring bull
- 9 Nile god
- 10 Happy sighs
- 11 — wrestling
- 16 Guitar feature
- 18 California fort
- 21 Ticket info
- 22 Harder to find
- 25 Cutting tool
- 27 Network
- 28 "He Got Game" director
- 29 Asian capital
- 30 Honked
- 31 Round Table knight
- 32 Arrogance
- 33 Mouse, to owls
- 34 Casual greetings
- 36 Filch
- 38 — been had!
- 39 Quit
- 40 Take the podium — Gurley
- 41 Brown
- 43 Pamplona shouts
- 45 Slangy okay
- 46 T'ai — ch'uan
- 47 Cyberspace letters
- 49 Hypotheticals
- 51 Baseball assn.
- 53 Cajun's st.

Answer to Previous Puzzle

OWL HAVOC JIG
WOO OUIJA IRA
ENGARDE NAMES
PSI DORM
APES THANKYOU
ZEROS OTIS FL
TAR TOPAZ AFT
ER DIME EAGER
CLEANEST FORA
SIGN OUR
JESSE STROKED
UTA RIPEN ALI
SAY SLAMS YIP

1-7 © 2008 United Feature Syndicate, Inc.

SUDOKU

	8						7			
7	4		1							
2	5						6	4	8	
		8		5	9				4	
	2			3					7	
6				4			3			
5		9	4							
		2	3	7					5	
4	6				8	2			3	

Fun By The Numbers

Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

Level: Beginner

SEEK AND FIND

FIND THESE WORDS IN THE PUZZLE BELOW.

ASTEROID METEOR PULSAR
BLACK HOLE MOON QUASAR
COMET ORBIT SATELLITE
GALAXY PLANET STAR

THE WORDS READ UP, DOWN AND ACROSS.

A S T B R H O L E A
D G A L A X Y D S S
F G J A S C O M E T
U Y O C A P L E K E
I P M K U N B T P R
R U X H Q C V E L O
A L M O O N W O A I
T S Z L A D S R N D
S A T E L L I T E D
U R Y T O R B I T R

CHECK YOUR ANSWERS HERE

8	1	2	8	6	5	7	9	4
9	6	7	2	9	8	2	1	8
9	8	7	1	2	4	6	8	5
2	8	8	4	1	7	5	6	9
7	9	6	9	8	8	4	2	1
4	9	1	6	9	2	8	7	8
8	7	9	8	2	6	1	9	2
6	2	8	9	8	1	9	7	7
1	7	5	2	4	9	8	8	6

CHECK YOUR ANSWERS HERE

U	R	A	L	L	E	D				
S	A	T	E	L	L	I	T	E		
D	N	R	S	V	I	Z	S			
I	O	M	O	O	N					
R	E	A	C	O	H					
K	E	L	B	N	K	U				
E	K	E								
S	S	A	X	V	I	D				
A										

REAL ESTATE

HOMETOWNLIFE.com

Open Houses

3000

GARDEN CITY
6716 Whitby. Open 1-5pm.
Gorgeous inside, move in ready. 3 bdrm, 2 full baths, Florida room in back. Located in desirable Maplewood District.
Call: Tony Nader
734-751-0480
Metro West Real Estate

GARDEN CITY

OPEN SUNDAY 1-3PM

31255 Sheridan N. Cherry Hill & E. off of Merriman

This home is exquisite...3 bdrm, w/ a 2 car garage & fenced yard. The kitchen is fabulous with maple cabinets, granite, stainless appliances remain, the bath offers fancy fixtures & faucets, sink & custom tile. Hardwood floors, newer windows, landscaping, new interior doors, freshly painted, etc. etc. Vikki Smith of Envy Mortgage will be available to discuss financing options & help you get pre-approved. See you on Sunday...this could be your new home! \$106,000.

NANCY PETRUCELLI (734) 558-0885

RE/MAX On the Trail

NEED TO SELL YOUR CAR...

Truck, RV or Boat? Place a classified ad in the Observer & Eccentric and get quick results at affordable rates!

Call our inside sales staff at:

1-800-579-SELL (7355)

or FAX YOUR AD (586)826-7318

INTERNET ADDRESS www.hometownlife.com

Find the best garage sales in O&E Classifieds!

"It's All About Results!"

Open Houses

3030

WORLD CLASS REALTY, LLC

OPEN HOUSE BLITZ!!

SUN. 12-4pm

LIVONIA

9166 NEWBURN RD

Between Ann Arbor Trail & Joy Rd. 2200 sq. ft. 3bdrm, 2 bath Ranch, Open Floor Plan, Master suite w/ jacuzzi tub & skylight, Hardwood Floors, Lg LR, FR, & DR. Full Bsmt - Hurry! Motivated! \$194,500

LIVONIA

29366 TERRENCE

Between 5-Mile & 6-Mile off Middlebelt Rd. Almost 3,000 sq. ft. 5 bdrm, 2.5 bath of pure elegance, granite kit, formal DR, huge great room w/ fireplace. Newer Everything, this is all the home you'll ever need. Hardwood Flooring, open floor plan all on one floor, large lot, Seller is licensed agent. \$199,900

ORCHARD LK VILLAGE/ WEST BLOOMFIELD

5864 Seville Circle

N Pontiac Trail & W off Old Orchard Trail & Laplaza. 2700 sq. ft. ranch 5 bdrm, 3.5 bath, 3 car gar. WOW! This home has it all! Upper Straits Lk Privileges, Professionally Fin Bsmt w/ walk-out, Huge deck for entertaining, Master suite w/ his & her dressing areas, 1st floor laundry, billiards room, office w/ incredible views, Must See! and buy. Seller Motivated. \$524,900

NOVI ISLAND LAKE LAKEFRONT CONDO

24933 Reeds Pointe Dr

N 10-Mile Rd & W off Wixom Rd & Kelsey Dr. End unit Lakefront condo in like new condition. Granite kit, w/ Breakfast Nook, Formal DR, LR & FR & Conservatory all w/ lakeviews. Master suite w/ vic and lakeviews. Hurry! 190K below original sales price \$470,000.

DETROIT LEASE W/OPTION

19260 Grandview

N 7 Mile, W Telegraph. \$925/mo for this fantastic ranch with all the updates, large deck, finished bsmt w/ full bath. Hurry! Will get rent-ed this weekend.

None of the above properties are Short Sales, or Bank Owned Offers Today, Answers Today.

(734) 709-7776

Garden City

3170

Family Room

Fireplace, 1 1/2 baths, finished Bsmt, 2 Car Garage, \$99,900.

Century 21 Gestalt

(734) 525-7900

Livonia

3260

OPEN SUNDAY 1-4

Just Listed

Beautifully Updated 3 Bdrm, 2.5 bath brick ranch with All The Costly Updates! Newly Finished Bsmt, 2.5+ car gar. \$174,900. S of Plymouth, W of Wayne, 35570 Minton.

SUSAN & RACHEL RION

734-522-2429

Real Estate Associates

Redford

3350

BEST BUY Immaculate 2006 Custom built 3 bdrm, 2 bath colonial w/ fireplace, 2 car att. gar, 9' tall bsmt, deck, C/A, lg. lot, master suite w/ jacuzzi tub & separate shower, extra closets, appliances, & so much more! Must See! Call Annie N. 248-408-5695 or Anne T. at 248-520-0380. Real Estate One, Inc. 248-348-6430 x259

Wayne

3424

ATTENTION FIRST TIME HOME BUYERS

32640 Annapolis

3 bdrm, 1.5 bath, newly remodeled, new roof, siding, windows, flooring, oak cabinets, more! 2 car garage, approx 1200 sq. ft. Price reduced \$25,000, \$95,000 firm, \$0 down, \$0 closing cost for qualified buyers, \$7500 tax credit for 1st time home buyers.

Call Greg (Builder):

734-891-7808

Lakefront/Waterfront Homes

3580

COMMERCE LAKEFRONT

Traditional 4 bdrm, 2.5 bath colonial with attached garage, finished walk-out bsmt. All sports lake. \$115,500

248-887-6900

First American

Your search ends here in the Classifieds

800-579-SELL (7355)

See what is going on in your neighborhood...

800-579-SELL (7355)

hometownlife.com

MYRTLE BEACH GOLF COURSE VILLA

1st floor, 2 bdrm, 2 bath, 169,000. Call: (646) 772-2389

Call to place your ad at 1-800-579-SELL (7355)

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Southern Property

3810

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

Reduced Site Rent for 1 YEAR! PLUS No Security Deposit Move in for as low as \$700!

Call Jackie for details 248-361-0266

www.bayshorehomesales.com

APARTMENTS

HOMETOWNlife.com

Apartment/Unfurnished
BIRMINGHAM
1ST MONTH FREE

Studios, 1, 2 & 3 Bedrooms
Furnished apartments avail.
Gorgeous new kitchens and
baths. Available in town
Birmingham at the
555 Building.
Call Michelle (248) 645-1191

FARMINGTON AREA
Adult community 55+, quiet
country setting, heat & water
incl, \$490/mo. (734) 564-8402

FARMINGTON HILLS
23078 Middlebelt Rd.
Spacious 1 bdrms, C/A,
\$300 security,
50% off first 3 months
rent w/ approved credit.
248-473-5180

FARMINGTON HILLS
ANNIE APTS.
NO APPLICATION FEE
FREE HEAT! 1 bedroom
\$505. 9 Mile/ Middlebelt
248-478-7489

FARMINGTON HILLS
FREEDOM VILLAGE APTS.
1 Bdrm, 1 Month Free
Luxury 1 & 2 bdrms. Laundry
in unit. Water incl., no pets.
\$565-700/mo. **586-254-9511**

FARMINGTON MANOR APTS.
Deluxe studio & 1 bedroom,
carport. \$300 security,
50% off first 3 months
with approved credit.
(248) 888-0868

FARMINGTON PLAZA APTS
Luxury 2 bdrms, A/C, pool &
parking. New kitchen & baths,
laundry rooms, heat incl.
\$650/mo. Call for specials.
(248) 478-8722

FIVE, FIVE, FIVE
1ST MONTH FREE
Studios, 1, 2 & 3 Bedrooms
Furnished apartments avail.
Gorgeous new kitchens
and baths. Available in town
Birmingham at the
555 Building.
Call Michelle (248) 645-1191

**GARDEN CITY - A ZERO MOVE-
IN!** Ford & Merriman. Large 1
bdrm. Free heat & water.
\$545/mo. 734-459-1160

LIFESTYLES FOR RENT
Explore villagegreen.com
Furnished / Unfurnished -
Short Term / Long Term

LINCOLN PARK. Lowest rent
in the area. Deluxe 1 & 2 bed-
rooms, quiet, safe, balconies.
(313) 386-6720

LIVONIA - lg 1 bdrm, freshly
painted, new carpet. Private
entry, incl heat/water, 5 &
Farmington. **(248) 345-5956**

LIVONIA AREA - 1 & 2 bdrms
(2 bdrms with 2 baths & walk
in closets). All have patios or
balconies, carport, dishwasher,
C/A, washer/dryer in apt,
secure doors. **(248) 880-3950**

NOVI

**2 BEDROOMS FOR
THE PRICE OF ONE!**
Newly updated 1 & 2 bdrm
apts. New berber carpet, new
cherry flooring, full size wash-
er/dryers, central air. EHO
TREE TOP MEADOWS
10 Mile, W. of Meadowbrook
248-348-9590
www.BGcommunities.com

NOVI-MAIN STREET AREA.
Luxury apartment. Washer/
Dryer, Private Entrance &
Balcony. **248-348-0626 EHO**

PLYMOUTH - DOWNTOWN
Quiet complex. 1 bdrm, C/A,
storage, carport, laundry faci-
lities, walk-in closet. \$565/mo
231-645-7222

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

PLYMOUTH
1 Bdrm. \$575, 2 Bdrm. \$670
First month free w/approved
credit. W/ 1 yr. lease. Walk-in
closets. **(734) 455-1215**

Apartment/Unfurnished

PLYMOUTH - 2 bdrm, bsmt,
stove, refrigerator, washer,
dryer, \$525/mo. + \$300 sec.
248-437-0660, 734-358-8525

PLYMOUTH
1 Bdrm
\$300 Moves You In!
Washer/dryer included*
Private entry/patio
Single story, attic storage
Bring your dog!
*Call for details
(734) 459-6640 EHO

PLYMOUTH 2 bdrm apt. avail-
\$175/wk. 1 bdrm apt. avail-
\$145/wk. All utilities & appli-
ances included. 313-363-6396

PLYMOUTH
LIVE DOWNTOWN
Plymouth Housing Commis-
sion is accepting applica-
tions for the subsidized senior
building, Tonquish Creek
Manor (TCM). Applicants
must be 62 years of age or
older. Rent is never more than
30% of adjusted income and
includes utilities. Apartments
are one bedroom and a small
pet is allowed. TCM is located
in a beautiful park-like setting
and within walking distance to
Downtown Plymouth. Many
services and activities are
available to the residents. For
more information or to request
an application, contact Annette
at (734) 455-3670, ext. 223.

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

Apartment/Unfurnished

PLYMOUTH - 2 bdrm, bsmt,
stove, refrigerator, washer,
dryer, \$525/mo. + \$300 sec.
248-437-0660, 734-358-8525

PLYMOUTH
1 Bdrm
\$300 Moves You In!
Washer/dryer included*
Private entry/patio
Single story, attic storage
Bring your dog!
*Call for details
(734) 459-6640 EHO

PLYMOUTH 2 bdrm apt. avail-
\$175/wk. 1 bdrm apt. avail-
\$145/wk. All utilities & appli-
ances included. 313-363-6396

PLYMOUTH
LIVE DOWNTOWN
Plymouth Housing Commis-
sion is accepting applica-
tions for the subsidized senior
building, Tonquish Creek
Manor (TCM). Applicants
must be 62 years of age or
older. Rent is never more than
30% of adjusted income and
includes utilities. Apartments
are one bedroom and a small
pet is allowed. TCM is located
in a beautiful park-like setting
and within walking distance to
Downtown Plymouth. Many
services and activities are
available to the residents. For
more information or to request
an application, contact Annette
at (734) 455-3670, ext. 223.

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-467-7375

PLYMOUTH
1 bdrm, util.
incl. washer &
dryer in unit.
\$660/mo. NO
credit check.
734-

HOME & SERVICE

HOMETOWNlife.com

0001-2450
Home & Service
Asphalt/Blacktopping (0110)

Brick, Block & Cement (0290)
LAYMOR ASPHALT PAVING
Commercial & Residential.
Free estimates 800-695-1505

★A-1 BRICK & STONE REPAIR
Repairs, tuck point, porches, patios, fireplaces, walks. 35 yrs exp. Lic. Ins. No jobs too small. 248-722-3327

ALL BLOCK, BRICK WORK
Concrete & Foundations Res. & Comm. - Lic. & Ins. Call Anytime, 248-478-2602

CORNERSTONE MASONRY & Roofing
Brick, Block, Stone, Chimneys, Porches, & Tuck Point. Free Est. 734-729-7785

Brick, Block & Cement (0290)
RUIZ BROS. CONSTRUCTION
Masonry work, cement, porches, stps, chimney & more! 313-277-7176

Building Remodeling (0310)
BARRY'S CARPENTRY
•Basements •Bathrooms •Additions •Kitchens. 25 yrs. exp. Start to Finish. Lic/Ins. (248) 478-8559
barryscarpentry.com

BORG BUILDERS
• Roofing • Siding • Windows • Decks • Kitchens and Baths Lic./Ins. (734) 751-2827

Carpentry (0410)
CARPENTRY - Fin. Bsmts. Remodeling - Repairs - Decks
30 yrs. exp. - Lic/Ins. Call John: 734-716-7029

FINISH CARPENTER
Crowns, Doors, Oak Railings NO JOB TOO SMALL! Licensed • 734-927-4479

Carpets (0420)
CARPET NEW 12ft. x12ft. room
for \$150. Includes carpet, pad, & labor. Tub Refinishing, \$175. 313-363-5396

Decks/Patios/Sunrooms (0600)
NEW OR REBUILT DECKS
Power washed & treated. 248-982-2372

Drywall (0690)
COMPLETE DRYWALL SRV.
Plaster repair. All jobs welcomed! Lic/Ins. Free est. 26 yrs. exp. Mark 313-363-6738

Electrical (0700)
FAMILY ELECTRICAL
City cert. Violations corrected. Service changes or any small job. Free est. 734-422-8080

WEGMANN ELECTRIC, INC.
"Home Wiring Specialist" New & Old Work, Free Est. Lic. & Ins. Jeff: 734-564-1931

Fences (0810)
FENCE REPAIRS ALL TYPES
Small jobs ok. Also fence installation & gates. Insured. 35 yrs exp. 248-910-3015.

Floor Service (0860)
HARDWOOD FLOORS
Sanded & treated. Also installed. 248-982-2372

Handyman M/F (1020)
Handyman M/F
Got Gutter Clutter? Spring Specialists Colonial \$50, Ranch \$40, Ins. Call Tim @ 734-464-0772

Accomplished • Ethical Reasonable • Reliable
Excellent References Gordon 248-850-0397

ALL PHASE
Remodel & updates. Interior & exterior. Small & large jobs. Licensed. Free estimates 313-670-9154

Complete Service Handyman
Any size job. Licensed & insured. Free Estimates 734-453-9818, 734-259-9326

Cory's Handyman Remodeling
Repair Work. Decks, Painting, Plumbing, Electrical, Spring Clean-Ups. Free Est. Reliable. 313-408-9725

Handyman - 25 yrs exp.
Drywall, trim, doors, tile, wood floors, electrical & plumbing. (734) 716-9933

Landscaping (1210)
COMPLETE LANDSCAPING BY LACOURS SERVICES
Spring clean-ups, landscaping, grading, sodding, hydro-seeding, all types retaining walls, brick walks & patios. Drainage & lawn irrigation systems, low foundations built up. Weekly lawn maintenance. Haul away unwanted items. Comm. Res. 35 years exp. Lic & Ins. Free Est. www.lacourservices.com 248-489-5955, 248-521-8818

Lawn, Gardening Maintenance Service (1230)
Lawn Care Services
Available for upcoming 2009 mowing season. We also offer many other lawn & landscaping needs & outdoor lighting. Call for a free estimate at: **WIESE'S LAWN CARE INC.** 734-699-4399, 734-733-2382

SPRING CLEAN-UP!
Lawn cutting, \$10 & up, all areas, Design, Shrub trimming & decorative mulch. Lic. & Ins. (734) 679-0637

SPRING CLEANUP, Weekly Lawn Maintenance, Aeration, Thatching, Commercial/Residential (734) 721-7005

Landscaping LLC
Mowing starting at \$16/out. Landscaping, Pavers, Sod & Shrubs, Mulch & Stone Spring Clean-up 248.880.0833

Lawn, Gardening Maintenance Service (1230)
Aeration, Dethatching, Spring Clean-ups & Weekly Cutting. Free est.
J&J Lawn Care: 734-788-9185

AERATIONS 10% OFF
Weekly Lawn Maint. 2 Free Cuts w/Contract. Yates Landscaping Inc. 248-474-1268

AI & Gail's Landscaping, Lawn Maintenance, Shrub Trimming & Spring Cleanups, Senior Disc. (734) 728-6075

Call to place your ad at 1-800-579-SELL (7355)

DABER'S LAWN CARE
•Mowing •Edging •Trimming •Mulch •Bush Trimming •Top Soil •Com./Res. •Senior discount • Lic./Ins. • Free est. Call David 734-421-5842

Plastering (1470)
★LEE'S WALL REPAIR★
Drywall, Plaster & Drywall. Water damage, holes, cracks, etc. Free est. 734-591-0005

Roofing (1640)
APEX ROOFING
Quality work completed with pride. Family owned. Lic. Ins. For honesty & integrity: 248-476-6984; 248-855-7223

LEAK SPECIALIST
Flashings, Valleys, Chimneys, etc. Warr. Member BBB. 30 yrs. exp. Lic / Ins. (248) 827-3233

For The Most Complete Rental Listing In the Detroit Area...Look NO Further!

POWERS CONSTRUCTION COMPANY, INC.
Complete Roof & Repairs Siding, Carpentry Fully Licensed & Insured 248-755-2759

Tile Work-Ceramic/Marble/Quarry (1940)
CERAMIC-RENEW-RESTORE
•Baths •Tubs •Shower Stalls •Floors •RegROUT & Recaulk Lic/Ins. 248-477-1266

Up the creek without a paddle?

Get power!

Whether your buying or selling...it's quick and easy to find what you want in the Observer & Eccentric Classifieds!

TO PLACE AN AD CALL:

1-800-579-SELL

"IT'S ALL ABOUT RESULTS!"

Internet: www.hometownlife.com

MARKETPLACE

HOMETOWNlife.com

AUTOS

\$500! HONDAS & TOYOTAS FROM \$500! Buy Police Impounds & Reposs! Accuras, Nissans, Chevys & More from \$500! For listings 800-366-0124 ext. L215

DONATE YOUR CAR TO SPECIAL KIDS FUND. Help Disabled Children with Camp and Education. Non-Runners OK. Quickest Free Towing. Free Cruise/Hotel Voucher. Tax Deductible. Call 1-866-448-3254.

POLICE IMPOUNDS FOR SALE Honda Civic 2001 only \$1,000! Toyota Camry 1999 only \$900! Hondas, Toyotas, Nissans & More from \$500! For listings 800-366-0124 ext. L213

BUSINESS OPPORTUNITIES

****ARE YOU MAKING \$1,500.00 + PER WEEK?** ALL CASH VENDING! Incredible Income Opportunity! Snack-soda... Minimum \$8K to \$40K Investment Required. Excellent Quality Machines. 800-962-9189

\$384 DAILY! No experience required! Data entry positions available now! Internet access needed! Income is guaranteed! Apply today! www.datamembers.com

EDUCATION & TRAINING

AIRLINES ARE HIRING - Train for high paying Aviation Maintenance career. FAA approved program. Financial aid if qualified - housing available. CALL Aviation Institute of Maintenance (888) 349-5387.

HIGH SCHOOL DIPLOMA! Fast, Affordable & Accredited. FREE Brochure. Call NOW! 1-800-532-6546 ext. 96
www.continentalacademy.com

ATTEND COLLEGE ONLINE FROM HOME. Medical, "Business," "Paralegal," "Computers," "Criminal Justice." Job placement assistance. Computer available. Financial aid if qualified. Call 800-488-0386 www.CenturaOnline.com

EMPLOYMENT OPPORTUNITIES

1000 ENVELOPES--\$7000 GUARANTEED! Receive \$7 for every envelope stuffed with our sales material. Free 24 hour information. 1-888-250-8110

DATA ENTRY PROCESSORS NEEDED! Earn \$3,500-\$5,000 Weekly Working from Home! Guaranteed Paychecks! No Experience Necessary! Positions Available Today! Register Online Now! www.DataCashNow.com

\$8000+ FOR ENVELOPES! Receive \$4-\$6 for every envelope stuffed with our sales brochures. Guaranteed! Postage, supplies furnished. Call 1-800-307-7131

EARN \$1000S WEEKLY, GUARANTEED! Receive \$12 for every envelope stuffed with our sales material. Free 24 hour information. 1-866-960-9834 Code 701

MYSTERY SHOPPERS NEEDED. Earn up to \$150 per day. Undercover Shoppers Needed to Judge Retail & Dining Establishments. Experience Not Required. Call Now 1-877-218-6211

****2009 POSTAL JOBS**** \$14 to \$59 hour + Full Federal Benefits. No Experience Required. NOW HIRING! Green Card OK. 1-800-913-4384 ext. 95

\$600 WEEKLY POTENTIALS! Helping the Government PT. No Experience. No Selling. Call: 1-888-213-5225 Ad Code E. Void in Maryland and South Dakota.

EMPLOYMENT OPPORTUNITIES (CONT'D)

GOVERNMENT JOBS - \$12.00-48.00/HOUR. Full Benefits/Paid Training. Work available in areas like Homeland Security, Law Enforcement, Wildlife & More! 1-800-320-9353 ext. 2002

\$384 DAILY! No experience required! Data entry positions available now! Internet access needed! Income is guaranteed! Apply today! www.datamoney.net

FINANCIAL

\$\$\$ ACCESS LAWSUIT CASH NOW!!! As seen on TV. Injury Lawsuit Drugging? Need \$500-\$500,000++ within 48 hours? Low rates. APPLY NOW BY PHONE! 1-888-271-0463 www.cash-for-cases.com

CREDIT CARD DEBT GETTING YOU DOWN? WE CAN HELP! ucandebtfree.info Call for Free Evaluation 24/7 1-800-430-3931

HEALTH & FITNESS

AAA AFFORDABLE HEALTH CARE. Plans as little as \$69.95 for single & \$89.95 for family per month. For more info please call toll free 866-925-1830.

CUT PRESCRIPTION MEDICATION costs by up to 80%. Thousands of satisfied customers keep coming back for better prices and better service. Visit meds4less.betterlifepharmacy.com Call 1-866-839-9581

QUICK WEIGHT LOSS!!! PHENTERMINE- XANAX, SOMA, FLORICET, TRAMADOL and more. Discounted prescription drugs. FREE Doctor's Consultation. Shipped FedEx 1-3 days. FDA approved meds. www.BestForLessRx.com 1-866-788-4530

PHENTERMINE, XANAX, Carisoprodol and more. Doctor consultation included. Shipped FedEx 1-4 days. www.BESTBUDGETRX.COM 1-866-683-5744

ONLINE PHARMACY Buy Soma, Ultram, Floricet, Prozac, Buspar \$71.99/90, \$107/180 quantities, PRICE INCLUDES PRESCRIPTION! Over 200 meds, \$25 coupon, mention Offer! #31A31. 1-866-491-2712. tri-pharmacy.net

HELP WANTED

ASSEMBLE MAGNETS & CRAFTS FROM HOME! Year-round work! Excellent pay! No experience! Top U.S. company! Glue gun, painting, jewelry & more! TOLL FREE 1-866-844-5091 en.espanol

****ABLE TO TRAVEL**** Hiring 6 people, free to travel all states, resort areas. No experience necessary. Paid training/transportation. OVER 18. Start ASAP. 1-888-921-1999 www.protekchemical.com

SALES!! TRAVEL USA! No experience necessary. Join young-minded, hip-hop, rock-n-roll, blue jean environment, skateboarders, XY gen, music lovers welcome. Call Smokey #888-440-0944 \$500 sign-on!

EARN EXTRA INCOME, assembling CD cases from home. Start immediately, no experience necessary. 1-800-405-7619 ext 1395 www.easywork-greatpay.com

ATTENTION ALL COLLEGE STUDENTS, career changers, experienced educators and paraprofessionals! Find an education job in Arizona! Register online at: www.teachinaz.com

MISC. FOR SALE

REDUCE YOUR CABLE BILL! Get a 4-Room All-Digital Satellite system installed for FREE and programming starting under \$10. FREE DVR and HD upgrades for new callers, SO CALL NOW. 1-800-699-7159

COMPUTER & ELECTRONICS

A NEW COMPUTER NOW! Brand name laptops & desktops Bad or NO Credit - No Problem! Smallest weekly payments available! It's yours NOW - Call 1-800-317-7891

MISCELLANEOUS

EMAIL NOT SENDING? Printer not printing? Can't fix it yourself? Call My Computer Works your personal Help Desk. Fast, safe and secure help day or night: 888-375-8686.

REAL ESTATE AUCTIONS

HOME AUCTION Minneapolis/St. Paul 46 Homes Must Be Sold! Up to 5 bedroom/3.5 bath Starting bids to \$79K Prev. valued to \$467K REDC 1 Free Brochure 800-276-3135 www.Auction.com

HOMES FOR RENT

BUY HUD HOMES from \$199/month! 4 bedroom 2 bath only \$325/month! 3 bedroom 2 bath only \$199/month! More homes from \$199/month! 5% down, 15 years @ 8% APR! For listings 800-366-0142 ext. T252

3 BEDROOM 2 BATH HUD home only \$200/month! 4 bedroom 2 bath home only \$300/month! Priced to sell! 1-4 bedroom foreclosures from \$10K! 5% down, 20 years @ 8% APR! For listings 800-366-0142 ext. T253

WANTED TO BUY

WANTED DIABETES TEST STRIPS: Any Kind/Any Brand, Unexpired. Up To \$16/Box. Shipping Paid. 1-713-395-1106
www.Cash4DiabetesTestStrips.com

6000-6980
LOOK HERE
Adoption (0230)

ADOPT:
A truly loving married couple wishes to adopt your newborn into a home filled with warmth, happiness, security and endless love. Expenses paid. Please call Jessica and Terence at 800-559-1129.

ADOPTION
We promise to give your baby a life filled with happiness, warmth, and lots of love. Expenses paid. Lori & Gary, 1-888-892-1866

7000-7780
Merchandise
Auction Sales (7060)

AUCTION
April 5, 2009
Previewing 9am, Bidding at 11am at Morse Moving and Storage 27651 Hildebrand Rd. Ste 100, Romulus, MI 48174 (734) 484-1717
Abandoned/unpaid household for Bivins, Wilson, Rouse, Cain, Logan, Kemp, Lucas, McKinney, Blasky, Johnson, Walker

Auction Sales (7060)
BUSINESS LIQUIDATION ON-SITE AUCTION Saturday-Mar. 28th - Noon
Exterior Wall Specialties
19720 Gerald Ave. Northville, MI 48167
Contents of Business Shop Equipment Tools/Hardware Office Equipment Hi-Lo/Two Trucks Storage Containers Cash/MC/Visa AmEx/Discover Bank Debit Cards No Checks 5% Buyers Premium Viewing 11am
JC Auction Services 734-451-7444
jcauctionservices.com

COMMERCIAL BUILDING REAL ESTATE AUCTION Saturday-March 28th - 1pm
Exterior Wall Specialties
19720 Gerald Ave. Northville, MI Bldg. Viewing Times March 23rd & 24th 10:30am to 3pm
Winning Bidder Will Need Non-refundable \$10,000 Cashiers Check Deposit Required Day of Sale
For Additional Info
JC Auction Services 734-451-7444
jcauctionservices.com

Impound Auction- 3-23-2009, 9:30am. 1996 Sunfire, 1995 Sport Van, 1994 Corsica, 1994 Shadow, 1999 Caravan, 2000 K15 (totalled), 1990 Baretta.

See what really counts...

For The Most Complete Rental Listing In the Detroit Area...Look NO Further!

Observer & Eccentric Classifieds
1-800-579-SELL

Auction Sales (7060)
RIM AUCTIONEERS Liquidation Sale
Thurs, March 26, 12-8
Fri, March 27, 10-8
Sat, March 28, 10-8
Sun, March 29, 12-6
By Order of the United States Bankruptcy Court, Case #09-44207-SWR
Dominant Clothing 288 W Maple Rd Birmingham, MI
Large quantity of fitness apparel & store fixtures. Prices starting at 50% off with further reductions as the liquidation sale continues. Bulk auction of all remaining assets if necessary on Mon, March 30th @ 10:30 a.m.
R. J. Montgomery & Assoc., Inc. 734-469-2323
For more info visit: www.rjmauctions.com

Notice is hereby given that on APRIL - 22 - 2009 at 3:00pm. The following will be sold by competitive bidding at Stor Room Salt Storage, 40600 Michigan Ave., Canton, MI 48138. Unit(s) may or may not incl the following: Household Items, Recreational Items, and/or Misc. Goods.
#0123 DOUGLAS S KAPILLA, 234A LIA & TJS TASTY DOUGHNUTS, 0409 CHAD O CUMMINS, 0504 LISA M CRILL, 0521 DOUGLAS S KAPILLA, 0908A RICHARD AARON

VEHICLE AUCTION April 1, 2009 9AM Viewing
Auction starts at 10AM
ALL AMERICAN TOWING 20735 Sunnydale St. Farmington Hills, MI 48336
1 blk. W. of Merriman Sunnydale runs W. off 8 Mile.
1997 Chevy Van 1GCD19WYV6173250
1995 Nissan 4 door JN1CA21077T21185
1995 Jeep 4 door 1J4E27859C114795
1994 T-Bird 2 door 1FALP62W65H108050
1994 Honda 2 door 2HGEJ1235RH050525
1971 Harley 4A19053H
1994 Cavalier 4 door 1G1JC544R7130964
1989 Ford Van 1F1DE14Y2JHC24477
1993 Chevy Van 1GN0U8L6P1125138
1991 Honda 2 door 2HGDE6345LH589925
1997 Chevy 4 door 1G1JC5241V7336319
2000 Dodge 4 door 1B3E546C9YD582078
1994 Buick 4 door 1G4NV538RC253520
1988 Chrysler 4 door 1C3BU6635J0235798
1992 Ford Van 1FMDA31X1NZB18729
1984 Mercedes Benz 4 door WDBDA24A9EA167643
1999 Cadillac 4 door W06V82R8X0R080004
1997 Pontiac 2 door 1G2NE121XWV520067

A word to the wise, when looking for a great deal check the
Observer & Eccentric Classifieds!

Garage Sales (7110)
CANTON Wed-Fri, March 25-27, 8am-4pm. Group Sale. Home goods, children's toys & clothes. 2811 Doncaster Dr.

Moving Sales (7130)
SOUTHFIELD - Furniture, jewelry, women's wear, housewares, antiques, original art, baby grand. Thurs-Sun, Mar 19-22, 10-8. 25660 Southfield Rd, btwn 696 & 10 Mile.

Clothing (7140)
CLOTHING - Designer, Gorgeous vintage and today's clothes, also gorgeous shoes. Different sizes. 313-565-1062

Household Goods (7160)
CARPET - Brand New Carpet Remnants from 12ft.X9ft. up to 12ft.X12ft. \$50 each 12ft.X6ft. up to 12ft.X8ft. \$10 each. Call: (313) 363-6396

Rummage Sale/ Flea Market (7080)
St Thomas a' Becket Church MM 2MOM SALE
555 S. Lilley Rd. Canton, 734-981-1333
Sale is Sat, March 28, 9am to 12 noon. Admission is \$1 Over 70 tables and 30 racks Large item room also

7100 Estate Sales (7180)
YOU ARE INVITED TO AN UNBELIEVABLE ESTATE & ANTIQUES SALE! FRI-SAT, MARCH 20 & 21 FABULOUS BLOOMFIELD HILLS CONDO!
PLEASE CALL 248-851-1020 FOR ADDRESS
Complete contents - traditional and mid-century furniture, many antiques, fine art, china, crystal, silver, vintage clothing & furs, jewelry, and so much more!
Please go to our website, www.aomestatesales.com for a complete list of contents with photos.

Your Search Ends Here!

No matter what you're looking for, a new home, a new job, a new car, or maybe a contractor to work on that new home... your search ends here in **Your Classifieds!**

1-800-579-SELL (7355)

"It's All About Results!"

For The Best Auto Deals..Check Your Classifieds!

MARKETPLACE

HOMETOWNlife.com

Household Goods (7160)

MATTRESS - \$120
New queen pillow-top mattress, can deliver.
734-444-7277

MISCELLANEOUS: Neutral Sofa Bed \$45; Play Pen \$10; Refrigerator \$125; Stove \$50; Freezer \$125. 248-465-0262

Is the stuff in your house piling up?
Call Classifieds today!
1-800-579-7355

Household Goods (7160)

NEW QUEEN HEADBOARD. 2 nightstands, memory foam mattress, \$865. Tea Cart, \$275. wood counter height square table & 4 chairs, \$495. 2 grey half moon shaped chairs, \$245 each. Lg brass & glass hall light fixture, \$265. Glass top table w/ 6 brown baseball stitched chairs, \$680. Gas grill, \$115. queen sleeper sofa, \$525. brown/black checked chair, \$275. contemporary dining room light fixture, \$565. Misc tables, lamps & bikes. Call: (248) 703-6362

TO PLACE YOUR AD CALL...
1-800-579-SELL(7355)
Observer & Eccentric

Household Goods (7160)

Place those unwanted household items for only **\$28*** for 30 days with the Observer & Eccentric Newspapers! Call Us Today: **1-866-818-7653**
*Some Restrictions Apply

Household Goods (7160)

QUEEN - Pillowtop Mattress. \$120. New in plastic with warranty. Can deliver. Call: (248) 416-6288

Exercise/Fitness Equipment (7215)

AB LOUNGER
Brand new, never been used! Also a weight bench. \$150 or best offer.
734-462-0878

Electronics/Audio/Video (7340)

TV 60" Hitachi rear projection. Excellent picture and bridged entertainment center. Cash only! Pick up only. No Delivery \$800/best. 734-844-1794

Call to place your ad at **1-800-579-SELL(7355)**

Musical Instruments (7510)

BASE AMP HEAD
Gallien w/Gallien cabinet for base. \$450 or best offer.
734-462-0878

GUITARS WANTED
ALL & ANY Instruments WANTED. ANY COND. \$313-424-9212 Will Pick Up

Birds & Fish (7820)

UMBRELLA COCKATOO
7 yrs old, male, lovable, attention, selling w/cage food & toys. \$850. 734-421-8779.

REAL-ESTATE at it's best!
Observer & Eccentric

Lost - Pets (7930)

LOST CAT Small, gray, tiger, lost March 6th near Merriman & Joy. Any info please. 734-812-0290 or 734-444-4903

Find it here!
OBSERVER & ECCENTRIC CLASSIFIED
1-800-579-SELL
www.hometownlife.com

MOBILE STORAGE UNIT
(DENSTOR \$300);

7 MOBILE UNITS AND 2 STATIC UNITS. UNIT IS IN EXCELLENT OPERATING CONDITION. COMPLETE WITH TRACK AND SHELVING. COMPANY IS RELOCATING. WILL HELP WITH DISASSEMBLY. BEST OFFER WILL BE ACCEPTED. CALL MARK FOR MORE DETAILS 586.826.7499.

AUTOMOTIVE

HOMETOWNlife.com

8000-3780
Automotive Recreational Vehicles

Auto Misc. (6150)

NO CREDIT REPORT NO MONEY DOWN NO TURN DOWN
Don't let bad credit ruin your image!
TYME finances everyone!
TYME AUTO 734-455-5566

TIRED OF WALKING?

We have many cars priced under \$3500, most with warranty. The other ones you wouldn't want!
TYME AUTO 734-455-5566

WE NEED TO BUY SOME CARS

Call our hotline for cash price. We'll even drive to your house.
TYME AUTO 248-924-0820

Junk Cars Wanted (8200)

ALL AUTOS TOP \$\$
Junked, Wrecked, Running E & M 248-474-4425
Evenings 734-717-0428

Trucks for Sale (8220)

CHEVY AVALANCHE 1500
266 2004 Fully loaded, low miles, save! Only \$15,950
JOHN ROGIN BUICK
734-525-0900

CHEVY AVALANCHE 2006
Crew Cab, 37K miles, blue, moonroof \$17,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

CHEVY SILVERADO 1500
2007 Torch Red, CD/mp3, 14K & ABS! The Truck You Want! Just \$17,995!
888-372-9836
Lou LaRiche

Chevy Silverado 2008 1/2 ton, 4x4, 2K miles, \$26,995

Bill Brown Ford
(734) 522-0030

CHEVY SILVERADO 2005 8 to choose, all 4x4, LT, LS, all loaded, from \$18,950
JOHN ROGIN BUICK
734-525-0900

DODGE 2500 SLT 2006 4x4, Quad Cab, diesel, Was \$27,995, Now \$25,995. \$446/mo. Stk. 76610A
MEADOWBROOK DODGE
248-853-9090

DODGE DAKOTA 1993
4WD, good condition.
\$2800. 810-623-3821

DODGE RAM 2500 2002
4x4, 22K, \$12,998
AVIS FORD
(248) 355-7515

FORD F-150 FX4 2007 Crew, blue, leather floor shift \$25,997

Bill Brown Ford
(734) 522-0030

FORD F-150 LARIAT 1999
4x4, 58K, \$9,998
AVIS FORD
(248) 355-7515

FORD RANGER FX4 2005
S-Cab, 4x4, loaded \$13,950
Stk. 9T110A
NORTH BROS. FORD
1-800-586-3518

FORD RANGER XLT 2006
X-Cab, low miles \$12,998
AVIS FORD
(248) 355-7515

GMC SIERRA Z71 2004 Ext Cab, white, only 59K miles, one owner \$14,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

Mini-Vans (8240)

CHEVY UPLANDER 2007
Summer Sky Blue, 23K, Rear DVD, OnStar & ABS! Family Vacation Ready! Just \$15,995!
888-372-9836
Lou LaRiche

Mini-Vans (8240)

CHRYSLER TOWN & COUNTRY 2004 Leather & more \$5,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

CHRYSLER MINI VAN 2007
PERFECT FAMILY VEHICLE ONLY \$9,999
DICK SCOTT NISSAN
Ask for Phil (734) 495-1000

CHRYSLER T&C 2007 20K, power slider, loaded, Was \$13,995, Now \$11,995. \$199/mo. Stk. 76690A
MEADOWBROOK DODGE
248-853-9090

CHRYSLER TOWN & COUNTRY LXI 1999 7 pass, air, auto, loaded, save! Only \$4,950
JOHN ROGIN BUICK
734-525-0900

DODGE GRAND CARAVAN SXT 2007 10K, power doors, Was \$16,995, Now \$14,995. \$247/mo. Stk. 76540A
MEADOWBROOK DODGE
248-853-9090

FORD FREESTAR 2006 10 to choose, starts from \$11,996
Bill Brown Ford
(734) 522-0030

FORD FREESTAR LTD 2006
Leather, power side doors \$13,996
Bill Brown Ford
(734) 522-0030

FORD FREESTAR SEL 2005
V6, auto, dual A/C, clean \$8,995
Bill Brown Ford
(734) 522-0030

HANDICAP VANS - USED, BOUGHT & SOLD. Mini & full size. I come to you. Call Date anyday, 517-882-7299

KIA SEDONA 2006
GREAT FAMILY MINI VAN A STEAL AT \$7,999
DICK SCOTT NISSAN
Ask for Demetri (734) 495-1000

MERCURY VILLAGER 2000
7 pass, only 69K, fully loaded, \$6,950
JOHN ROGIN BUICK
734-525-0900

Vans (8260)

FORD E-150 2008
Club Wagon, leather, 14K, \$20,998
AVIS FORD
(248) 355-7515

GMC SAFARI 2003 Blue, 8 passenger, only \$7,495
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

GMC SAVANA 2008 Cargo van, white, V6, air, only 10K miles, \$17,495
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

4 Wheel Drive (8280)

FORD ESCAPE XLT 2006
FWD, V6, auto, PW, PL, tilt, CC, low miles \$11,996
Bill Brown Ford
(734) 522-0030

FORD ESCAPE XLT 2006
Low miles, \$11,998
AVIS FORD
(248) 355-7515

FORD ESCAPE XLT 2007
Moon, \$13,998
AVIS FORD
(248) 355-7515

FORD ESCAPE XLT 2008
4x4, \$17,498
AVIS FORD
(248) 355-7515

FORD FREESTYLE 2007
Red, power moon, PW, PL, tilt, CC, low miles \$15,997
Bill Brown Ford
(734) 522-0030

SPORTS UTILITY (8290)

BUICK RENDEZVOUS 2007
Black, 25K, \$15,495
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

BUICK RENDEZVOUS 2007
Silver, 3rd row, 33K, \$14,995
In pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

Sports Utility (8290)

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

Sports Utility (8290)

CHEVY TAHOE HYBRID 2008
Triple Black, Loaded, 4WD and Rare! Must Drive to Appreciate! Call For Details!
888-372-9836
Lou LaRiche

CHEVY TRAILBLAZER 2007
4x4, black, moon, leather, only 30K, \$17,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

CHEVY TRAILBLAZER EXT 2006 Scarlet Red, 4WD, 3rd Row, Trailering, PS, PW & More! Rear DVD For Long Road Trips! Now Only \$16,995!
888-372-9836
Lou LaRiche

CHEVY TRAILBLAZER LS 2007 Only 11K, fully loaded, sharp! \$16,950
JOHN ROGIN BUICK
734-525-0900

FORD EXPEDITION 2006
4x4, certified, loaded \$22,150
Stk. P20810
NORTH BROS. FORD
1-800-586-3518

FORD EXPEDITION EL 2008
\$23,998
AVIS FORD
(248) 355-7515

FORD EXPEDITION XLT 2007
3rd seat, leather, low miles, loaded \$14,950
JOHN ROGIN BUICK
734-525-0900

FORD EXPLORER E.B. 2007 4x4, 100K warranty \$18,950 Stk. P20770
NORTH BROS. FORD
1-800-586-3518

FORD EXPLORER XLS 2006 4x4, certified \$14,450
Stk. 9T002A
NORTH BROS. FORD
1-800-586-3518

FORD EXPLORER XLT 2006 4x4, loaded, certified \$15,950 Stk. P20782
NORTH BROS. FORD
1-800-586-3518

GMC DENALI 2004 6 to choose, all loaded, DVDs, navigation, from \$19,950
JOHN ROGIN BUICK
734-525-0900

GMC ENVY 2006 Moon, 4x4, 30K, white \$16,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

GMC ENVY SLT 2006 Moon, leather, gray, 4x4, \$14,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

GMC SUBURBAN 2006 SLE 1995 4x4, diesel motor, auto, loaded, save! Only \$5,950
JOHN ROGIN BUICK
734-525-0900

HUMMER H3 2006 4x4, just 18K miles, loaded, red, only \$21,950
JOHN ROGIN BUICK
734-525-0900

JEEP CHEROKEE 2006
4x4, loaded \$14,540
Stk. P20772
NORTH BROS. FORD
1-800-586-3518

JEEP COMMANDER 2006
4x4, loaded \$15,850
Stk. P20794
NORTH BROS. FORD
1-800-586-3518

LAND ROVER DISCOVERY 2003
Immaculate. \$700 below black book. Only \$99/down.
TYME AUTO 734-455-5566

BMW 330i 2002
\$11,998
AVIS FORD
(248) 355-7515

MINI COOPER S 2007 Pepper White, 11K, Sunroof, ABS, PW, PL & Heated Seats! As Unique As You! Only \$21,983!
888-372-9836
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

SAAB 2007 97X 5.3i V8 engine has only 24,050 miles. Features incl: power locks, windows, seats, leather interior, moon roof, tilt wheel & On Star. Exterior & interior are in pristine condition except for small scratch on upper rear window. Competitively priced at \$19,000 or best offer.
248-421-7301
Lou LaRiche

Sports & Imported (8300)

SAAB 9-3 2003
Moon, leather \$9,998
AVIS FORD
(248) 355-7515

Antique/Classic Collector Cars (8320)

FORD THUNDERBIRD 1979
Original owner, burgundy, cloth interior, price negotiable. Call: (734) 722-7487

LACROSSE CXL 2005
Silver, leather, only \$12,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

LESABRE 2001 Power windows/locks, clean, automatic, V6, warranty, 62K miles, white \$6,496
RALPH THAYER AUTO
734-425-5400

LESABRE 2004
White, leather, only 12K, \$13,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

LESABRE 2005
Gray, 18K, only \$13,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

LESABRE CUSTOM 2004
Power windows/locks, loaded, save! Only \$6,950
JOHN ROGIN BUICK
734-525-0900

LESABRE LTD 2002 Titanium Blue, CD & Cass, ABS, Heated Seats and ABS! Luxurious and Affordable! Only \$7,995!
888-372-9836
Lou LaRiche

LUCERNE CXL 2006
White, heated and cooling seats, loaded \$15,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

CADILLAC SLS 1998
Pearlescent paint with leather, moon. Cheap! \$99/down.
TYME AUTO 734-455-5566

CTS 2006 White, leather, nav and more! Only \$17,795
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

CTS 2007
Silver, leather, 29K, \$17,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

CTS 2007
White, leather, moon \$19,995
BOB JEANNOTTE
PONT, BUICK, GMC
(734) 453-2500

SRX 2004 Leather, loaded, sharp! Low miles, only \$16,950
JOHN ROGIN BUICK
734-525-0900

AVEO LS 2006 Sedan, auto trans, A/C, CD, sharp! \$9,950
JOHN ROGIN BUICK
734-525-0900

CAMARO 1999
Very nice \$2,943
RALPH THAYER AUTO
734-425-5400

CAVALIER 2004
ONLY \$5,999
DICK SCOTT NISSAN

Lincoln's MKZ Offers High Class For A Reasonable

Advertising Feature

CAReport

By Kevin Koloian
For Avanti NewsFeatures
and AllOpinionsAlltheTime.com

Lincoln's MKZ offers a midsize luxury car at around \$36,000 that makes its customers feel like a million bucks without putting them in the poor house.

Although the Lincoln Zephyr sold well, this luxury sedan was reborn in 2007 as the MKZ, and a new, more powerful 3.5-liter V-6 engine. Lincoln also designed a new front end and now offers the MKZ in an all-wheel-drive model.

The MKZ is a plusher and more luxurious version of the Ford Fusion and Mercury Milan, which debuted around the same time. All three are, in turn, based on the Mazda6, though they all come with unique styling and different equipment. While the Fusion and Milan offer the optional all-wheel-drive system, the 3.5-liter V6 is exclusive to the MKZ. Adding more punch for the younger customers Lincoln is targeting, it installed Ford's new Duratec 35 V-6 engine teamed with a 6-speed transmission. This combo gets 19 per gallon city and 27 per gallon highway.

The MKZ provides a smooth, yet powerful, comfortable ride. It handles well around curves, but I wouldn't characterize it as ride as sporty like its rivals the Chrysler 300 and Nissan Maxima.

The smooth ride is enhanced by the MKZ's premium 6-speed automatic transmission. Making gear changes barely noticeable because of how

seamlessly the throttle control works with the electronically controlled transmission, precisely timing each transmission shift.

Lincoln also added to the regal look of the former Zephyr's exterior.

The people at Lincoln kept their classic design elements in place for the exterior design of the MKZ, while improving their traditional waterfall grille and adding new luster to the finish. This attention to detail gives the MKZ an identity of its own.

To make its drivers feel like they are traveling first-class Lincoln spared no expense on the interior of the MKZ.

You won't find any cheap plastic here - only real materials were used for the interior including wood, high-quality leather, satin nickel and chromed trim.

The car buyer has the option of choosing an instrument panel of contrasting trim in either wood or satin nickel.

The satin nickel interior gives the car a more modern appearance, appealing to the younger crowd. While the wood interior choices, include Dark Charcoal or Light Stone with Ebony wood or Sand with Figured Maple wood give the car more a classic and traditional feel, appealing to older car buyers.

The quiet interior of the MKZ's large structure plays perfect host for the industry's first THX II Certified sound system.

Lincoln brought the Zephyr back as the MKZ with a few changes. One thing remains the same, though: this car is still the cheapest way to get a Lincoln.

Although the sound system is optional on the MKZ, once a potential car buyer hears it in its full glory they'll have a hard time not upgrading to these premium sounds, which features surround-sound equal to most home entertainment systems.

The system features 14 speakers, including two subwoofers with 600 watts of power and a pristine sound processor. An MP3 audio input jack and factory-installed SIRIUS satellite radio come optional.

Lincoln also improved on the design of the Zephyr by providing more comfort, adding three feet of rear-passenger legroom. To achieve this roomy feel, Lincoln stretched the width of the chassis by 30 millimeters and the wheelbase by 55 millimeters.

To ensure drivers are always headed in the right direction, a DVD-based navigation system is available. This features a 6.5-inch-wide screen and text-to-speech technology with travel directions in English, Spanish or French.

The National Highway Traffic Safety Administration gives the MKZ four out of five stars for driver and front-passenger protection in a frontal crash. It gets five stars in the front and four stars in the rear for side-impact protection and four stars for rollover resistance.

Lincoln equipped the MKZ with the standard driver and front passenger air bags, seat-deployed side air bags. It also upped the ante with another safety feature, the full-length safety curtain.

The side-curtain air bag can help block glass splinters or other objects that could cause injury in a side impact.

Lincoln MKZ's two-row air curtains also feature "roll-fold" technology. So, if a passenger is resting their head against a window, the air bag is designed to slide between the glass and the passenger as it fills.

Lincoln hopes to pull in customers old and new with the MKZ, and by offering more power and a premium sound system option, I would say they are on the right track.

Kevin Koloian covers General Motors for Avanti NewsFeatures and AllOpinionsAlltheTime.com. Write to him at avanti1054@aol.com. Distributed by Fracassa News Group. ©2009, Fracassa Communications.

Lincoln MKZ
Vehicle class: Midsize luxury car.
Power: V6 engine.
Mileage: 19 city / 27 highway.
Price as tested: \$35,640.
Cool feature: Optional THX II Certified sound system.

Ford (8480) FOCUS 2005 5 door, moon \$7,998 AVIS FORD (248) 355-7515 Call to place your ad at 1-800-579-SELL (7355) FOCUS 2008 \$12,498 AVIS FORD (248) 355-7515 FOCUS SE 2007 Certified, \$8,990 Stk. 9C1056A NORTH BROS. FORD 1-800-586-3518 FOCUS ZX4 2007 Full power, \$10,998 AVIS FORD (248) 355-7515 FUSION 2006 \$11,998 AVIS FORD (248) 355-7515	Ford (8480) FUSION 2007 4 cyl, auto, A/C, PW, PL, CC, TW \$11,997 Bill Brown Ford (734) 522-0030 FUSION SE 2007 Loaded, certified, \$11,450 Stk. P20767 NORTH BROS. FORD 1-800-586-3518 FUSION SE 2008 Like new, certified \$13,900 Stk. P20755 NORTH BROS. FORD 1-800-586-3518 FUSION SEL 2009 \$15,998 AVIS FORD (248) 355-7515 hometownlife.com	Ford (8480) MUSTANG 2007 V6, 5 speed, loaded \$14,850 Stk. P20812 NORTH BROS. FORD 1-800-586-3518 MUSTANG CONV 2002 V6, red, low miles \$9,992 Bill Brown Ford (734) 522-0030 MUSTANG CONV 2003-2009 6 cyl, GTS, 9 to choose, CALL Bill Brown Ford (734) 522-0030 TAURUS 2002 SES Loaded, moonroof, aluminum wheels, new brakes, CD player & more! \$3600/ best. (248) 667-1088 TAURUS SE 2003 52K miles, \$7,998 AVIS FORD (248) 355-7515	Ford (8480) TAURUS SEL 2006 V8, automatic, black, alloy wheels, 48K miles RALPH THAYER AUTO 734-425-5400 TAURUS SEL 2008 \$15,998 AVIS FORD (248) 355-7515 ACCORD EXL 2006 \$15,998 AVIS FORD (248) 355-7515 CIVIC EX 2002 Silver, manual trans, 131,000 miles. New tires & battery. \$8200 or best. 734-459-3582	Honda (8520) CIVIC LX 2006 COUPE 30/39 mpg. 63,000 miles. \$12,500. 734-451-0560 A word to the wise, when looking for a great deal check the Observer & Eccentric Classifieds! CIVIC LX 2007 Cpe. blue, 29K, only \$11,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 ELEMENT 2003 Auto, air \$8,967 RALPH THAYER AUTO 734-425-5400	Hyundai (8524) SANTA FE GLS 2005 V6, power windows/locks, automatic, front side airbags, AM/FM/CD, warranty \$7,998 RALPH THAYER AUTO 734-425-5400 Kia (8527) RIO 2008 WHY BUY NEW?? ONLY \$7,999 DICK SCOTT NISSAN Ask for Kenny (734) 495-1000 SPECTRA 2007 Auto, low miles \$7,998 RALPH THAYER AUTO 734-425-5400 Jeep (8535) GRAND CHEROKEE 2004 4x4 Leather, showroom condition. \$7,899. TYME AUTO 734-455-5566 GRAND CHEROKEE LAREDO 2006 4x4, 20K, Was \$16,995, Now \$14,995. \$247/mo. Stk. 76810A MEADOWBROOK DODGE 248-853-9090 GRAND CHEROKEE LAREDO 2006 Leather, moon, V8, Was \$17,995, Now \$15,995. \$259/mo. Stk. 76820A MEADOWBROOK DODGE 248-853-9090 Jeep CHEROKEE 4x4 1998 White, runs good, looks good, new brakes, \$3,000 or best offer. Call: (734) 270-2287 LIBERTY 4x4 2006 Dark blue, auto, 30K, only \$11,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 LIBERTY SPORT 4x4 2007 20K, loaded, Was \$15,995, Now \$13,995. \$214/mo. Stk. 76760A MEADOWBROOK DODGE 248-853-9090 WRANGLER 2005 4x4, black, auto, hard top \$12,995 Bill Brown Ford (734) 522-0030 WRANGLER 2006 Auto, V6, air, low miles \$15,450 Stk. 9C9075A NORTH BROS. FORD 1-800-586-3518 Lexus (8540) GS450H 2007 Hybrid, sharp! Over \$60,000 new. Save, only \$39,950! JOHN ROGIN BUICK 734-525-0900 IS350 2006 Only 18K, leather, moonroof, loaded \$26,950 JOHN ROGIN BUICK 734-525-0900 LEXUS ES-350 2007 Black, loaded, V-6, 1 owner, executive vehicle, 4 dr, 53,000 miles, Carfax Report avail. \$23,995/best. (248) 894-0095 Lincoln (8550) LINCOLN LS 2006 V8, black, X 2 chromes, power moon \$18,998 Bill Brown Ford (734) 522-0030 ZEPHYR 2006 Navigation, 26K, \$17,998 AVIS FORD (248) 355-7515 Mazda (8580) MAZDA 5 SPORT 2008 \$15,998 AVIS FORD (248) 355-7515 MAZDA6 1 2008 60 miles, \$15,998 AVIS FORD (248) 355-7515	Mercury (8600) MILAN 2007 V6, leather, power moon, 29K, \$15,997 Bill Brown Ford (734) 522-0030 MILAN PREMIER 2007 Leather, 19K miles, certified \$13,997 Bill Brown Ford (734) 522-0030 MILAN PREMIER 2008 \$14,498 AVIS FORD (248) 355-7515 SABLE 2002 Auto, air. \$3500. TYME AUTO 734-455-5566 SABLE LS 2005 Low miles \$7,998 AVIS FORD (248) 355-7515 Nissan (8620) ALTIMA 2005 WHITE, NICELY EQUIPPED ONLY \$9,959 DICK SCOTT NISSAN Ask for Kenny (734) 495-1000 ALTIMA 2007 CERTIFIED PRE-OWNED CAR \$13,998 OR LESS!! DICK SCOTT NISSAN Ask for Phil (734) 495-1000 SENTRA 2008 LIKE NEW, VERY LOW MILES THIS WEEK \$14,999 DICK SCOTT NISSAN Ask for Phil (734) 495-1000 SENTRA GXE 2002 4 door, \$5,395 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 VERSA 2007 GREAT MPG, FUN TO DRIVE ONLY \$199 PER MONTH DICK SCOTT NISSAN Ask for Kenny (734) 495-1000 Oldsmobile (8640) ALERO 2000 Auto, 4 door \$4,976 RALPH THAYER AUTO 734-425-5400 Pontiac (8680) G-5 CPE 2008 Dark blue, auto & more! \$10,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 G-6 2006 4 door, gold, only \$11,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 G-6 2007 4 door, blue, moon and more, 18K, \$13,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 G-6 2007 Dark blue, V6, auto, 4 door \$13,495 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 G-6 2005 Red, auto, leather, sharp, fast! Only \$18,495 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500	Pontiac (8680) G-6 GT 2005 Burg, moon, 4 door \$11,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 G-6 GT CONV 2007 Silver, 18K, \$19,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 G6 6-CYL 2006 JADE GREEN, 30 MPG ONLY \$9,999 DICK SCOTT NISSAN Ask for Demetri (734) 495-1000 G6 GT 2008 WHY BUY A NEW ONE?? ONLY \$14,990 DICK SCOTT NISSAN Ask for Jesse (734) 495-1000 GRAND AM 2000 Auto, air. \$2000. TYME AUTO 734-455-5566 GRAND PRIX 2005 V6, power roof, loaded \$10,995 Bill Brown Ford (734) 522-0030 GRAND PRIX 2007 Sedan, white, 33K, \$11,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 GRAND PRIX 2008 Black on black, Sports sedan WON'T LAST AT \$13,689 DICK SCOTT NISSAN Ask for Demetri (734) 495-1000 GRAND PRIX 2008 What a value! \$13,960 Stk. P20806 NORTH BROS. FORD 1-800-586-3518 GRAND PRIX GT 2005 Burg, loaded, only \$11,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 GRAND PRIX GXP 2006 Loaded, only 5,000 miles! Like a new one!! BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 GRAND PRIX GXP 2007 Black, 16K, fast! Only \$18,495 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 GRAND PRIX GXP 2008 Red, V8, 15K, moon \$19,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 GRAND PRIX GXP 2008 V8, red, 8K, moon, only \$20,495 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500	Pontiac (8680) VIBE 2007 Blue, auto, air & more! \$12,995 BOB JEANNOTTE PONT, BUICK, GMC (734) 453-2500 Saturn (8700) ION 2 2003 Black with gray interior, auto, XM radio, 1 owner, 63,000 miles. Brand new brakes & tires. \$6500. 248-449-3204 ION 2005 Moonroof, air, CD, loaded, sharp!! Only \$8,950 JOHN ROGIN BUICK 734-525-0900 RELAY 2005 4 to choose, loaded, sharp!! Low miles, from \$13,950 JOHN ROGIN BUICK 734-525-0900 SATURN SL 1998 \$2,476 RALPH THAYER AUTO 734-425-5400 VUE 2008 \$8,000 BELOW MSRP ONLY \$16,980 DICK SCOTT NISSAN Ask for Phil (734) 495-1000 Toyota (8720) PRIUS HYBRID 2008 Great mpg \$17,950 Stk. P20831 NORTH BROS. FORD 1-800-586-3518 Volkswagen (8740) CABRIO 1995 Summer fun \$1,798 RALPH THAYER AUTO 734-425-5400 GOLF 2003 Auto, air, full power, great shape \$5,994 RALPH THAYER AUTO 734-425-5400 Volvo (8750) S40 2008 LUXURY & ECONOMY ONLY \$299 MONTHLY DICK SCOTT NISSAN Ask for Phil (734) 495-1000 Autos Under \$2000 (8780) PLYMOUTH VOYAGER MINI VAN 1995 Has damage to right side doors, DRIVEABLE OR PARTS. \$950/best offer. Transmission rebuilt Sept 2008, engine has high mileage but very good, tires have 12,000 miles. I have all paperwork. See car before calling, located in Mobile Gas Station, Ann Arbor Rd/Ann Arbor Trail in Livonia. Call: (734) 516-9969
--	---	--	--	--	---	--	---	---

SIGN DRIVE OWN

New 2009 Ford Fusion SE Stock #90930

A/Z Plan Lease 36 Months \$209 PER MO. \$2494 Due at Signing

Buy for \$230 per mo. for 72 mo. with 0 down!

New 2009 Ford Edge SE Stock #90000

A/Z Plan Lease 36 Months \$279 PER MO. \$2559 Due at Signing

Buy for \$318 per mo. for 72 mo. with 0 down!

New 2009 Ford F-150 STX SUPERCAB Stock #90906

Was \$30,100 A/Z Plan Purchase NOW... \$17,072 WOW!**

Buy for \$308 per mo. for 72 mo. with 0 down!

Sales Hours
Mon & Thurs 8 am - 9 pm
Tues - Wed - Fri 8 am - 6 pm

Service Hours
Monday - Friday
7 am - 6 pm

JACK DEMMER FORD

37300 MICHIGAN AVENUE at NEWBURGH
JUST EAST OF I-275 • WAYNE

www.demmer.com aplanheadquarters.com

(800) 818-5997

Add tax, title, plate, doc fee. Security deposit waived. With approved credit. All prior sales excluded. Must qualify for A/Z/D plan renewal. Pictures may not represent actual vehicles. All rebates assigned to dealer. See dealer for details. **2009 F-150 add tax, title, plates and doc fees. Must qualify for all applicable rebates. Including both RCL/RCO renewal rebates.

Great idea's...
in Classified Advertising!

Observer & Eccentric
1-800-579-SELL
hometownlife.com

SWITCH TO LaRICHE
WE HAVE
CREDIT UNIONS & BANKS
WITH MILLIONS TO LOAN!
WWW.SWITCHTOLARICHE.COM

0%

MARCH CLEAN SWEEP SALE

APR FINANCING

OPEN SATURDAY!
March 28 • 10am-3pm
JOIN US FOR LUNCH
Hot Dogs, Apple Pie & Chevrolet

NOW TAKING ORDERS!
2010 CAMARO
FOR SPRING DELIVERY!

ATTENTION GMAC LESSEES...STOP!

Don't make those last 5 payments...
come to Lou LaRiche Chevrolet and we will waive up to 5 remaining payments with your new Chevrolet lease or purchase AND...We will get you up to \$3,000 ADDITIONAL lease CASH BACK!

2009 CHEVROLET IMPALA

3.5, V6, Auto Overdrive Trans, Sunroof, Rear Spoiler, OnStar Safe & Sound, XM Radio, Stereo AM/FM/CD, Power Windows & Locks, Tilt, Cruise, E85 Fuel Ready, Black. Stock #6071.

UP TO \$8250 Rebates

\$249***

LEASE FROM JUST... PER MO.

\$569 Down • \$1500 Total Due at Signing

WAS.....	\$26,025
NOW.....	\$23,245
LESS REBATE.....	\$8,250

PAY ONLY \$14,995**
WITH GM EMPLOYEE

2009 CHEVROLET COBALT

Auto Overdrive Trans, Rear Spoiler, OnStar Safe & Sound. Stock #6221.

UP TO \$5500 Rebates

\$159

LEASE FROM JUST... PER MO.

\$0 Down • \$639 Total Due at Signing

WAS.....	\$17,125
NOW.....	\$15,495
LESS REBATE.....	\$5,500

PAY ONLY \$9,995**
WITH GM EMPLOYEE

2009 CHEVROLET SILVERADO

Auto Overdrive Trans, Locking Differential, Air & more. Stock #2148.

STARTING AT..... **\$13,945****

PAYMENTS AS LOW AS..... **\$209*** PER MO.

ZERO DOWN
Just pay tax, title & DOC fees
WITH GM EMPLOYEE

Lou LaRiche

C H E V R O L E T

40875 PLYMOUTH RD.
AT HAGGERTY • ACROSS FROM UNISYS
WWW.LARICHECHEVY.COM
WWW.SWITCHTOLARICHE.COM

AN AMERICAN REVOLUTION

MON. & THURS. 8:30AM-9PM • TUES., WED., & FRI. 8:30AM-6PM

1.866.385.8000

*Purchase payments plus tax, title, license & doc fees. Net all rebates. With approved credit. **Price plus tax, title, license & DOC fees. Net all rebates. Including GM Lease to Buy offer and Instant Value Certificates limited while supplies last. ***Lease 39mo./39,000 miles with option to purchase at lease end for predetermined amount with GM Employee eligibility & current lessee. Lease to buy offer payments net all incentives plus tax. Total due includes: title, transfer, doc. fees & tax on down payment. \$395 disposition fee due at termination. With approved credit. Pictures may not depict actual vehicles. *For leases expiring by 10-31-09.

RED-HOT DEALS

NEW '09 RIO

\$9,999*

NEW 2010 SOUL

\$12,999*

NEW '09 SPECTRA

\$12,999*

NEW '09 BORREGO

\$21,500*

NEW '08 AMANTI

\$21,999*

CANTON

734.397.9900

Michigan Ave. just West of I-275
41840 Michigan Ave., Canton, Michigan 48188

The Power to Surprise™

101 100,000 MILE WARRANTY

WATERFORD

248.682.6002

Corner of Elizabeth Lake Rd. & Telegraph
2200 Elizabeth Lake Rd., Waterford, Michigan 48328

Showroom Hours
Monday, Thursday 8:30 a.m. - 9 p.m.
Tuesday, Wednesday, Friday 8:30 a.m. - 6:00 p.m.
Saturday 10:00 a.m. - 3:00 p.m.

1-800-NEW-KIAS

view all of our inventory online at
summitplacekia.com
Service & Parts Department
Monday thru Friday 7:00 a.m. - 6:00 p.m.
Saturday 9:00 a.m. - 2:00 p.m.

*Plus tax, doc, plates, title and destination on new vehicles. Rebates assigned to dealer on new vehicles. See Summit Place Kia for details.

**MARCH
MADNESS
FINAL FOUR TICKET
GIVE-A-WAY!****

BOB JEANNOTTE

0%

**UP TO 60 MONTHS
AVAILABLE and
GREAT LEASES TOO!
PICK YOUR PAYMENT!**

2009 PONTIAC G5 XFE

Stock #90124

37 MPG

PURCHASE	LEASES	72 MONTH
Was \$17,725	60mo... \$186*	PURCHASE
NOW	48mo... \$206*	\$213* PER MO.
\$12,437*	36mo... \$219*	
	\$0 Down Payment	

2009 PONTIAC VIBE

Stock #90226

29 MPG

PURCHASE	LEASES	72 MONTH
Was \$18,390	60mo... \$173*	PURCHASE
NOW	48mo... \$190*	\$221* PER MO.
\$12,936*	36mo... \$199*	
	\$0 Down Payment	

2009 PONTIAC G6

Stk. #90116

33 MPG

PURCHASE	LEASES	72 MONTH
Was \$21,255	60mo... \$192*	PURCHASE
NOW	48mo... \$212*	\$229* PER MO.
\$13,910*	36mo... \$235*	
	\$0 Down Payment	

2009 PONTIAC G8 GT

Loaded, Leather. Stock #90028

24 MPG

PURCHASE	LEASES	72 MONTH
Was \$33,210	60mo... \$295*	PURCHASE
NOW	48mo... \$316*	\$382* PER MO.
\$25,995*	36mo... \$325*	
	\$0 Down Payment	

2008 PONTIAC SOLSTICE CONVERTABLE

Stock #6429

Was \$28,915	SAVE!
\$20,995*	NOW

2009 BUICK LUCERNE CX

Stock #93093

PURCHASE	LEASES	72 MONTH
Was \$30,525	60mo... \$339*	PURCHASE
NOW	48mo... \$376*	\$356* PER MO.
\$21,499*	36mo... \$424*	
	\$0 Down Payment	

72 MONTH 1.9% APR AVAILABLE**

2009 BUICK ENCLAVE CX

Stk. #93052

PURCHASE	LEASES	72 MONTH
Was \$35,385	60mo... \$369*	PURCHASE
NOW	48mo... \$412*	\$445* PER MO.
\$25,995*	36mo... \$448*	
	\$0 Down Payment	

2009 BUICK LACROSSE CX

Stk. #93035

PURCHASE	LEASES	72 MONTH
Was \$26,390	60mo... \$289*	PURCHASE
NOW	48mo... \$309*	\$299* PER MO.
\$17,499*	36mo... \$359*	
	\$0 Down Payment	

2009 GMC ENVOY

Stk. #95036

PURCHASE	LEASES	72 MONTH
Was \$31,650	60mo... \$303*	PURCHASE
NOW	48mo... \$346*	\$373* PER MO.
\$19,995*	36mo... \$395*	
	\$0 Down Payment	

2009 GMC ACADIA

Stock #95098

PURCHASE	LEASES	72 MONTH
Was \$32,700	60mo... \$362*	PURCHASE
NOW	48mo... \$405*	\$409* PER MO.
\$25,571*	36mo... \$444*	
	\$0 Down Payment	

2009 GMC YUKON

Stock #95111

PURCHASE	LEASES	72 MONTH
Was \$38,345	60mo... \$418*	PURCHASE
NOW	48mo... \$471*	\$414* PER MO.
\$27,194*	36mo... \$539*	
	\$0 Down Payment	

2009 SIERRA EXT CAB

Stock #95073

PURCHASE	LEASES	72 MONTH
Was \$25,605	60mo... \$252*	PURCHASE
NOW	48mo... \$286*	\$318* PER MO.
\$17,339*	36mo... \$329*	
	\$0 Down Payment	

BOB JEANNOTTE

14949 SHELDON ROAD • PLYMOUTH
(between M-14 & 5 Mile Road)

PONTIAC
Designed for Action

BUICK
Drive Beautiful

GMC
We are Professional Grade

**Save a Lot with
Bob Jeannotte**

Mon. & Thurs. 9 to 9, Tues., Wed. & Fri. 9 to 6

734-453-2500

WWW.JEANNOTTE.COM