

Trunk Show arrives on schedule

INSERTED SECTION

Online every day at www.hometownlife.com

Bookmark your local community to view daily updates

Click and win free tickets Printable coupons

Organ donation focus of film, fundraiser

Oscar Mayer Meat Bologna 96¢ with -Select Varieties. 12 oz Pkg

SUNDAY April 22, 2007

75 cents

Observer (1996)

WINNERS OF OVER 100 STATE AND NATIONAL AWARDS SINCE 2001

www.hometownlife.com

'We try to incorporate a lot of what we talk about in the classroom. They have to do some research to put in context with what they read in the books."

teacher Tim Sulfivan

Samantha Harper tells first- and second-graders about Sarah Emma Edmonds as part of the Michigan History Museum fourth-graders set up at Edison Elementary School in Westland

Students bring history to life at museum

RA 20F WYZOL STAFF WRITER

What do Joe Louis, Sarah Emma Edmonds and Robert La Salle have in common?

Ask fourth-graders at Edison Elementary School in Westland and they'll give you a one-word answer -Michigan.

The trio was among a cadre of historical figures that came to life when students presented their Michigan Historical Museum earlier this month.

They lined the walls of the gymnasium, posters announcing who they were, while they provided the historical facts about the characters they portrayed.

"She was the only female member of the George B. McClellan veterans post," said Samantha Harper of Sarah Emma Edmonds, one of 400 women who succeeded in enlisting in the military during the Civil War.

Wearing a black jacket and match-

ing long black skirt and hat, the 10year-old retold the story of Edmonds who cut her hair, bought a man's suit and changed her name to Frank Thompson in order to enlist in the Michigan Infantry Volunteers. It took four tries, but once in, she worked as a nurse and as a spy.

""I thought she would be a cool topic," said Samantha. "Mrs. (Judith) Muller pulled sticks and we got to pick a topic. I chose her from the story and her photograph."

Students had about a month to put together their projects as part of their study of Michigan history, said teacher Tim Sullivan.

The textbook gives a cursory introduction to events and persons important in the state's past, but the historical museum let students gain more knowledge about important Michigan figures and events and "puts an expert in the classroom,"

according to Sullivan. "We try to incorporate a lot of what we talk about in the classroom," he

said. They have to do some research to put in context with what they read in the books."

The assignment wasn't big, according to Muller, also a fourth-grade teacher at Edison. Students had to show what was important to Michigan either in a picture, map, dress or some form of information. They had access to packages of information on their topics, and if that wasn't enough, they could use the Internet. And considering the scope of the project, parental involvement was expected, she said.

"At this age they need the parents to help and you can see that parents did help," she added. "It's a sign they

This is the sixth year the fourthgraders have done the projects which culminate in the historical museum which is open to kindergartners through fifth-graders.

DeAndre Bathwell chose a person

PLEASE SEE MUSEUM, A6

Judge orders probation in embezzlement case

A Westland woman has been sentenced to probation after pleading no contest to a charge of embezzling \$1,000 in her job overseeing a citybased family assistance program.

Wayne County Circuit Court Judge Carole Youngblood Thursday sentenced Tonya Cramier-Oncza, 39, to three years' probation and ordered to pay fees and court costs totaling \$1,080. According to court records, restitution was set at zero because the money in question had been returned.

She had been accused of using a check to embezzle the money that a struggling mother needed to buy a car.

Cramier-Oncza, who oversaw the federal Family Self-Sufficiency Program at Westland's Dorsey Community Center, had earlier denied any wrongdoing. However, testimony in a February court hearing indicated that she deposited \$2,000 in FSS funds into her personal bank account and then turned over just \$1,000 to client Yolanda Parker.

Parker testified her name had been forged on the \$2,000 check. A bank teller also testified that Cramier-Oncza came to the bank and claimed that Parker couldn't accompany her because she was disabled, which she isn't.

Parker learned about the \$2,000

check after she received a \$1,000 check from Cramier-Oncza and coincidentally went to the same bank teller the following day to cash it.

According to the Wayne County Prosecutor's Office, Cramier-Oncza's plea was accepted under a statute that says she took advantage of a vulnerable

She wasn't offered a sentence agreement in return for the plea and faced a sentence of probation up to 14 years in

She will have three years in which to pay the \$1,080, which includes \$600 in court costs and \$360 in supervision fees.

DEQ identifies 65 sites in park for soil boring

BY SUE MASON STAFF WRITER

Testing for contaminants in Westland's Central City Park will enter a new phase Monday when the Michigan Department of **Environmental Quality** Geological Services Unit begins boring to obtain soil and groundwater samples.

The soil borings will be done at 65 locations in and around the park. They were ordered after surface-level tests done in March found underground wastes.

"Sixty-five is the base number for getting an idea of what's going on out there," said DEQ project manager Beth Vens. "This will give a better picture of what the city and county are dealing with."

Vens said the locations of the borings was determined from the geophysical map of the 100-acre park, files and aerial photographs that "show where the disturbances are." A majority of them will be in the areas of the baseball diamonds, soccer field and playscape.

Severai borings also are "delib erately being done" outside the park to confirm that the contamination has not gone beyond the

"The aerials show where the contamination stopped, the geophysical showed it stopping there, this will confirm that," she said. The samples will be analyzed

for select metals, including arsenic, lead and mercury. Groundwater samples will be collected at about eight feet below ground level at each location.

Vens said the work should take about two weeks. Analysis of the samples will take up to eight weeks. The laboratory will have an additional 30 days to do a report on its findings. "Once we get the results, we'll

know what the contaminants are and will give the information to the city to determine what their response will be," she said. The park was partially closed last November after it became known that city and county offi-

contamination problem at the site for several years. The park, owned by the county and leased to the city, was once

cials had been aware of a lead

used as a dump. Mayor William Wild took the closing one step further, ordering it fenced off after he became

mayor in January. This initiates the next phase of environmental testing at Central City Park," he said. "We look forward to cooperating with both DEQ and Wayne County officials as this phase of testing begins."

smason@hometownlife.com (734) 953-2112

Pitsenbarger: Board needs experience

Editor's note: Five candidates - Bhagwan Dashairva, Skip Monit, Brian Mulligan. Martha Pitsenbarger and T. Cortez Spann Jr. - are campaigning for two four-year terms on the Wayne-Westland Board of Education in the Tuesday, May 8, election. This is the fourth of five stories profiling the candidates based on their responses to questions submitted to them by the Observer.

A 12-year member of the Wayne-

now.

Westland school board, Martha Pitsenbarger believes it is the knowledge and experienced that she has amassed that is needed

She is hoping voters agree. "As a school board, we have faced many difficult challenges, but by working together we have been successful

in dealing with the difficulties that our school district faces," she said.

A Wayne resident, Pitsenbarger has a bachelor of science degree from Eastern Michigan University and a master of social work degree from the University of Michigan. She is a clinical social worker with Value Options in Livonia.

She currently is a voluntary probation officer with 29th District Court and is serving on the city of Wayne's Save Our Streets ballot question committee. She also has served on committees for a new police station and a community pool in Wayne.

Married, she and husband Jack

have three children - Sue, Patty and Anthony – and two grandchildren.

According to Pitsenbarger, the role of the school board in public education is to set the policy which will provide an education for students.

"Our policies have to reflect state mandates," she stated. "It is

PLEASE SEE PITSENBARGER, A5

For Home Delivery call: (866) 887-2737

© The Observer & Eccentric Newspapers

Volume 42 Number 95

E5

APARTMENTS E6 AUTOMOTIVE HOMETOWNLIFE C1 **E3** CROSSWORD D1-F4 CLASSIFIEDS D1 **E1 New Homes** C4 A7 OBITHARIES PERSPECTIVES **E3** REAL ESTATE D6 B1 SERVICE GUIDE

Coming Thursday in Filter

Thomas the Tank Engine wows kids at Greenfield Village, Read more in Thursday's issue of Filter

Students at Hoover Elementary did their part to help find a cure for juvenile diabetes last week - in addition to jumping rope, shooting baskets and bouncing tennis balls.

Physical education teacher Charles O'Laughlin decided to use this year's weeklong Jump Rope for Heart campaign to teach students about the disease.

Two Hoover students have diabetes, but O'Laughlin said he was surprised by how many students knew about disease from their own family members.

"Doctors and scientists are working hard to try to fix it," O'Laughlin told students after reading them a story, "Taking Diabetes to School."

Third-grader Kimmy Flannigan has a special pump that delivers insulin her body needs. First-grader Megan Lord gets four shots a day.

Jump Rope for Heart usually benefits the American Heart Association.

Kimmy's mom, Chris Flannigan, said when she found out that Hoover was

Elementary School thirdgrader Kimmv Flannigan takes a turn at the end of a jump rope during Jump Rope For Heart activities at the school.

Observer & Eccentric | Sunday, April 22, 2007

supporting the Juvenile Diabetes Research Foundation this year instead, "I started to cry. I was so touched." It's important "to help

find a cure," said Kimmy Flannigan, whose older brother also has diabetes. They both developed an unexplained fever six weeks before being diagnosed, but have no family history of the disease.

Some students collected pledges, and O'Laughlin will add up the funds next week.

A photo slide show and sound clips from the event are available on the Observer's Web site, www.hometownlife.com.

Hoover Elementary School physical education teacher Charles O'Loughlin reads "Taking Diabetes to School" to students before they begin their Jump Rope for Heart activities.

PHOTOS BY TOM HOFFMEYER I STAFF PHOTOGRAPHER

Hoover Elementary third-grader Jaime Roderick works the "Skip It" station during Jump Rope for Heart activities in gym class.

Ford & Inkster Auto Center 27410 Ford Road Garden City SUNDCO 734,522, 8EO

Come Visit Our Brand New Facility... We've Upgraded to Serve You Better!

- New Canopied Pumps
- New Convenience Store New Larger Service Bays

24-Hour AAA Towing

TUNE UP scal. 20 off equ. 30 off

Most vehicles • With Coupon • Expires 5-31-07

BRAKE

OIL CHANGE

Most vehicles • With Coupon • Expires 5-31-07

C) GANNETT

HOMETOWNLIFE.COM

HOW TO REACH US

Susan Rosiek **Executive Editor** (734) 953-2100 srosiek@hometownlife.com

Hugh Gallagher Managing Editor (734) 953-2149

hgallagher@hometownlife.com

Jeannie Parent Retail Sales Manager (734) 953-2177

jparent@hometownlife.com

Cathy White Retail Advertising Rep. (734) 953-2073

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

cwhite@hometownlife.com

..(734) 953-2104 Newsroom... ..(734) 591-7279 ..(734) 953-2104 **Circulation/Customer Service......**1-866-88-PAPER (866-887-2737)1-800-579-SELL (7355) Classified Advertising.... Display Advertising...

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.

Carrier Delive	гу
Sunday/Thursd	
One year	\$64.95
6 Month	\$34.95
3 Month	\$17.95
For senior citizen rate,	
please call 1-866-887-2	737

Mail Delivery Sunday/Thursday One year (in county) 6 Month \$41.95 \$20.95 3 Month One year (out of county) \$108,95

3 Month \$27.25 The Westland Observer - Publication NO, USPS 663-530 Published every Thursday and Sunday, Periodical postage is paid at Livonia, Michigan 48150 36251 Schoolcraft, Livonia, MI 48150

6 Month

\$54.45

Country breakfast

AMVETS Post 171 and its auxiliary is holding its country breakfast from 9 a.m. to noon today (Sunday) at the hall, 1217 Merriman, south of Cherry Hill in Westland.

The cost will be \$4 for adults and \$2.50 for kids up to age 12 for hash browns, pancakes, eggs, sausage, bacon, biscuits and gravy, coffee and tea. Milk and juice will be available for an extra 50-cent charge. Annual ice show

The Westland Figure Skating Club will present its annual ice show, Tropical Paradise, Friday-Sunday, May 4-6, at the Mike Modano Ice Arena, 6210 in, wiiawooa, westiana

Showtimes at 7 p.m. May 4, 6 p.m. May 5 and 1 p.m. May 6. Tickets are \$8 for adults and \$6 for children and senior citizens. For more information, call the arena at (734) 729-4560 or visit the club's Web

www.WestalandFSC.com.

Chili cook-off

The Westland Democratic Club will have its secondannual chili cook-off Tuesday, April 24, at the Dorsey Community Center, on Dorsey south of Palmer and east of

Cooks will be there at 5:30 p.m.; tasters at 6 p.m. Cost is \$5 for tasters, who will vote for their favorite chili. Cooks also will pay a \$5 entry fee.

There will be two categories, one for candidates/elected officials and another for political

Beverages and desserts will be included in the cost. Extra votes for the best chili may be cast for \$1. All proceeds will benefit the Westland Democratic Club.

For more information call Mike at (734) 788-1550 or Nan at (734) 674-7327.

Poppy sales

American Legion Post 251 will hold its annual poppy sale

AROUND WESTLAND

Friday-Sunday, May 4-6. Look for Legion members selling the red poppies be at the corner of Ford and Wayne Road. Money raised will help veterans.

Members of Harris-Kehrer VFW Post 3323 also will hold a poppy sale Thursday-Saturday, May 10-12. Look for members at various intersections throughout the city.

Cruise nights

Got a muscle car, street rod, pro street or classic car just waiting for cruise season? Well, it arrives Monday, May 7, at the Harris-Kehrer VFW Post 3323 in Westland.

The Motor City Muscle Car Club has moved its Monday Nite Crusin to the post at 1055 S. Wayne Road and Avondale. Hours are 6-9 p.m., and there will be door prizes, trophies and music by DJ Dave Holloway.

For more information, call (734) 721-9876.

Dining to Donate

People who eat at Applebee's can help a variety of Westland organizations through its Dining to Donate program.

Applebee's at 36475 Warren Road will donate 20 percent of the bill to the Westland Community Foundation on April 26, Wild's Walkers for Relay for Life on May 24, Kicks 4 Kids on June 21, Westland therapeutic Recreation program on July 26, Westland Historical Village Park on Aug. 23 and Motor City Harley Owners Group to benefit Toys for Tots on Sept. 27.

Coupons are required to indicate which organization will receive the donation.

What's your bid

St. Damian will hold its ninth annual auction Saturday, April 28. This year's theme is Hawaiian Luau. There will be a live auction, featuring a trip to

Doors open at 6 p.m. Tickets are \$40 per person or \$75 per couple and include a full dinner, dancing, entertainment, live and silent auctions, raffles

St. Damian is at 29891 Joy, Westland. For more information or to purchase tickets, call (734) 421-6130.

Hazardous waste

The Central Wayne County Sanitation Authority is hosting a Household Hazardous Waste Drop-off from 9 a.m. to 3 p.m. Saturday, April 28, in Garden City Park at Merriman and Cherry Hill.

For the first time, items such as cell phones and computers will be accepted. The drop-off program is open to residents of CWCSA communities which include Garden City, Westland, Wayne, Inkster and Dearborn Heights.

Flea market

Spaces are available for a flea market, hosted by the Harris Kehrer VFW Post 3323 Saturday, May 5, at the post at 1055 S. Wayne Road, Westland.

Hours are 9 a.m. to 4 p.m. Parking spaces are available at \$25 each, with \$10 extra for tables.

To reserve a spot send your name, address and telephone number and the number of spaces and tables needed to VFW 3323, 1055 S. Wayne Road, Westland, MI 48186, attention Flea Marke, along with a check, payable to VFW Post 3323.

For more information, call Richard Eberhart at (734) 812-

Card Party

Ss. Simon and Jude Parish will hold a Blossom Time luncheon and card party 11 a.m. to 3 p.m. Friday, May 11, at the church, 32500 Palmer, east of Venoy in Westland. Bring a friend and play cards

or games of your choice. Tickets are \$6. For reservations, call (734) 722-1343. Tickets also will be available at the door.

INFORMATION CENTRAL

The same old radio programs and utter lack of variety on music stations are enough to cause an even greater amount of stress when facing the morning commute.

Take a stand and stop listening to those three tired songs. Instead,

stop by the library and take a few minutes to browse the audio book section.

Janet Evanovich novel, Lean, Mean Thirteen will be made available on CD almost as readily as the book is

In addition to popular fiction, revisit the classics such as Jane Austen's Pride and Prejudice or The Old Man and the Sea by Ernest Hemingway and experience the story from a different point of view by listening in audio book format.

Sometimes it is the author who lends his/her voice talents for the recording, enabling the reader to understand the book as the author had originally intended.

The library's resources are not limited solely to fiction materials; non-fiction is also well-represented. Also in CD and cassette format, subjects in this area range anywhere from David McCullough's 1776 for someone in a historical mood or for those lovers of timeless comedy and tragedy, browse through our shelf of Shakespearian plays on audio.

For some inspiration while exercising, try listening to the popular You: The Owner's Manual, read by the authors Roizen and Oz.

Audio books are a very helpful tool when attempting to learn a language. Setting up your own language lesson with French: The Short Course, or similar titles for a number of different languages, can be very effective when used in conjunction with reading materials

If you have any questions, please see the Reference Desk or call (734) 326-6123. The librarians will be happy to show you where the audio book section is located and how the titles are arranged.

Highlighted Activities Independent Movie Night: 7 p.m. April 24.

Join us as we show the Independent Film Blue Vinyl (approx. 98 min, Not Rated), in honor of Earth

Made in 2002, the hazards of bioaccumulation, pollution and the makeup of what we commonly hope are benign plastics are tackled in this documentary, a Sundance Film Festival winner.

All are welcome (children 10 and under must be accompanied by ar adult).

Science Fiction and Fantasy Discussion Group: 7 p.m. April 25.

Guy Gavriel Kay is a Canadian author whose work has been translated into 20 languages and who first achieved world-wide attention when he was chosen by Christopher Tolkien to assist in completing *The* Silmarillion,

Our book for this month, The Lions of Al-Rassan, is set in a world based on Moorish Spain, at the time of the fall of Islamic rule. If you can't make the group, you can still participate through the blog:check it out at http://sfwestlandlibmius.blogspot.co

Parenting Young Children **During Divorce with Susan** McKenna: 1 p.m. April 28.

Children's author Susan McKenna (Feelings Only I Know: Mom and Dad Are Getting Divorced) will present a 30-minute workshop on parenting young children during divorce, followed by a question and answer period and a book signing.

Her book is aimed toward reassuring children about the changes that may be coming to their fami-

Information Central is compiled by Mary Beth Fixler of the William P. Faust Public Library, 6123 Central City Parkway, Westland. For more information, call (734) 326-

LONDON CALLING.

Is now booking

Trunk Shows for

Its keenly stylish

Spring/Summer 07

& Fall/Winter 07

Line of fashions

For the family.

For details

Contact local

representative

734-994-7345

Get in on all the FUN for only \$15! Greektown Casino will give you \$20 in TOKENS or CHIPS **FREE** to get you started!

> Call Indian Trails TODAY for reservations

-800-292-3831

Convenient Pick-up Points!

- · Clinton Tawnship Dearborn
- Lincoln Park
- Livonia
- Roseville
- St. Clair Shores GCM 4699 12-06
- Sterling Heights
 - Toylor • Trou
 - Worren Westland
 - Wyondotte

HOMETOWNLIFE.COM

Churchill's alive with 'Sound of Music'

To find members of the von Trapp family for Churchill High School's upcoming allschool musical, organizers looked beyond the halls.

More than 100 local elementary students auditioned for four spots in the stage version of the popular story, which has more serious undertones than the movie adaptation.

"It's emotional. It's funny too in some parts," said Christina Walrad, a Johnson Elementary School student, who plays Marta.

"If (people) love the movie, they'll love this one even more," added Walrad, who also played Dorothy in The Wizard of Oz last year at her school.

The Tony award-winning musical The Sound of Music will be presented at 7:30 p.m. Thursday, April 26, Friday, April 27 and Saturday, April 28 in Churchill's auditorium.

It will be the final curtain call for director Patricia Hutchinson, who retired in January, but agreed to direct the spring show.

In addition to popular song-and-dance numbers, the Churchill production develops the subplots, including the Nazi takeover in Austria.

"We're trying to make people understand that loss of freedom," Hutchinson said.

"While it's a happy show, people have to understand it is a really meaningful story," said Churchill senior Ethan Hedeen, a student in the Creative and Performing Arts program who plays Captain von Trapp.

People may be offended at some parts, including high school actors portraying Nazis, Hedeen said. "We're portraying them as evil."

Churchill senior Rachel Lambert, who plays Maria, describes youngsters as "brilliant" in their roles, "They really filled their characters out well."

Working with the high

PHOTOS BY TOM HOFFMEYER | STAFF PHOTOGRAPHER

Churchill's Rachel Lambert as Maria, left, rehearses a scene with students from various different Livonia lower schools as the VonTrapp family children for the school's production of *The Sound of Music*.

as Maria, left, and Ethan Hedeen as Capt. VonTrapp, right, rehearse a scene from the school's production of The Sound of Music.

Hovermale, a home-schooled fifth-grader from Westland and a fan of the movie. "They're all really silly,"

Walrad added. "It's funny. Sometimes we know their lines and they don't." Other principal roles

schoolers is fun, said Austin

include Michael Hool, Lauren Mancewicz, Kayla Adams, Julia

Crile, Kirsten Renas, Taylor Alfano, Robert Lott, Brandon Wesenberg, Rachel Bhagwat. Katlin Parzuchowski. Katie Lee and Katle DiBlase.

Schewendenhenn, Madeline

A chorus of 40, on orchestra of 20, a crew of 10 and an adult staff of 15 help to put on the show.

Ticket prices for the evening shows are \$10 for adults, \$8 for senior citizens and \$6 for students.

Churchill

students

Rachel Lambert

Tickets can be purchased by calling (734) 744-2650 x70177 or e-mailing bhagwatgay@yahoo.com.

A senior citizen group matinee show is at 4 p.m. Wednesday, April 25. Tickets

By Rebecca Jones

LPS budget at least \$4.5 million short

BY REBECCA JONES STAFF WRITER

Facing a deficit of at least \$4.5 million, Livonia Public Schools is looking at cutting 13 jobs. increasing class sizes at the elementary schools and finding ways to raise more money next year, school officials said Monday.

That's under the best case of three scenarios presented to school board members. The deficit could reach as high as \$7.5 million, if the school district gets no funding increase from Lansing.

Supt. Randy Liepa suggested \$1.8 million in cuts and fee increases. He recommends taking another \$2.2 million from the district's fund balance and investigating other ways to raise - or save - \$500,000.

Enrollment is expected to fall by 357 students, resulting in \$3 million less revenue.

LPS also has to budget for \$5 million more in expenses. Costs will actually increase by more than \$10 million, but the district will save \$4.9 million in payroll and retirement costs through an early retirement incentive offered to teachers, principals and other administrators.

Budget talks will continue over the next two months.

School board trustees have until June 18 to approve a budget, but because the state budget is uncertain, LPS officials could only proffer guesses for now about how much money the district will actually have.

"We have to pick a point to have a conversation," Liepa said. "That's the best we can do."

LPS officials presented three scenarios to board members Monday. In one, LPS gets the \$178 per pupil increase that Gov. Jennifer Granholm proposed in her budget, which has not been approved. That would result in \$3 mil-

lion more funding for LPS. However, that is the same amount that the district expects to lose due to a drop in enrollment.

In another scenario, if the district received \$100 more per student next year, which matches a recent proposal by Democrats in the House of Representatives, LPS would have a shortfall of \$5.8 million.

With no funding increase, LPS would have a \$7.5 million deficit. Up to 30 positions would have to be cut.

In any case, LPS will dip into its fund balance to cover part of the shortfall. The district has about \$8 million in that account.

A public hearing is set for Tuesday, April 24.

If any teachers will be laid off, notices must go out in early June.

However, Liepa said he hoped most of the staffing cuts could be made through attrition.

Of 90 retiring staff members who are paid through the general fund, LPS plans to replace 76, Liepa said.

Recommended staffing cuts include six administrators, five elementary teachers and 2.5 student services personnel, such as social workers and psycholo-

To increase revenue, the district may double the amount that athletes are charged to participate in high school and middle school sports. Advertising on buses and at athletic events will also be explored, Liepa said.

Other suggestions include cutting the amount of money spent on professional development by half, moving the gymnastics program to the Dickinson Center to save on rentand offering one-way only rides : to Saturday athletic events (riders would have to find a return ride), to cut down on transportation costs.

A PowerPoint presentation of the budget highlights is available on the district's Web site, www.livonia.k12.mi.us.

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

The most ways to pay online.

We can even send a

check out for you overnight, guaranteed on time. Choose Chase Free Checking with direct deposit. It's more than free, it's more ways to manage your money.

Visit us online at hometownlife.com

Fees apply. Chase consumer checking account is required. Overnight Check offer applies to payments submitted by 10:00 p.m. ET on a business day from and to locations within the U.S. (excluding Alaska and Hawaii). Check will be delivered the following business day. See the Chase Online Overnight Check Agreement ©2007 JPMorgan Chase Bank, N.A. Member FDIC.

A4

Notice of Public Hearing for Review of a Housing and Community Development **Annual Consolidated Plan Action Plan** for Fiscal 2007/2008 **Including Proposed Housing and**

Community Development Goals, Strategies and Proposed Use of Funds for Program Year XXXIII (7-01-2007/6-30-2008)

BACKGROUND

As required by U.S. Congressional Statutes, the City of Westland prepared a Five-Year Consolidated Plan Strategy for the period July 1, 2005-June 30, 2010 as a prerequisite to receiving funds from a variety of federal and state sources including Community Development Block Grant (CDBG), Homeless Assistance Programs, the HOME Program, and certain other federal programs, including Section 8 housing assistance. In addition, the city prepared an annual Consolidated Plan Action Plan with funding requests for project and programs for the upcoming fiscal period.

2005/2010 CONSOLIDATED PLAN ACTION PLAN NARRATIVE

The 2005/2010 Consolidated Plan Action Plan will provide information regarding the financial resources which are expected to be available during the next five years for community development and affordable housing programs including new construction, rehabilitations, rental assistance, home purchase assistance programs, etc. The Five Year Consolidated Plan reviews various federal, state, county, and local resources as well as those of the private and nonprofit sector.

The Consolidated Plan Action Plan and One Year Action Plan also discuss implementation for the city fiscal year 2007/2008 (7/1/2007-6/ 30/2008) in terms of the number of households to be assisted by federal, state or local programs and to which family types the assistance will be provided. For fiscal 2007/2008, the city anticipates programs and projects which were already projected under the 2005/10 Consolidated Plan Action Plan. The 2005/10 Consolidated Plan Action Plan provided a mixture of housing programs to serve very low and lower income families; owners and renters; elderly, small family and large family commensurate to the amount of federal and state assistance provided to the city. Housing rehabilitation for owners; rehabilitation of rental property in the Norwayne and Carver Subdivisions; and the provision of Section 8 rent subsidies to all family types will continue at levels provided during the five-year period 2000-2005. The city has an established home buyer program in both the Norwayne and Carver Subdivisions to encourage a greater interest in homeownership amongst families who currently rent. The Westland Housing Commission (WHC) will continue to operate its Family Self-Sufficiency Program for up to as many as (37) interested families who are currently receiving Section 8 Housing Assistance benefits. The program encourages families to either work or obtain an education and become independent of government assistance. In April of 1999, the Commission began to administer 212 Housing Preservation Vouchers at the Pointe West Apartment complex in Westland. This contract was awarded to WHC by HUD when the owners opted out of their long-term contract with HUD. WHC has also aggressively pursued scarce housing vouchers by taking over administration of the City of Wayne Housing Commission's 27 voucher program, and participating in a senior citizen housing conversion action in Royal Oak Township which provided the WHC with an additional 200 housing vouchers under its administration. The WHC is now the third largest housing commission located in Wayne County.

The city will continue with the implementation of its Carver Subdivision Revitalization Plan and has designated a nonprofit housing provider, Peoples' Community Hope for Homes, to continue affordable housing initiatives including in-fill housing on vacant lots and an acquisition, rehabilitation and resale program for vacant homes. PCHFH may also undertake some demolition activities to remove long term, vacant, substandard housing. In its place, PCHFH will build new construction, single-family homes. PCHFH has an approved Neighborhood Preservation Program with the Michigan State Housing Development Authority. Housing construction is well underway at Westshire Place, a new subdivision in the city, abutting Carver Subdivision. Currier Street has been built and storm and sanitary sewers have been installed. An existing watermain has been upgraded to current standards. A total of (34) new homes will be constructed of which (17) have been completed to date and another (17) are underway or in the planning stages. PCHFH has been chosen by the city as the Designated Developer for the Currier Street project. PCHFH had a competitive proposal process to select three qualified builders to construct the new homes. A total of (14) or 41% of the new homes, at a minimum, will be available for moderate-income families

Homeless shelter programs will continue as is, with Wayne County and local governments needing to plan for transitional and permanent housing for the homeless. Supportive housing programs for special needs individuals will continue to be provided by countryside nonprofit organizations who may possibly be subject to budget cutbacks. It is assumed that Wayne County will continue to support the operation of the Wayne County Family Center which provides (23-25) units of emergency shelter. The shelter is operated through a contract with Lutheran Social Services of Michigan.

The Westland Department Housing and Community Development will monitor the progress and implementation of the Consolidated Plan and provide reports to various commissions, HUD, and the local legislative body on a regular basis

ANNUAL ACTION PLAN - YEAR XXXIII COMMUNITY DEVELOPMENT BLOCK GRANT AND HOME PROGRAM

The City of Westland anticipates receiving approximately \$1,085,438 in Community Development Block Grant (CDBG) funds for the Year XXXIII Program which begins July 1, 2007, from the Department of Housing and Urban Development. It is proposed to utilize \$100,000 in program income returned to the city from loan and grant repayments from the CDBG funded Housing Rehabilitation Program to provide an increased level of capital improvements and public service activities in the Year XXX Program. The total expected HOME funding is \$329,318. The city also anticipates receiving approximately \$10,000 in program income from the HOME Program.

NATIONAL OBJECTIVES

The CDBG program was enacted by Congress in 1974 to address the problem of deteriorating cities and neighborhoods. In order to achieve this goal of revitalizing the nation's communities, the federal government established three broad national objectives to which the City of Westland has certified it will give maximum feasible priority. These objectives include:

- Activities which benefit low and moderate income families. Activities which aid in the prevention or elimination of slums or blight.
- Activities which address an urgent threat to the health or safety of the community.

LOCAL COMMUNITY DEVELOPMENT OBJECTIVES

- Preserve and/or expand the existing housing stock through housing rehabilitation, rental rehabilitation, and code enforcement programs. Conserve and upgrade the neighborhoods of low/moderate income
- families through capital improvements and the installation of a new public infrastructure. Improve and expand the recreational facilities for low/moderate
- income families, including senior citizens and the disabled. Provide for, and expansion of, a varied program of social and
- community services to low/moderate income persons including senior citizens. Provide for the expansion of job opportunities for low/moderate
- income persons. Alleviate conditions which are detrimental to the health and safety of the residents.
- Undertake planning studies for the future provision of capital improvements and expansion of social and community services.
- Barrierfree accessibility projects for physically disabled and disabled persons. Expand housing opportunities for low income families with
- special initiatives including new construction single family homes; multi-family or a senior citizen residential rental projects; homebuyer program with financial incentives for low/moderate income families who are renting and wish to purchase new and existing housing; in-fill housing for vacant lots in existing neighborhoods; and, an acquisition, rehabilitation and resale program.

2007/2008 PROPOSED USE OF COMMUNITY DEVELOPMENT BLOCK GRANT FUNDS

Consistent with the abovestated objectives, the Administration is proposing the following list of projects/programs for the city's Year XXX Community Development Block Grant Program.

Funding Classification Objectives Location Project National Local

(08-01)Administer Community Development Block Grant program, federal regulations, subgrantee monitoring, housing assistance and state housing grant programs, operate Dorsey Community Center.

CD Administration \$235,179 Program Admin. 1

\$187,124 Low/Mod. Rehab. 1 Rehab. Admin. Admin. Administer General Rehabilitation Program, Emergency Repair, BarrierFree and HOME Rental Rehabilitation Programs. Repair

substandard units to meet city codes and eliminate health and safety Housing Rehab. \$108,150 Low/Mod. Rehab. 1

(08-03)Single Unit Resid. Fund loans, grants, and deferred loans to provide financing to complete programs listed under Item 05-02. Proposed funding could be used to assist (3) homeowners for General Rehabilitations and assist (10) homeowners with emergency repairs or barrier-free improvements.

Senior Programs \$175,000 Low/Mod. Public 1 A, B Service/Seniors

Operate Senior Center on Newburgh Road. Provide services including telecare, homebound meals, congregate site lunch, emergency transportation, home chores, etc. (funding for Operation Breadbasket is \$21,600 included in the amount above). The Senior Resources Department may utilize grant funding and resources from other county, state, and federal sources in addition to block grant funds.

Hegira Programs \$5,000 Low/Mod. Public 1 4,6 Service/Substance Abuse Provide substance abuse counseling services to individuals and groups and prescribe treatment programs.

First Step \$5,000 Low/Mod. Public 1 4,6 A, G Domestic Violence and Service/Battered Spouses Sexual Assault Prevention

A program to reduce incidences of spouse abuse and sexual assault, counseling, education, outreach, transportation, and emergency

Program (08-07) Service/Youth Partially fund Youth Assistance Program, a juvenile counseling and entoring program for disturbed delinquent youths, 716 years of age.

Youth Assistance \$30,000 Low/Mod. Public 1 4

Friendship Center \$32,916 Low/Mod Public 1 Building Expansion, Section Improvement/Senior Centers 108 Loan Payment (08-08)

Construct additional space at the Westland Friendship Center due to the increasing number of seniors participating in daily activities at the Center. A total of 4,620 sq.ft. addition was constructed on the east side of the existing assembly hall. The addition houses (4) new activity rooms with folding partition walls. The total project cost was \$863,487(excluding architectural fees and interest on the project financing). A primary loan was obtained from HUD via the Section 108 loan program in the amount of \$530,000 and \$100,000 was budgeted for the project in the fiscal 1997/98 Consolidated Plan Action Plan. Repayment will be made in five years for the first loan. The difference between the revised project cost and the allocated funding was met by the city obtaining a second, concurrent 108 loan in the amount of \$300,000 with a term of ten (10) years. The \$39,000 in funding represents scheduled loan repayments of both principal and interest for both loans.

Outreach Ordinance/\$91,000 Low/Mod Public 1 K Code Comphiance Improvement Officer (08-09)

The Building Department will locate a licensed building official at the Dorsey Community Center. This would provide daily access for residents and landlords to resolve health, safety and code compliance issues including securing and maintaining abandoned buildings. This position would also monitor senior and family apartment complexes, as well as group homes for code compliance; also, commercial structures located in distressed areas. This position reports directly to the Building Director.

Carver Sub. Fire \$87,650 Low/Mod Public 1 Station No. 5, Improvement Section 108 Loan Payment

Engineer and construct a 4,823 sq.ft. fire station, No. 5, in the Carver Subdivision (CT 5690) at the southeast corner of Annapolis and Irene Roads. The facility is built on city-owned property and is manned fulltime to provide emergency medical, advanced life-support, and fire response. An office has been constructed for Community Policing and this will be manned on a part-time basis. The total cost of the project, which is still to be completed, is estimated to be \$1,180,000 which includes the architectural/engineering, sitework, building, furnishings, and equipment to make the station operational. Funding consisted of \$539,393 in CDBG funds and \$700,000 section 108 loan which will be repaid in annual increments over a ten-year period. The city pledged its full faith and credit to collateralize this loan. Surplus funds will be used to construct a 19,584 sq.ft. children's playground adjacent to the fire facility including site preparation, play surface materials, equipment, furnishings, and landscaping, etc. The \$107,605 in funding represents a scheduled payment of principal and interest for the \$700,000 section 108 loan.

Neighborhood \$70,000 1 K Resource/Code Compliance Officer (08-11)

This position in the Police Department will handle 50% code enforcement to remove illegal and junk vehicles as well as hazardous materials both individually and in support of an ordinance officer and a fire code inspector working with potentially violent situations in CDBG targeted neighborhoods. Areas focused upon will be schools. senior centers, commercial strips and high-density lower income housing units. The other 50% of the assigned duties will be to perform community policing in CDBG target areas, and work as a school liaison officer for schools also located in CDBG target areas (\$35,000 code enforcement and \$35,000 public service).

Reconstruction of \$185,813 Low/Mod Public D Dorsey Road-Merriman to Venoy Improvement (08-12)

Reconstruct 5,280 l.f. of existing paved Dorsey Road from Merriman Road to Venoy. Current Road is in unsafe condition and has become a danger to the health and safety of the Neighborhood Strategy Area. The total cost of this project is estimated to be \$538,232 with the balance of the funds coming from other state and local sources. Remove existing pavement and replace with 7" concrete pavement with curb and remove and replace 3,600 s.f. of 4" concrete sidewalk.

Salvation Army \$4,000 Low/Mod. Public 1 Service/After School Program (08-13)Increase existing after school program for low and moderate income youth from 35 daily to 45 daily. Program is designed to help "At Risk" youth academically and to go on to college or employment.

Subtotal Year XXX CDBG Program

REPROGRAMMING OF CDBG FUNDS:	Decrease:	Increase:
05-18 Firefighter's Park	\$750	
06-11 Dorsey Center Rooftop Heating Unit	\$20,000	
06-13 Carver Subdivision Mass Grading	\$9,089	
06-19 Cayley Park East Phase I	\$1,555	
SUBTOTAL:	\$31,394	•
TOTAL REPROGRAMMING OF FUNDS:	\$31,394	

2007/2008 PROPOSED USE OF HOME FUNDS

HOME Rental Rehab. Multi-Unit 1 D, H,J Rehabilitation \$110,6850 Residential Program (Norwayne and Carver Subdivisions)

Funding to be used to continue existing HOME Rental Rehabilitation in targeted neighborhoods. Anticipate (5) projects with (14) dwelling units for renters at 60% of median income. Must bring entire unit up to the currently adopted 2000 Michigan Residential Code, both interior and exterior. Program provides 50% of total project cost up to a maximum of \$14,999 per unit. Lead-based paint affected items which need to be repaired or replaced will have a 75% program participation. Owner provides the remaining project funds from non-government sources. Rents are restricted for a five-year period. No displacement of families permitted under program. Due to new HUD regulations for lead-based paint inspection and abatement in all federally assisted housing projects, anticipate a significant reduction of units participating and units completed; and an increased cost and time factor to complete all units beginning in fiscal 2007/2008. (CT 5685 and CT 5690

HOME Funds \$32,479 Administration/ 1 Administration Planning

In conformance with Federal HOME Program regulations, utilize 10% of allocated HOME funds for reimbursement to the city for eligible administrative and planning costs. No new personnel will be hired. Use to offset the cost of staff time to administer HOME programs as well as consultant fees, contractor costs, and other anticipated fees and expenses (i.e. appraisal, legal, engineering, environmental, title work, planning, banking, architectural) necessary to implement and administer the various City of Westland HOME programs.

\$137,309 Homeownership 1 9 Non-Profit Housing Assistance Organization (Peoples' (Special Community Hope for Subrecipient) Homes, Inc.) (PCHFH) (08-HM03)

Existing non-profit housing organization has been designated by the City of Westland to conduct affordable housing projects and programs to initiate a revitalization of the Carver Subdivision, a distressed residential neighborhood. Planned activities include in-fill housing on existing lots. Another program includes the acquisition, rehabilitation, and resale of homes that are currently vacant. No displacement of low income families will be permitted. PCHFH will use a 100% recapture of grant funds provision for properties sold before the end of the HOME affordability period. PCHFH has an approved Neighborhood Preservation Plan through the State of Michigan which will provide additional funding for the Carver Subdivision Revitalization for (2-3) new homes at Westshire Place. Administrative/ operating costs will be allocated at \$18,350 and the remaining funds, \$140,527 must be used for project costs.

\$58,845 Rehabilitation/ 1 1
Special Housing Liberty Hill Scattered Site Housing Project (05-HM04)

Liberty Hill Housing Corporation is a non-profit, 501(C)(3) charitable corporation that leases homes to persons with developmental disabilities. The \$58,845 in funding will be used to rehabilitate to code (10) single family homes located in the City of Westland and leased to people with special needs. This scattered site project involves major and minor rehabilitation including roof replacements, furnace replacements, upgraded bathrooms and kitchens, replacement of windows, walkways and driveways. The average age of each home is 39 years. If these structures are not rehabilitated in the near future, the health and safety of residents may be jeopardized. This money will be matched with other funding from both public and private sources.

Subtotal HOME Funds 339.318

TOTAL PROPOSED CDBG BUDGET	\$1,216,832
Regular Block Grant Allocation:	\$1,085,438
CDBG Program Income:	\$100,000
Reprogrammed Funds	\$31,394
TOTAL PROPOSED HOME BUDGET-	\$339,318
U.S. Dept. of Housing & Urban Development	\$329,318

HOME Program Income: \$10,000 LOCATIONS:

- Citywide impact for low/moderate income persons 1119 N. Newburgh Road, Westland, MI 48185
- 32715 Dorsey Road, Westland, MI 48186
- Census Tract 5685, Norwayne, (Wildwood, Palmer, Glenwood, and Merriman)
- 8623 N. Wayne Road, Suite 156, Westland, MI 48185 Bailey Recreation Center, 36651 Ford, Westland, MI 48185
- 44567 Pinetree Drive, Plymouth, MI 48170
- Census Tract 5690 (Annapolis, Inkster, Van Born, and Middlebelt) Census Tract 5689 (Annapolis, Van Born, Middlebelt and Henry
- Census Tract 5690, Carver Subdivision (Annapolis, Harrison, Van Born, and Middlebelt) CDBG target areas citywide
- Stottlemeyer Park, Census Tract 5689, Dancy south of Annapolis, Westland, MI 48186
- Fire Station #5, 28801 Annapolis Road, Westland, MI 48186
- St. James United Methodist Church, 30055 Annapolis, Westland,
- Wayne Road (museum property south of Wayne & Marquette)
- Fire Station #1, 36435 Ford Road, Westland MI 48185 Youth Assistance Office, Westland Police Department, 36701 Ford
- Road, Westland, MI 48185 Area bounded by Wildwood, Palmer, Glenwood and Chesapeake
- and Ohio road right-of-way Area west of CSX Railroad, north of Cherry Hill, east of Hix Rd
- and south of Marquette Area east of CSX Railroad, north of Cherry Hill

ONE YEAR ACTION PLAN FOR FISCAL 2007/2008 (07/01/04 - 6/

of Westland from federal and state sources:

Community Development Block Grant - Estimated funding to be received by City of Westland from HUD Time Period for Expenditures (12 Months). \$1,085,438

Program income allocated to new CDBG projects and programs.

Time period for expenditure(12) months. \$ 100,000 Program income allocated to new HOME projects

and programs. Time period for expenditures - (12) months. \$10,000

Participating Jurisdiction HOME funds received directly from HUD. Time period for expenditures - (24) Months. \$329,318

Annual contract authority from HUD for 827 Section 8 housing choice vouchers for participating families or those on the official waiting list at 50% of median income or below.

Time period for expenditure (12) Months. \$6,477,780

Annual contract authority from HUD for Section 8 Family Self-Sufficiency Coordinator. Wages and salary only. Contracted out; no new permanent

staffing. Time period for expenditure (12) Months.

\$ 32,472 **Total Anticipated Funding:** \$8,035,008

DISPLACEMENT:

No displacement is anticipated for any Year XXXIII proposed project or program, Consistent with the historical use of CDBG funds and the proposed projects listed above, the City of Westland will not allocate monies where it would result in the involuntary and permanent displacement of residents. However, if displacement should unexpectedly occur, the city is prepared to assist residents so displaced in any of the following ways:

Payment for replacement housing; Payment of reasonable moving expenses;

Payment of reasonable cost of rental housing; Referrals to housing agencies;

Benefits and procedures for displacement will be carried out in accordance with the Uniform Relocation Act.

A complete statement of the city's Displacement Plan is on file in the Community Development Department at the Dorsey Community Center, 32715 Dorsey Road, for citizen review during normal business hours Monday through Friday, 9:00 a.m.-5:00 p.m. CITIZEN PARTICIPATION AND CITIZEN PARTICIPATION

PLAN

Citizen review and comments shall be taken at the May 17, 2007 meeting of the Westland Community Development Citizen Advisory Committee (CDCAC), and the May 15, 2007 meeting of the Westland Housing Commission. Anyone who is unable to attend the official public hearings and wishes to comment or make suggestions can do so by submitting their comments in writing to the Department of Housing and Community Development at 32715 Dorsey Road, Westland, MI 48186. Technical assistance will be provided on a limited, as needed basis to low, very low and extremely low income resident groups that require assistance in developing proposals for eligible projects, approved by the city under the consolidated submission. A full copy of the revised Citizen Participation Plan is on file in the Housing and Community Development Department during normal business hours, Monday through Friday, 9:00 a.m.-5:00 p.in.

WILLIAM R. WILD, Mayor City of Westland

Publish: April 22, 2007

OE08521582_6x21.5

MHS offers 'Pawsitive Start' seminars

Make a "pawsitive" step in the right direction at the Michigan Humane Society Pet Education Center by attending a free monthly seminar, dubbed "Pawsitive

Open for all dog guardians, the seminars will be held 7-8:30 p.m. the first Tuesday of every month at the Michigan Humane Society's Berman Center for Animal Care in Westland. No pre-registration is needed.

"With the many different training theories and methods available, it can be very confusing for canine guardians to select the right training program for their dogs," said CJ Bentley, behavior consultant for the Michigan Humane Society

Pet Education Center. "The free Pawsitive Start seminars offer a 'taste' of our program, without the commitment."

Pawsitive Start seminars are for humans only. Although developed for new dog guardians, everyone who would like to improve his or her dog's house manners is welcome to attend.

In addition to the free monthly seminars, the Pet Education Center offers a wide variety of classes, using humane methods for dogs of all ages, accompanied by the new PEC Promise. The PEC Promise grants anyone who has registered and paid for any PEC group class to take the same class again, for the lifetime of the dog.

the reality of life sets in once a class is completed," Bentley said. "There may come a time when either the guardian or their dog needs a training

refresher. The key to the PEC Promise, combined with the proven results our training is known for, is simple: once your dog is a member of the PEC family, they are a member for life."

The Michigan Humane Society Pet Education Center (PEC) is dedicated to keeping animals in loving homes through education, training and socialization The PEC offers dog training classes in Rochester Hills, Oak Park, Waterford and at the Berman Center, 900 N. Newburgh north of Cherry Hill, Westland. Private training

and behavior consultations also are available in select locations.

All PEC programs are committed to strengthening the human-animal bond and utilize effective, humane, positive reinforcement training and behavior modification techniques. A 20 percent discount on group training classes is available for dogs adopted from any shelter or rescue group.

The PEC's Behavior Help Line is a free service designed to assist animal guardians with companion animal behavior questions. For more information or a class schedule, call the Pet Education Center at (248) 650-1059 or go online to www.goodindog.org.

FROM PAGE A1

our role to ensure education to all of our students."

Gov. Jennifer Granholm is asking school districts to find ways to share services and save money, but, according to Pitsenbarger, the district has "multiple areas where regionalized services exist."

"We regionalize special education, we have agreements with other school districts to utilize our excellent career tech center," she stated. "We also are involved in an energy cooperative with other school districts which saves

money for the people." When asked about the state's new high school curriculum, Pitsenbarger stated that she supports it.

"It's comprehensive and rigorous, but I feel money should have been provided for the training and implementation of the new school curriculum," she stated. "As a school board, we want to provide our students with a quality education."

When asked what one thing she would change about public education, if she could, Pitsenbarger focused on financ-

ing.
"I would have a consistent and equitable funding system," she stated. "It is a difficult challenge not knowing if funding from the state will be cut. It is very difficult to balance the budget when we don't know what the legislators are doing to deal with school funding."

GOLF OUTINGS

Westland Rotary Charities

The outing will be at Fellows Creek Golf Course in Canton and feature an 11 a.m. shotgun start to 18 holes of golf, lunch and beverages on the turn, balls, tees and goodies, door prizes, dinner and

There also will be a skins game, and prizes for closest to the pin and longest drive for men and women, a hole-in-one contest and other tests of skill.

The cost is \$125 for individual golfers. \$450 for a foursome and \$500 for the "eagle" - a foursome and the "birdle' hole sponsorship of a sign on the course and

recognition in the program. Other sponsorships available include community champion for \$1,000 and classic premium at \$300. Banquet only tickets are \$50

Registration can be completed by sending forms to Westland Rotary Golf Outing, 5854 N. Wayne Road, Westland, MI 48185 or by fax to Mary at (734) 729-5436.

For more information, call Mary Gregosky at (734) 729-5401, Jade Smith at (734) 261-5451, Dr. Kim Shunkwiler at (734) 728-5533, Mark McConnell at (734) 421-5510, Hugh Doody at (734) 710-0380 or Andrea Holmes at (734) 261-2161.

Westland Chamber

The Westland Chamber of Commerce will hold its 27th annual golf classic Tuesday, June 26, at the Pheasant Run Golf Club in Canton.

The classic will start with registration and a continental breakfast at 7:30 a.m. It will have a scramble format with an 8:30 a.m. shotgun start.

Each participant will receive 18 holes of golf with a cart, free range balls, beer and pop on the course, continental breakfast, lunch on the turn, contests, prizes and goodie bags and dinner at Marvaso's Italian Grille, 6569 N. Wayne Road, Westland.

A single golf package cost \$130 while dinner only is \$30. An early bird special package - golf for foursome, hole sponsorship and recognition in the program is available at \$570 before June 1 and

For more information, call the chamber at (734) 326-7222.

GIGANTIC

TIRE SALE

THIS APRIL 23RD-28TH

Lowest Prices Guaranteed

No Appointment Necessary!

Visit our New Website: northbros.com North Brothers

33300 FORD RD. WESTLAND

(between Wayne & Merriman)

Material System (Selection Co. Testing

Tris citie will be secused on a first came. Histoserve bed

ikskiell istaaliistelli ji istuuk aske talki pilis

Bookstock: An all-week sale of used books, DVDs

Bookstock — an annual used book and media sale - will be held Sunday, April 29, through Sunday, May 6, at Livonia's

Laurel Park Place. Tens of thousands of donated used books, DVDs, CDs, books on tape, magazines and records are on sale at discount prices.

Paperbacks are \$1. Hardcover books are \$3-\$4. CDs and DVDs sell for \$4. All proceeds benefit literacy

and education projects in metropolitan Detroit. Bargain shoppers and collectors can get first crack at the

Bookstock pre-sale from 8:45-11:45 a.m. April 29. Admission to the early sale is \$10; otherwise it is free.

The sale will continue from noon to 6 p.m. both Sundays and 10 a.m. to 9 p.m. Monday through Saturday.

Items will be sold for halfprice on May 6, the last day of Bookstock has generated

more than \$200,000 for literacy and education programs throughout Oakland County and Detroit in its first four

years, organizers said. People donate books and media items at collection sites throughout the year. More than 700 volunteers collect and sort donations and organize and staff the week-long sale.

Sponsors include the Detroit Jewish Coalition for Literacy, the Oakland Literacy Council, the Detroit Jewish News, Schostak Brothers and Company and a consortium of Jewish communal non-profit organizations.

For more information, call the Bookstock hotline at (248) 645-7840, ext. 365 or visit www.bookstock.info.

Shooting competition aids Veterans Haven

Veterans Haven is teaming up with the Firing Line to help homeless veterans by sponsoring a shooting competition to help homeless veterans May 14-18 at the Firing Line, 38427 Webb Drive off of Hix Road, just north of Ford.

Participants will compete 10 a.m. to 2 p.m. and 6-8 p.m. throughout the week. The cost is a \$15 donation for every time a participant shoots. Participants can shoot more than once with the highest

score being recorded. There will be two divisions -military or non-military -however, people who don't need to compete can come out

and shoot for fun. A sponsorship program is available for businesses and individuals with three levels --Sharpshooter, Marksman and

Come in

for our barbeque

Wed. & Friday◀

April

25 & 27]

Timed

Sales/Service

Open Saturday

Sniper. All money raised will go to Veteran's Haven to help fight homelessness with our veterans. For more information, call Don at the Firing Line at (734) 326-7320 or Scott at Veterans Haven at (734) 478-0822.

All awards and prizes will be presented will be presented at an Armed Forces Day Dinner 7 p.m. to midnight Saturday,

May 19, at the Wayne Ford Civic League, 1645 N. Wayne Road, Westland. The cost of the dinner is \$30 per person and includes a buffet dinner, open bar and entertainment by the Christy Howard Band. Tickets are available at the Veterans Haven Outreach Center, 4924 Wayne Road, Wayne, or by calling Scott Romp at (734) 478-0822.

JOSEPH J. WEISS, M.D. RHEUMATOLOGY 18829 Farmington Road Livonia, Michigan 48152 Phone: (248) 478-7860

RUPTURE OF THE BICEPS

Likely, you are familiar with the cartoon figure Popeys. The typical picture of him shows the biceps muscles of his arm rising like hills rather than taking on an upward slope that characterizes these muscles in humans.

However, there is a real life equivalent to the arm muscles of the cartoon figure: a rupture of the long head of the bloeps. The term biceps means two, because this muscle has two tendon origins. One tendon is known as the long head, the other tendon of origin is called the short head.

Experience shows that the long head commonly breaks, known in medical terminology as a rupture, while the short head never does. No surgical intervention to repair the long head tendon is possible. When it ruptures, the two sides separate so completely, it is impossible to bring the ends

When the rupture occurs, the lower part of the long head curls down to a place just above the elbow. When you "make a muscle" the short head contracts and pushes up the curled long head. The result is a bulge just above the elbow that makes your arm look like Popeye's. Since the short haad tendon does not rupture, the strength of the biceps ntinues intact. You can use the arm as you did before the long head ruptured.

Popeye's biceps muscles do not represent superior strength, but indicate that he has overcome his tendon deficit.

www.drjjweiss.yourmd.cam

\$70 FREE Cash & Tokens!

- Deluxe Motorcoach Transportation
 - 2 Free Breakfast Buffets
 - \$10 in Food Coupons • 2 Nights Stay at Kewadin
 - Casino Hotel

186.99 \$204.50

CALL ONE OF OUR FRIENDLY REPRESENTATIVES TO RECEIVE BUG SCHEDULES AND TO ANSWER ALL YOUR TRAVEL NEEDS.

ALL RATES ARE BASED ON DOUBLE OCCUPANCY AND AVAILABILITY, STANDARD ROOM ONLY. OFFER GOOD THROUGH JUNE 30, 2007. *NOT ALL SITES OFFER ALL OF THE ABOVE.

EXCITING. NATURAL.

800-KEWADIN

DIFFERENT. kewadin.com

like's Marketplace 38000 Ann Arbor Rd. 734) 464-0330 Mike's Marketplace **FANTASTIC** SAVINGS Sale Starts Monday April 23rd - April 29th Fresh Ground Beef Family Pack Fresh Split - Bar-B-Q Great on the Grill Lean-Tender-Boneless All Meat Jumbo Dearborn & 3 lb. Bag **Tender Juicy** Family Pack **PORK BABY BACK RIBS Our Own Counter-Thick Sliced** Family Pack LEAN BACON

Boneless Rolled DELMONICO

PORK ROAST

USDA Inspected - Whole

TENDERLOIM **USDA Select**

PORTERHOUSE STEAKS \$629

T-BONE

From The Deli Fresh sliced -Kowalski **Hard Salami**

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

(W)

Westland woman gets scholarship

Rola Francis of Westland is getting a little help with her education after being selected as recipient of the Wayne **Business and Professional** Club's career development scholarship.

Francis received \$1,000 to further her education at Schoolcraft College in Livonia. A divorced mother of two, she is studying office specialist at the college. Her ultimate goal is to earn an associate's degree in office management.

The award was available to mature women living or working in Wayne or Westland who due to circumstances are returning to school to get an education that will lead to financial independence. Fifteen women applied for this year's scholarship.

The money for the scholarship as well as for a female high school senior and the Reality Stores at John Glenn, Wayne Memorial and Tinkham High schools comes from the Wayne BPW's annual fashion show.

Welcome Home

American House

Amy Allen (right), Wayne BPW scholarship, and Paulette Medvecky, BPW president (right) congratulate this year's career development scholarship winner Rola Francis of Westland.

Sally Owen

has taken oñ a second career

as an artist!

Join us in welcoming her at American House-Livonia II!

11525 Farmington Road

Livonia, MI 48150

Sunday, April 29, 2007 3:00 pm to 5:00 pm

R.S.V.P. 734-425-3050

This year's show will be Thursday, May 17, at the Wayne Community Center, 4635 Howe. Dinner will be at 6:30 p.m. The cost is \$25 per

Just because you retired...
doesn't mean you have to retire!

person and \$20 for students and senior citizens.

Tickets are available from BPW members or by calling (248) 305-8264.

PHOTOS BY TOM HAWLEY I STAFF PHOTOGRAPHER

Emanuel Hill donned an Indian headdress to present his report on the French and Indian War to first-graders Brooke Gajowiak and Madison Lago.

MUSEUM

FROM PAGE A1

he already knew something about - boxer Joe Louis.

"It wasn't that hard to do," said DeAndre, adding that the famous boxer "was very giving to people, a lot of people liked him."

"He was a good person, he wasn't cocky," he said. "He was a good role model."

Jennafer Bizek donned a bonnet and long skirt for her presentation on Michigan pioneers who brought what they could fit in a wagon to the territory.

"They grew wheat and corn and most importantly, they made their home here and made a lot of stuff to help Michigan," she said. Like Samantha, she

thought it would be "cool" to be a pioneer, especially since they had to do chores and "I like to do chores." Andrea Macek may have

gotten one of the harder historical figures to present - Laura Haviland, a pioneer

NCUA

Fourth-grader Jennafer Bizek explains her report on Michigan pioneers to her teacher Timothy Sullivan.

social activist who cofounded with her husband one of the first schools in the United States to admit black students and organized one of the first stations on the Underground Railroad in Michigan.

"I'm glad it wasn't a big project because there was very little information on her - only two little packs," said Andrea.

Muller believes this year's crop of fourth-graders may

close of their last semester in attendance.

2003 graduate of Livonia Franklin High School.

Tinkham Alternative High School in Westland.

achievements.

be have been the best group yet in doing the historical museum. They dressed up and created dioramas like one of a copper mine to augment their written reports.

"It broadens and makes what they've learned richer," added Muller. "It lays the foundation for other projects they will have to do."

smason@hometownlife.com (734) 953-2112

ACHIEVERS

Radford, an education major in the College of Education, was among 23 students, to receive a Board of Trustees Award at the board's April 13 meeting. The students all achieved a perfect 4.0 grade point average. The awards are granted at each commencement to students having the highest grade point average at the

Radford is the daughter of James and Vicki Radford. She is a

Ashley Holland, Samantha Huckabee, Laura Lambert, Terri

Mack, Jemie Roberson, Luke Samson, Asheauna Staley, Amanda Sweet, Markeisha Thurman and Vanessa Wilson have been named to the honor roll for the fourth marking period at

Jaime L. Radford of Westland has been recognized by the Michigan State University's Board of Trustees for academic

up to 60 months

GREAT LOW RATE

Purchasing a used or new vehicle? Need to refinance for an affordable payment? Finance with Credit Union ONE today and save.

Three easy ways to apply.

Call (800) 654-6094.

Apply online at <u>www.cuone.org.</u>

Stop by any of our 21 branches—to find the one near you visit our website.

Looking for more ways to save? Ask about our Multiple Loan Discount Program.

*Annual Percentage Rate (APR). Stated rate of 599% effective March 1, 2007. Subject to

EVERYONE CAN JOIN.

(734) 427-7850

Krichbaum

Self-interest, altruism could help end racism and sexism

ooking at the Imus furor, one wonders whether racism and sexism are increasing or declining. I am a glass half full kind of person. It's clear to me that forcing him off the air, defining the double standards of

language that the broadcast industry perpetuates and achieving real clarity about how necessary self-interest is in eliminating racism and sexism — all are

signs of progress.

Imus' filthy, sexist language is present among men (and increasingly women) of all cultural backgrounds in fitness centers, country clubs and construction sites; likewise, overt racism rears its ugly head among many whites toward all people of color, and members of various racial groups also use racist comments in

negative epithets toward groups of different racial back-

Why did Imus' comments receive a much different reaction than he would have received 25 years ago? Today, anti-racist and anti-sexist attitudes and behavior are working in business, leisure and educational settings. Many executives, teachers, politicians and day laborers know offensive language as well as prejudiced behavior mimicking ignorant and disrespectful stereotypes is contrary to basic American values and institutional success. Where that language or behavior is tolerated, the "isms' flourish, and where raw bigotry undermines the selfinterest of the organizational setting, the "isms" dimin-

So the large companies that threatened to stop advertising played the trump card, their self-interest. That happened because more executives and managers are women, people of color and whites trained to understand the stupidity of racism and sexism. It happened also because buying and selling anything is less effective when anger and conflict are prominent. Ultimately, the weapons available to diminish racism and sexism along with self-interest are dialogue and persuasion. These are powerful tools leading to understanding and respect for those who are different and unfamiliar to us.

This journey is a long, but exciting one. Racial and gender equality do not happen by way of lightning bolts, an hour's classroom discussion, or a single news article. To heal from the illness of racism and sexism takes time and a willingness to understand their roots and present manifestations. We are fortunate, though, to have many people on that journey and others willing to get started; would it not be ironic but powerful if Imus' insults convinced all media outlets to provide some serious inclusion training around racism, sexism and the other

For this type of work, we see four essential conditions to make the journey meaningful and successful. First, diversity work leads to inclusion within organizations and communities when it emphasizes a wide spectrum of groups and cultural characteristics — certainly race, but also religion, ethnicity, gender, age and other cultural

attributes. This creates allies rather than groups wondering why "my diversity" wasn't included or setting up needless competition about which group has suffered

Second, learning occurs through interactive, real life experiences that teach how inclusion works. This reflects reality and results in pragmatic changes in organizational and community behavior. Too many diversity programs come off as hypothetical discussions or altruistic appeals instead of real life situations.

Third, dialogue is the primary process through which progress occurs. Too many discussions around race, gender, sexual orientation and other characteristics are confrontational and cause even greater defensiveness. Those conversations leave some people momentarily feeling better, with others vowing never to publicly discuss the issue again. Dialogue is both an honest sharing and empathetic listening that leads to participants more able to trade places. Dialogue results in trust, an essential ingredient to move on to the next step of the journey, challenging those of us responsible for perpetuating the "ism" and rallying those dehumanized by the "ism."

Fourth, change occurs through the intersection of selfinterest and altruism. The hardest work in intergroup relations is recruiting people to engage in the change process. That's the major reason that so many organizations promise an easy fix - a "one-day experience;" a television special, a "let's just talk and be friends." Usually, the easy fix is clothed in altruisms around religious values or the American Dream. For some people, those can be real incentives, but for most of us engaging our selfinterest is a more likely incentive. With our work in hospitals, for-profit businesses, educational settings, enlightened self-interest is the key to organizational

What we can learn from the Imus incident is that race and gender remain as two major fault lines in American society. The Michigan ballot vote last fall to ban affirmative action for government and schools emphasized that same result. We must change the negative ways that groups relate to each other, or we will never overcome the region's economic and social malaise. Appreciating and using the talents and celebrating the heritages of all cultural groups are the only way for the region to come out of its precarious situation.

Last year, more than 4,000 people went through one or more of our inclusion initiatives. The positive results in schools, workplaces, congregations and community settings demonstrate how people can overcome racial, gender and other "fault lines."

But like my coaches from long ago said, "You have to pay the price." That includes a commitment of time spent on inclusion issues, a willingness to trust those who are different and creating a plan to advance our mutual selfinterest. Thanks to Imus for reminding us where we don't want to go.

The Rev. Daniel Krichbaum is president and CEO of the Michigan Roundtable for Diversity and Inclusion.

Random tragedy plagues a strange new America

ou from Chicago? I love the Cubs," said the barefoot, tuxedoclad young man, stealing a Saturday night smoke outside the hotel where my wife and I had stopped on our way back from

Florida. "Nah, Michigan," said I, casting a glance at both my rental car's license plates and the gaggle of pretty, well-coiffed young women and gangly, well-

Peal

groomed young men which parted for us as we made our way toward the lobby.

Cameras clicked as the girls, armin-arm, grinned, giggled and blew kisses at their anxious young dates oblivious to the drizzle which fogged lenses and dampened curls. "Wedding?" I asked.

"No," another young man said. "It's our fraternity formal. We've been whitewater rafting all day and now's our big dance."

'Where are you from?" I asked almost as an afterthought. "Virginia Tech," he said.

By now, everyone knows of the tragic events which transpired just two days later on that western Virginia campus. How a gunman strolled the campus leaving more than 30 people dead and some 15 others wounded in his bloody wake.

That any one of those happy, carefree young people could have been among the victims shocks and sickens me.

It was the worst mass shooting in our nation's history.

Bigger than Columbine, screamed Monday's headlines as reporters

scrambled for answers. "I'll stay," one student told a radio reporter. "I hope this is just an isolat-

ed incident." The early morning slayings of a man and woman in a dorm room weren't initially seen as a link to

"We thought it was an isolated incident," the campus chief of police

A few days before, a man opened fire inside a Troy office building, killing one and wounding two more. That shooting took place less than 12 miles from our Michigan home, but we heard about it on a beach 1,200 miles away.

Just an isolated incident. There's something seriously wrong with our country, seriously wrong with our society, when we can categorize the horrific by scale. Columbine has now been eclipsed. The Troy shooting will soon fade from our collective memory because, after all, it was only one person who

died, not 33. Wasn't there anything which could have stopped either shooter from committing their horrible acts? Wasn't there any sense of decency, compassion, or community that could have stayed their hand?

America feels like a strange and different place to me today and it probably feels that way to a lot of people, from Chicago to Miami to Blacksburg, Va. It's a strange land in which we all can be so connected as to learn within seconds of tragedies transpiring half a world away, yet some of us can be so disconnected, so isolated, both from reality and from others as to bring those tragedies into being.

It's a strange land where "isolated incidents" of unspeakable horror can now occur with every day regularity - with most forgotten, for all but the victims, as yesterday's rainstorm.

It's a strange land in which murder can be as casual as a day at the office or as casual as a brief exchange between a middle-aged couple and a group of college students on a damp spring night a long way from home.

Wayne Peal is editor of the Southfield Eccentric. You can contact him at wpeal@hometownlife.com.

When dealing with the IRS, use a professional

Dear Rick: I saw an ad on TV that says if you owe money to the IRS you can settle with the IRS for pennies on the dollar. Is this true?

There is a procedure that the Internal Revenue Service has that allows taxpayers to settle their liability, sometimes at substantial discounts. This procedure, known as offer and compromise, allows taxpayers who do not have substantial assets or ability to pay the full amount of their debt to reach a compromise.

My experience has been that taxpayers who are legitimately having difficulty with their

Observer & Eccentric | Sunday, April 22, 2007

Bloom taxes can reach an agreement

with the IRS. However, over the last year this type of settlement has gotten more difficult because the IRS now requires you to pay 20 percent of your proposed settlement when you submit your offer. My recommendation is if you owe money to the IRS, hire a

professional to do the offer and compromise settlement. You can use either an enrolled agent with the IRS, a CPA or a tax attorney. You have a better chance for success by dealing with a professional.

The IRS also has other means of settling with taxpayers who cannot pay, and one of those is an installment plan. The IRS has been much more lenient in establishing installment agreements, particularly for those taxpayers who owe less than \$25,000. Whenever you run into tax

issues, the most important thing is to not ignore the situation. My experience has been the IRS and the State of Michigan are much easier to deal with if you approach them voluntarily as opposed to them having to track you down.

Dear Rick: We recently had a new grandchild and we would like to invest in his college education. We are conservative and are thinking about U.S. Savings Bonds. We have \$250 to invest. Any suggestions? Kay

Congratulations on your new grandchild. I also congratulate you on beginning to think about a college education. I have mentioned many times in my column and on my radio show the importance of beginning to save for a college education as soon as one can. I would not consider U.S. Savings Bonds, although a patriotic investment, a conservative investment, U.S. Savings Bonds currently pay a fixed rate of return of 3.6 percent. Any bond purchased before April 30, 2007, will pay 3.6 percent for the next 20 years.

The way savings bonds work today is different than in the past in that the rate that you receive when you purchase the bond is the fixed rate for the first 20 years. After 20 years the rate can adjust. Although I anticipate that after April 30 the rate will go up, I only anticipate a slight increase. That being said, the reason I do not believe it is a

conservative investment is the fact that college costs are going up faster than 3.6 percent. Therefore by purchasing U.S. Savings Bonds, your purchasing power of your dollar is actually decreasing when it relates to college as opposed to increasing. Although, U.S. Savings Bonds have many benefits (including the fact that they grow tax deferred and in some cases tax free, exempt from state income taxes and interest rate is guaranteed) they don't offset the disadvantage that college costs continue to rise at a higher rate than anything in our economy other than health care. I believe an alternative is necessary.

In your situation, I would recommend the Michigan **Education Savings Plan** (MESP) which allows you to invest money that will grow tax-free for your grandchild's college education. In addition, the money, when withdrawn, can be used for basically any

public or private institution in the country. It is not limited to Michigan schools.

The MESP also gives you the benefit of a deduction on your Michigan Income Tax Return. Under the MESP you have a variety of investment options. Considering you are a conservative investor, you can look at the managed allocation as a good choice. There's a much better chance of having your money keep up with the increased cost of college using the managed allocation versus a U.S. Savings Bond. In order to purchase the MESP, go to www.misaves.com or call (877) 861-MESP. When saving for college, using the Michigan Education Savings Plan is a slam dunk.

Rick Bloom is a fee-only financial adviser. His Web site is www.bloomassetmanagement.com. You can hear Rick live from noon to 3 p.m. Sundays on WDTK-AM (1400). Readers can submit questions at moneymatters@hometownlife.com.

ADVERTISEMENT

Don't Sit On The Fence: **Buy A New Home Now**

By Richard Ives President, **Building Industry** Association of Southeastern Michigan

Sometimes a bargain actually is a bargain! That's surely true in the new home market, where various factors make now an ideal time to buy. Builders have reduced prices, interest rates are low and buyers have negotiating pecause higher-end home prices power.

Still, news about the real es-models in builders' inventory. tate market keeps some prospective buyers on the sidelines. That could be a costly misstep that brings regret when prices and mortgage costs rise. Trying to time the housing market is as slippery as trying to predict Wall Street peaks and valleys, a risky exercise that experts strongly dis- and attractive variety in home

Sitting on the fence to await an absolute best deal could waste years. During that time, if you had purchased a first home or traded up to a new one, you would earn lifestyle benefits, tax benefits and likely appreciation

in value. An instructive lesson can be learned from the last big economic and housing downturn during the early 1990s, an opportune time to buy homes that created big winners.

Current homeowners may hesitate to look for a better-located or larger home now because they hesitate to accept a deflated selling price. But a buyer's market is a perfect opportunity to trade up also have dropped, especially for

Sellers' flexibility on prices and amenities will shrink as the economic expansion underway gains momentum and pushes up the costs of energy and other construction materials. So hesitation could mean missing out on discounts, low borrowing costs choices. It's time to get in the

To view homes built by the Professional Master Builders of Building Industry Association of Southeastern Michigan, visit www.biaparadeofhomes.com

- Quietest Units
- Affordable Pricing
- Quality Installation
- Extended Warranties
- EZ Financing

(734) 525-1930

Our 33rd Year! UNITED TEMPERATURE 8919 MIDDLEBELT • LIVONIA

Switch to Flagstar and get \$50 for opening a checking account with direct deposit.* Then get \$50 more when you bring in your old checks.**

Earn up to

Convenience you can count on.

(800) 642-0039 www.flagstar.com

*Open a checking account with an automatic, recurring direct deposit of income monthly and we'll deposit \$50 into your new account. Account must remain active for 90 days or \$50 bonus will be forfeited. \$50 minimum opening deposit is required with funds not currently on deposit with Flagstar Bank. Bonus does not count toward minimum opening deposit. Direct deposit must occur within 80 days of account opening. \$50 for direct deposit of income will be deposited within 30 days after first direct deposit. **Dening of checking account with an automatic, recurring direct deposit of monthly income is necessary to be eligible for \$50 bonus for returning old bank's checks. \$50 for old bank's checks will be deposited after account opening. Only one \$50 deposit for checks per checking account. Neither offer is available for businesses or public units. Other restrictions may apply. Each \$50 bonus is considered interest and is subject to 1099-INT reporting. Special offers

5651 Middlebelt • Garden City 734-525-5231

All of our soups are homemade daily at Albert's

ALBERT'S LUNCH SPECIALS G Albert's 10 10 10...10 Minutes, 10 Choices, 10 Dollars

Enjoy Your Lunch In Style • 10:30am-2pm Mon.-Fri. • Crispy Chicken Chinese Nappa Cabbage Salad...Crispy chicken served atop nappa cabbage,

- almonds, fried noodles and sesame seeds with an oriental dressing Albert's Apples...Granny Smith apples, red and green leaf lettuce, cheddar cheese and cashews with a poppy
- Grilled Shrimp Salad...Two bountiful shrimp skewers served atop a wealth of mixed greens and vegetables.
- Your choice of dressings. Try our homemade ranch dressing! · Southwest Salad...Bed of mixed greens, vegetables, our homemade tortilias, and your choice of crispy chicken,
- grilled chicken or shrimp with salsa and sour cream dressing or salsa and ranch, • Shrimp Scampi...Shrimp sautéed with butter and garlic and topped with mozzarella, Monterey jack and cheddar
- cheeses then baked. Served with long grain wild rice and your choice of soup or salad. · Choice New York Strip Chibatta...80z. Choice New York Strip smothered with grilled onions and
- mushrooms, topped with your choice of cheese and served on a chibatta roll with steak or seasoned fries • Chicken Club Wrap...Crispy chicken, ham, bacon, Swiss cheese, American cheese, lettuce, tomato and our
- homemade ranch dressing. Served with coleslaw and steak or seasoned fries. • Salmon Alfredo...Fettuccine noodles with our homeniade Alfredo sauce topped with grilled salmon. Served
- Albert's Cajun Mama...80z. Angus beef burger served Quesadilla style with two tortillas, pepper jack cheese, grilled onions and mixed peppers. Served with Cajun mayo on the side, homemade chips and salsa. WOW!
- · Sweet and Sour Wild Wings... Two pork wild wings with sweet and sour sauce served atop a bed of rice and served with your choice of sono or salad

TOM HOFFMEYER | STAFF PHOTOGRAPHER

Walking on air

Franklin's Casey Lynett (top) clears a hurdle on her way to a first place finish in the 110-meter high hurdles during Thursday's meet against Wayne Memorial. Meanwhile, Franklin's Mike Sylvester (right) takes off on his way to a 19 feet, 5.75 inches in the long jump. See boys and girls track results on page B2.

Grateful

Ex-Schoolcraft coach Grenan out of coma

always enjoy and read the famous quotations that Westland John Glenn athletic director Brian Swinehart seuds out with his weekly schedules via e-mail. And his latest couldn't have come at a

Paraphrasing Earl Nightingale, the noted author and speaker, who once

"Learn to enjoy every minute of your life. Think how really precious is the time you have to speud, whether it's at work or with your family. Every minute should be enjoyed and savored."

Brad Emons

The other day I received a call out of the blue from former Schoolcraft College women's basketball coach Jack Grenan, who counts his blessings each and every day.

Grenan got out of coaching in 1994 and headed to the Grand Haven on the west side

of the state where he served as a teacher and assistant principal. His most recent job was working for the Job Corps in

Grand Rapids.

During the spring of 2006, Grenan went into the hospital for a gall bladder procedure and got more than he bar-

gained for.

Doctors discovered he also had colon

"It was an operation that went bad, I got what they call *peritonitis*," said Grenan. "I went into an induced coma at the end of March (2006) and I came out of it the end of June."

Grenan drew from the experiences as a coach to pull himself through.

"If I was going to get out of the hospital, I had to learn how to walk," he said. "There was an 80-year-old man (in the hospital) who I saw walk, and I remembered what some of my (injured) players

PLEASE SEE GRENAN, B3

TOM HOFFMEYER | STAFF PHOTOGRAPHE

Livonia Ladywood third baseman Gina Sykes makes a throw to first over pitcher Lauren Taylor during the first game of Friday's doubleheader against Farmington Hills Mercy.

Mercy's day

Marlins sweep rival Ladywood in Central Division encounter

Call it a clean sweep Friday for the Farmington Hills Mercy girls softball team.

Kathleen Howard, bouncing back from an injury last year, struck out 14 and allowed just three hits in the first game of doubleheader as the Marlins took the Catholic League Central Division opener over host Livonia Ladywood, 9-1.

Howard walked only one in going all seven innings. Missy Chomin and Katherine Garry had two hits each for the Marlins, who are 2-0 in the Ceutral and 4-0 overall. Brittany Stallworth and

Chomin chipped in oue RBI apiece.

piece. Senior Lauren Taylor

Senior Lauren Taylor pitched a complete game for the Blazers (1-3, 1-4), giving up eight hits and six walks while striking out nine.

Erin McLaughlin collected two hits, while Taylor had an RBI single.

Stallworth had a single, a double, a walk and two RBI in the second game en route to a 4-1 Mercy triumph. She also had an assist on the final out, throwing a runner out at the plate from right field.

Allison Allen was 2-for-4 and Garry contributed an RBI single.

Amanda Hall pitched five innings and left with a 4-0 lead. She struck out eight, gave up three hits and didn't walk a bat-

PLEASE SEE **SOFTBALL, B3**

GIRLS SOFTBALL

Canton frosh pitcher no-hits John Glenn

BY ED WRIGHT

Was Canton freshman pitcher Amy Dunleavy nervous during her first-ever varsity start Thursday afternoon?

Judging by the final results: no-no.
Dunleavy hurled a no-hitter and came
within an error of tossing a perfect
game in the Chiefs' 5-0 victory over

Westland John Glenn.
It was the first time in his long tenure at Canton that coach Jim Arnold can remember one of his pitchers throwing

a no-hitter in their first varsity start.
"Amy had very good command and

she showed a lot of poise for a freshman," Arnold said. "When we lined up after the game, I told her congratulations, and she said, 'For what?' I don't even think she realized she had thrown

a no-hitter."

Dunleavy's own defensive gem helped preserve the "0" in the Rockets' hit column, Arnold said.

"With one out in the seventh, one of their batters hit a line drive right back to the circle and it hit her in the shin," he said. "She hustled over, picked up the ball and threw the runner out, otherwise they would have had a hit. When I went out to check on her, she said, "Please don't take me out. I want to get one more out.' And she did."

The Chiefs, who improved to 3-0 with the win, scored one run in the first and fourth innings, two in the third and one in the sixth.

Senior shortstop Lauren Delapaz contributed two doubles and two RBI while senior first baseman Mary Kate

McWhirter blasted a long solo homer. Dunleavy struck out 12 without walking a batter.

The WLAA crossover loss dropped Glenn to 0-5 overall.

ewright@hometownlife.com | (734) 953-2108

White's a happy camper as MU dominates Rochester

BY TIM SMITH STAFF WRITER

Talent, and lots of it, has Al While smiling quite a bit these days.

And the Madonna University softball coach had good reason for a cheerful mood on Friday, as his Crusaders pounded nonconference opponent Rochester College 8-0 and 7-1 at University Field in Livonia.

"We kind of knew Rochester isn't quite

what we expect in our league, that's for sure," White said. "But this team is just unbelievable."

The Crusaders, 22-11, parlayed good performances from regulars and second-string players into the doubleheader dominance. But White doesn't really consider his

COLLEGE SOFTBALL

bench players inferior by any means. "We're two-deep at every position."

But in a spring where bad weather has canceled 15 games (including many against tougher opponents), White is more than happy to watch his team play any games – including the Warriors, who fell to 2-18 with their two losses Friday.

"That's the reason we like to throw a game like this in," he added. "Some of these kids we have to make a decision on, to see where we're at for next year, with recruiting and everything like that."

Two reserves who showed their stuff in Friday's opener were freshman catcher

Alyssa Bertrand and freshman second baseman Samantha Bell.

Bertrand did not get a hit in her lone at bat after she came in for starting catcher Stephanie Day (2-for-2). But in the top of

Stephanie Day (2-for-2). But in the top of the fifth, with runners on first and third and one out, Bertrand cut down would-be base stealer Hannah Caullay to keep the Warriors from getting on the scoreboard against Shannon Noder.

And Bell smoked a run-scoring triple to right-center to make it 7-0.

"She's not afraid to swing the bat, that's for sure," said White about Bell. "Her problem is she broke her left thumb about three weeks ago."

As for Bertrand, the coach intended to give her plenty of playing time during

March junkets to Arizona and Ohio. But illness and injury kept her on the sidelines.
"It's just tough getting her in there,"

White said. "She's got the ability."

Doubling up

Meanwhile, there was little doubt how either of Friday's games would turn out.

Madonna took a 3-0 lead in the first inning of the opener, with freshman first baseman Caitlyn Sidor (Livonia Churchill) hitting the first of her two run-scoring doubles in the contest.

Also driving in a run in the frame was sophomore catcher Alison Grant, who singled to center.

PLEASE SEE MAOONNA, B2

Lerg hailed

Michigan State
University sophomore
goaltender Jeff Lerg
(Livonia), who led the
Spartans to the 2007
NCAA hockey championship, was named
CSTV/Hockey
Commissioners'
Association National
Division I Player of the
Month.

Misiak saluted

Former Wayne State
University softball standout Meghan Misiak-Hall,
currently the varsity girls
coach at Livonia Churchill
High School, was inducted
Wednesday into WSU's
David Mackenzie Honor
Society.

Misiak-Hall was a threetime All-Great Lakes Intercollegiate Athletic Conference selection as a pitcher and three-time Academic All-GLIAC hon oree.

She concluded her career first in appearances (122) and starts (102) by any WSU pitcher; second in complete games (78), wins (64), saves (6) and strikeouts (444); third in innings (653.1); and eighth in winning percentage (.610). She also had 21 career shutouts, most of any WSU pitcher during the last 12 years.

The Mackenzie Honor
Society honors outstanding students and fosters
continued interest in the
growth and development of
its Alma Mater.

Hulett honored

Canton native Erin Hulett (Livonia Ladywood) was named one of the three recipients of Bud Cooper Coaches Award presented recently at the Lake Superior State University All-Sports banquet at the Cisler Center in Sault Ste. Marie.

Hulett, an infielder who

was just barely cleared to play this season after shoulder-surgery, is an enthusiastic member of the softball team where she has appeared in 30 of 32 games hitting .138 for the 6-28 Lakers. She helped lead the Lakers to first-place during the Spirit Week competition and is also member of the SAAC. Hulett was a member of

Hulett was a member of Ladywood's 2004 Division II state quarterfinal softball team.

Pats alumni game Livonia Franklin High will

stage an alumni baseball game for all former varsity players from 11 a.m. to 1 p.m. Saturday, May 12 at the school's diamond. The fund-raiser for the

Patriot baseball program requires a \$10 donation per player.
For more information,

call Franklin varsity coach Matt Fournier at (734) 968-0499.

Football camp

The Future Patriots
Football Camp will be from
9-11:30 a.m. (grades 1-4)
and 12:30-3 p.m. (grades 58) Saturday, May 19, at
Livonia Franklin High
School.

The cost is \$15.
To obtain a camp
brochure, visit franklinfootball.googlepages.com.

GIRLS TRACK RESULTS

Observer & Eccentric | Sunday, April 22, 2007

GIRLS TRACK RESULTS LIVONIA STEVENSON 95 WESTLAND JOHN GLENN 42

April 18 at John Glenn Shot put: 1. Becca Bartek (LS), 31 feet, 2 inches; 2. Maame Adomako (LS), 30-0; 3. Sierra Richardson (WJG), 27-5. Discus: 1. Colette Fodera (LS), 93-4; 2. Ryan Anderson (WJG); 83-0; 3. Bartek (LS), 82-7.

High jump: 1. Kija Colts (WJG), 4-8; 2. (tie) Kara Piorkowski (LS), Laura Nomura (LS) and Emily Schifano (LS), 4-6 each. Long jump: 1. Chanel Payne (WJG), 15-7; 2. Allie Plisko (LS), 14-10: 3. Chelsea Pashnick (LS), 14-5.

Pole vault: 1. Marla Winkler (LS), 10-0; 2. Michelle Blackstone (LS), 8-0; 3. Jessica Sroka (LS), 6-6. 100-meter hurdles: 1. Christine Armstrong (LS), 18.1; 2. Becky Adamcheck (LS), 18.3; 3. Amanda Femat (WJG),

300 hurdles: 1. Adamcheck (LS), 50.4; 2. Brittany Gentile (LS), 52.8; 3. Amstrong (LS), 53.0.

100 dash: 1. Payne (WJG), 12.09; 2. Ashley Parker (WJG), 12.69; 3. Lakeysha Smith (WJG), 13.07. 200: 1. Parker (WJG), 26.65; 2. Smith (WJG), 27.3; 3. Brittany Mrozek (LS), 28.4.

400: 1. Mrozek (LS), 1:02.7; 2. Brooke Knochel (LS), 1:04.8; 3. Denee Meier (LS), 1:05.7. 800: 1. Kristen Frey (LS), 2:32.0; 2. Katie Glynn (LS),

2:33.0; 3. Sarah Opdyke (LS), 2:40.0. 1,600: 1. Courtney Calka (LS), 5:20.0; 2. Stephanie Perez

(LS), 5:53.0; 3. Molly Serge (LS), 6:13.0. 3,200: 1. Calka (LS), 11:50.0; 2. Perez (LS), 13:04.0; 3. Samantha Kay (LS), 13:22.0.

400 relay: 1. John Glenn (Payne, Ashley Montgomery, Smith, Parker), 52.5; 2. Stevenson, 54.9; 800 relay: 1. John Glenn (Payne, Montgomery, Jamie Mellas, Parker), 1:51.9; 2. Stevenson, 1:55.6; 1,600 relay: 1. Stevenson (Glynn, Knochel, Amber Cicala, Armstrong), 4:29.0; 2. John Glenn, 4:55.0; 3,200 relay: 1. Stevenson (Mrozek,

Dual meet records: Stevenson, 2-0 overall, 2-0 WLAA-Lakes Division: John Glenn, 0-2 overall: 0-1 WLAA-Lakes Division.

Calka, Glynn, Frey), 10:15.2; 2. John Glenn, no time avail-

LIVONIA FRANKLIN 121 **WAYNE MEMORIAL 21** April 18 at Franklin

Shot put: 1. Robyn Whalen (LF), 39 feet, 2 inches (second on all-time list); 2. Ashley Price (LF), 30-6; 3. Kathy

Discus: 1. Whalen (LF), 127-4 (breaks own school record of 119-4:from 2006); 2. Hansen (WM), 90-2.5; 3. Kara Giummo High jump: 1. Liz Hollaway (LF), 5-1; 2. (tie) Ashley Sawyer

(LF) and Ashley Butkowski (LF), 4-6 each. Long jump: 1. Megan Wilson (LF), 15-11.5; 2. Nastassia Goines (WM), 14-3; 3. Candace Williams (WM), 13-5.75.

Pole vault: 1. Meghan Powers (LF), 8-6; 2. Kelly Tapella (LF), 7-0; 3. Krystal Nichols (WM), 6-6. 100-meter hurdles: 1. Casey Lynett (LF), 17.92; 2. Carolanne Cucci (LF), 19.05; 3. Goines (WM), 19.41.

300 hurdles: 1. Lynett (LF), 51.43; 2. Goines (WM), 56.06; 3. Sarah Woods (LF), 1:01.49. 100 dash: 1. Wilson (LF), 13.38; 2. Williams (WM), 13.89; 3. Monica Hardy (LF), 14.14.

200: 1. Goines (WM), 28.47; 2. Wilson (LF), 28.62; 3. Hardy 400: 1. Senneca Scott (LF), 1:03.54; 2. Butkowski (LF),

1:03.9; 3. Hollaway (LF), 1:10.33. 800: 1. Laura Marshall (LF), 2:42.97; 2. Devan Wallev (LF), 2:47.26; 3. Dominique Jordan (LF), 2:49.49. 1,600: 1. Kari Saarela (LF), 5:39.48; 2. Allison Milican (LF),

6:03.97; 3. Claire Moro (WM), 6:19.27. 3,200: 1. Saarela (LF), 12:10.18 (third on all-time list); 2. Victoria Church (LF), 13:34.55; 3. Tiffany VanOrden,

400 relay: 1. Franklin (Lynett, Powers, Hardy, Wilson), 53.99; 2. Wayne, 56.02; 800 relay: 1. Franklin (Jasmine Smith, Megan Priebe, Meaghan Brownlee, Hardy), 2:01.67; 1,600 relay: 1. Franklin (Lynett, Butkowski, Marshall, Scott), 4:39.44; 3.200 relay: 1. Franklin (Marshall, Milican,

Walley, Scott), 10:51.9; 2. Wayne, 11:50.33. Dual meet records: Franklin, 1-0 overall, 1-0 WLAA-Western Division; Wayne, 0-2 overall, 0-2 WLAA-Western Division. **LIYONIA CHURCHILL 129**

SALEM 8 April 19 at Salem

Shot put: Lauren Krupsky (LC), 33-7; discus: Krupsky (LC), 11-7; high jump: Kristin Zgorecki (LC), 4-10; long jump: Liz Buttery (LC), 14-8.5; pole vault: Zgorecki (LC), 9-6; 100meter hurdles: Tauri Rothermel (LC), 16.9; 300 hurdles: Rothermel (LC), 49.37; 100 dash: Mandi Coppola (LC), 12.98; 200: Coppola (LC), 27.44; 400: Kim Heaney (S), 1:04.96; BOO: Rachel McFarlane (LC), 2:32.96; 1,600: Erica Hope (LC), 5:38.99; 3,200; McFarlane (LC), 11:25.88; 400 relay: Churchill (Rothermel, Nicole Thornsberry, Sarah LaBerge, Coppola), 52.57; 800 relay: Churchill (LaBerge, Thornsberry, Krysten Barczuk, Coppola), 1:52.67; 1,600 relay: Churchill (Samar Aoude, McFarlane, Sara Kroll, Rothermel), 4:24,13; 3,200 relay: Churchill (Michelle Verellen, Megan Murray, Sarah Niezgoda, McFarlane),

Churchili 2nds: Margarita Lazarevska, 110 hurdles (16.99); LaBerge, 100 (13.19); 200 (27.49); M. Vereilen, 1,600 (5:55.6); Kroll, 400 (1:05.4); Mallory Lukas, 300 hurdles (52.62); Lindsey Graciak, 800 (2:35.29); Kailee Hobbins, shot put (30-10); discus (104-8); Jackie Gribeck, high jump (4-9); long jump (14-6); Eren Ural, pole vault (9-0); 3rds: Lukas, 100 hurdles (17.43); Courtney Simpson, 100 (13,71); Kim Verellen, 1,600 (6:02.63); Buttery, 400 (1:05.91; Lazarevska, 300 hurdles (54.37; Hope, 800 (2:43.39); Thornsberry, 200 (28.23); Kroll, 3,200 (11:45.87); Stephanie Bradshaw, shot put (2B-11.75); discus (90-3); Zgorecki, long jump (13-10.75); Jennifer Olmstead, pole

Dual meet records: Churchill, 2-0 overall, 2-0 WLAA; Salem, 0-2 overall, 0-2 WLAA.

NON-CONFERENCE MEET April 18 at Lutheran Westland

TEAM STANDINGS: 1. Lutheran High Westland, 180 points; 2. Oearborn Heights Annapolis, 119; 2. Birmingham Roeper, 101: 4. Allen Park Cabrini, 49: 5. Newport Lutheran South. 42; 6. Plymouth Christian, 15. **IST-PLACE FINISHERS**

Shot put: 1. Becca Refenes (LW), 33 feet, 11 inches; discus: Refenes (LW), 98-9; high jump: Rachel Storck (LW), 4-6; long lump: Wilson (Roeper), 15-5.75; pole vault: Kastanada (OHA), B-O: 110-yard hurdles: Lauren Schwecke (LW), 12.0; 330 hurdles: Krug (LS), 55.0; 100 dash: Schwecke (LW), 12.0; 220: Schwecke (LW), 28.4; 440: Kastanada (OHA), 1:05.5; 880: Katherine MacKenzie (LW), 2:40.0; mile: MacKenzie (LW), 5:48.0; 2 mile: Armila Francis (PCA), 13:54.0; 440 relay: Lutheran Westland (Brittany Maynard, Erin Rauch, Emillie Freeman, Megan Kohtz), 4:47.5; 880 relay: Lutheran Westland (Kohtz, Freeman, Katey Ramthun, Schwecke), 1:59.7; mile relay: Lutheran Westland (Kohtz, Zehel, Schwecke, Ramthun), 4:47.5; 2 mile relay: Lutheran Westland (MacKenzie, Ashley Taylor-Voss, Zehel, Ramthun), 11:30.0. Lutheran Westland's record: 5-0 overall.

MACOMB LUTHERAN NORTH 123 LIVONIA CLARENCEVILLE 10 April 18 at Lutheran North

Shot put: Klauer (LN), 27 feet, 3 inches: discus: Chenav Kemp (C'ville), 70-6; high jump: Siegle (LN), 5-2; long jump: Irvin (LN), 14-6.5; pole vault: Schwark (LN), 6-0; 100-meter hurdles: Siegle (LN), 18.14; 300 hurdles: Irvin (LN), 58.74; 100 dash: Ranucci (LN), 14.71; 200: Ranucci (LN), 30.11; 400; Siegle (LN), 1:05.7; 800; Pfund (LN), 2:41.0; 1,600: Hudson (LN), 5:38.48; 3,200: August (LN), 14:09.0; 400 relay: Lutheran North (Kraft, Schwark, Rotondo, Kuppe), 58.53: 800 relay: Lutheran North (Kraft, Wille, McAuley, Kuppe), 2:00.0; 1,600 relay: Lutheran North (Dietz, Heck, Carabell, Wright), 4:42.7; 3,200 relay: Lutheran North (Heck, Olsen, Pavlik, Tweter), 14:28.0. Clarenceville 3rds: Kemp, shot put (25-2); Alicia Hargrave, 100 (15.18); Shelby Dermyre, 1,600 (6:25.4); 300 hurdles (1:02.4); Tia Dmchowski, 200 (32.14). Clarenceville's dual meet record: 1-3 overall; 0-1 Metro

Conference.

CONCERT

BOYS TRACK RESULTS

BOYS TRACK RESULTS LIVONIA STEVENSON 99 **WESTLAND JOHN GLENN 38** April 19 at John Glenn

Shot put: 1. Bryan Henley (WJG), 50 feet, 4 inches; 2. Matt Broome (LS), 42-11; 3. Brad Doak (LS), 41-1. Discus: 1. Henley (WJG), 140-8; 2. Zach Bozigian (WJG), 129-8: 3. Broome (LS), 126-0.

High Jump: 1. Mitchell White (LS), 6-4; 2. Ian Thornton (WJG), 6-2; 3. Pat York (LS), 5-10. Long jump: 1. Myles White (LS), 20-0; 2. Dave Simor (LS), 18-

10.5; 3. Nate Sergison (LS), 18-5. Pole vault: 1, Brad Dow (LS), 10-0; 2, Shawn Long (WJG), 9-6: 3. Danny Martinelli (LS), 9-0.

110-meter hurdles: 1. Myles White (LS), 15.0; 2. Dennis Swift (LS), 16.24; 3. Hammed Ajetunmobi (WJG), 16.25. 300 hurdles: 1. Myles White (LS), 40.1; 2. Ajetunmobi (WJG),

43.7; 3. Swift (LS), 44.36. 100 dash: 1. Thornton (WJG), 10.53 (wind aided; broke school record of 10.7 set in 1997 by Harden James); 2. Steve Eideh (LS), 10.8; 3. JaJuan Marks (WJG), 11.0.

200; 1. Larry Dawkins (WJG), 22.8; 2. Sergison (LS), 23.0; 3. Eideh (LS), 23.6. 400: 1. Derek Buskey (LS), 51.6; 2. Dan Cragel (LS), 51.75; 3. Curtis Jackson (WJG), 52.5.

800: 1. Mike Gibbons (LS), 2:08.0; 2. Jim Wood (WJG), 2:11.7; 3. Steve Reschke (LS), 2:11.8.

1,600: 1. Matt Rzepka (LS), 4:41.0; 2. Dave McIntyre (LS), 4:50.0; 3. Reschke (LS), 4:51.0. 3,200: 1. McIntyre (LS). 10:35.0: 2. Mike Green (LS). 10:35.9:

3. Shawn Howse (LS), 10:39.0. 400 relay: 1. Stevenson (Eideh, Mitchell White, Simor, Austin White), 44.5; 2. John Glenn, 45.5; 800 relay: 1. Stevenson (Cragel, Sergison, Mitchell and Myles White), 1:31.57; 2. John Glenn (Oawkins, Thornton, Chiwalle Covington-Williams, Jackson), 1:33.8; 1,600 relay: 1. Stevenson (Buskey, Kyle Osborne, Sergison, Cragel), 3:37.1; 2. John Glenn, 3:45.8; 3,200 relay: 1. Stevenson (Gibbons, Brian Fenech, Reschke,

Rzepka), B:55.0; 2. John Glenn, 9:30.0. Dual meet records: Stevenson, 2-0 overall, 2-0 WLAA-Lakes Oivision; John Glenn, 0-2 overall, 0-1 WLAA-Lakes Division. LIVONIA FRANKLIN 78

WAYNE MEMORIAL 59 April 18 at Franklin

Shot put: 1. Mike Wood (LF), 43 feet, 5 inches; 2. Kevin Wengert (LF), 42-7; 3. Vernon Bryan (WM), 39-8. Discus: 1. Wood (LF), 128-11; 2. Austin Hassen (WM), 121-11; 3. Cecile (LF), 108-2.

High jump: 1. (tie) Kevin Beadle (LF) and Tony Lawson (LF), 5-6; 3. Charles Pinnace (LF), 5-6. Long jump: 1. Mike Sylvester (LF), 20-2.25; 2. Alan Freeman

(WM), 19-2.75; 3. Renaldo Powell (WM), 19-0.5. Pole yault: 1. Sylvester (LF), 12-0; 2. Nick Fenner (LF), 10-0; 3. Chris Berata (LF), 9-6.

110-meter hurdles: 1. Powell (WM), 15.9; 2. Beadle (LF), 18.6; 3. Eric Green (LF), 19.7. 300 hurdles: 1. Powell (WM), 43.7; 2. Green (LF), 46.1; 3. Indrit Molla (LF), 48.5.

100 dash: 1. David Freeman (WM), 11.5; 2. Darrell Myree (LF), 11.8; 3. Gernard Mincey (LF), 11.9. 200: 1. D. Freeman (WM), 23.9; 2. Myree (LF), 24.2; 3. Keith Bartiett (LF), 24.6.

400: 1. A. Freeman (WM), 53.8; 2. Stuart Gregory (LF), 54.7; 3. Lawson (LF), 56.5. 800; 1. Keivin Lewis (WM), 2:08.6; 2. Matt Mills (WM), 2:21.0;

3. Dylan Taylor (LF), 2:21.8. 1,600: 1. James Holbrook (WM), 5:01.2; 2. Mike Krcatovich (LF), 5:01.9; 3. Joe Morris (LF), 5:04.1. 3,200: 1. Evan Sirena (LF), 11:03.0; 2. Holbrook (WM), 11:08.0;

3. Ooug Cole (LF), 11:29.3. 400 relay: 1. Franklin (Brandon Straub, Alvin Duncan, Bartlett, Mincey), 45.8; 2. Wayne, 46.1; 800 relay: 1. Wayne (Jonathon Vanderloop, A. Freeman, Anthony Baskin, Antwain Calloway), 1:36.0; 2. Franklin, 1:39.0; 1,600 relay: 1. Wayne (Powell, Lewis, A. Freeman, Calloway), 3:38.7; 2. Franklin, no time available; 3,200 relay: 1. Franklin (Elliot Smith, Krcatovich, John Church, Sirena), 8:53.4; Z. Wayne,

Dual meet records: Franklin, 1-0 overall, 1-0 WLAA-Western

Division; Wayne, O-2 overall; O-2 WLAA-Western Division, LIVONIA CHURCHILL 90 SALEM 47

April 18 at CEP Shot put: Jon Robinson (LC), 45 feet, 4 inches; discus: Duane Najarian (LC), 123-7.5; high jump: Jace Beardon (S), 6-2; long jump: Beardon (S), 18-5; pole vault: Derik Peterman (LC), 13-6; 110-meter hurdles: Baze Efremov (S), 15.01; 300 hurdles: Jacob McDonald (LC), 41.4; 100 dash: Daran Carey (LC), 11.1; 200: David St. Amant (LC), 22.9; 400: Kevin Cope (S), 53.5; 800: James Waterbury (LC), 2:08.0; **1,600:** Brian Robertson (LC), 4:45.3; **3,200:** Craig Cowing (S), 10:43.5; 400 relay: Churchili (Carey, Kyle Snider, Michael Berger, Emmanuel Dixon), 45.1; 800 relay: Churchill (William Gutowski, Oixon, Daniel Widmayer, St. Amant), 1:32.8; 1,600 relay: Churchill (Patrick Moran, St. Amant, Gutkowski, McDonald), 3:32.3; 3,200 relay: Churchill (Brad Evans, Brandon Grysko, Mark Waterbury, Eric Puroll), 8:47.9.

Churchill 2nds: Mark Zehner, 110 hurdles (15.9): 300 hurdles (43.1); Josh Andrejewski, 400 (54.9); Najarian, shot put (42-11.5); McDonald, high jump (6-0); Joseph Tessner, pole vault (12-0); Robinson, discus (118-7.5); 3rds: McDonald, 110 hurdles (16.1); Dixon, 100 (11.6); Joe Varilone, 1,600 (4:47.4); Moran, 400 (55.4); Ryan Flaharty, 300 hurdles (43.6); Widmayer, 200 (24.1); Paul Folk, 3,200 (10:50.0); Zehner, long jump (17-9.5); Thomas Myers, discus (112-9). Churchill's dual meet record: 2-0 overall, 2-0 WLAA-Lakes

> NON-CONFERENCE MEET April 19 at Lutheran Westland

TEAM STANDINGS: 1. Lutheran High Westland, 276 points; 2. Oearborn Heights Annapolis, 117; 3. Birmingham Roeper, 54; 4. Allen Park Cabrini, 49; 5. Newport Lutheran South, 13; 6. Plymouth Christian, O. **FINAL RESULTS**

Shot put: Alex Edwards (LW), 41 feet, 9.75 inches; discus: Robinson (Roeper), 117-6; high Jump: Kyle Kempf (LW), 5-6; long jump: Aaron Yankee (LW), 18-3.5; pole vault: Justin Hempel (LW), 10-6; 120-yard hurdles: Brandon Ross (LW), 16.6; 330 hurdles: Kyle Ramthun (LW), 42.9; 100 dash: Mike Schatz (LW), 10.6; 220; Josh Palka (LW), 23.8; 440; Palka (LW), 53.5; 880; Joe Girolamo (LW), 2:15.1; mile: Gremum (OHA), 10:58.0; 2 mile: Gremum (DHA), 10:58.0; 440 relay: Lutheran Westland (Ross, Yankee, Zach Robinson, Schatz), 47.5; 880 relay: Lutheran Westland (Kempf, Schatz, Ramthun, Palka), 1:38.5; mile relay: Annapolis, 3:50.8; 2 mile relay: Lutheran Westland (Jim Rockrohr, Kyle Wilson, Oave Moldenhauer, Girolamo), 9:29.5.

Lutheran Westland 2nds: Wilson, high jump (5-4); Josh Haller, long jump (17-1.25); Ramthun, 120 hurdles (17.0); Yankee, 100 dash (10.9); Spencer Lyle, mile (4:45.0); Justin Palka, 440 (59.4); Ross, 330 hurdles (45.1); Jim Rockrohr 880 (2:18.8); Kempf, 220 (25.1); 3rds: Ethan Haller, long jump (16-9); Frankie Cain, shot put (38-3.75); Paul Rilett, pole vault (9-0); Paul Rockrohr, discus (112-6); Hempel, 330 hurdles (46.9).

Lutheran Westland's dual meet record: 5-0 overall. **MACOMB LUTHERAN 77** LIVONIA CLARENCEVILLE 56 April 18 at Lutheran North

Shot put: Brandon Page (C'ville), 38 feet, 8 inches; discus: Page (C'ville), 106-8; high jump: Philip Grasshof (C'ville), 5-10; long jump: Page (C'ville), 18-2; pole vault: McCarthy (LN), 7-6; 110-meter hurdles: Patterson (LN), 17.33; 300 hurdles: Fox (LN), 48.55; 100 dash: John Stewart (C'ville), 11.4; 200: Stewart (C'ville), 23.9; 400: Stewart (C'ville), 52.9; 800: Stathakis (LN), 2:14.2; 1,600; Schilling (LN), 5:28.5; 3,200; Schilling (LN), 11:18.1; 400 relay: Lutheran North (Poreg, Fox, Schultz, Sutherland), 47.3; 800 relay: Clarenceville (Jacob Todd, Brad Pozniak, Aaron McCuller, Stewart), 1:38.0; 1,600 relay: Clarenceville (Derek Zink, Todd, Ryan Glass, Terrence Sanders), 3:57.0; 3,200 relay: Lutheran North (Webber, Koerna, Brandt, Stathakis), 9:12.1. Clarenceville 2nds: Andrew Jasmer, shot put (36-9): discus

(106-6); 3rds: Eden Croteau, 110 hurdles (19.9); Todd, 100 (12.1); Glass, 400 (56.5); Zink, 800 (2:20.1); Matt Parent,

Clarenceville's dual meet record: 3-1 overall; 0-1 Metro Conference.

THE WEEK AHEAD

PREP BASEBALL Monday, April 23 Churchill at Stevenson, 4 p.m. Franklin at Northville, 4 p.m. Frankin at Northylle, 4 p.m.
W.L. Northern at John Glenn, 4 p.m.
Canton at Wayne, 4 p.m.
Hamtramck at Clarenceville, 4:30 p.m.
Tuesday, April 24 ruesuay, April 24
Melvindale at Wayne, 4 p.m.
Ypsi Calvary at Luth. Westland, 4:30 p.m.
Franklin Road at Huron Valley, 4:30 p.m.
Wednesday, April 25
Northville at Churchill, 4 p.m.
Franklin at W.L. Northern, 4 p.m. Wayne at John Glenn, 4 p.m. W.L. Western at Stevenson, 4 p.m.

Clarenceville at Clawson, 4:30 p.m. Luth. Westland at Harper Woods, 4:30 p.m. Thursday, April 26 Huron Valley at Macomb Christian, 4:30 p.m. Friday, April 27 W.L. Central at Churchill, 4 p.m. Franklin at Canton, 4 p.m. Salem at John Glenn, 4 p.m. Wayne at Plymouth, 7 p.m.

Stevenson at W.L. Northern, 4 p.m. Cranbrook at Clarenceville, 4:30 p.m. Luth. N'west at Luth. Westland, 4:30 p.m.
Saturday, April 28
(all doubleheaders)
Ypsi Calvary at Huron Valley, 10 a.m.

Annapolis at Luth. Westland, 11 a.m. Churchill at Redford Union, 11 a.m. Franklin at Lakeland, 11 a.m. N. Farmington at Stevenson, 11 a.m. Wayne at Ypsi Lincoln, 11 a.m. GIRLS SOFTBALL Monday, April 23 Stevenson at Churchill, 4 p.m.

Northville at Franklin, 4 p.m. John Glenn at W.L. Northern, 4 p.m. Wayne at Canton, 4 p.m. Hamtramck at Clarenceville, 4:30 p.m. Luth. Westland at Ply. Christian, 4:30 p.m.

Tuesday, April 24

Ladywood at Regina (2), 4 p.m.
Franklin Road at Huron Valley, 4:30 p.m.
Wednesday, April 25

Churchill at Northville, 4 p.m.
W.L. Northern at Franklin, 4 p.m.
Strengen at M.L. Western 4 p.m. Stevenson at W.L. Western, 4 p.m. John Glenn at Wayne, 4 p.m. Clarenceville at Clawson, 4:30 p.m. Luth, Westland at Harper Woods, 4:30 p.m.

Luth. Westland at Harper Woods, 4:30 p.m.
Thursday, April 26
Marian at Ladywood (2), 4 p.m.
Huron Valley at Macomb Christian, 4:30 p.m.
Friday, April 27
Churchill at W.L. Central, 4 p.m.
Canton at Franklin, 4 p.m. W.L. Northern at Stevenson, 4 p.m. John Glenn at Salem, 4 p.m. Plymouth at Wayne, 4 p.m. Kingswood at Clarenceville, 4:30 p.m.

Luth. N'west at Luth. Westland, 4:30 p.m. Saturday, April 28 (all doubleheaders) Harrison at Clarenceville, 11 a.m. Annapolis at Luth. Westland, 11 a.m.

Churchill at Redford Union, 11 a.m. **GIRLS SOCCER** Monday, April 23 Luth. North at Clarenceville, 5 p.m. John Glenn at Churchill, 7 p.m. Wayne at Franklin, 7 p.m. Stevenson at W.L. Central, 7 p.m.

Tuesday, April 24

Ypsi Calvary at Luth. Westland, 4:30 p.m.
Ladywood at Marian, 5:30 p.m.

Wednesday, April 25 Salem at John Glenn, 4 p.m. Luth. Westland at Kingswood, 4:30 p.m. Luth. N'west at Clarenceville, 5 p.m. W.L. Central at Churchill, 7 p.m. Canton at Franklin, 7 p.m. Stevenson at W.L. Northern, 7 p.m. Wayne at Plymouth, 7 p.m.

Thursday, April 26
Ladywood at Divine Child, 5:30 p.m.

Friday, April 27 Wayne at John Glenn, 4 p.m. Clarenceville at Harper Woods, 4:30 p.m. Liggett at Luth, Westland, 4:30 p.m. Saturday, April 28
Ladywood at Bishop Foley, 7 p.m.
BOYS & GIRLS TRACK & FIELO

Tuesday, April 24 Liv. City Girls Meet at Franklin, 3:30 p.m. Liv. City Boys Meet at Stevenson, 3:30 p.m. Marian at Ladywood, 4 p.m. Harner Woods, Luth, South, Cranhmok at Lutheran High Westland, 4:30 p.m. Thursday, April 26 Glenn at Churchill, 3:3 Franklin at Plymouth, 3:30 p.m. Stevenson at W.L. Northern, 3:30 p.m.

Northville at Wayne, 3:30 p.m. Redford Union at Clarenceville, 4 p.m. Friday, April 27 Raider Relays at N. Farmington, 4 p.m Saturday, April 28 Charger Inv. at Crestwood, 9 a.m. W. Bloomfield Inv., 9:30 a.m. BOYS TENNIS

Monday, April 23 Churchill at W.L. Central, 4 p.m. Canton at Franklin, 4 p.m. Stevenson at Northville, 4 p.m. John Glenn at Salem, 4 p.m. W.L. Western at Wayne, 4 p.m. Tuesday, April 24 John Glenn at Franklin, 4 p.m. Wednesday, April 25 Churchill at Canton, 4 p.m. Franklin at Wayne, 4 p.m. Plymouth at Stevenson, 4 p.m. W.L. Central at John Glenn, 4 p.m

Friday, April 27 John Glenn at Churchili, 4 p.m. Franklin at Northville, 4 p.m. Stevenson at Salem, 4 p.m. Canton at Wayne, 4 p.m. GIRLS GOLF

Monday, April 23 Brighton Inv. at Oak Pointe, 9:30 a.m. Plymouth vs. Churchill at Hickory Creek, 3 p.m. Northville vs. John Glenn at Fellows Creek, 3 p.m. Wayne vs. W.L. Northern at Brentwood, 3:30 p.m. Wednesday, April 25 Franklin vs. W.L. Western at Idyi Wyld, 2:45 p.m. Stevenson vs. Wavne at The Woodlands-Van Buren, 2:45 p.m.

Ladywood vs. Sacred Heart Churchill vs. Salem at St. John's G.C., 3 p.m. at St. John's Golf Center, 3 p.m. Thursday, April 26 Franklin vs. W.L. Central at Edgewood C.C., 2:45 p.m. Ladywood at Bishop Foley, 3 p.m.

Friday, April 27 Traverse City Invitational, 9 a.m. Franklin vs. Canton at Hilltop G.C., 3 p.m. John Gienn vs. Salem at Feliows Creek, 3 p.m. Wayne vs. W.L. Western at Bay Pointe G.C., 3:30 p.m. Saturday, April 28 Traverse City Invitational, 9 a.m. GIRLS LACROSSE

Monday, April 23 Ladywood at N.D. Prep, 7:30 p.m. Wednesday, April 25 Gab. Richard at Ladywood, 6 p.m. MEN'S COLLEGE BASEBALL

Sunday, April 22 Madonna at Aguinas College (2), 1 p.m. Tuesday, April 24 Madonna vs. Northwood át llitch Ballpark, 2 p.m. Wednesday, April 25 Madonna at EMU (2), 3 p.m. Saturday, April 28 Madonna at Concordia (2), 1 p.m. Sunday, April 29 Madonna vs. Concordia

at Ilitch Ballpark (2), 1 p.m. WOMEN'S COLLEGE SOFTBALL (all doubleheaders) Sunday, April 22

Aquinas College at Madonna, 1 p Friday, April 27 Madonna at Concordia; 3 p.m. Saturday, April 28 adonna at Huntington (Ind.), no **Sunday, April 29** Madonna at indiana Tech, 1 p.m

FROM PAGE B1

The Crusaders tacked on two more runs in the second against Warriors starting pitcher Kristen Braunreuther. Sophomore shortstop Tedi Johnston's sacrifice fly plated one run and a double by Grant scored another.

MU kept the offense going in the third, with singles by sophomore outfielder Mary Kate Setta, junior starting catcher Stephanie Day (Livonia Ladywood) and sophomore third baseman Ashley Bonsall loading the bases for sophomore outfielder Kathleen Smiley. Her fielder's choice scored Setta to make it 6-O. Madonna didn't score in the fourth, but Sidor nearly added to her team-leading four home runs with a long double to the gap in left-center.

"Today, if it hadn't been for the wind, that ball might have been out right there," White said. "We're very pleased with Cat. (She's an) outstanding player, outstanding kid, too.

The mercy rule kicked in when the Crusaders scored twice in the bottom of the fifth.

Bell followed with her RBI triple and she later scored on an outfield error. Scattering three hits for the

complete-game win was senior lefthander Noder, who blew the ball past Rochester batters on five occasions. In Game 2, junior pitcher Liz

Ballinger, also a lefthander, gave

Ballinger also fanned six. Madonna benefited from four

seven innings in the 7-1 triumph.

up two hits and one run over

Rochester errors, leading to three unearned runs against pitcher Natalie Neiderhofer. But sophomore outfielder

Hannah Godfrey went 3-for-4 to pace the Crusaders' five-hit attack. Godfrey also scored a run and drove in another.

Sunday showdown

Next up for the Crusaders is a big WHAC doubleheader showdown with Aquinas, slated for 1 p.m. Sunday at University Field (adjacent to Livonia Ladywood). "We're looking forward to

Sunday," White said. "We're expecting probably the biggest crowd we've ever had here on Sunday."

Aquinas entered weekend play with a record of 19-13-1 and 9-2-1 in the WHAC.

Split at Aguinas

On Thursday, home runs by junior outfielder Heather Richardson (Plymouth/Canton) and Sidor propelled the Crusaders to a 7-4 win Thursday at Aquinas in the nightcap of a WHAC doubleheader.

The homers helped Madonna salvage a split; the Saints took a 10-2 victory in the opener, limiting the Crusaders to four hits.

Richardson and Grant collected three hits each in the doubleheader.

tsmith@hometownlife.com | (734) 953-2106

SUMMER CAM Camps Offered: June 18-Aug. 31

> ALL-SPORT CAMP BASEBALL CAMP BASKETBALL CAMP CRAFT CAMP FLAG FOOTBALL CAMP LACROSSE CAMP VOLLEYBALL CAMP

Check www.hvsports.com for 2007 camp dates, times, and fees!

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

FRIDAY MAY 4 Win four (4) tickets to see Billy Joel In Concert and a gourmet Dinner Buffet in The Captain's Quarters at The Palace on Friday May 4th. TO ENTER, LOG ON TO WWW.PALACENET.COM/OBSERVER WITH YOUR NAME, ADDRESS AND DAYTIME PHONE NUMBER. ONE (1) WINNER CHOSEN AT RANDOM WILL RECEIVE FOUR (4) TICKETS TO THE ABOVE SHOW AND DINNER AT CAPTAIN'S QUARTERS AT THE PALACE (ALCOHOL, TAX AND GRATUITY NOT INCLUDED). ALL ENTRIES MUST BE RECEIVED BY APRIL 27TH. WINNERS WILL BE NOTIFIED ON APRIL 30TH VIA E-MAIL. EMPLOYEES AND IMMEDIATE FAMILY MEMBERS OF PALACE SPORTS & ENTERTAINMENT, LIVE NATION & THE OBSERVER & ECCENTRIC ARE NOT ELIGIBLE. PRIZE IS NOT EXCHANGABLE. Observer & Eccentric NEWSPAPERS

Tickets available at livenation.com, palacenet.com, The Palace Box Office,

all ticketmaster outlets or charge by phone at 248.645.6666

Gridiron, Court, Pool, Arena, Greens, Diamond

We're there!

GRENAN

FROM PAGE B1

had to go through during their

In November, Grenan began six months of chemo therapy. He lost 45 pounds and spent 16 days in bed.

"I've had good days and bad days, but by the grace of God I'm still alive," he said.

The 54-year-old former Ocelot coach, who anticipates the day he is cancer free, still maintains his sense of humor.

"I was talking to my pastor recently and I told him I lost a lot of my hair and my eyelashes," Grenan said. "He must have misunderstood me. He told some other people that my 'eyelids' fell out."

Grenan and I were once involved in Detroit AAU basketball program under Rocky Watkins. During the mid-1980s, we accompanied Team Michigan to a weekend tournament in Anderson, Ind. and

Ladywood's Sarah Stempin

hit an inside-the-park home run

Losing pitcher Meredith Stasa

worked all seven innings and

FRANKLIN 16, WAYNE 2: Livonia

Franklin (7-2, 1-1) unloaded for 13 hits

Friday in a WLAA-Western Division

triumph over host Wayne Memorial

Brittany Taylor, Briauna Taylor,

Natalie Sanborn, Jessica Stailey and

in the five-inning mercy. Briauna

contributed an RBI triple.

Heather Jaroh each collected two hits

scored three runs and Ashley Geraghty

Winning pitcher Natalie Sanborn

(4-1) allowed just two hits - to Bianca

allowing four walks and fanning five.

Losing pitcher Taylor Krohn struck

CHURCHILL 12, JOHN GLENN 1: Livonia

Churchill (3-2, 1-1) took advantage of

WLAA-Lakes Division win Friday over

Amber Holod collected two hits apiece

for the Chargers, who ended the game

host Westland John Glenn (0-6, 0-2).

Taylor Kerr, Jordan Kerr and

in the sixth (mercy rule) with four

Lewandowski, Julia Hassell, Hilary

Antal and Jordan Kerr each knocked

Stacey Truskowski had three hits including a pair of doubles, for the

Glenn starter Lisa Pecorelli took the STEVENSON 3, W.L. CENTRAL 2: Livonia

Stevenson (3-4, 2-0) overcame a 1-0 deficit with three runs in the fifth inning Friday to beat visiting Walled Lake Central (I-1 in the WLAA-Lakes

Kathleen Hoehn started the rally

with a double. Julie Johnson's RBI single brought home pinch runner Tara

Hollandsworth sacrifice bunt and sub-

sequent Central error scoring Hoehn. Emily Hollandsworth then scored on a passed ball following a strikeout.

Kathryn Russette collected two of the

She outdueled Central starter Brittany Burkhardt, who struck out 11

Johnson, the winning pitcher, went all seven innings, allowing no walks

MONROE 12, WAYNE 2: In a non-league

game Thursday, the host Trojans (2-1) scored seven runs with two-out in the second to beat Wayne Memorial (0-6)

Maniaci each had two hits and scored

Winning pitcher Jessica Irwin

threw three scoreless innings before giving way to Mallorie Jones, who gave

12 hits, walked two and struck out

up all four hits. The two combined for .

Losing pitcher Jesse Harris gave up

Wayne scored both of its runs in the

fourth on singles by Heather Henning, Kristen Spada, Colleen Blake and

HURON VALLEY 9, PCA 1: Amanda

Westland Huron Valley Lutheran (3-3,

Gruenewald went 3-for-3 with a

double and four RBI. She also pitched

a two-hitter, while striking out 10 and

Emily Harris added two hits, an RBI and scored four times for the

gled and scored on Autumn McKenzie's RBI single for PCA's lone

Gruenewald's no-hit bid.

run in the seventh inning, spoiling

CHURCHILL 9, WAYNE 1: Paula Guzik

Losing pitcher Kristi Carnevale sin-

1-0) opened Michigan Independent

Athletic Conference-Red Division

action with a win over Plymouth

Christian Academy.

walking only one.

Gruenewald starred on the mound and with the bat Thursday as host

Lauren Brueck had two of Stevenson's four hits, while Central's

Sharpe followed by Emily

Vikings' five hits.

and fanning seven.

and walked only two.

in six innings (mercy rule). Brittany Cousino and Jessica

two runs for Monroe.

15 strikeouts.

Lewandowski struck out five, walked three and scattered six hits in

Winning pitcher Julie

in a pair of runs.

the win.

Rockets.

Division).

five errors and collected 12 hits in a

out three and walked four. Wayne had

Hayes and Jessica Hensley - while

off relief pitcher Amanda

allowed nine hits.

SOFTBALL

FROM PAGE B1

Popiela.

(0-7, 0-2).

were commissioned by Watkins to pick up Mr. Basketball, Demetrius Gore of Detroit Chadsey, who was returning from a recruiting trip to UCLA, at the Indianapolis Airport.

That was a story in itself. We both chuckled about how it took nearly two hours to track Gore down in the empty terminal. The kid never told anybody what airlines he was coming in on, and to this day, I don't think he knew if he was flying United, American or TWA.

When we finally stumbled upon him, Gore initially resisted our offer for a ride back to the hotel in Anderson until we threatened to leave. He assumed a limo was awaiting him, but he stubbornly got into our station wagon and quickly fell asleep in the back seat for the 45-minute ride back.

Grenan spent a total of 10 years in the Schoolcraft program (1984-1994), seven as an assistant under Ed Kavanaugh and three as the head coach. He also coached the Livonia

Wednesday as Livonia Churchill (2-2)

downed visiting Wayne Memorial (0-

Taylor and Jordan Kerr added two

hits apiece. One of Jordan Kerr's hits

Lewandownski did not allow a hit in

and struck out four. Jordan Kerr fin-

ished up the final four innings, allow-

Freshman Jackie Serna's RBI dou-

ble scored Kristen Spada with Wayne's

Starting pitcher Jesse Harris suf-

Payne tossed a four-hitter and fanned

Payne did not walk a batter in seven

Losing pitcher Julie Johnson scat-

Janice Hollandsworth had a double

The Chief scored the game-winning

Shelby Anthony led Canton with

tered seven hits and fanned two. All

four runs were earned.

and triple in a losing cause.

two hits and two stolen bases.

run in the top of the sixth when

McWhirter and Stephanie Sadek.

Kinniy Keppen reached base on an

infield error followed by consecutive

singles by Alyssa Johnson, Mary Kate

Ruben had three hits, while winning

pitcher Kayla Mapes and Kelly Reaves

W.L. WESTERN 12. JOHN GLENN 2: Laura

CANTON 4, STEVENSON 2: Hilary

11 Wednesday as the Chiefs (2-0)

earned the WLAA crossover victory

over host Livonia Stevenson (2-4).

ing two hits, a walk and hit batter

only run in the fourth inning.

three innings of work. She walked one

5) in a Western Lakes crossover.

had two hits and three RBI

Winning pitcher Julie

while striking out three.

was a triple.

fered the loss.

innings.

Clarenceville girls varsity team for three seasons (1987-90).

He remains in touch with Kavanaugh, a mathematics professor at Schoolcraft, along with his former assistant Will Broner.

"Ed's been great, he's been super, he calls me every two weeks," said Grenan, who also leans on his wife Nancy and 12year-old daughter Katie, along with four grown children, for support through his recovery.

Grenan certainly has been through a lot and anxiously awaits his next prognosis from his doctor on April 28. Best case scenario is that he is in remission and will return to a normal life.

. In the meantime, Grenan said he wants to reconnect with "the people who work around Schoolcraft" or hear from some of his ex-players who might be involved in coaching.

And if they get a free moment, don't hesitate to call him at (616) 847-4282.

bemons@oe.homecomm.net | (734) 953-2123

Westland John Gienn (0-4) in a WLAA crossover.

Stacey Truskowski had two of Glenn's three hits. Lisa Pecorelli added

Jenny Bone, who lasted one inning as the Rockets' starter, took the loss. Brittany Holbrook worked the final four innings in the five-inning mercy.

Mapes, who went the first three innings, struck out three and walked six. Jesse Hartman added five strikeouts and no walks over the final two innings

FRANKLIN 5, SALEM 2: Winning pitcher Natalie Sanborn threw a four-hitter Wednesday as Livonia Franklin (6-2) beat the host Rocks.

Salem pitchers Kelly McDonald (five innings) and Mary Cox (two innings) combined for seven strikeouts, six walks and allowed five hits.

Brittany Taylor and Kelsey Garbutt each collected RBI singles for the Patriots. Briauna Taylor added an RBI sacrifice fly and had eight assists from her shortstop position

HARPER WOODS 20, CLARENCEVILLE 3: RBI singles by Charmaine McQueen and Brittany Brooks in the first inning wasn't enough Wednesday as host Livonia Clarenceville (3-4, 1-1) fell to the Pioneers (2-0 Metro Conference).

Danielle Maples added an RBI grounded scoring Lisa Wilson in the fourth inning to account for the Trojans' other run. Kellie Manis and Chelsea Lawler scored in the first

Losing pitcher Abby Sochacki gave up 15 earned runs on 10 hits and six walks. She struck out three.

The Trojans committed nine errors

Niemczak propels Chargers

It was far from artistic, but Livonia Churchill baseball coach Ron Targosz was satisfied with the outcome of Friday's Lakes Division baseball game with visiting Westland John Glenn.

The Chargers scored 11 times over the first three innings, including six in the third, en route to a 12-6 triumph.

"The kids played hard, but we're still not doing the little things," said Targosz, whose Chargers are 4-2 overall and 1-1 in the Lakes. "We made a couple of errors and let them back in the game. The one thing is disappointing is that our pitchers have got to throw strikes.

"But a win is a win, and we'll take it, especially in the division." Bryon Niemczak had a big day at the plate for the Chargers, going 3-for-3 with four RBI and four runs scored. He also drew a

Kirk Ciarrocchi added three hits, including a double and scored twice. Eric Mitchell chipped in with two hits, including a double and two RBI.

pair of walks.

Glenn, which fell behind 11-3 after three innings, collected six hits, two from Ryan Lopez, who knocked in a run.

Winning pitcher Brian Runge went 4.2 innings, allowing six runs on five hits and five walks. Reliever Shea Dwyer went 2.1 scoreless innings for the Chargers. He allowed just one hit and walked two.

Jerry Smith, the Glenn starter, suffered the loss. He gave up five runs on seven hits and two walks. Glenn falls to 3-5 overall and 0-2 in the Lakes.

W.L. CENTRAL 8, STEVENSON 6: Torrey Stimson went 3-for-4 with a pair of doubles, and RBI and three runs scored Friday to lead host Walled Lake Central (4-1, 2-0) to a WLAA-Lakes Division win over Livonia Stevenson (2-3, 1-1). Matt Johnson and Brent Reichle

each added two hits and an RBI for the winners. Brian Peterson and Derek Mitchell also knocked in runs. Nick Plinka had a double and two

RBI for the Spartans. Andy Jones went 2-for-3, while Matt Loney scored twice. Nick Coram added a hit and two RBI. Losing pitcher Larry Klemczak give up five runs on six hits over three

innings. He fanned three. Garrett Reichle, the winning pitcher, scattered four hits and seven walks over

WAYNE 8, FRANKLIN 5: Trey Raynes brought home Brent Rexin with a suicide squeeze bunt in the top of the seventh for the game-winning run as

PREP BASEBALL

Wayne Memorial (4-4, 1-1) earned a WLAA-Western Division triumph over host Livonia Franklin (1-5, 0-2).

Jack Zimmerman followed with a bases-loaded two-run single for the Zebras to cap the three-run rally.

Clint Cavanaugh belted a pair of homers, including a two-run shot in the first and a solo blast in the fifth.

Rexin and Cavanaugh combined for four of Wayne's 10 hits. Ryan Collop worked the first 5.2

innings for Wayne on the mound before giving way to Brett Patterson, who earned the victory in 1.1 innings. Franklin starter Dave Leins, who was lifted in the seventh, took the loss Sean Sciba and Tyler Canyock each

had two hits for Franklin. Sciba belted a solo homer in the fifth, while Canyock added a double. **LUTHERAN NORTH 3, LUTH. WESTLAND 1:** In a Metro Conference game Friday, John Mick outdueled Rvan Baglow on the mound as Macomb Lutheran North

Westland (3-2, 1-2). Mick went all seven innings for the victorious Mustangs, allowing just one run on three hits. He struck out five and walked only one.

(3-4, 1-0) downed host Lutheran High

Baglow also went the distance, allowing one earned run on seven hits and three walks. The Warriors commit-

ted four errors. Adam Zehel had an RBI single for Lutheran Westland. Micah Hudson

and C.J. Garber collected the other hits. "We beat ourselves up the past two

game if you look at the errors we committed," Lutheran Westland coach Kevin Wade said. "Against good team you cannot afford to give them extra outs. Those types of teams will take advantage of it, and they did against us. We need to get back to the basics in terms of hitting and fielding." CANTON 7, JOHN GLENN 1: Blaine

Payden went 2-for-3 and knocked in two runs Thursday to lead the visiting Chiefs (6-4-1) to the WLAA crossover win over Westland John Glenn (3-4). Pitcher Brad Barath fanned four in

earning the victory.

STEVENSON 8, CANTON 4: On Wednesday, Livonia Stevenson (2-2) earned a WLAA crossover road victory at Canton (5-4-1) led by the potent bat of Sam Vomastek, who went 3-for-3 with two RBI and two runs scored.

Also contributing to the winners' 11hit attack were Nick Coram (1-for-3, two RBI, two runs), Luke Knochel (1for-3, two RBI) and Jake Wilson (1-for-3, RBI, run). Grant Campbell earned the victory for Stevenson with five innings of one-hit relief. The junior did not give up a run. CHURCHILL 6, WAYNE 5 (9): Bryon

Niemczak's two-out triple up the rightcenter field gap brought home Brian Runge with the game-winning run as Livonia Churchill (3-2) defeated host Wayne Memorial (3-4) in nine innings. Runge started the inning with a sin-

Mitchell and Runge each collected two hits for the winners

Jamie Harris belted a 2-run homer to give Wayne a 4-2 lead in the third. He scored three runs. Trey Raynes added two hits, including an RBI single in the bottom of the seventh to tie the man in the game. Churchill used three pitchers with Tyler Cotter going the final three innings to pick up the win. He allowed 3000 one run on three hits and two walks.

Shea Dwyer went the middle three innings, allowing just one hit and no runs. Matt Luneak start, giving up four runs on five hits and five walks.

The three pitchers combined for nine strikeouts. Jon Bryant started for Wayne, giving up four runs on eight hits. He walked two in five innings. Jamie Harris, who suffered the loss, gave up two runs on four hits and four walks. He fanned four.

W.L. WESTERN 4. JOHN GLENN 3: Walled Lake Western (4-1) led by the pitching performances of sophomores Brett Lubanski and Zach Gatten, downed visiting Westland John Glenn (3-4).

Lubanski (2-0) started the game and only allowed one run on two hits. In the third inning, he was relieved by Gatten, who picked up his first varsity save. Making his second appearance on the mound this year, Gatten pitched four innings, allowed two runs and struck out four. Chris Kangas pitched six innings for Glenn and took the loss.

SALEM 5, FRANKLIN 4: Sam Ott pitched 5.2 innings to earn the victory Wednesday as the visiting Rocks (2-3) downed Livonia Franklin (1-4) in a WLAA crossover. Losing pitcher Jesse Carpenter gave up five earned runs on Owner, seven walks and three hits over 3.1 innings. Reliever Sean Sciba pitched 3.2 scoreless innings. He struck out seven and allowed just one hit. Brad Way went 2-for-4 to lead Salem. Garrett Gumm had two hits for the Patriots. LIGGETT 10, LUTH. WESTLAND 1: Curtis

Fisher pitched a complete-game threehitter Wednesday, leading host Grosse-Pointe Woods University-Liggett (5-1, 1-400) 0) past Lutheran High Westland (3-1, 1-4) 1). Fisher faced just 24 batters, giving 7 up one earned run. He struck out six.

Dan Abbott doubled, while Sam Ahlersmeyer and Nate Bachert each added hits for the Warriors. Bachert knocked in a run. Losing pitcher Derek Fleetham, who went the first three innings before giving way to Micah Hausch, took the loss. Fleetham gave up six earned runs on six hits. HARPER WOODS 23, CLARENCEVILLE 2:

In a Metro Conference matchup Wednesday that lasted just four innings, host Livonia Clarenceville (2-5, 0-2) fell to the Pioneers. Brandon

Sheffield led Harper Woods with two hits, including a double and two RBL and Anthony Bevere added a double and two RBI. Brad Schwartz had an RBI for the Trojans. Mike Robles added the other hit and scored a run. Winning pitcher Branson Williams went two innings, allowing two runs on one hit

Films sayes a deployment for extition to 1941 the same bound, but a linguist special by a court THE BUTTOON STEEN EINCHAUTEN, LING COM TO PROTECTION CONTINUE CALL TITUL FROM

1-877-PISTON2

To place you care to be seen the seen of t To place your ad here contact us at careers@hometownlife.com CHECK OUT THESE EXCITING CAREER OPPORTUNITIES! For even more apportunities see our "award winning" classified section!

WAITSTAFF, Experienced

Excellent earning potential.
Apply in person Mon-Fri.
Nikola's

25225 Telegraph (at 10 Mile):

lelp Wanted-Sales

5120

or call 734-953-2079

Help Wanted-General ACCOUNTING MANAGER For wholesale distributor. BS in Accounting plus 3-5 yrs. accounting experience pre ferred, relevant experience considered. Knowledge of, and experience with, Microsoft Office. Strong management skills with focus on customer service. Send resume and salary requirements to: mstein@idnhardware.com

ACTIVITY ASSISTANT Approx. 8 hrs/wk. Flexible work schedule. Must be able to work weekends & evenings Apply: Four Chaplains 28349 Joy Rd., Westland.

ALL STDENTS/OTHERS \$15 base/appt. Sales/service. no telemarketing, no exp needed, conditions exist. Must be 18+. Apply Now! Positions filling fast!!! (248) 426-4405

APPOINTMENT SETTER Seeking an experienced appointment setter, must be dependable outgoing and professional sounding on the phone. Hourly wage & bonus structure. Immediate position for the right candidate

Call: 248-291-0026 **ASSISTANT FINANCE MGR**

Are you a quick learner and good with details? We need a Team Player who isn't afraid ot of money! Auto dealership experience helpful, but no required. You will be responsible for interacting with the customers while they sign the vehicle sales paperwork you have created. This is a great opportunity for an individual with the right attitude and abil ities. Great Benefits and Pay Please forward resume to: Box 1526 oeresume@hometownlife.com

AUTO BILLER

Do you enjoy processing Vehicle Sales paperwork like RD108's & Finance Con-Do you have a fun positive attitude with a desire to learn new things? If your answer is "Yes!" then we want you here! Good Benefits and Pay. Reynolds experience a bio plus! Please send resume to: Box 1524

oeresume@hometownlife.com

BODY SHOP MANAGER

Great pay and benefits! Call Bob Jeannotte Jr. at: 734-453-2500 **BOB JEANNOTTE** PONTIAC-BUICK-GMC

TRUCK Plymouth, MI Bathtub Reglazer/Installer

Full-Time. Exp w/paint spraying helpful, will train. Mus have own truck, 734-786-2230 **BRANCH MANAGER**

For Adecco Employment Services in our Canton local tion. Responsible: to plan direct and control all phases of successful operation within the branch including sales and customer service activities and staff development. Adecce S.A. is a Fortune Global 500 company and the global leader in HR services. The Adecco Group connects over 700.000 associates with business clients each day through its network of over 33 000 employees and 6,600 offices in over 70 countries and terri

For more information. contact Christina Bristow at: 517-206-3553 ADECCO better work, better life

BRIDGEPORT OPERATOR Gage exp. 5 yrs. minimum 30 Day Signing Bonus 248-474-5150 or investments57@yahoo.com Farmington Hills.

CAMPAIGN COORDINATOR

The Leukemia & Lymphoma Society's Team in Training program is seeking candidates for a campaign coordinator position based in the Madisor Heights area with program responsibilities for the West Metro Detroit Area (Farmington – Ann Arbor). Responsibilities include: event coordination, manag

ing multiple tasks in a fas paced environment, public speaking, managing volun-teers, some travel, working with the public and most importantly enthusiasml Work hours include some nights and weekends

Candidate must be detail oriented, reliable, a team player and have good writ ten and communication skills. College degree, vol marketing as well es one ear fundraising experienc

Please fax or email resume and cover letter to: 248-582-2925 or tami.duquette@its.org

Applications without salary requirements will not be reviewed. EOE

CARPENTER/CONTRACTOR High end architectural suppli er seeks highly skilled persor to install finish products Detail oriented & problem solving skills. Please fax resume to 248-426-7773 Help Wanted-General 5000

CHILDCARE AIDE Our Shepherd Lutheran Childcare Center in Birmingham has openings for parttime staff in the infant and young toddler program. starting wage is \$7.50 - \$8.50 The center is open 7:00am 6:00pm. Experience with this

fisherp@ourshepherd.net CHILDCARE PROVIDERS For infants, toddlers

Please send resume to

& pre-schoolers. Call: 248-471-1022 **CLEANING PERSON**

\$10/hr. 10 hrs/wk. Mon-Fri. 3:30-5:30PM, Cleaning services need not apply Call: (248) 948-9696 x131 **CLEANING TEAMS** Needed (2

or more) for office buildings, full or part-time evenings \$8/hour to start. Wixom/Wes (734) 699-0100 **CONDO CARETAKER** Small Bloomfield complex will exchange home & utilities for

approx. 20 hrs/wk. maintenance duties. Jean: (248) 642-1316 **COURIER**

Growing Property Management Company based in Southfield looking for a part-time Courier with light Administrative work to drive to and from various locations in the Metro area. Hours vary per week. Person needs to per week. Person needs to own a vehicle and have a good driving record. Pay rate is \$10.00 plus mileage. Please fax resume to 248-799-5497

Customer Service/ **Light Assembly-Fulltime** At small Plymouth co. 8:30-5

M-F. \$8.75/hr + benefits. Email to: jobs@thestampmaker.com **DELIVERY PERSON** Flexible schedule. Must have van o truck. Great opportunity ted.cncc@gmail.com

DELIVERY/SALES \$775-\$1050/WK. 6 needed. Company vehicle. Training. Sales required. (248) 471-5200

Direct Care Worker Work in a children's respite home in Waterford. High School diploma/GED. Cell Jennifer: 248-360-5764

GENERAL **LABORERS** Needed for disaster restoration company. Carpet cleaning

exp. a plus but not necessary. Will train. Room for advance-ment. (734) 425-3801 GRINDER: O.D. Machine Tool Company. Experience required, Apply

Livonia, MI 48150 **GROUNDS PERSON** full-time, seasonal, for Cantor apt. community. Great opportunity for right person. Please call (734) 397-1080.

In Person: 11865 Globe St.

Grounds/ Pool Maintenance COLDNY PARK APTS.

SUMMER HELP For large apt, community n Southfield. Maintain pool & exterior common areas Full time position, week Call: 248-355-2047

GROUNDSKEEPER

Apt. community in Westland Apply: Wayne Wood, 6737 N Wayne Rd. No phone calls. HAIR STYLISTS: Full or part time for new friendly, multi-service salon. Commission of Cheryl: 248-459-6498

HANDYMAN Part-Time for small Southfield office. 20 nrs/wk. Some lift-ing, Must have reliable transportation. Please call Karen after 2pm. (248) 355-0060

HEAC CASHIER NEEDED For retail grocer in Western Wayne County, Benefits provided. Please send resume to

JOE'8 PRODUCE 33152 7 Mile Rd., Livonia, MI 48152 Attn: Donna No faxes or calls please

HEAT TREAT OPERATORS

Steel industries Inc., is currently looking for Heat Treat Operators. Positions available on days and afternoons. Previous Heat Treating experi-ence helpful. Must be selfmotivated, work independently and be able to read a tape measure and have basic math skilis. Hi-lo exp. is a plus. We offer a competitive salar and benefits. If interested, apply in person Mon. - Thurs., 9am-4pm @ 12600 Beech Daly Road, Redford.

HOUSEKEEPERS, PART-TIME Needed for retirement home in Livonia. Great hours. Fax resume only: 734-425-1083

HUMAN RESOURCES Part-Time

No telephone calls, EOE

For Multi-State Construction Supply Co. headquartered in Wixom. Duties: administer payroll & benefits for approx 100 employees in 5 states Must be able to work approx 28-32 hrs/wk. Must have exc. computer, spreadsheet & orga nizational skills & have previ ous exp. with payroll, health insurances, retirement plans & general accounting. Must be able to communicate effective ly with co. personnel & outside vendors. Competitive hrly rate & paid vacation time. Resume & salary requirements: mfidel@formtechinc.com

Help Wanted-General 6000

HVAC Field Supervisor

Novi based mechanical con tractor seeking qualified candidates with experience in estimating, project mgmt. & supervision. Require mini-mum 10 years field experience in commercial HVAC instalia tion & service. We offar competitive salary & benefits.
Please send resume to:
Box 1531 - O&E Newspaper

36251 Schoolcraft Rd. Livonia, MI 48150 Code 1531 oeresume@hometowniife.com

> **CLASSIFIEDS** WORK! 1-800-579-7355

HVAC LABORER/ DRIVER Needed Call (734) 425-1415

HVAC SERVICE AND INSTALLATION Growing, well established mechanical contracting co located in Detroit metropol itan area looking to fill four positions: hvac technician, pipe fitter/welder, boiler nstaller and sheet meta installer experienced in the

commercial and industrial field. Base salary nego-tiable, full medical benefits, AFLAC and retirement plan Strong leadership skills good customer relations rofessionalism & depend ability highly recommended. Great clientele base with guaranteed steady year-round work. Serious applicants only please. Please call: 734-287-4111 734-287-4011

JANITOR

Retirement community in Farmington Hills seeks experienced, dependable Janitor for Full-Time day shift, Exp. required. Apply at: Attn: Housekeeping 36550 Grand River Ave. Farmington Hills or Fax to: (248) 476-7534

No Phone Calis Please. LANDSCAPE CONSTRUCTION FOREMAN NEEDED
Minimum 5 yrs. exp. Cless A
CDL a must. Call or Fax
resume. Call: 734-762 0521
Fax resume: 734-762-1556

LANDSCAPE/

LAWN MAINTENANCE Celtic Lawn and Landscape is seeking part time/full time help in the western Wayne and Oakland county area. Position would include lawn mowing (riders & walk behinds) and landscape maintenance. Please fax resume to 734-838-0205 Attn: Mike, or Call 734-838-0204

www.CelticLawn.com LATHE: MANUAL Machine Tool Company. Experience Required, Apply In Person: 11665 Globe St

Livonia, MI 48150

LEASING AGENTS WEEKENOS

Kensington Park For a couple of Westside apartment communities, exp. will be considered a

Colony Park &

plus. Both Saturday and Sunday required. Fax resume: 248-352-8737

LEASING

CONSULTANT For Inkster apt. community. Part-time, could turn in to full-time for right person Must be willing to work week ends. Apply in person, 10am 5pm, Mon. - Fri.:

Canterbury Woods Aots., 572 Tobin Dr., Inkster or fax resume to: 313-274-1927

LEASING CONSULTANT

Part-time, for Canton apt community. Sales or Leasing exp. required. Please fax resume to (734) 397-0319.

LIVE IN SECURITY POSITION

Two On-site live-in security positions needed for a Suburban Detroit Housing provider for senior citizens. Ir exchange for an apartment or individual will perform var lous evening, weekend and (some) holiday duties. Positions are available in West Bloomfield & Oak Park Qualified candidates will be tactful under pressure, com-passionate, and level-headed. Only seriously interested, qualified candidates will be considered. This position is as much a lifestyle as it is a job To apply email resume with a detailed explanation as to why you are interested and the best candidate for the job. Or to receive a more detailed job

description please inquire to mhabel@jasmi.org or wwatson@iasmi.org MACHINIST Engine Lathe operator needed. Experienced only. ed. Experienced only. Westland manufacturer. Full time w/ overtime. Medical dental, 401(k). Fax resume: 734-595-0149 or

call 734-595-6400 Machinist/

Field Installation Must be skilled in Bridgeport, Lathe. Position includes Machining, Machine Building Fab, some Welding, Field Installation & Service.Trave Required. Pkg. Field background a plus.

Mail: Attn: H.R. 41575 Ann Arbor Rd. Plymouth Mi 48170 Fex resume: (734) 453-5041 Help Wanted-General 5000

MAINTANENCE TECH Full-time, for Inster apt. com-munity. Great opportunity for right person. Please apply in Canterbury Woods Apts.

572 Tobin Dr., Inkster, or fax resume to (313) 274-1927 Maintenance Full-time building maintenance

assistant for western suburban country club. Basic mechanical knowledge required 248-921-6412

MAINTENANCE

SERVICE TECHNICIAN

FULL TIME This position will have you prepping apartments for move-in, completing service requests & maintaining the grounds. Applicants must be mechanically inclined, EPA certified able to climb a ladder, self motivated, dependable, & able to lift 50 lbs. Service Technicians must be able to work overtime/on-call

with salary requirements to 248-852-5320, The Essex at Hampton. 64 Village Circle, Rochester Hills, MI 48307 or call 248-852-7500 EOE

and be available in the winter for snow removal. Please fax/send resume

MAINTENANCE/ ZAMBONI OPERATOR Join our team! Suburban Ice Farmington Hills is seeking qualified individuals for PT/FT positions of Maintenance Responsibilities include buildresponsibilities include oblid-ing maintenance, general cleaning & ice resurfacing. Must be 18 years of age to apply. Interested candidates contact Geoff Bennetts at 248-888-1400

MANAGER STAFFING/ SCHEDULING Exp'd, full time, for Client Services. Strong organizational skills, ability to handle challenging situations, and detail Fax resume to: 248-539-4578

Email: rchome@umich.edu MANUFACTURING

ASSOCIATES Afternoon Shift

AW Transmission Engineering (AWTEC), located in PLY-MOUTH, is an award winning, turing of automotive trans missions, with a commitmen to quality and equipment standards that is unsurpassed in the automotive industry.

Due to increased sales and an expansion of the business, AWTEC seeks team oriented, dependable individuals who would like to

• \$10/hr + shift premlum 1:30PM- 10:00PM Raise after 90 days Quarterly & Year end

160% company paid health/dental/o Vacation/holiday/sick pay Tuition reimbursement

AWTEC-HR 14920 Keel St. Plymouth, MI 48170 Fax: 734-454-1091

hrresumes@awtec.com

MATERIAL HANDLERS Steel Industries, Inc. located

in Redford is searching for self-motivated individuals to be Material Handlers on both day and afternoon shifts. Candidate will be responsible for locating and delivering to press crews Candidate must know basic math and be able to read a tage measure: Experience driving a hi-lo is a must. Apply in person Mon.-Thurs 9am-4pm@12600 Beech Daly east side of the road.

MRO BUYER

AWTEC is an award-winning industry leader in the remanufacture of automatic transmisquality that is unsurpassed in the automotive industry. We are looking for someone to join our Team as an MRO Buyer.

The successful candidate will ing out the MRO purchasing function. This would include identifying and selecting vendors, getting bids, negotiating contracts, maintenance of vendor master files, processing requisitions, issuing purchase orders, and processing purchase order receipts.

Qualified applicants will possess excellent oral and written communications skills, be very organized, and demonstrate attention to detail. Knowledge of Microsoft Office applications and experience with integrated purchasing/accounting systems are required, and experi with ISO14000 is pre ferred. An Associates degree and 5 - 7 years of related experience are preferred

interested candidates should send a resume with salary history to or fax to

PAINTERS-EXPERIENCED Must have 5 yrs, minimum to apply. Commercial & Industrial. Must have valid drivers license & vehicle. References 734-266-1500

PART-TIME OPENINGS

\$15 base/appt. Customer

necessary. Conditions exist.

Help Wanted-General (5000)

PARTS MANAGER Are you a "Hands-on" Parts Mgr, or perhaps an Assistant that has lots of drive and desire and is ready to step up and run a fast paced Parts Dept. Reynolds experience is preferred, but willing to talk to the right individual with non-Revnolds automotive experience. Great Benefits and Pay. Please send resume to:

PRODUCE MANAGER Stock and display. Busy retail market is looking for full time produce managers, insurance & paid vacation available. Please send resume to

geresume@hometownlife.com

33152 7 Mile Rd., Livonia. MI 48152 Attn: Harvey No calls or faxes please.

PRODUCTION

TECHNICIANS

Our exceptional growth and stability continues and has created a need for Production Tachs in our Plymouth manufac

turing facility. Qualified candidates will have a related associate degree and/or at least two years of hands on experience operating, maintaining and adjusting manufacturing equipment to maximize production output while maintaining quality and safety. This is a 24/7 operation with vari ous shifts/schedules poten tially available. We offer competitive benefits pack-age including Medical with Health Savings Accounts. Dental, Other Insurances 401K with company match and more! Team oriented individuals only.

> Send resume to Attn: PT #14, email: HR@Absopure.com

<u>Observas</u> Water Co. E.O.E.

RETAIL SALES For heavy duty truck parts. Exp. required. Full-time week-days. (734) 238-0556

SAW OPERATORS

Band Saw Operator with experience and data entry skills required. Earn \$40,000 plus 1st yr. Blue Cross. Drug Free Workplace.

Please fax resume to: Atlas Tube US Plymouth, Mi 734-738-5604

SUMMER JOBS Water Safety Instructors, Lifeguards, & Sports Instructor needed for campers ages 2 1/2 -9 yrs old. Exp. & current field area, 248-357-1740

or tax resume: 248-357-6361 SURFACE GRINOER FULL TIME Some EDM knowledge helpful. 248-344-4080

SURFACE GRINDER HAND Gage exp. 5 yrs. minimur 30 Day Signing Bonus 248-474-5150 or Farmington Hills.

Swim Pool Construction Exp'd commercial plumbers & gunite; shotcrete; workers needed. Drivers license requ

Yr-round, benefits, B&B Pools 734-427-3242 x204 TRUCK DRIVER DTR Driver. 1 yr exp.

Call 734-746-5940 Veterinary Assistant/Tech & Kennal Attendant Exp. req. Part-Time positions for veterinary hospital in Farmington. (248) 476-3662

Warehouse Associates **CORT Furniture Rental needs** Inside & Outside Warehouse Associates for Ferndale Distribution Center, ideal candidates: *Able to work flexible schedule *Pass pre-employment background check, screen & agility test. CORT offers steady hrs., competitive wages & exc. benefits. Interested individuals should apply in person with Lorenzo at 1310 Academy, Ferndale. EEO/AAP/M/F/D/V

WORK WITH PETS! Busy kennel & grooming facility in Southfield/ Farmington Hills area. Walking, playing, cleaning, bathing. Full/ Part time. Will train. \$8 per hour. Call: (248) 372-0982

Help Wanted-Office Clerical

ADMINISTRATIVE

5020

ASSISTANT W/ exp. Must show profi-ciency in QuickBooks Pub., Excel, website main tenance. 20 hrs./ week, \$14 per hr. Send resume to: Holy Trinity Lutheran Church, Attn. Kim Hagfors 39020 Five Mile Rd. Livonia 48154

ADMINISTRATIVE ASSISTANT/OFFICE CLERK Fulltime. For auto dealer Taylor, Phone & computer 0011 or fax 734-946-0084

Administrative Assistant

Growina Property Management Company based in Southfield looking for a full-time Administrative Assistant with computer expesales/service, no experience rience in excel, word, accounts payable, etc. Please fax resume' to 248-799-5497 Apply Now! (248) 426-4405

Help Wanted-Office Clerical 5020

ADMINISTRATIVE ASSISTANT Financial Planner's office in Plymouth seeking full-time person with administration/ client service exp. Must be familiar with financial applica-tions, account openings/maintenance, client correspondence & general office over-sight. Must be people person & outgoing. Fax resume with salary requirements to: C. Curtis Financial

734-844-1410 or Email: joel@ccurtisfinancial.com **ADMINISTRATIVE** ASSISTANT

\$10-12 p/hr. We are seeking an individual with strong organizational skills to work in a fast paced office of a national sales & installation compa-JOE'S PRODUCE ny. Must have computer skills. Fax resume to 734-591-2420 **ADMINISTRATIVE ASSISTANT** Full time, for building/architectural company in Livonia. Proficient in Quickbooks.

> BOOKKEEPER For small interior design stu-dio. Exp. in QuickBooks, accounts receivable/payables & payroll. Willing to train. 25-30/hrs/wk. Windows Wals & More (248) 661-3840

MI 48152; 248-888-9393.

BOOKKEEPER, PART-TIME Needed for summer. Flexible hrs. Some exp. necessary. Send resume: lesa@onesourcecapital.com (248) 474-5510

> "We Work For You!"

hometownlife.com

INSURANCE Westland insurance agency looking for an experienced with the Applied System. Please fax resume along with salary requirements to:

(734) 641-9906

MEOICAL BILLING/ RECEPTIONIST

Mature, hardworking, experi-enced. Part time. Southfield Podiatry practice. Fax resume: 248-623-1697 Office Manager Small fast-growing co. Must be extremely people-friendly & computer knowlede. Duties:

accounting/bookkeeping, mar-keting, phone scheduling, & creation of forms & documents in MS Word & Excel Full time. Starting at \$35,000 commensurate with exp. No travel/weekends, very occassional extended hrs needed.
Fax resume: 814-295-

OFFICE HELP For Construction Company, cheduling, Phones Computer a must. Livonia: 800-842-4541 OFFICE/WAREHOUSE

Ambitious person needed for busy office/warehouse. Strong pc skills required, especially MS Office. Excellent communication skills a must. Familiar with AutoCAD beneficial. FT, benefit packages. Pay commensurate with exp/skills. Send Resume via email only to: resumes@jokabsafetyna.com

RECEPTIONIST \$7.75-\$10+ bonus. Pleasant phone manner, will train. Leave Message: (248) 426-0733 RECEPTIONIST, FULL-TIME Construction co. Computer exp., multiple phones. Fax resume & salary requirements Attn Mark to: 248-402-0006

Engineering

ELECTRICAL ENGINEER

5030

5 yrs. minimum exp. creating electrical schematics on CAD,

specifying components, pro gramming PLCs, trouble shooting on the floor & wiring equipment. This is a hands on position with some travel equired. Qualified applicants should mail resume to: William P. Young Co. 41575 Ann Arbor Rd.

Fax resume: (734) 453-5041 5040 Help Wanted-Dental

Plymouth MI 48170

CLINICAL DENTAL ASSISTANT

\$32,000-\$35,000. Exp. needed to join our team! If you are a self starter with exc. communication skills who enjoys presenting treatment plens to patients this is your opportunity. You'll work with an energetic team, advanced technology in a state-of-theert, restorative/cosmetic prec-tice. Exc. benefits. 34-38 hr/wk. Fax confidential resume to: 248-669-5858 or email to: thafke@aol.com

DENTAL ASSISTANT We lost a piece of our puzzle. Looking for friendly, self starter team member, patient focused, exp'd dental assistant to complete our puzzle. Mon. Tues. Weds. Thurs. Oo you fit? Please fax resume to 248-673-4745

asm of our progressive dental practice. (248) 474-0224 **DENTAL ASSISTANT** Busy dynamic Clawson office seeking experienced team oriented person. Great benefits &

Call: 248-589-2021

DENTAL ASSISTANT

Exp'd only. Enjoy the enthusi-

DENTAL ASSISTANT Part time. Willing to learn front desk. 15-20 hrs p/week. Exp preferred. Call 734-425-1070 ask for Nancy or fax resume to 734-425-1907

5040 Help Wanted-Dental

DENTAL ASSISTANT Full time, Bingham Farm area. Special person to complement our team. X-ray certified and experience preferred, but will train the right candidate. Top pay & benefits. State-of-theart office. Great place to work. Looking for a dynamic team player as we expand our office

Fax: 248-352-6088, or call 248-352-7722 (ask for Marie).

DENTAL HYGIENIST Part-Time, Mon. & Tues. Evenings. Email resume: teamlivonia@aol.com or Fax Resume: 734-427-1233 DENTAL HYGIENIST

Unique opportunity. Exp'd periodontal therapist. Com-

munication skills, computer knowledge. Bloomfield Hills. Fax resume: 248-646-5743 DENTAL RECEPTIONIST/ SCHEDULING COORDINATOR Mail or Fax resume to: 34441 W. 8 Mile Rd Ste 109, Livonia, Waterford dental office seek ing team member, professional in appearance, who makes a great first impression. Dental experience required.

Full or part time, Call Mary, (248) 682-4971 ORTHODONTIC ASSISTANT Part-Time. Career oriented. Mature energetic person to ioin our team. Chairside exp. desirable but will train the right person. Jan: 248-719-0582

ORTHODONTIC ASSISTANT

Seeking pleasant individual who is self motivated, enthusi-

astic, committed to excellence. Experienced. 1 to 1½ days. Work references necessary Birmingham area. Resume to: 8ox 1530, O&E Newspaper 36251 Schoolcraft Bo

Livonia, MI 48150 Code 1530

oeresume@hometownlife.com Help Wanted-Medical 5060

Administrative Assistant Medical office seeks experienced Receptionist, Full/Part-Time with exc. pay & benefits. Ann Arbor/Plymouth area. Only medical office Fax resume to: 734-996-8767 or Email: a2derm@aol.com

CHIROPRACTIC **ASSISTANT** Wanted for new wellness clinic in Livonia. Experience pre-ferred, but not necessary. Morning & afternoon shifts available, Mondey thru Saturday, Please call 734-542-4940 or email Dr. Patrick

Jary at: Spines4u@aoi.com CHIROPRACTIC ASSISTANT Permanent part-time position. Mon., Wed & Fri. 2:45-7:30pm & Sat. 8:45-1:30PM. Clerical skills & computer knowledge required. Willing to train qual-ified person. 27527 Joy Rd., ½ blk W. of Inkster, Westland. 734-522-5501

CHIROPRACTIC ASST For Royal Oak office, 20/hr wk. Email resume to normandyclinic@sbcglobal.net Or call 248-549-0140

RNs Case Managers Medical Receptionists

 Dental Assistants Respiratory Therapist
 Medical Assistants • FMTs **Cental Receptionist**

Nurse Managers
Psychologists
Medical Biller And more! If you are looking to place an ad for any of the above

positions, check out our:

MEDICAL & DENTAL

RECRUITMENT

SECTION You can place your ad for only \$50/inch (three inch min.)! The Observer & Eccentric's Medical & Dental Recruitment Sec tion will publish the last Sunday of each month. Deadline to place an ad in this section is eac Thursday prior to the publication date. Contact one of our Representative for more information, or

1-800-579-7355 or email: @abseq hometownlife.com Observer & Accountic

MEDICAL TRANSCRIPTIONIST Experienced, full time for multi-doctor Internal Medicine office in Troy. Good salary &

benefits. Fax resume to

248-267-5001. Attn: Yvonne.

MEDICAL ASSISTANT

Full/Part-Time, MD dermatology in Livonia. Exp. preferred. Fax resume: (734) 464-9515 Medical Assistant Pediatric office in Livonia Call: (734) 591-0220

MEDICAL ASSISTANT OR NURSE OBGYN. Full-Time with CURRENT OBGYN experience Birmingham. Fax resume: 248-433-1742

Medical Receptionist Full-Time. Send resume to: 43422 West Oaks Drive, PMB #167, Novi, MI 46377-3300

MEDICAL RECEPTIONIST

OB/ GYN Experienced only! for busy Southfield practice, FT. Benefits, 248-948-1990 ext 11

Help Wanted-Medical 5060

Nurse

Senior Living Community Nurse Waltonwood, a luxury icensed Assisted Living Community in Wayne County seeks RNs/LPNs

for Full Time Position in

the Canton Area

Knowledge of Assisted Living/Nursing Home communities with previous Management experience preferred. Responsible for Nursing Department Oper-ations, Staff Management, Providing Excellent Cust-omer Service to Residents/ Families and Promoting Community Image. Must be personable, caring team player to work towards Community goals

Send Resume to Waltenwood Senior Communities PO Box 255005 West Bloomfield, MI 48325-3005 fax (248) 865-1636 Attention: RSC

PHYSICAL THERAPY AIDES Westland Convalescent & Rehab Center, a leader in pro-viding consistent professional service, has openings for PT's & PTA's interested in employment opportunities on the day shift. Part time positions are available, interested candidates should forward

PHYSICAL

THERAPISTS &

tion Dept at fax 734-728-9741 or email Iheavener@wstcc.com or apply on line at www.westlandcc.com

Physical Therapy Assistant Must have Degree. Part-Time. Southfield &/or Canton. Call:

their resume to Lori Heavener.

COTA, Director of Rehabilita-

734-981-9410, 248-423-1280 For phone triage. Full-Time with current triage exp. Birmingham. Fax resume to: (248) 433-1742

RN & PTs for Home Care to serve Metro Detroit area. Fax resume to 248-358-2229

VETERINARY RECEPTIONIST Full-time Exp. required. Apply in person: Strong Veterinary Hospital, 29212

Five Mile Rd., Livonia

elp Wanted-

Food/Beverage

Ask for Eva.

X-RAY/MAMMO Part time/ 3 days p/week for outpatient facility. Fax Fax resume to 734-462-0149

COUNTER STAFF

WAITRESS'S

Apply at: Shark Club 42070 Ford Rd., Canton

HOST & WAIT STAFF All

shifts, FT/PT for busy Coney Island in West Bloomfield.

HOWE'S BAYOU needs expe-

rienced Kitchen & Wait Staff

Apply in person Mon-Thurs. 22848 Woodward Ave., Ferndale. (248) 691-7145

MANAGER POSITION

For Subway in Plymouth. Excellent pay & benefits.

Apply at (Bring Resume): 8841 Newburgh Rd.

One of America's fastest

growing restaurant chains

nvites friendly people to

We are hiring:

We offer a competitive

salary & generous benefits

in a fun, casual dress (leans

For consideration please

apply in person Sun., Mon., Tues., Wed. from 9-5PM at:

Westland Chamber

of Commerce

36900 Ford Rd.

Westland

SERVERS, HOSTS

BARTENDERS. COOKS

Full & Part-Time. Days & Evenings. Benefits. Apply at: TGI FRIDAY's, 32555 North-

vestern Hwy., Farmington Hills. 248-737-0590

WAITSTAFF

Needed for Senior citizen apts

Including weekends.

HALSTEO PLACE

29451 Halsted,

Hills.

& t-shirt environment).

career in Westland.

Energetic Servers

•Line Cooks

•Prep Cooks

248-538-5000

(734) 591-1910

dinger of a

Good Pay.

ivonia.

Restaurant

BANQUET SERVERS Experienced only! Needed at Banquet Hall in Southfield Apply in person btwn 11AM-3PM Mon-Thurs, Palace of Southfield, 25228 W. 12 Mile Rd. W. of Telegraph, across the

(5080)

street from the Star Theater. No Phone Calls Please. BANQUET COOK DR CHEF EXPERIENCEO Please fax resume to 248-653-8269

CATERING COOK co. Position is base + CHEFS ASSISTANT generous commission. Email Thur-Sat., Wedding Hall, Plymouth. (734) 416-5100 resume: tc@amdoors.net COOKS- Exp'd

Transtar Industries seeking a FT sales rep with exceldesired. Competitive bene-

Weed Man Seeking Enthusiastic and Outgoing People!

hr@transtarindustries.com

outgoing and want to arn \$1000 in six weeks please call us at: 248-477-4880

ed, Farmington (248) 489-8988

Leads provided. 1st yr. potential \$150,000+. Sales Professional

(734) 748-4830 ELLEGEC, WINDOW COMPANY

AUTO SALESPERSON (M/F) No prior sales experience necessary. We offer training, a fun environment and excellent income potential. Fax resume to Eugene at 734-946-0084 or call 734-946-0011 **CANVASSORS**

Michigan's leading window &

home improvement co. 48

looking for sales people in the Canvassing Dept. Looking for motivated, hard-working & responsible individuals. Hrly. pay + commission & bonuses: Will train. No exp. necessary. Overtime available. Please, call Oave at: (734) 634-6575 or Brian at: (734) 748-9790 KELLER WILLIAMS

Thinking about a career in Real estate? Looking for great training, top. commission, parsonal coaching? Call Lori to reserve vour seat for Monday April 23 @ 7pm, 248-735-5520

Information Sessions Full Time & Dual Career Earn While You Learn Free Pre-License Training For Those Who Qualify Weds., April 4th @ 6:30 in Plymouth
 Weds., April 11th @ 8:30 in Sterling Heights
 Weds., April 18th @ 6:30

Real Estate Career

in Northville
• Wed., April 25th @ 6:30 Call 888-414-8330 or sign up online www.acareerwithus.com

10 suburban office

locations

"Industry's Best Training" COLDWIGHT SCHWEITZER BANKER O REAL ESTATE Sales Representative For growing Title Insurance Company in Livonia, Very

basis with certain benefits. Email resume to: kmccarty@embassylitle.com SALES ASSISTANT RETAIL Full-Time, Weekdays. 734-786-3757

preferred but not necessary

Will work on a commission

SALES PERSON Looking for aggressive, tal-ented person. Must have background or exp. in building industry. Must be comput-er litarate & be able to travel occasionally. Small fast paced

lent communication and PC skills, 3-5 years of generate new sales leads. Previous experience in the automotive aftermarket fits and salary offered. w/salary reg to: Transtar Livonia MI 48150, Fax: 734-432-7950 or email

SALES REP AUTOMOTIVE

To work Mon thru Thurs from 4:30-9pm. and Sat 9am-1pm. If you are

Help Wanted-Domestic 5240 NANNY NEEDED 30-40 hrs per week. Permanent position, June start. Experience neces-

sary. 248-701-4258 after 5pm

TO PLACE YOUR AD: 1-800-579-7355

Michigan's leading window & home improvement co. is looking for high energy self-motivated CLOSERS.

ATTN: CLOSERS

Please contact April:

WLAA.

Ladywood no match for division rival, 4-1

Farmington Hills Mercy remained unbeaten through seven soccer games Thursday when it defeated host Livonia Ladywood, 4-1.

The Marlins are 3-0-2 in the Catholic League and 5-0-2

Senior Tessa Kellar, assisted by senior Paige Sheridan, gave the Marlins the initial lead midway through the first half, but the Blazers scored off a scramble in front of the Mercy goal for a 1-1 halftime tally.

Sophomore Jordan Mueller scored consecutive goals at 31:15 and 14:20 in the second half to put the Marlins back on top. Her first goal was assisted by freshman Kara Weber, and the second was unassisted.

Junior Shannon Moore added an unassisted goal with 7:50 remaining in the game. Mercy goalie Christine Campbell made nine saves.

CHÜRCHILL 3, PLYMOUTH 1: Livonia

Churchill (5-0-1) overcame a 1-0 halftime deficit Friday to beat the Wildcats in a WLAA crossover matchup. Clare Baptist scored with seven

minutes left in the first half to give Plymouth a 1-0 lead.

Churchill stormed back scoring three times within a 10-minute span to start the second half. Lindsay McMullen scored the

egualizer in the 43rd minute from Bailey Brandon followed by Alisha Lussiez's goal from McMullen in the 47th minute. McMullen scored again from Lussiez just three minutes later to give the Chargers a two-goal cush-

GIRLS SOCCER

"We came out flat the first half, we played poorly, but we had a good second half," Churchill coach Dave Hebestreit said.

Stefanie Turner played the first 72 minutes in goal for Churchill before giving way to Megan Bauman.

NORTHVILLE 2, FRANKLIN 0: Sarah Stern's goal on a well-placed shot from the top of the box in 58th minute Wednesday gave the host Mustangs (4-0-1, 2-0) the WLAA-Western Division victory over pesky Livonia Franklin (2-3, 1-1).

With Franklin pushing up in attempt to score the equalizer, Northville put it away with a goal in the 77th minute.

"Although it's a loss, this was a great game for us," Franklin coach Jen Barker said. "We played well and each player took on the responsibility and stepped into their roles. The girls played really well and we're certainly not dissatisfied with the outcome."

Barker singled out the play of junior goalkeeper Erica Pepper, along with sophomore defender Courtney Smith and senior defender Kristine

FRANKLIN 2, W.L. WESTERN 1: In a WLAA-Western Division match Tuesday, Jackie Covert scored a pair of goals to lead Livonia Franklin (2-2, 1-0) past host Walled Lake Western

"We played a little bit flatter than I would have like, but we did what we needed to do," Franklin coach Jen Barker said. "While everyone played hard, we had trouble coming together and getting ourselves organized. We started to come around toward the end, and just had a bit of trouble finishing."

LIVONIA FRANKLIN 208 WALLED LAKE NORTHERN 225 April 20 at idyl Wyld Franklin scorers: Paige Scarpace, 44 (medal-

ist); Mariel Meyers, 48; Jessica Stchur, 51; Lauren Bailey, 65. Northern scorers: Dana Thomas, 50; Kelsey

Williams, 57; Vikki Zolkewski, 58; Sarah Holm,

Dual meet records: Franklin, 3-0 overall, 2-0 Western Lakes Activities Association: W.L. Northern, 1-2 overall, 0-2 WLAA.

NORTHVILLE 179 LIVONIA CHURCHILL 203 April 20 at Tanglewood Northville scorers: Kristen Friesen and Alicia Weber, 42 each; Susan Snyder, 44; Eve

GIRLS GOLF

Andrewis and Kelly Hill, 51 each; Taylor

Churchill scorers: Shannon Warner, 37 (medalist); Amanda Dobos, 51; Lexi McFarlane, 57; Jessica Burdette, 58: Danielle Lesniak, 61: Sarah Linder, 70. Dual meet records: Northville, 2-0 overall, 2-0

WLAA; Churchill, O-1 overall; O-1 WLAA. **LIVONIA FRANKLIN 184 WESTLAND JOHN GLENN 185** April 19 at Taylor Meadows

Franklin scorers: Paige Scarpace, 40 (medalist); Jessica Stchur, 42; Mariel Meyers, 45; Lauren Bailey, 57.

Gienn scorers: Jesse Veltri, 42; Taylor Morgan, 45: Heidi Irvine, 49; Courtney McKinney, 49. Dual meet records: Franklin, 2-0 overall; 1-0 3, 6-3. WLAA; John Glenn, 0-1 WLAA.

LIVONIA STEVENSON 8 WAYNE MEMORIAL O April 20 at Stevenson

No. 1 singles: Gino McCathney (LS) defeated Kevin Erdmann, 6-1, 6-0; No. 2: Ian Petty (LS) def. Aaron Koshorek, 6-0, 6-0; No. 3: Chris Martin (LS) def. C.J. Cooney, 6-0, 6-1; No. 4: Erik Koch (LS) def. Nick Martin, 6-0, 6-0.

No. 1 doubles: Pat McHugh-Mike Greco (LS) def. Jake Fyfe-Tommy Pattenaude, 6-0, 6-1; No. 2: Justin Collins-Ben Bagazinski (LS) def. Mike Hicks-Andrew Morton, 6-1, 6-0; No. 3: Alex Cook-Brady Thom (LS) def. Andrew Thyrion-Josh Barnett, 6-1, 6-0; No. 4: Chris Orlos-Clayton Northey (LS) def. Kevin Tarnowski-Blake Berry, 6-1, 6-0.

Dual meet records: Stevenson, 3-D overall, 3-0 Western Lakes Activities Association; Wayne, O-3-2 overall; 0-2-1 WLAA. LIVONIA CHURCHILL 6

SALEM 2 April 20 at Salem

No. 1 singles: Lawrence Washington (S) defeated Nick Payne, 7-5, 6-0; No. 2: Aniket Patil (LC) def. Neil Bakshi, 6-4, 6-1; No. 3: Jake Burnstein (S) def. Alex Clos. 7-6 (7-4); No. 4: Kyle Anderson (LC) def. Dave Benson, 6-1, 7-5. No. 1 doubles: Jay Cunningham-Taylor Frangie

(LC) def. Matt Benson-Andy Fosdick, 6-3, 6-1; No. 2: Kyle Peczynski-Dan Martin (LC) def. John Bills-John Kang, 6-0, 6-1; No. 3: Robert Fortney-Steve Mazur (LC) def. Ryan Aubert-Yuvi Rajeev, 6-3, 6-3; No. 4: Andy Clairmont-Paul Yandric (LC) def. Andrew Steinman-Andy Clairmont, 7-5.

Dual-meet records: Churchill, 2-1 overall, 2-1 WLAA; Salem, 0-2 overall; 0-2 WLAA.

PLYMOUTH 7 WESTLAND JOHN GLENN 1

April 20 at John Glenn No. 1 singles: Tim Smolen (WJG) defeated Don Zhang, 6-0, 4-6, 6-3; No. 2: Dan Jeong (P) def. Alex Colosimo, 6-1, 6-2; No. 3: Clint Kirkpatrick (P) def. Brad Noyes, 6-2, 6-1; No. 4: Brett Kavulich (P) def. Gordy German, 6-1, 6-0.

No. 1 doubles: Steve Schaeffer-Anoop Gopal (P) def. Lenny Manfre-Cliff Palac, 6-3, 7-6 (8-6); No. 2: Pat Onoro-Max Korpalski (P) def. Frank Toarmina-Shawn Murphy, 6-1, 6-2; No. 3; Robert Matar-Tom Eggleston (P) def. Justin Samland-Billy Lyons, 6-3, 6-0; No. 4: Pat Bailey-Andy Mitchell (P) def. Rob Jones-Nikhil Kalothia, 6-4,

Gienn's dual meet record: 1-2-1 overall, 0-2-WLAA.

LIVONIA STEVENSON 7 LIVONIA FRANKLIN 1 April 18 at Franklin

No. 1 singles: Gino McCathney (LS) defeated Joe Fenner, 6-2, 6-0; No. 2: Ian Petty (LS) def. Tony Semonick, 6-0, 6-1; No. 3: Steve Trapp (LF) def. Christ Martin, 6-2, 6-3; No. 4: Erik Koch (LS) def. Dan Camilleri, 6-0, 6-0.

No. 1 doubles: Pat McHugh-Mike Greco (LS) def. Rvan Hudie-Chad Dorton, 6-1, 6-1; No. 2: Justin Collins-Ben Bagazinski (LS) def. Ron Perian-Galyn Tusupov, 6-2, 6-4; No. 3: Alex Cook-Brady Thom (LS) def. Conner Leidal-Mike Geraci, 6-2, 6-0; No. 4: Chris Orlos-Clayton Northey (LS) def. Ryan Henderson-Justin Adams, 6-1, 6-3. Dual meet records: Stevenson, 2-0 overall, 2-0 WLAA; Franklin, 0-2-1 overall, 0-2 WLAA.

LIVONIA CHURCHILL 7 PLYMOUTH 1 April 18 at Plymouth

No. 1 singles: Nick Payne (LC) defeated Don Zhang, 6-4, 7-6 (7-5); No. 2: Aniket Patil (LC) def. Dan Jeong, 6-2, 4-6, 6-1; No. 3: Clint Korpaiski (P) def. Alex Clos, 2-6, 7-6 (7-5), 6-4; No. 4: Kyle Anderson (LC) def. Brett Kavulich, 6

BOYS TENNIS RESULTS

No. 1 doubles: Jay Cunningham-Taylor Frangie (LC) def. Steve Schaeffler-Max Korpalski, 6-1, 6-1; No. 2; Dan Martin-Kyle Peczynski (LC) def. Patrick Onoro-Anoop Gopal, 7-5, 6-3: No. 3: Robert Fortney-Steve Mazur (LC) def. Robert Matar-Tom Eggleston, 6-3, 6-3; No. 4: Andy Clairmont-Paul Yandric (LC) def. Patrick Bailey-Andy Mitchell, 6-1, 6-4. Churchill's dual meet record: 1-1 overall, 1-1

WALLED LAKE NORTHERN 8 WAYNE MEMORIAL O April 18 at Wayne

No. 1 singles: Sam Hau (WLN) defeated Kevin Erdmann, 5-7, 6-4, 6-3; No. 2: Greg Watson (WLN) def. Aaron Koshorek, 6-0, 6-2; No. 3: Andy Sanders (WLN) def. Ryan Reynolds, 6-2, 6-4; No. 4: Mark Rohloff (WLN) def. Nick Martin, 6-0, 6-1.

No. 1 doubles: David Criss-Nick Maile (WLN) def. C.J. Cooney-Jake Fyfe, 5-7, 6-3, 6-2; No. 2: Steven Olson-Cole Davis (WLN) def. Tommy Pattenaude-Mike Hicks, 6-3, 0-6, 6-0; No. 3: Bob Beau-Danny Harris (WLN) def. Josh Barnett:Andrew Morton, 6-1, 6-4; No. 4: Mitchell Kellev-John Andrews (WLN) def. Andrew Thyrion-Kevin Tarnowski, 6-2, 6-3. Wayne's dual meet record: 0-2-2 overall; 0-1-1

NORTHVILLE 0

WESTLAND JOHN GLENN O April 18 at Northville

No. 1 singles: Tim Wasielewski (N) def. Tim Smolen, 6-2, 6-0; No. 2: Ben Ackerman (N) def. Alex Colosimo, 6-2, 6-1; No. 3: Andy Mills (N) def. Brad Noyes, 6-2, 6-0; No. 4: Steve Irvine (N) def. Gordy German, 6-0, 6-0.

No. 1 doubles: Peter Curran-C. Dehne (N) def. Lenny Manfre-Cliff Palac, 6-3, 6-1; No. 2: Brian Lovett-David Connett (N) def. Justin Samland-

Nolan Langiois, 6-1, 6-0; No. 3: Travis Dehne-Mike Hagen (N) def. Nikhil Kalothia-Billy Lyons, 6-1, 6-0; No. 4: Graham McHenry-Jason Raymond (N) def. Frank Toarmina-Shawn Murchy, 6-2, 6-1

Glenn's dual meet record: 1-1-1 overall, 0-2-1

LIVONIA STEVENSON 7 WALLED LAKE WESTERN 1 April 17 at Stevenson

No. 1 singles: Gino McCathney (LS) defeated Michael Chou, 6-1, 6-1; No. 2: lan Petty (LS) def. Garek Ng, 6-1, 6-3; No. 3: Chris Martin (LS) def. Lenny Kugel, 6-0, 6-4; No. 4: Erik Koch (LS) def. Zak Goldstein, 6-2, 6-1,

No. 1 doubles: Pat McHugh-Mike Greco (LS) def. Adam Goldman-Blair Bloberman, 6-0, 6-1; No. 2: Justin Collins-Ben Bagazinski (LS) def. Drew Haack-Nick Winkler, 6-2, 6-2; No. 3: Alex Cook-Brady Thom (LS) def. Argun Mahajan-Daniel Wang, 6-3, 6-3; No. 4: Stephen Wang-Brad Stone (WLW) def. Chris Orlos-Clayton Northey, 6-2, 2-

Stevenson's dual meet record: 1-0 overall; 1-0 WLAA.

WALLED LAKE NORTHERN 7 LIVONIA FRANKLIN 1 April 17 at W.L. Northern

No. 1 singles: Sam Hau (WLN) defeated Joe Fenner, 6-1, 6-4; No. 2: Greg Watson (WLN) def. Tony Semonick, 7-6 (7-2), 6-0; No. 3: David Criss (WLN) def. Steve Trapp, 6-1, 6-7 (6-B), 6-2; No. 4: Nick Majie (WLN) def. Justin Adams, 6-3, 6-1. No. 1 doubles: Mark Rohloff-Andy Sanders (WLN) def. Ryan Hudie-Chad Dorton, 6-1, 6-2; No. 2: Ron Perian-Galva Tusupov (LF) def. Steve Olson-Parker Wood, 6-2, 4-6, 6-3; No. 3: Bob Beau-Danny Harris (WLN) def. Mike Geraci-Conner Leidal, 6-2, 7-5; No. 4: John Andrews-

Mitchell Kelley (WLN) def. Ryan Henderson-Dan Camilleri, 6-1, 6-7 (5-7), 6-4. Franklin's dual meet record: 0-1-1 overall, 0-1 WLAA.

NORTHVILLE 5 **LIVONIA CHURCHILL 3** April 16 at Churchill

No. 1 singles: Tim Wasielewski (N) defeated Nick Payne, 7-5, 6-2; No. 2: Peter Curran (N) def. Aniket Patil, 7-6 (7-3), 6-4; No. 3: Mike Baskins (N) def. Alex Clos, 7-5, 6-4; No. 4: Kyle Anderson (LC) def. Steve Irvine, 7-6 (7-3), 6-4. No. 1 doubles: Jay Cunningham-Taylor Frangie (LC) def. Harry Zhang-Lee Schechter, 6-3, 6-1; No. 2: Kevin Zhang-Phil Irvine (N) def. Kyle Pecyznski-Dan Martin, 6-0, 7-6 (7-3); No. 3: Robert Fortney-Steve Mazur (LC) def. David Connett-Brian Lovett, 6-0, 7-6 (7-5); No. 4: Andy Mills-Graham McHenry (N) def. Andy Clairmont-Paul Yandric, 6-0, 7-6 (7-2).

Churchill's dual meet record: 0-1 overall: 0-1

LIVONIA FRANKLIN 4 DEARBORN EDSEL FORD 4 April 2 at Edsel Ford

No. 1 singles: Jesse McIntyre (DEF) defeated Joe Fenner, 6-4, 6-2; No. 2: Rob Spears (DEF) def. Tony Semonick, 6-1, 5-7, 7-6 (7-3); No. 3: Enea Gjoka (DEF) def. Dan Camilleri, 6-3, 6-0; No. 4: Steve Trapp (LF) def. Tyler Wydendorf, 6-7 (5-7), 6-3, 6-3,

No. 1 doubles: Drew Wydendorf-Eric Doolittle (DEF) def. Chad Dorton-Justin Adams, 6-4, 6-3: No. 2: Ron Perian-Galyn Tusypov (LF) def. Tony Dewald-Mike Chung, 6-3, 4-6, 7-6 (7-3); No. 3: Mike Geraci-Conner Leidal (LF) def. Tom McMillan-Rvan Gauvra, 6-2, 6-1; No. 4: Rvan Henderson-Nate Spease (LF) def. Jesse Niemith-Renan Ludsemer, 6-0, 6-2.

Franklin's dual meet record: 0-0-1 overall.

MIXED 4-SOME

Thursdays, 7:00 p.m.

YOUTH TRIO

Fridays, 7:00 p.m.

BUMPER LEAGUE

Now Forming

"HAVE A BALL" - Summer Leagues! Every bowler receives a new ball Starts the week of May 8th

ADULT/YOUTH

Tuesdays, 6:30 p.m.

TRIO LEAGUE \$2.100 1ST Place

Wednesdays, 7:00 p.m. Based on 20 Teams

P.B.A. CONDITION DOUBLES

Tuesdays, 7:00 p.m. 2 on a team, 4 games 5 P.B.A. Lane Conditions used

*CALL FOR DETAILS

Fridays, 6:30 p.m.

For More Information, or to hold a spot, Call (734) 722-5000

NEWSPAPER. THE MULTI-MEDIUM.

VISIT NEWSPAPERMEDIA.COM FOR DETAILS,

OR CONTACT YOUR NEWSPAPER

REPRESENTATIVE

Westland Shopping Center Southeast Parking Lot

10 DAYS ONLYI

April 20th - 30th

YOU SET THE PRICE!

Pontoons • Runabouts • Cruisers

Deck Boats • Fishing Boats • Trailers

- Powered by WAMAHA Outboards -

VILSON MARINE 800-875-2620

OYAMAHA

www.wilsonboats.com

Sunday, April 22, 2007

The Observer & Eccentric Newspapers www.hometownlife.com

Hugh Gallagher, editor . (734) 953-2149 . hgallagher@hometownlife.com

Dealing with death is difficult

My sister has been diagnosed with late stage melanoma. She is the mother of a 13-year-old, a 9year-old and a 5-year-old. She has not told them about her illness or her chances for survival despite my insistence that she do so. She feels that they are too young to hear such bad news and that it will be better for them if they don't know anything until it becomes obvious. I believe that this robs them of the time needed to prepare for the coming loss. As an adult, I have this time and I am still struggling with this process. Without warning, how much worse would it be for the children? I am writing you to ask when should the children be told and how best to do this. In addition, I was hoping that you could mention that there will be an awareness walk for melanoma (caringbridge.org/mi/lindalou) on May 19 at Maybury State Park. Your help with this matter is greatly appreciated.

I think that your sister's position is understandable. She wants to protect her children from a painful reality and to keep them removed from this tragedy for as long as possible. Unfortunately, even under the best of circumstances, it is very difficult to keep children completely unaware of their environment. In time, one way or another, the children will learn about their mother's

illness. In essence, it's not really a matter of if they learn of this matter, but when and from whom. Your concerns are also valid. It must be very difficult to keep this information from the young lives that it will affect the most. However, it is critical that your sister's parental authority be supported and her wishes

Terry Wilamowski

in this matter be respected. On the other hand, maybe there is a way for you to foster a change of heart in this area. I have a colleague, Peter Wolf, who specializes with grief and loss in children. He believes that it is the parent's right to decide if, when, and how they talk to their children about this topic. While his professional opinion is that communication is preferable to silence, he knows that it is far more difficult to address it than ignore it. He finds it helpful for parents to ask themselves a few simple questions prior to making this decision. He believes that parents need to ask themselves how they themselves would like to hear this information; with whom would they feel the most comfortable discussing it; and what kinds of questions might they have about what is happening in the family. The answers that they provide will usually point to their next step. If and when your sister decides that she is ready to talk to her children, it is important for her to consider factors such as the ages and personalities of each before the conversation begins. Giving them too many details or too much information can be as harmful as not giving them enough. Peter recommends sitting them down as a family for the first discussion and then following up with them individually to address their personal responses and questions. Several excellent resources are available to guide a family through this time. Books such as, When Children Grieve: For Adults to Help Children Deal with Death, Divorce, Pet Loss, Moving, and Other Losses by John W. James and Russell Friedman, help adults with this process while others, such as Old Turtle and the Broken Truth by Douglas Wood and Jon J. Muth, Lifetimes-A Beautiful Way to Explain Life and Death to Children by Bryan Mellonie and Robert Ingpen and The Next Place by Warren Hanson are written at the child's level. In addition, there are several good Web sites such as www.dougy.com that can be helpful. Another great resource is Sandcastles, a grief and loss program through the Henry Ford Heathcare System. They are available to answer questions, suggest support groups and recommend further resources. They can be reached at (313) 874-6881. Finally, talk with your sister's doctors and/or your personal clergy, both sources should be able to provide you with appropriate referrals to meet your needs.

As difficult as this time is, the family will survive. The sooner that the children are told what is happening, the more time they will have to prepare for and process the coming

They will be afforded the opportunity to be included in some of the care-giving duties and take ownership over the time that is left. While it is important that the children do not become parentified, or relied on too heavily, it is equally important that they not be excluded from this process. The delicate nature of this balance can be achieved, but only through the efforts of all concerned parties. In helping the children to work through this experience, the adults may find some solace for themselves.

Terry M. Wilamowski is a clinical therapist specializing with the treatment of children, adolescents and their families at Heron Ridge Associates in Plymouth. Questions and comments can be sent to terrywilamowski@yahoo.com.

Alex Ham-Kucharski pushed a large ball all the way through the cloth tunnel then smiled at his mom, Dawn Ham-Kucharski. At the far end of the tunnel is occupational therapist Sandi Scott.

Making progress

Therapy center helps special needs children

BY LINDA ANN CHOMIN STAFF WRITER

An exercise ball offers resistance to Alex as he pushes the brightly colored sphere through a cloth tube at Futures HealthCore Therapy Center in Garden City. Although it looks like the 8-year-old Canton boy is playing, he's actually strengthening muscles and motor skills.

Once a week, Alex and his mother, Dawn Ham-Kucharski, attend sessions at the center which opened in June 2006. The 1,000-square-foot space is the first on-site Futures location in the nation to offer individualized therapy for children with autism, cerebral palsy, developmental delays, brain injury, ADD/ADHD, and Down syndrome. Licensed occupational and speech therapists incorporate play, sensory integration and yoga into treat-

ment plans that may include group therapy to build social skills which don't come easy to autistic children. About 80 percent of the children seen at Futures have been diagnosed with autism, a neurological disorder which impairs development.

MAKING PROGRESS

When Alex was diagnosed with moderate to severe autism at 26 months, his parents were told he would never speak and live in a world of isolation. Today, Alex is in a third grade autistic impaired classroom at Gallimore Elementary in the Plymouth-Canton school district.

"The therapy helps to rebuild neuthat didn't branch out for children with autism. His communication really explodes after the sessions," said Dawn Ham-Kucharski, who wrote The Autism Book with S. Johanna Robledo to provide

Alex Ham-Kucharski fishes for big ones as mom Dawn Ham-Kucharski and therapist Sandi Scott watch.

parents with information.

Ham-Kucharski has become somewhat of an expert on autism since Alex's diagnosis. She recently began serving as a consultant for the center because she believes in its methods. She's seen the progress her young son's made since the first home visit by Futures therapists two years ago. Futures is a national home therapy organization.

"Alex had a stroke at birth. It's difficult for his brain to tell his muscles what to

PLEASE SEE THERAPY, C2

The Detroit Science Center offers two new exhibits for visitors, including Our Body: The Universe Within.

Don't miss Detroit's Cultural Center

BY EMBERLEY NEIDHARDT

A common misconception exists about the city of Detroit's Cultural Center - that it only functions to host kids during school trips.

The truth is that the Detroit Public Library, Detroit Institute of Arts, the Charles H. Wright Museum of African American

emberley neidhardt

History and the Detroit Science Center are open all year, and one doesn't have to be in a group to visit. **DETROIT PUBLIC LIBRARY**

The Detroit Public Library

is one of the most accessible in metro Detroit, encômpassing roughly 23 libraries and a bookmobile service. The main library, located adjacent to the Wayne State University campus, includes 10 subject departments and the world's

largest automotive history collection. The library's Web site contains many collections and services, such as "Ask a librarian" which directs patrons to the site's free reference section.

The library also recognizes its youthful audience and holds "Java and Jazz" every third Tuesday of the month (through August) completely free to the public. The program seeks to fuse the soul of jazz and power of compelling words, whether poetry or prose in a coffeehouse setting.

DETROIT INSTITUTE OF ARTS

The Detroit Institute of Arts is one of the most significant art museums in the country, ranking fourth in size, covering more than 600,000 square feet. The DIA also holds over 100 galleries, a 1,150-seat auditorium, 380-seat lecture hall, art reference library, and conversation services library. Its current renovation plan will add 77,000 square feet to the total size.

The museum houses over 60,000 works including specialized pieces from African, Oceanian, Indigenous American, Asian, Islamic, and European artists. There are also collections of Graphic Art, Contemporary Arts, and Performing Arts. Exhibitions vary. In the past, the DIA has shown Yoko Ono's freight train, delved into the Art of Screen-print, and celebrat-

PLEASE SEE DETROIT, C3

SEE AND DO DOWNTOWN

THE DETROIT PUBLIC LIBRARY

Where: 5201 Woodward Ave. Hours: Noon to 8 p.m. Tuesday-Wednesday; 10 a.m. to 6 p.m. Thursday-Saturday. Comerica Java and Jazz events:

■ 6 p.m. April 17: Gerald Gibbs and ORGANized Crime, Creative Tradition

🚟 6 p.m. May 15: Yancyy, Kahn Davison 4 p.m. June 9: 21st annual Detroit Festival of

Arts: See Mia Johnson, Jamaal "Versiz" May, Alexander Zonjic & Friends. More information: Visit www.detroit.lib.mi.us

THE DETROIT INSTITUTE OF ARTS

Where: 5200 Woodward Ave. Hours: 10 a.m. to 4 p.m. Wednesday-Thursday: 10

a.m. to 9 p.m. Friday and 10 a.m. to 5 p.m. Saturday-Sunday.

Exhibitions: Ansel Adams, through May 27.

■ 70th Annual Detroit Public Schools Student Exhibition, featuring various works by area students, through May 5 at the Detroit Public Library

More information: Visit www.dia.org **CHARLES H. WRIGHT MUSEUM OF AFRICAN**

AMERICAN HISTORY Where: 315 E. Warren Ave.

Hours: 9 a.m. to 3 p.m. Tuesday-Thursday; 9 a.m. to 5 p.m. Friday-Saturday and 1-5 p.m. Sunday. Exhibitions:

Absolutely Masterful: Great Artists in Detroit Collections, through April 15.

More information: Visit www.maah-detroit.org.

DETROIT SCIENCE CENTER

Where: 5020 John R St.

Hours: 9 a.m. to 5 p.m. Monday-Friday; 10 a.m. to 10 p.m. Saturday and 10 a.m. to 6 p.m. Sunday. **Exhibitions:**

■ Our Body: The Universe Within, intended for those over 13 years of age, now through May 28.

■ US Steel Factory Fun Factory, opened April 3. More information: Visit www.detroitsciencecenter.org.

Compiled by Emberley Neidhardt

Homes sought for retired greyhounds

Observer & Eccentric | Sunday, April 22, 2007

GreyHeart Greyhound Rescue and Adoption of Michigan is holding meet and greets to find homes for the retired dogs.

The first is scheduled 10 a.m. to 4 p.m. Saturday, May 5, at Wal-Mart, 13507 Middlebelt, Livonia, 48150.

Novi Petco is the host for an adoption day Sunday, May 27, at 43480 West Oaks Drive, Novi, 48377. Call (248) 735-4356.

Fisher Theatre • May 1-20 · Tix at Fisher Theatre box office & all ticketmaster outlets incl. Macy's • ticketmaster.com • charge-by-phone 248-645-6666

Info 313-872-1000 • BroadwayInDetroit.com Groups (12 or more) call weekdays 313-871-1132

THERAPY

FROM PAGE C1

do," said Ham-Kucharski. "The therapists are very imaginative.

"Today when Alex visits his regular health professionals they're amazed by the improvements he's made in communication, muscle coordination, imagination, and social skills in the last two years."

The center uses a playbased method which follows the Floortime model developed by child psychiatrist Stanley Greenspan. On this day, occupational therapist Sandi Scott tries to interest Alex in a fishing expedition, the first step to initiating interaction with him. While Alex sits in an inflatable boat, they both use poles to land the fish made from card-

"By stepping into their world, we get to pull them into ours," said Ham-Kucharski, who with her husband, Richard, works with Alex at home. "The structure of our world can really frighten children.

NEEDS VARY

Futures therapists deal with a multitude of impairments. One room is outfitted with pans of soapy water and rice to help introduce children

Chris sits on his mother Kathleen Larabee's lap at Futures HealthCore Therapy Center in Garden City. Chris receives treatment there twice a week.

with sensory issues to different textures and materials. For children who don't like bright lights there is a special room to relax. In Alex's case. it's where he winds down before leaving the center.

According to Scott, the need for therapy centers is increasing as the number of autistic children rises.

"Ten to 15 years ago only 20 percent of the children I saw were autistic. The rise in autism is evident with 1 in 150 kids, 1 in 64 boys, being diagnosed," said Scott, Futures clinical manager and a Garden City resident.

"My philosophy is anything we do here, parents should be able to do at home, mom and dad should do every day. I have been working with kids for 19 years and the key is to get the family involved."

Kathleen Larabee spends the better part of her day working with son Chris. The 10-year old Canton boy was born prematurely with complications including a bowel condition, cerebral palsy, and parts of his brain missing. Later he was diagnosed with autism. He is speech and language impaired and suffers with a seizure disorder. After extensive therapy, he began walking at 5 years old.

"I want other parents to know that no matter how bad it looks, I hope Chris is an inspirational story," said Larabee. "I call him a miracle boy. After we went to healing service at Divine Child an MRI showed a totally intact brain with no explanation of the regeneration."

Although Chris still has medical problems, he is making progress. His attention span is getting longer. He likes looking at board books and will sit and listen to a short story.

"As part of being autistic, he has sensory integration disorder and is particular about his schedule, tolerates eye contact and touch if he knows you, but public places can be very overwhelming. At McDonald's he used to scream and cry, but is getting

better," said Larabee.

"He looks forward to going to the center. It's become part of his routine, Tuesday and Thursday, for the last year. He recognizes everybody and gives them hugs. He has speech and occupational therapy at Futures. They teach him sign language. He can talk but is limited, but capable of talking."

Larabee and Chris leave the center with techniques to practice. She's looking for donors to help her pay for equipment, specifically a Snoezelin Room and indoor swing, so Chris can continue his therapy work at home. In the past they've received assistance from the Elks Club.

"He calms himself by rolling a ball up and down his arm, imitating what he's learned at the center," said Larabee,

"A Snoezelin Room involves sensory integration to modify a play space or room with light, vibration, textures, sounds. Insurance won't pay for it. Even after a seizure it's a place to be calm, but it runs over \$10,000 and I'm not able to pay for it as a single mom.

"An indoor swing is very calming. It's his favorite thing at school during gym time. After he swings he walks straighter."

For information about Futures HealthCore Therapy Center, call (734) 407-2500.

Ichomin@hometownlife.com | (734) 953-2145

Specializing in Residential & Commercial Restoration & Custom Brick Work

Dan's Custom Brickwork

882 York St. • Plymouth, MI 48170

Chimneys & Porches Repaired and Rebuilt Tuck Pointing & All Other Brick Work Natural & Cultured Stone Installation 1.734.416.5425

Free Estimates Licensed and Insured

IVF Michigan Recognized Leaders in the Treatment of Infertility EXPERIENCING INFERTILITY?

Free Patient Seminar:

Learn more about your options from the experts right here at home. Our success rates make it even easier to realize your dream of parenthood. Attend our FREE seminar to explore the many treatment options available. By attending, you will receive a free one on one consult with the physician at his office. This offer is good for 6 months.

Seminar speaker: F. Nicholas Shamma, M.D. Thursday, April 26 • 7-9 pm Location: Courtyard By Marriott 42700 Eleven Mile Road • Novi, MI 48375 RSVP: 734-434-4766

IVF Michigan Recognized Leaders in the Treatment of Infertility www.Midwestivf.com

9th Annual Southfield Business Expo "Southfield... moving forward"

OPEN TO ALL BUSINESSES!

EXHIBIT BOOTHS & SPONSORSHIPS AVAILABLE

TO REGISTER CALL: (248) 557.6661

FRIDAY, APRIL 27, 2007 • 10 A.M. - 3 P.M. SOUTHFIELD TOWN CENTER • Garden Atrium

Powered By:

Observer & Eccentric NEWSPAPERS HOMETOWNLIFE.CO

Sponsored By:

- Allegra Print & Imaging (Southfield Town Center) Blackstone Property Management
- Castle Commercial Capital
- Chocolate Impressions
- City of Southfield Conneast
- Comerica Bank

CAMMON

- Fidelity Bank Fifth Third Bank
- Holiday Inn Southfield
- Konica Minolta Albin
- Lawrence Technological University Michigan First Credit Union
- Michigan Humane Society Peoples State Bank
- Providence/St. Johns
- Sava Senior Care Cambridge South Shanondoah Country Club
- Skyline Club Southfield Community Foundation
- Telcom Credit Union
- Walsh College Westin - Southfield
- TradeFirst.com
- Wells Fargo

Is Proud to Present: "Recreate The Page"

The Blushing Sky Writer's Playground

... A Full Day Fiction Writer's Workshop Saturday, May 5, 2007 9:00 a.m. to 5:00 p.m. (Includes Lunch!) At: The Grand Scheme Enrichment Center 238 S. Main Street • Plymouth, MI 48170 Writers of all skill levels and experience welcome!! Come for a full day of informative and active workshops

with some of Michigan's best writers and facilitators! · Randall G. Thomas, award winning fiction writer with a

workshop on humor! · George Dila, award winning fiction writer, editor, with a

workshop on creating a scene!

· Peter Markus, award winning fiction writer, poet, editor with a workshop on language!

Price *158.00 for the full day includes, light breakfast, lunch and snacks.

The Day Includes an Open Mic Reading for all interested participants!! Contact Cheri L. R. Taylor, Director

734-459-2613 Cherrion@aol.com www.blushingskywriters.com

Register by April 30th!! Hurry, spaces filling up fast!

With quality workmanship and competitive

prices, we are sure Horton's will be your choice

OE08519823

of contractor.

DETROIT

FROM PAGE C1

ed Annie Leibovitz: American Music. The current exhibition. contains more than 100 black and white photos by American photographer Ansel Adams.

"It really is an excellent chance to see some rare photos almost never on view as well as some of Adams' well-known photos of the West," said Pam Marcil, public relations manager for the DIA.

MUSEUM OF AFRICAN AMERICAN HISTORY

The Charles H. Wright Museum of African American History contains many exhibits to entertain and educate patrons. The Target Corp. generously donated to the museum to allow for free admission on Sundays, along with an accompanying film series to enhance the visit. The museum holds annual events to honor the contributions of African Americans and celebrate life in Detroit.

The permanent exhibits such as And Still We Rise! allows museum goers to see many different angles, time periods, and geographic standpoints of the black experience from prehistoric Africa to present day. The Stories in Stained Glass show the public the triumphs of African musicians, dancers and freedom advocates, using their gifts to the best of their abilities.

DETROIT SCIENCE CENTER

The Detroit Science Center "has something for kids ages 2 to 92." From hands-on exhibits to Michigan's only IMAX Dome Theater, there is a wide variety of attractions for those interested in science. The DaimlerChysler Science Stage hosts shows daily that encourage audience participation on a number of topics. The Dassault Systèmes Planetarium shows revolutionary views of night

Feel the heat as you enter the U.S. Steel Fun Factory, the newest permanent addition to the Detroit Science Center in the city's Cultural Center.

See Freeway Interchange, Los Angeles, part of the Ansel Adams photography exhibit going on through May 27 at the Detroit Institute of Arts.

skies as well as the reaches of

And the center's permanent exhibits show the science in household objects and familiar musical instruments.

The most talked-about exhibit in recent months has been Our Body: The Universe Within, showcasing the anatomy of 20 real human bodies.

The scientists behind it used a technique called plastination

to replace all body liquids and preserve the specimens in various positions for viewing. It allows medical students, art students and inquisitive everyday people the chance to comprehend the inner workings of the complex machine that is the human body.

Emberley Neidhardt is a member of the Teen Journalist program and a Garden City High School senior.

The Charles H. Wright Museum of African American History is located in the city's Cultural Center, near the Detroit Science Center and the Detroit Institute of Arts.

Your Trusted Source for Senior Care

Helping Family Caregivers Care for Themselves

www.caregiverstress.com A stress-reducing resource for families struggling with eldercare. Informative and helpful advice, articles, tips and more are just

a few clicks away.

Call or visit our office for a free, noobligation consultation

and receive a complimentary semor care résource packet.

Each Home Instead Senior Care Franchise Office is Independently Owned and Operated

Your Local Senior Care Expert · Alzheimer's Care · Personal Care · Companionship

734-525-5300

16013 Middlebelt Road Livonia, MI 48154 www.homeinstead.com

ICHIGAN MODERNISM EXPOSITION

PREVIEW PARTY and EARLY SHOPPING!

APRIL 27m - 7-10m

hors d'agurures, wine & Due entertabrement en († 248-282-1326) der Provinse Lichat

RT DECO ● ART NOUVEAU ARTS & CRAFTS . MACHINE AGE ● MUCH, MUCH MORE! JEWELRY, FURNITURE, ART 50'S AND 60'S, VINTAGE CLOTHING, ARCHITECTURAL TTERY, GLASS . ON AND ON

RA Spring Specials 2007 SIENNA PRE-OWNED SALE LUBE, OIL '06 PT CRUISER, & FILTER 11K. only **\$11,400** '03 TOYOTA SOLARA SE, 95 Certified, Alloys. \$13,200 PRICE O5 TOYOTA COROLLA CE, "All Day

Every Day!" Up to 5 quarts Standard Motor Oil & Filter

> ALL MAKES ALL MODELS

2007 CAMRY

plus tax, title, doc, dest.

12 K, Certified. **\$14, 995** 04 Dooge Durango SLT. Brown. **\$15,000**

02 TOYOTA AVALON XLS. Certified. \$15,900

O3 TOYOTA RAV 4 AWD, Sport Pkg., Cert. **\$16,000**

SALE HOURS Mon., Thurs. 9am-9pm Tuesi, Wed., Fri. Sam-7pm SERVICE HOURS Mon. Fri. 7am-6pm Sat Barn-2pm

DIGHT TORG Sail-Sim., April 23-29 Join us for our 2nd Annual Open House Celebrating 27 Years 6414 N. Merriman • Between Ford & Warren Roads Westland • 734-421-5959 • www.barsons.com

FRIE SEMMARS BOTH DAYS!

NOW, Westland's Largest Greenhouse

One Regularly Price Item Must present to cashier before transaction begins. Limit 1 per person. Valid April 28-29, 2007 only.

Saturday, April 28th ALL ABOUT PONDS Meet the manufactures at

these FREE seminars or in the greenhouse all day:

- Clear Pond......10-11
- Pondmaster.....11-12 Ecological

(MicrobeLift)......1-2

 Pond Opening By Joe Barson....2-3

Laboratories

Sunday, April 29th SPACIAL PRICES

Hot Dogs Provided by the Garden City Kiwanis....Noon FREE seminars:

Run for the Whole Randly

- Butterfly Gardens....1pm Perennial Gardens...2pm Kids Corner.....1-4pm
- Balloon Animals Minnow Races
- Face Painting

VITAS is about life, some of the most important moments of life.

Deciding it was time for my father to go on hospice wasn't easy. We're a large, close family. But we all have our opinions and think we know what's best.

It took a long time for us all to agree on hospice. Probably too long.

But when we finally made the decision, we wanted it to happen. Right away.

The nursing home called for VITAS late on a Saturday. VITAS was there in an hour. I couldn't believe it.

It was like this great burden was lifted from all of us. And in the middle of a three-day weekend.

Before the weekend was over, Dad was comfortable and pain free.

VITAS was just there. For Dad, for us ... whenever we needed them,

VITAS cheerfully welcomes enthusiastic new volunteers.. iust call us!

Innovative Hospice Care®

Cal 1866.93.VITAS WWW.VITAS.com

MISC. SINGLES

Moon-dusters

Ballroom Dancing to a live band every Saturday 8:30-11 p.m. at the Livonia Civic Center, 15218 Farmington Road, Livonia. Admission: guest/\$6, associates/\$5.50. members/\$5. Dress: Ladies - date style clothes, gentlemen - jackets and ties, for more information, call Joe Castrodale (248) 968-5197.

METROPOLITAN SINGLE **PROFESSIONALS**

Join our E-mail list at www.mspsc.com for special events, Information (248) 544-6445. Office (248) 851-9919 Monday Friday, 9 a.m. to 12 p.m.

LEROY "Borny" BERNARD BORNHAUSER

was born December 8, 1915 in

Evansville Indiana. Borny went to Grammar School at Stanley Hall and

Bosse High School in Evansville. He

obtained his Bachelor of Science Degree in Engineering from Purdue

University in 1937, followed two years later with a Master of Science

Degree in Automotive Engineering

Borny earned a Private Pilot's license

in a Cub I3 and was part owner of a Luscombe. In 1943 Borny became a

Project Engineer at Chrysler's Dodge

Chicago Plant, at that time the largest aircraft engine factory in the world. In

1945 he met and married Louise Eaton

of Chicago, Illinois. They had two

twin sons, Charlie Bornhauser, cur-rently residing in Westlake Village, California, and Bill Bornhauser, cur-

rently residing in Bradenton, Florida.

In 1951 he transferred to the Los

Angeles Assembly Plant as Chief Tool

Engineer, and in 1954 he became Plant

Manager of the Indianapolis and

Kokomo, Indiana plants. Borny was

promoted in 1958 to Group Executive-

Power Train Manufacturing with responsibility for all axle, engine, and transmission production. He returned

to the corporate staff in 1963 as

Engineering for Chrysier, and in that

same year he was elected a Vice

President. In 1965 he was named

bility for all Chrysler's automotive

manufacturing operations in the United States, including oversight

responsibility for 200,000 employees.

Borny served next as Vice President-

Product Planning and Development. In this position he steered the design

and development of the Plymouth

Barracuda and Dodge Challenger into "muscle cars". He was a member of Oakland Hills Country Club, the Detroit Athletic Club, the Grosse

Pointe Club, Bayview Yacht Club, the

Society of Automotive Engineers,

Engineering Society of Detroit, Sigma Phi Epsilon, Pi Tau Sigma, Tau Beta Pi, Economic Club of Detroit, the

Greater Detroit Board of Commerce,

and board of trustees of Alma College.

He was past president (1971) of the Engineering Society of Detroit and President of the Rackham Foundation.

1966 Borny received the itstanding Achievement in

Management award from the American Institute of Industrial

Engineers, in the company of

inductees like Peter V. Ueberroth, He

retired from Chrysler in 1979 after 42

years and moved to Osprey, Florida

with Margaret Bornhauser, whom he had married in 1964. Borny and

Margie had dated after college, and

had met again after many years while

they were both single in Michigan.

Margie passed away in 1995 after thirty one years of marriage, having also

raised one of Margie's grandsons from the age of two, John B. Lewis, current-

ly residing in Jacksonville, Florida, In Osprey they lived at the Southbay

Yacht and Racquet Club where Borny

became the 2nd President of the

Southbay Homeowner's Association,

and a member of the Venice Yacht

Club. He was an avid boater in retire-

ment, shifting from sailing to power

boating In his 80's he owned a twen-

ty-six foot Wellcraft with twin 260 hp

engines he named Flying Colors. He

used to say, "I'm getting older—got to get there in a hurry!". It was on this

boat that one day Borny took Lorraine

D'Atri on the ride of her life for a

blind date. Three years later they mar-

ried, still taking that ride and traveled

the globe, taking some 25 trips together. As a retired RN Lorraine also took

on the role as Borny's primary care-giver when it became needed. With

care she passionately created a tremendous quality of life for Borny in

their home and extended his enjoy-

ment of life several years. Borny sud-denly passed away March 11, 2007 at

the age of 91. Borny is survived by his

loving wife, Lorraine, his sons Charlie

and Bill, his step grandson, John, and

numerous grandchildren and great-grandchildren. Dad, you had a "great

run," and so many who knew you loved your "sparkle" and wit that dis-

played your love for life. You are

greatly, greatly missed.

Outstanding

Management

Manufacturing

of

from Chrysler Institute.

Euchre

SINGLES

Anytime 6:30-9:30 p.m. Meets at the Main Lounge at Drakeshire Lanes, 35000 Grand River Ave. just east of Drake Road in Farmington Hills. Cash bar and reasonable priced dinner is also available off the menu. \$5/members, \$6/non-mem-

Voileyball

Observer & Eccentric | Sunday, April 22, 2007

Anytime 6:45-9:45 p.m. Drop-in volleyball in the gym and fieldhouse of the Bloomfield Hills Middle School, 4200 Quarton Road, west of Telegraph. Cost is \$6. In the park, Farmington Hills, anytime 6:30 p.m. to dusk. Heritage Park, Farmington Road, between 10 Mile and 11 Mile. Cost \$2.

BETHANY SUBURBAN WEST

MARION N. BREED

Age 92 of Gaylord, formerly of

Plymouth passed away Wednesday, April 18, 2007 in Gaylord. Beloved wife of the late Walter, loving mother

of Doug (Carol) of Gaylord and John

(Kerry) of Centerville, OH, dearest

grandmother of Jenny of Seattle, WA,

Robin of Farmington Hills and Ryan of Centerville, OH. Also loving great grandmother. Dear sister of the late

Shirley Kallay. Marion was born July

10, 1914 in Cleveland, OH to Charles

and Anna Nepodal. Raised in Ypsilanti, she earned her teaching

degree from Michigan State Normal

College (now EMU). She taught in

Plymouth. She was a longtime mem-ber of St. John's Episcopal Church in

Plymouth, and active in St. John's

adies League until she moved to

Gaylord 3 years ago. She loved nature, traveling, cooking and reading.

She will be remembered by friends

and family for her strength, cheerful spirit, curiosity and energy. Services

vill be held 1:30 PM, Saturday, April

21, 2007 at the Nelson Funeral Home

in Gaylord. A memorial service and

gathering will also be held in

Plymouth at a later date. Memorial

contributions may be made to Hospice

of Michigan (Otsego County) or to St. John's Episcopal Church (Ladies

League) in Plymouth, through the Nelson Funeral Home, P.O. Box 1548,

Gaylord MI 49734. The Breed family

wishes to express sincere gratitude to the compassionate and caring staff of

Aspen Ridge Retirement Village of

Gaylord, and to Hospice of Michigan

LEO PAUL "SCOTTY" CAUZILLO, SR.

was born in Livonia Township, MI, the oldest of five children born to Leo

Peter Cauzillo and Elizabeth Tait. Leo

retired from Oakland Community

College in Farmington, Michigan. He

was active in the Sun Lakes Community of Banning. Leo was pre-

ceded in death by his brother, Joseph Cauzillo and his sister, Margie

Coleman. He is survived by his chil-

dren: Cheryl L. Kilinski of Royal Oak, MI, Mary L. (Joseph) Reynolds

of Plainfield, IN, Barbara A. (Wayne)

Parks of Manchester, MI, Anne Marie

(Steve) Hazen of Detroit, MI, Patricia

Leo P. (Dorothy) Cauzillo, Jr. of Addison, MI, and Constance J. Makled of Saline, MI; his sisters

Joyce Stillings of Banning, CA and

Dorothy Slaght of Presque Isle, MI;

his 23 grandchildren; great-grandchil-

dren and numerous nieces and nephews. A memorial service will be

held at a later date. Inumment will be

at Grand Lawn Cemetery in Detroit.

MI. In lieu of flowers contributions

HYMAN CHESSIN, PHD

. (Bradley) Carter of Plymouth, MI,

Succumbed to cancer on April 16, 2007, at the age of

82, in Banning, CA sur-rounded by his family. Leo

(Otsego County).

Creek, Wyandotte and

Mass

assages

Obituaries, Memorials, Remembrances

1-800-579-7355 🍲 fax: 734-953-2232

Raised in

e-mail: oeobits@hometownlife.com

11 a.m. Sunday, April 29, St. Joseph's Church, 345 Elm St. Wyandotte. Brunch follows. Contact Jerry at (734)2B3-6887.

PARENTS WITHOUT PARTNERS

Greek Town Casino Trip

May 19, 2007, Wayne/Westland Chapter is hosting trip. Some tickets are still available. Call Pat Tokar at (248)478-8977 or Diana Winn at (734)751-7386. Cost is \$25 Which includes a round trip bus ride to the Casion and you will receive a \$15 voucher for cash from Greektown. Bus leaves Westborn Mall parking lot, Michigan Avenue and Outer Driver, at 5 p.m. Arrives back at 11 p.m. Public invited.

BIRTHS

Olivia Marie Valdez

Anthony and Jennifer Valdez of Canton announce the birth of their daughter, Olivia Marie Valdez, on Jan. 19, 2007, at William Beaumont Hospital in Royal Oak.

She weighed 7 pounds, 9 ounces at birth and was 20-1/2 inches long.

Grandparents are Doug and Cindy Lloyd of Plymouth and Joseph and Nisako Valdez of Farmington Hills.

Great-grandparents are Marie Lloyd of Garden City and Marie Glover of Detroit.

Gavin Michael Steven Sampey

Brian and Melissa Sampey of Westland announce the birth of their son, Gavin Michael Steven Sampey, on March 3, 2007, at Henry Ford Hospital in Detroit.

Gavin weighed 5 pounds, 13 ounces at birth and was 19 inches long.

He has a sister, Cierra Sampey.

Grandparents are Steve and Debbie Hunt of Westland and Dennis and Linda Sampey of Westland.

Great-grandparents are Bill Hunt of Livonia, Lorriane Formolo of Inkster and Catherine Sampey of Howell.

Avery Elise Graskiewicz

Robert and Jennifer (Whitmore) Graskiewicz announce the birth of their daughter, Avery Elise Graskiewicz, on Nov. 1, 2006, at Huron Valley Sinai Hospital in Commerce.

Avery weighed 7 pounds, 3 ounces at birth.

She has a sister, Bryn. Grandparents David and Irene Whitmore of Plymouth and Tim and Juanita Graskiewicz of South Lyon.

Great grandparents are Estelle Gurney of Plymouth, who celebrates her 90th birthday on April 23, Bernadine Whitmore of Plymouth and Margaret Thompson of Eastpointe.

Estelle Gurney is celebrating her 90th birthday. Her greatgranddaughter, above, was born in November.

ENGAGEMENTS

Thibodeau-Sadows

Bert and Jeanette Thibodeau of Livonia announce the engagement of their daughter, Tina Thibodeau, to David Sadows of Dearborn.

The bride-to-be is a 1991 graduate of Livonia Churchill High School and a graduate of Central Michigan University. She has been employed with the Detroit Red Wings since 1996.

The prospective groom is the son of Mary and Richard Boka and Mark and Cindy Sadows.

He is a 1992 graduate of Livonia Churchill High School. He is a mortgage banker with Quicken Loans.

A May 2007 wedding is planned.

Inman-Clark

Lawrence and Jose Inman of Canton announce the engagement of their daughter, Leah Nicole Inman, to Peter Clark of Garden City.

The bride-to-be is a 2000 graduate of Canton High School. She graduated from Western Michigan University in 2005 with a degree in Special Education. She is employed by Cross Bridge Academy, a school for children with autism in Canton and also works at Building Bridges Therapy Center as an academic specialist.

The prospective groom is the son of the late Beth Clark and Charles Clark of Ann Arbor. He is a 2000 graduate of Ann Arbor Huron High School. He will graduate from the University of Michigan Dearborn in April 2007 with a degree in political science. In addition, he will be graduating

from the University of Michigan Army ROTC in April, commissioning as a U.S. Army second lieutenant in the Judge Advocate General Corps. He will continue his education pursuing a juris doctorate at Wayne State University Law School.

A July 21, 2007, wedding is planned for Ann Arbor.

Bergman-Massoni

Robert and Susan Bergman of Westland announce the engagement of their daughter, Rachel Michelle Bergman of Brooklyn, N.Y. to David Massoni also of Brooklyn, N.Y.

The bride-to-be is a 2000 graduate of Garden City High School and has earned a bachelor of fine arts degree from Wayne State University. She has also received her certification from the Aveda Institute in New York City and is an esthetician at Oasis Day Spa in New York.

The prospective groom is the son of Albert and Carla Massoni of Chestertown, Md. He is the general manager of Dani Restaurant in New York City and is also co-owner of

Diablo Royale Restaurant in New York City. A fall 2007 wedding is planned.

Borland-Smith

Christopher and Mary Borland of Lincoln Park announce the engagement of, their daughter, Sarah, to Gordie Smith, son of Gordon and Debra Smith of Westland. A September wedding at St.

Mary Catholic Church in Wayne is being planned.

The bride-to-be is a graduate of Lincoln Park High School and earned a bachelor's degree in mechanical engineering and psychology from the University of Michigan-Dearborn. She is employed as an engineering technician by Toyota Motor Engineering & Manufacturing North America in Ann Arbor.

The prospective groom, a

graduate of John Glenn High School in Westland, is a production technician at Ford Motor Company's Wayne Stamping Plant.

Anderson-Sytniak

William and Linda Anderson of Plymouth announce the engagement of their daughter, Katherine Elizabeth, to John Raymond Sytniak, son of Bernard and Elizabeth Sytniak of Allen Park. The bride-to-be is a 1977

graduate of Plymouth Salem High School and a 2003 graduate of Eastern Michigan University. She is employed as a gardener at the University of Michigan.

Her fiancee is a 1993 graduate of Aquinas High School in

Southgate and a 1998 graduate of Michigan State University. He is employed as a carpenter with Kessler Properties in Ann Arbor.

A May wedding is planned at the Matthai Botanical Gardens.

How to submit announcements

ding, anniversary and birth announcements run in the Sunday editions of the

There is no charge to sub-

To obtain a copy of our forms for engagements, weddings, anniversaries and births email Hugh Gallagher at hgallagher@hometownlife.c om.

Or send the information

Schoolcraft, Livonia MI 48150. Please send photos in a

If you are e-mailing a

photograph, please send it as a "jpeg."

stamped envelope.

If you have questions regarding your announcement, call (734) 953-2149.

may be made to the American Cancer Society or the charity of your choice in Leo Cauzillo 's name.

Of Waterford, April 16, 2007 at 86 years of age. Loving husband of Betty for 65 years. Beloved father of Vicki (Duane Powell) Chessin of Alma, Vendy (Michael Wisniarek) Chessin of Troy, Roger (Freda) Chessin of Troy and Russell Chessin of Warren. Dear brother of Newton (Jean) Chessin of FL and the late Louis Chessin. Caring grandfather of Lane Chessin Powell, Robin Brittney Chessin, Krista Ellise Chessin and Alexa Chessin Wisniarek. Dr. Chessin was a retired research chemist who held many patents in the chrome plating industry. He had a lifetime appreciation of the arts, classical music, the opera and jewelry making. He was currently volunteering at the DIA as he had for the last 15 years. A memo-rial service will be held, Tuesday, April 24, 2007, 5pm at the Northwest Jnitarian Universalist Church, 23925 Northwestern Hwy., Southfield. In lieu of flowers donations may be made to Planned Parenthood or The Hy Chessin Voluntary Fund at the Detroit Institute of Art. Arrangements entrusted to Coats Funeral Home, Waterford. To send a private condolence to the

family, select questbook at: www.coatsfuneral home.com

MARGARET E. GROSSA

Age 91, April 17, 2007. Beloved wife the late John Q., dear mother of John (Carol) Grossa, Susan (Robert) Law, Richard (Ruth) Grossa, Timothy (Diane) Grossa, Roberta (John) Lardner, Mary (William) Pierson, James (Bridget) Grossa and the late Thomas Grossa; fifteen grandchildren and nine great-grandchildren. Services were held Friday at Life Story Funeral Home Betzler & Thompson, Paw Paw, MI, followed by a Memorial Mass Saturday at St. Valentine Catholic Church, Redford Township. To read Margaret's complete life story. archive a favorite memory, upload photos or make a memorial contribution to Hospice of SW Michigan or Redford Township Public Library please visit her personal web page at:
www.lifestorynet.com

FREDERICK J. HUNT

April 18, 2007 Beloved husband of ancy-Lou for 52 years. Dear father of Howard (Lori) and John. Grandfather of Daniel, Elizabeth and Hannah. Brother of William O. Hunt (Mary) Services have been held. Memoria tributes to Crossroads Alliance Church, World Missions Fund, 15858 W. Thirteen Mile Rd., Beverly Hills, MI 48025. A.J. Desmond & Sons 248-

iew obituary and share memories at: www.DesmondFuneralHome.com

THOMAS ANDREW NAKONECZNY

Age 50, avid hunter and sportsman, April 19, 2007. Tom is survived by his loving children Thomas Jr. and Lindsay; his beloved mother Valerie; and his brothers Peter S. (Pam), Rick and James. Dear uncle of Rick Jr., Brian and Megan. Tom is also survived by several other loving family members and friends. Funeral service Monday, April 23rd, 11:00 AM at the Heeney-Sundquist Funeral Home, 23720 Farmington Rd., (btwn 9-10 Mile Rds. just N. of Grand River), downtown Farmington (248-474-5200). Visitation Saturday 3-8 PM Sunday 3-8 PM. Interment Holy Sepulchre Cemetery, Southfield. Memorial tributes suggested to the charity of one's choice.

www.heeney-sundquist.com

MARION FRANK PAJAS Age 92, of Cumming, GA and West Bloomfield, MI, died Wednesday, April 18, 2007 at his residence. A native of Michigan, he had resided in Cumming for the past five years with his daughter. He worked for 53 years for the Ford Motor Company as an Automotive Analyst. Mr. Pajas was preceded in death by his wife, Helen Malay Pajas in 1999. He is survived by daughters Pamela (David) burke of West Bloomfield, MI and Marian Janet Cook of Cumming; grandchildren Amy Pajas, Christopher Burke, Steven (Atsuko) Burke; and greatgrandchildren Chase Cook, Lauren ook, Matthew Pajas, Rachel Renteria and Alexander Renteria, Mr. Paias was cremated and a memorial service will be held at a later ate. Condolences may be expressed online at www.mcdonaldandson.com. Arrangements by McDonald and Son Funeral Home & Crematory, 150 Sawnee Drive, Cumming, GA 30040 (770) 886-9899

OBITUARY POLICY

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.)

The first five "billed" lines of

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 734-953-2067 or toll free 866-818-7653 ask for Char or Liz

Local engagement, wed-Observer.

mit an announcement.

to Hugh Gallagher, 36251

vertical format.

Photographs may be picked up after publication; or enclose a self-addressed,

Bookstock '07 benefits literacy programs

BY LINDA ANN CHOMIN STAFF WRITER

Roz Blanck's intensity level rises as she talks about co-chairing Bookstock '07 with Jodi Goodman. The two West Bloomfield women are coordinating the sale of thousands of books, CDs, DVDs, videos, records, and books on tape from Sunday-Sunday, April 29 to May 6, at Laurel Park Place mall, Six Mile and Newburgh, Livonia.

All Blanck has to do is think about the sea of books and media waiting to be sorted and she can't sleep at night. The presale for the fifth annual Bookstock takes place 8:45-11:45 a.m. Sunday, April 29 (\$10 admission). No admission noon to 6 p.m. Sundays, 10 a.m. to 9 p.m. Monday-Saturday, books and media half-price on Sunday,

To volunteer or for more information, call (248) 645-7840, ext. 365, or visit www.bookstock.info. Proceeds from the community service project benefit literacy programs in the area.

"It's an extremely labor intensive project, probably 1,000 volunteers work on it," said Roz Blanck, "We have rooms filled with books needing to be sorted into different categories, probably 40 categories. They see it at the sale, but I don't think people realize the human effort that goes into it to collect the books and transport them. We have tons of books, thousands of books and put books out throughout the week as books are sold."

The Jewish Community Relations Council in Bloomfield Hills took on the project five years ago after members of Brandeis University National Women's Committee, Detroit Chapter were no longer able to continue producing a similar event.

"We are mentored by the **Brandeis University National** Women's Committee, Detroit Chapter. They had a book sale in the community for decades," said Blanck. "Proceeds go to 10

Bookstock offers the exends of books. CDs. 200s, videos, neoprils, and books on tape for sele April 29 to Mey 6, et Laurel Park Place Mall in Livonia. Proceeds benefit literacy programs.

organizations, some schools, community service organizations, all go to literacy projects. Even though a lot of Jewish organizations are involved, Jews aren't the only ones to benefit."

The Oakland Literacy Council is one of the organizations benefiting from Bookstock. The Jewish Sabbath is Friday night to Saturday night so OLC staffs the book sale during this time.

"I get really excited. Sometimes I can't sleep worrying about are we going to get this done," said Blanck. "I always buys hundreds of dollars of books myself. I picked up a book last week about the Armenian genocide that was written about 10 years ago. I probably wouldn't have seen it in a book store. It was fascinating.

"We have beautiful art books. coffee table books, a tremendous amount of cook books. We started in October picking up books. This is an all year project. A lot

of times we have to go to people's homes. We find pictures in our books, dollar bills. It's fun."

Volunteers not only have a good time sorting and working Bookstock, but gain satisfaction from knowing proceeds benefit literacy and education projects for children and adults.

Phyllis Jarvis is project coordinator for the Jewish Community Relations Council's Detroit Jewish Coalition for Literacy now in its eighth year of tutoring young children in Oakland County and Detroit schools.

"We serve as an umbrella organization for Jewish community organizations and temples and synagogues involved in literacy projects," said Phyllis Jarvis. "Because of Bookstock, we can recruit and offer training workshops for volunteers for programs in K through third grade. It's then a student is learning to read while after that they're reading to learn. We want to

intervene while in the process of skill development as emerging

Because of this volunteers are able to establish relationships with the students, one on one, and offer new books for students, teachers and libraries."

Many of the Detroit Jewish Coalition for Literacy volunteers are former teachers or librarians, but Jarvis says everyone is welcome to join in the fight to wipe out illiteracy.

"Reading is a lifelong skill," said Jarvis. "Sometimes people are a little hesitant. They just have to love children and love books. Training is not necessary. We're always looking for new volunteers."

For more information about volunteering to tutor children in reading, send e-mail to jarvis@jfmd.org or call (248) 642-5393, ext. 8.

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

Livonia artist Sherry Eid took first place in the Artifacts Art Club show continuing through April at Livonia City Hall. The colored pencil drawing is just one of the works created in a variety of media. Dave Messing won second place for a hydrostone, Linda Lutze third place for a pastel. Honorable Mention went to Marilyn Mazer for her colored pencil, Rooster. Merit Award winners were Lorelei Christy, watercolor; Jim Goodman, photography; June Porta, oil, and Dolores Veshka, colored pencil.

Children's shows feature local actors

Students from Plymouth, Canton and Livonia are performing in The Divine Child High School Prime -Time Players productions of Noah and the Arkand Snow White 7 p.m. Saturday, April 28, in the high school's auditorium, 1001 N. Silvery Lane, Dearborn, The two children's shows offer an hour of interactive entertainment for children from age 3 to 93.

Divine Child theater students have directed, acted, built the sets, and designed all of the costumes. Prior to the April 28 pub lic performance, they present the two shows at seven different elementary schools in the area April 25-26. Tickets are \$5 for the entire family or \$2 for single tickets. Doors will open at 6:30 p.m. for the April 28 performance. For more information, call the school during business hours at (313) 562-1990. During the shows, children

will be asked to play various roles, provide sound effects or to call out answers to help the actors along. It promises to be a delightful experience, especially for the wiggle set.

Proceeds will go to cover the costs of this traveling troupe's community outreach program.

Italian American Club offers scholarships

The Italian American Club of Livonia Charitable Foundation is currently accepting scholarship applications for high school students who meet the following eligibility criteria:

■ Candidates must establish Italian ancestry and reside in Southeast lower Michigan Candidates must have com-

pleted their junior year of high

and have taken the ACT or SAT All candidates must complete an IACL Charitable Foundation Scholarship application and

school in the spring of 2007,

have a B average in all classes,

return it by the deadline July 31. Applications may be obtained; by calling the foundation at (734) 953-2664.

Youths sought for contest to design T-shirt

In conjunction with the Livonia Arts Commission's annual Arts From The Heart fair this year, Busch's Market is sponsoring a youth T-shirt

Children ages 9-10 in the fourth grade are being asked to draw a picture on any subject related to art. The drawing is

Get in on all the FUN for only \$15!

Greektown Casino will give you

\$20 in TOKENS or CHIPS

FREE to get you started!

Call Indian Trails TODAY

for reservations

-800-292-383

to be done on a plain piece of 8 1/2 by 11 inch paper. The medium can be crayon, color pencil or markers.

The finished artwork should e dropped off by April 30, at the front desk in Busch's Market, 37083 Six Mile and Newburgh, Livonia.

The winner will receive a

professional art kit and the Tshirt. Arts From The Heart takes place 10 a.m. to 6 p.m. Saturday-Sunday, June 9-10 at the corner of Five Mile and Farmington roads in Livonia The winning T-shirt design will be sold at the festival.

For more information, call (734) 466-2534.

Pick-up Points!

Clinton Township

St. Clair Shores

Gamb**il**g problem? Call 1-800-270-7117

Dearborn

• Livonia

Roseville

· Lincoln Park

Sterling Heights

Taylor

• Warren

Westland

Wuandatte

• Trou

events, city government, local sports, schools, business and a whole lot more. Plus, to thank you for your order, we'll include a

\$10 Target gift card!

Clip and mail or call 1-866-887-2737

Mail to: Circulation Department

___ I'd like to subscribe and receive my hometown news every Sunday and Thursday for six months at \$34.95 and receive a \$10 TARGET Gift Card

Observer & Eccentric Newspapers, 36251 Schoolcraft, Livonia, MI 48150

PAYMENT ENCLOSED

Name Address

Credit Card Number

CREDIT CARD INFORMATION: VISA MASTERCARD DISCOVER

Signature Carrier Oelivery Only Cannot be combined with any other offer

Offer Expires 6-30-07

"A School You Can Belleve In"

Accepting students from parishes in the Archdiocese of Detroit

Preschool through 8th grade

We are now taking applications for the 2007-08 School Year. Call about our "NEW PRESCHOOL"

PRESCHOOL ORIENTATION NIGHT April 30th 6:30 pm

48735 Warren Road Canton, MI 734-459-2490 http://www.allsaintscs.com

Hugh Gallagher, editor . (734) 953-2149 . hgallagher@hometownlife.com

Gift of life

Organ donation focus of fund-raiser, film

BY LINDA ANN CHOMIN 2011 STAFF WRITER

Matt Medwid wouldn't be alive today to even think about starting a family if not for the stranger who donated a heart to him in March 2004. That one generous gesture made it possible for the Redford man to not only have a future but one day bring a new life into the world with his wife.

Nationwide, there's an effort to increase awareness about registering to become an organ donor. From 6-10 p.m. Thursday, May 3, Medwid is volunteering his time to help guests of ALIVE '07, the Donate Life Coalition of Michigan fund-raiser, sign up to give the greatest gift of all. The benefit features a strolling buffet and silent and live auctions at Park West Gallery in Southfield. Tickets are available in advance through April 28 or at the door. For information, visit www.donatelifemichigan.org or call (248) 770-5172.

A STRANGER'S HEART

Two days later on May 5, the Hallmark Channel presents A Stranger's Heart (9/8c). Arlene Krausz has seen the lives saved by donors during her 23 years as a critical care nurse in the Los Angeles area. Krausz served as medical consultant on the film about a workaholic magazine writer who receives a donor heart and suddenly begins examining her priorities. Callie (played by Samantha Mathis) is strangely drawn to the donor's young daughter and eventually finds love with a heart transplant patient. Krausz made sure as the film's characters became sicker and sicker while waiting for organs the actors' movements, speech and breathing mirrored real life.

"It's important for people to understand while they're alive and healthy that's when they have to make the conscious choice to be an organ donor and take the necessary steps. The family at that time of grief and despair may not carry out their wishes." said Krausz. "I thought I could sign the back of my license and found out I had

Nott Hedwin received a board transport in 2004. On Nov 3, the Redford man is volunteering to help guests sign up for the organ donation registery during a fundraiser at Park West Gallery in Southfield.

to register. Here I was working in the world of medicine and didn't know."

Producer Lincoln Lageson registered eight years ago after learning a friend of the family received a donor organ. While it's his job to see that the film entertains viewers, it does have a

"It's not a documentary. No. 1 is for people to be entertained, but to educate people about organ donation," said Lageson. "It was interesting to learn the length of time people are forced to stay on the waiting list. I saw pictures of a couple of patients prior and immediately after. It was amazing to see what a difference the transplant made, how it can change someone's life. The cast dealing with the medical aspects was very emotional. We have a character that did not survive. We dealt with the very emotion-

ERIC McCANDLESS

Samantha Mathis plays the role of a transplant recipient who is drawn to the donor's daughter (played by Mary Matilyn Mouser) in the Hallmark movie, A Stranger's Heart.

al aspect of the family members of the donor. That's very powerful and emotional."

DONATING LIFE

Carol Gallup says it was horrible when her son, Charles Girard Gallup, died from a heart attack in his Rochester Hills driveway in December 2005, but it helped knowing his organs, bones and heart valves helped others. Charles was 41 and an avid NASCAR fan.

"This is one thing that you can do to make it not so hopeless or terrible, plus he would have loved it. He was the most generous kid you could ever run across. He always stopped to help people with car trouble," said Gallup. "We

had never talked about it (organ donation), but I'd always wanted to do it since I was very young. Even before organ donation I signed up to donate my body to the medical school at

Michigan State when my children were young." Matt Medwid is convinced he wouldn't be alive today if not for donors like Charles Gallup. Medwid was diagnosed with hypertrophic cardiomyopathy, an excessive thickening of the heart muscle at age 14, had a stroke at 30 then another stroke in 2003. In between he had a pacemaker implanted. Six months before receiv-

PLEASE SEE LIFE, C7

Haggerty Road between 6 and 7 Mile Roads

Exhibitor Package Includes:

- BOOTH INCLUDES: Covered table and two chairs, identification tent care, with ample space for your giveaways, demonstrations and promotional materials.
- PRINT ADVERTISING: Ad in our special Mature Lifestyle section distributed on Thursday, May 17, 2007
- EXHIBITOR LISTING on the center spread of Mature Lifestyle section and newspaper promotion of the event during April and May, 2007.
- FOOD: Continental breakfast plus two boxed lunches for exhibitors.

For more information about this popular Expo and to reserve your exhibit space, contact: Frank Cibor, Observer & Eccentric Newspapers Classified Manager 734-953-2176 or *fcibor@hometownlife.com*

PRESENTED BY

Observer & Eccentric

HOMETOWNLIFE.COM

Schoolcraft College

SCHOOLCRAFT.EDU

FROM PAGE C6

ing his heart transplant, he was admitted to Cleveland Clinic to wait for an organ donation. Today, Medwid is a recently married insurance agent working in Milford. He volunteers regularly at Salem Bible Church where he directs the Kids Club. He also speaks to groups about organ donation.

"Before I was tired all the time, to walk up a flight of steps was brutal," said Medwid, 41. "I was in the hospital afterwards for six weeks and weighed 130 pounds. It took me six to eight months to feel better but now I work out three times a week at the Y, can jog a mile, lift weights, and plan on having kids, and weigh 180. It's amazing. I still can't do everything, it's not perfect but I absolutely would not be here without the transplant.

"It seems such a waste that someone has to pass away while waiting for a transplant. My mom died at U of M waiting to get a heart transplant in 1997 at age 54." ALIVE '07

Organizers of the Donate Life May 3 fund-raiser hope the ALIVE event raises awareness about organ donation and the Gift of Life registry (www.giftoflifemichigan.org), the state's federally authorized organ recovery organization. Donate Life's mission as a group of nonprofits and volunteers is to urge people to register to donate their organs, tissue

and eyes after death. "It's so important that Donate Life continue its mission," said Peggy Burkhard, planning committee member. We'll have three award recipients and Secretary of State Terri Lynn Land welcoming everyone because she's been incredibly supportive.

"This year we're encouraging guests to sign up online at the event, and Michigan musician Hunter Brucks is going to perform Second Chance, a song he wrote and

sings. The CD will raise money for Camp Michitanki, a University of Michigan Transplant Center initiative to enable children whose lives were saved by transplant to attend summer camp.'

Mary Lowe thought it was a good idea when the hospital asked her to donate husband Richard's organs after the 69year old Troy man died suddenly of a brain hemorrhage in February 2005.

'Our family was not all here but I said yes," said Lowe, who was married to Richard for 44 years. "I thought it would be good to help someone out when we were losing him, if someone else could have a life through him. One man has his liver, two young people corneas so they have sight. Bone went to children born with a deformity of the spine so they could walk. I feel like he is living on through them."

LIVING ON

Arlene Krausz believes the donor may not only give life to the recipient, but be responsible for certain changes in behavior. When the nurse consultant was doing research for A Stranger's Heart she went online to read accounts of recipients taking on characteristics of the donors after transplant.

"There are the stories of people who didn't like peanut butter now craving it, that they have these personality changes," said Krausz. "Is there proof? There has been research about the T-cells, but the bottom line is I've actually met people. One lady I took care of in cardiac rehab hated peanut butter and afterward couldn't get enough. In the nursing world we hear about

Park West Gallery is at 29469 Northwestern, between 12 Mile and 13 Mile roads. Tickets are \$50.

Ichomin@hometownlife.com (734) 953-2145

APRIL

A snowboard/skateboard bench will be dedicated in

Organ donor memorial

memory of former student Tony Sisco Jr. 7:30 a.m. to 1:30 p.m. (adult ceremony at 11:30 a.m.) Monday, April 23, at White Lake Middle School, 1450 Bogie Lake Road. Tony died after a snowboarding accident on Dec. 22, 2005. He had watched an evening news segment on organ donation and told his parents if anything should ever happen to him he would like to become an organ donor. Tony Sr. and Karen Sisco made the decision to help others by donating his organs and corneas. The bench was made possible in part by Chris Klug, 2002 Olympic Snowboarding Broze Medalist and a liver transplant recipient, who sent two autographed racing boards for the bench. The dedication is scheduled for what would have been the 14th birthday of Tony Jr. For information about becoming a registered organ donor, visit www.giftoflifemichigan.org or call (800) 482-4881.

MEDICAL DATEBOOK

Autism-friendly family event

Reservations accepted until Monday, April 23, for the second annual pajama party features the hilarious Doug Scheer performing his Diversity Circus magic show 2 p.m. Sunday, April 29, at the Judson Center, 4410 W. 13 Mile, Royal Oak. Tickets \$25 per family. Space is limited, call (248) 837-2112 for reservations. Blood drive

6:30 a.m. to 5 p.m. Monday, April 23, Huron Valley-Sinai

Hospital's Conference Center, 1 William Carls Drive, Commerce. Walk-ins welcome, appointment encouraged. To register, visit www.givelife.org, sponsor code DMC and choose HVSH blood drive. CPR training

6:30-8:30 p.m. Monday, April 23 (must arrive 15 to 20 minutes prior to class) at the Redford Two District Library, 25320 W. Six Mile, between Beech Daly and Telegraph. Redford residents interested in participating can call Debra Yake at (248) 304-6080, or (248) 304-6055. All residents must be registered.

Bocce for Bucks III

Visiting Nurse Association of Southeast Michigan's signature fund-raising event offers patrons an opportunity to receive professional instruction from World Cup Bocce players 2-6 p.m. Sunday, April 22, at Palazzo di Bocce, Orion Township. Event includes indoor bocce ball tournament, Italian buffet, silent auction. Dress casual. Tickets \$100 for bocce play, Italian buffet dinner, beer, wine, desserts, silent auction and exit gift; \$150 for all of above plus expert bocce instruction from World Cup players. Call (248) 967-8324 or visit vna.org.

RN refresher course

Madonna University 12-day registered nurse (RN) refresher course meets 9 a.m. to 3:30 p.m., April 23 to May 11, on the main Livonia campus. Course designed for nurses who've maintained their RN license, but have been out of clinical practice for more than two years, Registration \$800, For information, call Marilyn Harton at (734) 432-5449 or send e-mail to mharton@madonna.edu.

Afternoons optimal for workouts

Ashley from Eastpointe emails asking if there is a particular time of day that's best for getting in an effective workout?

Ashley, in this case timing can influence the kind of exercise you do and the gains you make! In the morning joints are at their stiffest. That makes warming up before working out especially important. But it is also

Peter's **Principles**

Peter Nielsen body's ability to build new muscle is greatest in the morning, so that might be the best time for you. By mid

important to

note that your

afternoon most of us experience a sort of mid-day slump but a

quick workout

can still be effective. By the late afternoon and early evening your bodily functions are reaching an optimal level for an effective workout. The body seems to recover more quickly

when you exercise between 3 and 7 pm. It will also help you fall asleep faster!

Joan from Taylor has been noticing subtle changes in her voice. She emails asking if she should see a doctor about the problem.

Joan, the answer is yes! A change in vocal pitch can be something as minor as a cold or sore throat. But according to researchers at the University of Michigan it can also indicate more serious problems like acid reflux. Watch for warning signs like a voice that is unusually raspy, even though you aren't sick.

If you sing and have trouble hitting certain notes that can be another danger sign. If the changes persist for more than a few weeks check with your doctor. To keep your voice healthy be sure to drink plenty of water! Be sure to avoid smoking and second hand smoke! Try to avoid shouting and be careful not to excessively clear your throat!

If you have a health or fitness question you would like answered in the Observer & Eccentric Newspapers, email Peter through his Website www.peternielsen.com. Contact him at Peter Nielsen's Personal Training Club in West Bloomfield or Nielsen's Town Center Health Club in Southfield.

Smoking study to examine habits of pet owners

Henry Ford Hospital is launching a first-of-its-kind, multi-phase study to examine the smoking behaviors of people who own or live with a

"Existing research does not indicate what percentage of pet owners smoke or allow smoking in their homes. We hope to fill in that research gap," said Dr. Ronald M. Davis, director of Henry Ford's Center for Health Promotion and Disease Prevention and the study's principal investigator.

Henry Ford researchers are seeking 2,100 participants for the three-year, \$300,000 study, which is funded by the Flight Attendant Medical Research Institute in Miami, Fla. Eligible participants are either smokers or non-smokers who live with a dog, cat or bird and are at least 18 years

In the study's first phase, researchers will look at the smoking practices of people who live with their pet dog,

cat or bird. In the second phase, they'll examine people's perceptions about secondhand smoke and its effects on pet health. The final phase will involve a public education program about smoking and pet health.

To recruit study participants in southeast Michigan, Henry Ford is partnering with the Michigan Humane Society and Pet Supplies Plus pet stores. Participants will be asked to complete an online survey about animals living in the home, smoking behaviors and those of the people with whom they live, interest in quitting smoking, and smoking rules in the home.

The first 1,200 participants, who complete the survey at www.healthypetsurvey.com, will receive a \$5 Pet Supplies Plus gift card. All participants will automatically be entered in a grand prize drawing to win \$500, \$100, \$50 and \$20 gift cards. The survey takes about 10 minutes to complete.

Our 25-minute ER promise is greater than zero.

Not waiting in an emergency room may sound good...perhaps a little too good. Don't you want them to know who you are? Check your history? Diagnose your ailment properly?

At St. Mary Mercy Hospital, we take the time to ensure these important steps are taken. That way, when you see one of our board-certified doctors in 25 minutes or less, they are properly prepared to treat you with quality and compassion.

Time well spent:

Seen by a registered nurse certified in cardiac, trauma and pediatric care; information is quickly entered into our electronic medical records for accuracy (immediate care if necessary).

Escorted to treatment room.

Patient records pulled electronically.

Information transferred to computerized tracking board for treatment updates.

Board-certified doctor sees patient.

The St. Mary Mercy 25-minute ER promise. Your health and well-being deserve nothing less. That's why 25 is greater than zero. Find out more at 25isgreater.com

a member of 😵 trinity health

FOOT PAIN CAN RUIN YOUR GOLF SWING

As millions of avid golfers get ready for another season of pars and bogeys, they should be aware of potentially serious foot problems that can result from years of playing the game.

Dr. Randy H. Bernstein, DPM, FACFAS, a foot and ankle surgeon in Dearborn Heights, and staff member of Botsford Hospital in Farmington Hills, shares this information from the American College of Foot and Ankle Surgeons.

The three most common painful foot conditions that can ruin your golf swing are heel pain, arthritis of the big

toe joint, and pinched-swollen nerves called neuromas. Although golf is not considered a rigorous sport, the physical act of repeatedly swinging of the clubs can lead to a condition known as hallux limitus, a jamming and deterioration of the big toe joint. This can eventually wear

out the cartilage and jam the big toe causing severe pain. The movement and weight transfer that occurs during the swing's follow through can cause this problem, as well as the other foot ailments. This weight transfer and body twisting during the swing can also make the feel roll from side to side, putting pressure on the nerves between the metatarsal bones in the feet. This pressure can cause the nerves to be pinched and irritated causing them to swell and produce numbness, tingling, and severe pain around the "balls"

of the feet. This problem is called neuromas. Heel pain typically results from inflammation of the thick band of tissue that extends from the heel to the "balls" of the feet from walking on uneven terrain around the golf course. Tears and inflammation in this band of tissue in the arch area is called plantar fasciitis. Tears and inflammation in the area of the heel, can eventually

result in becoming a heel spur. For the majority of golfers and other patients with the same ailments, simple treatments such as custom orthotic devices (shoe inserts), stretching exercises, changes to your shoes, medications, braces, or steroid injections and physical therapy can alleviate painful feet. However, if conservative treatment fails to provide adequate relief, surgery may be required.

Foot pain is not normal. With the treatment options available to you by your foot and ankle surgeon, a painfree golf swing is obtainable. When your feet hurt, your golf swing hurts, too.

For all your foot and ankle problems, contact Dr. Bernstein at (313) 274-7047 • 27235 Joy Road at Inkster BOARD CERTIFIED IN FOOT SURGERY • FELLOW, AMERICAN COLLEGE OF FOOT & ANKLE SURGEONS

Conference Topics:

• Learn about legal & financial

Alzheimer's and other related

• Learn to cope with stress &

Learn about nursing homes &

Resources to help you provide

assisted living.
• Learn about the new Single

Point of Entry program. Learn about Community

Learn the facts about

planning.

dementia.

anxiety.

5780 Evergreen, Detroit 48228 <u> Wednesday, April 25, 2007 · 5:30pm-9pm</u>

Redford Community Center 12121 Hemingway, Redford 48239

Monday, April 30, 2007 · 5:30pm-9pm

Summit on the Park 46000 Summit Pkwy, Canton 48188

Wednesday, May 9, 2007 · 5:30pm-9pm

Our Lady of the Woods

21892 Gudith, Woodhaven 48183

Presented by: Adult Well-Being Services, Caregiver Ministry Network, CSSWC/Retired & Senior Volunteer Program, Elder Law & Advocacy Center, Redford Township, The Information Center, The Senior Alliance, Neighborhood Legal Services Michigan - Elder Law Center & Wayne-Metropolitan Community Action Agency

Funded in Part by: The Senior Alliance & Detroit Area Agency on Aging Sponsors: Adult Well-being Services, American House, Olympia Group & The Senior Alliance

To attend this FREE EVENT and register, Call The Information Center at 734-287-7821

MET FIT CHAL

Owner: Rick

Haber (313)

303-1572

Web site:

www.met-

fitchal.com

What it is:

MetFitChal is

an in-home

personal

training

company

time-con-

scious

designed for

professionals,

stay-at-home

don't want to

moms or

those that

drive to a

health club.

Personal trainer takes fitness on road

Observer & Eccentric | Sunday, April 22, 2007

Trainer Rick Haber works with Barbara Woody on her flexibility.

LIVONIA PUBLIC SCHOOLS 15125 FARMINGTON ROAD LIVONIA, MI 48154

The Livonia Public schools Board of Education, Livonia, Michigan hereby invites the submission of sealed bids for:

DOOR REPLACEMENT AT CASS ELEMENTARY SCHOOL IN THE LIVONIA PUBLIC SCHOOL DISTRICT

Bid forms and specifications are available at the Maintenance Department, Livonia Public Schools, 15125 Farmington Road, Livonia, MI, 7:00 A.M. to 33:30 P.M., Monday thru Friday. A \$25.00 fee is required for the specifications.

All squestions regarding this bid may be directed to Ray Irvine, Maintenance Supervisor at (734) 744-2514.

Bids will be received until 2:00 P.M. on the 4th of May, 2007, at the Board of Education Maintenance Department, 15125 Farmington Road, Livonia, Michigan. At this time and place all bids will be publicly opened and read. Vendors are encouraged to attend.

Bid security in the amount of 5% of the total proposal, in the form of Bid Bond or Certified Check must accompany each bid. Performance bond and payment bond may be required of the successful bidders.

The Board of Education reserves the right to reject any or all bids in whole or in part in the interest of uniformity, design, equipment, delivery time or preference, to waive any informalities and to award to other than the low bidder, with rationale to support such a decision.

SANDRA L. POLLACK, Supervisor of Finance Livonia Public Schools

Publish: April 22 and 29, 2007

OE08521433_2x5

BY TIFFANY L. PARKS STAFF WRITER

When he had appointments in the past, Rick Haber would wade through a sea of buff bodies and pricey equipment at a fitness club. These days, the personal trainer hops in his green Ford Explorer and drives to his client's home.

Haber of Dearborn Heights is the founder of MetFitChal, an in-home personal training business.

"I'm here for the stay-at-home mom that would love to workout but can't get away," he said. "And by me going to them, it's much more personalized."

Having trained at health club empires like Bally Total Fitness and Life Time Fitness, Haber said he felt it was time to go off on his own.

"It had become almost more like a sales job because we had to promote so many products," he said. "I don't have that backing on me anymore and I can be more cognizant of each person without clock watching or talking over other people."

Haber, who started the company in February, said his personal training sessions are cheaper than those at fitness clubs.

According to his Web site, www.met-fitchal.com, the \$200 "sampler" package includes four sessions, the \$360 "gets you started" option has eight sessions, the \$640 "changes occur" package features 16 sessions, and the 24-session "guaranteed results" option is \$840. All sessions are an hour long.

Canton resident Barbara Woody began training with Haber at Life Time Fitness in Canton and said she immediately jumped on board when she learned of his new venture.

"I still go to the gym for aerobics, but I use Rick for my personal training," she said. "We talk about my needs and it's totally geared to me."

Haber doesn't lug around bulky equipment for his sessions, but insists his methods can yield results. Woody agreed and said she's lost 35 pounds in recent months.

"I can chuckle about it now," she said, as she warmed up by climbing her own stairs. "But a year ago, it was a pain for me to pick up a carton of bottled water. It was

PHOTOS BY BILL BRESLER | STAFF PHOTOGRAPHE

Trainer Rick Haber works with his client, Barbara Woody, in her Canton home.

almost impossible but I'm so much stronger now."

Haber, who gave up his position as a computer technician to go into personal training, is also a certified massage therapist and said it's been a worthwhile career change.

He smiled proudly when talking about a client that lost 60 pounds in a year and began kayaking and writing stand-up

"What a rush," he said. "I got into this because it seemed like a fun job – I never would have imagined the impact it's having."

While doing a move on an exercise ball in her living room, Woody jokes with

Haber when he says "How about we do

"We?" she asked sarcastically and chuckled. At the end of her 12th repetition, Woody sat up on the silver ball and said Haber makes exercise fun.

"If you're talking in a gyin you can get distracted but I have his total attention here," she said. "It's great that he comes to me, especially on bad weather days."

Haber is accepting business within a 30minute radius of Dearborn Heights. "I'm not here to put you through Army

"I'm not here to put you through Army bootcamp," he said. "I want to focus on being healthy."

tlparks@hometownlife.com | (734) 459-2700

BUDGET HEARING NOTICE

Cherry Hill School of Performing Arts will be holding its annual budget hearing on May 1, 2007 at 6:00 p.m. The location will be at 28500 Avondale, Inkster, MI 48141The budget is available for public inspection at the same address. The meeting will be conducted in accordance with the Open Meetings Act.

Easy

Application

Quick

Closing

Low

Monthly

Payments

Credit Union

Publish: April 22, 2007

OE08521379_2x1.5

BUDGET HEARING NOTICE

Academy of Inkster will be holding its annual budget hearing on May 5, 2007 at 10:00 a.m. The location will be at 28612 Avondale, Inkster, MI 48141. The budget is available for public inspection at the same address. The meeting will be conducted in accordance with the Open Meetings Act

Publish: April 22, 2007

OE08521410_297.5

LIVONIA PUBLIC SCHOOLS 15125 FARMINGTON ROAD

The Livonia Public schools Board of Education, Livonia, Michigan hereby invites the submission of sealed bids for:

CAFETERIA TABLE REPLACEMENT AT ROSEDALE ELEMENTARY SCHOOL IN THE LIVONIA PUBLIC SCHOOL DISTRICT

Bid forms and specifications are available at the Maintenance Department, Livonia Public Schools, 15125 Farmington Road, Livonia, MI, 7:00 A.M. to 3:30 P.M., Monday thru Friday. A \$25.00 fee is required for the specifications.

All questions regarding this bid may be directed to Ray Irvine, Maintenance Supervisor at (734) 744-2514.

Bids will be received until 1:00 P.M. on the 4th of May, 2007, at the Board of Education Maintenance Department, 15125 Farmington Road, Livonia, Michigan. At this time and place all bids will be publicly opened and read. Vendors are encouraged to attend.

Bid security in the amount of 5% of the total proposal, in the form

of Bid Bond or Certified Check must accompany each bid. Performance bond and payment bond may be required of the successful bidders.

The Board of Education reserves the right to reject any or all bids.

The Board of Education reserves the right to reject any or all bids in whole or in part in the interests of uniformity, design, equipment, delivery time or preference, to waive any informalities and to award to other than the low bidder, with rationale to support such a decision.

SANDRA L. POLLACK, Supervisor of Finance Livonia Public Schools

Publish: April 22 and 29, 2007

OE08521435_2x6

LIVONIA PUBLIC SCHOOLS

The Livonia Public schools Board of Education, Livonia, Michigan hereby invites the submission of sealed bids for:

15125 FARMINGTON ROAD

LIVONIA, MI 48154

LOCHINVAR BOILER CLEANING AT 29 BUILDINGS TOTAL OF 128 COPPER-FIN II BOILERS

Bid forms and specification are available at the Maintenance Department, Livonia Public Schools, 15125 Farmington Road, Livonia, MI, 7:00 A.M. to 3:30 P.M., Monday thru Friday. A \$25.00 fee is required for the specifications.

All questions regarding this bid may be directed to Ray Irvine, Maintenance Supervisor at (734) 744-2514.

Bids will be received until 10:00 A.M. on the 4th of May, 2007, at the Board of Education Maintenance Department, 15125 Farmington Road, Livonia, Michigan. At this time and place all bids will be publicly opened and read. Vendors are encouraged to attend

Bid security in the amount of 5% of the total proposal, in the form of Bid Bond or Certified Check must accompany each bid. Performance bond and payment bond may be required of the successful bidders.

The Board of Education reserves the right to reject any or all bids in whole or in part in the interest of uniformity, design, equipment, delivery time or preference, to waive any informalities and to award to other than the low bidder with rationale to support such a decision.

SANDRA L. POLLACK, Supervisor of Finance Livonia Public Schools

Publish: April 22 and 29, 2007

OE08521438_2x5

WITH YOUR CHOICE OF A HOME EQUITY LOAN OR LINE.

Home Improvement Projects
Consolidate High Interest Debt
Pay for Educational Expenses
Available Cash When You Need It

Three easy ways to apply.

Call (800) 544-5567

Apply online at www.cuone.org

Stop by any of our 21 branches—to find the one near you visit our website

EVERYONE CAN JOIN.

NCUA

*Annual Percentage Rate (APR) is 6.50% fixed rate for the term of 60 months.

**Introductory rate of 5.25% APR (prime minus 3%) applies to new home equity lines of credit only. \$5,000 minimum advance required. Equity is determined by 80% of subject real estate value less existing mortgage balance. Introductory rates effective on date of first draw and continue at that rate for 90 days. After promotional period, the APR will ervert to prime minus 1%. The prime rate index is the rate announced in the latest issue of the Wall Street Journal. Home Equity Lines of Credit (HELOC) are veriable rate loans. A \$250 fee will be charged! If the line of credit is closed within two years of the origination date. A loan modification fee of \$250 will be charged to existing HELOC staking advantage of this promotion. To receive the promotionel rate and waive the modification fee, existing HELOC borrowers must take an advance of at least \$10,000. Existing HELOC borrowers may modify their existing HELOC without taking at least a \$10,000 advance, but they will not receive the promotional rate and they will be eubject to the \$250 modification fee. Both fixed rate and variable rate loans are subject to qualification. Quoted rates effective as of April 1, 2007 and are subject to change. You must spply by July 31, 2007 and take an advance by August 31, 2007. No annual fees apply, Promotion may be discontinued at any time. Consult a tax advisor regerding deductibility of interest. Check with a Member Service Representative for details on other available home equity products. Must be current Credit Union ONE member or join and pay new membership fee of \$1.25.