

YOU DESERVE WORLD CLASS . . . AND THE ALL NEW MERCEDES-BENZ OF ANN ARBOR DELIVERS.

- THE ONLY DEALER IN MICHIGAN RATED #1 IN CUSTOMER SATISFACTION AFTER THE SALE
- ALL NEW MANAGEMENT TEAM
- EXPERIENCED SALES STAFF

- LARGE SELECTION OF NEW VEHICLES
- COMPETITIVE PRICING ON ALL MODELS
- STATE OF THE ART SERVICE CENTER
- IMMEDIATE SERVICE SCHEDULING

- FREE MERCEDES-BENZ SERVICE LOANERS
- LARGEST CERTIFIED PRE-OWNED SELECTION
- DCX EMPLOYEE DISCOUNTS WITHOUT DISCOUNT SERVICE

2006 Mercedes-Benz R350
\$499⁰⁰ per month **27** months

MSRP: \$32,405. 27 Months, 22,500 mile lease with \$3,624 due at signing. Plus tax, title, lic. 25¢ per mile over. Subject to credit approval w/MBC. See dealer for details. Offer ends 7/31/06.

SEE MORE SPECIALS AT WWW.MERCEDESOFANNARBOR.COM

2006 Mercedes-Benz C230
\$329⁰⁰ per month **27** months

MSRP: \$32,405. 27 Months, 22,500 mile lease with \$3,624 due at signing. Plus tax, title, lic. 25¢ per mile over. Subject to credit approval w/MBC. See dealer for details. Offer ends 7/31/06.

SEE MORE SPECIALS AT WWW.MERCEDESOFANNARBOR.COM

Now Open Saturdays For Your Convenience.

MERCEDES-BENZ OF ANN ARBOR A Sales and Service Experience. *Unlike Any Other.*

585 Auto Mall Drive • 734.663.3300

Just 2 Minutes West of Downtown Ann Arbor

MercedesofAnnArbor.com

Mercedes-Benz

REBUILDING WITH YOU IN MIND!

ALL NEW FACILITY COMING SOON!

All New Management Team
to Serve You Better!

All New Attitude!

Shop BMW of Ann Arbor during our Pre-Grand Opening Event
and drive a new BMW for less than you may have thought!

2006 BMW Z4 Roadster 3.0
 Premium /Sport Package
\$439⁰⁰ per month **24** months

MSRP: \$43,320. 24 Month, 20,000 mile lease with \$3,732 due at signing. Plus tax, title, lic. 25¢ per mile over. Subject to credit approval. See dealer for details. Offer ends 7/31/06.

2006 BMW 325i Sedan
\$399⁰⁰ per month **24** months

MSRP: \$32,170. 24 Month, 20,000 mile lease with \$3,653 due at signing. Plus tax, title, lic. 25¢ per mile over. Subject to credit approval. See dealer for details. Offer ends 7/31/06.

Now Open Saturdays For Your Convenience!

BMW OF ANN ARBOR

515 Auto Mall Drive • 734.663.3309

Just 2 Minutes West of Downtown Ann Arbor

BMWofAnnArbor.com

Your One Stop Shop!

WIRELESS TOYZ
Your Cellular Superstore!

Widest selection of
**CELLULAR PHONES,
PLANS &
ACCESSORIES**

Motorola V3c Razr
Bluetooth® Enabled
Camera, Speakerphone
\$69⁹⁹
after \$50 mail-in-rebate

LG 225
Camera, Color Screen,
Speakerphone
FREE

Motorola e815
Bluetooth® Enabled
Color Camera, V Cast
\$69⁹⁹
after \$50 mail-in-rebate

Sanyo 3100
Camera, Color Screen,
Speakerphone
FREE

LG 5200
Color Screen, Camera,
Speakerphone
FREE
after \$50 mail-in-rebate

SAMSUNG A920
Bluetooth® Enabled, Color
Camera, Speakerphone
\$99⁹⁹

America's Choice 900

- Unlimited Night & Weekend Minutes
- Unlimited National In-Calling
- Unlimited National Long Distance
- No Roaming Charges

Plan starting
at
\$59⁹⁹
per month

Free Incoming 300

- 300 Outgoing Minutes/Free Incoming
- Unlimited Night & Weekend Minutes
- Unlimited Long Distance
- No Roaming Charges

Plan starting
at
\$39⁹⁹
per month

Motorola v266
Color Screen, Camera,
Speakerphone

- Unlimited Local Calling**
- No Contract
 - No Activation Fee
 - First Month Included
 - Unlimited Local Calling

Plan starting
at
\$30⁰⁰
per month

**Dish Network
& Direct TV
Available**

**Buy 1
Wireless Toyz
Accessory,
Get 1 FREE**

Everything Wireless Under One Roof.

- CELL PHONES ACCESSORIES RATE PLANS PRE-PAID
HANDSET PROTECTION PROGRAM SERVICE & REPAIR
SATELLITE TV/RADIO**

Over **150 Locations**
NATIONWIDE

GARDEN CITY
30408 Ford Rd.
Corner of Ford Rd. & Henry Ruff
Between & Middlebelt
(734) 261-0000

WESTLAND
31250 Ann Arbor Trail
On Merriman &
Ann Arbor Trail
(734) 421-1010

©2006 Wireless Toyz. All Rights Reserved. Phone prices may be before or after mail-in or instant rebate. All pricing and promotional offers are subject to change without notice. Each store is independently owned and operated. Restrictions apply, credit approval required. We will meet or beat any competitor's price. See store for details. All promotions are for new activations only. Offers good while supplies last. Not responsible for printer errors. Prices may or may not reflect purchase of WirelessToyz brand Accessory of \$29.99 or higher. Additional Fees: (1) Up to \$36 activation fee and \$200 early termination fee per line. A 2-yr. agreement is required unless otherwise noted. Coverage varies by plan (\$0.40-\$45 min). Sprint Fee Incoming Plans applies to calls received in the U.S. Nationwide Walkie-Talkie: Refers to either Nextel Nationwide Walkie-Talkie or Sprint PCS Ready Link service. Sprint PCS Ready Link only available with a Ready Link capable phone. Offers may not be available in all markets. Terms and Conditions apply. ©2006 Sprint Nextel. All rights reserved, the "Going Forward" logo, the Nextel name and logo, and other trademarks are trademarks of Sprint Nextel. Metro PCS: No additional features other than Metro-Connect and MetroGUARD can be added to this plan. Metro PCS and T-Mobile available at select locations only. See store for availability.

Bouchard is best for GOP nomination in U.S. Senate race

The Republican Party has two strong conservative candidates competing in the Aug. 8 primary to run against incumbent Democrat Sen. Debbie Stabenow in November.

Oakland County Sheriff Michael Bouchard and the Rev. Keith Butler both have solid experience and offer ideas that will appeal to conservative voters. Either would provide a good contrast and alternative to Stabenow in the fall election. But, on balance, we believe **Michael Bouchard** has a proven track record on numerous issues and a more relevant background for becoming a member of Congress. We believe he will offer Michigan voters a strong, thoughtful contest between two seasoned legislators with strong but not acrimonious differences on the important issues facing the U.S. Senate.

Butler, of Troy, is a dynamic preacher. He has government experience as a former Detroit city councilman. As founding pastor of the Word of Faith International Christian Church, Butler touts his experience as an entrepreneur. He operates a large charitable organization and a successful private school.

Of the two candidates, Butler takes a more hard-line conservative position. He says bluntly that he is no Johnny-come-lately to the Republican Party. He advocates for a strong military, a rigid position in opposition to militant Islam, a line-item budget veto for the president, a crackdown on "pork" projects, a hard line on immigration emphasizing border security first and more government investment in education. He has outlined his positions in a book, *Reviving the American Spirit*.

Sheriff Bouchard is highlighting his law enforcement background at a time when Michiganders are deeply concerned about homeland security. Bouchard has taken a leading position on homeland security in the state and is critical of reductions in

U.S. SENATE - REPUBLICAN

PARTY PRIMARY

The winner of the Republican primary Tuesday, Aug. 8, will face incumbent Sen. Debbie Stabenow, a Democrat, in the November general election. Senators serve six-year terms. The annual salary is \$165,200. All registered voters in Michigan are eligible to vote in this race. The Senate is one of two chambers of the U.S. Congress. In the Senate, each state is represented by two members. Qualifications for a U.S. senator (as outlined in the U.S. Constitution) are: must be at least 30 years old, must have been a citizen for at least the past nine years and must be (at the time of election) a resident of the state they are seeking to represent.

federal money for Michigan in light of its sensitive border position.

But, in addition, Bouchard offers a strong government background as a police officer, city council member, state legislator and, since 1999, sheriff of Michigan's second largest county. As a state senator, Bouchard was selected by his colleagues to serve in progressively more significant roles, culminating in the position of majority floor leader in 1998-99, just before his appointment as sheriff. He clearly understands the legislative process and had a reputation in the Legislature as a consensus builder.

Bouchard takes many traditional conservative positions. He is skeptical of federal involvement in education, he's pro-life, he was instrumental in passing legislation to register sex offenders and, like Butler, he believes in stronger border protections.

Michael Bouchard

We believe, however, that in addition to working closely with his own party to develop conservative positions, Bouchard will also be able to reach across the aisle and work with Democrats on legislation that isn't bogged down in partisan bickering. He has done it in the state Legislature and he promises to do it in Congress. He reminds voters that when he was a legislator he sometimes opposed the positions of John Engler, the popular GOP governor. He said he will do the same if he

opposes positions of the current Bush administration.

Butler has taken the time to provide a detailed account of his views and should be commended for the time and thought he's invested in this campaign. We urge Bouchard to provide more detail on his positions and broaden his campaign beyond the issue of homeland security.

We strongly support the nomination of **Michael Bouchard** for the Republican nomination to the U.S. Senate.

U.S. SENATE ENDORSEMENT

Name: Michael Bouchard
Age: 50

Political experience: Appointed Oakland County sheriff 1999, elected in 2000, re-elected in 2004; Michigan state Senate 1991-99, Michigan House of Representatives, 1990; Beverly Hills village council.

Education: B.S., Michigan State University; Mid-Michigan Law Enforcement Center; National Sheriff's Institute; Darden Program for Emerging Political Leaders/University of Virginia; FBI National Executive Institute for World Law Enforcement Leaders.

Personal: Born in Flint, raised in Oakland County. Married 17 years to Pam. They have three children, two sons and a daughter.

Community involvement: Founder and president, Oakland County Fallen Heroes Fund; member, Oakland County Coordinating Council Against Domestic Violence; advisory board member, Birmingham Community House; Executive Board of Directors, Boy Scouts of America Clinton Valley Council; board member, Birmingham Bloomfield Cultural Council.

BILL BRESLER | STAFF PHOTOGRAPHER

Be an informed voter!

The Observer & Eccentric Newspapers along with our partners in the Gannett Michigan Newspaper/Broadcasting Group are pleased to offer an online voting guide. Go to www.hometownlife.com and click on Election 2006. Find the local races you are eligible to vote in along with statewide races, compare where the candidates stand on the issues and print a personalized ballot to take with you to the voting booth on primary election day, **Tuesday, August 8**

Take time to be informed.
It's easy when you visit

HOMETOWNlife.com

GOING OUT OF BUSINESS

RETIREMENT SALE!

July 27-29 • 10 am - 8 pm

We Are Liquidating Everything!

Hot Tubs, Spas, Grills, Gazebos, Steps, Patio Heaters, Aromatherapy, Silk Plants & Trees, Accessories, Light Fixtures, Cabinets, Desks and More!

All Spas have Full Factory Warranty and will be serviced by Portable Spas Plus Saunas

PORTABLE SPAS PLUS...

40500 Grand River Avenue

Between Haggerty & Meadowbrook, In the Novi Commerce Center

MODEL YEAR CLEARANCE

0% APR Financing + **DRIVE ON US** + **\$0** For Gas* Until 2007
Including 100 MILE FUEL CAPABLE

OR LEASE ONE OF THESE VEHICLES

Eligible Ford Employees can Lease a 2006 F-150 SC 4X4 XLT

For as low as **\$159** A month(1) with a 24 month low mileage Red Carpet Renewal Lease.

With \$2,129 customer cash due at signing.

Includes acquisition fee; security deposit waived.** Excludes tax, title and license fee. Cash due is after \$3,000 cash back and \$1,000 RCL renewal cash.

Eligible Ford Employees can Lease a 2006 Explorer XLT 4x4

For as low as **\$199** A month(1) with a 24 month low mileage Red Carpet Renewal Lease.

With \$3,269 customer cash due at signing.

Includes acquisition fee; waived security deposit.** Excludes tax, title and license fee. Cash due is after \$3,500 cash back and \$1,000 RCL renewal cash.

Eligible Ford Employees can Lease a 2006 Ford Fusion SE

For as low as **\$199** A month(1) with a 24 month low mileage Red Carpet Lease.

With \$2,344 customer cash due at signing.

Includes acquisition fee; security deposit waived.** Excludes tax, title and license fee. Cash due is after \$1,000 cash back

Eligible Ford Employees can Lease a 2006 Ford Escape XLT FWD

For as low as **\$199** A month(1) with a 36 month low mileage Red Carpet Lease.

With \$3,344 customer cash due at signing.

Includes acquisition fee; security deposit waived**. Excludes tax, title and license fee. Cash due is after \$2,000 cash back.

THE FORD RCL EARLY BIRD PROGRAM IS BACK!

Now, select RCL customers can terminate early with up to 5 remaining payments waived. Restrictions apply. See dealer for complete details and to see if you qualify.

fordvehicles.com

BOLD MOVES

Your Suburban Ford Dealers

(1) Not all buyers will qualify for Ford Credit Red Carpet Lease. Payments may vary; All payment examples are for Current Ford Employees and eligible family member Lessees. Residency restrictions apply. For special lease terms, RCL Cash, AZ Plan Cash RCL Renewal Cash and FMCC bonus cash, take new retail delivery from dealer stock by 7/31/06. Supplies are limited, not all dealers will have all featured models. See dealer for complete details. Customers must finance through Ford Credit. **Not all buyers qualify for Ford Credit limited term financing. Not available on Ford GT, Mustang GT. Receive maximum \$1,100 debit card; amount varies by model. Not available on Ford GT, Mustang GT, F-350 & E-350 models and higher. Take new retail delivery from dealer stock by 7/31/06. See dealer for qualifications and complete details. *Security deposit waived.

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

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

GENE BUTMAN
2105 Washtenaw 734-482-8581
YPSILANTI

BRIARWOOD
7070 Michigan Ave. 734-429-5478
SALINE

HINES PARK
1-96 at Milford Rd. 248-437-6700
LYON TWP.

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

OPEN SATURDAYS

*Closed Saturdays through Labor Day

Continued from Page 19A

CHARTER TOWNSHIP OF CANTON BOARD PROCEEDINGS - JULY 17, 2006

If these officials unanimously agree that the specific use of the sign requested is not dangerous, hazardous, or an attractive nuisance, and the zoning board of appeals has granted a variance in accordance with the variance procedures, then the building official shall issue a permit for such requested use.

- (1) Signs which incorporate in any manner any flashing or moving lights, including strobe lights, whether they are mounted indoors or outdoors, if they are visible from the outdoors.
(2) Banners, pennants, spinners and streamers, and inflatable figures, except as specifically permitted in accordance with sections 102-9(5) and 102-35(5), 6A.09 (5) and (10) and 6A.15.
(3) String lights used in connection with commercial premises for commercial purposes, except holiday uses not exceeding seven nine weeks in any calendar year.
... (14-21) Signs for various purposes including identification, advertising, and safety.
22. Any sign placed upon a cart corral or cart return other than signage indicating the intended function of the corral or return and which does not carry a commercial message.
Sec. 102-32. Signs permitted in all single family residential districts.
The following signs are permitted in all single family residential districts and require a sign permit.
(1) A subdivision development with models designed to promote the sale of homes within a subdivision shall be allowed no more than two ground signs, one for each frontage.
(2) A subdivision development with model homes is allowed one off-premises temporary sign for a two year period, which may be renewed yearly if at least five percent of the lots remain vacant and available and new homes are under construction.

all lots in the subdivision have been sold by the builder.

- (3) Residential subdivision entranceway ground signs on private property shall not be constructed until the subdivision has received final plat approval. These signs shall not exceed six feet in height or 24 square feet in area and shall only display the name of the subdivision.
(4) Churches, schools, and other nonresidential uses within residential zoning districts may erect signs subject to all sign size and location requirements of office uses as described in section 102-24. However, if an institutional use building board is utilized as permitted in section 102-9(9), no additional ground sign will be permitted.
(5) Golf courses with frontage on two roads, each of which has a minimum road right of way width of 86 feet, shall be permitted two ground signs (one for each frontage). Each sign shall not be located closer than ten feet to any road right of way. Such signs shall not exceed 24 square feet in area or six feet in height.
... (13-25) Signs for identification, advertising, and safety in various districts.
Sec. 102-35. Signs permitted in all commercial and industrial districts.
The following signs are authorized with a permit in all commercial and industrial zoning districts (C-1, C-2, C-3, C-4, RR, LI-1, LI-2, and Q1):
(1) Wall signs and awning signs.
(a) The total square footage allowed for a wall sign, an awning sign, or a combination of the two in these zoning districts shall be determined by multiplying one square foot by the linear footage of frontage of the building or legally occupied tenant space, but shall not exceed 200 square feet per building or tenant space.
... (13-25) Signs for identification, advertising, and safety in various districts.

The following signs are authorized with a permit in all commercial and industrial zoning districts (C-1, C-2, C-3, C-4, RR, LI-1, LI-2, and Q1):

- (1) Wall signs and awning signs.
(a) The total square footage allowed for a wall sign, an awning sign, or a combination of the two in these zoning districts shall be determined by multiplying one square foot by the linear footage of frontage of the building or legally occupied tenant space, but shall not exceed 200 square feet per building or tenant space.
(b) All wall signs shall utilize individual die cut or internally illuminated channel letters. Any building or multiple building site shall utilize a single color for all wall sign letters, excluding any trademark or copyrighted logo. If the letters are attached to an exposed electrical raceway, the raceway shall match the color of the wall.
... (13-25) Signs for identification, advertising, and safety in various districts.

Continued on Page 21A

Private driving schools like graduated licensing

This is the second of a two-part report on teenage drivers.

BY ALEX LUNDBERG
STAFF WRITER

It's been years since the state reimbursed school districts to train young drivers, but in that time a variety of private driving instruction schools have popped up to put teens on the road and keep up with the evolution of driver training.

According to the Michigan Secretary of State, more than 100,000 teens enter driver training programs each year.

Lee Alpern, owner of Lee Driving School in Farmington Hills, said business varies by season. Winter courses, January and February are half-full, while summer courses, March through August, are full to the point of turning students away — something he finds strange.

"When they're out in the snow and ice for the first time, do you want your kid in my car or yours?" he said.

Alpern has been teaching kids how to drive as a business since 1968, longer if you add the years he taught driver training at Redford's Thurston High School. He said the switch to the graduated license system, with its strictures and expanded teaching requirements, hasn't changed his operation at all.

"I still teach the same way as I did in '68," Alpern said. "We've always done freeway driving, we've always done parking, we've always done sequential training."

That said, Alpern definitely approves of the graduated system. He said the one-year wait for a license after training and the requirements of 50 hours of parental oversight are an improvement over the days where a student could get a full license in 30 days.

Mark Grenier of Livonia has been teaching driver training for Sears in Livonia, Westland and Novi for eight years. Between the

Teens in the Vehicle Handling phase of Driving Skills for Life learn how to control skidding in a vehicle equipped beneath with casters that make the car go into a spin on a road course covered with water and mud.

classroom time (30 hours), instructor driving time (six hours), parental drive time (50 hours) and the independent third-party test before licensing a new driver, things are better for everyone.

"It's a great thing," he said. "Kids have to realize that safety is the issue behind the wheel. It's worked, I know the fatality rate for 16- to 19 year-old drivers is significantly less."

He used to teach in the schools as well. He said it was a good public relations move for the districts, and people felt better about having their kids learn to drive from someone who didn't have a profit motive. But when the state stopped reimbursing schools for the work, the program was no longer cost-effective.

The demise of the school-sponsored programs created a variety of private programs.

"The curriculum we teach and the test they take are canned and distributed by the state," Grenier said. "Of course, some workers cut corners but most programs are on par. They're not that much different."

The students, he said, are about the same.

"Sometimes you get a few who don't care so much, kids who think their tuition entitles them to a license at the end of the course," Alpern said. "They say, 'I paid, I have a right.' But they don't. Not many are like that."

Parents, he said, are pretty uniform. Where some students might think they deserve a license, their parents aren't nearly as indulgent.

"Parents back you up when you say things," he said. "Their attitude is very good."

Grenier said the kids also have good attitudes. The driver's license is a rite of passage that carries instant legitimacy. And they want that — badly.

"They want the independence, they want the freedom," Grenier said. "They do well because they know if they fail they won't get their license. It's a big motivation."

Grenier says there are benefits beyond the increased focus on training and oversight.

"When you go through the levels, you do a lot of drive time with your parents," he said. "That's going to be a good way for people to reconnect with their kids."

Hershey's Shoes Famous 60th Summer Sidewalk Sale...

with prices
from the 1940's!!!
For Men, Women & Children
ONE WEEK ONLY:
Monday thru Saturday
July 24th-29th
Tennis Shoes • Sandals
End of Season Clearance

SAVE 20-70%

On Famous Name Brands

Children's Back-to-School Shoes

\$6, \$8, \$10, \$20 and \$25

Summer Handbags...30% off

HURRY LAST 3 DAYS!

Hershey's Shoes

Quality, Fit & Selection
29522 Ford Road • Garden City
1/2 block west of Middlebelt
Mon., Thurs., Fri. 9:30am-8pm; Tues., Wed. 9:30am-6pm; Sat. 9am-6pm
734-422-1771

Write a letter to the editor

CUSTOM BUILT GARAGES

Includes: Vinyl Siding • With Concrete Floor • Garage Doors

GREAT PRICES! GREATER QUALITY

Bathrooms, Kitchens, Rec Rooms,
Roofing, Siding & Additions, Patio & Porch Enclosures

**STOP BY &
WALK THROUGH OUR
MANY GARAGE MODELS**

Monday - Friday
9:00 am - 5:00 pm
Saturday 9:00 am - 2:00 pm

Miller GARAGES

& HOME IMPROVEMENT CO.

2 CAR GARAGE Starting At Only \$99/Mo

NO MONEY DOWN

CALL TOLL FREE (800) 801-4012

OR (313) 839-4012 RECOMMENDED BY
CITY INSPECTORS

Bank Financing • Completely Licensed & Insured
Visit Us Online @ www.millergarage.com

13042 E. 8 Mile Rd. (Just West of Schoenherr)

Specializing in...

Whole House, Fully Automatic, Stand By GENERATORS

Natural Gas Powered

Finally Affordable
FOR THE
AVERAGE HOME!

Low Rate Financing
Available

6 Months Same As Cash
with Approved Credit

We pledge to treat you like family:

- We will NOT sell you something you don't need or want!
- We WILL provide prompt, quality, professional workmanship at a fair price!

Family Electrical Co.

A Division of Family Heating & Cooling

70 TRUCKS FOR FAST SERVICE!

CALL 734-422-8080

For Free Estimates!

Jonathan
Community Choice Member
on his soapbox
about financial institutions.

Our local bank keeps sending me stuff about how competitive their home equity rates are.

Then I saw the latest offer from Community Choice Credit Union.

It's Better!

Community Choice Credit Union is offering a fixed rate Home Equity Loan with predictable monthly payments. That protects me from any future rate increases. I can borrow \$10,000 and pay only \$116* per month. Plus I get these benefits:

- No closing costs or appraisal fees
- 90% of available equity
- Tax deductible interest**

When your bank offers you 'competitive' rates, take a look at Community Choice Credit Union's great rates. Chances are, you'll find they are better. Anyone can join, so the choice can be yours.

1-877-243-2528

Everyone welcome!

www.communitychoicecu.org Livonia • Redford

New branch on Ann Arbor Trail at Wayne Road now open.

The choice can be yours™

* Payment example assumes \$10,000 principal, 10-year amortization and a 7.00% Annual Percentage Rate. Rate includes a relationship discount and is subject to change. **Consult with your tax advisor.

2006 Wayne Sidewalk Sale Savings

Thursday, Friday & Saturday

WAYNE, MI

July 27, 28 & 29

Northside True Value Hardware
START RIGHT. START HERE.

50th Anniversary ANNUAL Sidewalk Sale
THURSDAY, FRIDAY & SATURDAY
JULY 27th, 28th, 29th • 8am - 9pm

Bring The Family! Hot Dog and a Coke only \$2.50 for both

4 pc. Camouflage Ratchet Tie Downs \$7 ⁹⁹	600 lb. Hand Truck \$19 ⁹⁹	2-Ton Trolley Jack \$17 ⁹⁹	10" Compound Miter Saw \$69 ⁹⁹	9 Pattern Metal Hose Nozzle \$3 ⁷⁷	4 1/2" Angle Grinder \$8 ⁸⁸	2 Million Candle Power Rechargeable Spotlight \$8 ⁸⁸	Air Compressor Sale! \$88 ⁸⁸	Trailer Jack \$19 ⁹⁹
6" 3/4 H.P. Bench Grinder \$19 ⁹⁹	Air Hose Reel \$59 ⁹⁹	2 1/2 Ton FLOOR JACK \$49 ⁹⁹	Oscillating Sprinkler \$6 ⁷⁷	14" Cut Off Saw \$49 ⁹⁹	LED Worklight \$19 ⁹⁹	18 Volt Drill/Driver \$19 ⁹⁹	5 Speed Bench Top Drill Press \$39 ⁹⁹	400-900 AMP with 2 Lights Jump Start Power Air Station \$29 ⁹⁹
3 Ton Heavy Duty Jack Stands \$10 ⁹⁹ Pair	High Performance Aluminum Racing Jacks \$89 ⁹⁹	2 Year Warranty, Includes one battery, charger, drill bits & case. 2 Battery Kit \$29.99	22 Hole Oscillating Sprinkler \$6 ⁷⁷	Regular \$89.00 Limited Number	17 1/2" Lift	Compare to \$30 Firestorm	1/2" Chuck Bolt Driven	W/300 PSI Air Compressor

Sidewalk Sale July 27-29
Take an additional **10% OFF**

- Every Wall and Floor clock
- Every Curio Cabinet
- Every Desk & Chair
- Every Lamp
- Every Picture or Mirror

Plus 100's of specials including sofas, tables, entertainment centers, bedrooms and accent pieces.

3 DAYS ONLY!!!

Wm. C. Franks FURNITURE
Fine Traditional and Casual Furnishings
(734)721-1044
www.wmcfurniture.com

Mon., Thurs. & Fri. 9-9
Tues., Wed. & Sat. 9-6

ACORN SHOP
\$500 OFF DEPT. 17 EXEMPT (CONSIGNMENT) ANY PURCHASE OF \$25 OR MORE!
MUST HAVE COUPON MAY NOT BE COMBINED EXP. 7-31-06

SUMMER CLEARANCE 30-50% OFF ALL SUMMER ITEMS
Items priced from \$30 to \$180

The ACORN SHOP
Warm your Home and Heart with Home Accents and Candles
1st ANNUAL SIDEWALK SALE
NEXT TO DAIRY QUEEN
3015 S. Wayne Road • 734-721-1716

JUS' SHOOZ
by Puffer Red's
35002 Michigan Avenue, Wayne • 734.722.6630

Sidewalk Sale 25% OFF!!!
July 27 - 30, 2006
Stop by JUS' SHOOZ Sidewalk Sale and SAVE on your favorite footwear for the entire family!!
JUS' SHOOZ has shoes by top brands names and much more!!!

JUS' SHOOZ has the largest selection exclusive, Retro, and exotic shoes in the area.

25% OFF!!!
*Regular price merchandise
*Excludes select Jordan's
*Excludes ALL Air Force 1's
Coupon valid thru July 30, 2006
MUST PRESENT THIS COUPON

where EVERYONE wins

When you choose TDS Metrocom, get special rates on local phone service for your business-and see why the Wayne Chamber of Commerce chose TDS Metrocom as a preferred provider.

At TDS Metrocom, we take the time to get to know your business. Call and learn about our Affinity program with the Wayne Chamber of Commerce and learn how your business wins.

TDS metrocom 734.421.2250 www.tdsmetro.com

Urban Utopia NAIL CARE PLUS
Stop in for a FREE GIFT!

3025 S. WAYNE RD. WAYNE • NAILS BY ANGELA

MANICURE \$15	PEDICURE \$25	WAXING \$10	ACRYLIC NAILS \$25
---------------	---------------	-------------	--------------------

Have a Pamper Party!!!
Call (734) 641-9855 For An Appointment
Tuesday & Wednesday 10am - 7pm
Thursday & Friday 10am - 6pm
Saturday 9am - 2pm
www.urbanutopiaonline.com

Wireless Internet Hot Spot Coffee & Tea available
• Starbucks Coffee
• TAZO tea

Join Us! Wayne Chamber Business Expo at Goudy Park : Thursday, July 27th
Where local businesses showcase their products and services !!!

OAKWOOD ANNAPOLIS HOSPITAL FREE BLOOD PRESSURE SCREENING	CLAYTON NISSAN STATE FARM FREE CHILD FINGER PRINTING KIT	IN FOCUS EYE CARE FREE VISION SCREENING	MAPLE MANOR REHAB CENTER FREE GLUCOSE TESTING
--	--	---	---

6:00 pm - 9:00 pm

- DOLLY'S PIZZA
- LINDA'S SEWING & EMBROIDERY
- SIMPLY SELF STORAGE
- OUTDOOR FUN STORE
- MANORS OF WAYNE
- LAW AUTO SALES
- THE ACORN SHOP
- JACK DEMMER FORD
- WAYNE HISTORIC THEATRE
- URBAN UTOPIA

SMART seeks millage renewal

BY ALEX LUNDBERG
STAFF WRITER

As voters go to the polls Aug. 8 for primary voting, they'll also be asked to approve continued funding for the Suburban Mobility Authority for Regional Transportation bus service.

Technically, the SMART millage on the ballot is a renewal, but voters in several Wayne County communities will see a slight decrease in their tax payments if they approve it.

Macomb County voters will address the millage county-wide rather than community-by-community. Because Macomb County is paying .59 mills, voters in Oakland and Wayne will vote for the same amount rather than the .6 mills they now pay.

The thinking at SMART was that it would be easier to ask Oakland and Wayne voters to approve a slightly smaller millage than it would be to ask Macomb voters for a slightly larger one.

SMART General Manager Dan Dirks said the authority knows what it has to do to survive.

"We've got to be efficient and go where people need to go," he said. "We've got to partner with the communities we work in."

Part of the reason for this is because the metro Detroit area isn't like Chicago and New York — it's highly dispersed and the transportation systems that work in other cities won't work here.

The other reason is that SMART fills the needs of a niche rather than the greater population. Their customers are older adults, the disabled and entry-level workers who don't have the resources to purchase their own cars. As a result, they

TOM HOFFMEYER | STAFF PHOTOGRAPHER

Voters in Oakland, Wayne and Macomb counties will decide whether or not to continue funding the SMART bus system. Proponents of the system say it's something the metro Detroit area needs, detractors say not enough people ride to make SMART viable.

have to be responsive. "We're re-examining our existing services to go where we're most needed," Dirks said. "We've changed routes to run at peak hours only where we're needed."

Troy Chamber of Commerce President Michelle Hodges said the chamber hasn't taken a position on the SMART millage, but they're fully behind transportation in general.

"We've seen transportation as a community asset," she said. "It's something that needs to advance."

She mentioned that the city is moving forward with a plan to create the Birmingham-Troy Regional Transit Center at Maple and Coolidge. The center, a joint project with the two cities and Grand-Sakwa, will incorporate interstate bus lines, local taxi and car services and a rail line.

"The center will drive development in the region," Hodges said. "It would be bad if SMART wasn't there."

Not every community finds

SMART fits their needs. Voters in Livonia turned down the service and are in the last months of a phase-out of SMART. Director of Community Resources Linda McCann said the city is running its own internal service.

"The buses were running mostly empty," she said. "We've already got Livonia Community Transportation taking seniors and disabled people to work and other places seven days a week."

The city has a partnership with SMART that ends this December. The LCT will purchase its own buses and work out the bugs in that program by the time the regional authority is gone this winter.

"The Livonia Chamber of Commerce and the city did a survey and found that (low) hundreds of residents, rather than thousands, were using the service for work daily. We're planning to expand to fill out the (Americans with Disabilities Act) riders before SMART is gone."

SMART COMMUNITIES

The SMART millage renewal will be before Oakland County voters in Auburn Hills, Bingham Farms, Franklin, Bloomfield, West Bloomfield, Royal Oak (township and city), Beverly Hills, Farmington Hills, Farmington, Clawson, Birmingham, Berkeley, Huntington Woods, Hazel Park, Ferndale, Oak Park, Madison Heights, Pontiac, Pleasant Ridge, Southfield and Troy.

In Wayne County, voters in Allen Park, Dearborn Heights, Dearborn, Ecorse, Garden City, Grosse Pointe Farms, Grosse Pointe Park, Grosse Pointe Shores, Grosse Point Township, Grosse Pointe Woods, Grosse Pointe, Hamtramck, Harper Woods, Highland Park, Inkster, Lincoln Park, Melvindale, Redford, River Rouge, Riverview, Romulus, Southgate, Taylor, Trenton, Wayne, Westland and Wyandotte will decide on the SMART millage renewal.

Shop with the experts!

SIDING WORLD

SIDING - WINDOWS - GUTTERS - AND MORE!

HOMEOWNERS WELCOME!

CertainTeed & Wolverine VINYL In Stock!

VINYL SIDING SALE \$46.95
Colors + \$3.00

ALUMINUM COIL STOCK
24" x 50 ft. White
\$59.95 Colors available

VINYL SOFFIT
M.L.T.
\$48.50 Sq. Ft.
NON-OVERHANGS

CUSTOM TRIM AVAILABLE
Bring in your measurements and we will custom form your trim
Any Shape - Any Color

VINYL DECKING & RAILING SYSTEM
6 Colors Available

VINYL SIDING
Method of Installation
Cranboard Foam Insulated

VINYL SIDING
D.D.O.A. White
\$49.50 Per sq. ft.
Lifetime Warranty

SEAMLESS GUTTERS

4" GUTTER \$1.59 Per Foot (3/8" Gauge)
5" GUTTER \$1.05 Per Foot (3/8" Gauge)

GUTTER LEAF GUARDS

MANY TYPES IN STOCK!!
COLORS AVAILABLE

FOR ADDITIONAL LOCATIONS
www.sidingworld.com

MT. CLEMENS 4839 Grand (N. of 23 St.) 588-7800	DETROIT 5401 Eight Mile Rd. (3 Miles East of I-75) 313-891-2902	CLIO 11540 W. Stephen Rd. (1/2 Mile S. of I-75) 810-874-7300	MADISON HTS. 3800 Rydeman Ave. (Across from I-75 @ I-24) 248-585-9050	WYANDOTTE 2151 Emma Rd. (1/2 Mile East of I-75) 734-284-7171	INKSTER 3000 Mackwood (1/2 Mile S. of I-75) 734-728-0400	WALLED LAKE 1101 Decker Road (1/2 Mile North of I-75) 248-624-8806	WATERFORD 5211 Williams Ln. Rd. (1/2 Mile S. of I-75) 874-1300
---	--	---	--	---	---	---	---

Contractor referrals available!

LIVONIA
30825 W. Eight Mile Rd.
(1/2 Mile West of I-75)
248-478-8984

Quantities Limited - One Sq. Ft. - HOURS: Monday-Friday 7:30am-5:30pm, Saturday 9am-5pm

BURTON & SONS INC.

PLUMBING HEATING

FAMILY OWNED & OPERATED
FULL SERVICE INSTALLATIONS

For FAST In-Home Service!
Call: 734-427-7777

See Our Website For Estimates
www.BurtonAndSons.com

Disc Herniation?

**New FDA Approved Technology Treats
Herniated Discs Without Drugs or Surgery**

Suburban Detroit - A new free report has recently been released that reveals an amazing new medical breakthrough that has proven 86% successful treating debilitating back pain. Even with multiple herniated discs. Find out how space travel solved astronauts back pain and how this accidental discovery has led to the most promising back pain treatment today. For your free report entitled, "How Space Age Technology Is Solving Back Pain Without Drugs Or Surgery!" call 1-800-469-3618 and listen to the toll-free 24 hr. recorded message for all the details. If phone lines are busy, visit: www.midischerniation.com

0E08455945

Cheer for the
hometeam,
read today's

SPORTS

Hershey's Shoes
Famous 60th
Summer Sidewalk Sale...

LAST 3 DAYS!
Now 'till Saturday, 7/24-7/29

SAVE 20-70%
On Famous Name Brands for the Entire Family

Children's Back-to-School Shoes
\$6, \$8, \$10, \$20 and \$25

Hershey's Shoes

29522 Ford Road (1/2 block west of Middlebelt) Garden City
Mon., Thurs., Fri. 9:30am-8pm; Tues., Wed. 9:30am-6pm; Sat. 9am-6pm
734-422-1771

0E08454170

Charter One
Not your typical bank.®

RATES AS LOW AS

6.59%

APR

HOME EQUITY LOAN.

NO POINTS. NO CLOSING COSTS.

This ad might not
run tomorrow.

Lock in a great rate today.

Applying for a Home Equity Loan from Charter One is easy. You'll get an answer in minutes and your money in days. To apply, visit any of our 124 Michigan branches, go to charterone.com or call 1-877-TOP-RATE.

6.59% Annual Percentage Rate (APR) available for qualifying properties in IL, IN, MI and OH with a loan-to-value (LTV) of 85% or less for loans of \$10,000 to \$500,000, or an LTV of 90% or less for loans over \$500,000, with auto-deduction from Circle Checking™ and a 3-year term. Circle Checking Account with \$50 minimum opening balance required. An equity loan of \$10,000 with a 3-year term at 6.59% APR results in 36 monthly payments of \$308.90. Other rates and terms available. Rates and terms vary by property type, loan-amount and LTV ratio. Other subject to change without notice. 1- to 4-family owner-occupied properties only. Not available for homes currently for sale or intended to be sold within six months of closing. Property insurance required. Flood insurance may be required. Trust review fees ranging from \$85 to \$175 apply for properties held in trust. All accounts are subject to individual approval. Answer in minutes applicable to completed loan applications submitted at branch or by phone, and limited hours apply. See a banker for details. Equal Housing Lender. Member FDIC.

Continued from Page 24A

CHARTER TOWNSHIP OF CANTON BOARD PROCEEDINGS - JULY 18, 2006

Rate Justification - Single Family Residential. Table with columns: Job, Classification, Hourly Rate, Hours, Total. Includes Permit for SFR, Schedule Inspections, etc.

Current Permit Fee for SFR (using \$212,000 est. cost). Table with columns: Fee Type, Amount. Includes Current permit fee, Current review fee.

Proposed Permit Fee for SFR (using \$212,000 est. cost). Table with columns: Fee Type, Amount. Includes Application Fee, Permit Fee, Review Fee.

Rate Justification - Deck. Table with columns: Job, Classification, Hourly Rate, Hours, Total. Includes Permit for Deck, Application Log In, etc.

Current Permit Fee for Deck (using \$5,000 est. cost). Table with columns: Fee Type, Amount. Includes Current permit fee, Current review fee.

Proposed Permit Fee for Deck (using \$5,000 est. cost). Table with columns: Fee Type, Amount. Includes Application Fee, Permit Fee, Review Fee.

Rate Justification - Fence. Table with columns: Job, Classification, Hourly Rate, Hours, Total. Includes Permit for Fence, Application Log In, etc.

Current Permit Fee for Fence (using \$5,000 est. cost). Table with columns: Fee Type, Amount. Includes Current permit fee, Current review fee.

Rate Justification - ZBA Appeal. Table with columns: Job, Classification, Hourly Rate, Hours, Total. Includes Application Log In, Review application, etc.

Current ZBA fee. Table with columns: Fee Type, Amount. Includes Current ZBA fee, Proposed ZBA fee.

Rate Justification - Commercial Building. Table with columns: Job, Classification, Hourly Rate, Hours, Total. Includes Permit for Commercial, Application Log In, etc.

Current Permit Fee for Commercial Building (using \$436,000 est. cost). Table with columns: Fee Type, Amount. Includes Current permit fee, Current review fee.

Proposed Permit Fee for Commercial Building (using \$436,000 est. cost). Table with columns: Fee Type, Amount. Includes Application Fee, Permit Fee, Review Fee.

Planning Services Fees. Table with columns: Fee Type, Amount. Includes General Information, Land Records, GIS Mapping, etc.

Current Permit Fee for Commercial Building (continued). Table with columns: Fee Type, Amount.

Proposed Permit Fee for Commercial Building (continued). Table with columns: Fee Type, Amount.

Planning Services Fees General Information. The Planning Services division of MSD handles a variety of tasks associated with long-range planning of residential, commercial and industrial projects.

The fees in the division are broken down by type of application. A portion of the cost of operations in Planning Services is a General Fund burden; that is, there is no direct revenue recovery.

The detailed breakdown of each fee is common to most community planning operations. A copy of the existing fee schedule can be found in Appendix A as well as being depicted on the proposed fee schedule that follows.

Land Records. One of the major changes in Planning Services was the transfer of responsibility from Wayne County Assessing to our staff for land and property records management in late 2005.

GIS Mapping. A number of years ago, a Data Dissemination Policy and fee schedule was developed for the data customers periodically request from our GIS database.

We took the opportunity to update that policy and the charges for the

data as part of this comprehensive fee update. These documents are enclosed immediately after the example calculations.

Planning Services Proposed Fee Schedule. What follows is a copy of the proposed fees for the Planning Services division. In the analysis, you will note some substantial increases in the fees which reflect the staff effort needed in each case.

The fee schedule depicts the existing/current fees, set in 1994, on the left and the proposed fees on the right. Note that the current fees generate enough revenue to only recover roughly 30% of the division expenses.

The analysis of the planning functions are more subjective and varied due to the nature of the conceptual work products provided by developers; that is, some simply take much more time than others to review and approve.

In total the fee schedule for Planning Services is one (1) page in length.

Table of Application Fees. Columns: Type of Application, Fees. Includes Certificate of Compliance, Tree Removal, Landscaping, Address Request, Future Land Use, Zoning Amendments, etc.

Planning Services Example Calculations. We selected three (3) examples to demonstrate how the proposed fees would impact the customer.

- 1. Rezoning Request Example
2. Subdivision Site Plan Review Example
3. Major PDD Agreement Example

FEE SCHEDULE ANALYSIS REZONING REVIEW. Table with columns: Hourly Rate w/ multiplier, Hours, Costs. Includes Clerk, Secretary, Planner, etc.

Current Rezoning Fee: \$600 - \$800. Proposed Rezoning Fee: \$1500.00

SITE PLAN SUBDIVISION REVIEW. Table with columns: Hourly Rate w/ multiplier, Hours, Costs. Includes Clerk, Secretary, Planner, etc.

Current Site Plan Review Fee: \$1000.00 + \$50/acre. Current Subdivision Review Fee: \$100.00 + \$10/lot.

Proposed Site Plan Review Fee: \$3000.00 + \$150/acre. Proposed Subdivision Review Fee: \$3000.00 + \$30/lot.

FEE SCHEDULE ANALYSIS PLANNED DEVELOPMENT REVIEW (MAJOR). Table with columns: Hourly Rate w/ multiplier, Hours, Costs. Includes Clerk, Secretary, Planner, etc.

Current PDD Review Fee: \$1500.00 + \$20/lot. Proposed PDD Review Fee: \$4000.00 + \$150/acre.

CANTON TOWNSHIP GIS DATA Product and Services Fee Schedule

Requested by: Company Name: Phone Number

Email: Section(s) or Quarter Section(s) needed: A. Select data layer(s) and format - \$10 per data layer/per section

Data layer Plot ESRI Shapefile. Aerial (to be used with additional GIS layers)** Parcel lines Street Centerlines (inc. street names) Sanitary Pipes and Structures Storm Pipes and Structures Water Pipes and Structures Zoning Master plan

** Single section plots can be purchased at the Planning Services counter. See Section D. B. Digital Aerial Photos - \$125 per section or quarter section Section = 1' pixel (105MB), 1/4 section = 6" pixel (135MB) Section and 1/4 section files are .tiff file format.

C. Media ESRI files can be emailed. Please notify us of the size limit for your incoming email. Aerial photos can only be delivered by CD. Choose paper size for plots - size may need to be changed based on scale of map. A. 8 1/2 X 11 (\$3 each plot) B. 11 X 17 (\$4 each plot) C. 17 X 22 (\$5 each plot) D. 22 X 34 (\$6 each plot) E. 34 X 44 (\$9 each plot)

D. Township Maps - ***Available at the Planning Services Counter for \$10 each. Section Aerial Plots Zoning Map New & Proposed Residential Developments ***. PDF files of the Zoning and New & Proposed Maps can be sent via email. (same cost)

This portion to be completed by Canton Planning Services GIS Staff: Fees: A. Data layers B. Digital aerial photos C. Media D. Township maps

Staff Rates: Senior Planner \$54/hr Planner \$44/hr GIS Specialist \$44/hr Mailing fee: Actual cost

TOTAL COST: Notes: Note: Data requests will be reviewed by Canton Township Planning Services. Upon review you will be contacted and given the actual cost.

We will begin working on the request once it is returned with full payment in the form of cash or check as stated in the Data Dissemination Policy. Fees are subject to periodic change.

Disclaimer: All information is received "AS IS". Canton Township, its officers, officials, employees, agents, volunteers, contractors or its public bodies, make no warranties of any kind, including but not limited to warranties of accuracy, fitness for a particular purpose, or of a recipient's right of use.

Public Works Fees General Information Grave Site Excavation Stormwater & Street Sweeping Private Development Review & Inspection Fees

Canton Township Geographic Data Dissemination Policy. The following steps are now being followed for all GIS data requests. The attached request form lists all data layers available at this time.

We also have a few items that can be purchased at the Planning Division counter at any time. They include: section aerial plots, Zoning map and New & Proposed Residential Development map, all are \$10 each.

- For custom orders: 1. Please fill out the attached request form for the GIS data needed. 2. The request must be mailed, faxed or dropped off to the Canton Township Planning Division so that a fee can be generated. 3. Canton staff will evaluate the request and determine the fee. The requestor will be contacted regarding questions and final fee notification. 4. After fee notification the requestor MUST mail or drop off the actual request form and cash or check in the correct amount for the data to the Canton Township Planning Division: We do not accept credit cards. No requests will be processed without full payment included. 5. Upon receipt of the Data Request Form and payment, the request will be logged in by the Planning Division GIS staff and will be queued for processing. Requests will be fulfilled in the order they are logged. 6. Data requests will take 3-5 days for completion unless notified otherwise.

Once the data has been copied to the deliverable media, the requestor will be notified that their order request has been processed and that their data is available for pick-up or delivery via mail or email.

Thank you, Canton Township Planning Services GIS staff

Public Works Fees General Information. The Public Works division of MSD handles a wide variety of tasks associated with various public and private infrastructure projects in the community. Staff ensures that Township standards are met for any new construction and/or rehabilitation of roads, water, sewer and stormwater utilities. In addition, the Public Works division serves as a key technical resource to the organization as a whole.

The fees in the division are broken down by type of application.

A portion of the cost of operations in Public Works-Engineering is borne by the General Fund, that is, there is no direct revenue recovery. About 80% of the cost of the Engineering Section is attributable to private development plan review & inspection service which is recovered from the private developers directly.

Miscellaneous Fees. Attached is a memo listing the current fees and bonds for miscellaneous reviews and utility repairs as well as hydrant use charges, copies and utility map reproduction. Also attached is the standard cash bonds to be posted for incomplete (i.e. punch list items on projects).

Burial Services. Staff at the DPW have performed burial services at Canton-owned cemeteries for many years. The latest fee schedule is attached for information.

Stormwater & Street Sweeping. In 2005, the Stormwater Section of the DPW changed the method of billing for street sweeping construction debris from private developments. The old methodology involved a flat fee of \$300 per lot regardless of the length of roadway in the development.

Private Development Plan Review & Inspections. In 2005, the Engineering Section of Public Works brought all private development plan review and most inspection in-house. The attached memo explains the review and inspection deposit policy currently employed. Any excess money on deposit is returned to the developer upon completion of the project.

Public Works Proposed Fee Schedule. What follows is a copy of the proposed fees for the Public Works division. No changes are proposed to the current fees at this time. No example calculations were done. In total the fee schedule for Public Works is four (4) pages in length.

Canton Township MEMORANDUM Public Works (734)397-1011

Date: August 1, 2004 To: Tom Casari 1 Engineering Div. From: Joe Teramino Subject: BURIAL PRICE INCREASES

Continued on Page 26A

THREE WAYS TO LOOK AT LUXURY. INCREDIBLE VALUES FOR GM EMPLOYEES.

2006 BUICK LACROSSE® CX with available 16" aluminum wheels

Qualified GM employees and
eligible family members:

Low Mileage Lease

\$199/month for 27 months

\$799 due at signing after all offers*

Mileage charge of \$.25/mile over
22,500 miles.

No security deposit required. Tax, title,
license, and dealer fees extra.

OR

0% APR FOR **36** MOS**
FOR QUALIFIED BUYERS

2007 BUICK RENDEZVOUS® CX

Qualified GM employees and eligible
family members with a current GMAC lease:

Low Mileage Lease

\$199/month for 27 months

\$2,629 due at signing after all offers*

Mileage charge of \$.25/mile over
22,500 miles.

No security deposit required.

Tax, title, license, and
dealer fees extra.

2006 BUICK LUCERNE® CX

Qualified GM employees and
eligible family members:

Low Mileage Lease

\$279/month for 27 months

\$1,679 due at signing after all offers*

Mileage charge of \$.25/mile over
22,500 miles.

No security deposit required.

Tax, title, license, and dealer fees extra.

OR

0% APR FOR **60** MOS†
FOR QUALIFIED BUYERS

\$4,221 AVERAGE FINANCE SAVINGS††

BUICK
BEYOND PRECISION™

FOR THE DEALER NEAREST YOU, VISIT METRODETROITBUICKDEALERS.COM

*Payments are for a 2006 Buick LaCrosse CX with aluminum wheels and an MSRP of \$22,840, 27 monthly payments total \$5,373, a 2007 Buick Rendezvous CX with an MSRP of \$25,710, 27 monthly payments total \$5,373, and a 2006 Buick Lucerne CX with an MSRP of \$25,990, 27 monthly payments total \$7,533. Option to purchase at lease end for an amount to be determined at lease signing. GMAC must approve lease. Take delivery by 9/5/06. Lessee pays for excess wear. Residency restrictions apply. Not available with other offers. Must show proof of current GMAC lease on Rendezvous.

**Monthly payment is \$27.79 for every \$1,000 you finance. Example down payment for LaCrosse 20.4%. Not available with other offers. Take delivery by 9/5/06. See dealer for details.

†Monthly payment is \$16.67 for every \$1,000 you finance. Example down payment: Lucerne, 29.7%. Not available with other offers. Take delivery by 9/5/06. See dealer for details.

††Savings based on Bankrate, Inc. data.

©2006 GM Corp. All rights reserved.

