

View our online voter guide at www.hometownlife.com

How To Guide

Peer found

guilty in fatal

Florida crash

Inside today's Observer

READY REFERENCE Newspaper classified sections

are available at the References

Your Degretown few spaper
serving Westland for

THURSDAY

October 26, 2006

75 cents

WINNERS OF OVER 100 STATE AND NATIONAL AWARDS SINCE 2001

www.hometownlife.com

(DUSCLIEUTET

Students collect 2 awards for vehicle

STAFF WRITER

An electric car built by a group of students at the William D. Ford Career Technical Center walked away with two of six Innovative Vehicle Design awards given at the Convergence 2006 conference in Detroit last week.

The students won the Vehicle Performance Award for their Thunderbolt II electric car and the Ambassadorship Award for a competition they developed for students at Wayne-Westland's four middle schools to design carbon dioxide cars using a Rhino CAD 3D computer pro-

"We're very proud of the students," said Sue Wilk who served as the IVD project coordinator. "We came home with two huge trophies."

The Career Technical Center was one of four schools participating in the 2006 competition which pairs students and a corporate partner to help them plan and develop an IVD

The project is sponsored by the Convergence Education Foundation which provides \$5,000 to each team. The corporate partner kicks in another \$5,000. Ninety percent of the money must be spent on the electric car, while 10 percent is set aside to develop and implement an outreach program for middle school students.

The Career Technical Center's partner was Continental Automotive

PLEASE SEE AWARDS, A3

TOM HAWLEY | STAFF PHOTOGRAPHER

Showing off the Thunderbolt II IVD car are team members Tim Down (from left), Shawn Seymore, Marissa Williams, Kory Frost and Mike Kronback.

injuring her husband and leaving the scene. Peer, 18, was convicted by a Bay Jeremy Peer County

year-old

woman,

Circuit Court jury that returned its verdict at the end of a two-day trial, said Joe Grammer, Florida assistant state attorney.

BY DARRELL CLEM

STAFF WRITER

Westland teen and

Livonia Franklin High

convicted Wednesday afternoon of driving off a

graduate Jeremy Peer was

Florida road, killing a 33-

Peer's trial came six months after authorities said he drove a Jeep Commander off a Panama City Beach road, killing Colleen Martin and injuring her husband, Monty, as they walked alongside Front Beach Road.

The accident happened around 10 p.m. April 17 during Florida's bustling spring break season, police have said. Peer was arrested a couple hours later, after an alert hotel employee saw the damaged vehicle and notified

authorities, police said. Peer is scheduled for a sentencing hearing on Nov. 8. He could face

penalties ranging up to 15 years in prison for his conviction on charges of leaving the scene of an accident with a death and injury. One witness testified

during the trial that Peer had consumed several shots of alcohol on the evening of the accident, according to David Angier, reporter for the News Herald in Panama City.

However, Peer testified in his own defense and denied that he had been drinking, Angier said.

Peer's attorney, Ben Bollinger, stipulated in court that Peer drove the Jeep Commander, but he had said the state would have to prove that Peer knew he hit someone, according to published , reports in the News

Witness Steven Wolf told the jury that he was driving behind Peer's vehicle when it swerved off the road and hit the Martins. according to the News Herald. Colleen Martin was thrown onto the hood and was "hugging" the

PLEASE SEE PEER, A7

Suspect threatens man, 70, with gun during break-in at home

BY DARRELL CLEM

A 70-year-old Westland man was robbed at gunpoint Tuesday afternoon by an intruder who entered his unlocked home on Deerhurst, police said.

The intruder took money from the victim and fled without firing any shots at Deerhurst Condominiums, west of Central City Parkway between Warren and Ford, police Sgt. Steve Borisch said.

The robbery happened around 1:30 p.m. in broad daylight in a densely populated neighborhood in central Westland. The condominiums are located just north of the Westland public library.

The incident was one of several recent home invasions — some of them involving residents who didn't have their doors locked.

Some observers believe that an

economic slump has contributed to such incidents.

"I think the economy has definitely created some hard times for people," Westland 18th District Judge C. Charles Bokos said. "We always see an increase in crimes like home invasions, larcenies and things of that nature when the economy gets worse."

Bokos also questioned whether Detroit's casinos may have contributed to economic problems for some people.

Moreover, the judge has noticed that as the holiday season draws closer, some people tend to become depressed and turn to drugs and alcohol - particularly those who are jobless. That, he said, can lead to crime.

Theories aside, Bokos commended Westland police for their swift response to violent crimes and for the way they handle them.

"We are fortunate in Westland that we don't usually have as many (cases like home invasions) as some communities," he said. "We have a proactive police department. They're out in the streets patrolling."

Still, Bokos said, "we all need to be vigilant."

Authorities are asking anyone with information about the Deerhurst home invasion to call the Westland Police Department at (734) 722-9600. Those who prefer to make an anonymous tip for a possible cash reward are urged to call Crime Stoppers at (800) SPEAK-UP.

The latest home invasion victim described the suspect as a black male, about 35 years old and about. 6 feet tall and 180 pounds, Borisch

dclem@hometownlife.com | (734) 953-2110

Man pleads no contest in local child abuse case

BY DARRELL CLEM STAFF WRITER

A Westland man will likely face eight months in jail after pleading no contest to charges he tied up three boys, blindfolded them and burned them with a heated screwdriver and a hot glue gun, authorities confirmed Tuesday.

Vincent Garrison Grant, 38, also will likely be placed on a work-release program allowing him to leave jail for several hours a day, authorities said.

Grant is expected to face a formal sentencing in November, but Assistant Wayne County Prosecutor Lora Weingarden confirmed Tuesday that he will likely receive jail time and work release after pleading no contest to three counts of second-degree child

Barring any glitches, Grant's plea agreement will avert a trial on charges he abused his wife's 9-year-old son and two nephews, ages 11 and 12, who had

been placed in her care. The boys remain in foster homes,

Weingarden said. Grant will face a formal sentencing Nov. 21 by Wayne County Circuit Judge Diane Hathaway, following a plea

agreement reached by attorneys. Grant also will remain on probation after his eight months in jail, and Hathaway will decide for how long. Grant also will likely face a lengthy list of court orders, such as attending par-

enting classes, Weingarden said. He could have faced penalties ranging up to four years in prison. Grant was arrested on charges stemming from a child abuse case that, according to police Sgt. Steve Borisch, was "borderline torture.

Grant had been ordered to stand trial after he appeared before Westland District Judge C. Charles Bokos on Aug. 17 and waived his right to a preliminary hearing - a move that averted testimo-

PLEASE SEE PLEADS, A7

For Home Delivery call: (866) 887-2737

© The Observer & Eccentric Newspapers

> Volume 42 Number 44

Ali Desserts...50% OFF Fri.-Sun.

7988 N. Wayne Road • Westland • Between Wendy's & Arby's Phone: 734-421-2488

APARTMENTS BELIEFS & VALUES A18 AUTOMOTIVE B8-C8 CLASSIFIED CROSSWORD Jobs Movies

E14 OBITUARIES 81A **OPINION** REAL ESTATE B8 B12 SERVICE GUIDE

Coming Sunday in Health

Scaring up a good cause

Volunteers create haunted house to help Detroit's homeless

BY DIANE GALE ANDREASS! CORRESPONDENT

For Jay Warner and Robert Miner volunteering to create a haunted house is frightfully

delightful fun and the best part, they say, is that they're helping people less fortunate.

Miner and Warner worked on designing and building the Detroit's Urban Legends

Observer & Eccentric | Thursday, October 26, 2006

c) GANNETT

HOMETOWNLIFE.COM

Jeannie Parent

Retail Advertising Rep.

cwhite@hometownlife.com

(734) 953-2073

HOW TO REACH US

Susan Rosiek **Executive Editor** (734) 953-2100

Retail Sales Manager (734) 953-2177 srosiek@hometownlife.com jparent@hometownlife.com Cathy White **Hugh Gallagher**

(734) 953-2149 hgallagher@hometownlife.com Sue Mason

Community Editor (734) 953-2112 smason@hometownlife.com

Managing Editor

Sports Nightline(734) 953-2104 Circulation/Customer Service ...1-866-88-PAPER (866-887-2737) Classified Advertising1-800-579-SELL (7355)

To purchase page and photo reprints go to www.hometownlife.com/oereprints. For more information contact 1-866-88-PAPER.

Circulation Business Hours/Subscription Rates Monday-Tuesday-Wednesday-Friday 8:30 a.m. to 5 p.m.

Thursday 8:30 a.m. to 6 p.m. Sunday 8 a.m. to noon If you missed a delivery please call by 6 p.m. Thursday and 11 a.m. Sunday.

Mail Delivery Carrier Delivery Sunday/Thursday Sunday/Thursday \$83.95 One year\$59.95 One year (in county) 6 Month\$29.95 6 Month \$41.95 3 Month \$20.95 For senior citizen rate, One year (out of county) \$108.95 please call 1-866-887-2737 6 Month \$54.45

POSTAL PERIODICAL REQUIREMENTS The Westland Observer - Publication NO. USPS 663-530 Published every Thursday and Sunday. Periodical postage is paid at Livonia, Michigan 48150.

3 Month

Haunted House at the Cass Community United Methodist Church. Annually, between \$6,000 and \$8,000 is raised at the haunted house and the money goes to the myriad of CCUMC outreach programs.

Miner, a Garden City resident, said he would rather volunteer his time to help others while he's laid off from Ford Motor Co. rather than sit around and do nothing.

And Warner, a Westland resident who had a heart transplant operation last year, said it's been a longtime dream of his to run a haunted a house.

The Detroit's Urban Legends Haunted House has 300 feet of walking distance that snakes through two flights of stairs in an adjoining building of the 120 year old church in Detroit.

"It's such a blast," said Miner, 40. "You get the feeling from the other people as they're walking through. You get the laughs and camaraderie. It's about being able to fulfill other peoples' dreams."

Warner, 26, got involved with the haunted house last summer when his cousin. Joe Hubbs of Wayne, thought he might be interested in helping.

For years, the two have been haunted house gurus, driving for hours at a time, trying to hit as many of the spooky joints as they could.

"There were nights we would hit five," Warner said. "We like the creativity of it. We've always wanted to run a haunted house and a lot of it was to get ideas even though we never thought we would end up doing it. But, now we are. So far we've gotten a lot of compliments from return customers saying it was a lot longer than the year before."

The haunted house takes six weeks and more than 300 hours of volunteer work from various organizations.

Miner first began volunteering with CCUMC through a Ford job bank, Guaranteed Employment Numbers, which allows employees to work in community volunteer settings and still be available when they're needed at work.

When Miner's stint with that program ended he stayed on with CCUMC and continued giving his time.

Miner was officially laid off from Ford two weeks ago and is pulling unemployment pay.

Working on the haunted house has been a great diver-

"You see people who are less fortunate than you and you want to give a helping hand," said Miner, who has a wife, Susan, and two sons, Henry, 14. and William, 3. "It's very interesting. My mom was

A creepy creature in a casket awaits those brave enough to venture into the Cass Community Social Service's fourth annual Detroit's Urban Legends Haunted House.

always a giving person, and I guess it has rubbed off on me. If someone asks for something, I try to help them out.

"Do I love doing it? Sure, but, I want to go back to work. With all the buyouts, I think I'm going to get back in the plant. I'd rather work than sit on my ... I've always worked all my life."

Right now, his volunteer work is helping CCSS, which operates a residential program for homeless women and children in southwest Detroit called Mom's Place. This program for women in recovery from substance abuse provides 15 participants and their children with intense case management and housing placement along with medical and psychiatric help.

Some of the other programs

CCSS provides include, Meals on Wheels, programs for Alzheimer's patients, Homeless Drop-In Center, a food program that serves 20,000 meals weekly, free medical services, warming center, outreach peer counseling, shelter for men and women with HIV, transitional housing for men who are recovering from substance abuse and programs for people with mental illness.

"I like giving to charity anyways, and it's an added bonus for me that it's fun, it's Halloween and it's helping other people giving them food and shelter," Warner said. "A lot of people give at Thanksgiving and Christmas, but it gets cold here in October. People should start giving sooner. So, why not Halloween?"

Urban Legends offers hauntingly good time

The fourth annual Detroit's Urban Legends Haunted House promises new haunts, a longer labyrinth, more scenes and a legends video.

Guests will watch a video regaling the leery legend of the scrupulous, "Sammy the Sewer Rat." Then, if they dare, they are invited to walk through a confusingly cavernous and mind-boggling maze of more than 2,500 scary square feet of unnerving scenes of tantalizing terror.

The haunted house is at 3901 Cass Ave. at the corner of Selden in Detroit. It will be open 7-11 p.m., Friday-Saturday, Oct. 27-28 and Monday-Tuesday, Oct. 30-31, and 7-10 p.m. Sunday, Oct. 29.

Admission is \$10 for adults and \$7 for children (those 10 and under must be accompanied by an adult). Group discounts are available. Spooky snacks and BOO-beverages are available.

For more information on the

women and children served by the Cass Community Social

haunted house call 313-883-

2277 or visit the organization's

Web site at www.casscommuni-

Proceeds from the haunted

house are used to help homeless

The scariness is even evident on the stairway in the Cass Community Social Service's haunted house.

Wellness Care For The Whole Family

Seniors Benefit From Chiropractic

Auto Accident? On-The-Job Injury? We Can Help!

Here's Your Chance To See If Chiropractic Can Benefit You, Your Family or Friends — Everyone Is Invited To A

(FREE) Spinal Health Fair

Saturday • October 28th • 9am-1pm

ALL NEW PATIENTS PRESENTING THIS COUPON WILL RECEIVE:

Spinal Exam, Consultation & All Necessary X-Rays TOTALLY FREE OF CHARGE

A Day of Fun & Good Health For The Entire Family!

 Face Painting
 Clowns For The Kids

• Spinal Exams • Refreshments For Everyone

LIMITED APPTS. AVAILABLE • CALL (734) 525-8422 TO MAKE YOUR RESERVATION!

1647 Inkster Road • 2 Blocks South of Ford Rd. • Garden City • www.greggchiro.com

McKnight: District

award honors her

Wayne-Westland school offi-

McKnight, who will step

down in December after 22

school board's Service to

Education Award.

Becher said.

justice system.

courtroom.

ciously as she was awarded the

"She has been a tremendous

asset to the students of Wayne-

Westland," board trustee Steve

The reasons are numerous: McKnight was instrumental

in starting a Law Day program

in which local judges take their

court proceedings to local

schools for a day, giving stu-

dents a firsthand look at the

proponent of the D.A.R.E.

(Drug Abuse Resistance

having students from the

Wayne-Westland Family

YMCA, spearheading its Teacher of the Year program.

She openly criticized area

facility several years ago.

covered Wayne-Westland

schools - long before she

YMCA officials for closing the

Before she became a judge,

McKnight was a journalist who

McKnight has been a strong

Education) program, partly by

school-based program visit her

She was a longtime board

member for the now-defunct

students.

cials honored her for having a

FROM PAGE A1 Systems, formerly Motorola Automotive, which had two of its software engineers work with students in the development of the Bluetooth wireless connectivity system which collects and manages the performance data from

Thunderbolt's various systems. 'It was a total team effort. We brought a lot of labs together which don't necessarily work together," said Jim Schirmer, automotive technology instructor. "We asked kids who don't speak the same language to work together on this project."

GROUP EFFORT

About 22 students, including several who graduated last year, worked on the project, some coming in during the summer months to work on it so the car would be ready for an Oct. 7 performance test day.

On test day, the students drove the car on a perimeter course for 30 minutes and then on a figure 8 course for another 30 minutes.

It wasn't a perfect performance - the car died for a second when a plug came out - but students came away with an eight-lap lead over the other schools. But the judging wasn't based solely on those two drives. Wilk said things like safety features, best mechanical engineering and best technology also were taken into account.

In the end, Thunderbolt eked out a narrow victory over University High School in Ferndale.

"They (the other schools) weren't even close to us on performance day," said Tim Down, a John Glenn High School sen-

The students started with a basic kit that they put together, tested and then made corrections. Thunderbolt is a onepassenger, three-wheel car. It's small, lightweight and goes between 43-45 miles per hour.

"When we first got it, it was 60 miles per hour, we had to gear down for safety," said Shawn Seymore, a senior at John Glenn High School.

According to Schirmer, students "found out what was . weak and what was strong" in assembling the car, then found ways to improve on it. The modifications included a kill switch for the driver as a safety precaution and the CAMM students designed a battery cover to "keep from electrocuting the driver," Schirmer said.

The brain of the car is a ToothPIC microprocessor with Bluetooth technology. The wireless connection allows for information to be transmitted to a PDA mounted on the dash for the driver and to a computer in the pits.

"It's pretty sophisticated technology you don't usually see with high school students," Schirmer said.

PRESENT AND FUTURE

Students like Marissa Williams, a senior at Wayne Memorial High School, had the opportunity to drive the car and was at the controls when it was shown off in Homecoming parades at Wayne Memorial and John Glenn. Her involvement in the IVD project dove-

TOM HAWLEY | STAFF PHOTOGRAPHER

Marissa Williams, a senior at Wayne Memorial High School, demonstrates the electric car built by the students at the William D. Ford Career Technical Center for the Convergence 2006 Innovative Vehicle Design competition.

tails with her career choice. She is planning to study electrical engineering.

The project also fit in the future plans of Kory Frost and Shawn Seymore, both seniors at John Glenn. Frost is interested in computer programming so working on the software "was right up my alley." Seymore is looking at being a robotics engineer.

Mike Kronbach, a senior at Tinkham Alternative High School, pointed out that the car body had to be modified. There are cutouts along the lower edge to keep a wheel from rubbing on right-hand turns and on the dash to make it easier for the driver to get in and out.

"The driver has to try to get out in 10 seconds and they were getting stuck," Kronbach

said of the dashboard cutouts. Williams appreciated those cutouts in the dash, since she is one of the drivers, but there is one thing that bothers her.

"The only problem I've had is my hand rubs when I do the steering," she said.

Kronbach and Down also

worked on the car's silver and teal blue paint job and "did a survey for two days to make sure everyone approved the colors." But the final choice wasn't what they had initially wanted.

'We had the colors picked out, we wanted the whole body silver with metallic burgundy, Kronbach said.

With this competition behind them, the team is looking at what can be done to make Thunderbolt better. Wilk already has one suggestion.

"Next year we need to find a way to charge the batteries while it's coasting, because it started slowing down drasti-cally by the end," said Wilk.

With the focus in the state shifting to steering more students to engineering, Schirmer believes projects like the IVD competition can "spark an interest" in it.

"I wish we could do 10 of these," he said. "We could get 10 times more students involved. There's 20 plus students involved in this. We could make it even bigger, if we had more cars."

service to education BY DARRELL CLEM **Board President Frederick Weaver gave McKnight her** Praised for her dedication to Service to Education Award local children, retiring Westland 18th District Judge as those in the audience Gail McKnight received a rose to their feet and standing ovation Monday as

positive influence on countless implemented programs to years on the bench, smiled grabuild bridges between local

applauded her.

schools and district court. And who could forget those personal moments when she invited children into her chamber, letting them try on her judicial robe and telling them that they, too, could become a

Board President Frederick Weaver gave McKnight her Service to Education Award as those in the audience rose to their feet and applauded her.

McKnight, accompanied by her longtime court administrator, David Wiacek, described herself as "honored and proud" to have served as Westland district judge for 22 years.

Wayne-Westland Superintendent Greg Baracy thanked McKnight for helping to make a difference in children's lives, calling her "a true friend to education.

McKnight will officially step down from the bench Dec. 31. She will be replaced by one of two candidates competing in the Nov. 7 election - Mayor Sandra Cicirelli or attorney Jennifer Thor.

dclem@hometownlife.com | (734) 953-2110

Feuillatte Brut

Premier Cru

Teamwork pays off for Thunderbolt II

The Innovative Vehicle Design program, an initiative of the Convergence Education Foundation, is an innovation, not racing competition. Each team has a 10-month build window, working with their

corporate sponsor. The William D. Ford Career Technical Center's IVD. Thunderbolt II, is named in honor of a previous engineering project, a concept car named Thunderbolt HRH which won the national award

for the Build Your Dream contest. It also honors the Etek electrical motor that runs on 24-volt battery system and the Bluetooth data management

The IVD project brought together Career Technical students and teachers from different disciplines. On the staff side, lead teachers for the project were JC Irvine, Java programming; Zach MacLean, electronics; Jim Schirmer and Mark Batko, auto tech; and

THIS WAR GAINED
For Our Country?

ENDANGERED OUR SECURITY: Sixteen U.S. government intelligence agencies agree that our nation's continued occupation of Iraq has endangered our security. The

April National Intelligence Estimate (NIE) stated "The Iraq conflict has become the

Muslim world and cultivating supporters for the global jihadist movement." Clearly,

every day—our presence in Iraq makes the situation more dangerous.

the movement that threatens our sense of security is spreading far and wide, and—

'cause celebre' for jihadists ... breeding a deep resentment of US involvement in the

Kevin Ryszka, CAMM.

Also participating were Scott Heim and Jim Holland, auto body; Nick Regets and Keith Strickland, welding, and Steve Paulsen, graphics. Sue Wilk served as the project coordina-

Lead students for the project were Bruce DeBruhl, Steve Reini, Carrie Rasak, Greg Acton, Marissa Williams, Ashleigh Murr, Dan Kavalar, Tyler Hillyard and Arthur Villegas. Also involved in the

project were Kory Frost, Jed Campau, Brian Money, Dan Brown, Clayton Parmeter, Sara Green, Mike Kronback, Tim Down, Billy Hammons, Kyle Montak, Samuel Houle, Craig Schamblers and Kristina

Plummer. Chateau Le

Marquisat La erouse ¹03 Bordeaux Super Value Bordeau Big fruit and excellent balan

Joe's Halloween Specials!

Golden Ripe **Pineapples**

Michigan Broccoli Washington Bartlet Bosc **Pears**

Classico Spaghetti Sauces

Assorted Pierino's **Pasta Cuts** Great for the cold weather!

Joe's Canned **Tomatoes**

Nurnberger Markt Gluhwein Traditional German **Spiced Wine**

NEW 3 Raw Cows Milk

White Stilton

w/Pear & Apple

Why not party with "the Dead Guy" this Halloween?

Rogue Dead Guy Ale

Joe's Spinach & Artichoke Dip

Edy's Family Favorite Ice Cream

Joes Homemade

Salad

Crabmeat

Stop in for your Z Halloween Large Jack-O-Lantern, mini pumpkins, Indian corn and gourds!

Great for Halloween **Bettermade** Potato Chips Box of 60

Byrd's Choice Meats! "HALLOWEEN SPECIALS!"

Ground Chuck only tony amounts Ground Round 🖦

Frozen Ground Round Patties......20

go tigers!! 33066 W. Seven Mile • Livonia 248-478-8680

Shop at Joe's Produce.... for a wide selection of fresh fruits and vegetables. Joe's also offers a variety of domestic and imported wines and cheese. Joe appreciates all his loyal customers for shopping with us during the renovating & construction. We will be open our normal business hours. Stop by and visit us. Farmington Road is

Hours: Mon-Sat. 9am to 7pm and Sundays 9am to 5pm Prices Good Through October 29, 2006

Joe's Produce 33152 W. Seven Mile • Livonia, MI 48152 www.joesproduce.com (248) 477-433

OVER 2.750 U.S. MEN AND WOMEN HAVE BEEN KILLED IN IRAO... an unknown (and hidden) number of service connected injuries have scarred the physical and mental lives of veterans of the war. The uncounted tragi civilian casualties number in the hundreds of thousands—as their country teeters on the edge of total chaos. • ENDLESS WAR AND ENORMOUS DEBT: The present "stay the course" policy means endless war. And, to pay for this war, while giving the richest one percent huge tax breaks, will mean that our children, our grandchildren, and even their children will be saddled with an enormous debt-owed to foreign creditors. Is this the legacy we want to leave future generations? **HOW DO WE BRING A HALT** to this escalating catastrophe? • **VOTE:** Our Constitution provides for three separate branches of government. On November 7, 2006, we the voters will have the opportunity—and the responsibility to vote for members of Congress. Congress is the institution that is supposed to provide a check and balance to any President when that President's policies have endangered our security and when that President has sought to extend his authority beyond the Constitutional limits. • MAKE CONGRESS ACCOUNTABLE: We have had a Congress that has mostly been a rubber stamp for this Administration. Here are the percentages of how often Southeast Michigan's incumbent Congressional Representatives supported the Bush agenda in 2005. We can make our votes count for an accountable Congress.

Kildee Rogers Knollenberg Miller McCotter Levin Kilpatrick Conyers Dingell

VOTEfor peace, security and to save lives.

Area Peace With Justice Network; Finding Alternatives to Military Enlistment; Huntington Woods Peace, Citizenship & Education Project; Michigan Coalition for Human Rights; Michigan Coalition to Preserve Social Security & Medicare; Michigan Grail; Pax

Christi Michigan: Peace Action of Michigan: Peace & Netional Priorities of Oakland County; U.S.Peace Council, Michigan Chapter; Veterans for Peace, Chapter 74; Women's International Leegue for Peace and Freedom, Detroit Branch info contact Peace Action of Michigan, 195 W. Nine Mile #208, Ferndale, MI 48220 (248) 548-3920 *www.peace-action.org

ice, 11th District; Cranbrook Peace Foundation; Democratic Socialists of America, Detroit Chapter; Detroit

89% 85% **78**% 20% **17**%

Series-ly Tigers

Fans savor every minute of fall classic

he Detroit Tigers are "roaring" their way through the 2006 World Series, and along for the ride are their fans.

It's a time that's been 22 years in the making, and Tiger fans are savoring every minute of it. Many of them hopped on the train when the team rediscovered the winning way this year, and many never lost hope during the many losing seasons.

They're wearing everything Tigers, dressing the part for the team's Cinderella story and hoping for a chance to meet their favorite player, like 3-year-old Kaden Dailide, who has been on a quest to have Magglio Ordonez sign his baseball.

Referred to as the "Littlest Tiger," Kaden has been catapulted into fame by dressing up as a Tiger.

His photograph has graced the front page of the Observer and in Sports Illustrated. Now he's featured in the official 2006 World Series Tiger edition program.

Kaden's adventures have béen chronicled in e-mails from his grandfather, Bud Somerville, who was with him to watch as Ordonez fulfilled the youngster's dream and signed his baseball during warm-ups before game one Saturday.

"He came right over, shook Kaden's hand said, 'Hi, I am Magglio,' "Somerville wrote in an e-mail to the Observer. "He also signed Kaden's picture that is in the official 2006 World Series Tiger program.

"It was awesome. My first World Series ever - and Kaden's, obviously, I am taking in every moment."

Christine Wofford of Canton gets a few giggles and cheers from fellow fans as she makes her Cinderella story point by arriving dressed as Cinderella for game one of the World Series at Comerica Park.

World Series programs go up in the air as the gates at Comerica Park open for the start of game one of the World Series.

Jon Warden of the World Champion 1968 Detroit Tigers feels the energy all over again as he comes back to town to cheer the Tigers on during game one of the 2006 World Series.

Al Kaline and Willie Horton embrace after throwing out the first pitch for game one of the World Series at Comerica Park.

They're wearing everything Tigers, dressing the part for the team's Cinderella story and hoping for a chance to meet their favorite player, like 3-year-old Kaden Dailide, who has been on a quest to have Magglio Ordonez sign his baseball.

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHER

Sister Mary Raymond has her Tigers Rosary ready for the World Series. She's a substitute teacher at St. Genevieve School in Livonia.

Catholic school rallies to bless Tigers

BY DAN WEST STAFF WRITER

St. Genevieve Catholic School students took a break from their blue and white uniforms Tuesday to wear the blue, white and orange of Detroit Tiger paraphernalia.

Tiger colors were on display around the school on Jamison Street near Middlebelt. Orange and blue tiger paws were painted on the sidewalk leading into school, and once inside, visitors found the pupils' colorful tributes to the American League champions on pennants posted throughout the school.

"I put a picture of the scoreboard with the final score

when they beat the A's in the playoffs," said fourth-grader Ryan Bohr, who added his parents are letting him stay up past his 9 p.m. bedtime to watch the World Series games.

Teacher and staff also wore Tiger hats and shirts. Even Sister Mary Raymond, a substitute teacher, was wearing a blue blazer and a rosary anchored by the Old English 'D," instead of a crucifix.

"She prays for the Tigers every day," said school principal Beth Flack.

This set the stage for the "Follow the Roar" all-school pep assembly so students could root the Tigers onto a World Series victory.

Eighth-grader Daniel Wilk said the Tiger Tuesday festivities were fun and the team's championship run seems to be more thrilling than the Pistons

"There's a lot more excite-

Brendan Tabone and Nicholas Joseph (foreground), Chris Semaan, Josie Abdulbaki, and Sean Williams compete to see which group could shout 'Bless You Boys!' the loudest.

this was unexpected," Wilk

Tiger Tuesday surfaced from discussion at Friday's staff meeting when Flack asked teachers if they wanted to do something to celebrate the

"Actually, a couple of them said they were going to ask me if they could do something," Flack said. "Everyone here has been excited about the Tigers."

During the pep assembly, the students shouted "Go Tigers' and "Bless You Boys," they sang "God Bless America" and "Take Me Out to the Ballgame," and stood up in sequence to do The

Wave. The classes competed against each other for the loudest Tiger roar. The contest was won by Chad Gorski's fifth-grade class. The fifth graders were rewarded with Cracker Jack and juice to enjoy while watching a baseball

movie. St. Genevieve has 232 students, from preschool through eighth grade, who live in Livonia, Redford, Westland. Plymouth, Canton and South

dwest@hometownlife.com | (734) 953-2109

We invite you to join us for the authentic Polish favorites prepared the way they were by Maryanne's mother! (grilled or boiled) M-SAT 8-8 SUN 8-3

31222 Warren • Westland, Mi 48185 • (734) 293-5881

Maryanne's Kitchen Polish-American Cuisine

Get Cash Fast up to \$600* Same Day

Write Us a Personal Check -We Will Give You Cash Today Hold Your Check Until Your Next Payday

6060 North Wayne Rd • Westland, MI 48185

(734)467-4900

basketball title in 2004. Lyon. Tigers. ment with the Tigers because GREAT VALUE IN LASIK.. GREAT VALUE IN EYEWEAR AND CONTACTS

Yaldo Eye Center.

Progressive "No Line" Bifocals or Standard Bifocal Lenses *With coupon. Some restrictions apply. Limited time only

of Lenses*

EYE EXAMS*

Family Members Only, Eyeglass Exams Only *With coupon. Some restrictions apply. Limited time only

Livonia 248-477-4574

Westland 734-326-1100

Dearborn 313-846-8877

Ferndale 248-541-5941

Utica 586-731-4770

A NEW LEVEL OF CONFIDENCE. A NEW LEVEL OF CONVENIENCE.

100,000 MILE WARRANTY **5-YEAR POWERTRAIN***

2007 BUICK LACROSSE®CX Special edition with chrome appearance package

GM Employees who are current Buick owners/lessees: Low Mileage Lease for Qualified Lessees

99/month for 27 months \$1,779 due at signing after all offers† No security deposit required.

Mileage charge of \$.25/mile over 22,500 miles. Tax, title, license, and dealer fees extra.

2007 BUICK RENDEZVOUS®CX

GM Employees who are current Buick owners/lessees: Low Mileage Lease for Qualified Lessees

> \$179/month for 27 months \$2,229 due at signing after all offerst No security deposit required.

Mileage charge of \$.25/mile over 22,500 miles. Tax, title, license, and dealer fees extra.

FOR THE DEALER NEAREST YOU, VISIT METRODETROITBUICKDEALERS.COM

*2007 models. Whichever comes first. See dealer for limited warranty details.

**Turn-by-Turn not available in certain markets. See your Buick dealer for details. Call 1-888-466-7827 for system limitations and details.

1 Payments are for a 2007 Buick Lucerne CX with an MSRP of \$26,265, 27 monthly payments total \$6,979, a 2007 Buick Lacrosse CX Special Edition with chrome appearance package with an MSRP of \$23,360, 27 monthly payments total \$5,349, and a 2007 Buick Rendezvous CX with an MSRP of \$25,795, 27 monthly payments total \$4,813. Option to purchase at lease end for an amount to be determined at lease signing. GMAC must approve lease. Take delivery by 11/30/06. Lessee pays for excess wear. Not available with other offers. Must show proof of current Buick Ownership or lease.

© 2006 GM. All rights reserved. For more information, visit buick.com.

Book mark contest Children ages 5-12 have until 5 p.m. tomorrow (Oct. 27) to submit their original bookmark designs, depicting how the library is important to them and the Westland community to celebrate the William P. Faust Public

anniversary. Entries will be judged on creativity and theme interpretation.

Library of Westland 10th

One winning entry will be professionally reproduced and the artist will receive a \$30 gift certificate to Target.

Runners-up will be selected, and prizes awarded, in three age groups - 5-6 years, 7-8 years, 9-10 years and 11-12

years. All bookmark designs become the property of William P. Faust Public Library of Westland.

Observer & Eccentric | Thursday, October 26, 2006

Contestants may pick up an entry form at any patron service desk. The form may also be downloaded from the library's Web site at www.westland.lib.mi.us.

Giving thanks

The Westland senior Friendship Center will celebrate the Thanksgiving holiday with dinner at noon Friday, Nov. 17, at the center at 1119 Newburgh, north of Ford.

Doors will open at 11:30 a.m. In addition to the traditional Thanksgiving feast, there will be music by the Tommie James

AN ORDINANCE TO REGULATE AND RESTRICT THE USE OF LAND AND STRUCTURES BY DIVIDING THE CITY OF WESTLAND INTO DISTRICTS AND ESTABLISHING THE LOCATION AND BOUNDARIES THEREOF BY ADOPTION OF AN OFFICIAL ZONING DISTRICT MAP; TO SPECIFY THE DISTRICTS WITHIN WHICH LANDS MAY BE USED FOR BUSINESS; INDUSTRIAL, RESIDENCE AND OTHER SPECIFIED PURPOSES; TO ESTABLISH STANDARDS, REGULATIONS, RESTRICTIONS AND PROHIBITIONS GOVERNING: THE LOCATION, ERECTION, CONSTRUCTIONS, RECONSTRUCTION ALTERATION AND USE OF BUILDINGS, STRUCTURES AND LAND WITHIN SUCH DISTRICTS; TO LIMIT THE HEIGHT AND BREADTH OF BUILDINGS, SIGNS AND OTHER STRUCTURES, TO REGULATE THE INTENSITY OF USE OF LOT AREAS AND TO DETERMINE THE SIZE OF YARDS AND OTHER OPEN SPACES; TO ESTABLISH SITE DESIGN REGULATIONS AND TO PROVIDE SITE DESIGN REVIEW PROCEDURES AND STANDARDS; TO ESTABLISH PROCEDURES AND STANDARDS FOR SPECIAL LAND USE AND SPECIAL PLANNED DEVELOPMENT; TO LIMIT CONGESTION IN THE PUBLIC STREETS BY PROVIDING OFF-STREET PARKING AND LOADING REQUIREMENTS; TO PROVIDE FOR THE RESTRUCTION AND GRADUAL ELIMINATION OF NON-CONFORMING USES. OF BUILDINGS AND STRUCTURES; ATE SIGNS BY ESTABLISI ESTABLISHING RESTRICTIONS UPON THE SIZE, HEIGHT, LOCATION AND NUMBER OF PERMISSIBLE SIGNS AND PROHIBITING CERTAIN SIGNS; TO PROVIDE FOR ADMINISTRATION, ENFORCEMENT AND AMENDMENT OF THE ORDINANCE, TO DEFINE CERTAIN TERMS, TO ESTABLISH PROCEDURES AND STANDARDS WITH RESPECT TO ADMINISTRATIVE FUNCTIONS AND TO PROVIDE PENALTIES FOR THE VIOLATION OF THE ORDINANCE; AND TO REPEAL THE PRIOR ZONING ORDINANCE.

ORDINANCE NO. 248-A-55

THE CITY OF WESTLAND ORDAINS:

Section 1. That the zoning map of Ordinance No. 248 of the City of Westland be and the same is hereby amended to show PUD district classification where SPD district classification is now shown in the area situated in the City of Westland, Wayne County, Michigan, described as:

South 193.00 Feet Of That Part Of The Southwest 1/4 Of Section 18, Beginning At A Point On The Centerline Of Florence Avenue Distant S 00°09'40" E 1331.27 Feet And N 89°55'39" W 1243.17 Feet From The Center 1/4 Corner Of Section 18; And Proceeding Thence N 89°55'39" W Along Said Centerline 65.00 Feet, Thence N 00°4'20" E 843.00 Feet, Thence S 89 55 39 E 65.00 Feet, Thence S 00°04'20" W 843.00 Feet To The Point Of Beginning.

Section 2. The other classifications in effect in all other areas of the zoning map shall remain in full force and effect.

Section 3. Severability. The various parts, sections and clauses of this Ordinance are hereby declared to be severable. If any part, sentence, paragraph, section or clause is adjudged unconstitutional or invalid by a Court of competent jurisdiction, the remainder of the Ordinance shall not be affected thereby.

Section 4. Repeal. All other Ordinances or parts of Ordinances in conflict herewith are hereby repealed only to the extent necessary to give this Ordinance full force and effect.

Section 5. Publication. The City Clerk shall cause this Ordinance to be published in the manner required by law.

Section 6. Effective Date. This Ordinance shall become immediately upon publication

Adopted: October 16, 2006 Effective: October 26, 2006

> Nancy J. Bonaparte Deputy City Clerk City of

Publish: 10-26-06

Westland

Trio, dancing, sing-alongs and prizes. Tickets are \$8 for members and \$12 for non-members and are on sale at the

Friendship Center. For more information, call (734)

Democratic Club Westland Democratic Club

has changed its October meeting to a meeting at the 11th District Democratic Campaign Office, 13740 Merriman, at 7 p.m. Wednesday, Nov. 1.

Club members will work as phone bank volunteer, calling Democrats and supporters to remind them to vote. The board will not meet prior to the meeting.

Pancake breakfast

Westland Civitan Club will hold an all-you-can-eat pancake breakfast at 8-10 a.m. Saturday, Nov. 11, at Applebee's Restaurant on Warren at Central City Parkway in Westland.

Breakfast includes pancakes, bacon, sausage, juice, coffee, tea or milk. Tickets are \$6 each with children age 3 and under free. Proceeds will be used for ongoing community projects that enhance the quality of life for those in the Westland community who are physically and mentally chal-

Absentee ballots

Westland residents who want an application for an absentee ballot for the Nov. 7 election should call the clerk's office at (734) 467-3188 or (734) 467-3187.

Voters who think they might not be able to make it to the polls are encouraged to request an absentee ballot.

S. WAYNE RD. WAYNE, MI 48184.

APPLICANTS MUST MEET.

\$37,750

Poker game

The St. Theodore's Men's Club will hold at Texas Hold 'Em poker game 7-11:30 p.m. Friday, Nov. 10, in the church social hall, 8200 N. Wayne Road, Westland.

Doors will open at 6 p.m. Refreshments will be available and there also will be a 50/50raffle. Players must be at least age 18 to play and age 21 to drink. Top prize will be \$500.

The cost is a \$40 buy in and only 110 tickets will be sold in advance. No tickets will be available at the door. For tickets, call Mary at the parish office at (734) 425-4421, voice mail No. 10 or Ken at (734) 634-4898.

Finance talk

The Livonia Board of Education will host the next in its series of "community conversation" meetings, this one focusing on finances and audits, from 6:30-8 p.m. Oct.

A limit of about 25 people will be allowed and those interested should call Suzanne Steffes, executive assistant to the superintendent and board of education, at (734) 744-2510. The meeting will include to three board members and school administrators.

Attention, shoppers

Westland Shopping Center and Macy's will sponsor a halfday "shopping extravaganza" starting at 9 a.m. Friday, Nov. 17, at the mall. The cost is \$25, and the event is open to the first 100 people who respond. The event is being presented by the Westland Chamber of Commerce.

Guests will report to Macy's for a continental breakfast pro-

CITY OF WESTLAND

PUBLIC NOTICE

WESTLAND HOUSING COMMISSION

THE WESTLAND HOUSING COMMISSION (WHC) AND VETERANS HAVEN INC. WILL BE OPENING A WAITING LIST FOR THE AT-RISK VETERANS PROJECT BASED HOUSING

VOUCHER PROGRAM ON NOVEMBER 10, 2006 AT 10:00 AM UNTIL 4:00 PM. APPLICATIONS MUST BE PICKED UP AT THE

VETERANS HAVENS OUTREACH CENTER LOCATED AT 4924

AN APPLICANT'S TOTAL GROSS HOUSEHOLD INCOME MUST

(1) PERSON: \$24,450 (3) PERSONS: \$31,450 (5) PERSONS:

(2) PERSONS: \$27,950 (4) PERSONS: \$34,950 (6) PERSONS:

INDIVIDUALS AND FAMILIES ELIGIBLE FOR AND SELECTED

TO PARTICIPATE IN THE WESTLAND HOUSING ATRISK

VETERANS PROJECT BASED HOUSING VOUCHER PROGRAM

MUST USE THEIR VOUCHER IN ONE OF THE FOUR PRE-

SELECTED FACILITIES PER HUD AND WHO REGULATIONS

VOUCHER PROGRAM. ALL FACILITIES ARE LOCATED IN

WESTLAND. PLEASE BE ADVISED THAT THE PARTICIPATING HOUSING PROVIDERS LISTED BELOW MAY HAVE THEIR OWN ELIGIBILITY CRITERIA, INCLUDING RENTAL REFERENCES, CREDIT HISTORY, AND AGE LIMIT AS PERMITTED BY FEDERAL AND STATE LAW, WHICH THE APPLICANTS MUST MEET

American House I, 1660 Venoy Rd, Westland, MI 48186 American House II, 39201 Joy Rd, Westland, MI 48185 American House III, 35700 Hunter Rd, Westland, MI 48185 Willow Creek Apartment, 1673 Fairwood, Westland,

MI 48185

THIS PROGRAM IS ONLY AVAILABLE TO THOSE INDIVIDUALS AND FAMILIES WHOSE HEAD OF HOUSEHOLD IS AN HONORABLY DISCHARGED VETERAN OF THE UNITED STATES ARMED FORCES. APPLICATIONS WILL

ONLY BE PROVIDED TO ELIGIBLE APPLICATIONS WILL YEARS OF AGE OR OLDER, AND HAVE PROPER IDENTIFICATION INCLUDING A DRIVER'S LICENSE OR STATE IDENTIFICATION AND A COPY OF THEIR MILITARY

DD214. THE WHC WILL NOT DENY ANY ELIGIBLE FAMILY THE OPPORTUNITY TO APPLY FOR ADMISSION INTO THE

AT-RISK VETERANS PROJECT BASED HOUSING VOUCHER PROGRAM, NOR DENY ANY ELIGIBLE APPLICANT THE OPPORTUNITY TO RENT A DWELLING UNIT SUITABLE TO THE APPLICANT'S NEEDS ON THE BASIS OF RACE, COLOR,

RELIGION, SEX, NATIONAL ORIGIN, AGE, MARITAL STATUS, HANDICAP, AND/OR FAMILIAL STATUS. IF AN APPLICANT

FOR A ONE BEDROOM UNIT IS HANDICAPPED OR DISABLED, WRITTEN CERTIFICATION OF A HANDICAP/

DISABILITY FROM A DOCTOR OR A COPY OF YOUR SOCIAL

SECURITY/SSI STATEMENT MUST BE ATTACHED TO YOUR

APPLICATION. ONLY ONE APPLICATION WILL BE ISSUED PER PERSON. ALL APPLICATIONS MUST BE COMPLETED,

DATED, SIGNED, AND <u>MAILED</u> TO THE WESTLAND HOUSING COMMISSION AT 32715 DORSEY ROAD, WESTLAND, MI 48186

AND POSTMARKED NO LATER THAN DECEMBER 15, 2006.

ANY APPLICATIONS POSTMARKED AFTER DECEMBER 15, 2006 WILL NOT BE PLACED ON THE WAITING LIST. NO APPLICATIONS WILL BE ACCEPTED AFTER THIS DATE. NO

DUPLICATE OR HAND DELIVERED APPLICATIONS WILL BE

ALL FACTORS BEING EQUAL, THE NUMBER OF YOUR APPLICATION AND THE DATE YOUR APPLICATION IS RECEIVED WILL DETERMINE THE ORDER OF PLACEMENT ON THE WAITING LIST. PRIORITY IS GIVEN TO APPLICANTS THAT POSSESS A PREFERENCE AS DETERMINED BY THE WHC IN COMPLIANCE WITH THE WHC ADMINISTRATIVE PLAN, AS WELL AS, FEDERAL RULES AND REGULATIONS GOVERNING THE SECTION 8 ASSISTED HOUSING PROGRAM. THE WHC SHALL CONTINUE TO EXTEND A PREFERENCE FOR ASSISTANCE ON ALL ONE BEDROOM VOUCHERS TO THOSE FAMILIES WHOSE HEAD OF HOUSEHOLD OR SPOUSE IS CLASSIFIED AS ELDERLY, HANDICAPPED, OR DISABLED (AS DEFINED BY SECTION 223)

HOUSEHOLD OR SPOUSE IS CLASSIFIED AS ELDERLY, HANDICAPPED, OR DISABLED (AS DEFINED BY SECTION 223 OF THE SOCIAL SECURITY DISABILITY ACT) OVER ALL OTHER SINGLE PERSONS IN TERMS OF RANKING PRIORITY AND PLACEMENT ON THE WAITING LIST FOR AT-RISK VETERANS PROJECT BASED HOUSING VOUCHER PROGRAM. IF IT IS DETERMINED THAT YOU ARE NOT

ELIGIBLE FOR THE AT-RISK VETERANS PROJECT BASED

HOUSING VOUCHER PROGRAM, YOU WILL BE NOTIFIED BY

MAIL. UNDER NO CIRCUMSTANCES WILL AN APPLICANT

FAILING TO MEET THE ELIGIBILITY CRITERIA OF THIS

PROGRAM BE ALLOWED TO TRANSFER TO THE WAITING

LIST OF THE WHC'S NON PROJECT BASED HOUSING

WESTLAND HOUSING COMMISSION

JOHN FRANKLIN, PRESIDENT

NOT EXCEED THE LIMITS ESTABLISHED BELOW:

vided by Panera Bread and a holiday make-up presentation by Clinique.

The day will continue with shopping for holiday gifts at participating merchants. Every participant will receive discounts and giveaways at certain stores. The day will end at 1 p.m. at Lakeshore Grill with

lunch and door prize drawings. To sign up or for more information, call the chamber at (734) 326-7222.

Toy show

Westland Rotary will hold a toy show 10 a.m. to 3 p.m. Sunday, Nov. 5, at the Romanowski VFW Post 6896 in Westland.

There will be new and antique toys, collectibles, nonsport cards, action figures, die cast toys, movie items, model cars, NASCAR, Matchbox, Hot Wheels and more as well as raffle prizes and refreshments.

Admission is \$3 with kids under age 12 free. The VFW Post 6896 is at 28945 Joy Road. For more information, call Mary McGaw at (734) 748-8515.

Holiday helpers

Community Hospice is seeking volunteers to help with its Tree of Memories holiday fund-raiser. Activities include setting up Christmas trees at local businesses, assembling mail pieces, and collecting donations at the Westland Shopping Center exhibit.

No experience necessary, just a desire to help others facing terminal illness. Training will be provided. For more information, call Vicki at (734) 522-4244.

Shopping Expo

Get your Christmas shopping done early at P.D. Graham Elementary School's third annual Shopping Expo 5:30-7:30 p.m. Tuesday, Oct. 24. There will be more than 10 vendors under one roof. Admission is \$2 per person and free child care is provided. The school is at 1255 S. John Hix, south of Cherry Hill, Westland. For more information, call Erin Arbour at (734) 968-1850.

Crafters wanted

Crafters are being sought for a craft show 9:30 a.m. to 4:30 p.m. Saturday, Nov. 11, at Community Free Will Baptist Church, 33031 Cherry Hill, west of Venoy, Westland.

Registration is \$20 and must be paid Oct. 28 to hold a spot. The money will be applied to the \$20 table rental charge. Any remaining balance for additional tables must be paid at time of set up. For more information, call Marge at (734) 729-2578 or Jean at (734) 421-0733.

The Sgt. Romanowski VFW Post 6896 is seeking crafters for an annual fall craft show that will be 10 a.m. to 4 p.m. Saturday, Nov. 4. The post is at 28945 Joy Road. Call Dianna Welchman at (313) 278-3784.

Craft show

The Frost Middle School PTSA hosts its 30th annual Holiday Craft Show from 10 a.m. to 4 p.m. Saturday, Nov. 4, at the school, 14041 Stark Road in Livonia, west of Farmington Rod and north of I-96. Admission is \$2. No strollers allowed. More than 170 exhibitors will be featured. plus a lunch room, bake sale and more.

Euchre games

Friday Night Euchre/Pinochle Card Parties start at 7:30 p.m. at St. Bernardine Parish in Westland. Doors open at 7 p.m. No partner is needed. Admission is \$5 admission includes refreshments, snacks and cash prizes. A 50/50 raffle also is available.

Roofing and Siding Inc.

RESIDENTIAL • COMMERCIAL Certainteed Select Shingle Roofer

Duro-Last Elite Roofer Award Winner Professional Roofer Advisory Council Family Owned and Operated for Over 45 Years

41700 Michigan Ave. • Canton • 734-397-8122

CITY OF WESTLAND NOTICE OF MEETING

A petition has been presented to the Planning Commission of the City of Westland, Wayne County, Michigan:

Case #1686C3 - Public Hearing for Special Land Use Approval for Proposed Leo's Coney Island Restaurant, 36595 Warren Road, Parcel #030-99-0002-706, Southwest Corner of Warren Road and Central City Parkway, Martin George (Matthew Jonna)

NOTICE IS HEREBY GIVEN that a public meeting at the City of Westland Planning Commission will be held in the City Hall, 36601 Ford Road, Westland, Michigan at 7:30 p.m., Wednesday, November

Written comments must be submitted to the Planning Commission before 5:00 p.m. one (1) day prior to the scheduled meeting.

Kenneth B. Sharp, Chairman WESTLAND PLANNING COMMISSION

Publish: October 26, 2006

OE08481930

Publish: October 26, 2006

CHOICE VOUCHER PROGRAM.

ACCEPTED.

JAMES GILBERT, DIRECTOR

PLEADS

FROM PAGE AT

ny. After Grant's arrest, local authorities said they believed the abuse may have started as early as 2003 and continued through early this year at a home on Barchester, near John Hix and Cherry Hill roads.

Weingarden had said in August that the boys' injuries even the burns - weren't serious enough to warrant higher charges of first-degree child abuse.

Westland police learned of the allegations against Grant in May when one of the boys didn't want to go home from Stevenson Middle School, Borisch has said.

Police had photographs, showing scars on the boys' arms and legs, and Borisch said the youngsters also alleged that Grant "burned their private parts.

Grant admitted to authorities that he blindfolded the boys and tied them to a basement pole to punish them for bad behavior. But he had denied after his arrest that he intentionally burned them with a hot glue gun or a screwdriver that he allegedly heated with a propane torch.

dclem@hometownlife.com | (734) 953-2110

PEER

front of the Jeep Commander until Peer hit the brakes, tossing her body onto the road, the newspaper reported.

Peer kept driving and ran over Colleen Martin with both tires on the passenger side of his vehicle, Wolf testified.

"I have no doubt he had a clear view" of her body, Wolf said in court, according to the $News\ Herald.$ Wolf tried to help Colleen

Martin but she was dead, and he said the Jeep pulled into a nearby parking lot and stopped, although the driver didn't get out, the newspaper reported.

As Wolf and others tended to the Martins, Wolf said he called 9-1-1 on his cell phone and then looked again toward the parking lot, but the Jeep was gone.

Peer, a star athlete at Franklin High School, had started attending Adrian College this fall, where he was playing on the football team. He had been described by his high school coach as a leader with top grades.

dclem@hometownlife.com | (734) 953-2110

Applications available for DFCU scholarship

If you're a high school senior looking for cash for college, DFCU Financial wants to hear from you.

DFCU Financial is currently accepting applications for the 2007 Founders' Scholarship Program. Through this program DFCU Financial will award one \$2,000 renewable scholarship each year and two \$2,000 non-renewable scholarships to eligible high school

Since introducing the Founders' Scholarship Program in 1998, DFCU Financial has committed more

than \$100,000 in funds to high school seniors who are members of the credit union.

To be eligible, applicants must have a minimum 3.0 grade point average and demonstrate involvement in community service. A written essay is required for consideration. The winner of the renewable scholarship is determined following an interview with members of the senior management team at DFCU Financial.

'We recognize that a sound education is the best way we can help young people reach

their full potential as adults," said DFCU Financial President and CEO Mark Shobe. "We are pleased to offer scholarships to recognize young DFCU Financial members who achieve academic success while also giving their time to help others through volunteer

work." Applications for the 2005 DFCU Financial Founders' Scholarship are available at the credit union's web site at www.dfcufinancial.com or by calling (313) 336-2700. The application deadline is Friday, Nov. 3.

Candidates must be members of DFCU Financial, high school seniors graduating in 2007 and have a minimum 3.0

grade point average. In addition to the Founders Scholarship Program, DFCU Financial dedicates both finan-

cial resources and volunteer

time to support education. For more information about DFCU Financial's community involvement and free educational seminars, visit the DFCU Web site at www.dfcufi-

nancial.com. DFCU Financial is headquartered in Dearborn.

DEATHS

Josephine P. DeLorenzo

DeLorenzo, 91, of Bloomfield Township, died Oct. 15.

Mary Jane Henderson Henderson, 87, formerly of

Birmingham, died Oct. 15. Nancy Walton Hudson

Hudson, 84, of Birmingham, died Oct.

Lyla Dolores (Shaver) Isely Isely, 71, of Waterford, died Oct. 17.

Christine Joyce Leonhard Leonhard, 78, of Traverse City, died

Susan McGraw

McGraw, 60, formerly of Birmingham, died Oct. 19.

David A. O'Neil

O'Neil, 47, of Livonia, died Oct. 18.

Walter Leon Roose Roose, 93, formerly of Plymouth, died Oct. 22.

Mary B. Rudnick Rudnick died Oct. 21.

Donald William Schmidt Schmidt, of Plymouth, died Oct. 19.

Arlene F. Schroeder Schroeder, 74, of Howell, died Oct. 20. Louis Michael Stieb

Stieb, 100, formerly of Rochester, died

Sandra J. Wilson Wilson, 56, formerly of Livonia, died

Complete paid obituaries can be found inside today's newspaper in Passages on page A18.

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 let 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

Levy Restaurants Sports and Entertainment

Would like to invite your Non-Profit **Organization for Fundraising Opportunities** Join in the Excitement at Ford Field. **Home of the Detroit Lions**

We are interested in dedicated, enthusiastic and friendly civic groups to help us provide "World Class" hospitality and premium food service to our guests. To secure your organization's opportunity for unlimited fundraising potential in this fabulous new stadium, please respond as soon as possible!

All interested parties please contact

Sheila Brown 313.262.2174

smbrown@levyrestaurants.com OE8421883

AMERICA'S MOST RELIABLE WIRELESS NETWORK

DOES YOUR JOB QUALIFY YOU FOR SPECIAL DISCOUNTS? Go to verizonwireless.com/value for details.

1.877.2BUY.VZW 2 PARA ESPAÑOL

ROYAL DAK

(at Normandy) 248-549-4177

ST. CLAIR SHORES

586-777-4010

248-358-3700

STERLING HEIGHTS

45111 Park Ave. (M-59 & M-53,

Utica Park Plaza)

(in the JC Penney wing)

586-997-6500

Lakeside Maii

80UTHFIELD

26401 Harper Ave. (at 10 1/2 Mile)

28117 Telegraph Rd

(South of 12 Mile Rd.)

31921 Woodward Ave.

verizonwireless.com

VERIZON WIRELESS COMMUNICATIONS STORES COMING SOON! PONTIAC/WATERFORD DETROIT 14126 Woodward (Model T Plaza) 313-889-7392 3128 Fairlane Dr. (across from

FARMINGTON HILLS

AUBURN HILLS Great Lakes Crossing Mall 248-253-1799 RRIGHTON 8159 Challis, Ste. C

(off Grand River, in front of Target) 810-225-4789 CANTON 42447 Ford Rd.

(comer of Ford & Lilley Rds., Canton Corners) 734-844-0481 DEARBORN 24417 Ford Rd.

(just West of Telegraph) 313-278-4491 Fairlane Mall (3rd floor next to Sears) 313-441-0168 31011 Orchard Lake Rd. (S.W. Corner of Orchard Lake Rd. & 14 Mile Rd.) 248-538-9900 17245 Silver Pkwy (in the Sears Plaza) 810-629-2733 FT, GRATIOT 4129 24th Ave. 810-385-1231 LAKE ORION

2531 S. Lapeer Rd. (Orion Mall 2 miles N. of the Palace) COMING SOON! MONROE 2161 Mail Rd.

NORTHVILLE Three Generations Plaza 20580 Haggerty Rd. 734-779-0148

(lower level play area)

(Lower Ct. play area) 43025 12 Mile Rd. (Twelve Oaks TAYLOR 23495 Eureka Rd. Service Dr., North of Sears) (across from Southland Mali) 734-287-1770 248-305-6600 Southland Mall Twelve Oaks Mall 23000 Eureka Rd.

1913 E. Big Beaver Rd. (Troy Sports Center) 248-526-0040 Summit Place Mall) 248-335-9900 Oakland Mall ROCHESTER HILLS (inside Main Entrance, next to Food Court) (at Auburn Rd.) **WESTLAND** 248-853-0550 35105 Warren Rd.

(S.W. Corner of Warren & Wayne Rds.) 734-722-7330 **OR VISIT THE VERIZON WIRELESS STORE** AT CIRCUIT CITY AURURN HHIS

BAIGNTON DEARRORN HARPER WOODS TAYLOR LAKE810E WESTLAND NOVI AOSEVILLE

Proud sponsor of the

Detroit Tigers See store for Return/Exchange Policy.

AUTHORIZED RETAILERS Equipment prices, models & return policy vary by location STERLING HEIGHTS

Disc additional equipment related charges, including carcellation

MACHINE

STERLING HEIGHTS MACOMB Authorized Gellular Global Wireless **Authorized Ce** 586-566-8555 MONROE Herkimer Redio 734-242-0808 1-888-607-1800 CANTON 586-795-8610 SYLVAN LAKE

Herkimer Too 734-384-7001

Authorized Cellular 586-468-7300

MT CLEMENS

OXFORD

Ceilular Technologies 248-625-1201 CLAWSON Communications USA

248-280-6390 COMMERCE Cellular Source 248-360-9400 Wireless Tomorrew 248-669-1200 Farmington Hills Cellular City 248-848-8800 FERNDALE

Cellular and More 734-981-7440

Cellular and More

CLARKSTON

248-542-5200 FT. GRATIOT Wireless Solutions 810-385-3400 ROSSE POINTE **Authorized Cellula** 313-417-1000

SOUTH LYON

Wireless USA

0000

248-960-0500

Wireless Link 248-681-1700

TAYLOR Cell Phone Warehouse 734-374-4472

The Wireless Shop

48-458-1111

IMPORTANT CONSUMER INFORMATION: Subject to Customer Agreement, Calling Plan, Rebate Form & credit approval. \$175 early termination fee/line & other charges. Rebate takes up to 6 weeks. While supplies last, Limited time offer. Network details & coverage maps at verizonwireless.com. Offers, coverage & service not available everywhere. V CAST Music Charges & conditions may apply. VZ Navigator: Download, subscription and airtime required for use; only in National Enhanced Services Coverage Area. \$15/mo VPak required for V CAST service. ©2006 Verizon Wireless

Members of the Parrent family of Livonia are working to make ends meet

Benefit will help pay the bills

after man's injury, surgeries

BY STEPHANIE ANGELYN CASOLA

STAFF WRITER

On April 29, Parrent was seriously injured in an accident while

Parrent's right femur bone was shattered. He was transported from Bay City to University of Michigan Hospital in Ann Arbor to

repair the break, which was dangerously close to a major artery.

"He's lucky he didn't bleed to death," said Cristie Parent, his

wife. Parrent had two major surgeries within days of one another

Twenty days following the second procedure, a vein in his leg

burst causing internal bleeding and a canteloupe-sized blood clot

to form in his thigh. Parrent again underwent emergency surgery,

"He is now home recovering slowly,"

said Patricia Holcomb, a neighbor and

friend in Livonia. "However, because of

Plymouth Concrete, he will not be able

to return to work for six to 12 months.

Parrent continues to battle blood clots

caused by the trauma of his injury and

the surgeries that followed. Cristie

friends and family to help them

through this trying time.

their disability payments - which have been \$230 a week.

Parrent is unable to work, and the couple has five children:

Franklin graduates Kim, 21, and Lindsey, 20; Emerson student

who are age 10. Cristie Parrent said she may have to take on a

part-time job, while also caring for her family.

weren't for family members helping with payments.

"We've had such an outpouring of support," she said.

wife is staying home to care for him."

12065 Cavell, Livonia, ML48150.

scasola@hometownlife.com | (734) 953-2054

Barry Jr., 12; and Cooper students MacKenzie and Megan, twins

"Barry was the sole provider for his family," Holcomb said. "His

Cristie Parrent said they may have already lost their home, if it

Cristie Parrent said they aren't used to being on the receiving

end of help — they've always been a giving family. But now the

family is "starting to get behind on our bills," she said. "It's frus-

All are welcome to attend a spaghetti dinner fund-raiser to

The event is set for 4:30-6:30 p.m. Saturday, Oct. 28, at

Timothy Lutheran Church, 8820 Wayne Road between Ann

who are unable to attend may send donations to the family at

Arbor Trail and Joy roads in Livonia. Cost is \$5 per plate. Those

CITY OF WESTLAND

NOTICE OF PUBLIC ACCURACY TEST

The City of Westland will hold its public accuracy test on the ES&S

M-100 voting equipment for the November 7, 2006 General Election

on Wednesday, November 1, 2006 at 10:00 a.m. at Westland City

The public accuracy test is conducted to determine that the

Parrent said the healing has been "a

slow process" and they have relied on

The medical bills are mounting and

the Parrents will soon be cut off from

Though his bone has nearly healed,

the severity of his injuries and his

occupation as a diesel mechanic for

- one to stabilize the bone and another to position a steel plate

following Barry Parrent's dirt biking accident last April.

In a split second, Barry Parrent's life changed.

preparing for a dirt bike race with his son, Barry Jr.

from his knee to his hip.

The event is set for

Saturday, Oct. 28, at

Timothy Lutheran 🧀

Church, 8820 Wayne

Road between Ann

Arbor Trail and Joy

is \$5 per plate.

trating."

assist the family.

roads in Livonia. Cost

4:30-6:30 p.m.

nearly losing his leg - and his life.

smason@oe.homecomm.net. For more information, call (734) 953-2112.

UPCOMING EVENTS

Rummage sale

Grace Lutheran Church is having its annual Rummage & Bake Sale 9 a.m. to 3 p.m. Saturday, Oct. 28, at 46001 Warren Road (between Canton Center and Beck) in Canton. All proceeds will be used to benefit the local community in outreach activities. For more information, call the church, (734) 416-

Church fair

The First Congregational Church of Wayne is holding its 60th annual holiday fair Nov. 2-3, from 9:30 a.m. to 8 p.m. The church, which is located at 2 Towne Square in downtown Wayne, will feature lunch (a la carte) from 11 a.m.-1 p.m., and dinner from 5-7 p.m. (\$7.50 for adults and \$3.50 for children). The event will also feature 🧀 items for sale including aprons, attic treasures, books, boutiques, candy, gift baskets and more. There will also be a raffle. For more information, please call the church at (734) 729-

Coat drive

Finding records

The Children's Christian Alliance is conducting its annual collection of new or gently used coats, hats, gloves, mittens and blankets to be distributed to low-income families living in Wayne County, Drop-off sites for this year's drive are Maurice's, 44620 Ford, Canton, (734) 207-5001; and ROC International, 16115 Beck, Northville, (734) 404-0270. Pickup can also be arranged by calling (734) 844-8472 or (734) 812-4502. For more information on the drive or on Children's Christian Alliance, visit the group's Web site at www.childrenschristianalliance.org.

The Irish Genealogical Society of Michigan will present a program, "Finding Your Irish in the Canada/U.S. Border Crossing Records," at 1:30 p.m. Saturday Oct. 28, at the Gaelic League/Irish American Club, 2068 Michigan Ave., west of Tiger Stadium.

The speaker will be Jan Zaleski, the author of Guide to Records of Border Crossings between the United States and Canada 1895-1954. Zaleski is an accredited genealogist, a civilian employee of the Detroit Police Department and a volunteer at the Family History Center in Westland.

Crafters needed

Crafters are needed for the 18th annual juried arts and crafts show Saturday, Nov. 18, at Sts. Peter and Paul Church Hall, 750 N. Beech Daly, Dearborn Heights. For more information, call Virginia or Deb at (734) 522-9653 or (248) 348-6823.

Rummage sale

A rummage sale benefiting Motor City Youth Brass Band will be held 10 a.m. to 3:30 p.m. Saturday, Nov. 11, at VFW Post 345, 27345 Schoolcraft, just east of Inkster Road, Redford, Clothing, toys, small appliances and other household items will be available for sale. Refreshments also will be sold. Tables also are available for rent tables for \$25. Funds raised will support the newly developed youth brass band program under the auspices of Motor City Brass 8and. For more information, or to register for a rental table, contact Laurie at motorcitybrassband @yahoo.com.

New Year's Eve party

Urban Singles presents "Ring in the New Year," with live entertainment from Jimmy Howard and Company Sunday, Dec. 31. Doors open at 6:30 p.m.; the party goes until 1 a.m. The party takes place at the Livonia Elks, 31117 Plymouth Road in Livonia (between Merriman and Middlebelt) Tickets are \$50 per person until Dec. 8; \$60 after Dec. 8, and cover dinner and beverage. Dinner is served at 7:30 p.m. Overnight accommodations will be available. Deadline for tickets is Friday, Dec. 22. For more information, call Linda, (734) 507-9173, or Mary Ann, (734) 654-0115.

Pioneer trek

CITY OF WESTLAND

GENERAL ELECTION

TO THE QUALIFIED ELECTORS OF THE CITY OF WESTLAND,

County of Wayne: Notice is hereby given that a General Election

will be held in the City of Westland on Tuesday, November 7, 2006

from 7:00 a.m. until 8:00 p.m. at which time candidates of the

Democratic and Republican Parties and non-partisan positions for Judicial offices will be voted upon: Governor and Lieutenant

Governor, Secretary of State, Attorney General, United States Senator, Representative in Congress, State Senator,

Representative in State Legislature, Two (2) Members of the State Board of Education, Two (2) Members of the Board of

Regents of the University of Michigan, Two (2) Members of the Board of Trustees of Michigan State University, Two (2)

Members of the Board of Governors of Wayne State University, County Executive, County Commissioner, Two

2) Justices of the Supreme Court, Two (2) Judges of the Court of Appeals — Incumbent Positions, Judge of the Circuit Court - Non-Incumbent Position, Four (4) Judges of

Circuit Court - Non-Incumbent Position, Four (4) Judges of the Circuit Court - Incumbent Positions, Nineteen (19) Judges of the Circuit Court, Two (2) Judges of the Probate

Court -Incumbent Positions, Judge of the Probate Court -Non-Incumbent Position, Judge of the Probate Court -

Incumbent Position - Partial Term, Judge of the District

Court - Non-Incumhent Position, and four (4) state ballot

proposals: Proposal 06-1: A proposed constitutional

amendment to require that money held in conservation and

recreation funds can only be used for their intended

purposes - YES or NO; Proposal 06-2: A proposal to amend

the state constitution to ban affirmative action programs

that give preferential treatment to groups or individuals

based on their race, gender, color, ethnicity or national

origin for public employment, education or contracting purposes - YES or NO; Proposal 06-3: A referendum on

Public Act 160 of 2004 - an Act to allow the establishment of

a hunting season for mourning doves—YES or NO; Proposal

06-4: A proposed constitutional amendment to prohibit

government from taking private property by eminent domain for certain private purposes -YES or NO; and Proposal 06-5: A Legislative Initiative to establish mandatory school funding levels - YES or NO.

The places of voting for the General Election to be held on

Cooper School, 28550 Ann Arbor Trail

Holliday Park Club House, 34850 Fountain Blvd. P. D. Graham School, 1255 S. John Hix

Westland Meadows Club House, 30600 Van Born Lutheran High School Westland, 33300 Cowan

Madison School, 1075 S. Carlson Kettering School, 1200 Hubbard Stottlemyer School, 34801 Marquette

Adams Middle School, 33475 Palmer

Patchin School, 6420 Newburgh

Jefferson School, 32150 Dorsey

Schweitzer School, 2601 Treadwell Marshall Middle School, 35100 Bayview Greenwood Villa, 7600 Nankin Ct

Wildwood School, 500 N. Wildwood

Hamilton School, 1031 Schuman

Perrinville School, 33344 Ann Arbor Trail Church of Christ - Annapolis Park, 30355 Annapolis Hayes School, 30600 Louise Ct.

Western Wayne Skill Center, 8075 Ritz

Johnson School, 8400 Hix

Marquette

Edison School, 34505 Hunter

10 Lincoln School, 33800 Grand Traverse 11 & 23 Elliott School, 30800 Bennington

November 7, 2006, will be as follows:

Precincts Locations

2 & 32 3 & 7

4 & 8.

5 & 29

21&42

26 & 33

12 & 25 & 35

The Nankin Township Pioneer Trek has been designed to introduce travelers to the history of the area. Travelers will visit sites that affected the development of Westland as a community. Those who complete the trek will receive an embroidered patch. To start the trek, first visit the Westland Historical Museum and pick up a packet. The museum is at 857 N. Wayne Road and is open 1-4 p.m. Saturdays, except before a holiday. The trek is sponsored by the Westland Historical Commission and the Friends of the Westland Museum. For information,

Friends of Eloise

call (734) 326-1110.

The Friends of Eloise group meets 6 p.m. the third Tuesday of the month in the dining room of the Kay Beard Building, on Michigan between Middlebelt and Merriman. All are welcome. For information, call Jo Johnson, (734) 522-3918.

Friends of Museum

Friends of the Westland Historical Museum meet at 7 p.m. the second Tuesday each month except December at the Collins House, located at the museum complex, 857 N. Wayne Road. Call Jim Franklin at (734) 595-8119. Everyone is welcome.

BINGO

VFW Bingo

Veterans of Foreign Wars 3323 Auxiliary has bingo 6:30 p.m. every Thursday at 1055 S. Wayne Road, Westland. There is a snack bar. The post has bingo at 1 p.m. every Sunday at the same place. Call (734) 326-3323. St. Mei Church

Bingo begins at 6:45 p.m. Fridays in St. Mel Church activities building, on Inkster Road north of Warren. Doors

open at 4 p.m. Food is available. Shamrock Bingo

Bingo begins at 11 a.m. Wednesdays at the Knights of Columbus Hall, 35100 Van Born, east of Wayne Road in Wayne. Doors open at 9 a.m. Food is available. Proceeds go to charity. Call (734) 728-3020.

K of C Bingo

Pope John XXIII Assembly of the Knights of Columbus Council 1536 hosts bingo games at 6:45 p.m. Thursdays. The games are in the Livonia Elks Lodge, 31117 Plymouth Road, one block east of Merriman in Livonia. Call (734) 425-2246.

FOR SENIORS

Friendship Center

The Senior Resources Department (Friendship Center), 1119 N. Newburgh, Westland, offers a variety of programs for older adults. The Web site www.ci.westland.mi.us offers more information, Call (734) 722-7632.

Senior dinners

The Wayne Ford Civic League hosts Senior Dinner Dances with live entertainment several times each month for couples and singles 50 years and older. The cost is \$8 donation for members of the league and \$10 donation for nonmembers. All dances start at noon and run until 3-3:30 p.m. Meals include beer, wine, and fountain pop. For information and schedules, call (734) 728-5010

Crochet & Knit

A crochet and knit group meets 9:30 a.m. every Friday at the Friendship Center on Newburgh near Marquette. Beverly Kaminski is the instructor. Participants should bring a type "G" crochet hook. Those interested can sign up at the center's front desk or call (734) 722-7632.

Visually Impaired

The Visually Impaired Persons (VIPs) support group meets 12:30 p.m. every Friday at the Friendship Center, 1119 N. Newburgh, Westland. Participants share information and meet others. Those interested in joining can be scheduled on a bus route for transportation. For information, call (734) 722-7632. Hearing checks

Every third Tuesday of each month, a representative from Personalized Hearing Care of Westland will check and clean hearing aids free, 2-3 p.m. by appointment only. Call (734) 722-7632 for more information.

Exercise

Simply Jazzercise is designed for exercisers older than 50. The program provides a low to moderate workout. The exercise improves strength, flexibility, balance, posture, coordination and cardiovascular endurance. It incorporates simple dance routines with walking or jogging patterns and resistance exercises. Wear loose-fitting clothing and comfortable shoes. Light weights and an exercise mat are suggested. Classes are 10:15 a.m. Monday, 5 p.m. Wednesday, 10:15 a.m. Friday, at \$3 per person per class. Sign up at the front desk at the Westland Friendship Center or call · (734) 722-7632; · · ·

Travel Group The Friendship Travel Group meets 1 p.m. the second Friday of each month (unless a large event is scheduled) in the Westland Friendship Center, 1119 N. Newburgh. Programs include celebration of birthdays, door prizes, description of new classes or programs, speakers from tour companies, overview of day/ overnight trips and refreshments. Call (734) 722-7632.

Dyer Center

The Wayne-Westland school district's Dyer Senior Adult Center offers activities Monday-Thursday at the center, on Marquette between Wayne and Newburgh roads, Mondays, Senior Chorus at 1:30 p.m.; Tuesdays, arts, crafts and needlework at 9:30 a.m.; Wednesdays, kitchen band, 10 a.m., bingo at 1 p.m.; Thursdays, ceramics, arts, crafts at 9:30 a.m. ..

ORGANIZATIONS

Toastmasters

The Westland Easy Talkers Toastmasters Club can help people overcome their fear of speaking in front of people by teaching public speaking. The club meets at 6:30 p.m. Thursday evenings at Denny's Restaurant, 7725 Wayne Road at Cowan, For more information, call John Elbe at (734) 414-3401 or Curt Gottlieb at (734) 525-8445.

Vietnam Vets

The Plymouth-Canton Vietnam Veterans of America, Chapter 528, meet at 7:30 p.m. the second Monday of every month at the Plymouth VFW Post 6695, on S. Mili. Visit the Web site at

www.mihometown.com/oe/Plymouth CantonVVA for more information.

NOTICE OF PUBLIC ACCURACY TEST

A public accuracy test will be conducted at the time and location listed, for the purpose of testing the accuracy of the tabulating equipment, and programs which will be used to record and tabulate voted ballots for the General Election to be held on Tuesday, November 7, 2006 in Garden City, Wayne County, Michigan.

Location:

Civic Center (City Hall) 6000 Middlebelt Garden City, Michigan 48135

Date:

November 1, 2006 Wednesday

Contact:

Allyson M. Bettis

City Clerk 734-793-1620

10:00 a.m.

OE0848234

program and the computer being used to tabulate the ballot results count the votes in the manner prescribed by law.

Hall, 36601 Ford Road, Westland, Michigan.

Eileen DeHart

Westland City Clerk Publish: October 26, 2006

CITY OF WESTLAND NOTICE OF MEETING

A petition has been presented to the Planning Commission of the City of Westland, Wayne County, Michigan:

Case #0413A - Public Hearing for Special Land Use Approval for Proposed Office Use, Hunter's West Apartments, 6515 Yale Avenue, Parcel #029-99-0006-001, Northwest Corner of Yale Avenue and Hunter Avenue, Amy O'Brien (Nicole LaCava)

NOTICE IS HEREBY GIVEN that a public meeting at the City of Westland Planning Commission will be held in the City Hall, 36601 Ford Road, Westland, Michigan at 7:30 p.m., Wednesday, November

Written comments must be submitted to the Planning Commission before 5:00 p.m. one (1) day prior to the scheduled meeting.

Kenneth B. Sharp, Chairman WESTLAND PLANNING COMMISSION

Publish: October 26, 2006

CITY OF WESTLAND NOTICE OF MEETING

A petition has been presented to the Planning Commission of the City of Westland, Wayne County, Michigan:

Case #1686C4 - Public Hearing for Special Land Use Approval for Proposed Qdoha Mexican Grill, 36575 Warren Road, Southwest Corner of Warren Road and Central City Parkway, Louis C. Dortch, Jr.

Westland Planning Commission will be held in the City Hall, 36601 Ford Road, Westland, Michigan at 7:30 p.m., Wednesday, November

Written comments must be submitted to the Planning Commission before 5:00 p.m. one (1) day prior to the scheduled meeting.

Kenneth B. Sharp, Chairman WESTLAND PLANNING COMMISSION

NOTICE IS HEREBY GIVEN that a public meeting at the City of

Publish: October 26, 2006

Landings Apartment Club House, 7000 Lakeview Hellenic Cultural Center at St. Constantine Church, 40 & 41 The polls for said election will be open at 7:00 a.m. and will remain open until 8:00 p.m. on said day of election. Every qualified elector present and in line at the hour prescribed for the closing thereof shall be allowed to vote. Voting sites are ADA compliant.

Dyer Social Service Center, Senior Wing - 36745

Eileen DeHart Westland City Clerk

Publish: October 26, 2006

Experts weigh business tax replacement issue

BY STACY JENKINS STAFF WRITER

The state's Single Business Tax has been an issue this political season, but few solutions have been offered on how to replace the estimated \$2 billion the tax generates annually and how much of it should be replaced.

The SBT was established in 1975 and contains a variety of taxes rolled into one formula. Many say it is far too complicated and prohibitive for companies that do business in Michigan.

A petition drive, led by Oakland County Executive L. Brooks Patterson earlier this year, should have landed the SBT issue on the ballot this November, but a loophole in state law allowed the Legislature to vote on it once again as a veto-proof bill. The first attempt by the Legislature to get rid of the SBT was vetoed by Gov. Jennifer Granholm because there was no plan to replace the revenue.

Now, the tax will expire at the end of next year and there still is no firm replacement plan. The SBT revenue is about 22 percent of the state's general fund.

A panel of experts weighed in on the issue at a recent forum in Farmington Hills, sponsored by state Rep. Aldo Vagnozzi and state Sen. Gilda Jacobs

Tom Clay, director of state affairs for the Citizens Research Council of Michigan, said there are a few options replace the tax with a new tax on businesses; add new tax on individuals, e.g., services; or implement a net tax cut.

Clay said a replacement tax should be broad-based, at a low rate and easy for taxpayers to understand and calculate. He said businesses that are "selling into our state" should be taxed and in-state businesses should be favored.

Currently, about 150,000 businesses pay the SBT, while 41,000 do not pay it and another 25,000 pay less than \$1,000 per year in SBT taxes, according to the Citizens Research Council of Michigan, a nonpartisan, nonprofit organization founded in 1919 to promote "sound policy" for state and local governments through research. The SBT is largely paid by 3,000 businesses in Michigan, which contribute 59 percent of the total SBT revenue.

Charles Ballard, from the Department of Economics at Michigan State University, said not replacing the tax should not be an option. He said four or five years ago, he would have thought the state's budget could handle a \$1 billion cut which is being proposed by some people. The current budget would not be able to sustain such a cut without a dollar-for-dollar affect on serv-

He and Clay note Michigan is not a high-tax state, like many people believe. National taxes have gone down in recent years and now Michigan is slightly below the national average in taxation.

"There is a huge body of research that shows Michigan is average or below average," said Clay, noting 35 other states have higher business

Ballard said Michigan was slightly above the national average in taxation in the 1970s and 1980s, but continual tax cuts have occurred since

• 0% Financing Available

• 5 Years Parts & Labor

Warranty Our 32nd Year! UNITED TEMPERATURE

8919 MIDDLEBELT • LIVONIA

"We've gone far enough, and probably too far," he said.

Replacement options could include a variety of sectors, Ballard said. Business taxes equate to taxes on people, via lower wages and higher prices, for example.

"From an economic perspective, there is no reason to replace the SBT with a business tax," he said.

Ballard said the income tax could be adjusted to increase with higher income. Michigan is one of six states with a flatrate income tax, while 37 states and Washington, D.C., have graduated rates. This change would require a state constitutional amendment, which isn't politically likely, he said.

David Wright, a CPA, said tax policy is a result of the political process, but he hopes

the SBT replacement is simple and easy to understand.

"Complexity is the worst waste of money," he said.

Clay said there are a lot of consumer taxes that ought to be considered, noting we pay tax on gasoline, clothing and other necessities, but not on movie tickets, golf fees and other leisure activities.

Cory Jacobson, owner of Phoenix Theatres in

Farmington Hills, a movie complex in Detroit and a screening room in Southfield, said he has been creative in making ends meet. He said national box office sales are up 7 percent, but not in Michigan, because people are not spend-

ing their money at the movies when they're worried about keeping their jobs. There's only so much he can

"We're at the glass ceiling with ticket prices and conces-

sions," he said. Jacobson said he wants to see some stability in the next tax policy.

For more information on the Citizens Research Council of Michigan and its research findings, visit www.crcmich.org.

sjenkins@hometownlife.com | (734) 953-2131

SPECIALVALUE!

32" or 36" 9-Lite Steel Entry Door Unit

•Ready for lockset and deadbolt •Primed and ready

to paint •Ready-to-install door with frame •Adjustable

SPECIALVALUE! now \$564

7/16" x 4' x 8' OSB •Use for roof and wall construction Recommended for covered use #12212

Let's Build Something Together

25% off

all in-stock R-13 fiberglass insulation.

PLUS \$100 Gift Card offer in effect until 11/26/06

Via mail-in rebate with purchase of \$299 or more of in-stock fiberglass insulation. Limit 2 per customer. See store for details.

SPECIAL VALUES 5 days only 10/26/06 - 10/30/06

YOUR CHOICE

SPECIAL VALUE! now

Honeywell \$29

was \$39

5-2 Day Programmable Thermostat

•Slim, compact design Large, easy-to-read display

SPECIALVALUE

now \$219

was \$248 10' x 8' Steel Storage Building 401 cu. ft. of space #92738, 98483

YOUR CHOICE SPECIALVALUE! now **\$78**

32" or 36" White Fremont Storm Door Self-storing window and

screen are fully adjustable for ventilation #103087, 88

SPECIALVALUE now \$79

was \$132 Werner 6' Fiberglass Stepladder

•375 lb. load capacity #212665 Werner 8' Fiberglass Stepladder •375 lb. load capacity #212668 \$95

borus 4-pack free tube included

\$1198 4-pack

10.1 Oz. Silicone I Window and Door 100% Silicone Rubber Sealant #35166

3AA 1-Watt Plastic

•While supplies last •Ideal

for trick-or-treaters #102786

LED Flashlight

SPECIALVALUE!

was 48¢ 2-1/4"W Casing

Contractor Pack Fingerjoint pine #204065

•Fingerjoint pine #208770

SPECIALVALUE! now Carlon' 19¢

was 25¢ 18 Cu. In. New Work **Electrical Box**

SPECIALVALUE!

25% off in-stock vinyl siding panels

YOURCHOICE SPECIALVALUE! now **\$27**

24", 30", 32" or 36" 6-Panel Molded **Bi-Fold Door** #10757, 58, 59, 60

SPECIALVALUE! now \$34

was \$54 100-Amp Workshop Panel Kit •Includes main breaker #214802

SPECIAL VALUE! now \$597_{3-pack}

was \$797 Pleated Air Filter .Brand and size may vary by market

For the Lowe's nearest you, call 1-800-993-4416 or visit us online at Lowes.com

Prices may vary after October 30, 2006 if there are market variations. "Was" prices in this advertisement were in effect on October 19, 2006, and may vary based on Lowe's Every Day Low Price policy. See store for details regarding product warranties. We reserve the right to limit quantities. @2006 by Lowe's. All rights reserved. Lowe's and the gable design are registered trademarks of LF, LLC. 061092

001/61097/062

OUR VIEWS

Gilbert's leaving: Big loss for city

It goes without saying that when James Gilbert leaves his job as the city's housing and community development director next week, he leaves behind some large shoes to

You need only look at how it was when he took over 20 years ago and how things are today to see the mark he leaves, how much he has done on behalf of the city's economic disadvantaged.

In fact, you need only look to the story of Venessa Cooper in Sunday's issue of the Observer to see the effect Gilbert has had on the lives of people.

Under his stewardship, the city has seen more people utilize federal housing assistance, the Salvation Army open a center in Norwayne and the construction of a fire station and senior housing in the southeast portion of the city.

His commitment to his job and to the people who turn to his department for help, has been tremendous. He has made sure there is assistance for the adults and activities for the children, including an annual Christmas party and an after-school recreation program.

The list goes on and on and on.

In any job, the idea is to do your best, but in Gilbert's case, it's beyond best. He has been like an inventor, creating a well-oiled machine that will keep on working long after he's gone. Sadly, we didn't expect him to leave so

Gilbert's leaving is a big loss for the city, but we are confident whomever replaces him will be up to task on continuing his work.

That said, we wish him well in his life after community development, and we offer him a heartfelt thanks for making Westland a better place to live.

McCotter has edge in 11th **District race for Congress**

The Democratic Party believes it has a legitimate chance to retake control of one and possibly both houses of Congress in the November election.

According to national polls, voters are angry with Republicans over an unpopular war in Iraq, a series of lobbying scandals, a scandal over protecting a sexual predator in Congress, a ballooning deficit and an economy that doesn't seem as solid for most people as statistics suggest.

For many voters, this will be a parliamentary election, a vote for the party out of power because of dissatisfaction with a party that effectively controls all three branches of the federal government and that some believe has become arrogant with power.

But as former Democratic Speaker of the House Tip O'Neill once said, "all politics is local." Many voters will go to the polls Nov. 7 and repeat that old saying, "I hate Congress, but I like my congressman," and vote accordingly.

In Michigan's 11th Congressional District, former talk show host Tony Trupiano is giving incumbent Republican Thaddeus McCotter his most spirited opposition to date. Trupiano presents himself as a moderate Democrat, fiscally conservative, opposed to gun control and leery of federal interference in education. But he is strongly opposed to the war in Iraq, believes the war on terror has been mishandled, favors a single-payer health insurance program and decries the corruption in Washington. Many voters could feel comfortable making a parliamentary vote for Trupiano.

However, McCotter is not the one-dimensional conservative his opponent portrays. He is a conscientious conservative, steeped in the Ronald Reagan tradition. He has a long history in this community as a county commissioner, state senator and two-term member of Congress.

While he has been a reliable vote on party initiatives, he has also taken strong positions that run against the grain. He supported the bipartisan vote that took the country into the war in Iraq, but he has been a steady critic of the administration's mishandling of the war after the fall of Baghdad. He has argued that the Bush top-down approach has been disastrous and contributed to the ongoing factional disputes. He has been to Iraq on several occasions and speaks with authority on the issue.

As a seasoned legislator, McCotter also understands the importance of constituent service. Contrary to what his opponents say, McCotter is a visible presence in the community and his office has done a good job of serving the 11th District. McCotter also understands which issues are

most pertinent to his local constituency. Finally, we don't believe that McCotter's integrity has been compromised by taking funding from now disgraced Republican House members. It's a common practice in both parties to receive funding from party PACs. We have no reason to believe that McCotter is anything but an honest member of Congress who votes his conscience and the best interests of his constituents.

However, despite our reservations about the direction of the Republican Party, we support Republican Thaddeus McCotter for a third term in Congress on Tuesday, Nov. 7.

C) GANNETT

Sue Mason Susan Rosiek **Community Editor Executive Editor** Hugh Gallagher Marty Carry

Peter Neill Vice President General Manager

Advertising Managing Editor Director

Richard Aginian - Publisher Emeritus

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.

LETTERS

No more personal attacks

I would just like to say to the people who work for the power(s) that be, you don't need to help me clean up my yard by STEALING my signs. It won't change my vote. CLEANING my yard, thanks, but no thanks. I can do it myself.

In closing, I just want to say that I have seen A LOT of negative literature from the Republican Party about state Rep. Glenn Anderson. Does she truly believe that the literature being sent out against Glenn Anderson is NOT PER-SONAL? Get a grip.

Quit with the personal attacks and get to the REAL issues. I am tired of the negativity.

Georgia Becker

Reasons not to vote for Toy

I try to stay out of the dirty end of politics. but when I read Laura Toy's comments on Glenn Anderson, it struck a nerve. The Observer & Eccentric Newspapers endorsed Sen. Toy, but also said that she should dis avow the terrible literature being sent out about state Rep. Glenn Anderson (not exact wording). However, she has not done so. The literature sent out by the Republican Party is inflammatory and a slap at a decent, good man.

Here are some GOOD reasons why I am NOT voting for Toy.

She voted AGAINST efforts to raise minimum wage.

She voted AGAINST an effort to remove immunity for drug companies when dangerous drug like Vioxx harms or kills patients.

She voted AGAINST amendments to provide an additional \$15 million for inhome health care for senior citizens.

She voted AGAINST providing \$9 million to help more seniors qualify for programs to receive needed care at home and not in a nursing home.

She voted AGAINST providing \$100 million in tax credits for senior/adult dependent care and child care.

She voted AGAINST urging Congress to use the projected federal budget surplus to protect Social Security. These are just a few of the reasons

why I am voting for Glenn Anderson for state senator.

Excuses, excuses. What is your excuse for the ALL the negative ads against state Rep. Glenn Anderson?

Deane Seber-Kirby Westland

Race-baiting rhetoric

The first week in October, leaders from both political parties attended the Leadership Summit on Race in Detroit. They pledged to make a concerted effort to improve race relations in the region, particularly between Detroit and suburbs.

Since then I have received four mailings and two recorded messages from the Michigan Republican Party which were filled with racebaiting rhetoric aimed at 11th District candidate for Senate, Glenn Anderson.

What kind of "improved relations" did the Republican leadership expect to build with the destructive messages in the mailings and phone calls? Livonia and the western suburbs have been trying to rise above the clouds of racism for

years, and this kind of trash perpetuates racism and suburb vs. Detroit attitudes. I encourage voters to vote AGAINST any party that promotes this division and any candidate that allows this trash to be sent

out in an effort to gain votes for re-election.

Ronaele Bowman Livonia

Trupiano is better fit

Michigan's 11th Congressional District is currently being represented by Thaddeus McCotter who is misrepresenting his opponent's positions in order to keep his seat in office.

I was at the Livonia City Hall for the League of Women Voters candidates forum when Mr. McCotter asserted that democratic candidate Tony Trupiano supports amnesty for illegal aliens. He has even gone so far as to have his own campaign office fund a mailing showing Mr. Trupiano in a spaceship, being abducted by space aliens, labeling him "Far left, far out Tony."

Nothing could be further from the truth. As a matter of fact, Mr. Trupiano has "amnesty," however, he would favor some kind of "work visa" for some illegal aliens to begin funneling them into the system. Further, Mr. Trupiano believes we need the National Guard patrolling our borders preventing more illegals from entering the U.S.

When he pointed this out in rebuttal to Mr. McCotter's assertion, the response was: "The only liar in this campaign is you." He did not elaborate further on how it was he believed Mr. Trupiano had lied. He did, however, state "Politics is the only place where a skunk says you stink."

Unfair characterization and name calling are not activities in which I wish to see a representative participating in. Some people will stoop pretty low in order to protect the office they currently hold. I have to believe voters will recognize the real truth and see through the lies when they cast their ballots on Nov. 7. I say Tony Trupiano would be a better fit for our District.

Patricia Linna

Thank you to our children

To our children - Donna, David, Mark and Chris,

Although you were true to form and did not listen to us when we said "NO" to a party, we want to thank all of you for whatever part you played in planning the party that was recently given in our honor. It was a wonderful day! Or maybe

we should say, "week." The hall was so beautifully set up and decorated. It was a real treat to be able to visit and reminisce with so many relatives, friends and former co-workers who gave of their time to help us celebrate. Many of them we had not seen in a long time. For that, we thank you.

We thank God every day for the close family he has given us. You are always there for us and each other, no matter what, in both the ups and downs of life the tough times, the sad times, the happy times. So many memories, special times and everything in between. We cry together and we laugh together. And, yes, we do get upset with one another at times. A thought, a smell, a picture of a tune, triggers a memory that comes out and takes us on a journey to one of those

special times and places.

Each of you is a blessing that was sent to us - a blessing that has given so much and keeps on giving. THANK YOU.

With all our love, Mom and Dad **Betty and Bob Stottlemyer** Westland

Time for some truth

While opening my mail today (a campaign brochure) paid for by the Michigan Republican Party, I was surprised to say the least when I read in big bold letters, "THE DEMOCRATS: MORE OF THE SAME."

I could be wrong, but I'm pretty sure that our Michigan House of Representatives and the state Senate are both controlled by a majority of Republicans. Then we are blessed with a Republican secretary of state and a Republican state attorney general. Our U.S. House of Representatives and the U.S. Senate as well as the White House are also Republican. What's wrong with this picture?

Logic tells me that if you want more of the same, you should vote Republican. The truth is the Republicans are so full of LIES AND DECEPTION, they wouldn't know the truth if it jumped out and hit them in the face. Perhaps the Republicans are so ashamed of their lack of accomplishments in recent years that they have nothing good to say about themselves.

The people of Michigan are smart enough to see through these DECEP-TIVE practices and it's time for some truth to start appearing in these ads.

William E. Tremper

a FORMER Republican from Westland

Robin Hood economics

Robin Hood economics never work. Jennifer Granholm may have inherited a poor economy from John Engler but she touts his worst innovation as her solution - robbing existing businesses to entice newcomers to Michigan. She brags of jobs expected to arrive, but many more jobs have left. A 2005 Mackinac Center study found that selective tax breaks cost nearly \$123,000 per job. When Gov. Granholm asks about replacing funds from the SBT and personal property taxes, an excellent answer would be: eliminate her \$2 billion 21st Century Jobs Plan.

Hank Borgman Farmington

SHARE YOUR OPINIONS

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

Mail: Letters to the editor Westland Observer 36251 Schoolcraft Livonia, MI 48150

(734) 591-7279

E-mail: smason@hometownlife.com

QUOTABLE

"It allowed me to have a safe home while I went to school and did what I needed to do. It's a wonderful program."

- Venessa Cooper about Westland's Section 8 and Family Self-Sufficiency (FSS) Program that helped her return to school and rid herself of government assistance

Legislating their beliefs

cate a political agenda in church.

.abortion.

gers and neocons.

the readings and I don't remember exactly

word for word what she had read, but I was a

little shocked with what I remember: "In the

port the unborn and pray to stop those who

The following week though was very

ing the election of Dick DeVos over Gov.

oppose it." I thought this is improper to advo-

improper. After Mass, there was a pamphlet in

each and every car in the parking lot, advocat-

It is ironic following the sermon on Sunday,

were properly reviewed, I think you will find it

Jennifer Granholm because of his stance on

particularly the part about "thou shalt not

slander." I think if this document that was

placed on all the vehicles in the parking lot

My opinion, and I want to separate this

gration of religious belief into government.

The movement to ban abortion and restrict

and religious extremists, such as Marlene

other behavior supported by religious beliefs

Elwell, threaten to weaken our nation. Their

efforts toward intolerance within our nation

and restricting and trying to overthrow free-

doms guaranteed by our constitution are the most misguided efforts next to the warmon-

Our nation was formed with overlapping

branches of government, executive, legislative

and judicial branches. There were also many

levels of government, federal, state and local.

The coexistence of these branches of govern-

ment and perspective and focus each gives us

adds some piece to the whole. There is no one

The members of our church and associates

of Marlene Elwell that produced the pamphlet

are extremely weak in their faith. Their efforts

to ban abortion and other extremist ideas of

integrating religious beliefs into our govern-

embracing their own faith and they require a

faith. There could not be a clearer demonstra-

carry out their belief. These people are not fol-

My faith is bolstered by the actions of the

weak, intolerant, the cowards trying to legis-

late belief. Followers of Christ do not need a

crutch or a law to direct them. My confidence

in government is shaken, though by the infes-

within government, and the methods they are

next election remove those supported by these

people and those trying to replace Americans'

tation of the weak, intolerant, the cowards

going to overthrow our democracy. Let this

tion of their lack of faith and obsession with

power over others than to insist on a law to

lowers of Christ and his teachings.

ideals.

mandate from government to support their

ment laws shows they are incapable of

tyrannical overseer controlling all the parts.

a strong government. Each individual part

from the above, is the bigger issue is the inte-

coming election, let us support those that sup-

Tiger fan fever spreads message about our town and its people

*he Rev. Henry Roodbeen got it right during Sunday morning Mass at St. Colette Catholic Church in Livonia. "There's not much joy in Mudville this morning," the priest

Saturday night's 7-2 loss in the opening game of the 2006 World Series did indeed cast a pall over our town. Sunday evening, that pall lifted and, thanks to a generous brother-in-law, I was lucky enough to be in Comerica Park for Game 2.

Novi Detroit Catholic Central High senior Roger Zatkoff of Northville was among the other more than 42,000 fans who braved the low-40s temperatures at game time. He came "to watch the game" and because girlfriend Erica Dzmelyk

of Farmington Hills is a big baseball fan.

Julie **Вго**wп

"I love it," said Dzmelyk, a senior at Harrison High School in Farmington Hills. "I just like sports in general." They agreed it's been exciting to watch the team improve this season and said in unison "Tigers" when asked who would win Sunday.

The 3-1 Sunday victory over

St. Louis proved them right, and the crowd was reluctant to leave the stadium, pausing for last looks and photos. Nicole Kern of Royal Oak came to Game 2 with her brother, Scott Avery of St. Charles, Ill.

"I grew up here," Avery said before game time. "Just coming back to watch the World Series. I've been to about 30 games this year," some 15

He bought a Tigers mini-season package, and has shared in the team's excellence this season. "It is simply amazing," Avery said, echoed by his sister. I'm very excited," Kern agreed. "Never thought

I'd be at the World Series. It's pretty amazing." Avery went to Game 1 with his mom, and Game 6 he set aside for his other sister. "Game 7 is up for grabs," he said with a smile. "I'm going to go for the best cheering person."

Traveling a bit, Mark Kreter of Battle Creek went to seven or eight Tigers games in the regular season and all the Detroit home playoff games. "We went to New York for a game," said Kreter, who was also at the World Series Game 1

Saturday. "We've chased them around. "We always have in sports a team that comes out of nowhere. You had that feeling with the Tigers," Kreter said. He's got kids ages 17 and 14 who've gone to the World Series games, "one went last night, one tonight."

It was old-home week for my husband and me Sunday, as we ran into friend Steve Bernstein of Keego Harbor, who practices law in Farmington Hills. Also at the game were Larry and Lynda Grillo of Clinton Township, who liked "the excitement of the World Series to finally have been able to come to one in Detroit," she said.

Lynda Grillo's a longtime fan who went to her first game at the old Tiger Stadium in 1967. "I was very young," she said. Her husband calls himself more of a "fair-weather fan," but was glad to jump on the bandwagon this year.

They were at the third game of the Oakland Athletics series and were meeting friends Sunday night at Comerica for the St. Louis Cardinals matchup. "Detroit, of course," she said of the winner. "Because they have Magglio Ordonez," her favorite Tiger.

"It's good that we have a great team," Larry Grillo said, adding that the Tigers have rejuvenated the city's interest in baseball.

Indeed, downtown looked pretty good Sunday night and was full of people. It was great to see such a crowd and note how well-behaved they were.

There was an unofficial cheerleader in our section (333 on the third base side) who was exhorting the crowd to get to its feet more (we did during key moments). Flashing cameras went off around the park and the temperatures didn't seem so bad as the rain had stopped and the wind didn't pick up.

We were walking back to our car a little before midnight and were urged to stop by a local watering hole for a drink, rather than sit in traffic. We didn't stop, as there was work in the morning and we're not as young as we used to be.

Still, it's great to see downtown businesses full and doing business that late. The crowd I saw was well-behaved, with a couple of men taking photos of my husband and me so we'd have those keepsakes. I'd been to a 1984 World Series game against the San Diego Padres, thanks to the generosity of friends.

That earlier game was also a win, but I recall the crowd being a bit more exuberant. A women behind us in 1984 got hit on the head with a ball, but didn't want to leave her seat, putting a cold beer where the ball had hit her head instead.

This year, it seemed like people really wanted to watch the World Series game and mostly stayed in their seats. There were fewer people on cell phones than I've seen during regular season games at Comerica.

Westland's own Josh Gracin of American Idol fame wowed the crowd Sunday with God Bless America in the seventh inning, and John Mellencamp and accompanists got things started with his new Our Country.

I recall the 1968 Tigers, when we had TVs on in school, as the teachers were mostly just as excited about the games against the Cardinals as we were. That was a win, and we hope this one will be, too, but no matter the outcome, I'm proud to say I'm from Detroit.

Julie Brown of Plymouth Township is presentation editor for the Observer & Eccentric Newspapers. She can be reached at (734) 953-2111 or via e-mail at jcbrown@hometownlife.com. She attended her first Tigers game in 1969.

LETTERS

P.S. The editorial page and other political forums are proper places to express political In church on Oct. 8, a young girl had done views, not our places of worship.

> Allan Biber Westland

Repeating the lies

I wondered what kind of paper the Observer was. Now, it's obvious after you repeated the lie perpetrated by the Democratic Party that Dick DeVos sent jobs to China. No mention that he saved his company and the employees who worked for him.

Now you have endorsed Debbie Stabenow who has an ad saying Mike Bouchard voted against stopping the trash from Canada. Are you aware he was not a U.S. senator, so had no vote at the time? This is why Ms. Stabenow wants to give Social Security benefits to illegal immigrants and voted against border security, the Patriot Act and two respectable judges to the Supreme Court who were approved by the American Bar Association.

And this letter of criticism extends to all those vile, untrue "letters to the editor" against 🚆 Thaddeus McCotter. He is the most honest and hard working man we have in office working for us in a long time.

> Eleanor Socha Garden City

Vote down Prop 5

As past president of the Michigan Association of Chiefs of Police (MACP), a law enforcement officer for more than 44 years and the police chief in Farmington Hills for 22 years, I urge the voters of Michigan to reject Proposal 5.

The proposal jeopardizes police, fire protection and other critical services and could lead to tax increases. The educational system in Michigan is one of the best-funded educational systems in the United States. Education spending has gone up where other areas in the budget have gone down.

The proposal doesn't even mention education improvement, student achievement, or higher standards. It provides no accountability or guarantee that the money will be spent to improve education. Education spending

K-12 spending, for example, went up 42 percent between 1994 and 2004. This simply pits: public education against law enforcement and other critical services. The State of Michigan has already experienced a decrease of 715 law enforcement officers, and violent crime, as reported by the F.B.I., is on the increase.

Canton's Newest Dermatologist!

Welcome Ali A. Berry, M.D. to the Hamzavi Dermatology Family. Hamzavi Dermatology has added a new location in Canton, on Haggerty just south of Ford Road (inside the Haggerty Professional Plaza).

Ali A. Berry, M.D.

Accepting New Patients!

Our physicians, Iltefat Hamzavi, M.D. and Ali A. Berry, M.D. accept most major insurances, including BCBS, Blue Care Network, Aetna, Care Choices, Preferred Choices, Cigna, HAP and morel We specialize in all skin, hair and nail conditions including:

- · Acne/Acne Scar Treatment
- Allergic Rashes
- Botox
- Broken Blood Vessel Laser Therapy Dandruff/Seborrheic Dermatitus
- Eczema Fillers
 - Psoriasis Rosacea
- Pediatric Dermatology
- Peels
- Ring Worm Skin Cancer
- · Warts and many more! Pigmented Lesions/Moles

To schedule an appointment please call Monday-Friday, 9:00 a.m.- 5:00 p.m.

734-495-1506 (evening & weekend appointments available)

Hamzavi Dermatology

49650 Cherry Hill Road, Suite 230, Canton & 2050 Haggerty Road, Suite 120, Canton

What do you do when Viagra, Levitra, or Cialis doesn't work?

If you are one of the nearly 6 million men with erectile dysfunction for whom pills don't work, learn how the Internal Penile Pump restores normal sexual function.

are successful in restoring erections for 65% of the 20 million American men who are affected by erectile dysfunction (ED). However, a third of all those suffering from ED require a more advanced treatment option; fewer than 40% of men after prostate cancer treatment respond to oral ED medication.

course of a 45-minute outpatient procedure, the

pump is inserted through a one-inch opening in the

pléasure.

Oral medications such as Viagra, Levitra, and Cialis

penis, resulting in a long lasting erection. To return the penis to a flaccid state, simply press and hold down the pump. Once, inserted, there is no maintenance required for the pump which can remain in place for a lifetime. The control and quality you want, the pleasure

your

appreciate.

partner

"The Internal Penile Pump is currently A simple procedure to the best option for men who do not get back a lifetime of respond to medication" The Internal Penile Pump is an inflatable, water-filled device. During the

The bighlight of this treatment is that it restores the patient's control over his body, so

scrotal sac. By squeezing the pump (which is contained completely within the scrotum), for **FREE ED Informational Seminar**

with Dr. Robert J. Dimitriou Wednesday, November 1st • 6:30 p.m. Michigan Institute of Urology, P.C. (Across from Oakwood Hospital)

18100 Oakwood Blvd., Suite 315 · Dearborn, MI 48124 Bring your partner and your questions, and learn about today's ED treatment options. Refreshments will be served. Seating is limited. Call to register early 1-800-466-5595

that he is able to obtain and maintain an erection at will. Couples are once again able to have spontaneous sex. Normal sensation, including orgasm and ejaculation, is not effected. procedure is covered by most insurance policies,

SAY 'YES' TO FAIRNESS! VOTE 'NO' N PROPOSAI

to keeping Michigan on the road to progress:

Paid for by: Citizens for Peace, 11th District; Cranbrook Peace Foundation; Democratic Socialists Of America, Detroit Chapter; Detroit Area Peace With Justice Network; Finding Alternatives to Military Enlistment; Gray Panthers, Metro Detroit; Huntington Woods Peace, Citizenship & Education Project; IHM Justice Peace and Sustainability Office; Michigan Coalition for Human Rights; Michigan Coalition to Preserve Social Security & Medicare; Pax Christi Michigan; Peace & Cuton of Michigan; Peace & National Priorities of Oakland County; Michigan Graif; St. Andrews Episcopal Church RDF (Clawson); U.S. Peace Council, Michigan Chapter; Pax Christi Michigan; Veterans for Peace, Chapter 74; Women's International League for Peace and Freedom, Detroit Branch For more info contact Peace Action of Michigan, 195 W. Nine Mile #208, Ferndale, MI 48220 • (248) 548-3920 • www.peace-action.org

accounts for one-third of the total state budget.

This is no more than a money grab by teacher unions and has no guarantees that it will improve education. Again, if the voters in November approve Proposal 5, they can expect tax increases and cuts in critical services.

> William J. Dwyer police chief, Farmington Hills

Oppose Proposal 2: The misnamed Michigan Civil Rights Initiative is based on a similar law in California and is being promoted in Michigan by California millionaire Ward Connerly. It is opposed by Governor Granholm, Dick DeVos, and leading candidates

If Proposal 2 passes, it could eliminate all programs that address inequality or special needs that exist for women as well as for people of color and

from both parties, as well as many religious, community, and civil rights organizations.

ethnic minorities. Passage could mean: An end to outreach programs to encourage women and minorities to enter key

- fields—such as engineering, law enforcement and health care—or to attend college.
- Gender-specific programs including breast, prostate, and cervical cancer screenings would be at risk.
- Scholarships and financial aid aimed at women and minorities would be banned.
- State and local governments' ability to decide their hiring and contracting policies
- Programs to ensure people are treated fairly when buying homes or renting apartments would be banned.

Michigan is now tied for last among all 50 states in gender pay equity, with women earning just 67 cents for every dollar that men earn. Proposal 2 would prohibit any government program aimed at reducing this inequity. Similarly, it would ban programs addressing the disparity in pay for African-American households, who now earn 39 percent less than white households. Would Proposal 2 eliminate "preferences" as its proponents declare?

Not at all. Businesses and politicians could continue to hire, promote, and give contracts to their friends. Universities could give preferences to athletes and children of alumni when admitting students. There's only one answer

YOUR SUBURBAN FORD DEALERS

orup to

on selected 2007 models...

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

With \$2,199 customer cash due at signing.

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

Eligible Ford Employees can Lease a 2007 Ford Focus SES 4dr

With \$1,964 customer cash due at signing.

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

Eligible Ford Employees can Lease a 2007 Ford Explorer Eddie Bauer 4x2

SIRIUS Satellite Radio is now available as a factory-installed

option on the 2007 Ford Five Hundred. Get more than 125 music, sports, news and talk channels at your fingertips

With \$1,974 customer cash due at signing.

Includes acquisition fee; security deposit waived.** Excludes tax, title and license fee. Cash due is after \$2,500 RCL cash back and \$1,000 boonus cash.

Chrome Package Includes: An all new Chrome-Mesh Grille...

Eligible Ford Employees can Lease a 2007 Five Hundred SEL Chrome Edition

With \$2,759 customer cash due at signing.

Includes acquisition fee; security deposit waived.** Excludes tax, title and license fee. Cash due is after \$495 Chrome Package bonus cash.

BOLD MOVES Your Suburban Ford Dealers fordvehicles.com

(1) Not all buyors will qualify for Find Credit Red Carpet Lease. Payments may vary. All payment examples are for Corrent ford Employees and eligible family member Lessons. Residency restrictions apply. Fel special lease terms, RCL Cash, and being, each, take new retail delivery from deater stock by 10/31/26. Supplies are limited, not all dealers will have all leatured models. See deater for complete defails. Customers must binance through ford Could *Not all buyers qualify for bord Credit limited form Divinising, available only on selected 2007 models. See dealer for qualifications and complete details. Take new retail delivery from dealer steek by 10/31/06, ** Security deposit waved

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

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

GENE BUTMAN 2105 Washtenaw 734-482-8581 **YPSILANTI**

BRIARWOOD 7070 Michigan Ave. 734-429-5478 **SALINE**

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

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

Eligible Ford Employees can Lease a 2007 Ford Escape XLT FWD

With \$2,668 customer cash due at signing.

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

Eligible Ford Employees can Lease a 2007 Fusion SE 14

With \$2,049 customer cash due at signing.

includes acquisition fee; security deposit waived. Excludes tax, title and license fee.

Eligible Ford Employees can Lease a 2007 Ford Freestye SEL

With \$1,913 customer cash due at signing. Includes acquisition fee; security deposit waived.** Excludes tax, title and license fee. Cash due is after \$1,000 RCL cash back and \$1,000 bonus cash.

And 18 inch Chrome-Clad Wheels...

Face lift

Grow zones popping up in Hines Park to provide wildlife habitat, help prevent flooding

BY KURT KUBAN STAFF WRITER

Users of Wayne County's Hines Park have probably noticed that some parts of the park don't quite look like they used to. That's because the park has had a facelift of sorts. Areas that the parks department used to mow are now growing wild with tall native grasses and wildflowers - just like they did before man's machines and mowers

took over. These "grow zones" are a coordinated effort to restore parts of the park for a less intense recreational use. By planting native plants like big bluestem and other grasses and wildflowers, the county hopes to provide important wildlife habitat for birds and animals that live in the park. Also, these native plants have root systems that go deep into the soil, as much as 10 feet in some cases. That means they soak up much more rain

Unlike mown grass, wildflowers attract bees.

water that traditional sod, which has a root system of just a couple inches, and less water makes it into the Rouge River. Flooding has been a constant problem in Hines Park for years, and officials hope these grow zones will help.

The county, which received a Clean Michigan Initiative grant to pay for the project,

has constructed three major grow zones along the parkway covering more than 15 acres, with more planned for next year. There have also been a couple of rain gardens installed, which trap and retain rain water. Next year, one will be built at Newburgh Pointe, where stormwater has caused some erosion along the parking lot. One of the best examples of

these new grow zones is at the Bennett Arboretum in Northville. It covers 2.3 acres and is an important component of a new master plan for the area, which ultimately will include a self-guided trail system and informational kiosks. The grow zone was planted in May, and is really starting to take off with some grasses already four feet tall.

Kurt Heise, director of the Wayne County Department of Environment, stresses the grow zones are in places that don't normally get any use by patrons and were just being mowed for the sake of being mowed.

"We're not taking away any ballfields. Hines Park doesn't have to look like a golf course," he said.

"These grow zones are an environmental asset, and I think they add an amenity to the Hines Park experience. For people hiking and jogging, it's nice to see these natural areas."

However, Heise admits that some people have called the parks department to complain about the lack of mow-

"It's more of a case of people wondering what is going on. Once they understand what we're doing, and the benefit these sites provide, they are OK with it," he said. "This is kind of a culture clash from what people are

High school cross country teams run along the edge of the arboretum.

Noel Mullett, the project coordinator for the Department of Environment, said the biggest roadblock to the program's success will be managing the grow zones. In the past, it was simple - just mow it. However, the big challenge now is to keep the areas free of invasive plants that can take over and negate some of the benefits these grow zones provide.

"It just takes a different kind of maintenance," he said.

So the county is trying to recruit groups of volunteers that can help maintain the sites, which could include pulling invasive plants once or twice a year.

Mullett said groups of master gardeners are a perfect target, as are local school children, who could use the grow zones to learn valuable lessons about the state's native flora and fauna.

Some schools have already begun to participate, including Redford's St. Valentine School, which helped plant one of the first grow zones in 2004 at Nankin Mills.

"These are outdoor classrooms. That's how we're trying to pitch them to local schools," Mullett said.

Kurt Heise is the director for the Wayne County Department of Environment. Noel Mullett Jr. is the project technical coordinator. The yellow flowers are black-eyed Susans. The purple are asters.

The grow zones are marked.

42134 Ford Rd. • Canton • 734-844-6600 www.michiganmattresslimited.com

(Near Bed Bath & Beyond and IKEA)

Community Choice Member and Business Owner on his soapbox

about financial institutions.

"Banks tell me how little I'll pay for business checking.

Community Choice Credit Union had something different to say."

We'll Pay You!

Community Choice Credit Union offers Business Interest Checking with four tiers of high rates of interest and low transaction fees. It rewards business people for banking with Community Choice, returning more to your bottom line.

Check around. You won't find a deal like this at any commercial bank. Visit us to open your account. You deserve a better choice!

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*

HERE'S HOW IT WORKS:

Answer an ad:

- Note the a number listed in the ad
- Call **1-900-950-3785** It's only \$2.19/minute. Must be 18+,

Call **1-800-510-4786**, and use a major credit or debit card

- Follow the instructions to listen to the advertiser's voicemail greeting
- Leave a personal message for the advertiser

Place your own ad:

- Call 1-800-506-5115
- Answer some simple questions to create your ad
- Record a voicemail greeting
- Learn how to pick up your messages - we'll let you know when new ones have arrived!

Get more:

- Chat with local singles right now. Call 248-397-0123 to learn more
- Need help? Some Tips? Call 1-617-450-8773

Free Ads: Free ads placed in this section are not guaranteed to run every week. Be sure to renew your ad frequently to keep it fresh. **Guidelines:** Personals are for adults 18 or over seeking monogamous relationships. To ensure your safety, carefully screen all responses and have first meetings occur in a public place. This publication reserves the right to edit, revise, or reject any advertisement at any time at its sole discretion and assumes no responsibility for the content of or replies to any ad. Not all ads have corresponding voice messages. To review our coma service of people seople

plete guidelines, call (617) 425-2636

WOMEN SEEKING MEN

MAYBE US? SF, 42, blonde/blue, leggy, loves all types of music, dancing, movies, nature road trips, dining and simple fun. ISO easygoing, loving guy to share talks, good times, friendship and more. 🕿 132593

LOOKING FOR MY SOULMATE and dining in/out, Seeking teddy bear type SM, 35-45, race open, N/S, attractive inside and out, humorous, cuddly, responsible, family-oriented, kids ok SEE FOR YOURSELF

SBF, 41, N/S, 5' 4", enjoys music, long walks, time at home, seeks PM, 40-49, N/S, who knows how to treat a lady. **23**126108

ALL OF ME SWF, 50, 5'10", big beautiful woman, 300+ pounds, easygoing, N/S, light drinker, enjoys nights out or In. ISO loving, happy, commitment-minded man to share a happy, lasting, loving relation-

REFINED AND FULL OF LIFE Very attractive blonde, fit, energetic and happy, professionally employed, very youthful 60s, 5'3", trim and shapely, enjoys dining, travel, dancing, theater, family and friends. Seeking honest, handsome, fit, 55+, coilege grad, N/S, with youthful passion for life. Serious replies only. 25652360

WANTED: TALL, CLASSY MALE I am in my early 60s, 5'2", brown/brown, I enjoy dancing, outdoors, and travel. Seeking a companion, 60-70, and maybe a relationship. Please call. 2982305

WHY NOT TRY? SWPF, 49, 5'2", full-figured, working in medical field, enjoys nature walks, camp fires, movies, travel, adventures. ISO SWM, 49-58, with similar interests to con-

nect with. 27126613 **COULD IT BE YOU?** SWF, 45, looks younger, blonde/blue, 117lbs, employed, independent, secure, loves animals, kids, N/S, social drinker. enjoys listening to music, just having fun. Seeking open-minded, honest, depend-

TAKE A CHANCE SBF, 39, N/S, 5' 4", likes movies, walks seeks hard-working, honest, failthful BM, 35-40, N/S, for friendship, fun, and more.

FUN-LOVING SBF, 22, N/S, likes shopping, going out, quality time, seeks BM, 21-26, N/S, for friendship, possibly more. 22132713

FIND ME Attractive SAF, 49, N/S, 5' 3", 110lbs, slim build, seeks WM, 45-56, N/S, for friendship, and more. 22113901

SEEKING SOMETHING NEW Down to earth, attractive SBF, 36, N/S, 5' T', professional, enjoys movies, dining out, shopping, traveling, seeks WM, 35-55, N/S, for friendship first, possibly more. **1**23659

WHY WAIT? Down-to-earth, fun-loving SBF, 38, mom, brown complexion, medium-length hair, 5'4", full-figured, great personality, D/Dfree, likes dancing, cooking, relaxing at home watching movies etc. Seeking compatible man to share some fun. 22130211

Ready to meet great new people?

COULD YOU BE THE ONE? Loving, youthful SBF, 57, trim, shapely, very attractive, energetic, happy, enjoys dining, travel, amusement parks, the outdoors, festivals, nature, family-friends, theater, more. Seeking like-minded gentleman to share these. \$\frac{\pi}{2}\$121526

SHALL WE DANCE? I am a SBF, 58, 5'3", 170lbs, attractive, intelligent, creative, articulate, seeks SWM, 57-73, who is kind-hearted, articulate, who enjoys dancing, walking, traveling, movies, dining out. 2812098 WORTH YOUR TIME

SF, 66, pretty eyes, warm smile, charismatic, loves R&B, soul/jazz. Looking for a kind man to share the special moments in

PETITE & SEXY... SBF, sensitive, affectionate, loving, 51, looks 35, 5'1", 105lbs, NS. Seeking healthy SBM, 5'10"-6'1", to work out with.

SOULMATE SEARCH Slim, attractive, 57-yr-old JF looking for her soulmate, any sincere, successful JM, between the ages of 54-64, please respond. 2589875

FRIENDS FIRST SBF, 37, 5'6", black/brown, easygoing, Aries, N/S, enjoys bike riding, iong walks, travel, and cooking, Seeking WM, 30-50, N/S, for fun. #933970

ONE GOOD WOMAN BBW, SWF, attractive, compassionate, down-to-earth. Enjoys movies, comedies, long walks, romantic evenings and more. Seeking employed SM, 38-55, to do and share things together. Must like pets. **25**947175

WHERE ARE YOU? Very attractive, sexy SBPF, 35, 5'2", medium build, enjoys dining out, jazz, plays. ISO SBM, 40-52, commitment-minded and sincere, for LTR. 2950732

LET'S TALK SOMETIME SWF, 38, mother, enjoys Harleys, rock-n-roll, good talks, classic cars, sports, amusement parks, casinos, meeting new people. Seeking outgoing, sweet, fun man w/spontaneous streak to share new adventures with. 27962910

SINGLE PROFESSIONAL WOMAN SWPF, 45, 5'9", average build, educated, Capricorn, N/S, loves golf, reading, gardening, dining out, movies, seeks SWPM, 38-55, N/S, similar interests, for LTR. 25983176

LOVES BOATING
SWF, 65, 5'6", Aries, N/S, loves dancing and dining out. Seeking WM, 60-71, N/S, with sense of humor, for friendship, possible romance. 2890004 **GORGEOUS**

SWF, 39, 5', attractive, average build, darlyblue, Pisces, N/S, outgoing, fun-loving, seeks WM, 35-53, N/S, for LTR. 23112039 ISO CHIVALROUS MAN

SBCF, 35, attractive, plus-sized, Capricorn, single morn, marriage-minded, N/S, seeks man, 40-55, family-oriented, old-fashioned, possible romance. 77112291 TAKE A CHANCE

SWF, 37, likes motorcycles, movies, Star Wars, seeks WM, 34-35, N/S, with similar interests, for friendship, and more. 2114057 LOOKING FOR YOU

Attractive SWF, Catholic, 59, N/S, 5' 6', good shape, seeks WM, 53-70, N/S, who enjoys golf, movies, theater, dining, long walks, church, and much more. 27124235 LOOKING FOR LIFE PARTNER

Female, young 45, N/Kids, loves animals, nature, gardening, old cars, new music, and quiet nights. Seeking a man, 40-50, with a positive attitude and good SOH. Friends first, possible LTR. 2213552 SEEKING A FRIEND

SBF, 33, plus-sized, looking for a nice easygoing woman to share good times, get to know and just have some fun.

IS IT YOU? SBF, smoker, likes basketball, movies, seeks spontaneous, adventurous HF, 20-30, with a fiesty little attitude. 22130804

SOMEONE SPECIAL Fun-loving, attractive SWF, 70, 5'5", 135lbs, blonde, retired, N/S, seeks wellgroomed WM, 65-72, N/S, to share life, romance, and possible relationship.

SWF, 50, 5'6", slender, intelligence, creativity, passion for music and dancing. Seeks partner 38-50, who is attractive and fit, to share this interests and more HOPE TO HEAR FROM YOU

FORMER MODEL

Easygoing SWF, 57, CNA, N/S, N/D, enjoys talks, togetherness, day trips, soft rock. ISO loving Christian man, N/S, N/D, w/children ok, to share talks, dates, simple times, then who knows? 2126925 **GREAT COMPANION**

SF, 65, looks 55, 5'2", unique, bright, w/many talents and interests. I'm well-traveled, very attractive, health-conscious, How about you? Seeking non-smoking counterpart, 62-70. \$\overline{\pi}\$633527 NATURAL BBW

SBF, 32, 5'5", 240lbs, N/S, N/D, N/kids, employed. Seeking a SM, 18-60, who is open-minded, N/S, N/kids and can appreciate a strong woman. 2924352 ARE YOU THE ONE?

SF, 25, 5'7", shoulder-length medium blonde hair, bright green eyes, outgoing, fun, loves fitness, outdoors, boating, cycling, camping, concerts, auto racing. Seeking active, fit, carring man who appreciates the same. #7953694

FABOLOUS FIT FUN Petite, 50s, young at heart, female, looking for one good guy, with SOH. Enjoys biking, water, working out, and life. \$\infty\$970277

LOOKING 4 GENTLEMAN Attractive, professional, educated WF, 55, 5'2", slim, N/S. Interest include movies, concerts, comedy clubs, jazz, dancing, dining out, family ties. Seeking WM, 48-55, HWP, for lasting, loving LTR. 2973365

POSSIBLE LTR SWPF, 57, 5'7", attractive, slonder, athletic, Scorpio, N/S, enjoys sports, concerts, dining out, seeks WPM, 55-61, N/S, educathealthy, humorous, possible LTR. **23**993381

MADE TO ORDER SWF, 52, attractive, Pisces, N/S, nice, educated, secure, fun, enjoys sporting events, movies, camping, travel, theater, seeks WM, 45-56, N/S, possible romance.

GREAT CATCH Attractive, youthful widow, 68, 5'3", 135lbs, brunette/brown, shapely, NS seeks WM, 55-70, prefers N/S, in Livingston county or Oakland county areas for LTR, w/variety of

interests. Seeks relationship/companionship and more. 22111193 59 YEARS OLD ENTREPRENEUR Pretty, charming SWF, successful, kind, compassionate, lots of fun, looking for her knight in shining armor. Any sincere,

caucasian gentlemen, 55-80, please respond. Hopefully we'll be each others soul mates. \$\frac{1}{25}\$ \$2074 MR. RIGHT, ARE YOU THERE? SWF, 58, 5', HWP, easygoing, dependable, reliable, Taurus, N/S, social drinker, likes computers, nascar, casinos, sports WM, 46-56, for friendship, and more

SEEKING A LADY? SBF, 56, 5'4", 110lbs, slim build, Sag-ittarius, smoker, honest, sincere, retired, enjoys movies, concerts, travel, park walks, seeks man, 45-70, similar, for

FAMILY-ORIENTEDBeautiful, shapely SBF, 34, 5'4", likes reading, long walks, working out, movies, plays, concerts, spontaneous trips, traveling, seeks patient, understanding BM, 34-46, N/S, with similar interests. 2123905

TAKE ME GOLFING Tidy SWF, 60, enjoys fine dining, traveling. Seeking golfer, best friend, confidante, 58-70, widower a plus. Honesty, trust, a must to make a relationship work. 25976914

I LISTEN WITH MY HEART
Attractive DWF, late 40s, Cancer, N/S, seeks special, no games WM, 45+, N/S, for caring, quality committed relationship. Let's create sparks and watch them fly.

MEN SEEKING WOMEN

OLDER WOMAN DESIRED SWM, 47, 6'2", 200lbs, muscular, athletic, brown/blue, degreed, outgoing personality,

enjoys outdoors, workout, new activities, seeks friendly SF, age/location open. IF IT'S YOU...

...let's get going! SWM 40s, attractive, good shape, great listener, enjoys good conversation, friendship, spontaneous fun, and laughter, seeks personable SWF for dating and more. 27128302 **GET AT ME**

SBM, 19, 5' 7", smoker, athletic, brown complexion, seeks woman, 18-24, for friendship, and more. 23133171 LET'S TALK SBM, 34, N/S, brown eyes, muscular build,

seeks BF, 25-50, for good conversation, and more. 127133482 INTERESTED?

SWM, 22, 5' 11", smoker, athletic, likes dining out, seeks WF, 21-25, adventurous, good SOH, who is down for anything. 2 133925 WILL IT BE YOU?

SBM, 48, light complexion, 5'7", 192lbs, likes sports, shows, cycling, music, more. Seeking loving, sweet lady to be my special someone. 22128421

NEW RELATIONSHIP SBM, 6'3", 42, enjoys writing, entertainment, dining out, dancing. Seeking SF, slim to medium build, tall, with similar interests for friendship, possible LTR. 27132042

THAT SPECIAL ONE SBM, 44, N/S, likes movies, parks, the arts, seeks special SF, 27-40, N/S, slim to medium build, great sense of humor, college edu-cated, for friendship, and more. 2132888

A SPECIAL GUY
DWM, 56, 5'10", handsome and secure, seeks honest S/DWF, w/sense of humor, who enjoys travel, candillort dinners, plays, dancing, concerts, boating, and movies. Friendship, possible LTR. \$259646

SWEET GUY Good-looking SWM, 52, 6'1", 197lbs, college graduate, financially secure, homeowner, bodybulider, seeks petitie SWF, 35-50, sexy, attractive, to enjoy dining out, movies, for serious relationship, maybe marriage.

MAYBE IT'S YOU SBM, 35, brown complexion, 5'9", 190lbs, athletic, fun, looking for a sexy, level-headed lady who knows how to have a good time. Friendship first. 127127341

DON'T PASS ME BY SWPM, 43, 6', 220lbs, blue eyes, N/S, N/D, D/D-free, educated, enjoys nature, concerts, movies, walks, more Seeking SF, 25-45, for friendship and possible LTR. Race open. 2130128

LOVE COMFORT LAUGHTER
SWM, 49, 5'9", 195lbs, is nuts about
nature, enjoys the outdoors, fishing, etc.
Seeks compatible SWF, to have and hold. **☎**992943 GIVE ME A CALL

SWM, 37, smoker, 5' 10", brown/blue, loves sports, traveling, seeks WF, 21-35, for friendship, possibly more. 22121538 WORTH A CALL

hard-working, easygoing, honest, secure, enjoys motorcycling, hunting, the outdoors. Seeking honest, secure, attractive slim/fit woman, 25-50, N/S, D/D-free. 2956910

SOUND LIKE YOU? SBM, 25, 5'8", 190lbs, dark complexion, long hair, no kids, looking for fun, energetic lady affectionate and real, who knows how to have fun in life. 🕿 122364

SERIOUS WOMAN WANTED SBM, 46, looking for that special persona for LTR, someone who enjoys walks, movies, sporting events, cuddling at home. Please be shapely, independent and know what you want in life. 2692418

FANTASY OR REALITY? SBM, 50, 58", medium-build, N/S, fun-lov-ing personality, likes dancing, jazz/blues, quality time, traveling. Seeking passionate and sexy SF, 20-50, slim-to-medium build,

race open, kids ok, for sharing time and romance. 2946417 HANDSOME & FUN-LOVING

Sincere, fun-loving, down-to-earth SBM, 44. ISO romantic, honest, intelligent BF, 25-55, with great SOH, for companionship, possible LTR. 2968147

LONELY ANN ARBOR MAN Considerate, intelligent SBM, 51, tail, slim, dark complexion, Capricorn, looking for a sweet, loving woman respectful faithful and ambitious, to share friendship, good times, possible romance and LTR. 2122608

HOPE IT'S YOU SBM, 33, 5'11", chocolate complexion, tikes reading, writing, composing music, playing pool, basketball, more. Looking for mature active lady who knows how to have a good time. 2 127058

SBM, 6', 18, athletic build, marriage-minded, N/S, dark complexion, hazel eyes, seeks truthful SF, 18-30, N/S, for friendship, and more. \$\frac{110697}{2}\$ LOOKING FOR LOVE

SBM, 53, muslim, N/S, hard-working, likes having fun, chess, fishing, bike riding, seeks WF, 33-53, N/S, HWP, for friendship, and more. \$110750

THIS IS THE ONE
SBM, 33, 5'9", black/brown, no kids, never
married, looking for a nice straight-up,
down-to-earth female, not about games, to
share the good times with. 12130099

INTERESTED?
Easygoing, fun SBM, 29, smoker, 6', 185lbs, well-built, likes working, out, seeks woman, 21-40, for friendship, and more. 131326

JOIN ME? Honest, secure SWM, 73, 5'9", 200lbs, N/S, homeowner, enjoys karaoke, oldies music dancing, keeping active, meeting new peo-ple. ISO sociable, sweet, sincere lady to share the special moments in life. **CUTTO THE CHASE**

SBCM, 51, 6'3", 250lbs, N/S, enjoys plays, concerts, country drives. ISO SWF, for friendship and much, much more. Age open. 2121414

A NICE GUY
SM, 24, black/blue, 57", 120lbs, looking for a nice, non-judgmental SF, loving and fun, to share the good times in life. Friendship first, possibly more later on. 2127134

TAKE A CHANCE SWM, 34, smoker, likes playing poot, darts, music, concerts, seeks WF, 20-37, with similar interests. 2133195

LET'S TALK Let's TALK Laid-back SWM, 52, smoker, brown/ brown, likes riding Harley's, the country, seeks open, honest WF, 35-54, for possi-ble LTR. \$2124193

VANILLA SEEKING CHOCOLATE Call me if you desire a nice shape, SWM, blue-eyed blonde, 50-year-old, 180lbs, desires SBF for friendship and definitely romance. 27777324

WHERE ARE YOU? WM, 45, above-average looking, brown/ blue, athletic, honest, good sense of humor, seeks compatible woman, with

same interests, age open. 🕿 131277 **aSECURE** WM, 58, tall, slim, good-looking, would like to meet a nice, sweet, kind woman to go out with and see what happens from there.

SIMPLE REQUEST
WM, 59, 5'8", 170lbs, dark/blue, looking for an attractive woman to go out and have a good time with. Age open. \$233911

ECONOMICALLY VIABLE SWPM, 54, 5'11", 170lbs, trim, Aquarius, NS, likes music, art, golf, landscapes, architecture seeks WPF, 44-60, attractive, fit, active, financially secure, intelligent, possible LTR. 12984220 TURNER SEEKS FONDA

Brash, outspoken, attractive, educated, trim, salt and pepper businessman, 54, NW suburbs, seeks liberal lady, whose interests include art, architecture, classical, jazz, good conversation, 46-56. 2970990

THAT'S ALL SWM, 66, tall, thin, Scorpio, N/S, seeks WF, 60-68, N/S, old-fashioned, slim, fit, humorous, possible romance. 13 118761 SWM, 49, average build, Italian, heart of gold, Virgo, N/S, seeks WF, 45-55, with a nice build, ready for LTR. Serious replies only. 4860305

SERIOUS
SWM, 71, N/S, widowed, 5' 8", 150lbs, young at heart, enjoys outdoors, cooking, dining out, traveling, seeks slim, petite female, 62-70, N/S. 2118483

LET'S BE FREE TOGETHER SBM, 6', 220lbs, physically fit, retired, well-educated (would like to meet a sin-

gle fernale 52-62, who is understanding, loving and caring, for a LTR. \$\omega\$869189 GENTLEMAN SBM, 52, 5'8", 185lbs, looking for a medium to full-figured SBF, 46-54. Someone who is worldly, nice, loves to laugh and just enjoying life to the fullest. \$\pi\$912726

NICE GUY SWM, 66, 5'6", 150lbs, manufacturers' representative, Libra, N/S, works out, enjoys movies, restaurants, and summer festivals. Seeking SWF, 50-65, N/S. Shirley, please call back. \$708126

LIFE IS BEST SHARED SM, 53, tall, 230lbs, muscular, brown hair, enjoys weekend getaways, snuggling, quiet romantic times, motorcycling, simple fun. Seeking SF, 25-55, slender, sweet and sociable to share the special times.

SHARE GOOD TIMES SBM, 27, 6', 173lbs, N/D, N/kids, slim build, brown complexion, glasses, likes movies, long walks, Jesus, cooking, music, bowling, mexican food, shyness, seeks SB/HF, 25-28, N/S, for friendship, possible

romance. 2980453 THE BASICS SWM, 66, 5'9", slim bulld, youthful, 160lbs, seeks WF, 40-61, N/S, for friendship, possible romance. 2116789

TRY ME
SWM, 29, 5'8", 140lbs, brown/brown,
down-to-earth, good-looking, loving, affectionate enjoys shooting pool, hanging with
friends. Looking for SF who enjoys the
same. \$\frac{\tau}{2}\$132334

POSITIVE PERSONALITY Attractive, romantic engineer, Asian American male, light complexion, 54, 5'8", 148lbs, fit, financially secure, caring, fun-loving, seeks W/H/A/F, 40-55, for friendship maybe more. \$\pi\$514300

Why Spend **Another Night.**

You've got Nothing to Lose & Love to Gain!

Place Your Personal Ad Now! 1.800.506.5115

able man into the same. \$\pi\$130599 friendship, possible romance. 22118410 SINGLES LINGO: A-Asian B-African American/Black C-Christian D-Divorced F-Female H-Hispanic J-Jewish M-Male N/S-Non-smoker N/D-Non Drinker N/Drugs P-Professional S-Single W-White LTR-Long Term Relationship

We're #1 with a lot of people.

That's because we consistently put thousands of people just like these in touch with recruiters just like you.

If you're looking to hire qualified candidates we're the place to start.

Our partnership with CareerBuilder.com® also adds a powerful web dimension to your search.

So, the next time you have a vacant cubicle, office, or desk, call us, we'll double your hiring power.

Print plus Web.

A powerful combination.

hometownlife.com

CALLTOOMY 800-579-7355

Democratic candidate gets his priorities in order

Editor's note: This is the first of two stories on the campaign trail with the two major party candidates for the 11th District Congressional seat. A story on incumbent Rep. Thaddeus McCotter will run Thursday, Nov. 1.

> BY HUGH GALLAGHER STAFF WRITER

It was the day after the first gubernatorial debate. That previous weekend the scandal broke involving now former Florida congressman Mark

Tony Trupiano, Democratic candidate for the 11th Congressional seat, was standing outside 11th District campaign headquarters at I-96 and Merriman at 9 a.m. waiting for his staff to arrive.

The ongoing and unpopular war in Iraq, the Abramhoff lobbying scandal and now the Foley sex scandal have given Democrats a serious chance to retake one or both houses of Congress, But Trupiano knows he has an uphill fight to unseat incumbent Republican Thaddeus McCotter, running

for his third term in Congress. For the past year, Trupiano has been running hard -- soliciting for contributions, making phone calls, knocking on doors, sending out campaign fliers and maintaining a campaign Web site. But the former radio talk show host, business consultant and motivational speaker got a jolt in July on a family outing.

We were in a serious auto accident," he said. "We were rear-ended. My wife was seriously hurt, still is having some problems though she's all right." The accident forced the candidate to take a few days off.

"The accident was what I needed to give me pause in the middle of this insanity," he said.

Tony Trupiano, congressional candidate for the 11th District, talks as the guest speaker at the Wayne Rotary Tuesday afternoon.

He said the brief respite from campaigning brought his already close family closer and put the campaign into perspec-

He said he promised his 16year-old son that win or lose, the family would gather at the Mongolian Grill to celebrate the son's birtl. Lay, on Nov. 8, the day after the election.

The 11th District Democratic headquarters is a gathering place for candidates and volunteers. On this morning Westland City Council member Cheryl Graunstadt was there to stuff envelopes. State senate candidate and current state Rep. Glenn Anderson and state senate candidate Mark Slavens would drop in that morning. Sen. Debbie Stabenow and Gov. Jeunifer Granholm have their district representatives there.

STAFF MEETING

In one of the offices, Trupiano's campaign manager, Amy McCusker, gathers the staff for the day's marching orders. McCusker, finance director Andalynn Burgess and field directors Anuj Patel, Justin

Lindsay and Nan Melke form a circle with the candidate. The idea is to get everyone on

"We have to be careful this isn't just Republican bashing,"

Trupiano tells his staff. "For McCotter the No. 1 issue is accountability, with Republicans and Democrats," McCusker adds. "Don't go off

record," They also emphasize that Trupiano is a moderate, though he will be portrayed as a "liber-

on McCotter personally, but his

al" by Republicans. Trupiano mentions a mass mailing from the National Rifle Association asking him to pledge his support for gun rights. Trupiano said he is a supporter of the Second Amendment and would use the cards as a chance to make his case with gun owners.

McCusker said that everyone who goes out to knock on doors should know Trupiano's views on the issues.

Burgess has good news, more contributions have been coming in than expected and there may be a donation from the

Eleventh district congressional candidate Tony Trupiano talks to Cheryl Caughey as he campaigns door to door in

Progressive Democrats organization that is targeting 13 con-

gressional races. On a lighter note, the campaign will take a break on the following Saturday to gather at Champps to watch the Michigan-Michigan State football game. McCusker went to U-M, Lindsay went to MSU. Trupiano said the campaign "break" is just an excuse so they can watch the game.

BOTH SIDES

McCusker has worked both sides, volunteered for

Democrats and Republicans. "I still vote for the best candi-

date," she said. The Wixom mother of two, 7 and 3, was pregnant with her

second child when she went to

work for Jennifer Granholm.

"I liked her and Dan (Mulhern), I thought they were real," she said. "I worked on the transition, went to work for John Kerry."

She went to high school in Wixom with Craig DeRoche, the Republican state Speaker of the House. They're still friends.

She met Trupiano last summer and he invited her to be his campaign manager.

Following the staff meeting, Trupiano drives to Farmington to tape a short campaign piece for cable television.

Lunch is a Rotary meeting in Wayne, where Trupiano sits between District Judge Laura Mack and former state Rep. Tom Kelly cating chicken tetrazini. The candidate says

he's lost count of how many luncheons and dinners he's participated in during the yearlong course of the campaign.

He tells the Rotary that it's time "to put politics aside and work in our communities." He offers to help them reach their membership goal of 50 by join-

The day will continue with door-to-door campaigning in Westland and Novi and numerous calls to potential donors.

Trupiano hopes enough donors and enough voters will lead to an upset on Nov. 7. But he knows win or lose, where he'll be for dinner on Nov. 8, and he says he'll be fine with that.

hgallagher@hometownlife.com

Charter One

Open a Business Checking Account and get up to 20,000 points.

Think of it as a signing bonus.

- Earn Everyday Points** toward rewards for your Debit Card spending.
- Redeem points for cash gift cards, merchandise, and more.

Not your typical bank.®

Can a Business Checking Account be rewarding? It can at Charter One. Because now you get a point for every dollar you spend on all non-PIN Debit Card purchases. Points are redeemable for great rewards like gift cards that can be spent like cash or used at your favorite stores, brand-name merchandise, travel, even better rates on banking products. And if you open a Business Checking

Member FDIC. You must open a Business Green Checking® Account with \$1,000 minimum deposit, Debit Card and enroil in Réwards by November 1/1, 2006. 10,000 bonus points awarded after your first non-PIN purchase, which must occur before December 31, 2006. OR you must open a TCB Premier Checking™ Account with \$2,500 minimum deposit, Debit Card and enroil in Rewards by November 11, 2006. 20,000 bonus points awarded after your first non-PIN purchase, which must occur before December 31, 2006. All accounts subject to approval. Offer available in DH, IL, IN and Mi. See a banker for details. \$25 Rewards annual membership fee for Business Green Checking customers.

Schoolcraft hosts Tulsa race riot expert

For 16 hours on May 31, 1921, mobs of white rioters threatened and then set fire to a 34-block black neighborhood of businesses and houses in Tulsa, Okla. The Tulsa Race Riot of 1921 was one of the worst civil disorders in U.S. history, leaving an estimated 10,000 homeless, 800 hospitalized and 300 or more dead.

On Thursday, Nov. 9, Schoolcraft College will host Scott Ellsworth, a leading historian on the riot and author of Death in a Promised Land: The Tulsa Race Riot of 1921. Ellsworth began his research into the riot as an undergraduate student at Reed College in Portland, Oregon. He continued his research at Duke University, interviewing eve witnesses, and researching old photos and newspapers, and ultimately published his book.

The event was largely ignored in the history books until the bombing of the Murrah Federal Building in Oklahoma City when Bryant Gumbel of the Today show was handed a copy of Ellsworth's book. In 1997, the Tulsa Race Riot Commission was created to examine the riots and the possibility of reparations.

Ellsworth served on the Commission as a consultant and the primary investigator.

At Schoolcraft, Ellsworth will make a keynote presentation, Heartland Tragedy: Uncovering the Tulsa Race Riot of 1921, at 10:30 a.m. in the Presentation Room of the VisTaTech Center.

At 11:30, Ellsworth will join. a panel of Schoolcraft faculty for a discussion on Facing the Past: Where do we go from here. A documentary film on the riots will begin at 12:30 p.m. in room 200 of the Liberal Arts Building, featuring Ellsworth, who then will talk informally with students from 1:30 to 2:30 p.m.

The Ellsworth visit will conclude with a discussion on oral history research techniques from 3 to 4 p.m. in room 200

of the Liberal Arts Building. All the day's events are free and open to the public. You can see pictures of the riot at file://U:\International\Scott Ellsworth_11.9.2006. The event is sponsored by the Schoolcraft International Institute. For information, contact Sam Hays at (248) 559-8264 or Josselvn Moore at (734) 462-4400, Ext. 5271.

holiday rush!

Save 20% on each day after the first run when you commit to more than one day!

For more information or to place your ad, please call: 800-579-7355

Observer & Eccentric Make sure you ask for this special rate - Holiday Recruitment Ad only!

SALE \$1,499 Size 8' Frame: Melamine

Artwork may not be exac

REGULAR \$1,999

6111 Canton Center Road Canton, MI 48187 (734) 451-9501 POOL since TOWN Family Fun Discount Center

HOURS Mon-Fri: 10am-8pm

Sat: 9am-6pm Sun: 10am-4pm

> Financing Available V#1

If you want to submit an item for the religion calendar, fax it to (734) 591-7279 or write: Religion Calendar, Observer Newspapers, 36251 Schoolcraft, Livonia, MI 48150, The deadline for an announcement to appear in the Thursday edition is noon Monday.

OCTOBER

Trunk or treat

At 6 p.m. Thursday, Oct. 26, at First United Methodist Church, 6443 Merriman, Garden City. Dinner at 6 p.m., games in Fellowship Half followed by 7 p.m. Trunk or treat. Costumes - kids of all ages. For more information, call (734) 421-8628. Meetina

Hundreds of millions of people do not have God's Word in their language. Learn how Wycliffe Bible Translators is meeting that need when you attend the Wycliffe Associates Banquet on Thursday, Oct. 26 (doors open at 6:15 p.m., salads 6:45 p.m., open prayer at 7 p.m.), at Holiday Inn, I-275 and Six Mile, Livonia. For more information,

Divorce recovery workshop From 7-9:30 p.m. every Thursday

through Oct. 26 in Knox Hall at Ward Presbyterian Church, 40000 W. Six Mile, Northville. Cost is \$35, \$15 for previous participants who wish to repeat the workshop. Free child care. Call (248) 374-5920.

Hallelujah festival

call (313) 274-3646.

Presented by Canton Christian Fellowship 6:30-9 p.m. Friday, Oct. 27, at 8775 Ronda Drive, south of Joy, between Haggerty and Lilley, Canton. Come out for food, fun and fellowship as we celebrate this alternative to Halloween. For more information, contact the church office at (734) 404-2480, or send e-mail to info@CantonCF.org or

www.CantonCF.org. Lighthouse cafe

Observer & Eccentric | Thursday, October 26, 2006

From 7-10 p.m. Friday, Oct. 27, in Knox Hall at Ward Presbyterian Church, 40000 Six Mile, Northville. Cost is \$5 at the door. Free child care provided. For more information, call (248) 374-5920.

Bible study

Continues with Bill Guy on Human Personalities and Biblical Morality and Heritability of Homosexuality from 7:45-9:30 p.m. Friday, Oct. 27, at Ward Presbyterian Church, 40000 Six Mile, Northville. The series continues Nov. 10 and 24. No child care provided. Call (248) 374-5920.

Conference

International Christian Education Association presents the 60th Sunday School and Church Workers' Conference on Oct. 27-28, in Northville. Non-denominational. Four general sessions free to public. Register now for more than 50 workshops and seminars, Exhibit City, Kids Korner, Make and Take Puppetry, lunches. Cail (248) 557-5526 or visit www.iceaonline.org.

Rummage sale

Grace Lutheran Church is having its annual Rummage & 8ake Sale from 9 a.m. to 3 p.m. Saturday, Oct. 28, at 46001 Warren, between Canton Center and Beck roads, Canton. All proceeds will be used to benefit the local community in outreach activities. **District convention**

54th annual Michigan Southeast District Convention will be held Saturday, Oct. 28, at St. Matthew Lutheran Church, 5885 Venoy, Westland. The theme is Glorify the Lord based on Psalm 35:3. Registration at 8 a.m., opening service at 9 a.m. Guest presenter is Steve Siegel, director of U.S. Ministries for Lutheran Hour Ministries. For more information, call (734) 729-0306. Lutheran Hour Ministries (LHM) is a Christian outreach ministry supporting churches worldwide in its mission of Bringing Christ to the Nations and the Nations to the Church, LHM produces Christian radio and TV programming for broadcast, as well as internet and print communications, dramas, music, and outreach materi-

als, to reach the unchurched in more

than 40 countries. LHM's flagship pro-

gram, The Lutheran Hour, airs weekly

on more than 800 stations.

Crafters wanted Deadline to register is Oct. 28. Craft show is from 9:30 a.m. to 4:30 p.m. Saturday, Nov. 11, at Community Free Will Baptist Church, 33031 Cherry Hill, west of Venoy, Westland. Table rental is \$20. \$20 registration fee must be paid by Oct. 28 to hold your spot (and will go toward table rental). Remaining balance for additional tables must be paid at time of setup. Mail registration fee by check or money order to Community Free Will Baptist Church, P.O. Box B51349, Westland, Mt 48186. For more information, call Marge at (734) 729-2578 or

Jean at (734) 421-0733. Ange Smith does Gospel

espherek

Obituaries, Memorials, Remembrances

The former Motown artist sings during Sunday services 9:30 a.m. and 11 a.m. Oct. 29, at Unity of Livonia, 28660 Five Mile, between Inkster and Middlebelt. Smith will be accompanied by jazz pianist Sven Anderson, For more information, call (734) 421-1760. Trunk or treat

6:30 p.m. Sunday, Oct. 29, in the park-

ing lot at Memorial Church of Christ. 35475 Five Mile, Livonia. Call (734) 464-6722. Children go from trunk to trunk seeing and hearing a Bible story and receiving candy.

Harvest festival

Fun-filled afternoon of family-oriented activities including carnival games, crafts, funhouse, bake sale with proceeds to benefit Livonia Goodfellows No Child Without a Christmas from 1-5 p.m. Sunday, Oct. 29, at Mt. Hope Congregational Church, 30330 Schoolcraft, Livonia. Call (734) 425-

Organ concert

By Kirk in the Hills organist Glenn Miller 7:30 p.m. Sunday, Oct. 29, at the church, 1340 W. Long Lake Road, Bloomfield Hills. Tickets \$15, \$12 seniors, \$10 students.

Kirk's Sanctuary organ consists of more than 4,600 pipes ranging in size from more than 32-feet long to smaller than the average pencil, divided between the four corners of the room. All are welcome to attend. For tickets or information, call (248) 626-2515, Ext. 109.

Pastie fund-raiser

Newburgh United Methodist Church is making and selling Cornish Pasties as a fund-raiser. Cost is \$3 each and can be ordered by calling the church office at (734) 422-0149 from 9 a.m. to 12:30 p.m. Tuesday-Wednesday, Oct. 31-Nov.1. Call-in orders only. Do not leave orders on answering machine. Orders faxed, e-mailed or left on answering machine will be ignored. Pick up times are from 11 a.m. to 6 p.m. Thursday, Nov. 9, and from 11 a.m. to 5 p.m. Friday, Nov. 10. The church is located at 36500 Ann Arbor Trail, Livonia. Order early. Only 1000 pasties will be made.

UPCOMING

Caregivers support

Dr. Peter Lichtenberg address the issue of enhancing wellness for adult children caregivers of aging parents New Hope - A Unitarian Universalist Congregation in Wixom at 7 p.m. Wednesday, Nov. 1, at 29218 Lyons Oaks Drive, north of Grand River, between Napier and Old Plank. The new support group will meet the first Wednesday of the month at 7 p.m. For more information, call (248) 421-8174. No charge, All are welcome. Lichtenberg is the director of The Institute of Gerontology at Wayne State University.

Crafts and more

Christmas gifts, jewelry, attic treasures, bake sale from 10 a.m. to 3 p.m. Friday-Saturday, Nov. 3-4, at Redford Aldersgate United Methodist Church, 10000 Beech Daly, Lunch is from 11 a.m. to 1 p.m. Proceeds benefit mission and church programs, Call (313) 937-3170.

Laugh out loud

With comedian Thor Ramsey at 7 p.m. Friday, Nov. 3, at Ward Presbyterian Church, Ward Presbyterian Church, Northville. Tickets \$5, advance purchase recommended. Free child care provided. Ramsey has appeared on A&E network and was a semifinalist in Comedy Central's Laugh Riots competition. He presently hosts the syndicated family-friendly comedy series, Bananas. Call (248) 374-5920.

Haiti dinner buffet

At 5:30 p.m. Saturday, Nov. 4, at First United Methodist Church, 209 Washtenaw at Washington, Ypsilanti. Donation is \$18 adults, \$8 children age 11 and under. A benefit for The Haiti School Project, a plan to build and improve schools in northern Haiti. For information and tickets. call (313) 27B-4849.

Monthly dance

Presented by Bethany Suburban West, a Catholic organization providing peer support for the divorced and separated of all faiths, 8 p.m. to midnight (doors open at 7:30 p.m.) Saturday, Nov. 4, at St. Robert Bellarmine, 27101 W. Chicago at Inkster Road. Cost is \$10 and includes refreshments. For information, call (734) 261-5716.

Vegetarian holiday testing

At 11 a.m., 12:45 p.m. or 2:30 p.m. Sunday, Nov. 5, at Metropolitan Seventh Day Adventist School Gymnasium on Haggerty, north of Five Mile, Plymouth. Reserved tickets at \$14 adults, \$5 ages 6-12. Call (734) 459-0472. Make checks payable to Metro SDA School and send to Holiday Tasting, 695 N. Ridge Road, Canton, MI 48187-4635.

Fundamentalism

A Pastoral Concern. In biblical times the Word in the Scriptures was alive and applied to every situation. Fundamentalism freezes the Word at the time it was written. The pastoral challenge is to make the scriptural Word alive in every age, culture, and social situation. This two-part series will critique fundamentalism's approach to the Scriptural Word. David J. Conrad, Oirector of Faith Formation, presents Part One: A Descriptive Definition of Fundamentalism, Fundamentalism as a Theological, Pastoral, Social, Personal, and Evangelical Challenge from 7-9 p.m. Wednesday, Nov. 8. Part Two: An extended analysis of the theology of Fundamentalism, and the Catholic Church's understanding of the topics in question from 7-9 p.m. Wednesday,

Nov. 15, in the Fellowship Hall (church building), St. Aidan Catholic Church, 17500 Farmington Road, north of Six Mile Road, Livonia. Call (734) 425-5950.

Hymn festival

Christ Our Savior Lutheran Church

opens its 2006-2007 Concert Series at 7 p.m. Friday, Nov. 10, with a very special Hymn Festival led by noted Lutheran musician David Cherwien, director of the National Lutheran Choir based out of Minneapolis, and leader in the use of organ improvisation. Choirs from area congregations will be participating in the event which is open to the public with a freewill offering being taken. Christ Our Savior Lutheran Church is at 14175 Farmington Road, north of I-96 at exit 174, Livonia. For more information, call Mark Lohmeyer, music director, at (734) 522-6830.

Classical Bells concert Michigan's premier handbell ensemble presents a Raise the Roof with a concert at 4 p.m. Sunday, Nov. 12, at St. Matthew's United Methodist Church, 30900 W. Six Mile, Livonia. The performance also features Choralation and Joseph Daniel, organist. Tickets are \$10 at the door. Groups of 20 or more, call (734) 414-9940. All proceeds benefit the Fellowship Hall building fund. For more information, call St. Matthew's church at (734) 422-6038.

Bagpipe entertainment During St. Andrew's Day Dinner on Sunday, Nov. 12. The St. Andrew's Bagpipe Band will also perform during the worship service, at St. James Presbyterian Church, 25350 W. Six Mile, Redford, Tickets for the dinner are \$10 for adults, \$5 children. Call (313) 534-

7730 for reservations Thanksgiving bingo party Doors open at 5 p.m. Sunday, Nov. 12, at Sts. Constantine and Helen Greek Orthodox Church and Hellenic Center, 36375 Joy, Westland. Cost is \$8 for admission. Must be age 18 or older to play. Prizes include all of the Thanksgiving necessities including turkeys, hams, basket of plenty. Half

phone is (734) 525-3550.

SOUEL

Students Of Upper Elementary Activity Night from 6:30-9:30 p.m. Friday, Nov.17, at St. Aidan Catholic Church Activity Center, 17500 Farmington Road, north of Six Mile Road, Livonia. The theme is pirates. There is a best-dressed pirate prize. Pillage the free pizza and ice cream. For fifth- and sixth-graders (feel free to bring a friend). No registration required. Contact David Conrad at (734) 425-5950.

Sisterhood luncheon

For paid-up members of Congregation Beith Kodesh Sisterhood at 1 p.m. Sunday, Nov. 19. Canton Harry Sturm will delight with a concert of traditional Jewish melodies. Members are requested to bring in new, unopened toiletries to be donated to a local charity. For information on membership or to RSVP, call (248) 477-8974.

Hanukkah gift shoppe

Congregation Beit Kodesh Sisterhood Hanukkah/Judaic gift shop opens from 10:30 a.m. to 12:30 p.m. Sundays beginning Nov. 19 and continues to Dec. 10. Selection includes holiday gift wrap, chocolate coins, dreidels, candles, electric and traditional menorahs and many Judaic gift items. Congregation Beit Kodesh is located at 31840 W. Seven Mile, Livonia.

Thanksgiving choir festival More than 100 voices will join in cele-

brating Thanksgiving with a music festival featuring choral anthems accompanied by brass, handbells and organ as well as an audience sing-along of familiar Thanksgiving hymns at 4 p.m. Sunday, Nov. 19, at First United Methodist Church, 45201 North Territorial, one mile east of Beck, Plymouth. Participating choirs are from First United, Our Lady of Good Counsel, First Presbyterian, St. John's Episcopal, and First Baptist, Brass players from the Plymouth Community Band led by Carl Battishill will add to the festivities. Admission is free but an offering will be received to benefit a local charity. Call (734) 453-5280.

Crafters wanted

For the St. Thomas a' Becket Church Christmas Craft Show to be held from 9 a.m. to 4 p.m. Saturday, Dec. 2, at 555. S. Lilley, Canton. The church is accepting applications for handmade crafts only. Call (734) 981-1333.

Education pilgrimage The third annual education pilgrimage

of faith and hope to El Salvador is being organized by our Lady of Good Counsel Catholic Church in Plymouth, assisted by CRISPAZ (Christians for Peace in El Salvador). The pilgrimage will take place from Feb. 11-18, 2007. This is an intensive learning experience with special emphasis given to the voice and experience of the poor and marginalized. You will visit martyr sites, grassroots organizations, a rural community, and hear speakers on the history, politics, and economy of El Salvador. For details, call coordinator Richard Dahlke at (734) 455-6474.

ONGOING

Worship service

At 10:30 a.m. Sundays at New Beginnings United Methodist Church, 16175 Delaware at Puritan, Redford. Congregation is hearing lessons from I Peter. For more information, call

(313) 255-6330. Adult literacy classes

Available for those wishing to improve their reading and writing skills. Open to adults age 18 and over. Trained tutors available for day and evening hours. Call (734) 421-0472. Leave your name and phone number and someone will be in contact with you.

Ladies Bible studies

Began Tuesday, Sept. 12, at Detroit First Church of the Nazarene, 21260 Haggerty, Northville. Call (248) 348-7600.

Women of the Word offer the Life Change Study of the book of Genesis by NavPress from 9:30-11:15 a.m. (\$15 registration feed includes interdenominational materials and free child care for ages through 5, and a study of the Patriarchs by Beth Moor from 6:45-8:15 p.m. (\$20 fee and no child care).

Personal ministry

Due Season Christian Church is a nondenominational, multicultural, full gospel church that offers Sunday worship services at 10 a.m. and Tuesday night Bible study at 7:15 p.m. Services are currently held at Stevenson High School on Six Mile, west of Farmington Road, Livonia. All are welcome. For information, call (248) 960-8063 or visit www.DueSeason.org.

Farmington Women Aglow Meets from 5-8 p.m. on the second

Tuesday of the month at the Farmington Community Library, 32737 W. 12 Mile. For more information, call Linda Boone at (248) 476-1053.

Bible and playtime

For moms and tots began 10-11 a.m. Wednesdays at Vineyard Church of Farmington Hills 29200 Shiawassee (by Middlebelt and Nine Mile). No charge. For information, call (248) 766-0143.

Scripture studies

From 7-8:30 p.m. Mondays in the lower level of Our Lady of Loretto Church, Six Mile and Beech Daly, Redford. Call (313) 534-9000.

TOPS Stands for Take Off Pounds Sensibly, the group meets at 7 p.m. every Thursday evening at St. Thomas a' Becket Church, 555 S. Lilley, Canton. Weigh-in is from 6:15-6:55 p.m. It is a

ages members to lose weight sensibly and keep it off. For more information, call Mary at (734) 394-1328. Learner's Bible study At 7 p.m. Mondays, in Room A101, at

weight support group that encour-

Ward Presbyterian Church, 40000 W. Six Mile, Northville. Call (248) 374-

5920. Church service Loving God by loving people, meets at

10 a.m. Sunday at Westwood Community Church, 6500 N. Wayne Road at Hunter, Westland, Doughnuts and coffee served. Call (734) 254-

0093. Senior activities

Gathering for seniors 50 years and older at 11:30 a.m. on the third Friday of every month at Riverside Park Church of God, 11771 Newburgh at Plymouth, Livonia. For more information, call (734) 464-0990. Put together a salad dish and come out and meet other seniors. Lunch is served followed by fellowship with some games and stories.

Church activities

St. James Presbyterian Church offers a Thursday dinner at 6 p.m. for \$5 prepared by Susan Navarro, The Cookie Lady, followed by Bible study at 7 p.m. and Chancel Choir rehearsal at 8 p.m.; Thrift store is open from 10 a.m. to 2 p.m. every Saturday; 10 a.m. women's study group second Saturday of the month, and Sunday worship at 10 a.m. (nursery available) and children's class at 10:15 a.m. at 25350 W. Six Mile, Redford. Call (313) 534-7730.

Eucharistic adoration

The monthly program of Parish Prayer and Eucharistic Adoration continues the third Wednesday of each month at St. Michael's Church of Livonia, corner of Plymouth and Hubbard roads. The church will be open for worship from 10 a.m. until the 7 p.m. Benediction service. For information, call (734) 261-5331.

Worship services

All are welcome to attend worship service at St. Paul's Presbyterian Church, Five Mile and Inkster roads, Livonia. Service is held at 10 a.m. every Sunday with an education hour all for ages at 9 a.m. Call (734) 422-

Unity of Livonia

Services at 9:30 a.m. and 11 a.m. Sundays at 28660 Five Mile, between Middlebelt and Inkster roads. Call (734) 421-1760.

Shabbat services

The doors of Congregation Beit Kodesh, a Conservative synagogue at 31840 W. Seven Mile, between Farmington and Merriman, Livonia, are open to the Jewish community of southeastern Michigan, Call (248) 477-8974.

Bet Chaverim Services are open to all living in the

western counties including Canton, Plymouth, Livonia, and Northville. The congregation follows traditions of Reform Judaism. Interfaith families welcome to attend services at 321 S. Ridge, south of Cherry Hill, Canton, Call (734) 646-3864 for information or visit www.betchaverim.com.

ARLENE F. SCHROEDER

Age 74, of Howell, died Friday,

October 20, 2006, at her home. Born

September 14, 1932, in Redford, the

daughter of Russell and Harriett

(Johnson) Fulks. A graduate of armington High School, she attended

Howell; enjoyed many types of physi-

cal activities, spending time with her

grandchildren and great grandchil-

fren; her sense of humor and positive

attitude towards life will be greatly

missed. She married Robert Harley

Schroeder on December 30, 1950, in

Valparaiso, IN. He preceded her in

Micky (Jon) Glassel, all of Howell;

seven grandchildren; five great-grand-

children; brothers Leon and Russell

Fulks; special family members Aunt

Betty & Uncle Red. Visitation

Tuesday at 10:00 AM with Funeral

Service at 11:00 AM from First United

Methodist Church, 1230 Bower Street

Howell, with Rev. Charles Jacobs offi-

cating, Burial at Lakeview Cemetery

Memorial contributions are suggested

to First United Methodist Church,

www.macdonaldsfuneralhome.com

CHRISTINE JOYCE

LEONHARD

Age 78, of Traverse City, formerly of

Caseville, passed away Saturday, October 14, 2006 at Munson Medical

Center. Joyce was born in Detroit on

June 3, 1928 to Nile T, and Christine

(Cameron) Lombard. Joyce graduated

from Redford High School and attend-

ed Michigan State University for some

time before exploring other opportuni-

ties. She went on to work as a radio

actress and model before marrying the

late Robert P. Leonhard. Joyce enjoyed

spending time in the garden, working

with ceramics, collecting antiques, and

playing the piano. For many years,

while living in Birmingham and

Bloomfield Hills, she was an active

member of the Women's Farm and

Garden Association and The Village

Club. Joyce moved to the Traverse

City area after more than two decades

on Sand Point in Caseville, MI, where

she enjoyed the views across Lake

Huron. The center of Joyce's life was

always her children and grandchildren.

Joyce is survived by her sons, Douglas

(Karen) Leonhard of Birmingham,

David (Kelly) Leonhard of Traverse

City, five grandchildren, Michael,

Patrick, Peter, Katie, and Sean, brother, Cameron (Patricia) Lombard of

Florida, sister, Carol Lombard Afarian of California, nieces, Heather and

Penny, nephew, Christopher, and many

other loving family members and

friends. Joyce was preceded in death

William. The family requests that

memorial contributions may be direct-

ed to Grand Traverse Pavilions or the

charity of one's choice. In keeping

with Joyce's wishes, cremation has

taken place and private family services

will be held. The family is being

served by the Reynolds Jonkhoff

Funeral Home of Traverse City, and

J. Desmond and Sons of Royal Oak

DONALD M. BOESE

October 23, 2006. Age 78. A long

time resident of Livonia. Dear brother

(Robert) Lenk. Also leaves six nieces

and nephews, eight great-nieces and

nephews and ten great-great-nieces

and nephews. Memorial Service

Saturday 11 am at the Clarenceville

United Methodist Church, 20300

Middlebelt Road, Livonia, In lieu of

flowers contributions suggested to St

Jude Children's Research Hospital.

Viola Gallagher and Evelyn

her parents and an infant brother,

Howell. Visit online guest book at

United Methodist Church,

1-800-579-7355 🗫 fax: 734-953-2232 e-mail: OEObits@oe.homecomm.net

DONALD WILLIAM SCHMIDT Son of George and Alice Schmidt, eternally left this world on October 19, 2006 to be with his heavenly father and wife, Diane, of 62 years. Mr. Schmidt attended Michigan State and became a life long crop farmer in Plymouth, Michigan. His family worked together on the farm with high business and farming training from their father. Donald was a member of the Stony Creek Methodist Church of Willis. He also was a life time member of the Farm Bureau. He loved the outdoors, through his work, and also Valparaiso, IN. He preceded ner in death on July 3, 2004. She is survived by her children, Kam (Debbie) Schroeder, Leann Trierweiler and David J. (Sallie), Larry A. (Lynn), Sandra J. (William) Matley, and Susan K. Kelly. Dearest grandfather of 14 and great grandfather of 9. Funeral service was held on Monday, October 23, 2006, at the Schrader-Howel Funeral Home, Plymouth with Rev. Peter Harris and Rev. Doug Olson officiating. Interment Riverside Cemetery, Plymouth.

LOUIS MICHAEL STIEB

Age 100, of Largo, Florida (formerly of Rochester, Michigan), died October 18, 2006. He was preceded in death by his wife Harriet. He is survived by his children, Mike Stieb of Oklahoma and Joan Stieb of Florida; his nine grand-children, and 17 great-grandchildren. Mr. Stieb began working at General Motors' Fisher Body Plant in 1928. He was instrumental in organizing Local Union 653 in 1939. He was the union's first financial secretary. While living in Rochester, Mr. Stieb built and lived in a cement home on Wilcox Street, Mr. Stieb retired from General Motors Pontiac Plant in 1966. He and his wife traveled to Largo during the winter months from their retirement home in Sand Lake (near Tawas), Michigan. They enjoyed round dancing and entered many dancing competitions. He was an avid euchre player and a big fan of baseball. Family members and friends traveled to Largo in January to celebrate his 100th birthday. A memorial service is scheduled in Michigan later this year.

MARY B. RUDNICK

of Bloomfield Hills, died Saturday, October 21, 2006. Wife of the late Robert. Dear mother of Patricia Conzett (John), James (Doreen) and Ken (Micki). Grandmother of Matthew, Christine, Jennifer, Christopher, Robert and Megan. Sister of Joyce Gravelle (Jerry). Funeral Mass Thursday Oct. 26, at St. Hugo of the Hills Stone Chapel, 2215 Opdyke Road, Bloomfield Hills. Memorial Tributes: Alzheimer's Association. A Desmond & Sons, 248-362-2500 View obituary and share memories at: www.DesmondFuneralHome.com

ROBERT BOSTON

Age 85, of Bloomfield Hills, died October 22, 2006. He was born on April 2, 1921 in Highland Park. He and graduated from the University of Michigan with an Art Degree. Bob served in the Army Air Corps during World War II. Bob was a partner in Art Workshop, Inc. in the New Center area in Detroit for much of his award winning career and also was a freelance illustrator in his later years. He taught for a number of years at the Center for Creative Studies. Bob was the loving husband of Lois; dear father of Mike (Sandy), Linda, and Steve (Cathy) Boston; and awesome grandfather of Brian, Jason (Marisa), Brooklyn, Madison and Camden. Family will receive friends from 1:00 p.m. to 6:00 p.m., Friday, October 27 2006, at his home at 3939 Charing Cross Road in Bloomfield Hills. Memorial contributions made to the Michigan Humane Society and the Huntington's Disease Society of America will be appreciated.

WALTER LEON ROOSE

formerly of the Plymouth area passed away October 22, 2006 at Cadillac Mercy Hospital in Cadillac. He was Funeral services will be held at the Dighton Wesleyan Church on Saturday October 28, 2006 at 3:00 pm in Dighton, Michigan. Visitation will be on Friday October 27, 2006 from 7:00 to 9:00 pm at Hitesman-Holdship Funeral Home in Cadillac. Further information can be found at www.hitesman-holdship.com .

OBITUARY POLICY

The first five "billed" lines of an obituary are published at no cost. All additional lines will be charged at \$4 per line. You may place a picture of your loved one for an additional cost of only \$6. Symbolic emblems may be included at no cost (example: American Flags, religious symbols, etc.)

Deadlines: Friday 4:30 PM for Sunday Wednesday Noon for Thursday .Obituaries received after these deadlines will be placed in the next available issue.

e-mail your obit to

oeobits@hometownlife.com or fax to: Attn: Obits c/o Charolette Wilson 734-953-2232 For more information call: Charolette Wilson 734-953-2070 or Liz Keiser 7,34-953-2067 or toll free 866-818-7653 ask for Char or Liz

Your Invitation To 11 Morshin

BAPTIST

UNITED METHODIST

LUTHERAN CHURCH MISSOURI SYNOD

NEW HOPE BAPTIST CHURCH

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

Clarenceville United Methodist 20300 Middlebelt Rd. • Livonia

248-474-3444 Pastor James E. Britt Worship Service 9:30 AM Sunday Evening Service 6:00 PM Nursery Provided Sunday School 11 AM

Redford Aldersgate 2 blocks United Memorial 1 Plymouth 10000 Beech Daly 1 Plymouth 313-937-3170

9:30 - Trad. Worship & Sun. Sch. www.redfordaidersgate.org

"More than Sunday Services"

9:00, 10:30 & 11:00 a.m. Dynamic Youth and Children's Progra
• Excellent Music Ministries Small Groups For Every Age Outreach Opportunities Pastor:

Dr. Dean Klump Associate Pastor: Rev. David Wichert

of Plymouth 01 North Territorial Roa (734) 453-5280 www.pfumc.org

NEWBURG UNITED

"Open Hearts, Minds & Doors" 36500 Ann Arbor Trail between Wayne & Newburgh Rds.

> and Sunday School 10:00 a.m.

Christ Our Savior Lutheran Church

734-522-6830

Sunday Worship 8:15 & 11:00 am - Traditional 9:45 - Modern Staffed Nursery Available

Worship Service

9:15 & 11:00 A.M.

Sunday School

9:15 & 11:00 A.M.

Nursery Provided

The Rev. Timothy R. Halboth, Senior Pastor

Sunday School 9:45 & 11 am Early Childhood Center Phone 734-513-8413

Making disciples who share the love of Jesus Christ Pastors: Robert F Bayer and Anthony M. Creeden

Canton Christian Fellowship "Where the Word is Relevant,

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

People are Loved and Christ is the Key" Join us for Worship Service at 10:30am Sunday School and/or New Members Orientation: 9:00am Located at 8775 Ronda Drive, Canton, MI, 48187 Between Haggerty Road and Lilley Road SW corner of Joy Road and Ronda Drive 734-404-2480

> www.CantonCF.org 's not about Religion, it's about Relationships

Worship Service

First United Methodist Church

METHODIST CHURCH

734-422-0149 Worship Service

Rev. Marsha M. Woolley

GRACE LUTHERAN CHURCH **HOSANNA-TABOR** MISSOURI SYNOD LUTHERAN CHURCH & SCHOOL 5630 GRAND RIVER at BEECH DALY 3-532-2266 REDFORD TWP 9600 Leverne • So. Redford • 313-**937-**24

Rev. Jonathan Manor, Sr. Pastor Sunday Morning Worship 8:30 & 11:00 a.m. Education Hour 9:45 a.m.

Christian School Pre-Kindergarten-8th Grade For more information call 313-937-2233

EVANGELICAL

COVENANT

FAITH COVENANT

14 Mile Road and Drake, Farmington Hill

(248) 661-9191

Sunday Worship

and Children's Church

9:15 a.m. Contemporary

11:00 a.m. Traditional

Child Care provided for all services

Youth Groups · Adult Small Groups

ST. ANNE'S ROMAN

CATHOLIC CHURCH **Immemorial Latin Mass** Approved by Pope St. Pius V in 1570 St. Anne's Academy - Grades K-8 23310 Joy Road • Redford, Michigan 5 Blocks E. of Telegraph • (313) 534-2121

Mass Schedule: 7:00 p.m. 11:00 a.m. Sun, Masses 7:30 & 9:30 a.m. Confessions Heard Prior to Each Mass Mother of Perpetual Help Devotions Tuesdays at 7:00 P.M.

RESURRECTION CATHOLIC CHURCH

48755 Warren Rd., Canton, Michigan 48167

451-0444

REV. RICHARD A. PERFETTO Weekday Masses

Tuesday & Friday 8:30 a.m. Saturday - 4:30 p.m.

Sunday - 8:30 & 10:30 a.m.

St Genevieve Roman Catholic Church

CHURCH OF CHRIST

CHURCH of CHRIST WEST 291 East Spring Street • Plymouth 48170 Sunday Worship . Tlam & 6pn Bible Class

Sunday Dam & Wednesday 7pm Michigan Bible School Tuesday & Thursday 7pm 734-451-1877

www.churchorchrist-west.org

IEWISH

CONGREGATION BEITKODES!

1-248-477-8974

31840 W. Seven Mile Rd., Livonia Rekindle your Jewish roots with us. Friday Night Services 8:00 pm Saturday Services 9:00 am Sunday School 9:30 am Sept.-May www.beitkodesh.org

PRESBYTERIAN (U.S.A.)

Worship in Downtown Plymouth First Presbyterian Church Mair & Church Streets ~ (734) 453-6464

visit us at www.fpcp.net Accessible to all

8:30, 9:30 & 11:00 a.m.

EVANGELICAL LUTHERAN CHURCH IN AMERICA

Timothy Lutheran Church

8820 Wayne Rd.

(Between Ann Arbor Trail & Joy Road

Livonia • 427-2290

Jill Hegdal, Pastor 10:00 a.m. Family Worship

(Nursery Available)

David W. Martin, Pastor 46250 Ann Arbor Road • Plymouth (1 Mile West of Sheldon)

Risen Christ Lutheran

LC-MS

(734) 453-5252 Sunday Worship 8:15 & 10:45 am unday School (Children & Adults) 9:30 am All are Welcome Come as you are! www.risenchrist.info

NON **EPISCOPAL**

lolm Native

ST. ANDREW'S EPISCOPAL CHURCH 16360 Hubbard Road Livonia, Michigan 48154 734-421-8451

ST. JOHN'S EPISCOPAL CHURCH

574 S. Sheldon Road

Plymouth, Mich. 48170 734-453-0190

Spoken service at 7:45 a.m.

Contemporary service at 9:00 a.m

Traditional service with choir at 11:00 a.x Education for All at 10:00 a.m.

www.stjohnsplymouth.org

Wednesday 9:30 A.M.,Holy Eucharist ... Holy Eucharist Saturday 5:00 P.M... Sunday 7:45 & 10:00 A.M.....Holy Eucharist Office Hours 9 A.M. - 3 P.M. www.standrewschurch.net

St. Genevieve School - PreK-8 29015 Jamison • Livonia • 734-427-5220 (East of Middlebelt, between 5 Mile & Jeffries) MASS: Tues. 7 p, Wed., Thurs. 9 a, Sat. 4 p, Sun 11a

St. Maurice Roman Catholic Church 32765 Lyndon • Livonia • 734-522-1616 (between Merriman & Farmington Roads) MASS: Mon. 8:30 a. Fri. 8:30 a. Sat. 6 p. Sun 9a

CHRETIAN er i filmir i

First Church of Christ, Scientist, Plymouth 1100 W. Ann Arbor Trail, Plymouth, MI 734-453-0970 Sunday Service 10:30 a.m. Sunday School 10:30 a.m. Evening Testimony Meeting 7:30 p.m. Reading Hoom located at church y 12:00 p.m.-2:00 p.m. 734-453-0970

DENOMINATIONAL

Program Meets at Franklin H.S. in Livonia on Joy Road The Rev. John W. Henry II Rector at 10:00 a.m.

734-425-1174 Join us for coffee, bagels and donuts after the service!

EVANCELICAL FALSBITERIAL

40000 Six Mile Road "just west of I-275" Northville, MI 248-374-7400

Traditional Worship 9:00 & 10:20 A.M. Contemporary Worship 11:40 A.M.

Nursery & Sunday School During All Morning Worship Services Evening Service • 7:00 P.M.

Services Broadcast WMUZ 560 AM For additional information visit www.wardchurch.org

Rosedale Gardens Presbyterian Church (USA)

9601 Hubbard at W. Chicago, Livonia, N (between Merriman & Farmington Rds.) (734) 422-0494 Contemporary Service 9:00 am Traditional Service 10:30 am

We Welcome You To A Full Service Church Rev. Richard Peters, Pastor . Kellie Whitlock, Associate Pasto

Rev. Paul S. Bousquette

பு St. James Presbyterian Church, USA

25350 West Six Mile Rd. Redford (313) 534-7730 Sunday Worship Service - 10:00 A.I. Sunday School - 10:15 A.M. Thursday Dinners - 6:00 P.M. Thrift Store every Sat. 10am-2pm church & school

LUTHERAN CHURCH WISCONSIN SYNOD

ST. PAUL'S EV. LUTHERAN 17810 FARMINGTON ROAD LIVONIA • (734) 261-1360 SUNDAY WORSHIP SERVICES 8:30 A.M. & 11:00 A.M.

PASTOR JAMES HOFF

PASTOR ERIC STEINBRENNER

CHURCHES OF THE NAZARENE

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. คือภากy ให้เอารา - Wed : 7.00 P.M. NEW HORIZONS FOR CHILDREN LEARNING CENTER (734) 455-3196

For Church Directory changes and information regarding advertising in this directory, please call

Donna Hart (734) 953-2153 the Friday before publication.

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

www.hometownlife.com

WENSDY VON BUSKIRK · EDITOR · (734) 953-2019 · WVONB@HOMECOMM.NET

Find your Fall style

By Jameela Harris

As Fall blows in full-force, it's time to reinvent your wardrobe. Being a fabulous gal, it's important to make sure you're always well put together, whether you're going to a business affair, out on the town, or just to the grocery store! Take this quick PINK quiz to pinpoint your style for the season.

1. When I go to a sporting event I wear:

A) A pair of skinny jeans with layers on top. B) Cropped cuffed trousers with a tuxedostyle shirt and low, pointed-toe shoes. C) Leggings with a tunic top and cowboy boots.

D) My favorite team colors and logo.

2. When I go to a play or social gathering I wear: A) A short bubble skirt

with a peasant shirt and bangles. B) A flared skirt with a form-fitting button-up shirt. ©) A long jean skirt with a belted knit sweater. (D) All black from head to toe.

3. If I have a business function to attend I usually wear:

A) A one-button blazer with an A-line skirt. 3) A classy, polished skirt suit with high heels.

(C) Khaki pants and a shirt with a Peter Pan collar.

3) A traditional black skirt with a white blouse.

4. For a night on the town for dinner and fun with friends I wear:

A) A nice pair of gaucho pants with a beaded Tshirt and tall boots.

B) Black linen ankle pants with a trench coat and ballerina flats.

(A sweatsuit with tennis shoes.

5. Going out to celebrate with my significant other I usually look good for him by wearing: A) A skin-tight, low-cut belted knit dress.

B) A bold printed silk chiffon dress with strappy stilettos.

C) A loose-fitting cotton dress with flats. D) A red silk jumpsuit cinched at the waist, accessorized with gold jewelry and leather pumps.

6. When I'm going to a prestigious gala I wear:

A) A sequined sheath dress.

B) A calf-length, embroidered, empire-waist gown.

C) A red silk dress.

A ballroom dress, sweeping the floor, with a cowl neckline.

7. If I'm going to a job interview I wear:

A) A kneë-length skirt with high heels.

B) Black slacks and a comfort able blazer accented with

pearls. C) A black, calf-length skirt

with a small split in the

back, with pumps and a cream colored rayon blouse. D) A tailored pantsuit tapered at the ankle with granny boots.

8. For a family picnic at the park I wear:

A) A wrap skirt, flip-flops and a fitted T-shirt.

B) Capri jeans with a tank top and cardigan sweater. ©) A velveteen cotton jumpsuit with hood.

D) A logo hat and T-shirt, with cotton stretch leggings.

9. On a cold and chilly night out to get ice cream I would to cover up with:

A) A military cropped jacket.

B) A trench styled with buckles and buttons.

©) A tweed, double-breasted peacoat.

0) A fur-trimmed leather.

10. If I'm going to a masquerade ball I would dress up as:

A) A she-devil with horns and pitch fork. B) A queen with a crown, and a long beautiful robe and gown.

C) A school teacher with my hair pinned up in a bun and glasses.

D) A diva with long curvy nails and every garment the same color.

Results:

ff you chose mostly A's: You love to look stylish and keep up with trends. Having the latest in fashion is a must – you wouldn't have it any other way. You are also an innovator, and people look to you for fashion ideas.

> If you chose mostly B's: You are satisfied with classic style, and love that polished, professional and conservative look. You might add a new flair or twist to what has already been established as chic, but with vou, everything must be decent and in order, with every piece of fabric in the right place.

> > If you chose mostly C's: You are a woman who loves to be comfortable.

Comfort is the most important factor as you shop for clothes and shoes. You would settle for penny loafers over stilettos any day!

If you chose mostly D's: You love to coordinate. Everything must match from head

to toe. As you put your ensemble together, nothing goes mis ing - even down to your nails and accessories. Everything must be the same color, and the same emblem or logo must be present. You love to look good!

lf you have an even number of A's, B's, C's and D's: You are equally fabulous but can't be pinned down to one style. Keep your open mind and remember, image is everything! You only get

Jameela Harris is a freelance writer and fashion student at the International Academy of Design & Technology in Troy.

one chance to make that first impression.

Halloween Tiles at Dancing Eye Gallery

Wear It!

A Halloween costume get in the spirit

DON'T Wear It! A plastic mask -

Tote It!

A pillowcase for trick-or-treating

Kick It! Warm tights

DVD It An American Haunting

Tivo it: Six Feet Under on Bravo

Smell It! Demeter

Read It!

The Alienist by Caleb Carr

Do Iti

Corn Maze

Maybury State Park

Experience (t)

Eyez Wide Shut

Masquerade Ball

Face It!

SK-II Facial Treatment Mask

Devil's Food room spray

Pumpkin Spice costume from Targét

pinklist

Freaky Fridays at Girly Daze inspired by the namesake book and movie, Girly Daze in Northville will host "Freaky Fridays" through the holidays. Moms shop during the day for 15 percent off every item, and teens shop after school for 15

percent off. Shop together on Fridays, and get 20 percent off. Girly Daze (formerly Girly Girl) opened just over a year ago, and carries affordable and fun items for girls who have everything, including Halloween favors, glam gifts, survival kits for brides and grads, pampering products and unique handbags, clothing and

Color Trend Workshop

jewelry. Call owner Kelly

Ragatzki at (248) 449-8890.

Join Fashion Group Detroit for "The Age of Meaning: Emerging Color Trends," 6:30-8:30 p.m. Oct. 26 at Andiamo Italia West in Bloomfield Hills. Josette Buisson of Pittsburgh Paints International will discuss global and societal color trends that impact all design markets, and how to translate emotions and thoughts into color and design. Donation, \$20, benefits the FGI scholarship fund, RSVP to mmoenssen@ameritech.net. For more information, visit www.voiceofcolor.com.

The Ultraglam Party

Grab your girls and get ready for a night of pampering at Ultraglam Promotions' "Ladies Night Out," 7-9 p.m. Friday, Oct. 27 at Papi O' Nightclub in Ypsilanti. The evening of mini manicures, massages, makeovers and martinis will benefit Sweet Dreamzzz Detroit, which provides sleep

education and bedtime essentials to at-risk children. The ladies-only event is \$10 in advance, \$15 at the door. For tickets or information, call (248) 478-3242 or visit:: www.ultraglamparty.com.

Go Retro at Annual Sale Whether you're looking for

trends reflecting 1940s Hollywood glamour, 1960s mod or 1980s punk rock, you'll find them at the 8loomfield Hills Antique and Vintage Apparel Show, 10 a.m.-5 p.m. Saturday, Oct. 28. More than 30 vendors will sell jewelry dating back to the 1800s, and clothing representing all eras at the Birmingham Unitarian Church, 38651 Woodward in Bloomfield Hills. Tickets are \$5 adults, kids 12 and under free. Call Larry Barnett at (248) 988-0924.

Macy's Seeks Designers Aspiring fashion designers

from around the greater Detroit area are invited to present their sketches and/or samples to Macy's buyers and trend managers noon-2 p.m. Friday, Oct. 27 at Macy's Somerset. A panel of judges will provide relevant feedback and direction during this annual competition. The designer awarded with best-ofshow will receive a \$1,000 cash prize. No reservations required.

Sephora's Tricks and Treats Bool is your skin scary?

Celebrate Halloween noon-5 p.m. Oct. 27 at Sephora Somerset, by trying on magical masks designed to transform your skin. Or, concoct a "Witches Brew" at the store's fragrance mixology event, noon-5 p.m. Oct. 28. Mix scents to make a potion completely unique to you. Appointments are recommended. Call (248) 458-0100.

Din Ust

Under the Stars at the DIA

Celebrate in grand fashion as the Detroit Institute of Arts hosts "Under the Stars: The Final Hard Hat Party That Rocks!" 7 p.m. Saturday, Nov. 11. The glam gala marks the last "under construction" edition of the DIA's annual fall party, before the museum unveils its new look next year. Patrons will be treated to fine art, fabulous food and live entertainment, as well as sneak peeks of some of the DIA's newly renovated galleries. Party-goers also can tour the special exhibit "Annie Leibovitz: American Music," featuring portraits of some of music's most iconic performers shot by the legendary photographer - including Detroit's own White Stripes and Eminem. This year's gala also includes an afterglow "drinks and dessert" party. At 9:30 p.m. the DIA's Rivera Court will be transformed into a swanky, metropolitan club, with beats spun by New York DJ Frank Delour. Afterglow tickets are \$50. Under the Stars tickets are \$400, which benefits the DIA. Call (313) 578-1063 or visit www.dia.org.

Doll Show and Sale

The Michigan Doll Makers Guild will host its annual Doll Show and Sale 10 a.m.-4 p.m. Sunday, Oct. 29 at The Centerpoint Marriott, 3600 Centerpoint Parkway, Pontiac. The event features everything for collector and doll maker, including displays of competition dolls, antique and one-of-a-kind dolls for sale, clothing, furniture, dollmaking supplies and prizes. Admission is \$4 with children under 5 free. Call (248) 474-2446 or (248) 357-2090.

The Bluest Eye

Don't miss your chance to see Toni Morrison's Nobel Prize-winning novel "The Bluest Eye," now playing at the City Theater stage. The story about the tragic life of an 11-year-old African-American girl growing up in Ohio in the 1940's, has been transformed into a stage play and will be performed by the Plowshares Theater Company through Nov. 19. For ticket information and show times, please call the box office at (313) 872-0279. City Theater, formerly Second City, is located on 2301 Woodward Ave. in Detroit.

