

THURSDAY
June 16, 2011

The Observer & Eccentric
Newspapers

Volume 36
Number 102

\$1.00

CANTON
OBSERVER
hometownlife.com A GANNETT COMPANY

Thousands expected as festival opens

CONNECTION

Send photo of dad and he could win

Whether peach fuzz or stubborn gray, there is no greater face than the face of a father.

Submit a favorite photo of your father to the Canton Observer and he could win movie passes for four to any Imagine Theater and an

"Ultimate Shaving Kit" (barbershop-quality grooming product from The Real Shaving Company). The shaving kit includes a self-heating face mask, shave cream, facial scrub and skin soothing balm.

Twenty-five lucky dads will be selected in a random drawing. It's easy to enter. Just send in a favorite photo and include his name, your name, where you live, where he lives and an e-mail address or phone number so we can contact you. Be sure to tell us why this is your favorite photo.

All photos must be submitted by Friday, June 24.

Send your photo (jpg only - attach it to the e-mail with the information requested here) to cbjordan@hometownlife.com. E-mail submissions only.

Blood drive

The Savalox family is holding a blood drive in honor of Chris Savalox, the family's beloved mother and grandmother who died last year.

Family members are hoping donors will consider donating blood to the Red Cross on Thursday, June 30, from 1-7 p.m. at Canton's Summit on the Park. To schedule a donation online, visit www.givelife.org and, go to "Enter a Sponsor Code" and enter "summitonthepark" in the sponsor code. Registering takes just minutes.

Potential donors can also e-mail Beth Savalox at beth.savalox@pccsmail.net with your name and preferred time for donation. Walk-ins are welcome, as well.

Major advance

Plymouth Salvation Army corps officers Dan and Jolene Hull can be called a variety of things attached to their ministry, but "captain" is no longer one of them.

The Hulls, who arrived at the Plymouth corps two years ago, have been promoted to the rank of major. The promotion was effective June 9.

"You are to be commended for this accomplishment," wrote divisional commander Maj. Norman Shaw in a letter announcing the promotion. "We are honored to take this opportunity to recognize you. There is no doubt that you have been called to fulfill God's calling. We are blessed to have you as a part of our team here in the Eastern Michigan Division."

BY DARRELL CLEM
OBSERVER STAFF WRITER

Tens of thousands of people from Canton and beyond are expected to converge on Heritage Park today (Thursday) through Saturday for the 20th Liberty Fest — a milestone, patriotic event featuring the Vietnam Traveling Memorial Wall, the U.S. Marine Silent Drill Platoon, a broadened International Festival celebrating the community's diversity, a Michigan Philharmonic concert and a festival-crowning fireworks show.

"We're hoping for 40,000 people this year," Jon LaFever, Canton recreation coordinator, said. "I'd be shocked if we don't have our biggest crowd ever."

Though crowd estimates are difficult to gauge, organizers expect a potentially record turnout as special events and fes-

tival favorites draw crowds looking for outdoor fun without busting a budget, including carnival rides, a classic car show, Motown to alternative rock concerts, savory cuisine and a Friday movie-under-the-stars showing of *Shrek Forever After*.

Even a decision by Canton officials to trim spending by abandoning a festival parade along Ford Road hasn't dampened the enthusiasm for Liberty Fest — an event local leaders say has come to represent a celebration of community.

Greg Welsh, manager of the Florida-based Vietnam Traveling Memorial Wall, has said the visit to Liberty Fest marks the first trip to Michigan for a V-shaped wall that stands 6 feet tall, stretches 288 feet and contains more than 58,200 names of troops who died in Vietnam. It is three-fifths the size of the Vietnam Veterans Memorial in Washington, D.C.

"We're very excited," said John Spencer, a Vietnam veteran and member of groups such as Vietnam Veterans of America Chapter 528. "This is a big thing for the 20th Liberty Fest. We're excited about having the wall and the U.S. Marine (Silent Drill) Platoon."

The patriotic events are expected to draw people from across Michigan and likely from other states, Spencer said. One group of Vietnam veterans from Downriver plans to board a bus and travel to Canton.

Spectators may view the wall 2-9 p.m. today, 9 a.m. to 9 p.m. Friday and Saturday and — one day beyond Liberty Fest — 9 a.m. to 5 p.m. Sunday. An opening ceremony is scheduled for 6 p.m. today, while a closing ceremony has been set for 5 p.m. Sunday.

Saturday night's fireworks show closes out the 20th annual Canton Liberty Festival.

Please see **FESTIVAL, A6**

BILL BRESLER | STAFF PHOTOGRAPHER

Smooch for sis

Plymouth High School graduate Kirstie Liakos gets flowers and a kiss from 2-year-old sister Kassia Liakos at the school's commencement exercise Sunday at Eastern Michigan University. Hundreds of seniors bade farewell to high school life Sunday as Plymouth, Canton and Salem High Schools conducted graduation ceremonies. For a complete list of Plymouth grads, please turn to page A5. For a complete list of Canton grads, please turn to page A8. Come back to the Observer Sunday for photos and grads from Salem High School.

Canton, Westland to share water system operation

BY DARRELL CLEM
OBSERVER STAFF WRITER

In what's touted as "a win-win situation" for two communities, Canton has reached a contractual agreement with Westland to provide the neighboring city with a state-mandated water system operator.

The accord comes after Gov. Rick Snyder made shared services one of the touchstones of his administration, saying communities that share resources potentially could benefit by receiving statutory state-shared revenue that has declined amid Lansing's budget woes.

"In these difficult economic times, it is very important to share services whenever and wherever we can," township Supervisor Phil LaJoy said. "Not only is this agreement

right in line with what the governor is requesting of communities, it is a win-win situation for both of our communities."

Canton will provide an employee to assist Westland in monitoring its water distribution system and overseeing state compliance issues. The agreement adheres to the Michigan Safe Water Drinking Act and provides Westland with a properly licensed S-1 operator-in-charge to perform site visits, collaborate on reports and assist in other water-system matters.

Westland, which has no such employee due to retirements, has approved an agreement to pay Canton \$101.12 an hour. Westland Mayor William Wild has said the operator likely will be needed only a few hours a

week for routine matters, but possibly more if the city has a significant issue with its water system.

LaJoy confirmed the mutual agreement on Monday, saying it benefits both communities and potentially could become a stepping stone for scarce statutory state-shared revenue.

However, Wild has said the city has "a couple of employees" who will take a state-licensing test late this year and who, at some point, could possibly take over the duties. As of now, Westland has indicated the contract would be in effect through mid-January, though either community could terminate it with 30 days notice.

In another effort to share services, LaJoy said Canton

Please see **WATER, A6**

Kroger scraps gas station

BY DARRELL CLEM
OBSERVER STAFF WRITER

Under fire from its neighbors, Kroger has scrapped a proposal to add a gas station to the east side of its store near Michigan Avenue and Canton Center, adjacent to the Kimberly Meadows subdivision where residents feared potential health threats such as airborne benzene.

"We are all extremely relieved because that would have had a big impact on us," Kay Lazarowicz, a mother of two, said. "This is something we were all very worried and nervous about."

Bryan Amann, a local attorney representing Kroger, confirmed the company's intent to withdraw its special land use request in a letter he sent Monday to two township officials, Supervisor Phil LaJoy and Planner Angela Wolosewicz.

The latest development came one week after the Canton Planning Commission deadlocked 3-3 after revisiting the issue, amid strong opposition from residents who mounted a petition drive against a station that would have been just over 100 feet from the edge of their neighborhood.

"Kroger does not intend to

pursue a possible fuel facility in the location previously identified at the Premiere (Shopping) Center," Amann wrote. "However, Kroger is exploring other locations at the Premiere Center and intends to undertake an extensive review of the various possibilities before requesting any additional consideration by Canton Township of such a proposal."

The decision means the Canton Township Board of Trustees will not consider the initial proposal.

Residents had indicated they wouldn't oppose a Kroger station farther from their homes, perhaps closer to Michigan Avenue. With their children in tow, they had packed the planning commission's June 6 session to oppose a gas station adjacent to their neighborhood.

"We really do support Kroger (as shoppers)," Lazarowicz said. "We just want them to be responsible about where they put that (station)."

She commended planning commissioners and Canton Township trustees who had indicated support for the neighbors.

"This is government in

Please see **KROGER, A6**

seek TRY
community
help care
help SPEAK
support

Summer of
Sharing.org

what GOOD could you do with \$1060

Community Financial is celebrating its 60th Anniversary by donating \$1,060 per day for 60 days. Visit SummerOfSharing.org to learn more.

COMMUNITY
FINANCIAL

Federally insured by NCUA.

6 53174 10007 8

Home Delivery:
(866) 887-2737

Return Address:
41304 Concept Dr.
Plymouth MI
48170

INDEX

APARTMENTS ... B9
AUTOMOTIVE ... B12
CAREER BUILDER ... B10

CROSSWORD PUZZLE ... B9
HOME & SERVICE ... B10
OBITUARIES ... B4

REAL ESTATE ... B9
SPORTS ... B1
STRICTLY BUSINESS ... A9

AROUND CANTON

"Around Canton" is designed to announce upcoming events taking place in the community. Items will run on a space-available basis. Send details to bkadrich@hometownlife.com

Vacation Bible school

Date/Time: June 20-23, 9:30 a.m. to noon
Location: Calvary Baptist Church, 43065 Joy (between Lilley and Morton Taylor) in Canton.
Details: SonSurf Beach Blast Vacation Bible School invites kids from the community who are entering Kindergarten through kids completing 6th grade for rockin' music, great games, Bible exploration, snacks, and crafts. Download a registration form at www.cbcjoy.org or register at the door.
Contact: For questions, call (734) 455-0022.

Hospice support

Date/Time: 1st and 3rd Tuesday, 6-7:30 p.m.
Location: Compassionate Care

Hospice, 5730 Lilley, Ste. A, Canton
Details: Compassionate Care Hospice conducts an ongoing grief support group, The Grief Journey, for anyone grieving the loss of a loved one. The goal of the group is to provide support and education on the grief process. There is no charge.

Grief workshop

Date/Time: Saturday, July 16, 9 a.m. to noon
Location: Room A-105 at Ward Church in Northville
Details: Ward Presbyterian Church is sponsoring a one day grief seminar, From Grief to New Hope, presented by Cathy Clough, Founder/Executive Director of New Hope Center for Grief Support and co-author of *Grieving Forward: Death Happened, Now What?* Contact: Call Barb Brace at Ward Church at (248) 374-5943.

GREG SADLER

On the run

St. Mary Mercy Hospital is hosting its fifth annual 5K run/walk for cancer 9 a.m. Sept. 11, and registration is now open. Nearly 600 people participated in last year's 5K, raising over \$20,000. Proceeds support Cancer Services at St. Mary Mercy Hospital. This year, run alongside Lila Lazarus, Detroit's always smiling, energetic, award-winning health reporter. Also, meet and greet Lila Lazarus after the race for autographs and photos (bring your camera).

Talk focuses on nonprofit missions

As a former hospital and nonprofit administrator, Joe Wald knows too well the struggle charitable organizations face in a challenging and ever-changing economy.

"We aren't saying this is a negative. But it is a reality," said Wald, a Michigan State University professor of philanthropy and advertising.

Wald will present "The Realities of 2011" — a discussion of how nonprofit organizations can continue to fulfill their missions in a lagging economy — at the third "Lunch & Learn" educational program for nonprofits, hosted by the Canton Community Foundation.

The event is scheduled for noon Wednesday, June 22, at the foundation's offices in the Canton Human Services Center, on Ridge Road north of Cherry Hill, in Canton, foundation President Joan Noricks has announced.

public's demand for services is increasing as government pulls the financial plug, and the public's charitable contributions decrease, Wald said.

"Every one of these organizations has a need for resources. We are going to identify how to find the resources that empower nonprofits to do their jobs," Wald said.

The professor's graduate philanthropy students worked with a number of area nonprofit organizations to develop fundraising and marketing plans earlier this year.

"Nonprofits can't pay what this service costs in the marketplace. It's too expensive. We are talking \$5,000 to \$7,000 or more a month," Wald said.

NONPROFIT STRUGGLES

That's why the focus of the June "Lunch & Learn" will highlight the business of running a nonprofit. "Nonprofits are struggling with ideas for resources," Noricks said. "We at least need to think strategically. In the new economy, how do we continue to survive? We have to think in a different way."

Nonprofit representatives will learn how to find resources to sustain their organizations well into the future, as well as the need to pool resources and to find cost-effective ways to get the work done.

"We're going to learn how to move forward," Wald said.

In an economy defined by cuts in government funding,

and donors who are less likely to contribute as freely as in the past, nonprofits, particularly smaller ones, require business and fundraising plans and goals, and excellent communications.

"Nonprofits must focus on their impact. When you are fundraising you have to tell your donors and potential donors what impact you have had," Noricks said.

The Canton foundation initiated the "Lunch & Learn" programs to support area nonprofits, as well as to promote networking among the organizations' leaders, and a sharing of resources and ideas. Planned giving programs that can sustain nonprofits for the long term were discussed at the January program. Starfish Family Services presented its community assessment report of western Wayne County communities at the March program.

"When we first thought of these programs, I didn't think that the networking would develop as much as it has. It is an added bonus," Noricks said.

The networking has also incorporated Wald, who was introduced at the foundation's January "Lunch & Learn" to generate interest in working with his graduate students. The MSU students worked with the Detroit Area Diaper Bank, the Plymouth Fire & Drum Corps., the Michigan Philharmonic, Personalized Nursing LIGHT House, and the Plymouth Canton Citizens for Diversity.

SPACE AVAILABLE

Electronic invitations are on their way to nonprofit organizations that have participated in the educational forums. But space is available for nonprofit representatives and their guests to attend. Registration, which is open to all nonprofits in western Wayne County, is available on the foundation's website at www.cantonfoundation.org.

Consistent among most nonprofits is the lack of financial resources, business and fundraising plans, and effective communications and marketing. The

SUMMIT ON THE PARK
 Canton's Premier Recreation Center

Liberty Fest 20th Anniversary Summit Special!
20% off an Individual Annual or Family Annual Membership
Offer Only Valid: June 16-18th

Summit Amenities Include:

- State-Of-The-Art Cardiovascular Fitness Equipment & Free Weights
- Experienced and Certified Personal Trainers
- Aquatic Center
- More than 80 fitness classes per week
- And So Much More!

What are you waiting for?
 Contact Membership Services at (734) 394-5470 and get started today!
 For more information, visit Cantonfun.org.

Helping Our Members Live Healthier Lives!
 46000 Summit Parkway • Canton, MI 48188 • 734/394-5460
 Offer cannot be applied to previous purchase or combined with other specials.

Canton Animal Hospital
 Full service medical, surgical, dental care, grooming & boarding.

Open 7 Days!
 Mon.-Fri. 8am-9pm
 Sat.-Sun. 9am-7pm

43439 Michigan Ave.
 Canton, MI 48188
734-397-7779
www.CantonVets.com

FREE EXAM New Clients Only (a \$29 value) <small>Not valid with any other offer. Must present this coupon. Expires 7-15-11.</small>	20% OFF Spay, Neuter, De-claw or Dental. <small>Not valid with any other offer. Must present this coupon. Expires 7-15-11.</small>	15% OFF Vaccines <small>Not valid with any other offer. Must present this coupon. Expires 7-15-11.</small>
---	---	---

THINKING ABOUT...
CENTRAL AIR CONDITIONING
LENNOX

Free Estimates
 Our 37th Year!
UNITED TEMPERATURE
 8919 MIDDLEBELT • LIVONIA
734-525-1930
www.unitedtemperatureservices.com

SAME DAY APPOINTMENTS

PLYMOUTH PHYSICAL THERAPY SPECIALISTS
 Orthopedics • Sports Medicine • Industrial Rehabilitation

Jeffrey R. Sirabian, PT, MHS, OCS, CSCS
 Board Certified Orthopedic Clinical Specialist, Owner

Karen Mitchell
 Physical Therapist
 MPT, CSCS

Canton West Center
 49650 Cherry Hill Rd., Ste. 230
 Canton, MI 48187
 T: (734) 495-3725
 F: (734) 495-3734

"The Specialists in Orthopedic Rehabilitation"
 Board Certified Clinical Specialists on Staff
 Individualized Patient Care

- ★ Back and Neck Pain
- ★ Sports Medicine
- ★ Reconstructive Surgery
- ★ Manual Therapy
- ★ Vertigo
- ★ Wrist/Hand Care
- ★ Shoulder Rehabilitation
- ★ Orthopedics

★ Total Joint Replacement

9 Convenient Locations

Plymouth Canton Center 9368 Lilley Road Plymouth, MI 48170 T: (734) 416-3900 F: (734) 416-3903	Canton West Center 49650 Cherry Hill Rd., Ste. 230 Canton, MI 48187 T: (734) 495-3725 F: (734) 495-3734	Novi Center 39885 Grand River, #300 Novi, MI 48375 T: (248) 615-0282 F: (248) 615-0415
Northville Center 133 W. Main St., #120 Northville, MI 48167 T: (248) 347-1168 F: (248) 347-1252	Livonia Center 37250 Five Mile Road Livonia, MI 48154 T: (734) 462-3240 F: (734) 462-3831	Wixom/Walled Lake Center 29822 Wixom Road Wixom, MI 48393 T: (248) 926-5826 F: (248) 926-5830
Commerce Center 8896 Commerce Rd., Suite 1 Commerce Township, MI 48382 T: (248) 363-2115 F: (248) 363-2308	Livonia East Center 29528 Six Mile Road Livonia, MI 48152 T: (734) 422-0802 F: (734) 422-0873	White Lake Waterford Center 9145 Highland Road White Lake, MI 48386 T: (248) 698-1277 F: (248) 698-2089

M-F 6:00 a.m. - 7:00 p.m. • Sat. morning by appointment
www.plymouth pts.com

Legal Notice

If You are African American and Suffered Farm Loan Discrimination by the USDA between 1981 and 1996, You may be eligible for money from a \$1.25 billion class action Settlement Fund (Heirs/Kin may be included)

There is a proposed class action Settlement with the U.S. Department of Agriculture (USDA) involving racial discrimination against African American farmers between 1981 and 1996. **This Settlement is only for certain people who tried to file a late claim in the original Pigford case, or their heirs (kin) and legal representatives.** The current Settlement (sometimes called *Pigford II*) provides benefits to some of those late filers.

Am I included?

You may be included if you:

- Between 1981 and 1996, were discouraged or prevented from applying for or were denied a USDA farm loan or other benefit, or you were given a loan with unfair terms because of racial discrimination,
- Were eligible for a payment in the original *Pigford* case, and
- Submitted a late-filing request that was denied or never considered because it was late.

If you are the heir or kin of someone who died who fits this description, you may file a claim for a payment that would become part of the deceased person's estate. If you are not sure if you (or someone for whom you are the legal representative) are included, please call 1-877-810-8110. **You are not included if you received a payment in the original *Pigford* case.**

What does the Settlement provide?

You may be eligible for a substantial cash payment and USDA loan forgiveness from the Settlement. You will need to file a claim to be eligible for these benefits. The claims deadline may be as early as **February 28, 2012**. The Court has appointed lawyers to help you file a claim under the Settlement. You do not have to pay them or anyone else to help you with the claims process. These attorneys will ask the Court for fees and expenses of between 4.1% and 7.4% of the Settlement Fund, and the Court will decide how much they are paid. You may hire your own lawyer, if you wish, at your own expense. If you have questions or need more information, call 1-877-810-8110.

What else should I know?

The Court will hold a hearing on **September 1, 2011** to consider whether to approve the Settlement and a request for attorneys' fees and expenses. If you want to object to or comment on the Settlement or appear at the hearing, you need to file a letter with the Court by **August 12, 2011**. If the Court approves the Settlement, you will not be able to sue the USDA about your farm loan discrimination claims in the future.

For more information or to begin the claims filing process:
 Call: 1-877-810-8110 Visit: www.BlackFarmerCase.com

School district brings back 195 laid-off teachers

BY BRAD KADRICH
OBSERVER STAFF WRITER

The Plymouth-Canton Board of Education's decision not to hike class sizes at all three levels of the district paid dividends Tuesday for nearly 200 of the district's 1,100 teachers.

In a consent-agenda move, the board unanimously approved the recall of 195 of the 269 teachers pink-slipped in April as the district consid-

ered cost-cutting moves to deal with an \$18 million deficit.

Of the 74 teachers not recalled Tuesday, some 35-40 are expected to be recalled by the end of the month, human resources chief Ray Bihun told board members Tuesday night.

"We're still waiting on staffing," Bihun said. "We're still waiting to see what openings there are at the (Plymouth-Canton Educational) Park."

The layoff notices were handed out in April while the board considered increasing class sizes by about two students at the elementary level, by nearly five at middle schools and nearly four at the high school level. The move would have saved the district some \$4 million, but the board — after first considering making the cut — backed off on the idea.

The move would have cost some 80

teachers their jobs.

Bihun told board members at the time he expected only about 80 of the layoffs to take effect. The district's contract with its teachers union requires 60-day notice of potential layoffs, in a procedure done every year.

"We had to take this step to give us the flexibility we need," Bihun said at the time. "We expect to lay off about 80 teachers, and the rest will

be brought back depending on their certification."

That process has now started, and Bihun said Tuesday he was waiting on staffing decisions at the high school park before bringing back another 35-40 teachers.

When all the moves have been made, only about 30-40 teachers will have been laid off.

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

Cancer benefit raises cash, awareness

BY BRAD KADRICH
OBSERVER STAFF WRITER

Linda McMaster would have liked to have seen more kids there, but the ones who did show up for the second BLAST fundraiser to beat neuroblastoma and other childhood cancers reminded her — not that she needed reminding — why she started doing this last year in the first place.

For the kids. Some 200 children took part in the fundraiser, held for the second straight year at Mettetal Airport (on the Plymouth-Canton border), and many of them were the children McMaster, whose daughter Lisa is battling neuroblastoma, likes to call "our cancer warriors."

"As I watched those children have fun, the reason I do BLAST crystallized," McMaster said. "I do it because there is strength in numbers. I do it because knowledge is power and the more people we can educate on what it is like to live with cancer, the more people we have working to help find a cure. I do it to help build support and awareness so cancer warriors and their families don't feel like they have to walk alone."

Donations were still being counted, but McMaster said she's confident she'll have a check for between \$5,000 and \$6,000 to divide between Mott Children's Hospital, the Rainbow Connection and the other charities who benefit from BLAST.

The event, she said, went "very

ANN ESPINOZA

Linda McMaster, who organized the BLAST cancer fundraiser Saturday at Mettetal Airport, took one for the team in the Aqua-Blast 'dunk tank.'

smoothly." Mark Rosenthal and Animal Magic was on hand and, at one point, had "some of the girls ready to run" by pulling out a tarantula, McMaster said. Lisa's godfather and family friend, Matt Holowicki, built a kind of dunk tank, and McMaster herself raised about \$100 by being the dunkee.

Many staffers from Mott Children's Hospital actually made an appearance, and one nurse's niece arranged for some sheep, chickens and a rabbit to provide a small petting farm for children to enjoy.

Volunteers from Lisa's school, Hulsing Elementary, helped out. Becky King solicited baked goods from other Hulsing parents and raised nearly \$450. Chef John Cortez and Chefs Against Cancer pro-

vided the food.

And, while McMaster organized the event, she is very quick to point out how much help she got getting it off the ground.

"Many people are willing to lend a hand, give a shoulder to cry on and share stories of their own experiences in order to provide support and offer hope," McMaster said. "I was reminded, once again, how blessed we are. Many, many people stepped up to help with this event and did their share with a smile on their face and love in their heart."

Anyone still wishing to help can make donations, and by BLAST fund-raiser souvenirs, at www.BLASTmb.com.

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

Youth center gets Wayne County grant

BY DARRELL CLEM
OBSERVER STAFF WRITER

A popular Canton youth center that strives to keep youngsters off the street and out of potential trouble has received a \$15,000 grant from Wayne County to buy equipment such as computers, video gaming systems and televisions.

The B.L.O.C.K. Youth and Teen Center — an acronym for Building Leaders Out of Canton's Kids — has been chosen as a recipient of dollars intended to reduce youth crime by providing summer and after-school prevention programs.

The \$15,000 comes from the Wayne County Children and Family Services PASS — or Prevention Action Service System — program. It arrives as Canton continually looks for ways to provide top-tier services amid shrinking revenues.

"It certainly helps provide for a fair amount of equipment that will really enhance the experiences of the kids," Canton Leisure Services Director Debbie Bilbrey-Honsowetz said.

Wayne County Commissioner Kevin

McNamara helped secure the grant for The B.L.O.C.K., which provides a vast number of after-school activities ranging from tutoring to recreation 2:30-8:30 Monday through Friday, though summer camp hours of 7 a.m. to 6 p.m. start Monday, June 20.

The center is located at 44237 Michigan Ave. at Sheldon.

The latest grant comes as Canton has reached out for any grant dollars possible to help pay for the center, which provides supervised activities and programs for youths ages 11 to 17, though the summer program focuses on ages 11 to 15.

The grant will help The B.L.O.C.K. buy equipment it needs to continue its mission of helping youngsters despite shrinking township tax revenues.

"We just don't have the dollars we need to invest in those things these days," Bilbrey-Honsowetz.

McNamara has repeatedly said he has made youth services one of his top priorities, saying it costs less to invest in youngsters now than to pay the price tag if they get into serious trouble.

The B.L.O.C.K. in 2010 served 4,199 youngsters who accumulated 17,216 visits, Bilbrey-Honsowetz said. She said structured youth programs are a critical component to combating juvenile crime.

To that end, The B.L.O.C.K. also has outreach programs that bring activities to certain at-risk neighborhoods, and it provides trips to places such as Summit on the Park and the Canton Public Library.

Bilbrey-Honsowetz said youth services have become increasingly important as more youngsters lack at-home supervision, especially if they live in single-parent households where the money-earner can be forced to work long hours "to put food on the table."

The B.L.O.C.K. provides programs such as after-school recreation and tutoring, facility membership, teen-night-out events, lock-ins and camps.

For more information, call (734) 398-5570 or go to www.canton-mi.org and look under the "Visiting" tab for recreation facilities.

dclem@hometownlife.com | (313) 222-2238

Performance That Is A Cut Above The Rest

TORO

www.toro.com

Payment Plans Available

Z Master Z500 zero-turn riding mower
8699.

- Heavy-duty canister air filtration system
- Patented 60" TURBO FORCE cutting technology
- Powerful 27HP Kohler engine
- Rugged cast iron greasable spindle assemblies

Super Recycler w/Personal Pace
499.

Own the Best

- Best-in-class warranty 5yrs
- Durable cast aluminum deck
- Personal Pace® - adjusts to your speed
- Toro's best mulching mower

Mow Like a Pro

TimeCutter 55 zero-turn mowers
2399

- 3-in-1 cutting system
- Automatic braking system
- Exclusive Smart Speed Control
- Powerful Kohler and Kawasaki engines

Mark's
OUTDOOR
POWER
EQUIPMENT

16959 Northville Road
Northville, MI 48168 USA
(248) 349-3860
MarksOutdoor@yahoo.com

See dealer or toro.com for Canadian residents for warranty details. Product availability pricing & special promotions are subject to dealer option.

Spent Father's Day Getting Twisted this year!

BELLEVILLE STRAWBERRY FESTIVAL (JUNE 17-19)

Twisted Street Team will be at the Belleville Strawberry Festival passing out dessert vouchers all weekend!

BELLEVILLE TWISTED ROOSTER

General Manager: Jeff Weber
9729 Belleville Rd. (in front of Meijer)
I-94 Belleville Exit
734.697.6201

www.TWISTED-ROOSTER.com

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

PUBLIC SAFETY

Thursday, June 16, 2011

hometownlife.com

HAVE A STORY IDEA?

Contact Editor Brad Kadrich

Voice Mail: (313) 222-8899

E-mail: bkadrich@hometownlife.com

Comment online at hometownlife.com

CRIME WATCH

Not a clay bird

1 A Canton man accused of shooting a pigeon outside his home on Riverside Court, northwest of Geddes and Canton Center, was cited by police for reckless discharge of a firearm and cruelty to animals, according to a police report.

A neighbor contacted police Saturday afternoon after he said he saw the suspect shoot a pigeon, saying he had witnessed similar incidents in the past. A police officer who went to the scene saw a bleeding pigeon that was having difficulty trying to fly because its wing had been injured.

The suspect told police he only uses a cap pistol to try to scare pigeons away from his bird feeders, and he denied shooting the injured bird. He indicated maybe someone else shot it.

However, the suspect's neighbor indicated to police he would be willing to be a witness against the accused pigeon assailant. Based on that, police issued the citations.

Home invasion

2 A woman who lives on Emerald Pines, northwest of Lotz and Palmer, contacted police and reported that money and items amounting to \$50,000 had been stolen from her home Friday afternoon.

She told police she had gone to Sam's Club to shop and returned home to find her house had been ransacked. She called 9-1-1.

It appeared a door of the home had been pried open. She said a suitcase taken from a master bedroom closet had \$4,000 in it. She also said items stolen included a laptop computer and numerous items of Indian/Hindu jewelry.

Gaz guzzler

3 An owner of the Mobil station at Warren and Sheldon roads notified police after the same motorist drove off a

second time without paying after putting gas in his vehicle, a police report said.

The latest incident happened about 7:15 a.m. Friday.

The station owner said a white male with a ponytail put \$21.03 in gas in a black Saturn and then drove westbound on Warren without paying. He reported a similar incident involving \$17 in fuel just four days earlier.

The owner gave police a license plate number, and police contacted a man who told officers he and his common-law wife live on Social Security benefits and had no way to pay for the gas until next month.

Moreover, he told police he has medical conditions that make him forgetful, adding that he didn't mean to steal the fuel. He said he had \$13 to live on until July 3.

A police report indicated the station owner was willing to accept a partial payment until the man could pay the rest on July 3. The police report indicated the sta-

tion owner didn't want to prosecute the man.

Booze bust

4 Canton police arrested two males following a traffic stop that occurred about 1 a.m. Sunday in the area of Michigan Avenue and Beck Road.

Police spotted a white Lincoln Town Car with an expired temporary plate on eastbound Mott west of Denton, and trailed it to the area where it was stopped.

Police smelled intoxicants on the driver, who said he was headed to Ypsilanti to drop off two female passengers. The driver, who didn't have a valid driver's license, was arrested. Another male in the car was taken into custody for numerous traffic violations in places such as Ypsilanti and Inkster.

Lane crosser

5 Canton police arrested a male driver about 5:50 p.m. Saturday after seeing a vehicle cross lanes on Michigan Avenue near Canton Center without signaling.

Police trailed the vehicle to the Walmart store on Michigan Avenue and took the driver into custody after learning that he was wanted on a felony warrant out if Inkster.

Police said the vehicle smelled of marijuana but none was found.

Saw swiped

6 A resident of Brookview, northeast of Palmer and Lilley, contacted police after he said someone stole a Craftsman miter saw from his garage sometime prior to 9 p.m. Friday.

Police had taken a report of a similar larceny from a shed in the same neighborhood just a few days earlier.

- Compiled by Darrell Clem from Canton Police Department reports.

Safety week spotlights dangers of lightning

While lightning can be fascinating to watch, it is also extremely dangerous, which is why June 19-26 has been designated "National Lightning Safety Awareness Week."

During the past 30 years, lightning killed an average of 55 people per year in the United States based on documented cases. However, because lightning usually claims only one or two victims at a time, and because lightning does not cause the mass destruction left in the wake of tornadoes or hurricanes, lightning generally receives much less attention than the more destructive weather-related killers.

While documented lightning injuries in the United States average about 300 per year, undocumented injuries caused by lightning are likely much higher.

Between 1959 and 2009, the state of Michigan ranks 14th among all states in the number of lightning deaths, with 104 people known to be killed by lightning. During that same time period, Michigan ranks second only behind Florida in lightning injuries, with 731 people known to have been injured by a lightning strike in the state.

Just this year, on April 26, nine people were injured when lightning struck a soccer field at Westfield Park in Portage. The injured were a mix of adults and students who ranged in age from 12 to 41. Seven people were transported to area hospitals and two sought treatment on their own.

Fortunately, it has been many years since Michigan has had a lightning fatality, thanks in part to campaigns such as the

Lightning Safety Awareness Week. The last lightning fatalities in Michigan were in 2006 and 2007 when a total of four people were killed by lightning.

During a thunderstorm, each flash of cloud-to-ground lightning is a potential killer. It's only a question of whether a person is in the path of the lightning discharge. Lightning deaths can be prevented only if people are aware of the dangers and seek shelter in a building or car.

Lightning can strike as much as 10 miles away from the rain area in a thunderstorm, which is about the distance that you are able to hear the thunder from the storm. That is why we stress: IF YOU CAN HEAR THE THUNDER FROM A STORM, YOU ARE CLOSE ENOUGH TO BE STRUCK BY LIGHTNING. "If thunder roars, go indoors."

Where organized sports activities are taking place, coaches, umpires, referees, or camp counselors must protect the safety of the participants and viewers by stopping the activities sooner, so that the participants and spectators can get to a safe place before the lightning threat becomes significant.

We encourage everyone to take advantage of Lightning Safety Awareness Week to review their plans and discuss with their children the dangers of lightning. Simply moving indoors when you see lightning or hear thunder can save lives.

For more information, visit www.lightningsafety.noaa.gov/ or www.weather.gov/dtx

This information provided courtesy of the Canton Township Public Safety Department.

Abbey Park

INDEPENDENT SENIOR LIVING

Live Here, for the Best of Your Life!

Hurry - Only 25 Left at Grand Opening Prices!

One Bedroom Grand Opening Special - \$2,000 per month*

Including services and style to rival a fine hotel

Assistance with Living - Here's What You Can Expect at Abbey Park:

- Affordability - Veterans & Surviving spouses may qualify for the VA Aid & Attendance Benefit
- Daily light housekeeping
- Nutritious meals
- Laundry service
- Full cleaning service
- Transportation service
- Security with 24-hour staffing
- Professional care including physical therapy
- Warm and friendly caregivers
- Full time activity directors
- Weekly Happy Hour and Live Entertainment

Our Extras Make the Difference...

Designed to enhance an independent senior lifestyle!

- Lunch and Dinner Served in our Luxurious Dining Room
- Coffee Shop
- Game Room
- Fitness Center
- Library
- Computer Room
- Beauty/Barber Shop
- Country Store
- Movie Theater
- Planned Activities and Outings
- Chapel
- Beautiful Indoor Lounge Areas
- Patios and Balconies in each Apartment

NOW RENTING FINAL PHASE

Offer expiring soon.

FREE 32" HDTV

with move in by 6-30-11. Must present ad prior to lease signing to receive TV. Valid only at Lyon Township location.

Grand Blanc

at Genesys Health Park
3221 E. Baldwin Rd.
Grand Blanc, MI
(810) 606-1110

Lyon Township

Off Millford Rd., across from Coyote Golf Club
28413 Abbey Lane
New Hudson, MI
(248) 437-6550

For more information, please call

www.abbeypark.com

Find us on Facebook

*Rate quoted is applicable to a one bedroom, one bath apartment. This grand opening rate includes a special discount of \$400 applicable for first 12 months of residence. This rate does not include fees for additional occupants or optional services. Prices and incentives valid at Lyon Township location only.

The tradition continues

43 YEARS

of being green

ANN ARBOR

Antiques Market

www.annarborantiquesmarket.com

Washtenaw Farm Council Grounds
5055 Ann Arbor-Saline Rd. Ann Arbor, MI 48106

RECYCLE • BUY VINTAGE

Info 734-662-0496 ext 207 or 937-524-6059
or email annarborantiquesmarket@gmail.com

It's Father's Day
so bring Dad & this ad for 1/2 off 'his' ticket

Market Hours - Sat 8-4 & Sun 10-4

Landscaping Is Our Business

Since 1926

PLANTS

- Shade Trees
- Ornamental Trees
- Evergreens
- Flowering Shrubs
- Broadleaf Evergreens
- Perennials
- Ground Covers

SERVICES

- Landscape Design
- Landscaping
- Hydroseeding
- Paver Patios, Walkways & Driveways
- Erosion Control
- Boulder Walls
- Grading

SUPPLIES

- Topsoil
- Sand
- Gravel
- Boulders
- Limestone
- Cedar Mulch
- Hardwood Bark
- Edging & Retaining Walls
- Unilock Pavers
- Weed Barrier

Delivery & Installation Available
OPEN Monday-Saturday 8-6 • Sunday 11-4

The best in interlocking pavers & retaining walls
Authorized dealer & contractor

FREE MULCH*

Buy 5 yards or more & get 1 FREE

Expires June 30, 2011

*MENTION THIS AD

9600 Cherry Hill (2 Miles West of Ridge Road) • 734.482.0771

Graduating Plymouth seniors listen to speakers.

Madison Amelia Kinsella is all smiles as she accepts her diploma from Plymouth-Canton Community Schools Board of Education trustee Barry Simescu.

No more teachers!

Congratulations to the Plymouth High School Class of 2011:

Joseph Abate
 Jason Thomas Abraham
 Corbin Austin Adams
 Adedamola Brandon Adebisi
 Thomas Christopher Afetian
 James Herman Ahearn
 Celeste Alexander
 Amanda Marie Allan
 Madeline Carol Allen
 Garrett William Alspach
 Tracy Victoria Altman
 Whitney Elise Amann
 Marriam Amjad
 Lindsay Morgan Anstess
 Charles Allan Ashton
 Ashley Marie-May Aspenwall
 Alisha Nicole Atallah
 Derek Vincent Austin
 Jennifer Nicole Babcock
 Kathleen Marie Babcock
 Garrett Patrick Babik
 Stephen Michael Balaze
 Kyra Vershell Ballard
 Porsha Jeanette Banks
 Kourtney Sui Barber
 Ryan Charles Bardusch
 Jennifer Ann Barnes
 De'angelo Leon Barrow
 Jeremiah Joseph Barry IV
 Nathaniel Scheidegger Basch
 Justin Patrick Bauer
 Elizabeth Ann Bazner
 Jake Wilson Beauchamp
 Hannah Elizabeth Beerman
 Collin Patrick Belanger
 Cameron Miles Benedict
 Haley Ann Beney
 Matthew David Berardi
 Andrew Michael Berg
 Grant Edward Beringer
 Joshua Ryan Berliner
 Kaitlyn Nichole Betts
 Brennen Scott Beyer
 Sagatika Rajesh Bhatt
 Andrew Ryan Bihn
 Myles David Billingsley
 Alexander Jay Bir
 Megan Danielle Birdwell
 Taylor Marie Birman
 Marissa Rose Blassick
 Angela Frances Blevins
 Jessica Mary Bondy
 Emily Taylor Bono
 Kathryn Anne Borst
 Christopher Steven Bossidis
 Tate James Braboy
 Cynthia Jane Bradford
 Michael Duane Brasseur
 Kayla Elizabeth Bridge
 Sarah Kaye Bridges
 Kyle Colin Brindza
 Anjelica Shanice Brock
 Gene Brown
 Ryan James Brown
 Kyle David Brzezinski
 Robert Edward Buchanan
 Megan Elizabeth Bugajski
 Brandon Thomas Burke
 Benjamin Oscar Burkman
 Kimberlin Nicole Butler
 Carissa Jean Buttermore
 Blake Michael Butzow
 Kyle Thomas Cadieux
 Alexis Elizabeth Calcaterra
 Victoria Grace Campbell
 Nicholas Joseph Carabott
 Caitlin Marie Caragay
 Mackenzie Therese Carlson
 Joseph Gerald Carravallah
 W. Maxwell Cassidy-Guilliom
 Zachary Dominico Centi
 Divya Chadha
 Claire Eileen Chalmers
 Jackson Robert Chalmers
 Mahmoud Youssef Chehadi
 Ethan Robert Christensen
 Delaney Allysse Provenzale Cieslak
 Collin Andrew Clemons
 Maurice Marselius Clover
 Nicholas Joseph Condon
 Nicholas William Conroy
 Kevin Andrew Contreras

Divya Chadha receives her diploma.

Dominica Rose Convertino
 Micah Charissie Cook
 Alexandra Elizabeth Corrado
 Sterling Armez Cousins
 Ian Malcolm Crawford
 Everett Joseph Magnus Creps
 Ellen Elizabeth Crilley
 Jessica Lindsey Cullen
 Sarah Fawzi Dabaja
 Karie Amelia Daroczy
 Jordan Paige Davey
 Robert Ian Davidson
 Brandon Jeremy Davis
 Anastasia Dina Demopoulos
 Douglas Evan Deykes, Jr.
 Amanpreet Kaur Dhaliwal
 Prabhnoor Dhillon
 Blake Owen Dicesore
 Natalia Elizabeth Dilacovo
 Caleb Jonathan Divens
 Isaac Mawunyo Dogbatse
 Margaret Ann Donnelly
 Conor James Downey
 Sarah Lynne Driscoll
 Bradley James Drozdowski
 Hayley Morgan Dufresne
 Lorelle Mae Roble Dumoran
 Jada Donyale Duncan
 Cameron Keith Dunlap
 MacKenzie Leanne Dunn
 Kenneth Allen Durham
 Matthew Joseph Dwan
 Brett Von Echols
 Ashley Sueann Ehrhart
 Tabitha Lynne Ehrhart
 Kevin David Eiswerth
 Mahmoud Ahmed Elkawa
 Philip Alan Emminger
 Joseph Brennan Etienne
 Matthew Guy Eudy
 Evan Joseph Ewing
 Kayla Marie Facto
 Luis Francisco Fanego
 Aaron David Fera
 Alexandra Elizabeth Feschenko
 Richard Bernard Fessler
 Bradley Michael Finch
 Lauren Joeann Fisher
 Rhianna Alyssa Fleisher
 Ian Vincent Fleming
 Sophia Maria Flesch
 Joshua Alexander Forrester
 Elizabeth Rachelle Foster
 Garrett Sheldon Foster
 Tiara Mona' Foster
 Lina Victoria Hawkins Frantz
 Lulia Fratila
 Michelle Kathrin Friedow
 Matthew Gary Fritz
 Alyson Ryan Fryz
 Cassandra Jane Fuciarelli
 Sarah Marjorie Galea
 Charlene Lynn Gamble
 Brian Alexander Gardner
 Stephanie Christine Garrisi
 Miles Jerome Gerou
 Zachary Giamporcaro
 Allyson Nicole Gibbs
 Gina Marie Girimont
 Gabrielle Marie Giroux
 Jacqueline Leah Godin

Ryan Douglas Gomoll
 Tyler John Gower
 Jessica Ann Graham
 Marissa Nicole Granderson
 Tiffany Marie Granowicz
 Andrew Jacob Gregg
 John Michael Gregory
 Karissa Lovell Gregory
 Sarah Fawzi Dabaja
 Alexis Therese Guastella
 Jason Andrew Guck
 Kirsten Ann Gutowski
 Dominique Adrian Guyton
 Andrea Karina Haidar
 Jenna Omar Hamed
 Derek John Harbison
 David Garthe Harrington II
 Jessica Chanell Harris
 Donovan Reed Harrison
 Tiara Antoinette Hearn
 Justin Tyler Heck
 Kyle Martin Hegarty
 McKenzie Elizabeth Hengesh
 Kara Jerri Herrick
 Jonathon Richard Joseph Herzog
 Jeffrey Douglas Heuer
 Rachael Marie Heuer
 Victor Hayes Hicks III
 Kaylee DeAnn Hagle
 Aaron Jay Hobson
 Nicholas James Hochkins
 Tyler Jeffery Hoeman
 Tyrann Robert Hogan
 Melanie Rae Holsgrove
 Joseph David Hotz
 Tyler William Howard
 Robert Michael Hribar
 Kyle William Huska
 Molly Opal Hudgins
 Rachel Kathleen Huhta
 Danielle Elise Hutko
 Cody Michael Ignagni
 Alina Iqbal
 Issma Iqbal
 Stephen Gregory Jahn
 Shadi A Jammoul
 Jelica Anjelica Janevski
 Tyler Robert Jasin
 Jazmyne Unique Jenkins
 Jerel Jonathon Jenkins
 Ashley Nicole Johnson
 Christina Marie Johnson
 Jonathon Robert Johnson
 Victoria Lee Johnson
 Casey Jacoby Jones
 Patrick Timothy Jones
 Daniel Shaun Jory
 Alex Hamed Jouney
 Kathryn Marie Jung
 Michael Sheldon Justus
 Kalyon Jane Kamin
 Veena Katragadda
 Jyoti Kaur
 Andrea Frances Kelch
 Abbey Kaitlin Kelly
 Colin Patrick Kelly
 Kaitlin Elizabeth Keys
 Madison Amelia Kinsella
 Stephen Barry Kirsch
 Kaitlyn Marie Klabunde
 Joseph Lawrence Klonowski

Zachary Clark Koch
 Amy Marie Kolarik
 Allison Marie Korte
 Chelsea Lynn Kostoff
 Joslyn Marie Labadie
 Kevin Luca Laframboise
 Brandon Dont'e Landers
 Megan Sharon LaPorte
 Nicholas Ryan Larsen
 Garrett Bradford Layman
 Tyler Andrew Lazorka
 Blake Sherwood Leighton
 Andrew Alois Leist
 Anthony James LeMerise
 Allison Leigh Lenover
 James Chester Leskun
 Evan Matthew Lewandowski
 Kyle Turner Lewis
 Ro Jie Roger Li
 Kirstie Anna Liakos
 Nicolette Lynn Lineberry
 Jessica Leigh Liubakka
 Sarah Emily Lizzio
 Alexander James Locke
 Jessica Lopez
 Johnathon Ross Lopus
 Rui Lou
 Ronald Wayne Lowe II
 Heather Stephany Lubic
 Juhi Luthra
 Susannah Elizabeth Lydton
 Stephanie Marie MacDonald
 Katelyn Michele Maddock
 Jennifer Faye Magill
 Hassan Khalid Mahmood
 Nicholas Adam Malysa
 Timothy Patrick Mangan
 Brian Allen Mann
 Lauren Nicole Manner
 Chloe Gray Marentic
 Cameron Thomas Martin
 Fentry James Martin II
 Taylor Nicole Martin
 Amanda Diane Mather
 John Kevin Matusiak
 Andrew Nicholas Maxwell
 James Lee May, Jr.
 Joseph Scott McBride
 Andrew Mitchell McConnell
 Brianna Janel McCormack
 Keith Patrick McGuire
 Mitchell Douglas McKinstry
 Aaron Jay Hobson
 Katelyn Connor McReynolds
 Kevin Michael McSorley, Jr.
 Lainie Marie Meeck
 Taylor Rae Merandi
 Garrett Alexander Meurs
 Harrison Bila Michels
 Ashley Lynn Mikolajczik
 Alexa Nicole Miller
 Alexander James Miller
 Rachel Kathleen Miller
 Vittoria Lea Miller
 Natasha Tushar Modi
 Justin Allan Modson
 Laura A. Montenegro
 Luis A. Montenegro
 Jacob Scott Morris
 Katelyn Elizabeth Moss
 Sravya Motheramgari
 Asma Mubarak
 Daniel Robert Mundy
 Michael William Muysenberg
 Michael Steven Nadratowski
 Srikan Narra
 Ryan Alexander Nick
 Corson MacGregor Nikkel
 Dylan Christopher Noble
 Stefan Patrick Noesen
 Jacob Richard Noss
 David William Nyberg
 Michael Sean O'Rear
 Omar Mohamed Odetalla
 Janet Britani Oldham
 Michael Stephen Olevnik
 Christian Bradley Osorio
 Sarah Elizabeth Overmeyer
 Adam Daniel Packer
 Brad Austin Panek
 Caitlin Nicole Parks
 Cante' Marie Wanbli Parks
 Bhmesh Jayeshkumar Patel
 Fenykumar R. Patel

Evan Joseph Ewing receives his diploma.

Keyurkumar Patel
 Kishan Bharat Patel
 Krishna Bharat Patel
 Neer Bhavesh Patel
 Sudeep Alkeshkumar Patel
 Vikash Kanubhai Patel
 Christine Ashley Pattison
 Michael Kenneth Pfeiffer
 Andrew Michael Phillips
 Jenson Scott Phillips
 Samuel Geoffrey Phillips
 Caitlin Joy Pierman
 Joseph Louis Porcari
 Jesse David Precht
 Emily Rose Preuss
 Wesley Carl Pringle III
 Lauren Marie Prochazka
 Keri Elizabeth Proctor
 Yue Hin Pun
 Katelyn Taylor Quinlan
 Dhruv Rajput
 Gnanadesikan Ashwin Ramanujam
 Sean David Raney
 Lamaria Jade Reed
 Amanda Gray Frances Reynolds
 Connor Thomas Rhoades
 Anthony Martin Rhodes
 Shea Myron Rhodes
 Alexa Rae Rickert
 Danielle Marie Risi
 Nicholas Joseph Christopher Rizzo
 Matthew Levy Roberson III
 Alexandria Denise Roberts
 Devan Micah Robison
 Ryan Lee Rockov
 Alex Jan Rogowski
 Brittany Paige Rohn
 Brittany Lynn Rose
 Cody Allan Roy
 Holly Marie Runyan
 Nicholas Sumner Russ
 Lindsey Lee Russell
 Paul Gregory Ryan
 Lamees Riad Saati
 Dilshawn Singh Sahi
 Peter Sharli Said
 Patrick Ryan Salo
 Christina Marie Sammut
 DeJuan Deontae' Sanders
 DeMetrius Dontae' Sanders
 Tyler Christian Sanders
 Erica Lauren Sands
 Hari Priya Sankaralingam
 Musab M. Satti
 Alexander Michael Saunders
 Laura Jean Schmid
 Courtney Ann Schmieder
 Jonathan Patrick Schrag
 Sarah Marie Schroeder
 Timothy Robert Schroeder
 Phillip Cameron Schultz
 Natalie Michaelivna Serdiuk
 Stefania Catherina Sgambati
 Charlotte Renee Shafer
 Ishani Mayur Shah
 Ana Sharma
 Ryan Michael Shedron
 Katie Noel Shelton
 Grace Shie-Whey Sheng
 Marlee Adrienne Sherrod
 Malwinder Singh
 Muhammad Asim Siwani
 Matthew Kenneth Skicki
 Aaron Malik Smith
 Ian Henry Smith
 Kelli Ann Smith
 Lauren Nicole Smith
 Ian Connor Smyth
 Gagandeep Kaur Sohal
 Jagtar Singh Sohal
 Jill Marie Sparschu

Nikolas Jason Stavreski
 Nicholas Ruben Sternberg
 Paige Elizabeth Stevens
 Anthony Marcel Stone
 Christen Lindsey Stringer
 Kyle Alexander Strobel
 Ceileigh Jane Sturgeon
 Kristyn Elyse Sturtz
 Marissa Danielle Sullivan
 Mario Majed Swaidan
 Jarret Cole Swales
 Britta Rose Swanson
 Chelsea Marie Swanson
 Aldon Elizabeth Sweeney
 Amanda Elizabeth Swider
 Joshua Caleb Sykes
 Jade Monique Sykes-Christian
 Anthony William Sylvester
 Ziad Nedal Tamimi
 Joshua Bertram Taylor
 Mariah Rose Tesarz
 Hayley Lyn Theodorakakos
 Aleahia Christina Thompson
 Clayton Jeffrey Thompson
 Mark Thomas Thompson
 Danielle Nicole Thumm
 David Kaiser Titus
 Kristin Nicole Todd
 Kendall Maria Torp
 Samantha Rae Trunk
 Marinela Tupa
 Robert Lee Turfe
 Dilara Turk
 Amber Rebecca Tustian
 Lauren Elizabeth Uhlian
 Shane Raymond Vahosky
 Lisa Jo VanHatten
 Emily Margaret VanHartesveldt
 Heather Lynn VanHartesveldt
 Christopher Antonio Vargas
 Mitchell Thomas Vaughn
 Anthony John Veltri
 Francisco Rene Villarruel
 Jeffrey Roy Vlug
 Alexis Gabrielle Wagar
 Krista Nicole Waggoner
 Hayley Elise Wakefield
 Amber Bria Wallace
 Lindsey Leigh Wallace
 Charlotte Renee Shafer
 Joseph Michael Weishaar
 Maria Elizabeth Westfall
 Adrienne Rae White
 Erik Andrew Wilder
 Marissa Joy Williams
 Bradlee John Willson
 Audrey Marie Wilson
 Christina Lee Winkler
 Benjamin Jeffrey Wohl
 Garrett Gregory Wojcik
 Aaron Jacob Wolf
 Patricia Marie Wolohon
 Chance Peyton Wood
 Alexa Victoria Wright
 Alek Dimitri Yawfimetz
 Kyle Christian Yergenson
 Andrew Tyler Yoder
 Mitchell William Yoder
 Zachary William Yokom
 Hazar Hisham Younis
 Amanda Joy Youschuk
 Chun Hei Yung
 Joseph Leonard Zabawski
 Amanda Lynn Zaborowski
 Darnecha Dreann Zachery
 Chase Christopher Zebari
 Brett William Zeuner
 Brandon Scott Zimmerman
 Matthew Joseph Zmuda
 Katie Marie Zuzow

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER

Orlewicz won't get new trial in beheading case

BY BRAD KADRICH
OBSERVER STAFF WRITER

Orlewicz

If Jean Pierre Orlewicz is going to get a new trial after all, the Michigan Supreme Court is going to have to give it to him.

The Michigan Court of Appeals has ruled the conviction of Orlewicz, the Plymouth Township teenager serving a life sentence for the 2007 murder of 26-year-old Daniel Sorensen, stands and decided he won't get a new trial.

The ruling reverses the one made by Wayne County Circuit Judge Bruce Morrow,

who ruled in December 2009 that Orlewicz's attorneys were correct in saying the convicted killer's rights were violated when original trial judge Annette Berry didn't allow psychiatric testimony in the original trial.

Morrow agreed, saying Berry's decision denied Orlewicz his right to effective counsel by not allowing psychiatrists to testify. According

to Orlewicz's lawyers, psychiatrists would have told the jury about Orlewicz's mental condition at the time of the November 2007 killing.

Orlewicz's lawyer, Elizabeth Jacobs, said the case will be appealed to the Michigan Supreme Court next month.

"I'm very disappointed as a lawyer, and the family is very disappointed," Jacobs said. "We believe strongly in these issues and will be taking them to the Michigan Supreme Court."

The case was actually heard by a pair of three-judge Court of Appeals panels.

However, the first panel, which heard the arguments in September, was reduced to two members after Gov. Rick Snyder appointed Brian Zahra to the Michigan Supreme Court in January. The two remaining members couldn't agree on a decision.

A new panel reviewed parts of the original September arguments, then heard additional oral arguments June 8. The second panel published its opinion Tuesday. In rendering their opinion, judges said, in part, "(Morrow) erred in granting defendant's new trial, and we reverse that

grant." "Defendant has not presented to us any errors or infringements of his rights that warrant reversal, and he waived his public trial issue," the panel ruled. "We therefore affirm defendant's convictions and sentences."

The panel did, however, remand for the administra-

tive task of correcting defendant's judgment of sentence to show that he is convicted of a single count of first-degree murder supported by two theories.

Jacobs said she was glad the panel ruled so quickly.

bkadrich@hometownlife.com
(313) 222-8899

KROGER

FROM PAGE A1

action," Lazarowicz said. "This is actually how it should work. When the people speak, they should be heard. It's not always about the almighty dollar."

Amann has said Kroger wanted to build the gas station to remain competitive and expand services to its customers. He and an environmental firm hired by the grocery chain have said the project wouldn't pose health risks to neighbors and that the proposal met all local, state and federal guidelines.

Still, Kroger opted to abandon the proposal and possibly seek an alternate plan.

"It was the right decision for a lot of reasons — mainly for the environmental impact, and I just thought it was an unnecessary development there," said township board Trustee John Anthony, who drew accolades for visiting Kimberly Meadows on Monday to notify residents of Kroger's decision. "There may be other options to benefit Kroger and the community. I just don't think this was a good fit for the community."

Neighborhood resident Lisa Tams had raised concerns that airborne benzene could potentially place residents at risk of health issues such as childhood leukemia, though Kroger representatives said on-site design safeguards would eliminate such risks.

Saying there were "too many unknowns" about the proposed gas station, Tams lauded local officials for revisiting the issue, which once had planning commission support, and for deciding to "err on the side of caution."

dclcm@hometownlife.com | (313) 222-2238

FESTIVAL

FROM PAGE A1

Numerous people and organizations contributed to bringing the wall to Canton.

Meanwhile, the U.S. Marine Silent Drill Platoon is set to perform at 6 p.m. Saturday at the Heritage Park Amphitheater, dazzling crowds with a series of calculated drill movements and the precise handling of their hand-polished rifles and fixed bayonets. The Michigan Philharmonic will perform at the amphitheater after the drill platoon.

LaFever has called the U.S. Marine Silent Drill Platoon "a national treasure" and said "it is a great accomplishment to get them to perform in Canton." Crowds are encouraged to arrive early.

Meanwhile, the Canton Commission for Culture, Arts and Heritage plans to sponsor a special International Festival 11 a.m. to 6 p.m. Saturday, near the Canton LIVE! Stage, featuring an interactive multicultural booth celebrating Canton's diversity.

Festival goers are encouraged to wear clothing representing their culture and traditions and to stop by a cultural commission booth for a keepsake photo, available through Flickr. The theme of this year's International Festival is "Canton Wears Your Heritage" — chosen as a way to showcase the global cultures that coexist in Canton.

"The International Festival has really picked up over the years," said ReGina Shamberger, who chairs the Canton Commission for Culture, Arts and Heritage. "It's a little world of its own."

For more on Liberty Fest, revisit a special Liberty Fest guide that appeared in last Sunday's edition of the *Canton Observer* or go to www.canton-mi.org and look for the Liberty Fest link.

dclcm@hometownlife.com | (313) 222-2238

The Vietnam Memorial Traveling Wall comes to Canton's Liberty Fest today (Thursday).

WATER

FROM PAGE A1

expects to enter into a second agreement with Westland for GIS, or Geographic Information Systems, work. Canton would provide the expertise to update Westland's maps for a special taxing TIFA, or Tax Increment Finance Authority, district, sidewalks, roads and census tracts, among other possible areas.

Under that expected agreement, Canton would provide database management that would be accessible through a secure, virtual private network.

In separate statements, LaJoy and Wild called the shared services "win-win situations" for Canton and Westland.

LaJoy called it yet another way the two communities can become partners and potentially reap benefits from state-shared revenue. He also said the agreement will bring in additional revenue to offset Canton's employee costs.

Staff writer LeAnne Rogers contributed to this story.

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

CrystalCreekAssistedLiving.com

Out On The Town

Check out these local businesses. Many are offering great values and are ready to serve you... ENJOY!

Livonia's Friendliest Neighborhood Sports Bar
Appetizers • Soups • Burgers • Sandwiches • Dinners

All Day Monday
8 oz. Angus Beef Burger \$3.95
with Chips or Fries Dine In Only w/beverage order

Wednesday Night
12 oz. N.Y. Strip Steak \$7.95
with baked potato & corn on the cob Dine In Only w/beverage order

COACH'S CORNER
31 Flat Screen Plasma TVs
Happy Hour M-F 3-6 pm

19170 Farmington at 7 Mile
Livonia • 248.615.1330

MY DELI & Catering

Sandwiches • Deli Favorites
Subs • Homemade Soups

Featuring Detroit's Own Wigley's Corned Beef and Dearborn Sausage

1st Year Anniversary!
BUY 1 DELI SANDWICH GET 1 JUNIOR DELI SANDWICH FREE
(of equal or lesser value)
Dine In or Carry Out
With drink purchase • Expires 6/30/11
Just mention this ad!

Let Us Cater Your Next Event!
We deliver everything you need so you can relax and enjoy.
On-Site Grilling featuring...Reubens • Sausage

MY Dine In • Carry Out DELI & Catering
Family Owned & Operated Since 1955
19215 Newburgh Rd. • Just N. of 7 Mile • Livonia
734.953.8868

Live, Professional Theatre Close to Home!

Tipping Point Theatre

May 19 - June 25, 2011

"Crimes of the Heart"
by Beth Henley
May 19-June 25, 2011
Directed by: Kate Peckham*

Featuring:
Seth Amadei*
Hallie B. Bard
Sonja Marquis
Maggie Meyer
Ty Mitchell
Inga R. Wilson*

*members of Actors' Equity Association

New York Drama Critics' Award for Best American Play

Tickets on sale now by calling 248.347.0003
361 E. Cady Street, Northville, MI 48167
www.tippingpointtheatre.com

361 E. Cady Street, Northville, Michigan 48167

Family Heating, Cooling & Electrical

Family isn't just the name of our company, it's the way we do business.

COMPLIMENTARY PROPOSALS, 0% Interest up to 4 Years with Approved Credit, Over 70 Trucks for Fast Service

WEST: 734.422.8080 • NORTH WOODWARD: 248.548.9565 • EAST: 586.274.1155 • DETROIT: 313.792.0770 • DOWNRIVER: 734.281.3024

AIR CONDITIONING

Get Ready For Summer!

SALES • SERVICE • REPAIR

We Sell, Install, Service & Repair All Brands & Models!

Quality Products, Dependable, Fast Service You Can Trust!

HOT WATER TANK Specialists!

SALES • SERVICE • REPAIR

Honest, Quality Service with Reliable Products at a Fair Price

GENERATORS

Finally Affordable for Everyone

SALES • INSTALLATION • SERVICE

- Natural Gas Powered
- Fully Automatic
- Whole House
- Stand By

ELECTRICAL SERVICE

Michigan R.E.C.I. Member
Master Electricians

Service Upgrades, Outlets and Switches Added, Circuit Breakers, Ground Fault Interrupters, Ceiling Fans, Light Fixtures, Stove Hoods, Garages, Pools, Hot Tubs, Violations Corrected, Appliances and Security Lighting

Out On The Town

Check out these local businesses. Many are offering great values and are ready to serve you... ENJOY!

Amantea RESTAURANT
Hours: Mon.-Thurs. 4-10 pm, Fri.-Sat. 4-11 pm, Sun. Open at 12:30 pm

ITALIAN AMERICAN CUISINE
Let us cater your next event! Graduations, Showers & More!

Congratulations Students & Graduates
14" Pizza w/1 Item & Pitcher of Soda only **\$10.00**
To get offer must show student ID. Dine in only. Expires 8/31/11

\$10.00 OFF
2 Regular Priced Entrees with the purchase of 2 beverages.
Valid Mon.-Thurs. With this coupon only. May not be combined with other offers or on holidays or carryout. One coupon per couple. Maximum 3 per table. Expires 7-30-11.

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

Try Our Newly Opened Restaurant!
Bamboo Garden
M-TH 11-9:30 pm, FRI-SAT 11-10:30 pm, SUN Noon-9 pm
DAILY LUNCH SPECIALS
CHINESE RESTAURANT & SUSHI BAR

15% OFF
Your Total Bill
Dine In or Carry Out
Expires July 14, 2011

124 S. Merriman
Corner of Cherry Hill
Westland
www.bamboogardenwestland.com
Carry out available call 734-728-1166
We Deliver Also!

Rose Catering Inc. (734) 453-2980, (248) 855-0330, (248) 476-8385
"Your Request is Our Specialty"

Banquet Facility 25-400 guests, Meal, Hall, Linen, Bar Pkg., Hors D'oeuvres

Monaghan Banquet Center
19801 Farmington Road, Livonia, MI 48152
- Fish Fry every Friday -

FRIDAY NIGHT SPECIALS
Dinner served every Friday from 5 pm to 8 pm
Roasted Pork Tenderloin
With Greek salad, garlic mashed potatoes, apple pie **\$8.95**
Baked Tilapia
With fresh fruit melon salad, baked potato, California mix vegetables and an ice cream sundae **\$10.95**
EXPIRES 6-30-11

On site BBQ starting at \$8.95 (Minimum guest count for BBQ 50)
Rose Catering BBQ Division now taking reservations for family and corporate events, reunions, graduations, all events.
• Pig and Ox Roast • Professional Photography available by Jaclyn available (for appointment call 734-776-1464)

Get Ready to be a Guest at Your Own Party!!!

23621 Farmington Rd. • Farmington
248.477.0099
www.pagesfoodandspirits.com
Join us on FACEBOOK for other specials!

Page's
THE BEST BURGER YOU EVER HAD!
You Be the Judge!

FREE PRIME RIB NEW YORK STRIP
Every Wednesday after 4 pm
Buy one of our low price of \$14.95 with a one beverage minimum per person and get your choice FREE

20% OFF ALL MENU ITEMS
Dine-In Only
Not Valid On Fridays
Cannot be combined with any other offers

Zeb's
Under New Ownership
Previously Garden City Cafe
5662 Middlebelt
Just N. of Ford Road
Garden City
734-427-5338
Open Mon.-Sat. 7am-10pm
Sunday 7am-3pm

Senior Citizen Special \$1.99 Breakfast
(with purchase of a beverage)
Includes 2 eggs, choice of meat, hashbrowns & toast.
With this coupon. Dine-in only. No Substitutions. Expires 7-2-11.

Lunch Special
Choose any of our delicious sandwiches and get...
FREE Fries & Beverage
With this coupon. Dine-in only. Cannot be combined with specials. No Substitutions. Expires 7-2-11.

Where too much on your plate is a good thing!

Any Time Special 99¢ Coneys
With this coupon. Good any time. No limit. No substitutions. Expires 7-2-11.

FREE Dessert
(with any dinner of \$6.99 or more)
Includes our delicious Blazos pies, cakes, pudding & jello.
Excludes shakes & ice cream sundaes. With this coupon. Dine-in only. Expires 7-2-11.

Celebrating Our 1-Year Anniversary!
BIG BITE'S DELI

And thanking those whose business we value!

Habib and his family want to thank you for making their first year in business a success.

His deli sandwich shop on Ford Road just west of Inkster Rd in Garden City is becoming a favorite with locals for quality sandwiches and great value. You can find the locals in groups of co-workers, friends or by themselves in one of the comfortable clean booths or even getting a carryout. If you are a stickler for clean, they fit the bill because the restaurant was built from the ground up when they opened. It is nicely appointed yet simple and uncluttered.

They prepare the sandwiches from fresh premium deli meats & cheeses and are reasonably priced.

The focused menu of sandwiches, salads and drinks means he is able to turn his food inventory quickly to prepare his sandwiches with the freshest meats, cheeses and breads. The corned beef is the most popular followed by the gyros. You can choose from a side salad or chips and drinks to accompany your sandwich.

They invite you to visit daily Mon-Sat from 11am - 7pm and are closed on Sundays.

27505 Ford Road 1 Blok W. of Inkster by Ruby Jewelers Garden City, MI 48135
734.261.9780

DD EXECUTIVE TRANSPORTATION
It's not just a service, it's a lifestyle.

AIRPORT • ALL EVENTS ANY OCCASSION
In comfort and style.

- Airport Shuttle Service
- Luxury Event Transportation
- Business Travel
- Executive Transportation
- Sedan Service

734.397.3741
reservations@ddexec-trans.com
www.ddexec-trans.com

FOUR FRIENDS BAR/GRILL
44282 Warren Canton (E. of Sheldon) (734) 416-0880

This Is Where It's At In Our Neighborhood!
Sun-Wed Mix & Match DINNERS For 2 \$15.95
Portions, Prices & Service With Neighborhood Comfort

DINNER Starts at 4 pm Mon-Sat.
NIGHTLY SPECIALS

AWESOME LUNCH SPECIALS
HOMEMADE SOUP EVERYDAY
SAT. & MON. AFTER 4 PM
SLOW ROASTED PRIME RIB \$14.95 14 Oz. Cut
SUNDAY FILET MIGNON \$14.95

Happy Hour M-F 3-6 PM ENTERTAINMENT
Thursdays KT's Alibi 8:30 pm
Fridays Karaoke 9:30 pm
Saturday, June 18th Big Fatty - Classic Rock 9:30 pm

IRONWOOD GRILL
HEAT UP THE NIGHT!
All of our smokehouse items are slow smoked up to 12 hours with apple, cherry and hickory woods.
There's nothing better than enjoying BBQ while watching your team on our 10 screens.
HOUSE BURGERS • ROTISSERIE CHICKEN • CALZONES
STONE FIRED PIZZA • SIGNATURE SALADS
TAPAS STYLE APPETIZERS • LARGE SELECTION OF BEER & WINE

840 West Ann Arbor Trail
PLYMOUTH • 734-667-5614
WWW.IRONWOODGRILLPLYMOUTH.COM

Authentic Home Cooking
Leon's Life is FULL of Choices...
GOOD FOOD

Enjoy homemade specials daily
All-You-Can Eat Soup Bar included with all entrees!

4 Homemade Soups Daily
Homemade Bread • Homemade Desserts
Full Breakfast Menu
Over 20 Varieties of Omelettes **\$3.99** Served with hash browns & choice of toast

Daily Lunch Specials
Includes soup bar & potato
Sandwich & Soup Bar **\$4.50**
Pitas & Wraps - Over 25 Varieties **\$5.25**
Broasted Chicken - 3 piece **\$3.99**

Let Us Do The Cooking
Carryout Broasted Chicken - Mixed Bucket 95¢ piece
fresh Fish Selections Daily
White Fish • Salmon Steak • Cod
Family Owned & Operated Since 1983

Leon's Family Dining 248.478.7811
House of Leon 248.478.3710
Both Locations on 7 Mile • Just E. of Middlebelt • Livonia

Don't be left behind...Call 734.582.8363 today to learn more about advertising in OUT ON THE TOWN!

Sean Cline reacts when he realizes the video camera is on him.

Soon-to-be graduates of Canton High School enter the EMU Convocation Center for 2011 commencement.

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER

No more books!

Congratulations to the Canton High School Class of 2011:

- Michelle Sarah Abraham
- Anthony Mahdi Abro
- Nicole Katerina Agathocleous
- Amrit Singh Ahluwalia
- Mahum Ahmed
- Nicholas Howard Alaniva
- Ariel Natalia Alber
- Michael John Albert
- Ronald Alcala
- Lauren Shelby Allard
- Erika Anderson
- Jordan Charles Anderson
- Miranda Nakia Anderson
- Kara L. Andre
- Mohammad Basharat Anwar
- Patrick Godinez Apolinar
- Alana Marie Assenmacher
- Christopher David Atkinson, Jr.
- Haley Elizabeth Babij
- Phillip Alexander Baciak
- Neena Anjulie Baghaie
- Mohamad Bakkar
- Sean A. Balnaves
- Varun Bandri
- Kyle Thomas Bartlett
- Morgan Lindsay Bartos
- Kailey E. Bates
- Nathan Michael Bates
- Dayna Lee Baugh
- Caitlin Marie Baumer
- Katelynn Marie Baumgartel
- Kelly Marie Bedro
- Olivia Diana Bernola
- Kevin B. Bevak
- Julia A. Beydoun
- Alisha Danielle Beyer
- Manasee Bharathan
- Casey Michael Bindas
- Justin Paul Binette
- Nicholas W. Bingaman
- Paige Ariane Bishop
- Cody R. Blake
- John Michael Bohanon
- Naseem Jeanette Bokhari
- Danielle Marie Bolton
- Edward B. Borgula
- Raymond C. Bozman
- Guvanpreet K. Braich
- Angela S. Brazil
- Kayla Nicole Bridges
- Martin James Brudzinski
- Garrett M. Bryden
- Kaitlyn Nicole Bunyak
- Kara Nicole Bureau
- Kacie Rose Burns
- Corinne Lily Bush
- Ashley Rose Cade
- Courtney Lynn Campbell
- Kenneth C. Campbell
- Andrew S. Cantor
- Garren James Carr
- Sarah Elizabeth Cattaneo
- Besa Cera
- Evan Bachmann Champine
- Jordan Elizabeth Chaney
- Abdullah M. Chaudhry
- Artemio Miguel Chavez
- Sunmeet Chawla
- Kelly Claire Childs
- Kane Alexander Chrisman
- Benjamin E. Chuba
- Anna Michele Cieslak
- Jordan Marie Clark
- Sean Thomas Cline
- Sarah Michelle Coleman
- Crystal Marie Destiny Collier
- Christopher A. Cook
- Cheryl Ann Cosby
- Domonique India Coston-Maddox
- Tanner Gregory Cottrell
- Tyler Marie Cowley
- Lauren Paige Cox
- Maria L. Cox
- Cassidy G. Creech
- Nicole Lynn Creguer
- Michael D. Cruce
- Abigail Kristine Dalton
- Brian Michael Dauzy
- Rebecca Louise Davenport
- Karen Nicole Davidge
- Joshua Austin Davies

Co-class President Shelby Roberts makes her speech to her classmates and friends and family.

- Jasmine R. Davis
- Katelyn Amanda Davis
- Connor S. Dean
- Lindsey Noelle Dehnke
- Marco Angelo DeLuca
- Pretoria Chantel den Boer
- Garrett Maxwell Derian-Toth
- Eric Bernard Desjarlais
- Avinash Subramanian Devalla
- Nicholas L. DiBenedetto
- Joshua W. Dickson
- Jacob Joseph Dillon
- Jazmyne Nicholle Dixon
- Jessica P. Dozier
- Megan Elizabeth Drake
- Kaitlyn Marie Dugas
- Maxwell J. Earll
- Joshua A. Eggen
- Erica Lynn Eimers
- Omar A. El Kateeb
- Travis James Emerson
- Taylor Nicole Eppler
- Jordan Alexander Etchells
- Caitlyn Victoria Everson
- Kayla Marie Eyster
- Sarah M. Farley
- Katharine Mackenzie Farmer
- Laura Kathryn Fcasni
- Jennifer L. Fedon
- Stephanie Anne Fenbert
- Joshua Michael Ferguson
- Rachel Elizabeth Ferree
- Elizabeth Sarah Ferrill
- Jordan Michael Filipowski
- Daniel James Filippelli
- Sean Patrick Fitzpatrick
- Joshua Deion Folks
- Kimberly Inez Fortenberry
- Patrick Joseph Frawley
- Aaron Robert Freehling
- Luke James Freeman
- Osbert Fu
- Vicki Kay Fung
- Robert A. Galanty
- Caroline Worden Galli
- Ashley Rose Garvin
- Benjamin Thomas Georgoff
- Manpal Singh Gill
- Paramveer S. Gill
- Alexandra L. Gillespie
- Niki Allie Gilo
- Nathan E. Gimby
- Alyssa Nicole Giordano
- Jacob Michael Glunt
- Brandon H. Goff
- Sahithi S. Gogineni
- Robert L. Golematis

- Austin Christopher Golles
- Paige Elizabeth Goodwin
- Abigail Eileen Gorzalski
- Brittany Lynne Granowicz
- Brooklyn Ann Granowicz
- Porsha Crystal-Danell Gray-Ward
- Thomas Andrew Grima
- Brandon Guild
- Manpreet S. Gujral
- Matthew John Gunnis
- Sommer Allinson Guy
- Mariah A. Hall
- Marie J. Hallinen
- Muhammed Daniyal Hamid
- Ryan P. Hansz
- Brandon K. Harcourt
- Sean Joseph Harte
- Syed Hassan
- Kaitlyn Rebekah Hellie
- Jaztin Hinacay
- James Joseph Hodgson
- Catherine Huang
- Paul Malcolm Hughesdon
- Leah Faith Hunter
- Mahir Zuhair Huq
- Reagan A. Hurley
- Abbas Syed Hussain
- Amjad I. Ibrahim
- Catherine R. Irwin
- Fadi I. Isa
- Rahwa Iskias
- Bryan M. Jackson
- Abdulhaseeb Khan Jameel
- Renee Marie Janisse
- Austin Patrick Jatczak
- Sarah J. Jednak
- Grecia Alejandra Jimenez
- Megan Nicole Johns
- Haley Brenda Johnson
- Jordan David Johnson
- Marissa Avery Jorgensen
- William Ning Kang
- Samantha Paige Kedzierski
- Stephen Thomas Keller
- Faraz A. Khan
- Daniel Kevin Kieliszewski
- Tyler Derron Kinloch
- Jasmine D. Kinnard
- Sean K. Kitz
- Andrew Paul Klein
- Samantha Lynn Klott
- Hussein Kobeissi
- Margaret Helen Kokoszka
- Samantha Ann Kolbicz
- Ariel Jewel Kolton
- Kevin J. Kopchia
- Janine Elizabeth Kozlowski

- Cassandra Noelle Kramer
- Quinn Brenton Kramer
- Kyle E. Krause
- Christopher James Krebs
- Sara Ann Krebs
- Zackary Michael Kreza
- Kaltra Kruja
- Lindsey Marie Kubacki
- Bianca Sarai Kubicki
- Ashwin V. Kumar
- Brandon P. Laabs
- James Ryan LaFontaine
- Angelo Anthony Lanava
- Jessica Lynn Langdon
- Carson Billington Lankford
- Logan Renee Lankford
- Shauni Lynn LaTurneau
- Kevin Michael Lau
- Jennifer Lynn Learst
- Paul Bryan LeChevalier
- Matthew John Lee
- Lauren Elizabeth Leskovitz
- Dietrich Leonard Lever II
- Jacob Robert Lincoln
- Robert Bernard Lincoln II
- Sarah Elizabeth Lindlbauer
- Lindsay Faith Lipa
- Blake A. Longuski
- Vaughn Scott Louks
- Farah M. Louzon
- Michelle Lily Lu
- Heidi Elizabeth Lucke
- Jason Thomas Lynch
- Sarah Noel Mabie
- Dyllon Hugh MacDougall
- Austin Charles Mach
- Mark Nelson Main
- Rebecca Rose Majszak
- Jody Marie Mark
- Alexander M. Marsh
- Rachael Elizabeth Martin
- Kaitlyn Renae Mattson
- Cassandra R. McAllister
- Ashley McCarrick
- Brantly Robert McKean
- Gayle Alexis Hope McKoy
- Madalyn Grace McLean
- Danielle J. McNew
- Anchit S. Menawat
- Benjamin R. Merbler
- Christopher Ryan Merbler
- Eugene Louise Merlino
- Ryan James Mettlich
- Erin Aileen Micallef
- Rachel Leigh Michalik
- Sean Patrick Miller
- Courtney Suzanne Mishne
- Trevor James Moore
- Miguel L. Morones
- Tyger Shirlynn Morris
- Amanda Kelli Morton
- Jalilah S. Muhammad
- Alan R. Mundakkal
- Melissa Denee Myers
- Hema Satya Prakash Nerusu
- Charles Christian Newton
- Justin T. Newton
- Melissa Anne Newton
- Kristine Jill Nguyen
- Sarah Niazi
- Alexander Martin Nickert
- Joshua Alexander Nolen
- Rachel Elizabeth Nowak
- Morgan Louise Nowry
- Michael R. Oakes
- Carianne Renee Okopski
- Samantha Lynn Okopski
- Eric S. Olech
- Michelle Renée Oleszkowicz
- Zachary Paul Opuda
- Parker N. Pakula
- Joseph Andrew Palise
- Kaila M. Pantaleo
- Anthony Chris Pappas
- Tori M. Parrelly
- Samantha Rose Partain
- Frank A. Parzynski
- Dhwanit Bipin Patel
- Jigar S. Patel
- Kajal Meena Patel
- Kunal G. Patel
- Maitri J. Patel
- Nameet S. Patel
- Neel Gautam Patel

Interim Superintendent Dr. Jeremy Hughes made his own two-word story board and said to the grads, "For me and for you, hope lives today."

- Puja H. Patel
- Ravikumar M. Patel
- Roshni H. Patel
- Sapan A. Patel
- Sasha Hitesh Patel
- Shyam J. Patel
- Soham K. Patel
- Nirmal J. Pathak
- Malaysia Patterson
- Adam Leland Payne
- Austin Runnels Payne
- Kyle David Pedlow
- Victor Pereira
- Christopher James Perkovich
- Evan F. Peters
- Erica L. Piccirilli
- Melanie R. Pickert
- Kali Nichole Pierce
- Ashley Louise Piper
- Robyn Elyse Piwowar
- Nicholas Glenn Podlaha
- Benjamin Robert Poirier
- Jacqueline B. Polaski
- LeSaesha Antoinette Pollard
- Ashley Nicole Polydoros
- Brandon David Postler
- Ryan Myles Powell
- Neeraj Pradeep
- Braden W. Price
- Melissa Marie Pronovost
- Erin Brodie Przekop
- Joshua Michael Pummil
- Rasheed Walid Ramlawi
- Adam Michael Randall
- Andrea Renee Rapson
- Zakaria Rarhibou
- Ian Evans Ratke
- Cassandra Julia Ratliff
- Jacqueline Antoinette Rayappan
- Miyon Sadé Redman
- Emily Kathryn Redmond
- Alicia Ann Revezzo
- Adam David Rice
- Jordan Marie Richter
- Shelbey Simone Roberts
- Sheila M. Robillard
- Kelsie Marie Rodgers
- Matthew A. Rodgers
- Mario Antonio Rodriguez-Contreras
- Rachel Ann Rohrbach
- Arthur R. Rosales
- Nichole C. Rosselle
- Correy L. Rossi
- Courtney Lauren Rossi
- Allison Marie Rumsas
- Julia Mary Salata
- Bernabe Salinas
- Rachel Kimberly Sandoffsky
- Harjot K. Sanghe
- Michelle Saucedo
- Catrina Jane Saylor
- Nicole Marie Scamp
- Joshua T. Schmidt
- Sarah Christine Schmidt
- Kari Rodgers Schmitt
- Sara Rodgers Schmitt
- Kayla Brienne Schneider
- Breanna Victoria Schnur
- David James Schram
- Nicholas David Schuit
- Nicolo Steven Schultz
- Kelsey Mae Schwalm
- Brian Thomas Schwartz
- Kira Nicolle Schwartz
- Samuel John Scott
- CarolAnn Sexauer
- Cody M. Sheeler
- Matthew C. Sheldon
- Anne M. Shimbo
- Tea Shkemi
- Melissa Marie Shmyr
- Avneet K. Singh

- Maneeshi Singh
- Sukhjit Singh
- Martin Jeffrey Sisolak
- Christopher Lee Sitler
- Jackson Maurice Slater
- TyJuan D. Smiley
- Chelsea Marie Smith
- Chrell A. Smith
- Joovonte D. Smith
- Jordan P. Smith
- Marcus D. Smith
- Kayla Marie Songalewski
- Erin Elizabeth Spencer
- Alec D. Spillard
- Benjamin R. Spreitzer
- Brianna Joy Starosciak
- Danielle Irene Stephens
- Christopher James Stetu
- Marc Melvin Stevens
- Jaclyn Dee Stine
- Sarah Rose Stratford
- Chelsea Anne Stuart
- Ian Andrew Stuart
- Kodi Deloris Sule
- Keegan Cyrril Sullivan
- Tyler M. Sultana
- Thomas G. Sutton
- Brandon M. Sword
- Tyler Nathan Talbott
- Sahil S. Tandon
- Allan Glynn Teague
- Ross Joseph Terrasi
- Shannon Elizabeth Terrel
- Krunal Girish Thakkar
- Andrea Joyce Tihanyi
- Tonisha Michelle Tillman
- Lauren Jewell Tomei
- Kaitlyn A. Tracy
- Tyler Ronald Troszak
- Seth Jacob Tschetter
- Kevin James Turley
- Jacob N. Underwood
- Kristian N. Vance
- Chase Gustav VanEckoute
- Colton Levi Vaughan
- Aditya Vedapudi
- Austin Joseph Vela
- Salvatore Ventura
- Faith Marie Vowler
- Daniel C. Wade
- Joseph A. Wafer
- Aisha Fatima Wahab
- Justin Lee Wainwright
- Christopher John Wakenell
- Ryan Christopher Washburn
- Anastacia Marie Washington
- Carmen Nicole Washington
- Drew Alexander Watson
- Miles Brandon Watson
- Jason Thomas Weidman
- Christopher Alan White
- Dirk J. Willette
- DaShanique Williams
- Carolyn Margaret Wilt
- Tyress Jahrbir Wimberly
- Phalon Gabrielle Winans
- Ross W. Wine
- Brandon M. Winningham
- Mary Elizabeth Winther
- Matthew Scott Wisniewski
- Jacob Lee Wolnowski
- Marissa R. Woodard
- Marquerite Maria Wooley
- Muhammad Yaqoob
- Robert David Ybarra
- Justin Y. Yee
- Megan Virginia Young
- Susie Zhen
- Daniel Robert Zugaj

STRICTLY BUSINESS

Thursday, June 16, 2011

hometownlife.com

HAVE A STORY IDEA?

Contact Editor, Brad Kadrich

Voice Mail: (313) 222-8899

E-mail: bkadrich@hometownlife.com

Comment online at hometownlife.com

Tips to save broken electronics

BY JON GUNNELLS
GUEST COLUMNIST

Tech Savvy

Jon Gunnells

I'm the type of person who never puts his phone in the same pocket which also means I'm the kind of guy who always drops his phone and then blames it on poorly designed pockets.

During a golf outing earlier this month, I placed my phone in one of those faulty pockets and by the 13th green — the golf balls weren't the only things I had lost on the course.

By the time I located my phone it had already been run over by a golf cart (can't blame that on bad pockets). The cart smashed the phone into the wet fairway. The unit and the battery had significant water damage and even after I dried them both off with a towel — they still wouldn't work.

When I returned home a few hours later I tried a last ditch effort to get the water out of my phone. Remembering something I read on the Internet a few years earlier, I took the battery out of my phone and placed it in a plastic storage container full of uncooked rice.

Within three hours, the LED indicator at the top of the phone started lighting up. In six hours, the screen began lighting up. After eight hours,

the audio capabilities on my phone were back to normal. Because I had previously linked my phone with my car's hand-free calling system via Bluetooth I was even able to access my contacts and make calls.

Although my phone's water damage was too significant to overcome, the moisture the dry rice absorbed helped my phone enough to let me call my service provider and have a new phone mailed to me.

The ability to dial out with my half-broken device was essential, because like many people, my cell phone is the only phone I own.

If your cell phone, MP3 player or other handheld device has a run in with liquid, follow these steps to try and bring it back to life.

- Take the item apart. Remove batteries, memory cards, SIM cards and anything else than can be taken off the device.

- Place the phone face up in a warm area like a closet, or better yet, place it in a plastic container full of uncooked rice. It may take up to a day

for your phone to slowly dry out.

- You can try placing your device in front of a fan, or even under a hair dryer but make sure the unit is not exposed to extreme heat.

- Most importantly don't put your phone in a pocket it is likely to fall out of and you won't drop it and end up running it over with a golf cart. Seriously though — purchase insurance for your device if it is available because accidents happen and electronics are expensive — especially cell phones.

Cell phone providers often times hand out new phones for free or discounted rates and offset the phone cost with a commitment for a monthly phone plan. But when you break your phone, those deals aren't available and a smart phone could cost \$300-\$400 more than you paid for it when you signed your contract.

Jon Gunnells, a Northville Township resident, is a social media planner at a Detroit-based advertising agency. A 2007 graduate of Michigan State University, he holds a B.A. in journalism. When he's not working, Gunnells enjoys college sports, social media and playing basketball. He can be reached at jonathan.gunnells@gmail.com. Follow him on Twitter @GunnSh0w.

IT'S YOUR BUSINESS Q&A

Patient wellness hallmark of local chiropractic clinic

Observer: Tell us about your business, including the types of services and/or products you feature?

Gerou: We provide short-term chiropractic care, as well as wellness care for our patients. We treat athletes, seniors, and kids. Our latest offering, non-surgical decompression, can often allow our patients to receive a successful treatment alternative to surgery for their low back/sciatica condition.

Observer: How did you first decide to open your business?

Gerou: While attending EMU, I was working two jobs, at UPS and Kroger, while also running. A low back injury stopped me in my tracks. I went to a Chiropractor who corrected my problem and eliminated my back pain and allowed me to resume my running. I discovered that if I got a Chiropractic adjustment before my running races, I performed better! This excited me, and led me to pursuing Chiropractic as a career.

Observer: Why did you choose Canton?

Gerou: Canton was a fast-growing community, easily accessible from other places, and a younger population that were establishing their families here.

Observer: What makes your business unique?

Gerou: We are the only Chiropractic office in the Canton-Plymouth area that offers non-surgical spinal decompression for treating acute, severe low back pain and sciatica.

Gerou

Observer: How has it changed since you opened?

Gerou: The average patient understands Chiropractic better, and they are also more

in tune with their body and desire health & wellness more.

Observer: How has the recent economy affected your business?

Gerou: It has affected all businesses; we are not immune to that. Many patients have lost their jobs, or had their insurance coverage changed or cut out. As a result, it has made it more difficult for patients to receive the health care they need. We try our best to make it as affordable for them to come in for care as needed.

Observer: Do you have a funny tidbit or story to share with our readers about your experience so far as a small business owner?

Gerou: On the day I first opened my practice, a dentist next door told me to be sure and buy a newspaper the next day, because something "extraordinary occurred today." I was too busy making sure everything was going right in my practice, so I did NOT pay any attention to any "happenings" on that day. Well, I discovered that my opening day was "Black Monday," the day the stock market almost crashed.

Observer: Any advice for other business owners?

Gerou: Plan your work, and

GEROU CHIROPRACTIC

Business name and address: Gerou Chiropractic, 7277 N. Lilley, Canton

Your name and title: Thomas Gerou, owner

Your hometown: Canton

Business opened: Oct. 19, 1987

Hours of operation: 8 a.m.-noon, 3-7 p.m. Monday and Wednesday; 8 a.m.-noon, 3-6 p.m. Tuesday; 3-6 p.m. Thursday; 8 a.m. to noon Friday; 9-11 a.m. Saturday.

Your business specialty: Chiropractic care and also non-surgical spinal decompression (for severe cases of sciatica and low back pain where your options include surgery).

Business phone and/or website: (734) 981-6969 | www.gerou.com

work your plan. Out-think and out-work your competition. Analyze your business expenses, and don't over-spend.

Observer: What's in store for the future of your business?

Gerou: We want to provide solutions for our patients' health care problems. Make it easier for them to receive the care they want. To help more patients that are suffering debilitating low back pain and sciatica resume normal activities and avoid costly and risky low back surgeries through our Non-surgical spinal decompression treatment.

BUSINESS BRIEFS

Fitness concept

A national franchise with over 400 locations around the country started pre-sales June 6 for a new location in Canton.

The club is conveniently located at the northwest corner of Canton Center Road and Hanford. The premier fitness center is over 15,000 square feet and combines three unique factors; environment, people and philosophy to create its "Judgment Free Zone," which includes the famous "Lunk Alarm" that sounds when loud banging and grunting occur as a friendly reminder to members to keep the noise level down.

Chris Klebba, an Owner and Operator states, "The Judgment Free Zone really creates a non-intimidating, friendly environment unlike any health club today," owner Chris Klebba said. "We are reaching a much broader population, many of our members have been away from a health club or somewhat put off by the traditional definition of a gym; plus we offer memberships starting as low as \$10 a month on a month to month basis."

The club, scheduled to open in July, is Chris and Ellen Klebba's sixth in the Michigan area. Chris has over 25 years' experience in the health club industry and is a fitness expert, regular columnist and speaker. "We searched a broad area for our sixth location and we are proud to bring this unique fitness option to the Canton area where people can relax and be themselves while achieving the results they desire," he said.

The co-ed facility is open and staffed 24 hours a day during the week and 7 a.m. to 7 p.m. on weekends and includes unlimited fitness instruction, a 30-minute express workout, 12-minute abdominal circuit, over \$700,000 in the latest cardio, toning and firming equipment, 46-inch flat screen TV cardio entertainment systems, massage chairs and extensive tanning facilities along

with the new red light therapy, anti-aging Beauty Angel.

For more information, call Chris Klebba at (248) 808-4365 or check www.planetfitness.com

Disc golf clinics

Disc golf, a sport first made popular on college campuses, has since grown over the years into an activity that families can now enjoy. But with the arrival of summer and outdoor activities, Play It Again Sports is sponsoring two free disc golf clinics to encourage people of all ages to pick up the sport.

Sponsored by the 10 Metro Detroit locations, clinics will be held with area disc golf professionals in attendance to teach game technique and strategy. "We'd like everyone to get involved, so in that spirit we're offering these free clinics," said Chuck Jones, owner of Play It Again Sports in Southgate and Canton. "It'll appeal to players of all skill levels—from beginners and novices to seasoned players looking to improve their tosses or just dust off the rust from the long winter."

- Saturday, June 18 at 10:30 a.m. at Raintree Park in Troy (on Livernois between Big Beaver and Wattles). Pro John Minicuci will teach techniques and lead a round.

- Saturday, June 25 at 10:30 a.m. at the Black Locust Course at Kensington Park in Milford (north of I-96, off of Kensington Road). Pro Mark Ellis will conduct clinics. Daily parking rate of \$5.

Kensington Metro Park is the annual host of the Amateur Disc Golf Championship Competition, which takes place every June, which brings competition disc golfers from all around the world for a weekend of intense competition. At this year's event, Play It Again Sports will sponsor the Play It Again Sports Skills Competition, open to all comers at the event.

DAD'S WISH LIST

PREMIUM WEBER GRILLS

Now with purchase:
FREE Assembly • FREE Delivery*
FREE Grill Brush
FREE Propane Tank Fill-up

\$130 Value!

*Local area. Outside local area will be charged an additional fee.

Relax!

SLING RECLINER

REG. \$79.99

NOW JUST

\$49.99

25% OFF

ALL Flowering, Ornamental, and Shade trees

PLYMOUTH NURSERY HOME & GARDEN SHOWPLACE
9900 Ann Arbor Road
7 Miles East of US-23 • 7 Miles West of I-275
1 1/2 Miles south of M-14
Corner of Godfredson Rd.

734-453-5500

www.plymouthnursery.net
Mon.-Thurs. 9am-6pm • Fri. 9am-7pm
Sat. 9am-6pm • Sun. 10am-5pm
Offers Expire June 22

HAPPY FATHERS DAY

CHECK OUT OUR GREAT BAR-B-QUE SPECIALS TO HELP YOU CELEBRATE

USDA WHOLE BEEF TENDERLOIN
Only \$6.99 lb.

PICNIC BASKET MARKETPLACE
49471 ANN ARBOR RD. In Plymouth
(Located at Ann Arbor Rd. & Ridge Next to CVS)
(734) 459-2227
www.picnicbasketmarket.com for more specials

BONELESS SKINLESS CHICKEN BREAST
Only \$1.99 lb.

USDA NEW YORK STRIP STEAKS
Only \$8.99 lb.

X-LARGE ROUND OR SQUARE PIZZA
With Cheese and 2 Toppings PLUS a Dozen Breadsticks with 2 Sauces, PLUS 2 Liter Pop, Any Flavor
\$8.99

HOMEMADE HOT OR MILD ITALIAN SAUSAGE
Only \$2.99 lb.

CHOICE BONELESS SIRLOIN STEAKS
Only \$5.99 lb.

USDA GROUND ROUND PATTIES
Only \$2.89 lb.

BBQ SPARE RIBS
Only \$3.49 lb.

USDA GROUND CHUCK
Only \$2.49 lb.

LEAN AND MEATY CENTER CUT PORK CHOPS
Only \$2.99 lb.

PICNIC BASKET MARKETPLACE • 734-459-2227
LIMIT ONE - WITH COUPON Expires 6-20-11

YELLOW TAIL WINE 1.5 liter
SAVE \$3.00
Only \$9.99

PLAN YOUR PARTY! SPECIALLY PRICED / ALL-YOU-CAN EAT PACKAGES CARRY-OUT PASTA, SALAD & VEGGIE PARTY TRAYS!

TREAT DAD!
THIS FATHER'S DAY SUNDAY, JUNE 19TH
ALL DADS WHO DINE AT BUDDY'S RECEIVE A SPECIAL GIFT! VISIT US TODAY FOR A CHANCE TO WIN A FAMILY MEMBERSHIP TO THE HENRY FORD!

Detroit 313-892-9001 | Farmington Hills 248-855-4600 | Pointe Plaza 313-884-7400
Warren 586-574-9200 | Auburn Hills 248-276-9040 | Bloomfield 248-645-0300
Livonia 734-261-3550 | Dearborn 313-562-5900 | Royal Oak 248-549-8000

Join our Email Club at www.buddyspizza.com

\$3.00 OFF 8 Square Pizza
\$2.00 OFF Family Sized Salad
\$1.00 OFF 4 Square Pizza
10% OFF Pasta, Salad or Veggie Tray

One coupon per person, per visit, per table please. Not valid with any other discount or coupon. Exp. 6/20/11

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

Brad Kadrich,
Community Editor
Susan Rosiek,
Executive Editor
Grace Perry,
Director of Advertising

OUR VIEWS

BILL BRESLER | STAFF PHOTOGRAPHER

Carnival rides, along with food and entertainment, make the Canton Liberty Festival a can't-miss event.

COMMUNITY VOICE

Do you think Michigan will be in better or worse shape in one year?

We asked this question at the Canton Public Library.

"I'm a conservative Republican, and I'm hoping it will be better."
Peggy Hartman
Canton

"I'd say worse. Things deteriorate over time."
Amanda Lafferty
Canton

"I'm hoping better. It seems like the economy is coming back slowly. It's better than it was last year."
Terry Rutkowski
Canton

"I hope in better shape. I like Gov. Snyder, and I think he's working to try to make it better."
Mike Cristante
Belleville

Can't miss it Liberty Festival one of those must-see events

After 19 years of putting on the annual Liberty Festival, one would think it would seem "old hat" by now.

But every year, the folks at Canton Leisure Services put together an outstanding festival, with just enough different to keep it fresh, and always interesting.

This year is no different. With some help from local veterans groups, the Vietnam Traveling Memorial Wall will be in town, opening Thursday and remaining available for visitors through Sunday. The presence of the wall probably helped the U.S. Marines decide to send their silent drill team here, a must-see precision team that will leave visitors speechless.

There's the standard festival fare — entertainment, food, the carnival and, of course, the festival's signature event — the Saturday night fireworks.

There's a lot of other stuff going on — the charity spaghetti dinner hosted by the Canton firefighters, the pancake breakfast sponsored by the Lions Club, the international festival.

And while local officials scrapped the annual parade due to budget cuts, they still expect a strong response to myriad events that include a U2 tribute band (among a plethora of entertainment) and a performance by the Michigan Philharmonic (formerly the Plymouth Symphony Orchestra).

Liberty Fest, anchored in Heritage Park off Canton Center between Cherry Hill and Palmer roads, has become increasingly popular since organizers rolled out the first festival two decades ago as a way to celebrate community.

As Canton Township Supervisor Phil LaJoy is fond of pointing out, the festival is "part of our history ... part of our community." It really is a way of bringing families together and having an opportunity to enjoy entertainment. It's part of the local quality of life for which Canton has become known.

With a stubborn economy that has caused many families to scale back out-of-town vacations, Liberty Fest has also come to play an even more crucial role as local residents seek ways to enjoy their leisure time closer to home.

The fun starts today (Thursday) and continues 1-11 p.m. Friday and 10:30 a.m. to 11 p.m. Saturday.

Canton's Liberty Fest celebrates its landmark 20th year starting today, with projections it will draw as many as 40,000 people.

Make sure to be one of them.

LETTERS

Stop cutting education

I am writing as a parent of a student in the Wayne-Westland Community Schools district in response to the cuts in K-12 education.

Our school district has faced cuts the last several years in funding from the state. To deal with this decrease in revenue, the school board closed elementary schools and reconfigured the grade levels in the remaining buildings to utilize them more efficiently. They also redrew the bus routes to maximize the number of students on every bus.

Our district purchases natural gas, fuel and electricity as part of a consortium with other districts to save by "buying in bulk." Wayne-Westland has created the I-SAVE Program to teach students and staff about the importance of saving energy and the planet, which has saved additional money in utility costs.

Many school employees have lost their jobs due to cutbacks. Building and departmental staff are working hard to keep up with the same amount of work with less people. Supply budgets have been cut; purchases have been put "on hold."

My neighborhood school has closed. My children get home later than before because of the new bus routes. Every year I watch the school district struggle with budget concerns due to issues with state funding. In spite of all that, Wayne-Westland continues to provide a quality education for my children — a foundation for lifelong learning.

I implore you to stop cutting funds to K-12 education for the future of my children, yours and the State of Michigan's. The backbone of a great society is educated people; education is an investment with an excellent return.

Rosemary Rodak
Westland

Could this be you?

This letter is a plea to all people who have lost someone close and dear to them. My parents passed in 2008 and I have had a very difficult time in coping with their loss. They are buried at Parkview Memorial Gardens in Livonia but my request is to everyone who regularly visits any cemetery to remember

WHAT DO YOU THINK?

We welcome your Letter to the Editor. Please include your name, address and phone number for verification. We ask your letters be 400 words or less. We may edit for clarity, space and content. Submit letters via the following formats.

E-mail: bkadrich@hometownlife.com.

Read or comment online:
www.hometownlife.com

Deadline: Letters must be received by 10 a.m. Monday to be published in the Thursday edition.

Blog: You may also let your opinions be heard with your own blog at www.hometownlife.com.

those who are gone.

I, like many others, find comfort in bringing flowers and checking on the gravesite to say a prayer and remember times past. However, on May 23 I stopped by to check on the gorgeous pink geranium basket that I had put there a couple of weeks ago with a beautiful firefly shepherd hook and it was gone. My hook was still there but the beautiful plant was gone. I went to the front office with tears in my eyes and talked to the ladies at Parkview in total disbelief that people would steal flowers from a cemetery. They told me there was nothing they could do and it happens all over.

What kind of person can steal from a cemetery, steal from my heart? I believe that what goes around comes around and whoever you are who did this will answer for it when life on earth is over. I will still continue to visit my parents' gravesite and I will not let the evil in this world get me down, but I will be watching as will heaven above so please think twice before stealing any flowers again.

Diane Weir
Livonia

He was a killer

Jack Kevorkian was a post-industrial serial

killer protected by the fog of a Byzantine legal system which he exploited to serve his twisted agenda. It is surreal observing a human being engaged in this behavior and then promote it as a progressive movement. Of course, Jack would never entertain the notion of using his "killing machine" on himself.

When all the smoke clears and the cheer-leading is over, many will come to realize how harmful he was for those who value life and death with dignity.

Greg Thrasher
Birmingham

Opposition to health care reform confusing

No pre-presidential maneuvering by Mitt Romney and Thaddeus McCotter would be complete without a lively round of health care reform bashing. As many times as I've heard the arguments, I remain utterly confused.

• Why are Americans content to see fellow citizens disappear in a deluge of debt due to illnesses that could happen to any of us at any time?

• Why don't we care that people who work full-time plus at low-paying jobs and who struggle to put food on the table are not entitled to take care of their families' health care needs?

• Since when is it the mark of a good American to let our fellow citizens deplete a lifetime of savings and declare bankruptcy, and then think of them as free-loaders?

• Why do politicians insist that we can rely on private enterprise to regulate health care when the market has done such a spectacularly dismal job of it so far?

• What kind of American feels that as long as I and my family are protected, it's OK to let other Americans twist in the wind?

Here's a challenge — find me a person with diabetes and/or a sick child who has no health insurance and no trust fund who wants the new health care law repealed. Mr. McCotter? Anyone?

Joy Kind
Livonia

Promoting Michigan as a great state begins with us

The best form of advertising is word of mouth.

While sitting on a flight to South Florida, my seatmate and I got talking about the beauty of Michigan.

He's lived in Florida a good part of his life and only thought of Michigan as a frozen wasteland or the old rust belt — until he moved to the beautiful town of Chelsea, Mich. Now he and his family enjoy the bounty of our stunning peninsula.

My seatmate told me that when he can coax/encourage his Florida friends to venture north (summer only!), they are amazed by the vast-

ness and glory of Michigan and return for vacations here, again and again.

That's when it hit me — those of us who call Michigan home often forget what our mitten state has to offer, taking our state for granted.

Perhaps we have let the woes following the Great Recession and our imploding economy and auto industry that once buoyed us for many decades weigh us down.

Perhaps it is time to revisit our state motto: "If you seek a beautiful peninsula, look about you."

Look about us indeed.

I shared the idea of turning all Michiganians into state promoters with Mike Finney, president and CEO of the Michigan Economic Development Corporation, asking that his job development and tourism

agency consider providing us all with the tools to invite family and friends to enjoy/promote/explore Michigan.

What if we made it easy for individuals and families to "sell Michigan"? Could we put packages together containing discount coupons, maps, videos and other Michigan goodies and give them to Michiganians, thereby encouraging us all to share with relatives and out-of-state friends? It could help us make the beauty of Pure Michigan more attractive — and give our tourism industry a boost!

What about using social media networks to promote Michigan?

How about making those spectacular Pure Michigan commercials available to everyone and encourage them to load them on to Facebook, MySpace, and Twitter feeds, thereby promoting Michigan to family and

friends, and making ourselves self-promoters of our state?

GREAT MINDS

As it turns out, the crew at MEDC, under the leadership of the governor and Finney, has just finished the beginnings of such a word-of-mouth campaign to promote Michigan.

As Joseph J. Serwach, managing director of communications for MEDC, stated in an e-mail to me: "in communications and marketing, we've continually learned that a simple conversation is the best way to educate, to influence, to make a case and change minds."

Word of mouth works! Joe informed me the MEDC just completed a video, "Why Michigan?" The goal is to promote Michigan via social networking and are encour-

aging everyone to share "Why Michigan?" widely (http://www.youtube.com/watch?v=cWYz1BnXYLg&feature=channel_video_title).

Take the time to download and watch, share and save; it is as inviting as it is stunning.

Michiganians, here's a tool for us to tweet and post to Facebook, MySpace and your favorite social networking outlets, informing families and friends about our great state.

Each and every one of us can turn into a Michigan-family promotional arm for "Pure Michigan — too good to keep to ourselves."

Tom Watkins is a business and educational consultant in the U.S. and China. He served as Michigan's state superintendent of schools, 2001-05. He can be reached at tdwatkins88@gmail.com.

Philharmonic kicks off patriotic summer

The Michigan Philharmonic will kick off the summer season and its new name by presenting a free pops concert 6:45 p.m. Saturday at Canton's Liberty Fest.

Those who can't make it to the June 18 fireworks spectacular have other chances to hear the former Plymouth Symphony Orchestra in a casual summer atmosphere. A Friday, June 24 Pop's Plus Concert is set for Kensington Metropark in Milford and on Saturday, July 2, The Michigan Philharmonic will salute America with a special concert in Plymouth's Kellogg Park.

This Saturday's concert in Canton's Heritage Park is a family friendly program featuring American favor-

ites "Yankee Doodle Dandy," "This Land is Your Land," "America the Beautiful," and more. Guests are invited to enjoy the music which starts at 6:45 p.m. at the Amphitheater Stage. The Liberty Fest fireworks will cap off the evening and light up the sky at dusk.

The Friday, June 24, "Pops Plus" program at Kensington Metropark starts at 8 p.m. and features music from films such as "An American in Paris," "West Side Story," and "Bridges on the River Kwai." In addition the Philharmonic, under the direction of music director and conductor Nan Washburn, will perform John Phillip Sousa's march, "Stars and Stripes Forever."

The concert is free and open to the public; however,

a \$5 daily park entry fee is required.

The July 2 program, "An American Salute," celebrates the nation's birthday with a fun, family-friendly free concert at 7:30 p.m. that showcases popular American composers Richard Rodgers, Aaron Copeland, George Gershwin and Leonard Bernstein. The big brass, cannons and church bells of Tchaikovsky's spectacular "1812 Overture" provide a sensational grand finale to this summer concert, sponsored by the *Observer & Eccentric and Hometown Newspapers*, in partnership with the Plymouth Downtown Development Authority, IHA and the Grand Traverse Pie Company.

Bring a lawn chair, relax,

eat a slice of pie and celebrate the holiday close to home in Plymouth's Kellogg Park.

The July 2 concert is part of a long weekend of Fourth of July holiday attractions in the city and township, including a Plymouth Community Band concert at 7:30 p.m. Thursday, June 30, in Kellogg Park (veterans will be honored); Music in the Air on Friday, July 1, in Kellogg Park featuring "Zap Toro"; Saturday's Plymouth Township Fireworks Spectacular in Plymouth Township Park (at Ann Arbor Trail and McClumpha) at 10:30 p.m.; Plymouth's Good Morning USA Parade at 9 a.m. July 4 and Plymouth Township's Good Old Fashioned Picnic after the parade in township park.

BILL BRESLER | STAFF PHOTOGRAPHER

Music director/conductor Nan Washburn leads the members of the Michigan Philharmonic in a Saturday concert during Canton's Liberty Fest.

Bank fees can add up, so consider options

It seems over the last few years consumers have gotten used to fees. Whether it's airlines charging to check bags, or hotels adding resort fees to the cost of the room.

Generally, when it comes to fees consumers don't have many alternatives. In some situations, they just have to grin and bear it. However, there are certain situations where consumers have choices and it pays to be proactive. Some of the fees are small, however, when they are recurring, they add up. One area in particular where consumers can save money and where there are options is banks.

Banks have a history of charging various fees — whether it's the outrageous amounts they charge for bounced checks or even just to print checks. I recently read an article about the new fees that some banks around the country are charging. They include fees for:

- Talking to a teller
- Cashing in coins
- Receiving an incoming wire transfer of money
- Redeeming points
- Account closing fees

To be fair to banks, they are in business to make money and profits for their shareholders. Therefore, in this tough and difficult economy, banks are no different than any other organization pursuing new ways to produce revenue. There is no doubt that in the past, because of some of their procedures, they've incurred costs and have not received any revenue. I recognize that. What I don't like is how difficult some banks make it to determine what their fees are. They offer different types of accounts and services, each with its own fee structure. When they implement a new fee or raise an existing one, banks have a tendency to bury the information, making it difficult for the customer to stay informed.

That being said, whether banks are justified in charging the fees or not, I'm not sure. However, consumers have options.

FEES DIFFER

Not all banks charge the same fees. In addition, not all accounts at a bank pay the same fees. Depending upon the type of customer you are and the type of account, you may pay different fees.

The key is to focus not only on what fees banks charge, but rather, whether the fees are for services you need. If you choose not to receive paper statements and like receiving them online, the fact the bank charges for paper statements is irrelevant to you. On the other hand, if your bank is charging you for incoming wire transfers and you receive incoming transfers, then the fee is important.

Look at your bank statement over the last few months and see what fees you are paying. If there are recurring fees, it may make sense to consider a change.

Rick Bloom is a fee-only financial adviser. *Observer & Eccentric* readers can submit questions at money matters@hometownlife.com. For more information, visit his Web site at www.bloomassetmanagement.com.

Money Matters

Rick Bloom

Celebrating... 20 Years of Better Hearing!

"Proudly Offering Our Patients"

PEACE of MIND PROTECTION:

- 3 Year Warranty
- 3 Year Loss & Damage Protection
- 3 Year Battery Supply

Dr. Karissa L. Jagacki Audiologist

Kim Carnicom Audiologist

PERSONALIZED HEARING CARE, INC.

Audiology and Hearing Aids

Primary Care and ENT Physicians Trust Us... We Hope You Will Too!

South Lyon
321 Pettibone St. - Suite 105
248-437-5505

Westland
35337 W. Warren Rd.
734-467-5100

Visit our website at www.personalizedhearingcare.com

Specializing in Residential & Commercial Restoration & Custom Brick Work

Dan's Custom Brickwork

882 York St. • Plymouth, MI 48170

Chimneys & Porches Repaired and Rebuilt

Tuck Pointing & All Other Brick Work

Natural & Cultured Stone Installation

1.734.416.5425

Free Estimates

Licensed and Insured

OE08732013

PLYMOUTH-CANTON COMMUNITY SCHOOLS NOTICE TO BIDDERS

The Board of Education of the Plymouth-Canton Community Schools invites all interested and qualified companies to submit a sealed proposal to establish a contract through negotiations for bus driver and bus aide services for Plymouth-Canton Community Schools. Specifications for this Request for Proposal are available by contacting Jim Larson-Shidler in the PCCS Business Office at (734) 416-2740. The district will have a meeting at the E.J. McClendon Education Center, 454 S. Harvey St., Plymouth, MI on Monday, June 13, 2011 at 2:00 p.m. to answer questions for any interested Offerors. All proposals or other submissions in response to this RFP must be received by the District at E.J. McClendon Education Center, ATTN: Jim Larson-Shidler, Assistant Superintendent for Business, 454 S. Harvey St., Plymouth, MI 48170 no later than 12:00 p.m. (noon) Thursday, June 23, 2011. The Board of Education reserves the right to accept and/or reject all proposals, as they judge to be in the best interest of the school district.

Board of Education
Plymouth-Canton Community Schools
ADRIENNE DAVIS, Secretary

Publish: June 9, 12 & 16, 2011

OE08743408 - 2x3

PLYMOUTH-CANTON COMMUNITY SCHOOLS NOTICE TO BIDDERS

The Board of Education of the Plymouth-Canton Community Schools invites all interested and qualified companies to submit a sealed proposal to establish a contract through negotiations for custodial services for Plymouth-Canton Community Schools. Specifications for this Request for Proposal are available by contacting Jim Larson-Shidler in the PCCS Business Office at (734) 416-2740. The district will have a meeting at the E.J. McClendon Education Center, 454 S. Harvey St., Plymouth, MI on Monday, June 13, 2011 at 12:00 p.m. (noon) to answer questions for any interested Offerors. All proposals or other submissions in response to this RFP must be received by the District at E.J. McClendon Education Center, ATTN: Jim Larson-Shidler, Assistant Superintendent for Business, 454 S. Harvey St., Plymouth, MI 48170 no later than 12:00 p.m. (noon) Thursday, June 23, 2011. The Board of Education reserves the right to accept and/or reject all proposals, as they judge to be in the best interest of the school district.

Board of Education
Plymouth-Canton Community Schools
ADRIENNE DAVIS, Secretary

Publish: June 9, 12 and 16, 2011

OE08743438 2x4

7pm Fridays...

Plymouth Music in the Air

...Thru September 2nd in Plymouth's Kellogg Park

Friday, June 17 in Kellogg Park
Shawn Riley Band

Be sure to look for this article in the *Observer* every Thursday to find more information about each week's "Plymouth Music in the Air" performance.

Delta Diamond

Setters & Jewelers

895 W. Ann Arbor Trail • Plymouth, MI 48170

(at the corner of Forest Ave.)
www.deltadiamondplymouth.com
734-455-1220

Family Owned & Operated in Downtown Plymouth for over 30 Years
All Repairs Done on Premises
Huge Selection of Jewelry for Any Budget

Summer Hours:
Sun.-Mon. Closed • Tues. & Fri. 10-5:30
Wed. & Thurs. 10-7 • Sat. 10-4

OE08743295

Plymouth Downtown Development Authority

For the latest Downtown Plymouth News and Events Follow us on Facebook and on the Web!

facebook.com/plymouthdda
downtownplymouth.org

If you would like to have your ad featured on this weekly Music in the Air page call 517-375-1372.

OE08743988

What started as throwing a band together for certain events and parties back in the late 90's has evolved into one of the top live performance bands in Michigan. The Shawn Riley Band is the perfect blend of musical selections from the late 50's through the songs of today. Promoters have described it as Yesterday's Top 40. In addition, there is a collection of Irish and Celtic songs both new and old, a bit of country, a bit of blues, and a whole lot of energy and fun.

The key to this band is the musicians. Russell Klausung brings decades of experience both as a bassist and since 1997 as the Lead Guitarist. Jim Cracraft joined the band back in 1998 as the bassist. Cracraft toured with Alexis, Rude Agnes and Four Toed Willy. Jerome Day is the latest addition to the band, joining in 2008. In addition to the Shawn Riley Band, Jerome currently is the drummer for Mitch Ryder and the Detroit Wheels. All consummate professionals with the same common goal...leaving the audience fully satisfied yet asking for more.

Save the Date Future Friday Performances of Plymouth Music in the Air:

- June 24...The Crutches (Rock/Pop)
- July 1.....Zap Toro (Latin)
- July 8.....NO SHOW - Art in the Park
- July 15.....Steve King and the Dittilies (Rock)
- July 22.....Gia Warner Band
- July 29.....The Bluescasters (Blues)
- Aug. 5.....Those Delta Rhythm Kings (Swing)
- Aug. 12....Michael King & Friends (Rock)
- Aug. 19...Mass Transit Band (Top 40)
- Aug. 26...Randy Brock Group (Blues)
- Sept. 2.....Lady Sunshine and the X Band (Soul)

HAPPY FATHER'S DAY!

WINES of FRANCE ~ Event Date: June 30, 2011

The evening will consist of four wines and four plates paired perfectly together by Certified Executive Chef Reva Constantine to create a wonderful epicurean experience.

Come and let Sommelier Michael Larranaga introduce you to wines by small eclectic producers one does not see everyday. Learn the regional cuisine and the stories behind the bottle.

Tickets are \$35.00 ~ Call for Reservations, ask for Mike or Pam.

Great gift for DAD!

33152 W. SEVEN MILE RD • LIVONIA, MI 248.477.4333 HOURS: MONDAY-SATURDAY 9-8 • SUNDAY 9-6

PRODUCE

Georgia Bi-Color Sweet Corn 8/\$2	Golden Ripe Sweet & Juicy Whole Pineapple \$2.99 ea	Florida Crisp & Sweet Grape Tomatoes 2/\$3	Jumbo Driscoll's California Strawberries 2/\$5	Wellpict California Raspberries 2/\$4
---	---	--	--	---

DELI

Boarshead Everroast Chicken \$6.99 lb. <small>Boar's Head</small> Save \$2.00 lb.	Dietz & Watson Black Forest Ham & Horseradish Cheddar Cheese \$6.99 lb. <small>DIETZ & WATSON</small> Both Save \$2.00 lb.	Joe's Signature Turkey Pastrami \$4.99 lb. Save \$2.00 lb.	Hoffmans Salami \$4.99 lb. Save \$2.00 lb.
Boarshead Colby or Colby Jack Cheese \$4.99 lb. <small>Boar's Head</small> Save \$3.50 lb.	Mastro Prosciutto \$9.99 lb. Save \$2.00 lb.	Oldtyme Hot Pepper Cheese \$3.99 lb. <small>OLD TYME DELI</small> Save \$2.00 lb.	Winters Skinless Hot Dogs \$4.49 a pkg. Winters Natural Casing Hot Dogs \$4.99 a pkg. Save \$1.00 per package

Stop By This Weekend For Something Hot Off The Grill!

GROCERY

BAKERY

CAFE

Newman's Salad Dressing \$3.99 All Varieties	Arnold Palmer Cocktail Mixers \$4.99 each	Joe's Tortilla Chips Regular 2/\$4.00 Blue Corn Organic 2/\$5.00	Joe's Salsa 2/\$7.00 Mix or Match
--	--	---	---

Everyday GOURMET	
Joe's BBQ Ribs	\$6.99 lb. <small>Save \$2.00 lb.</small>
Joe's Oven Fried Chicken	\$4.99 lb. <small>Save \$1.00 lb.</small>
Twice Baked Potato Salad	\$2.99 lb. <small>Save \$2.00 lb.</small>
Gazpacho	Pint \$3.99 Quart \$6.99

All Joe's Pies \$1 OFF Normal Price	Bill Knapp's Cakes Chocolate or White \$8.99 each Save \$1.00 ea.	Angel Food Cake \$2.99 each Save 50¢ ea.	Save \$1 On All Joe's Cookies \$5.99 each 12 pk. Many Varieties
--	--	--	---

JOE'S GOURMET CATERING & EVENTS!

Planning a Special Occasion?

We're the first people you should invite to your next event. Let Joe's take care of every detail!

From simple to elaborate... Joe's professional staff will plan your perfect party! Whether it is a corporate meeting, backyard BBQ, wine dinners or intimate to extravagant wedding... we can make it happen! From a fork to a tent, Joe's Gourmet Catering & Events takes the pressure out of planning!

www.joesgourmetcatering.com
Call Laura (248) 477-4333 ext. 226

Joe's In Store Fresh Roasted Coffee "Flavor of the Week" "Bourban Pecan" \$7.99 lb. <small>Save \$2.00 lb.</small>	FATHER'S DAY GOURMET GIFTS ★ Beer Baskets Starting at \$39.99 & up. ★ Gourmet Cheese, Salami Snack Baskets Starting at \$34.99 & up. ★ Roasted Nut & Snack Trays Starting at \$19.99 & up. <small>Our basket designers are waiting for your call. Delivery is available.</small>	Kansas City Almonds Great Barbecue Flavor \$5.99 lb.
---	---	---

WINE CELLAR

~ Mike's Picks ~

Cline Viognier	\$8.99
New Holland Brewery Mad Hatter IPA • Golden Cap Saison • Full Circle Kolsch Style	\$9.99
Wagh Jr. Red Blend	\$22.99
Charles Duret Cremant De Bourgogne Brut Sparkling	\$18.99

All of us at Joe's wish all the Dad's a Happy Father's Day!

Prices Good Through June 19, 2011

Chiefs hit wall in D1 quarters

BY TIM SMITH
OBSERVER STAFF WRITER

Until Tuesday's game at Michigan State University, all the Canton varsity softball team knew about Mattawan was its top billing.

It didn't take long during the Division 1 state quarterfinal at Secchia Stadium for the Chiefs to find out the No. 1 ranking was accurate.

Mattawan senior pitcher Lauren Gevaert gave up a leadoff single to sophomore catcher Catherine Porter and that was it as the Wildcats cruised to a 12-0 victory. The game was shortened to six innings due to the mercy rule.

Need any more proof that Canton ran into a buzzsaw? Gevaert struck out 11 batters

and the Wildcats (34-5) clubbed 15 hits and three home runs — one hitting a tree located some 20 feet behind the center-field fence.

"They're a real good team," Canton head coach Jim Arnold said. "We just had an off-day. We can play with them tomorrow, but today just wasn't our day."

"Nobody's held us to one hit in a ballgame. Give credit to their pitcher. She did an outstanding job, moved the ball around a lot."

Canton senior shortstop and co-captain CarolAnn Sexauer tried to give her teammates a primer on what to expect playing in a big state tournament game.

Central Michigan-bound Sexauer was on Canton's back-to-back D1 state semifinalists in girls basketball.

"We talked about it and it's really easy to let this atmosphere get to you," Sexauer said. "It's something that's really hard to master."

Canton wasn't able to do so Tuesday as Saturday's doubleheader romp in the regionals quickly seemed like a distant memory.

"There's nothing else you can say," Sexauer said. "We've come so far. It's just a bummer when we don't play to our potential."

BAD OMEN

Things didn't go well from the start. In the top of the first against Chiefs freshman pitcher Hanna Warren, leadoff batter Alyssa McBride reached on a single and was sacrificed over by Sara Johnson.

But the throw back across the diamond to try to cut down McBride heading for third

Please see **QUARTERFINAL, B2**

JIM CALABRESE

Canton's varsity softball team, coached by Jim Arnold (far left), celebrates after winning Saturday's Division 1 regional final against North Farmington. Part of the celebration despite breaking a foot during the regional semifinal was senior co-captain Samantha Partain (seated, holding the trophy). Also up from the JV for depth were Paige Aresco, Megan Grant, Kendyl Richter and Shannon Watson. The rest of the team, listed alphabetically, includes: Alyssa Boucher, Hailee Craig, Kaitlyn Keys, Jesse Lerner, Lauren Leskovitz, Heidi Lucke, Kaitlyn Mattson, Partain, Catherine Porter, CarolAnn Sexauer, Breanna Schnur, Sarah Wagner, Hanna Warren and Jessica Webster.

Canton powers to regional title

BY DAN O'MEARA
OBSERVER STAFF WRITER

A mighty display of early offense started Canton on its way to a regional championship in softball Saturday afternoon.

The Chiefs enjoyed an 8-0 lead after three at-bats in the tournament final at Novi, and they rolled to an eventual, 11-1 victory over North Farmington.

"We came up and just hit the ball," Canton coach Jim Arnold said. "We hit the ball all day today, and that's the key at this level."

"We're scoring runs; we're hitting the ball. (Lauren) Leskovitz hit two home runs today; (CarolAnn) Sexauer also hit a home run and played great defense at shortstop. We were just pounding the ball." The Chiefs, who had 11 hits in the final game, scored six runs in the third inning on just three hits, two

walks and three errors.

But the Canton hits were big ones. Kaitlyn Mattson hit a two-run single, and the next batter, Leskovitz, greeted North relief pitcher Katy Severson with a two-run homer.

"Knowing North Farmington, you can score six runs, but you can't be comfortable with that," Arnold said. "They've come from behind twice (in district tournament games to beat Northville and Mercy)."

"We told the kids: 'You can't be comfortable with this many runs. You have to keep putting pressure on them.' They listened and they did that. It was awesome."

Canton (34-6) added a run in the sixth inning when Sarah Wagner walked and scored from first base on a dropped fly ball in the outfield.

The Chiefs tacked on two more in the seventh. Mattson had an RBI single, and Wagner walked with the bases loaded.

UNSTOPPABLE

"I tried everything — change-up, screwball, riseball, drops, fastballs, everything," North coach Dave Brubaker said. "I tried it all, and they just hit it all."

"They were on and we weren't that game. We hit the ball right at people. (North had the) bases loaded, and we didn't come through."

"It was one of those games they did everything right, and it seemed everything went wrong for us. But that's the game, and I'm all right with that."

While seniors Mattson (3-for-5), Leskovitz (3-for-4) and Sexauer were instrumental in the victory, Arnold marveled at the play of his younger players, too.

The Nos. 8 and 9 hitters, freshmen outfielders Paige Aresco and Kendyl Richter, both recently elevated from

Please see **REGIONAL, B2**

Plymouth freshman Lauren Babcock (No. 7, left) and her senior sister Jennifer were inseparable during the 2011 season.

Being teammates was something to smile about for Salem senior Victoria Kaye (No. 12, left) and freshman sister Olivia.

Oh, sister!

Soccer sibs get most out of rare opportunity

BY TIM SMITH
OBSERVER STAFF WRITER

Varsity soccer and siblings is a winning combination — something happily vouched for by the Babcocks and Kayes.

Although their respective high school seasons just ended, the experience of senior and freshman sisters being together on the same team won't ever be forgotten. That goes for the sisters and their soccer moms.

And two PCEP varsity girls soccer squads had the same sister-sister thing going on:

- Senior Jennifer Babcock, 18 and freshman sister Lauren, 14, teamed up with the Plymouth Wildcats.

- With the Salem Rocks were senior Victoria Kaye, 18 and freshman sister Olivia, 15.

In both households, there was something about varsity soccer somehow changing the family dynamic.

"Cleaning their room and fighting it out over clothes is one thing," Nora Kaye said. "But when you have an odd-man rush charging your net, you better communicate effectively and figure things out quickly if you want to be successful."

"Sports transcends the drama of sisterhood. It equalizes the sibling rivalry factor."

TWICE AS NICE

According to Shelly Babcock, this season proved twice as gratifying and unforgettable, for obvious reasons.

"The first time they called the Plymouth lineup and I heard both their names called I was choked up," Shelly said. "During one game, Marissa (Williams) the goalie yelled, 'Jen, send it to your sister!' The parent section chuckled and I loved it."

Please see **SISTERS, B2**

Hard luck fells Chiefs

BY TIM SMITH
OBSERVER STAFF WRITER

BASEBALL REGIONALS

Missed opportunities and a couple calls that didn't go their way cost the Canton Chiefs in Saturday's Division 1 baseball regional semifinal against Birmingham Brother Rice.

The Warriors avenged losing to Canton in the 2010 regionals with a 4-2 victory at Novi High School and advanced to the regional final against Novi-Detroit Catholic Central which the Shamrocks won, 7-4.

Although Chiefs head coach Mark Blomshield

lamented the tough-luck loss, he praised his senior-laden ballclub (27-7) — winners of four straight districts.

"They have a lot to be proud of," Blomshield said. "Before they stepped foot on our campus, Canton hadn't won a district since 1989."

"A lot of those kids were part of four districts ... they won a lot of ballgames, they have nothing to be ashamed of."

Brother Rice head coach

Please see **BASEBALL, B3**

DAVID REED

Canton southpaw pitcher Mike Stafford (No. 15) fires the ball toward home plate during the baseball regionals.

SIDELINES

MWGA stroke play

Shelly Weiss of Southfield shot a 78 to take first flight low gross honors in the 25th annual Michigan Women's Golf Association President's Stroke Play event held Saturday at the North and South courses at Pheasant Run in Canton.

Rounding out the top three in Flight One were Lauri Ponikiewski (Livonia) and Lisa Bishop (Belleville) with 82 each.

Taking low net honors in the first flight included Theresa MacPherson (Royal Oak), 68; Pat Witek (Livonia), 69; and Cindy Hill (Ypsilanti), 72.

Rockettes golf outing

Circle this date on your calendar: Sunday, Aug. 7. That's when the Fox Hills Golf Club will host the 11th annual golf outing for the Salem Rockettes' Pom and Dance Team.

The outing will take place on the Golden Fox Course at Fox Hills, located at 8768 N. Territorial west of Plymouth.

The registration deadline is July 29 with the fee of \$100 per golfer.

Registration starts at 10:30 a.m. on Aug. 7 with a noon shotgun start.

There also will be a performance by the Salem Rockettes.

Enjoy 18 holes of golf followed by a Buffet Dinner with two-hour open bar and silent auction as well as a \$10,000 hole-in-one contest and other contests.

Hole sponsors are available for \$125. Contact Coreen at (248) 207-1597 for more information.

Tourney for Hope

The first Canton's Tournament for Hope, to raise proceeds for the Barbara Ann Karmanos Cancer Institute, is slated for July 29-31 at High Velocity Sports in Canton.

Teams are being sought to sign up for the 6-v-6 indoor tournament. There are competitive and rec divisions for Over-30 women and Open Women (18 and older).

For more information on how to sign up, send an e-mail to hopetourney@yahoo.com or visit the Canton's Tournament for Hope Facebook page. All money generated by the tourney will go for breast cancer research. The registration deadline is July 1.

High Velocity Sports is located at 46245 Michigan Ave. near Canton Center Drive. Call Drew Crawford at (734) 487-7678 for any questions concerning the venue.

SuperJess Classic

The big day is just around the corner, but there is still time to gear up — literally — for the first "SuperJess Baseball Classic," which will take place 5:30 p.m. Wednesday, June 22, at the Plymouth High School varsity baseball field.

The Michigan Blue Jays (with nine players from Plymouth-Canton Educational Park) and Plymouth Grizzlies will square off, with all profits to benefit the family of Jesse Lindlbauer. He is the Canton High School student who is recovering from a brain abscess rupture and needs physical and speech therapy.

Folks can "gear up," by purchasing wristbands for \$6, which will be used for admission purposes. Ticket (wristband) sales will be held at Canton Sports, 45668 Ford Road, from 10 a.m. to 8 p.m. Monday-Friday and 10 a.m. to 6 p.m. Saturday. The wristbands also are available at Tonda Elementary, Pioneer Middle School and Central Middle School.

For more information, call Joel Thompson at (734) 634-4963 or e-mail him at jethome@comcast.net. Thompson coached Jesse when the youngster played second base for the Canton Vipers 13U and 14U teams.

Chiefs win big despite injury

SISTERS

FROM PAGE B1

BY TIM SMITH
OBSERVER STAFF WRITER

When Canton senior co-captain and starting second baseman Samantha Partain broke her left foot during Saturday's Division I softball regional semifinal, the Chiefs merely shuffled the deck and continued on their merry, winning way.

Canton head coach Jim Arnold moved starting right fielder Sarah Wagner to take over for Partain at second and all Wagner did was start a 4-6-3 double play to end the Chiefs' 8-0 victory over Birmingham Groves.

Wagner fielded the ball and calmly flipped it to senior shortstop CarolAnn Sexauer to

begin the double play.

"We all practice in different positions so I had complete confidence in her (Wagner)," Sexauer said. "Nothing felt out of whack or anything because we've been practicing like that, just in case something like that happens."

Partain — a .450 hitter — singled in Canton's sixth run in the fifth. She then sustained her injury trying to steal second base.

Although teammates hoped she would be OK to play the regional final against North Farmington, X-rays determined the break.

The Chiefs were in total control of the opener, with junior pitcher Alyssa Boucher giving up just four hits while

tossing her second shutout of the year.

"It felt really good," Boucher said. "I just wanted to win for my seniors, we had our banquet the other day."

"So I just wanted to win for them, and having them back me up ... it just felt really good."

Canton jumped out to a 2-0 lead in the first and never looked back.

Junior left fielder Jesse Larner walked and scored on a double by Sexauer (4-for-4, three runs, three RBI).

Following up with her first of two run-scoring doubles was senior first baseman Kaitlyn Mattson.

The big blow of the game was senior center fielder

Lauren Leskovitz' three-run homer in the third to make it a 5-0 game.

Sexauer singled and Mattson and Leskovitz ripped a two-out liner down the left-field line.

The ball hit the foul pole and bounced back onto the field, Leskovitz stopped at second thinking it was a double.

"I saw it back on the field so I just kept running to third," Leskovitz said. "Then he was like 'Home run,' and I said 'Are you sure?'"

Wrapping up Canton's scoring was Sexauer's two-run home run to left-center in the seventh, plating Larner (who had walked).

tsmith@hometownlife.com

REGIONAL

FROM PAGE B1

the jayvee, hit back-to-back RBI doubles in the second inning. Sophomore catcher Catherine Porter was 2-for-4. The winning pitcher was freshman Hanna Warren, who scattered five hits, struck out four and walked two in a complete game.

"We worked all week on low and outside, getting the screwball on the inside, trying to get them on the handle," Arnold said.

"She listened and did as we asked her to do. For a freshman to come out and pitch like that in a regional championship game is pretty darn good."

Aside from two errors in the bottom of the third that led to North's only run, the Canton defense was outstanding, especially the play of Sexauer. She made three putouts and had seven assists on 6-to-3 plays.

"(The Raiders) hit the ball real well; they bunt and play the short game," Arnold said. "We actually put in a defense for that just prior to this game."

"We call it a double-two where the shortstop and second baseman are up, and it worked out extremely well. We took it away from them."

CONFIDENT FEELING

The early lead and good

defense helped to put Warren in a comfortable situation and allowed her to pitch with confidence.

"I knew my team could back me up," she said. "We're a very good infield team. Even when I'm down, they make me laugh and make sure I keep going and have to be tough. I was scared but I knew, by the third inning, we had it."

"Les' home run helped a lot; even our jayvee players helped us. (Sexauer) called me off a lot, and I needed that help after I overthrew the first one. She's spot-on and a great shortstop, and we're going to miss her next year."

Nikki Wald scored the lone North run on a single and a throwing error, a sacrifice and another miscue. The Raiders (34-4) committed five errors.

"That team I did not know," Brubaker said. "That's not our kind of game. No way!"

Makenzie Coulter started for North, worked two innings and faced the first three batters in the third. Severson finished the game. The duo allowed six walks had five strikeouts.

INJURED SENIOR: Senior second baseman Samantha Partain suffered a broken foot and season-ending injury while sliding into a base in Canton's semifinal win over Groves.

Partain, a four-year starter for the Chiefs, stayed on the bench for the final game, how-

ever. She was unable to walk to the third-base line for the medals and trophy presentation. Coach Jim Arnold and another player helped her as she hopped on one foot to the chalk to be with her teammates.

Partain sat in a chair for the awards ceremony. Afterward, her teammates gathered around her, making her the centerpiece for the post-game pictures.

Sophomore outfielder Sarah Wagner replaced Partain at second base. She was 0-for-2 in the final game, but she walked three times, scored two runs and had one RBI.

PITCHING COMBO: Junior Alyssa Boucher and freshman Hanna Warren have shared the pitching duties for the Chiefs this year.

Boucher pitched the semifinal game, and Warren was the intended starter for the final. Arnold had Boucher ready to go just in case she was needed.

"We have two different kinds of pitchers, two different kinds of speeds," he said. "If I had to, I could take (Warren) out and put the dropball pitcher in there."

A pitching change was unnecessary as Warren gave the Chiefs what they needed in the way of solid pitching, limiting the Raiders to five hits.

"I thought I did pretty well," Warren said. "They're

a very good hitting team. I had to pitch inside and get my change-up working. They could hit anything I threw at them, so I knew they had to be off balance. They had to be pitched inside."

In the bottom of the third, North had a run in and the bases loaded with two outs. The inning ended with a fly ball to shortstop CarolAnn Sexauer.

"There was only one time in the game I had talk to her," Arnold said. "That one inning she got a little nervous. Other than that, she started bearing down and throwing the ball."

"No, she didn't (have any reason to be nervous with an 8-0 lead) but she's a freshman. She's going to get better. If she keeps working hard, she'll be fine. We're happy to have her."

HUGE COMPLIMENT: Arnold told players at the start of the season: "Position by position, this is the best, most talented team we've had here at Canton. We just have to stay together. That was the whole focus of this year."

That was high praise for the 2011 Chiefs, considering the great teams Canton had (and Arnold coached) in the early 1990s. The Chiefs were state finalists in 1992.

"We had three or four good ballplayers and an exceptional pitcher (Kelly Holmes)," Arnold said. "Position by position, this is the best team we've had."

QUARTERFINAL

FROM PAGE B1

sailed over Heidi Lucke's head and Mattawan was on the scoreboard.

The second was uglier for the Chiefs, with an error, bases-loaded walk and wild pitch accounting for two more runs.

It could have been worse. With the bases loaded and the Wildcats looking for more, Sexauer ranged far to her right to snag a low liner that kept the score at 3-0.

Canton (36-7) settled down a bit, playing a good defensive inning in the fourth thanks to a diving force by Sexauer and a heads-up play by Canton junior right fielder Jesse Larner. The latter stopped a rally by fielding a would-be single and throwing out Emily McCarty at first.

Canton's offense, meanwhile, could not get untracked against Gevaart.

The only well-struck balls by the Chiefs were Porter's sharp single to center and a smash off the bat of senior first baseman Kaitlyn Mattson in the fourth that bounced off the shortstop and was ruled an

error. Mattawan then scored four times in the fifth inning and five in the sixth to complete the rout and earn a trip to Battle Creek's Bailey Park for Friday's D1 semifinal. It marks the first time in school history that Mattawan goes that far into the postseason.

Junior catcher Loren Nagy and Gevaart clubbed back-to-back homers against Warren to end her day in the circle. Nagy's was a liner over the fence in the left-field corner, while Gevaart golfed a low pitch high far over the fence in center.

"Usually it's us getting those long balls," Arnold said. Junior pitcher Alyssa Boucher took over at that point, but the Wildcats kept on ripping the ball.

In the sixth, Nagy (3-for-4, two runs, three RBI) homered again to make it a 9-0 game and McBride singled in two more.

Mattawan head coach Alicia Smith said the way her team played against Canton followed the season's script.

"We're just very prepared and our eyes are set on the goal," Smith said. "They've been preparing for this all week. They knew it was a killer

PUSHING EACH OTHER

You'd get no argument from the Kaye sisters, either.

"Being on the same team definitely helped Victoria and me bond more and become closer than we ever have before," said Olivia Kaye.

But the sisters, both defenders, helped each other out from a competitive standpoint, too.

To put it mildly, they used sibling rivalry as a motivational tool.

"This year was my best year yet, and I believe it is because the two of us pushed each other every game and practice," emphasized Victoria Kaye, a Salem co-captain. "When she made an amazing play, I tried my best to make an even better one."

"That is what you need in a team, people to push you to work your best, and Olivia and I truly did that for each other, which I loved."

As for Olivia, having her older sister on the varsity helped her ease into the world of varsity athletics.

"Going onto a team full of older girls as a freshman was

scary at times," Olivia stressed. "And it helped a lot to know that Victoria was always there for me."

"She is an all-around amazing player and I enjoyed playing in the back with her. I think we both learned a lot from each other."

LESSONS LEARNED

Rest assured, their moms also got a lot out of the season. For one thing they could see the way the girls interacted away from the soccer field.

"Through competition and the excitement of playing on the same team," Nora Kaye said, "Victoria and Olivia strengthened their relationship, had an opportunity to learn from one another, and built respect and trust."

"We talked about the games at dinner," Shelly Babcock added. "It was always nice to hear Jennifer say, 'Lauren, you played well today.' It warms my heart."

Indeed, those kinds of compliments were genuine.

Jennifer Babcock said seeing her sister improve with every practice and game was something she was glad to have been a part of. That meant her own efforts to be a positive role model and mentor were paying off.

"Me being a senior captain and her a freshman was more of a leading factor for me and a learning factor for her," she explained. "I played my best for her and taught her everything I could."

"I pushed myself everyday to be better just knowing she was watching."

Lauren was doing just that. "She (Jennifer) really helped me become a better player. I'm going to miss her very much next year."

LIFELONG TRUST

There is the same sentiment with the Kayes.

"Being on the same team as my younger sister was such a different, but great, experience," Victoria said. "It was even better since we both play defense, and we know how each other play."

"She (Olivia) was my outside defender, and every game she made me feel very comfortable because I knew no one was getting past her."

That kind of trust between young teammates now will be carried over beyond the boundaries of a soccer field, for decades to come.

Their parents still will be cheering them on, albeit much more quietly. Of that you can rest assured.

game. "They did everything we asked them to do, come out hitting, put pressure on them by scoring first."

NO STORYBOOK ENDING

Watching helplessly from the sidelines was Canton senior second baseman Samantha Partain, who sustained a broken left foot against Birmingham Groves in the regionals.

Playing well in her place at second was sophomore Sarah Wagner.

"I worked four years to make it this far and not being able to play, it crushed me," said Partain, a co-captain who hit in the .450 range. "I had so much fun with all these girls, they're my best friends. It was just a fun experience altogether."

But Partain said the injury made it more challenging to walk across the stage during Sunday's graduation at Eastern Michigan University.

"It was a little rough," Partain said with a smile. "Thankfully they had ramps for you to walk up, but it was all right. I was the only girl on crutches, but it's fine."

tsmith@hometownlife.com

Chiefs reward their best in track and field

Following a very successful season, the Canton varsity boys track and field team's 2011 award winners and 2012 captains were announced.

Sharing MVP honors were seniors Nick Alaniva and Ben Spreitzer, who also shared the Senior of the Year Award.

Coaches Awards were won by Alex Marsh, Alex Nickert, Sapan Patel and Keegan Sullivan while Most Improved Awards went to Austin Golles, Jeff Molchan and Tyler Winningham.

Other awards included the Junior of the Year (Kevin Buford, Ryan Jones, Sean Krolicki), Sophomore of the Year (Josh Joy, Colby Morris,

The newly elected captains for Canton's 2012 varsity boys track and field team are (listed alphabetically) Zach Cox, Ryan Jones, Sean Krolicki, Mitch Nickert, Matt Schacht and Tyler Winningham.

Scott Piwowar) and Freshman of the Year (Evan Dunklee, Kyle Zander.

Meanwhile, teammates and

coaches elected Zach Cox, Jones, Krolicki, Nickert, Matt Schacht and Winningham as co-captains for the 2012 season.

STONEBRIDGE golf club
A PREMIER PUBLIC COURSE BY ARTHUR HILLS
June Special
Mon-Fri \$39 w/cart
SAT&SUN 18 Holes w/cart \$47 before 10am | \$39 10am-2pm
Seniors \$25 before 11 | \$29 2-4pm | \$25 after 4pm
www.StonebridgeGolfClub.net
734.429.8383 Ann Arbor, MI

The Links at Whitmore Lake
734-449-GOLF
Fathers Day Special
\$39 for 18 w/cart open until 12 pm
\$25 for 18 w/cart from 12 pm until 4 pm
Twilight starting at 4pm.
\$18 for 18 holes w/cart
Contact the pro shop at 734-449-4653 for special times.
Visit www.linksatwhitmorelake.com

Palmer **Father's Day**
\$29 18 w/cart
HOT DOG, CHIPS, POP
313.883.2525
must have coupon, good on 6-19-11 only
PRINT Instant online gift cards
VargoGolf.com

Faulkwood Shores Golf Club
517.546.4180 • Howell
WEEKDAYS
18 holes w/cart
\$15⁰⁰ expires 6/30/11
Excludes holidays, not valid with any other offer, must have coupon

TANGLEWOOD G.C.
\$25 12 NOON-2PM
18w/cart
MONDAY-FRIDAY
248-486-3355
www.twoodonline.com
Must have coupon. Exp. 7/15/11
Not valid with leagues, outings or holidays.

St. Clair Shores Country Club
2011 Summer Specials
Weekends after 1:00pm
18 holes with cart **\$30.00**
Weekends after 1:00pm
Juniors (17 & under) FREE
(When accompanied by a full paying Adult - 18 riding cart fee required)

WEEKEND
18 holes w/cart
\$20⁰⁰ expires 6/30/11
Excludes holidays, not valid with any other offer, must have coupon

ROUGE PARK GOLF COURSE
\$4 off 18 holes w/cart
Expires 06/30/11
(not valid on holidays) or any other discounts
313-837-5900
VargoGolf.com
Print Father's Day Golf Gift cards

Mon, Wed, & Fridays until 1:00pm
18 holes with cart **\$28.00**
Seniors **\$23.00**
Weekdays 12pm to 3:00pm
9 holes with cart **\$16.00**
22185 Masonic Blvd, SCS MI 48062
586-294-2000

Eagle Crest Golf Club
June Special
2 Players \$70.00
18 w/cart
Valid Monday-Friday 7am-1pm
(Excludes Holidays)
SENIORS
2 Players for \$50.00
18 Holes w/cart
Valid Monday-Friday 7am-1pm
(Excludes Holidays)
734-487-2441
Golf Digest****
I-94, Exit 183 Ypsilanti

Rouge Park Driving Range OPEN
Small bucket.....\$4
Medium bucket.....\$6
Large bucket.....\$12
LESSONS AVAILABLE

COYOTE PRESERVE
An Arnold Palmer Signature Golf Course
Now Accepting Tee Times for **Father's Day!!!**
Weekday Specials
Seniors = **\$29**
Mon/Tues = **\$25**
any age (before 2pm)
Weekend Specials
Before 8am = **\$48**
After 1pm = **\$40**
Must present coupon for specials. *Not valid 6/19/11
www.coyotepreserve.com
phone: (810) 714-3206

To advertise in this directory, call Jim Sabatella at 313-223-3246

For more about golf in Michigan www.TeeUpMichigan.com

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

BASEBALL

FROM PAGE B1

Bob Riker said his team didn't necessarily have any extra incentive to beat Canton just because the Chiefs ousted the Warriors in 2010.

"Half of these guys didn't play against Canton last year," he said.

UNLUCKY CALLS

The Chiefs also were very close to winning the regionals a second straight season, but it wasn't to be.

Canton starting pitcher Mike Stafford and Brother Rice starter Nick Linnen were hooked up in a scoreless game until the top of the third. The Warriors loaded the bases with two outs when Linnen hit a hard smash down to Chiefs first baseman Robby Golematis.

Linnen scampered down the base line while Stafford hurried over to take the flip from Golematis.

It appeared that Stafford applied a tag to Linnen's chest before the Warrior could touch first, but Linnen was ruled safe — allowing freshman Sammy Stevens (who led off with a double) to score the game's first run.

Canton appeared to tie the game in the bottom of the fourth on what would have been a sacrifice fly by Stafford (who suffered a tough-luck loss, having given up just one run).

With one out, junior Ryan Bazner reached on an error and courtesy runner James Hall moved to third on a double down the left-field line by senior shortstop Chris Perkovich.

Stafford then lofted a fly ball to right field that Brother Rice junior Will Schwartz caught. Schwartz threw a one-hop laser to Warriors' senior catcher Jimmy Pickens, who blocked the plate and tagged out Hall for the inning-ending double play.

But it was a bang-bang play that also could have gone in Canton's favor, especially since it looked to some as though Pickens tagged the runner with an empty glove.

"In any game, when you get

Canton's Ryan Bazner (left) and Chris Perkovich (No. 2) man their respective positions at third base and shortstop during Saturday's DI regional semifinal against Birmingham Brother Rice.

to the regionals, ... you are always going to get a break here or there or you're not going to get a break here or there," Riker said. "It's one of these things you can't worry about those things you can't control, you just got to keep playing the game."

BATTLING TO THE END

Somewhat demoralized, the Chiefs went down in order in the fifth and sixth against Brother Rice fireballing senior reliever Andrew Sohn.

Meanwhile, the Warriors padded their lead to 4-0 in the sixth on a pinch hit homer by freshman Bobby Cross off Canton reliever Vaughn Birchler.

Cross smacked a towering drive over the fence in left.

His round-tripper drove in Tommy Lentz (a courtesy runner for Stevens, who collected his third hit of the game) and Sohn, who reached when Canton left fielder Mark Main could not hang on to a low liner after making a valiant effort.

"He's been swinging the bat the last three or four weeks about as good as anybody in batting practice," Riker said. "And it was just an opportunity for him."

But true to form, the Chiefs — with the end of stellar careers of several longtime

Canton players hanging in the balance (namely catcher Seth Tschetter, Braden Price, Perkovich, Main, Bernabe Salinas and Garrett Bryden) — scratched out a couple runs in their last at-bat to at least go out fighting.

Bazner and Perkovich singled and both moved up on a groundout. After Tschetter walked to load the bases, a wild throw on a potential game-ending double play brought home both Bazner and Perkovich.

But that's where the rally stopped and the Warriors prevailed.

"It's tough, it seemed like everything was going against us," Perkovich said. "Everything we were hitting were just line drives and they were catching them all. Mark Main hit a great shot down the line (an excellent catch by left fielder Travis Ferguson)

"And that play at home plate where they got the runner at home plate, if we would have got that that would have been a game changer right there. We were just inches away from winning that game."

Earning the win was Linnen, who escaped an early jam in the first that could have changed the flavor of the ballgame.

Canton senior leadoff bat-

ter Price stroked a line-drive double over the center fielder's head. But Bryden missed on an attempted sacrifice bunt and Pickens threw down to second to nail Price, who had strayed a bit too far toward third base.

"That's been a problem for us," Blomshield said. "We've been getting picked off left and right. We've just got to make better choices than that."

CHANGING OF THE GUARD

After the game, both Perkovich and Tschetter talked about how tough the loss was to close out their Canton careers.

"It stings a little more," Perkovich said. "It's the last game I'm ever going to play in a Canton Chiefs uniform."

"It's hard to leave my family and my team here at Canton." Concurring was Tschetter, the starting catcher for much of the 2008-11 run that garnered Blomshield 102 victories.

"It was a privilege being with all those guys," said Tschetter, adding that the successful program the Class of 2011 helped build should keep on rolling. "I think they'll win another district, they've got a lot of good talent coming in and they already got the pitching staff."

tsmith@hometownlife.com

Blazers gear up for Bailey Park

BY BRAD EMONS
OBSERVER STAFF WRITER

Livonia Ladywood's softball team is breaking out the Rice Krispie Treats once again.

And that means the Blazers are headed back to Battle Creek for the second time in three years following a convincing 6-0 Division 2 quarterfinal victory Tuesday over Armada in a game played at Novi.

The Blazers, 37-3 overall, advance to the Final Four to face defending state champ Stevensville Lakeshore in a matchup of the No. 1- and 2-ranked teams beginning at 3:30 p.m. Friday at Battle Creek's Bailey Park.

Two years ago Ladywood rode the right-handed arm of freshman Briana Combs all the way to state championship game before losing to Niles.

Combs is now a seasoned junior and she continued her

Justin Verlander-like stretch by throwing her third straight perfect game.

She's now retired 54 straight batters without any reaching base going back to last Saturday's regional.

"She's worked real hard and I got to say it: She's the best conditioned athlete probably in the state," said proud father and Ladywood coach Scott Combs. "I've never seen anybody in all my years work as hard as that to be conditioned to throw seven or 14 innings. And that's what you need. As you get tired — the last 10 pitches that you throw flatten out — you can't have that. It's all conditioning and it's concentration. And that's what we work on every day in practice."

Briana Combs struck out nine of the minimum 21 batters she faced against Armada, which reached the Final Four last year and finished 25-7 this season.

Tourney winners

The 12U Canton Storm baseball team recently won the Pinckney Pirate Classic with an 8-7 win over the Pinckney Pirates Red in the title game on June 6. The Storm includes (front row, from left) Josh Janovsky, Nick Sprosek, Erich Payne, Josh Rubis, Jake O'Donnell and Justin Raylean; (middle row, from left) Chase Timko, Jake Dattilio, Matt Brooks, Noah Haran, Matt Lessel and Robert Barnes; (back row, from left) assistant coach Scott Payne, head coach Rob Brooks, assistant coach Keith Rubis and assistant coach Steve Barnes.

the great indoors®

You dream it. We'll design it, coordinate it and install it.

GREAT REBATE EVENT

JENN-AIR.

FOR THE LOVE OF COOKING:

GE Monogram®

KitchenAid®

receive up to a
\$700

MasterCard® prepaid card by mail with purchase of select KitchenAid® appliances. See store for details. Rebates range from \$100 to \$700. Offer good thru 6/30/11.

receive up to a
\$2000

instant rebate on select GE Monogram® appliance packages. Receive a \$1000 instant rebate when you purchase a Monogram professional range and hood OR a Monogram wall oven, cooktop and hood. Get an additional \$1000 instant rebate when you add a Monogram built-in refrigerator. See store for details. Offer good thru 12/31/11.

receive up to a
\$500

MasterCard® prepaid card by mail with purchase of select Jenn-Air® appliances. See store for details. Rebates range from \$100 to \$500. Offer good thru 12/31/11.

50% off **3 DAYS ONLY!**

Ashmore 7-pc. dining set

#80754

sale 399.99 reg. price 799.99

Due to seasonality of this merchandise, we cannot offer rainchecks. Offers ends 6/18/11.

plus save on all patio furniture plus free delivery on all patio furniture \$499 and above.††

shopyourway rewards

VIKING

Thermador

GE Monogram

dacor

earn **5X** BONUS MEMBER points

on all Viking®, Thermador®, GE Monogram®, and Dacor appliance purchases. 50 points for every \$1 spent*. Offer good thru 6/19/11.

Visit www.shopyourwayrewards.com or the great indoors store to enroll.

Scan & See! There's more online for Father's Day!

Novi 44075 12 Mile Rd. 248-679-1000

www.thegreatindoors.com • for local store events visit www.thegreatindoors.com/storeevents

Offers good thru 6/18/11 unless otherwise stated. Valid only at The Great Indoors stores and at www.thegreatindoors.com. Offers exclude Everyday Price Items, Great Price Items, special order kitchen, bath and decorative hardware fixtures, All Clad, Henckels, LeCreuset, Simply Calphalon 12-in. omelette pan, Weber, Viking, DCS and clearance grills, Stearns & Foster, Serta iComfort, Simmons Beautyrest Black, closeouts and open box merchandise, Aga, Asko, Bertazzoni, Best hoods, CornuFé, Dacor, DCS, Electrolux, Electrolux Icon, Fisher & Paykel, GE Monogram, Jenn-Air, Liebherr, Marvel, Miele, Thermador, U-Line, Vent-A-Hood, Viking (not available in CA) and Zephyr. ††Offer valid on any patio furniture over \$499 after discounts and coupons. Offer good thru 8/20/11. Standard delivery includes delivery within local delivery area Monday through Friday and delivery not requiring additional services or time. Customer pays an additional charge for non-standard delivery. Additional charges vary. Free delivery value varies by delivery location. See store for details. Limited offers and special purchases excluded from raincheck option. The Great Indoors shall not be held liable for errors. Not valid on prior purchases, gift cards, delivery, installation or sales tax. CONTRACTORS LICENSE NUMBERS: The following license numbers are held on behalf of The Great Indoors: AZ (Gen. Comm. Contr. Lic. ROC #160177B-1 and Gen. Res. Contr. Lic. ROC #160178B); CA (Contr. Lic. #797513); MD (MHC 321-47); MI (Res. Bldr. #2101175210); VA (Class A Contr. 2705 057009). Services and installation performed by The Great Indoors authorized licensed contractors. *Members earn Points on Qualifying Purchases, excluding sales taxes and other fees. Subject to full program terms available at shopyourwayrewards.com. Must maintain a valid email address and remain opted-in to receiving promotional emails from Shop Your Way Rewards to earn Bonus Points.

Passages

Obituaries, Memorials, Remembrances

1-800-579-7355 ♦ fax: 734-953-2232

e-mail: oeobits@hometownlife.com

View Obits On-line@www.hometownlife.com

BROWN, LINDA ANN

Of Sterling Heights, May 31, 2011; Age 48. Beloved daughter of Shirley. Dear sister of Allen Brown and Susan Ballard. Arrangements by Simple Funerals (586) 777-0555

McGREGOR, JOYCE ANNE
November 29, 1949 -
June 12, 2011

Joyce Anne LaVeque was born on November 29, 1949 in Trenton, Michigan. She was the daughter of the late Elmer LaVeque and Dorothy (Pruett) LaVeque. She was a 1968 graduate of Lourdes High School in River Rouge. Following High School, Joyce, attended Beauty School. After graduating from beauty school, she would spend more than 40 years bringing joy to others as a professional cosmetologist/beautician. Over the years she had been self-employed and had worked at several other shops before settling at Biundo's Salon and Spa the last few years. Joyce had always been well-liked and respected for her experience and personality. At Biundo's she affectionately became known as "The Shop Mother" as she enjoyed giving guidance to others. She married Ronald McGregor on November 16, 1990 in Toledo, Ohio. As an individual, Joyce was always thoughtful, considerate, outgoing, and extremely positive. She was strong in her faith and she had attended St. John the Baptist Catholic Church. She was passionate about her grandchildren, a great mother to her children, and a wonderful wife. In her free time, Joyce enjoyed spoiling her feline friends and she always loved a great garden. Joyce Anne McGregor, age 62, of Monroe passed away peacefully on Sunday, June 12, 2011 at the University Hospital in Ann Arbor. She leaves to forever cherish her memory a beloved husband of twenty-one years: Ronald of Monroe; her mother: Dorothy LaVeque of Monroe; two children: Joseph (Nadine) Meeker of Newport and Judy (Matt) Graham of Monroe; two sisters: Suzanne Vardakis of Monroe and Patricia (Jeffrey) Bowdler of River Rouge; two brothers: Johnny (Jan) LaVeque of Southgate and Richard (Kim) LaVeque of Cypress, Texas; four grandchildren: Eryn Meeker, Devin Stokosa, Haylee Stokosa, and Christopher Stokosa; and three step-grandchildren: Ashlea Boudrie, Alyssia Boudrie, and Matthew Graham. Friends may gather from 1:00pm until a Celebration of Her Life at 7:00pm, Friday, June 17, 2011 at Merkle Funeral Service, 2442 North Monroe Street (734) 384-5185. She will lie in state from 9:00am until the Mass of the Resurrection at 10:00am, Saturday, June 18, 2011 at St. John the Baptist Catholic Church, 501 South Monroe Street. Father James Smalarsz pastor of the church will officiate. Memorial donations are suggested to the charity of the donor's choice. Online guests may leave words of inspiration and comfort, share a photo, or send a floral tribute by visiting www.merklefs.com and then selecting the Life Stories page.

STEENCKEN (COUSINS), FRANCES J.

Of Ortonville formerly of Northville and Plymouth; June 9, 2011; age 94; Preceded in death by her first husband Paul Steencken and second husband Rudolph Glanckopf; mother of Barbara (Ed Maklenburg) Steencken of Milford, Joseph (Robin) Steencken of NY and Linda (the late Dale) Helms of Clarkston; grandma of Jennifer (Curt) Rose, Catherine Hammer, Michael Maklenburg, Joseph (Lucy) Steencken, Rachelle (Roger) Apple, Greg (Amanda) Steencken, Erik (Michelle) Helms and Christina Helms; also survived by eight great-grandchildren; sister of Marion Cousins, Betty Dean and the late Robert, Eunice and Alfred Cousins. Frances retired from Michigan Bell and was a member of the Pioneer's Club and Order of the Eastern Star. She enjoyed gardening, baking, knitting and sewing. Funeral service Thursday 5:30 p.m. at the Lewis E. Wint & Son Funeral Home, Clarkston where friends may visit Thursday 4 p.m. until time of service. Memorials may be made to The Nature Conservancy, MI. Online guestbook www.wintfuneralhome.com

JONES JR., RAYMOND

Age 90, of Farmington Hills, MI. Passed away June 11, 2011. Arrangements by Thayer-Rock Funeral Home, Farmington, MI.

LAWSON-GLASS, PATRICIA

Age 64, of Plymouth Twp. passed away, June 8, 2011. A memorial service was held on Monday at PHILLIPS FUNERAL HOME, 122 W. Lake St., South Lyon, MI.

MALESKY, JEANETTE O.

Age 86, of Farmington, MI, passed away June 13, 2011. Arrangements: Thayer-Rock Funeral Home, Farmington, MI

SANDERS, DONALD W.

Age 88. Went to be with the Lord, May 27, 2011. Don spent three years in the Army Air Force. He retired from the State of Michigan in 1987. On March 2, 1945 he married the former Elizabeth A. Finch & they spent 65 years together. Don was preceded in death by his parents Frank & Hildegard, brothers Frank, Jr., & Bill & two grandsons. Along with his wife, Don is survived by his four children; Diane (Robert) Doyle, Darlene (Mike) Cook, Donald W., & Debra (Jackson) Barry, 14 grandchildren & 12 great-grandchildren, cousin Jack (Sandy) Lawrence, two nieces & three nephews. Memorial service will be held June 20th at the Dearborn Free Methodist Church, 2801 S. Telegraph, with burial in the Great Lakes National Cemetery, 4200 Belford Rd., Holly, MI. Memorials suggested to the Dearborn Free Methodist Church or Somerset Beach Campground. Arrangements by: John N. Santeiu & Son 734-427-3800 www.santeiufuneralhome.com

TERVO, ARTHUR C.

Age 68, of Plymouth passed away Saturday June 11th, 2011. Loving husband of 37 years to Carol. Beloved father of Kimberly Pawlusiak, Audrey (Clarence) Bringe, Marsha Tervo. Beloved grandfather of Lauren Pawlusiak, Alexis Pawlusiak, Zachary Sarkody, and Megan Bringe. He was preceded in death by his parents Arthur and Helen Tervo. Art Tervo was proud to have served his country in the United States Air Force. He enjoyed his career as a self employed mechanical contractor. Cherished moments were time spent with his family and friends. He was a member of St. Kenneth's Church. Memorial service will be held Saturday June 18th, 10:00 a.m. at St. Kenneth's Church, 14951 Haggerty Road, Plymouth, MI. In lieu of flowers, memorials may be directed to St. Mary Mercy Livonia Hospice.

May You Find Comfort in Family & Friends

Church summer event offers family fun, food, worship

Memorial Church of Christ plans several family activities in lieu of a traditional Vacation Bible School this year.

"Hopefully we can get people interested to come out for a free night to have fun together and make a connection with others," said Angie Schultz, event coordinator.

The series of four "Family Experience" events will start with Family Fun Night, 6-8 p.m. Friday, June 17, in the

gym at the church, located at 35475 Five Mile, just east of Levan, Livonia. The free program will include a cook-out dinner, drama performances, giveaways, a worship service and families activities.

"We wanted to try a more relevant way to reach the families in our community," said Schultz. "It can be expensive for a family to go out for an evening together. We wanted to create an envi-

ronment where they could come and have fun as a family for free. We are also creating an environment where parents can see what their children are learning and walk away with tools to help them apply what they learned at home."

Free supervised child care will be available for children, ages 2 and under. No advance registration is required.

RELIGION CALENDAR

Send calendar items to Sharon Dargay at sdargay@hometownlife.com. Feel free to include relevant photos as attached jpgs. Or mail items to Dargay, Observer, 615 Lafayette, level 2, Detroit, MI 48226.

JUNE 16-22

Day camp

Time/Date: 9 a.m. to 3 p.m. June 20-24

Location: Emanuel Lutheran Church, 34567 Seven Mile, Livonia

Details: Day camp is a weeklong experience for children completing kindergarten through sixth grade. College-age individuals from Michigan's Living Water Ministries lead the camp. Includes singing, games, arts, crafts, nature activities, devotion, study, lunch, special activities, snacks. Registration is \$60 per child.

Contact: (248) 442-8822 or e-mail to office@emmanuel-livonia.org

Book of Faith

Time/Date: 10 a.m. or 7 p.m. Wednesdays, beginning June 22

Location: Good Hope Lutheran Church, 28680 Cherry Hill, Garden City

Details: The Rev. Joan Christoffers leads a study on "The Book of Faith." Join the group for any or all classes

Contact: (734) 427-3660

JUNE 23-29

ARCHIVE PHOTO

Rosedale Gardens Presbyterian Church in Livonia plans a blood drive Monday, June 27.

Blood drive

Time/Date: Monday, June 27

Location: Rosedale Gardens Presbyterian Church, 9601 Hubbard, Livonia

Details: All blood types are needed. Call to make appointment or walk in.

Contact: (734) 513-5067

Clothing bank

Time/Date: 10 a.m. to 1 p.m. June 25

Location: 41920 Joy, between Lilley and Haggerty in Canton

Details: Canton Christian Fellowship Clothing Bank offers

free clothing and shoes to anyone in need
Contact: (734) 927-6686 or (734) 404-2480

JUNE 30-JULY 13

Concert

Time/Date: Dessert at 6:30 p.m., concert at 7:15 p.m. Thursday, June 30

Location: St. James Presbyterian Church, 25350 W. Six Mile, Redford

Details: Songs of the 1950s; dessert costs \$5 per person

Contact: (313) 534-7730

ENDOW

Time/Date: 7-9 p.m., Monday, July 11-Aug. 31

Location: St. Aidan Catholic Church, 15500 Farmington Road, Livonia

Details: Michele Schmidt facilitates this women's study group, which is designed to help women discover their God-given dignity and femininity through Catholic teaching. Sessions explore Pope John Paul II's Letter To Women. Atmosphere is prayerful, but relaxed. Cost is \$60. Scholarships are available

Contact: Register at (303) 715-3224 or at www.endowonline.org

Lecture

Time/Date: 7:30-9 a.m. Wednesday, July 6, 13, 20 and 27

Location: Congregation Beth Ahm, 5075 W. Maple, West Bloomfield

Details: Howard N. Lupovitch teaches a summer series called "Esther's Children: Persian Jews Under Emperor, Caliph, Sultan, and Shah." Each lecture will be self-contained and can be attended independently. Tuition is \$50 for the series or \$15 per lecture. Advance registration is requested to help plan seating and photocopied handout materials, but walk-ins will be accommodated. Topics are "The World of Esther and Mordechai" on July 6; "Jews in Shi'ite Society," on July 13; "Under Sultans and Shahs" on July 20 and "Israel, Iran and the Persian Jews" on July 27. To sign up, send a check made payable to Congregation Beth Ahm, to 5075 W. Maple, West Bloomfield MI 48322 (Attention: Adult Ed). Students also may pre-register by calling the Beth Ahm office and pay at the door

Contact: (248) 737-1931

Movie night

Time/Date: 7-9 p.m. Wednesday, July 13

Location: In Bixman Hall at St. Aidan, 17500 Farmington Road, Livonia

Details: Free screening of "Toy Story 3" includes refreshments and a brief Q&A after the film. RSVP requested

Contact: (734) 425-5950

Rummage sale

Time/Date: 9 a.m.-2 p.m. Friday-Saturday, July 8-9

Location: St. James Presbyterian Church, 25350 W. Six Mile, Redford

Details: Gently-used items; Kathy's Bake Sale will be open during sale hours

Contact: (313) 534-7730

Your Invitation to Worship

<p>CATHOLIC</p>	<p>UNITED METHODIST</p>	<p>PRESBYTERIAN (U.S.A.)</p>	<p>LUTHERAN CHURCH MISSOURI SYNOD</p>
<p>ST. ANNE'S ROMAN CATHOLIC CHURCH Tridentine Latin Mass St. Anne's Academy - Grades K-8 38100 Five Mile Road Livonia, MI 48154 • (734) 462-3200 Mass Schedule: First Friday Mass 7:00 p.m. Saturday Mass 11:00 a.m. Sunday Masses 7:30 & 10:00 a.m. Confessions Heard Prior to Each Mass Mother of Perpetual Help Devotions Tuesdays at 7:00 P.M.</p>	<p>ORCHARD UNITED METHODIST CHURCH 30450 Farmington Road • Farmington Hills www.orchardumc.org 248-626-3620 Worship: 9:00 a.m. and 11:00 a.m. 10:00 a.m. Christian Education for all ages Pastors: Carol J. Johns, Jim Braid, Margo Dexter</p>	<p>ROSEDALE GARDENS PRESBYTERIAN CHURCH (USA) 9601 Hubbard at W. Chicago, Livonia, MI (between Merriman & Farmington Rds.) (734) 422-0494 Friends in Faith Service 9:00 am Traditional Service 10:30 am Visit www.rosedalegardens.org For information about our many programs</p>	<p>14175 Farmington Road, Livonia Just north of I-96 www.christsaviors.org Sunday Worship 8:30 & 11:00 am - Traditional Sunday School/Bible Class 9:45 am Early Childhood Center Phone 734-513-8413 Staffed Nursery Available Making disciples who share the love of Jesus Christ Pastors: Davenport, Bayer, & Creeden 734-522-6830</p>
<p>CHURCHES OF THE NAZARENE</p>	<p>GREEK ORTHODOX</p>	<p>NATIVITY OF THE VIRGIN MARY GREEK ORTHODOX CHURCH 39851 West Five Mile, Plymouth Twp., MI Sunday Services Matins 8:30 am, Divine Liturgy 10:00 am Rev. Fr. Demetrios Sean Govostes. Parish Office 734-420-0131 Office Hours M-F 10:00 am - 2:00 pm www.nativitygochurch.org</p>	<p>Risen Christ Lutheran David W. Martin, Pastor 46250 Ann Arbor Road • Plymouth (1 mile N. of Steeles) (734) 453-5252 Worship 8:15 & 10:45 am Sunday School 9:30 • Adult Bible Study 9:30 Nursery Care Available. All are welcome. Come as you are. www.risenchrist.info</p>
<p>PLYMOUTH CHURCH OF THE NAZARENE 45801 W. Ann Arbor Road • (734) 453-1525 Sunday School - 9:45 A.M. Sunday Worship - 11:00 A.M. Sunday Evening - 6:00 P.M. Family Night - Wed. 7:00 P.M. NEW HORIZONS FOR CHILDREN LEARNING CENTER (734) 455-3196</p>	<p>PRESBYTERIAN</p>	<p>EVANGELICAL PRESBYTERIAN</p>	<p>CONGREGATIONAL</p>
<p>LUTHERAN CHURCH WISCONSIN SYNOD ST. PAUL'S EV. LUTHERAN CHURCH & SCHOOL 17810 FARMINGTON ROAD, LIVONIA (734) 261-1360 WORSHIP SERVICES SUNDAY: 8:30 A.M. & 10:30 A.M. THURSDAY: 6:30 P.M. website: www.stpaulsilivonia.org</p>	<p>Fellowship Presbyterian Church Adult Sunday School: 9:30 - 10:15 a.m. • Worship: 10:30 a.m. Childrens Sunday School: 10:30 a.m. Pastor: Dr. Jimmy McGuire Services held at: Saint Andrews Episcopal Church 16360 Hubbard Road in Livonia • South of Six Mile Road Nursery provided • www.fellowship-presbyterian.org</p>	<p>WARD CHURCH 40000 Six Mile Road Northville, MI 48168 248-374-7400 www.wardchurch.org Traditional Worship at 8, 9:30 & 11 a.m. Contemporary Worship at 9:30 & 11 a.m. Children's Programs available at 9:30 & 11 a.m. The Traditional Service is broadcast on the radio each week at 11 a.m. on 560 AM</p>	<p>North Congregational Church 36520 12 Mile Rd. Farmington Hills (bet. Drake & Halsted) (248) 848-1750 10:30 a.m. Worship & Church School Faith - Freedom-Fellowship Ministers Dr. Mark P. Jensen Rev. Mary E. Biedron</p>

ENTERTAINMENT

hometownlife com

 LIKE US ON FACEBOOK

Thursday, June 16, 2011

hometownlife com

Round Trip: Plymouth musician sings about his life, wife, and hometown on new CD

BY SHARON DARGAY
O&E STAFF WRITER

It's easy to see why Paul Warren titled his third album *Round Trip*. The autobiographical songs on the CD describe a life that has gone full circle.

"It has several meanings. One, I fly all the time so I'm always round-tripping," said Warren, a guitarist and songwriter who has toured with Rod Stewart since 1999. "And it's coming back to my roots."

Although he performs his own music at clubs and jam nights when he's not on tour or in the studio with Stewart, the Plymouth native says he didn't intend to produce another CD. But moving from California back to his hometown in 2008 after 25 years on the West Coast, got creative juices flowing.

"Everything just felt like a fresh start. I was relatively newly married and suddenly there was a new group of musicians I had never worked with before. I got real inspired just being back here in Plymouth. Being in the Detroit area brought back a lot of memories."

Motown one of the songs on the CD, pays homage to the city and its music with such lyrics as "We would go to the Grande, So we could listen to the MC5, California had peace and love, But we were keeping Rock n Roll alive." *She Can't Go Home* was inspired by his wife, Melanie, who left New Zealand to live with him in California. And *Back Where I Belong* references Warren's journey back to his Michigan roots.

"There's something personal about all of them. There are some that are tongue in cheek, but that's part of who I am, too. I feel like I put myself into this record."

The cover of Paul Warren's new CD

THE PAUL WARREN PROJECT

What: CD release show

When: 8 p.m. Friday, June 17

Where: Callahan's Music Hall, 2105 South Boulevard, Auburn Hills

Details: Paul Warren of Plymouth, singer, songwriter, guitarist for Rod Stewart, releases his third CD, "Round Trip." Free concert with special guests The Difficulties

Contact: (248) 858-9508

The Paul Warren Project, with Warren on guitar and vocals, John Galvin on organ, Austin Floyd on drums, Jason Bone on guitar and Basquois De Jour on bass, will perform songs from the CD Friday, June 17, at Callahan's Music Hall in Auburn Hills.

Warren, 57, has begun working on songs for his next album and has been invited to write for Stewart's next CD.

"I gave him five tracks of this album and he really liked it. As a result I'm not only playing on his new album, but

Paul Warren (right) has toured with Rod Stewart since 1999.

I'm going to L.A. in August to write some songs for it."

TOURING, WRITING

With Stewart signed to a two-year contract at Caesar's Palace in Las Vegas, Nev., Warren will have plenty of time to focus on his own career.

Stewart and the band ended a tour in Europe last weekend and plan to perform in South America, Australia and New Zealand, but primarily will play stints in Las Vegas — three weeks on and six weeks off — over the next two years.

"I feel like I've really matured as a

musician. It's a late start, but I just love music, so it's never too late. It just feels good to be (writing) again," Warren said. "I just hit 40 years on the road since my first tour. That's even hard for me to comprehend. I feel like I'm very

Please see **WARREN, B6**

Classical Days & Jazzy Nights

90.9

WRCJ

Detroit's Only Classical and Jazz Music Station

WRCJ 90.9 FM

Dave Wagner & Chris Felcyn
Weekdays 6a - 7p

Thank you for keeping classical music alive!
Listen online, find playlists, cool gifts and more at wrcjfm.org

This space is provided by the Observer & Eccentric and Hometown Weeklies.

GRUB CRAWL northville

Indulge in Northville's unique collection of restaurants as you sample their signature specialties. Tickets can be purchased at:

Gardenviews • Good Time Party Store • Northville Chamber of Commerce

PARTICIPATING RESTAURANTS:

Aubree's of Northville
Brann's Steakhouse & Grill
Edwards Cafe & Caterer
Five Restaurant
Gaucho Brazilian Restaurant
Northville Sports Den
Poole's Tavern
Rusty Bucket Restaurant
Sizzling Sticks Café Mongolian Style BBQ

SHUTTLE SERVICE SPONSORED BY:

Huron Valley Ambulance
Millennium Limousines
Wynwood of Northville

TUESDAY, JULY 26, 2011

6:00pm - 10:00pm • Ticket Price \$30.00

Participating Restaurants:

Sponsored by:

For more information call the Northville Chamber of Commerce: 248-349-7640 or visit our website: www.northville.org

WARREN

FROM PAGE B5

fortunate. I still put a guitar around my neck and someone pays me to do it. I couldn't ask for more."

Warren said he fell in love with music as soon as he could think. He was the kid on the kindergarten bus crooning to the other kids. In third grade he gathered his first a capella group together. He beat cardboard "drums" with coat hanger sticks and begged his mom for a real drum set. Instead, she gave him a guitar when he was 12.

He won a talent show in junior high at 13 and started playing at basement parties and at school dances. He performed at the Plymouth Fall Festival when he was 14 and a year later joined a band that opened for groups such as Traffic and Jethro Tull at the Eastown Theatre in Detroit and the Birmingham Palladium.

"I was 15 when I opened for Rod (Stewart) and the band, the Faces. I've never been star struck. I have people I've admired — and Rod was one of them — but I was never afraid of anyone. The night we opened for him he was talking to some girl after the show and I went up behind him and poked him in the back and introduced myself," Warren recalled. "I didn't look at people as my idols. I was one of their peers. I've worked with rock and roll royalty and I always felt I as on the same level musically."

ON A MISSION

The ambitious and confident teenager, who dropped out of high school at 16, often would "show up places" with his guitar and talk band members into listening. That's how he earned his first overseas tour with a band called the Pacific Gas and Electric. He told the group's bass player that he was better than the band's guitarist and talked the group into letting him play the last song in their second show in Detroit.

"Three days later they called me," he said, adding that the band toured both North America and Europe.

Paul Warren of Plymouth, singer, songwriter and guitarist, will release his third album Saturday, June 17 at Callahans in Auburn Hills.

He was playing a club called Jimmy's Lounge when Motown Records bassist Bob Babbitt heard him and suggested recording a few of his songs. The recording eventually caught Norman Whitfield's attention and the Motown producer hired Warren for studio work at Hitsville.

"Suddenly I was doing every record and every jingle. Anything in Detroit I was on it. It really opened things up for me."

Over the years he has played on albums by The Temptations, Gladys Knight and the Pips, The Undisputed Truth, Rare Earth, Parliament Funkadelic, and Jefferson Starship, to name a few. He has written songs for his own bands and for other artists and has toured with Joe Cocker, The Ventures, Tina Turner, and others in addition to Stewart. He even played with the late operatic tenor Luciano Pavarotti.

"That was a bit surreal. I remember thinking 'How did a farm boy from Michigan end up backing up Pavarotti?'" said Warren, who lived in both rural Canton and in Plymouth as a boy. "This is a really interesting job that takes me to some really interesting places and some really interesting situations."

Visit his Web site at www.paulwarren-project.com. The band also is on Facebook.

ART

Art & Ideas

Time/Date: Through July 2; gallery hours are 1-6:30 p.m. Thursday and 1-7 p.m. Friday-Saturday or by appointment
Location: 15095 Northville Road, Plymouth
Details: "Parts of a Whole," an exhibition of assemblage, includes works by Lynn Krawczyk and Leann Meixner, both of Plymouth, and Joan Potter Thomas, manager of Northville Art House.
Contact: (734) 420-0775 or www.artandideasgallery.com

Art in the Sun

Time/Date: 4-9 p.m., Friday, June 24, 11 a.m.-8 p.m. Saturday, June 25; and 11 a.m.-5 p.m. Sunday, June 26
Location: Downtown Northville
Details: More than 75 artists sell glass, metal, jewelry, mixed media, ceramics, painting and more
Contact: (248) 344-0497

Art from the Heart

Time/Date: 10 a.m.-7 p.m. Saturday, June 25 and 10 a.m.-4 p.m., Sunday, June 26
Location: Ford Field, Farmington Road and Lyndon in Livonia
Details: Arts & Crafts festival held in conjunction with Livonia Spree
Contact: www.livoniaspree.com or call Livonia Arts Commission "bulletin board" phone line at (734) 466-2548

Northville Art House

Time/Date: 1-5 p.m. Wednesday-Saturday, through June 25
Location: 215 W. Cady, Northville
Details: "West of Center" art show; all media
Contact: (248) 344-0497 or visit www.northvillearts.org.

Village Theater

Time/Date: Through June 28
Location: 50400 Cherry Hill, Canton
Details: Photography by John Middlestead is on display in Gallery@VT
Contact: (734) 394-5300

COMEDY

Go Comedy!

Time/Date: Various show times Wednesdays thru Sundays
Location: 261 E. Nine Mile, Ferndale
Details: Improv most nights. Open mic/jam session show for improvisers is 10 p.m. Wednesdays
Contact: (248) 327-0575; gocomedy.net

JD's House of Comedy

Time/Date: Various show times Wednesday-Saturday evenings
Location: 25333 W. 12 Mile, inside Star Theatre complex, Southfield
Details: Stand-up shows, 8 p.m. Thursday and 8 p.m., 10:30 p.m. Friday-Saturday; Apollo amateur night, 8 p.m. Wednesday
Contact: (248) 348-2420 or www.ticketmaster.com

Joey's Comedy Club of Livonia

Time/Date: 8 p.m. Mondays, open Mic; 8 p.m. Tuesdays, Local Legends; 8 p.m. shows Wednesdays, Thursdays; 8 p.m. & 10:30 p.m. Fridays, Saturdays
Location: 36071 Plymouth Road, Livonia
Details: Dave Dyer, June 15-18; Frank Roche, June 25-28; Ladies Night of Comedy, June 29; Mike Stanley with Mary Ann Demoss and Floyd the Washboard Comic, June 30-July 2; The Dirty Comedy Show, July 6; Isaac Witty with Paul Strickland, July 7-10; Bill Bushart with Trevor Smith and Lee Smith, July 13-16; Steve Sabo with Kris Peters and Brett Kline, July 20-23; Bryan Mcree with Kate Brindle and Nate Armbruster, July 27
Contact: (734) 261-0555, www.kickerscomplex.com

Mark Ridley's Comedy Castle

Time/Date: Nathan Timmel, June 16-18; James Johann, June 23-25; Dwayne Gill, June 30-July 2; Warren B. Hall, July 7-9; Steve Lott, July 14-16; J. Chris Newberg, July 21-23; Cy Amundson, July 28-30; Eric Hunter, Aug. 4-6
Location: 269 E. Fourth, Royal Oak
Contact: (248) 542-9900, www.comedycastle.com

GET OUT!

At the library

"Oceanside" by Lily Dudgeon is featured on invitation cards to the Livonia Artists Club's 51st Annual Exhibit. The watercolor monotype was Best of Show winner last year. This year's exhibit runs through June 29 at The Livonia Civic Center Library Gallery, 323777 Five Mile, east of Farmington Road, Livonia. Seventeen artists are showing 53 pieces, including oils, watercolors, acrylic paintings, charcoals, collages, mixed media creations, monotypes, graphite and silverpoint art. Livonia Artists Club is the oldest art club in Livonia. It was founded in 1960.

Celebrating

CSO, a 17-piece Big Band will perform from 3-6:30 p.m. at cabaret-style parties, June 26 and July 10 at Joy Manor, 28999, just east of Middlebelt, Westland. Tickets are \$10 and include food, a cash bar and music. The concerts are designed to celebrate CSO's appearance at the Michigan Jazz Festival next month. It will perform the music scheduled for the festival, along with Motown hits, R&B music and Sinatra favorites. Janice Franco and Brent Davin Vance will sing with the band. For tickets and information contact Craig Strain at (586) 924-6866 or e-mail to arrangeit@aol.com.

CONCERTS

Kellogg Park

Time/Date: 7 p.m. June 17
Location: Downtown Plymouth
Details: Shawn Riley Band
Coming up: The Crutches, June 24; Zap Toro, July 1; Steve King and

the Ditties, July 15; Gia Warner Band, July 22; The Bluescasters, July 20; Those Delta Rhythm Kings, Aug. 5; Michael King & Friends, Aug. 12; Mass Transit Band, Aug. 19; Randy Brock Group, Aug. 26; Lady Sunshine and the X Band, Sept. 2
Contact: (734) 455-1453

Summer Reading Programs

Farmington Community Library
 Registration begins 6/11/11 10am-12pm
 Meet Scoop from 10am-12pm
 23500 Liberty St
 Farmington, MI 48335
 Phone: (248) 553-0300

Canton Public Library
 Registration begins 6/20/11 9am-9pm
 Meet Scoop from 12pm-2pm
 1200 South Canton Center Road
 Canton, MI 48188
 Phone: (734) 397-0999

Livonia Public Library
 Registration begins 6/21/11 1:30-3:30 pm
 Meet Scoop from 1:30-3:30 pm
 32777 Five Mile Road
 Livonia, MI 48154
 Phone: (734) 466-2451

Plymouth District Library
 Registration begins 6/28/11 11am/ 2pm/7pm
 Meet Scoop from 11am-3 pm & 6-8pm
 223 South Main Street
 Plymouth, MI 48170
 Phone: (734) 453-0750

Redford Township District Library
 Registration begins 6/20/11 10am-8:30pm
 6/28/11 Meet Scoop from 11am-1pm
 25320 West Six Mile Road
 Redford, MI 48240
 Phone: (313) 531-5960

William P. Faust Public Library Of Westland
 Registration begins 6/18/11 10am-4pm
 Meet Scoop from 10am-12pm
 6123 Central City Parkway
 Westland, MI 48185
 Phone: (734) 326-6123

OBSERVER & ECCENTRIC NEWSPAPERS

Local Matters~SHOP LOCAL!

FOOD

Thursday, June 16, 2011

hometownlife.com

HAVE A STORY IDEA?

Contact Editor Sharon Dargay

Voice Mail: (313) 222-8883

E-mail: sdargay@hometownlife.com

Comment online at hometownlife.com

TREAT DAD LIKE *Royalty*

King Tenderloin with Red Velvet Demi Glace

Give him a Father's Day feast fit for a king

This Father's Day, give your dad the royal treatment by creating a feast that combines his two favorite things — the grill and steak.

Whether you serve the King Tenderloin with Red Velvet Demi Glace, the Duke of Sirloin with Pub Rub, the Count Strip Loin with Parmesan Crusted Crown, or the Barron of Ribeye with Royal Forest Butter, His Majesty will savor every mouthwatering bite. And when you follow these grilling tips and cook his steaks to perfection, he may very well proclaim you Master of the Grill.

For a free "Great Gathering Guide and Cookbook" from Omaha Steaks, filled with ideas for enjoying great steaks, burgers and gourmet foods, call (800) 228-9055 or visit www.OmahaSteaks.com.

KING TENDERLOIN WITH RED VELVET DEMI GLACE

Serves 4

4 filet mignon
2 tablespoons olive oil
1 teaspoon sea salt
 $\frac{1}{2}$ teaspoon black pepper, freshly ground
Red Velvet Demi Glace

1. Preheat grill on high.
2. Blot steaks dry with a clean paper towel.
3. Brush steaks with olive oil and season with salt and pepper.
4. Grill steaks to desired doneness while searing the outside.
5. Ladle a small amount of Red Velvet Demi Glace onto the serving plate.
6. Place the steak on the Demi Glace then ladle a thin ribbon of additional Demi Glace over the steak.

RED VELVET DEMI GLACE

$\frac{1}{2}$ teaspoon olive oil
2 tablespoons shallots, minced
 $\frac{1}{2}$ teaspoon garlic, minced
1 cup Cabernet Sauvignon
1 tablespoon aged balsamic vinegar
1 cup Demi Glace (can be found in most grocery and specialty food stores)

1. Heat olive oil in sauté pan. Add shallots and garlic, sauté until transparent.
2. Add Cabernet Sauvignon and balsamic vinegar to pan, reducing liquids by $\frac{1}{2}$.
3. Add Demi Glace to pan and bring to a simmer for 5 minutes or until sauce has slightly thickened.

DUKE OF SIRLOIN WITH PUB RUB

Serves 4

4 sirloin steaks
2 tablespoons olive oil
2 tablespoons fresh garlic, minced
1 tablespoon kosher salt
1 teaspoon black pepper, coarsely ground

1. Preheat grill on high.
2. Blot steaks dry using a clean paper towel.
3. In a small mixing bowl, combine oil, garlic, salt and pepper.
4. Generously rub steaks with mixture on all sides.
5. Grill steaks to desired doneness while searing the outside.

BARRON OF RIBEYE WITH ROYAL FOREST BUTTER

Serves 4

4 ribeye steaks
2 tablespoons olive oil
1 teaspoon sea salt
 $\frac{1}{2}$ teaspoon black pepper, freshly ground
1 recipe Royal Forest Butter

1. Preheat grill on high.
2. Blot steaks dry with a clean paper towel.
3. Brush steaks with olive oil and season with salt and pepper.
4. Grill steaks to desired doneness while searing the outside.
5. Just before removing the steaks from the grill, place a generous slice of Royal Forest Butter on each steak.
6. Let steaks rest 2 minutes, while butter continues to melt and then serve.

ROYAL FOREST BUTTER

Makes $\frac{1}{2}$ pound (6 to 8 servings)

1 ounce shiitake mushrooms, dried, minced (can be found in produce section of grocery store)
 $\frac{1}{2}$ cup Worcestershire sauce
 $\frac{1}{2}$ cup unsalted butter, softened
1 tablespoon garlic, freshly minced
Salt, to taste
 $\frac{1}{2}$ teaspoon black pepper, freshly ground

TOP 5 TIPS FOR PERFECT GRILLING

1. Clean and pre-heat your grill on high.
2. Lightly oil and season food before you put it on the grill. This helps the searing process and prevents sticking.
3. Sear the outside of steaks when grilling, using tongs or a spatula to turn the meat. Cover the grill as much as possible during the grilling process to help lock in the great flavor and to prevent flare-ups.
4. Use the 60/40 grilling method. Grill for 60 percent of the time on the first side, then grill 40 percent of the time after you turn over the food. This will give you an evenly cooked product.
5. Place your cooked food on a clean plate and allow to rest for five minutes before serving to retain moisture and juiciness.

1. In a small mixing bowl, add minced shiitake mushrooms and Worcestershire sauce, mixing well until liquid is all soaked up by dried mushrooms. Add butter, garlic, salt and pepper to mushroom mixture. Mix well until smooth.
2. Place the butter mixture in the middle of a large piece of plastic wrap. Form into a log and wrap tightly. Store butter in the refrigerator; it will keep for several weeks.
3. To use, unwrap butter and cut into coin shaped slices.

COUNT STRIP LOIN WITH PARMESAN CRUSTED CROWN

Serves 4

4 strip loin steaks
 $\frac{1}{2}$ cup Dijon mustard
1 teaspoon sea salt
 $\frac{1}{2}$ teaspoon black pepper, freshly ground
 $\frac{1}{2}$ cup aged Parmesan cheese, finely grated
4 teaspoons Italian parsley, chopped

1. Blot steaks dry with a clean paper towel.
2. Coat steaks completely with Dijon mustard, using your hands.
3. Sprinkle both sides of steaks with salt and black pepper.
4. Sprinkle both sides of steaks with 1 tablespoon grated Parmesan cheese and pat down well to ensure it sticks.
5. Sprinkle both sides of steaks with $\frac{1}{2}$ teaspoon parsley.
6. Steaks can be grilled, broiled or pan-sautéed in a non-stick pan to desired doneness.

Tip: Steaks may be prepared one day ahead of time and stored in refrigerator until ready to cook.

Duke of Sirloin with Pub Rub

— Courtesy of Family Features

REAL ESTATE

PAGE B8 (*) Thursday, June 16, 2011

hometownlife.com

Contact Us

PHONE: (800) 579-SELL (7355)
 FAX: (313) 496-4968
 E-MAIL: oeads@hometownlife.com
 BILLING QUESTIONS? (313) 222-8748
 HOME DELIVERY: (866) 887-2737

CLASSIFIED DEADLINES:
 SUNDAY EDITION, 4:30 P.M. FRIDAY
 THURSDAY EDITION, 4:30 P.M. TUESDAY

Julie Brown, editor (313) 222-6755
 jcbrown@hometownlife.com

Know your rights when hiring moving company

Following a few simple rules when selecting a mover will go a long way toward protecting yourself from being victimized by scams this summer, according to Better Business Bureau and the American Moving & Storage Association. Chief among them: make sure you know who you're hiring and know your rights.

May was National Moving Month, the start of the busiest time of the year for changing residences. More than 37 million Americans — or about 13 percent — move to a different home every year, according to the latest U.S. Census Bureau statistics.

Every year, however, both BBB and AMSA receive complaints from consumers who have fallen prey to dishonest and often unlicensed moving companies. BBB received more than 8,900 complaints against movers in 2010 — a 5 percent increase over the previous year — primarily about damaged or lost goods and final prices in excess of original estimates. In a too-frequent worst-case scenario, the moving company holds the customer's belongings "hostage" and requires potentially thousands of dollars to unload the van.

One particularly-egregious complaint last year involved a consumer who hired a moving company found on Craigslist. A-1-A Jay's Way Moving quoted a reasonable price of \$80 per hour. It wasn't until they arrived at the new apartment that A-1-A Jay's Way Moving upped the price to \$800 — practically doubling the quoted price. Demanding the payment in cash, A-1-A Jay's Way Moving refused to unload the belongings and threatened that the furniture would be taken to storage, leaving the consumer no choice but to pay the drastic difference in price.

BBB discovered that the company did not have its required licensing as a household mover with the Federal Motor Carrier Safety Administration (FMCSA). A-1-A Jay's Way Moving did not respond to the complaint.

"Because anyone with a truck and a website can claim to be a mover, our industry is plagued by con artists who don't adhere to standards for honesty and ethical conduct," said AMSA President and CEO Linda Bauer Darr. "When it comes to such an important decision, you can prevent a lot of headaches by checking on a company in advance to identify which put

More tips and information on how to choose a mover and plan your move are available at AMSA's consumer website; and the U.S. Department of Transportation's site. To research a mover or find your nearest Better Business Bureau, visit www.bbb.org.

customer service and integrity first. For interstate moves, that means an AMSA-certified ProMover."

"Checking a mover's credentials is critical and easy. Last year alone, consumers relied on BBB more than one million times for finding a trustworthy mover," said Melanie Duquesnel, president and CEO of Better Business Bureau Serving Eastern Michigan and the Upper Peninsula. "When making the final choice, go with a BBB Accredited Businesses or, at the very least, choose a business that has a good rating with BBB."

BBB and AMSA offer the following checklist for finding a trustworthy moving company:

- Research the company thoroughly. While state regulations vary, all interstate movers must, at minimum, be licensed by the federal government and are assigned a motor carrier number you can verify on FMCSA's website, www.protectyourmove.gov. Also check the company's rating with your BBB, which maintains more than 17,000 Business Reviews on movers across North America. Having at least a satisfactory BBB rating is one of seven screenings AMSA relies on when authorizing its interstate mover members to display the ProMover logo, the sign of a quality, professional mover which has pledged to abide by the organization's Code of Ethics.

- Get at least three written in-home estimates. No legitimate mover will offer to give you a firm price online or over the phone. Also keep in mind that the lowest estimate can sometimes be an unrealistic low-ball offer which can cost you more in the end.

- Know your rights. Research your rights as a consumer with either FMCSA for interstate moves or the state in which you reside for moves

within that state. Also, enlist the help of BBB or local law enforcement if the moving company fails to live up to its promises or threatens to hold your belongings hostage. FMCSA requires interstate movers to offer arbitration to help settle disputed claims.

- Consider getting full value protection. It may cost a few dollars more up front, but it can provide some peace of mind and eliminate a headache after your move. Investing in full (replacement) value protection means any lost or damaged articles will be repaired or replaced, or a cash settlement will be made to repair the item or to replace it at its current market value, regardless of age. It's important to note that the required minimum coverage of 60 cents per pound would not cover the replacement cost, for example, of a flat-panel TV if damaged in transit.

More tips and information on how to choose a mover and plan your move are available at AMSA's consumer website; and the U.S. Department of Transportation's site. To research a mover or find your nearest Better Business Bureau, visit www.bbb.org.

Keep business dealings on up and up

Q: Our managing agent finally admitted upon inquiry that our attorney has done work for him on a personal basis and never disclosed that to the board until specific questions were asked. The agent vehemently

Robert Meisner

stands behind our attorney as someone who can do a good job. What do you think?
A: That may well be the case, but the managing

agent should disclose any relationships of a business or personal nature with any persons with whom the association does business including this attorney. Query whether if there is a problem between the association managing agent and the attorney that the attorney will be willing to pursue the managing agent on behalf of the association or, for that matter, even "spill the beans" on the managing agent because of their relationship. Perhaps you need a new attorney and new management company.

Q: The president of our association has been charged with a felony. It occurred in the parking lot of our condominium. The victim is a member of our community and has signed an intent to prosecute. We have also had other problems with the president as far as conflict of interest, improper bids, and other criminal charges currently on file. Can our community and/or board be sued for his actions, and, if the victim is awarded damages and medical costs, can the members' property be attached for payment?

A: This is, of course, a difficult question which is very fact intensive, but if the other directors were aware of the president's problems and they did nothing, then they may be a part of the problem and potentially liable.

In a sense, responsibility could also be placed on the members in that they elected him as a director. However, whether they have personal liability as members is another matter. Since the other directors elected him as president and did not control the situation, they could become liable. In any event, you are best advised to consult with your attorney and your insurance carrier as soon as possible.

Robert M. Meisner is a lawyer and the author of Condominium Operation: Getting Started & Staying on the Right Track, second edition. It is available for \$9.95 plus \$1 shipping and handling. He also wrote Condo Living: A Survival Guide to Buying, Owning and Selling a Condominium, available for \$24.95 plus \$5 shipping and handling. Call (248) 644-4433 or visit bmeisner@meisner-associates.com. This column shouldn't be construed as legal advice.

HOMES SOLD-WAYNE

These are the area residential real estate closings recorded the week of March 7-11, 2011, at the Wayne County Register of Deeds office. Listed below are cities, addresses, and sales prices.

Canton	
44688 Crestmont Dr	\$142,000
41370 Northwind Dr	\$38,000
1439 Oakview Dr	\$129,000
42466 Saratoga Rd	\$26,000
2919 Stanton St	\$235,000
Garden City	

6029 Inkster Rd	\$52,000
32715 Rosslyn Ave	\$52,000
Livonia	
30545 Seven Mile Rd	\$75,000
15209 Arden St	\$80,000
9955 Bassett St	\$128,000
37454 Eagle Dr	\$165,000
9125 Frederick St	\$110,000
19631 Ingram St	\$103,000
9031 Laurel St	\$75,000
18316 Melvin St	\$108,000
29538 Oakview St	\$105,000
8937 Sunbury St	\$55,000
14517 Yale St	\$168,000
Northville	

20149 E Whipple Dr	\$265,000
18905 Edenderry St	\$475,000
525 Fairbrook St	\$25,000
16147 Westminister Dr	\$20,000
Plymouth	
1652 Cassidy Place Dr	\$132,000
963 Harding St	\$187,000
481 Irvin St	\$335,000
9280 Mayflower Dr	\$186,000
46877 W Ann Arbor Trl	\$165,000
Redford	
18833 Brady	\$40,000
18264 Denby	\$55,000
20054 Macarthur	\$15,000
18477 Negaunee	\$55,000

11302 Riverdale	\$56,000
19979 Seminole	\$5,000
Westland	
38278 Carolon Blvd	\$19,000
7310 Kubis St	\$50,000
34129 Majestic St	\$78,000
29002 Manchester St	\$15,000
28971 McDonald St	\$38,000
34963 Rosslyn St	\$48,000
865 S Carlson St	\$19,000
2601 S Christine	\$72,000

HOMES SOLD-OAKLAND

These are the area residential real estate closings recorded the week of Feb. 28 to March 4, 2011, at the Oakland County Register of Deeds office. Listed below are cities, addresses, and sales prices.

Birmingham	
2550 Derby Rd	\$165,000
1050 Donmar Ct	\$252,000
1913 Henrietta St	\$425,000
4079 Willoway Place Dr	\$177,000
Bloomfield Hills	
373 S Williamsbury Rd	\$145,000
1301 Trowbridge Rd	\$480,000

6794 Valley Spring Dr	\$300,000
Bloomfield Township	
4781 Avondale Ter	\$1,865,000
826 Edgemont Run	\$240,000
2689 Kentmoor Rd	\$189,000
Commerce Township	
1736 Huron Springs Ln	\$170,000
3282 Lochmore Ct	\$180,000
8635 Oaks Ave	\$79,000
4449 Philip	\$308,000
Farmington Hills	
31221 Applewood Ln	\$323,000
22185 Atlantic Pointe	\$49,000
24725 Creekside Dr	\$135,000
27444 Elsworth St	\$140,000
22540 Glenmoor Hts	\$85,000
29957 Greenboro St	\$145,000

29980 Kingsway Dr	\$213,000
29243 Laurel Dr	\$70,000
33617 Old Timber Rd	\$262,000
22270 River Ridge Trl	\$136,000
31941 Wayburn St	\$115,000
Milford	
4384 Lancashire	\$60,000
2992 Old Plank Rd	\$65,000
Novi	
26548 Anchorage Ct	\$645,000
44700 Bayview Dr	\$45,000
25472 Danyas Way	\$335,000
25486 Danyas Way	\$350,000
44115 Grand Riv Ave	\$128,000
25780 Island Lake Dr	\$390,000
47194 Scarlet Dr S	\$178,000
39826 Village Wood Cir	\$33,000

240 Wainwright St	\$130,000
29346 Weston Dr	\$148,000
23385 Whitehall Dr	\$420,000
28297 Wolcott Dr	\$84,000
South Lyon	
54365 Birchwood Dr	\$30,000
21151 Laser Ln	\$220,000
390 Princeton Dr	\$121,000
Southfield	
26403 Isleworth Pt	\$127,000
23234 Poplar Dr	\$32,000
20635 Westland Dr	\$36,000
20290 Willowick Dr	\$120,000
White Lake	
112 Danforth St	\$44,000
1149 Pinecrest Dr	\$220,000

REAL ESTATE BRIEFS

Career Seminar

Keller Williams Realty will offer a free career seminar 6:30-7:30 p.m. Thursday, June 16, at 40600 Ann Arbor Road, Suite 100, Plymouth. Learn about the income guarantee and free pre-licensing course. For more information, contact Lesley Aiello at (734) 459-4700 or laielo@kw.com.

Real Estate Sales and Appraising

Learn about a career in residential real estate. Attend a free one-hour seminar, or shadow a top agent to get an inside feel of the business. Seminars are at noon or 6 p.m. Wednesdays. To reserve a spot, contact Keller Williams Realty International, at (248) 893-

2500, 27555 Executive Drive, Suite 100, Farmington Hills 48331.

Seminar on Tuesdays

A free Reverse Mortgage Seminar is 6:30 p.m. every Tuesday at Colonial Mortgage Corp., 33919 Plymouth Road, Livonia. No obligation. Learn about reverse mortgages. RSVP with Larry Brady at (800) 260-

5484, Ext. 33.

Free Foreclosure Tours

Free Foreclosure Tours are 1 p.m. every other Sunday. Meeting place is Panera Bread on the southeast corner of Middlebelt and I-96. E-mail Georgia@addedvaluerealty.com or visit FreeForeclosureTour.com.

REAL ESTATE

HOMETOWNlife.com

3000-3690
Real Estate
For Sale

Manufactured Homes 3740
CANTON MANUFACTURED HOME FOR SALE \$5,900
2 bedroom, 2 bath, financing available.

Manufactured Homes 3740
RELOCATE YOUR HOME TO College Park Estates and receive \$5,500 single or \$8,500 multi-section
Reduced site rent \$199.00 for 3 years with a \$25.00 increase in years 2 & 3 4th year Market rent.
\$0 application fee. All prospective residents must complete application for residency and satisfy background/credit requirements. Restrictions apply.

IT'S ALL AT YOUR FINGERTIPS!

Look no further for the best local classifieds!

TO PLACE YOUR AD:
1-800-579-7355

Manufactured Homes 3740
in Plymouth Hills
Call Steve @ (734) 414-9760
We finance with approved homes! banked up to 50% Save up to 50% Most homes have been remodeled

SUN HOMES
Academy/Westpoint academywestpoint.com
1-888-658-5659
Sun Homes Services, Inc. • 2777 Franklin Rd., Suite 200 • Southfield, MI 48034
248-208-2500 4252
EOH027186 EHO

When seeking out the best deal check out the Observer & Eccentric Classifieds!
1-800-579-7355

COLLEGE PARK ESTATES SUN COMMUNITIES
Call 888-217-1528
or apply online at: www.relocatemyhouse.com
Offer expires on 5/31/11.

APARTMENTS

HOMETOWNlife.com

4000-4980
Real Estate
For Lease

Apartment/Unfurnished 4000
Westland Park Apts.
LOOK FREE RENT
2 Bdrm, 1.5 Bath, \$565, 936 Sq. Ft.
1 Bdrms start at \$530 728 Sq. Ft. "Special" \$100 off a month.
\$200 Security Deposit Heat and Water Incl.
(New residents only) with approved credit No Pets, C/A, Vertical Blinds, Intercom. Appliances include dishwasher.
Very clean Apartments Excellent Maintenance
(734) 729-6636

Homes For Rent 4050
DETROIT/FERDALE BORDER
Duplex - 3 brms, bath, laundry facilities. Upper, lower flats available near 8 Mile/Woodward. Some appliances, each unit/security deposit. Negotiable \$700 313-310-9663 or 313-345-5078

HOME FOR RENT A 55+ Community
Farmington Hills, 2 bdrm, 1 bath, newly decorated. \$600/mo. 248-231-0801

PLYMOUTH - 3 bdrm, 2 full bath ranch, 1st floor laundry, C/A, wood floors, bsmt, new gar, \$1200/mo. 734-904-9712

REDFORD - 3 bdrm brick ranch, hardwood floors, finished bsmt, 2 car. Remodeled kitchen. \$930. 269-470-3790

WAYNE: 2 bdrm, utility room, garage, fenced, new carpet, no pets, no appli, \$600/mo, \$900 security. Call: (734) 722-4317

WAYNE: 4250 Adams Circle. 3 bdrm, bsmt, garage, c/a, fenced yard. \$900/mo. 734-459-6361, 734-709-7222

WESTLAND: 2 bdrm duplex, clean, large, carpeted, nice yard. \$625/mo. 313-418-9905

Mobile Home Rentals 4070
Homes starting at \$629.00 per month
3 BEDROOMS 2 BATHS
College Park Estates Sun Homes
Apply at: 4collegepark.com
Hurry won't last!
(888) 284-9760
*Some restrictions apply call for details. All applicants subject to credit & criminal check. Exp. 5/31/2011 EHO

Rooms For Rent 4140
NORTHVILLE or PLYMOUTH
Downtown. 1st week with full deposit. Furnished sleeping rooms. Newly decorated. \$85/wkly Security deposit. 734-355-6453, 248-305-9944

Office/Retail Space For Rent/Lease 4220

REDFORD TWP. OFFICE SUITES
From 1-4 rooms. Beautifully redecorated. Great rates incl utilities.
CERTIFIED REALTY INC.
(248) 471-7100

Apartment/Unfurnished 4000
FARMINGTON HILLS
Maple Ridge
23078 Middlebelt Rd.
Spacious 2 brms, C/A. \$300 sec. 50% off 1st 3 mo. w/ approved credit. (248) 473-5180

FARMINGTON HILLS ANNGIE APTS.
NO APPLICATION FEE
FREE HEAT! 1 bedroom \$505 9 Mile/ Middlebelt
248-478-7489

FARMINGTON HILLS OWN OR LEASE
\$575/MO OR LESS
Site Rent Included
• 3 BDRM • 2 BATHS
• ALL APPLS • WE FINANCE
• NEW & PRE OWNED AVAIL.
Little Valley
248-231-0801
www.LVHomes.net

Living Quarters To Share 4120
FARMINGTON HILLS
Professional to share immaculate, furnished house. Safe, \$400 incl. utilities, cable, W/D, WI-Fi, maid. (813) 205-9926

Pictures Can Make A Difference!

1-800-579-SELL (7355)
hometownlife.com

GARDEN CITY - 1 Bdrms only \$579
2 Bdrms only \$679
Hurry - Limited supply!
New Management
Bentley Square
(734) 367-1087, EHO

WESTLAND
Spacious 1 bedroom Private entry
Wooded community
On-site maintenance
\$300* Moves You In!
734-721-6699 EHO
*call for details

YPSILANTI Free Lawn Care for the Season!
\$299* Security Deposits!
Beautiful 3 bedroom, 2 bath homes. Starting as low as \$769 a month.
Call Sun Homes Today
888-235-3517
Or apply online
www.4lakeview.com

Homes For Rent 4050
\$299 Moves You In! One Free Month*
Beautiful 3 Bedroom/ 2 Bathroom Home starting at \$829
Call us today! (888) 272-3099
SUN HOMES Academy/Westpoint
41021 Old Michigan Ave
Canton, MI 48188
www.academywestpoint.com
* Offer valid on select homes only. Must close by 6/30/11. WA

WESTLAND
Hickory Woods Apts.
\$224 MOVE IN!
1st Month Rent Free (for qualified applicants)
1 Bdrm-\$550
2 Bdrm-\$625
FREE GAS AND WATER (734) 729-6520
*Short term leases avail.

GARDEN CITY - Large 1 & 2 bedrooms. Appl. heat & water. Free. \$560 & \$600 + Security. 734-464-3847, 734-513-4965

LIVONIA: 2 bdrm, newly decorated, appls, c/a, screened porch, carport, heat included. \$675/mo. 248-349-8133

SOUTH LYON CO-OP: Age 55+, 1 bdrm, 1.5 bath, bsmt, no pets, \$600, incl heat. Call: (248) 437-4715

Duplexes 4030
WAYNE: 3018 Gloria. 2 bdrm. Dining rm, bsmt, shed. \$695/mo. \$1748 to move in. No pets. 734-716-1831

Flats 4040
WESTLAND: Private entry, furnished 1 bdrm, very nice, incl heat/utl. Non-smoking/pets. \$470/mo. (734) 634-0542

Apartment/Unfurnished 4000
WESTLAND
Spacious 1 bedroom Private entry
Wooded community
On-site maintenance
\$300* Moves You In!
734-721-6699 EHO
*call for details

Apartment/Unfurnished 4000
GARDEN CITY: Large 1 & 2 bedrooms. Appl. heat & water. Free. \$560 & \$600 + Security. 734-464-3847, 734-513-4965

Challenging fun for ALL ages Thursday PUZZLE CORNER CROSSWORD PUZZLER

ACROSS

- Quartz grains
- Galley slaves' need
- Change the color of
- A tractor pulls it
- River in Asia
- Long sigh
- Basilica part
- Turner or Brown
- ER staffers
- Utter defeat
- Library sect.
- Rams and bulls
- Geisha's accessory
- Badminton stroke
- Went steady
- Slam —
- Toga-party order
- Toy on a string
- Turn out to be (2 wds.)
- NBA notable

DOWN

- Mac rivals
- Put down, slangily
- Come to the rescue
- Egg source (2 wds.)
- Pep
- After-hours
- Big problems
- Santa — winds
- Corrida shouts
- 1899 gold-rush town
- Road topping
- It once was wild
- Ancient colonnade
- Exercise place
- Peaks near Bern
- Grab a cookie
- Nerd
- View
- Diva's piece

Answer to Previous Puzzle

ANT	COB	BABA
READ	URL	EVEN
MERE	RATIFIED	
RECOIL	TASTY	
AWE	REL	
VINYL	GEMLIKE	
ODE	WAG	KID
WATCHED	STENO	
HAT	DUE	
ACHES	PINATA	
GAMEPLAN	LOSE	
AMOK	YUK	SPAS
ROSY	ELY	INC

2-12 © 2011 United Feature Syndicate, Inc.

1	2	3	4	5	6	7	8	9	10	11
12				13					14	
15				16					17	
18				19					20	
21				22					23	
24				25					26	
27				28					29	
30				31					32	
33				34					35	
36				37					38	
39				40					41	
42				43					44	
45				46					47	
48				49					50	
51				52					53	
54				55					56	
57				58					59	
60				61					62	

SUDOKU

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!

		2				3				
3			7	5						6
5		8	4	3	1					
		7			9	2				
8	2						7	8		
6	8					5				7
		1				6	4	2		
		4			7	8			6	9

Level: Beginner

Here's How It Works:
Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

THE APARTMENT SPECIALISTS

Even in these trying times, we still have the best prices!

Westland
Parkcrest Apts. Designed with ROOMMATES in MIND! Across from Meijers
Livonia Schools (734) 522-3013

Plymouth
Carriage House Move-In Specials! CENTRAL AIR Corner of Haggerty & Joy
(734) 425-0930

Garden City
Luna Apts. Move-In Specials! Near Westland mall
(734) 425-0930

Wilderness SPACIOUS!! 2 Bdrms, 1000 sq. ft. CARPORTS/ POOL WASHER & DRYER inside unit
Livonia Schools (734) 425-5731

Village Apts. HUGE Bathrooms Bordering Westland
(734) 425-0930

Take advantage of one of these great specials today!

734-451-5210
www.sleasing.com

NEWSPAPER POLICY

All advertising published in this newspaper is subject to the conditions stated in the applicable rate card. (Copies are available from the advertising department, Observer and Eccentric Newspapers, 41304 Concept Drive, Plymouth, MI 48170 866-887-2737. We reserve the right not to accept an advertiser's order. Our sales representatives have no authority to bind this newspaper and only publication of an advertisement shall constitute final acceptance of the advertiser's order. When more than one insertion of the same advertisement is ordered, no credit will be given unless notice of typographical or other errors are given in time for correction before the second insertion. Not responsible for omissions. Publisher's Notice: All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968 which states that it is illegal to advertise "any preference limitation, or discrimination". This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal housing opportunity basis. (FR Doc. 724963 3-31-72) Classified ads may be placed according to the deadlines. Advertisers are responsible for reading their ads) the first time it appears and reporting any errors immediately. The Newspaper will not issue credit for errors in ads after THE FIRST INCORRECT INSERTION. Equal Housing Opportunity Statement: We are pledged to the letter and spirit of U.S. policy for the achievement of equal housing opportunity throughout the nation. We encourage and support an affirmative advertising and marketing program in which there are no barriers to obtain housing because of race, color, religion or national origin. Equal Housing Opportunity slogan: "Equal Housing Opportunity". Table III - Illustration of Publisher's Notice.

Observer & Eccentric Newspapers HOMETOWN WEEKLIES
EOH0649612

Thumbs Up!

Whatever you're after, you'll find it in the Classifieds.

That's all there is to it!

1-800-579-7355
Fax: 586-826-7318
www.hometownlife.com

Word Search

P H L V V I M O F R L C A H C
A O S Y O L H C S E R C B F S J
V W O G J B C Z E E Y H I G T
G A M E S O T H Y O B B E L C
X K X P N C W H G P W Q L J Z
Y G L T I S K N U A F N D U J
Q E E G I F U N N E L C A K E
C S V R Z W C S D R S N Z J U
T A R E D A R A P P E Y W T B
S E R Y N T G U R N D Y S O E
F C D N N T R S Y N I H E N T
E N E W I Z H A P D R R J J W
H Y O B N V H G E U N O E U O
K L R I A F A E N M Y A K D W
C H S G G X W L F S Z K C J Y

candy contest fair funnel cake rides
carnival enjoy ferris wheel games sausage
clown event field parade town

CHECK YOUR ANSWERS HERE

6	9	5	8	7	1	7	8	2
8	2	4	9	6	5	1	7	7
3	7	1	5	4	2	6	8	9
1	7	8	7	2	3	9	5	6
4	6	9	7	5	5	1	2	8
2	5	3	2	6	8	9	7	1
2	2	7	6	1	8	4	7	5
8	9	4	8	2	7	5	7	6
3	9	1	3	1	9	6	8	4
1	5	9	6	8	7	2	4	7

Word Search

HOME & SERVICE

HOMETOWNlife.com

Asphalt/Blacktopping 0110 DJ'S BLACKTOP DRIVEWAYS Paving • Patch • Seal Coating Free est. • www.djpaving.com 734-337-2157, 734-397-0811	Cleaning Service 0490 #1 CLEANING CREW From carpet cleaning to windows and everything in between! Residential & Commercial. Lowest rates around! Excel ref. Ins. Call us today and see why they call us #1! (734) 391-8739	Electrical 0700 FAMILY ELECTRICAL City cert. Violations corrected. Service changes or any small job. Free est. 734-422-8080	Hauling/Clean Up 1030 A-1 HAULING Move scrap metal, clean basements, garages, stores, etc. Lowest prices in town. Quick service. Free est. Wayne/Oakland. Central location. 248-547-2764, 248-559-8138	Lawn, Gardening Maintenance Service 1230 Evans Lawn Maint. & Landscaping! Quality work for a reasonable price. Call for free quotes. Evan: (734) 329-4773	Moving/Storage 1380 A1 A+ Movers A+ Service Lic. & Insured-Efficient for only \$70/hr. 866-633-7953	Pressure Power Washing 1530 Dirt Vanishers Power Washing and Cleaning, LLC. We offer many power washing services • Brick Cleaning • Graffiti Removal • Carpet Cleaning • Mobile Home Power Washing • Garage Floor Power Washing • Fleet Truck/RV Pressure Washing • Auto/Boat Pressure Washing • Residential/Commercial Power Washing • Deck/Porch/Sidewalk/Fence Pressure Washing • Soda & Ice Blasting • Fully Insured	Roofing 1640 BEST CHIMNEY CO. Free Est. Lic & Ins. 248-557-5595, 313-292-7722
Brick, Block & Cement 0290 BRICK REPAIRS Fix Porches from \$150 Pavers Patch Cement, 734-469-0565	Drywall 0690 COMPLETE DRYWALL SRV. Plaster Repair. All jobs well. Licensed Lic/Ins. Free Est. 29 yrs. exp. Mark: 313-363-6738	Handyman M/F 1020 Complete Service Handyman Any Size Job. Licensed. Free Estimates. (734) 259-9326	Home Improvement 1060 Does your Home or Business need to be more organized? Go to: www.tigerorganizing.com!	Lawn, Garden Rototilling 1240 A1 ROTOTILLING New & previous gardens, \$35 & up. Troy Built equip. 31 yrs. exp. Call Ray: 248-477-2168	Painting/Decorating Paperhangers 1420 PAINTING BY ROBERT • Wallpaper Removal • Int • Ext • Plaster/Drywall Repair • Staining. 25 yrs exp. Free est. 248-349-7499, 734-464-8147	Call to place your ad at 1-800-579-SELL(7355)	
Chimney Cleaning/Building & Repair 0480 BEST CHIMNEY & ROOFING CO. - New & repairs Sr. Citizen Discount. Lic & Ins. 248-557-5595, 313-292-7722		Call to place your ad at 1-800-579-SELL(7355)		Call to place your ad at 1-800-579-SELL(7355)	Call to place your ad at 1-800-579-SELL(7355)	Call to place your ad at 1-800-579-SELL(7355)	

careerbuilder

HOMETOWNlife.com

5000-5980 Employment Instructional Services	Help Wanted-General 5000 ACCOUNTING ASSISTANT In business for 45+ yrs. Soil and Materials Engineers, Inc. (SME) seeks a full-time Accounting Assistant to join its Plymouth Headquarters office. Responsibilities include data entry, preparing invoices, accounts receivable, posting cash receipts, filing, and other duties in support of busy accounting team. Excellent communication and analytical skills, strong attention to detail, and ability to work effectively with others required. Excellent computer skills and proficiency in Microsoft Word and Excel required. Position requires some overtime and dedication to excellent customer service. One year of previous billing/accounts receivable experience and previous experience with an A/E firm preferred.	Help Wanted-General 5000 ACCOUNTING ASSISTANT In business for 45+ yrs. Soil and Materials Engineers, Inc. (SME) seeks a full-time Accounting Assistant to join its Plymouth Headquarters office. Responsibilities include data entry, preparing invoices, accounts receivable, posting cash receipts, filing, and other duties in support of busy accounting team. Excellent communication and analytical skills, strong attention to detail, and ability to work effectively with others required. Excellent computer skills and proficiency in Microsoft Word and Excel required. Position requires some overtime and dedication to excellent customer service. One year of previous billing/accounts receivable experience and previous experience with an A/E firm preferred.	Help Wanted-General 5000 MECHANIC - CERTIFIED Offering medical, dental & prescription after 90 days. Apply within: Goodyear Store, 35235 W. Warren Rd. Westland, MI 48185. or call: (734) 721-1810	Help Wanted-General 5000 SIGN INSTALLER Lamar Advertising is looking for reliable workers. Billboard Vinyl Installation experience will be helpful. Must have a valid driver's license, not afraid of heights & must be willing to work outdoors year round. You must be able to pass pre-employment physical & drug test. Apply in person: Lamar Advertising 6405 N. Dix Rd. Westland, MI 48185 Located btwn. Ford & Warren Rds.	Help Wanted-Office Clerical 5020 FRONT DESK RECEPTION/SERVICE ASST. Needed for Independent Insurance Agency. Ideal Candidate will be cheerful energetic and have exp. dealing with the public and computers. Insurance office exp. a bonus! Call 734-697-5544 for more info or fax to 734-697-5464	Help Wanted-Medical 5060 CLINICAL LIAISON OLYMPIA GROUP is seeking a Clinical Liaison. LPN/RN with 3-5 years long-term care experience required. Previous Clinical Liaison experience preferred but not required. Fax resume: 313-299-9204 Or email rkorte@OlympiaGroupInc.com
Help Wanted-General 5000 ACCOUNTING ASSISTANT In business for 45+ yrs. Soil and Materials Engineers, Inc. (SME) seeks a full-time Accounting Assistant to join its Plymouth Headquarters office. Responsibilities include data entry, preparing invoices, accounts receivable, posting cash receipts, filing, and other duties in support of busy accounting team. Excellent communication and analytical skills, strong attention to detail, and ability to work effectively with others required. Excellent computer skills and proficiency in Microsoft Word and Excel required. Position requires some overtime and dedication to excellent customer service. One year of previous billing/accounts receivable experience and previous experience with an A/E firm preferred.	Help Wanted-General 5000 AUTO PARTS ADVISOR Opening for an exp'd. Auto Parts Counter Person. Great environment, great hrs. & competitive pay for an experienced parts person. Please forward resume: Bill Walker Mercedes Benz of Novi 39500 Grand River Ave. Novi, MI 48375	Help Wanted-General 5000 DIRECT CARE WORKER PT & FT positions. Must have positive attitudes, clean driving record. Starting at \$7.61/hr. 734-524-1361	Help Wanted-General 5000 HOME HEALTH AIDES Needed to provide live-in care for seniors, flexible schedules, great pay. Call Jennifer Mon-Fri, 9am-5pm for immediate interview: (734) 421-9002 or email jmoon@live.rahcare.net	Help Wanted-General 5000 OD THREAD GRINDER Experience required to run Excellon 31, 33, 35 thread grinder. Fax resume: 248-669-9022 Call: 248-669-9119	Help Wanted-Office Clerical 5020 LEGAL ASSISTANT/ SECRETARY Small Plymouth law firm looking for person to handle secretarial and legal asst. duties. Responsible for phones, mail, calendar, drafting documents in Word and Word Perfect, handling court filings, month end billing and general office duties. Attention to detail, proofreading and excellent grammar required. Work independently with attorneys. Civil litigation or defense firm experience a plus. Pay commensurate with experience. Please email resume to: legaljobs95@gmail.com	Help Wanted-Medical 5060 MEDICAL ASSISTANT Full-time in Troy. 3+ yrs exp in internal medicine. Must have excellent computer skills. Call: 248-649-8060 Fax: 248-649-8062
Help Wanted-General 5000 ACCOUNTING ASSISTANT In business for 45+ yrs. Soil and Materials Engineers, Inc. (SME) seeks a full-time Accounting Assistant to join its Plymouth Headquarters office. Responsibilities include data entry, preparing invoices, accounts receivable, posting cash receipts, filing, and other duties in support of busy accounting team. Excellent communication and analytical skills, strong attention to detail, and ability to work effectively with others required. Excellent computer skills and proficiency in Microsoft Word and Excel required. Position requires some overtime and dedication to excellent customer service. One year of previous billing/accounts receivable experience and previous experience with an A/E firm preferred.	Help Wanted-General 5000 USED CAR SALESPERSON Must have experience. Gordon Chevrolet Call Al Denomme (734) 458-5242	Help Wanted-General 5000 DIRECT CARE WORKER PT & FT positions. Must have positive attitudes, clean driving record. Starting at \$7.61/hr. 734-524-1361	Help Wanted-General 5000 HVAC Service Technician Commercial/Residential. Must have own tools. Minimum 3 yrs. exp. in field primarily service. Benefits. Fax resume. 248-486-4420 or email: deanmechanical@comcast.net	Help Wanted-General 5000 OPERATIONS MANAGER Growing svc industry franchise in Livonia, MI needs Operations Manager w/min. 3 yrs training & supervisory exp. Self-directed w/initiative, analytical & problem solving skills. Provide leadership to achieve or exceed operating & financial goals. Manage financial & operating performance against P&L budget expectations. Able to multi-task. Possess organizational skills, ability to set priorities, strong communication skills. Currently there are 45 employees incl. 4 office staff. Culture is customer and employee focused. Proficient w/Microsoft Office, Outlook, Word, Excel. Email Resume & Salary History to: jcohen@molly.ldmi.net	Help Wanted-Office Clerical 5020 FRONT DESK - PART TIME Livonia oral surgery practice. Must have dental or medical exp. Quality person for a quality practice. Send resume to: specializedsurgeons@yahoo.com or fax 248-888-0834	Help Wanted-Medical 5060 COOK WITH PIZZA EXP. Apply at: Starting Gate 135 N. Center St., Northville.
Help Wanted-General 5000 ACCOUNTING ASSISTANT In business for 45+ yrs. Soil and Materials Engineers, Inc. (SME) seeks a full-time Accounting Assistant to join its Plymouth Headquarters office. Responsibilities include data entry, preparing invoices, accounts receivable, posting cash receipts, filing, and other duties in support of busy accounting team. Excellent communication and analytical skills, strong attention to detail, and ability to work effectively with others required. Excellent computer skills and proficiency in Microsoft Word and Excel required. Position requires some overtime and dedication to excellent customer service. One year of previous billing/accounts receivable experience and previous experience with an A/E firm preferred.	Help Wanted-General 5000 BRICK MASON Needed by property management company for brick repairs at several apartment communities. Great opportunity for right person, but please only exp'd. brick masons respond. Please call Brian at: (248) 762-1235	Help Wanted-General 5000 DIRECT CARE WORKER PT & FT positions. Must have positive attitudes, clean driving record. Starting at \$7.61/hr. 734-524-1361	Help Wanted-General 5000 INSTALLERS FOR OFFICE FURNITURE FOR CUBICLES If you are detail oriented, reliable & a team player with exp. in office cube set-up. Fax resume: 734-266-3200 or Call: 734-266-3200	Help Wanted-General 5000 PERSONAL TRAINER Detroit Athletic Club seeking qualified Personal Trainer to work with members in state-of-the-art facility. Must be certified by nationally accredited organization, CPR, degree in health-related field preferred. Flexible hrs. Fax resume: 313-963-5995 or Email: humanresources@thedac.com	Help Wanted-Office Clerical 5020 DEVELOPER VA CLAIMS Northville law firm has a full-time position available for person with excellent administrative, organizational and computer skills. Attention to detail in reviewing medical records for disability claims development and good communication skills a must. Knowledge of legal, military, or medical helpful. Please fax resume to: (248) 380-3434	Help Wanted-Medical 5060 DINING ROOM SUPERVISOR FULL-TIME Experienced in food service environment needed for retirement community. Must be energetic, self-starting, hard-worker who can multi-task with a sense of humor. Flexible schedule includes weekends. Apply in person: 37501 Joy Rd. Westland, MI 48185 EOE
Help Wanted-General 5000 ACCOUNTING ASSISTANT In business for 45+ yrs. Soil and Materials Engineers, Inc. (SME) seeks a full-time Accounting Assistant to join its Plymouth Headquarters office. Responsibilities include data entry, preparing invoices, accounts receivable, posting cash receipts, filing, and other duties in support of busy accounting team. Excellent communication and analytical skills, strong attention to detail, and ability to work effectively with others required. Excellent computer skills and proficiency in Microsoft Word and Excel required. Position requires some overtime and dedication to excellent customer service. One year of previous billing/accounts receivable experience and previous experience with an A/E firm preferred.	Help Wanted-General 5000 CLINICAL SOCIAL WORKER LMSW required. Must have experience working with older adults. Must also have experience working in an electronic client record environment. EOE Resumes only to: ststoddard@fsdetroit.org or fax to (248) 592-2326	Help Wanted-General 5000 DIRECT CARE WORKER PT & FT positions. Must have positive attitudes, clean driving record. Starting at \$7.61/hr. 734-524-1361	Help Wanted-General 5000 INSURANCE AGENCY Telemarketer & P&C Producer Commission based. (248) 982-4848	Help Wanted-General 5000 PERSONAL TRAINER Detroit Athletic Club seeking qualified Personal Trainer to work with members in state-of-the-art facility. Must be certified by nationally accredited organization, CPR, degree in health-related field preferred. Flexible hrs. Fax resume: 313-963-5995 or Email: humanresources@thedac.com	Help Wanted-Office Clerical 5020 FRONT DESK - PART TIME Livonia oral surgery practice. Must have dental or medical exp. Quality person for a quality practice. Send resume to: specializedsurgeons@yahoo.com or fax 248-888-0834	Help Wanted-Medical 5060 LINE COOK with EXP. Full or part time, great pay. Apply: Compans/Fiamma, 350 S. Main, Plymouth, No calls.
Help Wanted-General 5000 ACCOUNTING ASSISTANT In business for 45+ yrs. Soil and Materials Engineers, Inc. (SME) seeks a full-time Accounting Assistant to join its Plymouth Headquarters office. Responsibilities include data entry, preparing invoices, accounts receivable, posting cash receipts, filing, and other duties in support of busy accounting team. Excellent communication and analytical skills, strong attention to detail, and ability to work effectively with others required. Excellent computer skills and proficiency in Microsoft Word and Excel required. Position requires some overtime and dedication to excellent customer service. One year of previous billing/accounts receivable experience and previous experience with an A/E firm preferred.	Help Wanted-General 5000 AUTO DEALER TECHNICIANS Bob Jeannotte Buick-GMC is seeking experienced technicians to add to our existing staff. We are looking for proven producers to join our team. Our business is strong, and we have recently been awarded the Saturn Authorized Service Provider designation. This has added significantly to our already strong business. When you factor in the GM 100,000 mile power train warranty coverages now in effect, we need ANOTHER specialist to keep pace. Michigan certifications are a must. ASE and GM certifications a big plus. NO SATURDAYS! Please email your resume and/or job history to service@jeannotte.com.	Help Wanted-General 5000 DIRECT CARE WORKER PT & FT positions. Must have positive attitudes, clean driving record. Starting at \$7.61/hr. 734-524-1361	Help Wanted-General 5000 JOB AT GRAND CANYON NATIONAL PARK If you can relocate to Arizona and are service minded, we have positions in Hotel, Restaurant, Retail, and other departments! Come to an information session at: 10am or 1pm on: Thursday 6/23/11 Livonia Michigan Works! 30246 Plymouth Rd. Bring work history & employer contact info. For more information call: 1-888-224-0330 or visit: www.grandcanyonlodges.com Drug-free workplace; EOE/AA/M/F/D/V; employer paid ad.	Help Wanted-General 5000 PERSONAL TRAINER Detroit Athletic Club seeking qualified Personal Trainer to work with members in state-of-the-art facility. Must be certified by nationally accredited organization, CPR, degree in health-related field preferred. Flexible hrs. Fax resume: 313-963-5995 or Email: humanresources@thedac.com	Help Wanted-Office Clerical 5020 FRONT DESK - PART TIME Livonia oral surgery practice. Must have dental or medical exp. Quality person for a quality practice. Send resume to: specializedsurgeons@yahoo.com or fax 248-888-0834	Help Wanted-Medical 5060 LINE COOK with EXP. Full or part time, great pay. Apply: Compans/Fiamma, 350 S. Main, Plymouth, No calls.

Earn \$50.00-\$100.00 per week
Deliver newspapers to the Westland area twice a week on Thursday and Saturday evening/Sunday morning.
Experience delivering newspapers helpful.
Call 734-582-8690

MICH-CAN STATEWIDE CLASSIFIED

ADOPTION
ADOPTION IS LOVE. 1st time mom & dad promise your baby a secure, happy life. Expenses paid. Theresa & Evan, 1-866-664-1213.

HELP WANTED
MERCY HOME CARE/ MERCY HOSPICE - CADILLAC FULL TIME PHYSICAL THERAPIST- Wanted physical therapists that desire: Independent and flexible schedule, ability to see results in patients/in their environment, rewarding career with premium wages! Candidate will have a Physical Therapist license with the State of Michigan and references. Reliable transportation and the ability to act upon client needs without direct supervision is a must. Willing to travel in our geographic region. Minimum of one year experience in rehabilitation and chronic disabilities. Excellent Benefits. New grads welcome to apply! Apply online at: www.merchyhomehealth.com or call Brenda for information: 231-920-6607 cell. Mercy Home Care is committed to the Mission and Values as set forth

DRIVERS-NO EXPERIENCE-NO PROBLEM.
100% paid CDL training. Immediate benefits. 20/10 program. Trainers earn up to 49 cents per mile! CRST VAN EXPEDITED 800-326-2778 www.joincrst.com.

OWNER OPERATORS & FLEET OWNERS- TIRED OF HIGH FUEL COSTS? Average Fuel Net-work savings of 43 cents per gallon. Earn over \$2.00/mile! 877-277-8756 www.JoinMolone.com

SCHOOLS/ Career Training
ALLIED HEALTH CAREER TRAINING - All-land college 100% online. Job placement assistance. Computer available. Financial Aid if qualified. SCHEV certified. Call 800-481-9409 www.CenturaOnline.com.

FOR SALE
PIONEER POLE BUILDINGS-FREE ESTIMATES-Licensed and insured-2x6 Trusses-45 Year Warranty Galvalume Steel-19 Colors-Since 1976-#1 in Michigan-Call Today 1-800-292-0679.

HOMEOWNERS WANT-ED!!! Kayak Pools is looking for demo homesites to display our maintenance-free Kayak pools. Save thousands of \$\$\$ with this Unique Opportunity! Call Now! 800-315-2925 kayakpools@midwest.com Discount Code: 52216.

AIRLINES ARE HIRING
- Train for high paying Aviation Career. FAA approved program. Financial aid if qualified - Job placement assistance. Call Aviation Institute of Maintenance (877) 891-2281.

ATTEND COLLEGE ONLINE from Home. *Medical *Business *Paralegal, *Accounting, *Criminal Justice. Job placement assistance. Computer available. Financial Aid if qualified. Call 877-895-1828 www.CenturaOnline.com.

SATELLITE TV
AEI DISH NETWORK. LIMITED TIME OFFER! We'll pay you \$50 CASH FOR SWITCHING TO DISH! Local channels plus 60+ favorites only \$24.99. FREE HBO. FREE DVR. FREE HD. FREE Installation and equipment. Up to 6 TVs. Next day install. Call local dealer toll free 1-877-367-6888 mention code MPC0111.

WANTED TO BUY
WANTED: OLD AMERICAN MOTORCYCLES AND PARTS. old brass carburetors. Top dollar paid. Call Mark 586-855-9633.

MISCELLANEOUS
PLACE YOUR STATE-WIDE AD HERE! \$299 buys a 25-word classified ad offering over 1.6 million circulation and 3.6 million readers. Contact mich-can@michiganpress.org.

Did you hear...?

My mom just got a new car and it's bigger than my dad's! She found it in the classifieds!

Buying or selling, Classifieds is the place to look.

Call Today: 1-800-579-7355

WE'RE OPEN 24 HOURS A DAY

www.hometownlife.com

Divorce Services 5610
DIVORCE \$75.00
www.CSRdisability.com CS&R 734-425-1074

CAREGIVER/COMPANION:
For 59 yr old with Multiple Sclerosis. Help with ADL, to drive, exercise. 8am-2pm. Fax resume & ref: (248) 569-1815

NEED A COMPUTER Knowledgeable Individual
To perform 4.5 hrs (1 time) of easy computer work. \$20/hr payable upon total completion. Prefer Westland, Livonia, Garden City or Redford location. Please call John: 734-355-5343

AUTOMOTIVE

HOMETOWNlife.com

8000-8780

Automotive Recreational Vehicles

Motorcycles/Minibikes/Go-Karts 8070

GOLD WING ESPANCADE 1984 5600 miles, fully loaded, brand new tires, battery & rebuilt carb. Like new, \$5400. Call: 248-231-5450

HONDA CX 500/SILVERWING 1981 30K miles, new tires & starter, rebuilt carbs, fork tubes. \$1500. 248-890-9745

Campers/Motor Homes/Trailers 8120

JAYCO 1207 POP-UP 1996 Outstanding, sleeps 7, hot water, furnace, a/c, awning, screened room, electric/gas fridge, gas stove, dual tanks. \$3100. 313-383-3925

LOOKING FOR Older Expandable High Bed trailer with super slide-out. 21' or larger. 269-979-8067

Auto/Truck-Parts & Service 8160

\$\$ CASH \$\$ FOR SCRAP AUTO BATTERIES - \$9 EACH Call: (734) 467-9110

Auto Financing 8180

WE PAY TOP DOLLAR For Clean USED CARS

AVIS FORD (248) 355-7500

Autos Wanted 8190

UNWANTED AUTOS, LLC \$275 & up for autos; \$400 & up for full size trucks, vans. Equipment & comm vehicles also wanted. (248) 467-0396

Trucks for Sale 8220

CHEVROLET AVALANCHE 2006 Silver Birch, Z71, sunroof & heated leather! This is the one! Just \$19,975! 888-372-9836

CHEVROLET SILVERADO 2008 Blue Granite, LT, crew, 4WD & dually! Diesel powered strength! Call for price! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

Trucks for Sale 8220

CHEVY BLAZER 2004 Burgundy, 4x4, 44K, \$9,995

CHEVY COLORADO 4DR 2008 Extra clean, 32K miles. \$10,595 Stk #116024A

CHEVY SILVERADO 2009 Extra clean, low miles. \$19,488 Stk #11C7052A

CHEVY STEP-SIDE PICK-UP 1989 2 wheel drive, 5.7 liter motor, 184K miles, does not run, \$500. Call: 248-486-1269

DODGE DAKOTA LARAMIE 2008 Extra, extra clean, only 26K miles. \$22,995 Stk #P21279

FORD F150 2007 XLT, Extended, white, \$16,495

GMC 2004 PICKUP White, air, auto \$5995

GMC 2006 SIERRA SLE 2WD loaded, 64K mi, warranty, new tires, exc cond., \$14,500. 734-812-9001

GMC EXTENDED CAB 2010 Pickup, 10K, \$20,995

GMC SIERRA 2011 Pacific Blue, 8K, crew, SLE & 4WD! Like brand new! Only \$32,995! 888-372-9836

RAN 2006 PICKUP 4x4, Gray, \$17,995

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver Storm, ABS and power options! Camping trip ready! Just \$13,495! 888-372-9836

CHEVROLET SSR PICKUP 2004 Black, auto, V8, \$22,495

CHEVROLET TAHOE 2008 Silver Spark, 4wd, LT, remote start! You deserve it! Only \$29,987! 888-372-9836

FORD E350 2010 15 passenger, \$21,995

FORD WINDSTAR 2001 70,500 miles, front & rear air, 4 captains chairs and 3rd row full bench seat, adjustable foot pedals, heated signal side view mirrors, white w/gray interior. \$5995. 248-420-6035

FORD WINDSTAR 2003 Forest Green, SE, ABS, and power options! Family budget friendly! Only \$6,997! 888-372-9836

SIENNA 2005 Silver