

CLICK TO
ENTER
TO WIN
TICKETS

Win tickets to area
concerts and
sporting events
hometownlife.com

Go to hometownlife.com and read
about candidates and issues before
going to the polls Tuesday.

USA WEEKEND

Comedian Jack Black:
'I want to make sure my kids
can be proud of me.'

Inside today's Newspaper

SUNDAY
August 3, 2008

WESTLAND Observer

75 cents

WINNERS OF STATE AND NATIONAL AWARDS OF EXCELLENCE

www.hometownlife.com

Clerk expects low vote in Tuesday's primary

To see who we endorsed in Tuesday's primary election, see today's Opinion page on A11.

BY DARRELL CLEM
OBSERVER STAFF WRITER

Westland voters will help decide federal, state and county political races — and a Detroit Zoo tax — when they go to the polls in Tuesday's primary.

Polls will be open from 7 a.m. to 8 p.m. Turnout is expected to not even reach 20 percent.

One of the most closely watched local races will be the 12th District Wayne County Commission contest, which has eight Democrats and two Republicans competing to become party nominees.

On the Democratic side, commission appointee Ronaele Bowman, who replaced long-

time Commissioner Kay Beard after Beard stepped down in March, will face former Commissioner Paul Citkowski; Schoolcraft College trustee Joan Gebhardt, a staffer for state House Speaker Andy Dillon; Westland City Council President James Godbout; Inkster Mayor Hilliard Hampton; former Inkster City Council member Wanda Harris-Foster; Livonia resident

and Dearborn attorney Douglas Kaye; and parent advocate Danny Wilson.

On the GOP side, former Westland City Councilman David James will face retired Detroit Public Schools teacher Thomas Thompson of Livonia.

Although Westland typically has a primary turnout of around 15 percent, Clerk Eileen DeHart predicted it could be a little higher

Tuesday, with absentee ballots included.

"It could be a little higher because of the county commission race," she said. "I'm hoping for 17 or 18 percent."

The city has just over 60,000 registered voters, DeHart said.

Voters also will help decide a 0.1-mill zoo tax that would cost the owner of a \$200,000 home about \$10 a year.

Local voters also will cast

votes in races for U.S. Congress, Wayne County clerk and county treasurer, among others.

DeHart has reminded voters that they still may go to the city clerk's office, on Ford Road between Wayne and Newburgh, to cast absentee ballots Monday.

For more information, she said, call (734) 467-3185.

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

Bonnie Sue Olds Asbury (left), of Inkster and a member of the Westland Chamber of Commerce, and Debbi Routin of Redford, who are members of the Purple Pals of the Red Hat Society, leave Qdoba Mexican Grill, part of the Westland Chamber Restaurant Rally.

'It's fabulous ...'

Food 'aficionados' rally around annual chamber event

BY DARRELL CLEM
OBSERVER STAFF WRITER

A Westland event that allowed patrons to pay \$20 to sample food from 13 restaurants became so popular this year that it drew three generations of one family. Even the queen showed up.

Sue Mikolhaczyk of Canton and her mother, Joan Chyba of Westland, tried the mild chicken wings at Famous Dave's, while Mikolhaczyk's daughter, Mandy, braved the hot wings. Both flavors passed the taste test as they sat inside the Warren Road restaurant with Sally Louks of Canton.

Chyba also sampled the salmon spread on a cracker as the women made their first stop during the Westland Chamber of Commerce's annual Restaurant Rally.

"It's very good," Chyba said, after biting into the cracker.

The group planned to make Starbucks Coffee their next stop.

"We love our Starbucks," Mikolhaczyk said.

Restaurant rally participants wore special T-shirts that gave them access to sections of restaurants reserved for the fifth annual event. Many patrons hopped aboard trol-

Sally Louks of Canton (clockwise from left), Sue Mikolhaczyk of Canton, her mother Joan Chyba of Westland, and Mikolhaczyk's daughter, Mandy, sample the food at Famous Dave's.

leys that traveled among the eateries, while others chose to drive themselves.

At the Qdoba Mexican Grill at Warren and Central City Parkway, Queen Marilyn Hayward and Vice Queen Trish Miller, royalty from the

Purple Pals of the Red Hat Society, accompanied nearly 20 of their social club members. Qdoba served up its naked burritos, or burritos in a bowl.

Please see **RALLY, A3**

Shaw hopes changes will quiet critics of senior village plan

BY DARRELL CLEM
OBSERVER STAFF WRITER

Besieged by complaints over his proposal for a \$35 million senior citizen village on Westland's north side, developer Glenn Shaw Jr. hopes to extend an olive branch to his critics by offering changes to his plans.

Still, Shaw indicated that he can't implement massive changes, such as eliminating a three-story senior apartment building, because he has to ensure that the project will remain economically viable.

Shaw has announced he hopes to meet with select residents on Aug. 7 for private, invitation-only talks to discuss the latest changes for Nankin Mills Village, a development he has proposed south and east of Sts. Helen and Constantine Church on Joy east of Newburgh.

"I'm hoping for a positive resolution," he said.

Shaw also has invited Mayor William Wild and Westland City Council President James Godbout to attend the talks.

Shaw told *The Observer* his team has created a bigger buffer between his proposed development and neighbors. He also said he has settled on some architectural changes and implement-

ed new landscaping ideas.

His original plans called for 54 stand-alone homes, 20 duplex condominiums and a 147-unit, three-story apartment building with certain amenities, such as a hair salon, a theater and a restaurant.

Shaw has described Nankin Mills Village as a place where seniors could enjoy a day of activities without straying from home, but residents have repeatedly blasted his plans and said it is too large for the neighborhood.

In a 4-3 vote in June, the council approved two measures — a rezoning and a planned unit development proposal — for Shaw's plans. Those decisions fueled criticism from residents of Ravine and Gray streets.

Moreover, a newly formed group hopes to recall Wild, Godbout and three other council members who support the plan, including Michael Kehrer, Bill Johnson and Dewey Reeves.

Shaw said he still hopes that, with the latest changes, he can win over most residents. He and some city officials also have pointed out that the project will bring in some much-needed tax revenues as Westland continues to weather an economic slump.

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

Hearing continued in Laci Greene case

BY DARRELL CLEM
OBSERVER STAFF WRITER

A Westland couple whose daughter was strangled to death near their home will have to wait — again — to learn whether the accused killer will face trial for first-degree murder.

Barbara and Edward Green had testified in June that their daughter Laci's ex-boyfriend, Robert James-the-First Howard, was outside their house early May 7, the same morning their daughter was found dead near the south side of Millpointe subdivision.

Barbara Green even testified that Howard, 25, told her, "I hope you don't think I had anything to do with this."

As Howard's preliminary hearing resumed Thursday in Westland 18th District Court, a newer friend of Laci Green, Paris Baynes of Detroit, testified that Laci Green had dropped him off at home before she returned to her parents' house. The two of them talked

on the phone when Laci Green got home around 12:50 a.m.

That's about the same time that taxicab driver Michael Tabb earlier testified that he dropped Howard off on Westland's southwest side, not far from where the Greens live on Dunn Court.

Baynes has told police he didn't kill Laci Green and that he was at home when she was murdered. Police don't suspect him of any involvement.

In court Thursday, defense attorney Bertram Johnson asked 18th District Judge Sandra Cicirelli for more time to review an audio and video tape of police interrogating Howard, among other potential evidence. As such, Howard's hearing will continue Aug. 28.

In the meantime, the defendant remains jailed without bond. If convicted as charged, Howard will face life in prison.

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

© The Observer
& Eccentric
Newspapers

For Home
Delivery call:
(866) 887-2737

Volume 44
Number 20

INDEX

APARTMENTS	D2
AUTOMOTIVE	C10
CLASSIFIED	C10-D3
HEALTH	C6
HOMETOWNLIFE	C1
JOBS	C10
NEW HOMES	D1
OBITUARIES	C4
OPINION	A11
REAL ESTATE	D2
SERVICE GUIDE	D3
SPORTS	B1

Coming Thursday in filter

West Bloomfield High grad Brandon T. Jackson stars alongside Dan Siller and Jack Black in the upcoming comedy 'Tropic Thunder.'

Hayes Jones: Gas prices make bus riding a SMART choice

BY SUE MASON
OBSERVER STAFF WRITER

What a difference a year makes. In 2007, gas was selling at around \$2 a gallon and Hayes Jones was wondering how to fill the empty seats on SMART buses.

This year, gas has doubled in price and SMART bus ridership is skyrocketing. So much so that SMART, short for Suburban Mobility Authority for Regional Transportation, has a primer for bus riding neophytes on its Web site.

"We've been praying for this moment," said Jones, SMART's general manger. "We have an opportunity to show doubting Thomases that we can drive passenger buses that can provide services."

In a speech before the Garden City Rotary Club, Jones, SMART's general manager, said he seems to be "running over hurdles" his whole life. The latest has been building ridership for SMART. A lot of the increased ridership has been the cost of gas, but Jones is on a mission to hang onto the new riders when gas prices decline.

"We had nine million riders in 1994 when SMART formed, we plan to exceed 15 million this year," he said. "We tried to convince city fathers and councils to join SMART to no avail. All of a sudden gas prices went up and now people are

FILE PHOTO

Hayes Jones has two passion - sports and regional transportation - both of which he recently discussed with members of the Garden City Rotary Club.

knocking on our doors and we have standing room only on our buses. Now we're cheek to cheek and we've had to create a 101 (class) on how to ride the bus."

According to Jones, the bus system carries some 250,000

riders per week. The larger buses, which until recently had been averaging some 27,000 riders per week, have exploded to more than 42,000 riders per week as people look for alternatives to the high gas prices.

But while the increased ridership

"is a blessing," it's also a curse, according to Jones. With the state's faltering economy, the transit system hasn't received the money it needs from the state, and federal government also isn't giving it out. That leaves SMART to find ways to keep going without having to cut services.

"I tell the staff that we're not passing on the costs," he said. "We've been praying for this moment. You pay \$1.50 to ride the bus and we're going to hold the line. We're looking internally to reduce costs while we maintain services."

"We're going to wring the towel," he added. "We did it last year, we'll do it again this year."

BECOMING RIDER FRIENDLY

To be rider friendly, SMART has partnered with Google to have the entire transit system online at zero cost to SMART. People need only go to www.smartbus.org and click on Google.

"We have MapQuest, put in your address and destination and it will tell you walk to here to get the bus and where to get off," Jones said.

SMART also is in the process of adding video cameras to its buses so that passengers, especially women, feel safe and is using money it saved from the feds to purchase GPS technology, so riders can use their Palm Pilots to find out where their bus is.

"If you can bring those kinds of services to people, you can get them to want ride the bus," Jones said. "I feel our customers should have the best."

Jones also wants SMART to go green. The system is starting to purchase hybrid buses and try one at a time to find the best fit. Use of hybrid buses like ones that are diesel and electric can save the transit system money.

"For every one-cent increase in diesel fuel, it costs us \$33,000 a year," he said. "With the increase in customers in May, we made an extra \$1 million, but it cost an additional \$3 million."

Jones admits that SMART has been hurt by the ability of communities to opt out of SMART in Wayne and Oakland counties. While communities like Garden City and Westland continue to support SMART, Livonia, Plymouth and Canton have bowed out.

"It definitely hurts SMART in providing service," Jones said.

To show the Rotarians what a good transit system can accomplish, Jones talked about his own household. He has two cars and did the math. The cost to the family was \$1,600 a month.

"It's something you don't think about," he said. "Can you imagine what you could do with \$1,600, if you had a real transit system? The economy could really grow, if we had all

the discretionary income."

MAKING IT WORK

Jones added that a demonstration project in the works that would connect Ann Arbor to Detroit with a connection to the airport. If organizers can prove citizens would support such a service, "the federal government will support it," he said.

"Howell to Ann Arbor, up Woodward ... we could put together a system and connect it with the rubber rail," he said. "And that would open up this area economically."

And while SMART can get people to and from jobs and shopping, club member Steve Kelly asked Jones about the transit system providing transportation from Westland Shopping Center to a Detroit Lions game or Comerica Park.

"It seems to me, given the cost of transportation and parking, it might be a popular service," Kelly said.

Jones agreed, but said that up until a few months ago a federal regulation prevented the bus service from doing charters. SMART's attorneys are now looking into the changes.

"I want to thank Garden City for being a partner with SMART," Jones added. "I can tell you that for the money you give, you will get the most out of it."

smason@hometownlife.com | (734) 953-2112

Steakhouse collects backpacks for students

A Westland steak house hopes its customers will sink their teeth into a charity project aimed at collecting back-to-school backpacks for students in need.

Texas Roadhouse, on Ford east of Newburgh, has started a project that will continue through late August to help Wayne-Westland students.

Customers who bring in new, unused backpacks will get a \$5 coupon off their next visit, restaurant managing partner Eric

Hughes said.

Patrons who fill the backpacks with school supplies will get another \$5 coupon.

"It's a good way to get kids ready for school and get people to start thinking about school supplies for some of the needier kids," Hughes said.

Customers who buy school supplies are encouraged to fill the backpacks with pencils, notebooks, paper, pens, markers — anything that students might use, regardless of what

grade they're in, Hughes said.

Texas Roadhouse is planning a luncheon for school principals near the end of August, and restaurant managers hope to give the backpacks to them at that time.

The backpacks will be turned over to the school district's Family Resource Center, which provides a wide array of services and programs for families, particularly in the low-income Norwayne subdivision.

AROUND WESTLAND

15th anniversary

Come out and join in the celebration at Electric Stick Billiards which will be celebrate its 15th anniversary 11 a.m. to 2 p.m. Thursday, Aug. 7. The event will feature inflatables by Bobby's Bouncers, the Westland Fire Department and the Westland K-9 units there from 11 a.m.

to 3 p.m., Westland Mayor William Wild at 1 p.m., former Detroit Red Wings captain John O'Grodnick 6-10 p.m., two live bands - Bionic Velvet and Nessie - from 7 p.m. to 1 a.m. There also will be a drawing for prizes at 11

ON THE WEB

For an expanded version of Around Westland, visit our online edition at www.hometownlife.com and click on the Westland home page.

p.m.

Electric Stick is at 6581 N. Wayne Road at Hunter. For more information, call (734) 467-1717.

Silent auction

Breast Friends Walking is

hosting a Silent Auction along with a Wine and Beer Tasting at 7 p.m. Friday, Aug. 8, at the Wayne Senior Center, 35000 Sims at the corner of Wayne Road in Wayne, to raise money for the Michigan Breast Cancer 3-Day Walk in September. Some of the items to be auctioned include Detroit Tiger tickets, romance packages, family fun packages, Silver Lake package and golf.

Tickets are \$15 at the door. All the proceeds go to breast cancer. For more information, call Sharon Bailey (734) 513-6854 or by e-mail at slapbailey@yahoo.com. For more about Breast Friends Walking, go online to <http://08.the3day.org/> go to/Sharon.Mary.Bailey.

Dazzling time

More than 200 people attended the Westland Community Foundation's "Champagne & Diamond" event, held July 25 at the Hellenic Cultural Center, foundation President Glenn Shaw Jr. said. Among the highlights, he said, the foundation awarded a dozen or so \$1,000 scholarships to local students and provided \$10,000 for The Salvation Army. Moreover, Shaw said the foundation has now reached the \$500,000 mark in money it has put into the community.

KNOW THE SCORE: Check out the numbers in today's Sports section

Observer
WHERE HOMETOWN STORIES UNFOLD
GANNETT HOMETOWNLIFE.COM

HOW TO REACH US
Home Delivery/Customer Service.....1-866-88-PAPER (866-887-2737)
Newsroom.....(734) 953-2104 Fax.....(734) 591-7279
Sports Nightline.....(734) 953-2104
Classified Advertising.....1-800-579-SELL (7355)
Display Advertising.....(734) 582-8363

POSTAL PERIODICAL REQUIREMENTS
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

**CITY OF WESTLAND
ZONING BOARD OF APPEALS
PUBLIC NOTICE**

The following appeals will be heard at a public hearing to be held in the Council Chambers of Westland City Hall, 36601 Ford Road, Westland, MI on Wednesday, August 20, 2008 at 7:00 p.m. at which time comments may be directed to the Board during audience participation. If you wish to reply by mail, send your comments to the above address. All property owners whose names appear in our tax rolls located within 300' of this property are being notified pursuant to this statute.

Petition #2846-D. Honeycutt-33124 Ann Arbor Trail
Request for a 1,360 square foot detached accessory structure variance from Ordinance 248 in order to construct a 28' x 54', 1,512 square foot detached accessory structure at the rear of the home which comprises 960 square feet, resulting in a total of 2,320 square feet of accessory structures on the lot, whereas Section 7.4.3 states that all accessory structures cannot exceed the floor area of the main building.

Petition #2847-Westland Hunter Investments, 6551 N. Wayne Road
Request for a use variance from Ordinance 248 in order to operate a driving school out of a lease space located within the Westland Plaza whereas Section 7.4.3 does not list the proposed use as a permitted use within the CB-3 district.

Published: August 3, 2008 06814902_2x4

PORK	DEARBORN BRAND	SEAFOOD	BEVERAGE SPECIALS
3 Slab Pkg. FRESH PORK BABY BACK RIBS \$3 ⁸⁹ lb.	3 lb. Bag NATURAL CASING FRANKS \$8 ⁹⁷ ea.	Fresh COD FILLETS \$5 ⁹⁹ lb.	24 - 12 oz. Cans LABATT BEER \$15 ⁹⁹ +Dep.
Lean - Meaty CENTER CUT PORK CHOPS \$2 ⁴⁹ lb.	Fresh KIELBASA \$3 ²⁹ lb.	Fresh Ocean PERCH FILLETS \$3 ⁹⁹ lb.	30 - 12 oz. Cans BUSCH BEER \$13 ⁹⁹ +Dep.
Boneless PORK ROAST \$2 ⁶⁹ lb.	BOB'S OF CANTON 31210 W. Warren (at Merriman) • Westland 734- 522-3357 Sale Dates August 4 - August 10 NEW HOURS: Mon.-Sat. 9 am - 8 pm Sunday 9am - 6 pm Website Address: www.BobsOfCantonWestland.com Thank You!		2 Liter Bottles COCA COLA PRODUCTS 2/\$3 ⁰⁰ +Dep.
Very Lean Pork & Veal CITY CHICKEN \$5 ⁹⁹ lb.	US #1 PRODUCE SWEET CORN 8/\$2 ⁰⁰		Frito Lay POTATO CHIPS 13.25 oz bags 2/\$6 ⁰⁰
	USDA GRADE A Lean - Boneless NEW YORK STRIP STEAKS \$5 ⁴⁹ lb.	USDA GRADE A Lean - Tender - Boneless TOP SIRLOIN STEAKS \$3 ⁹⁹ lb.	POULTRY Fresh - Bone-In Split CHICKEN BREAST \$1 ²⁹ lb.
	USDA GRADE A Tender FLANK STEAK or LONDON BROIL \$5 ⁴⁹ lb.	USDA GRADE A Family Pack - Fresh GROUND BEEF from ROUND \$2 ³⁹ lb.	DELI SPECIALS Sahlers SMOKEHOUSE HAM \$4 ⁴⁹ lb.
Fresh BROCCOLI \$1 ²⁹ ea.	Boneless ENGLISH CUT ROAST \$2 ⁶⁹ lb.	Lean - Tender CUBE STEAKS \$2 ⁹⁹ lb.	Butterball PEPPERED TURKEY \$3 ⁹⁹ lb.
			Lipari CO-JACK CHEESE \$3 ¹⁹ lb.

PHOTOS BY TOM HAWLEY | STAFF PHOTOGRAPHER

Having a little fun on the Entertainment Express trolley after leaving Dario's Italian Eatery in Garden City during the Westland Chamber of Commerce's Restaurant Rally are Jessica Strickler of Westland (from left), Michele Schiffer of Livonia, Gwendolyn LeBlanc of Westland, Tina Strasser of Garden City, Melinda Dixon of Livonia and Anthony Fall of Livonia, all from Parkside Credit Union of Livonia.

RALLY

FROM PAGE A1

"It's fabulous, all this wonderful food and a T-shirt for just \$20," Hayward said. "It's good friends and good food."

Red Hat Society members from as near as Westland and Livonia, and from as far away as Downriver, joined the Restaurant Rally fun.

Famous Dave's manager Jeff Shadick said the event provided exposure of his restaurant to some first-time customers who hopefully will return. He also said it fostered involvement in the Westland community.

Chamber President Brookellen Swope said this year's event drew about 550 people and was a sellout. In addition to Famous Dave's, Qdoba and Starbucks, participants also visited Applebee's, Ashley's Beer &

During a stop at Texas LongHorn Steakhouse, the Prieskorn and Stockdale families sample Philly cheese steaks, Texas T-onion and strawberry cheesecake. From left are Ann Prieskorn of Wayne and Kayla Stockdale, Megan Prieskorn, Mike Prieskorn, and Glenn and Karen Stockdale of Westland.

Grill, Beaver Creek, Buffalo Wild Wings, Dario's Italian Eatery, Lakeshore Grill at Macy's, LongHorn Steakhouse, Malarkey's, Marvaso's Italian Grille and Texas Roadhouse.

"I think overall it went really well," Swope said. "Everybody seemed happy, and I know everybody's belly was full."

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

Filter
PURE ENTERTAINMENT

Let us entertain you!
Every Thursday

Have it all.
One bank.
One rate.
One statement.

And access to \$50 million
FDIC insurance
for your CDs.

Flagstar Bank

*Funds may be submitted for placement only after a depositor enters into a CDARS Deposit Placement Agreement describing the placement of funds by Flagstar with other FDIC-insured institutions in amounts under \$100,000. With customer consent, we may choose to receive fee income instead of matching deposits from other banks. CDARS and One Bank, One Rate. One Statement are service marks of Promontory Interfinancial Network, LLC.

03E0815209

DANIEL A. HATHAWAY

for Circuit Court Judge Wayne County

Experience 29 years practicing attorney with extensive experience in both civil and criminal jury trials.

Integrity My court room will not cater to any special interest groups. Fair and equal justice for all citizens will be my hallmark.

Hard Working Dedicated to the efficient, thorough and speedy administration of justice.

Rated "Eminently Qualified" by:

- Metro Detroit AFL-CIO
- Dearborn Democratic Club

Endorsed by:

- Wayne County Prosecutor Kym Worthy
- Wayne County Sheriffs Local 502
- Wayne County Law Enforcement Supervisory
- Michigan Building & Construction Trades Council
- Michigan Regional Council of Carpenters
- Michigan Teamsters - Detroit Local
- Council of Baptist Pastors of Detroit & Vicinity

Paid for by Committee to Elect Daniel A. Hathaway Circuit Judge, 8040 Allen Road, Allen Park, MI 48101

For more information please contact: www.hathaway4judge.com

Don't get scammed by GOLD PARTIES... THEY'RE ILLEGAL!

The only businesses that can purchase used jewelry are those that are licensed by the State. And you can only do it where the license is registered.

WE GUARANTEE TO PAY MORE THAN ANYONE!
Bring it in! We buy Gold, Silver, Diamonds, Platinum, Gold & Silver Coins.

We Buy Scrap Gold at Almost \$1,000 per ounce!

NOW IS THE TIME TO SELL!

ALL FORMS OF GOLD:

- CHAINS • WEDDING BANDS
- CLASS RINGS • COINS
- BRACELETS • EARRINGS
- CHARMS • WATCHES
- ANTIQUE JEWELRY
- DENTAL GOLD

OPEN 7 Days a week!
Come in anytime!

Even BROKEN or DAMAGED Items are Accepted!

Benson Diamond Jewelers

30 Years in Business!

FINE JEWELRY • PANDORA • SWAROVSKI
Located in the Westland Mall Kohl's Corridor
734-525-4100

03E0814047

Career Tech teens win national honors

Three students at the William D. Ford Career Technical Center in Westland won honors at the recent National Leadership and Skills Conference and SkillsUSA Championships in Kansas City, Mo.

Michael St. Anotone of John Glenn High School received a bronze medal after placing third in the nation in CNC milling (computer-aided manufacturing). Fellow Glenn student Justine Kollar placed fourth in technical drawing (computer-aided design), while Lee Pierson, a student at Catholic Central High School placed eighth in CNC turning

technology (computer-aided manufacturing).

SkillsUSA, formerly known as the Vocational Industrial Clubs of America, is a national organization serving teachers and high school and college students who are preparing for careers in technical, skilled and service occupations, including health occupations.

The SkillsUSA Championships is the national-level competition for public high school and college/post-secondary technical students, and it is considered the single greatest day of industry volunteerism in America every

year at an estimated cost of more than \$30 million. Each SkillsUSA Championships contestant is a state-level gold medalist.

Begun in 1967, the SkillsUSA Championships has grown from 54 competitors in three contests to more than 5,000 competitors in 91 hands-on skill and leadership contests this year. SkillsUSA adds contests to the SkillsUSA Championships to meet the demands of new and expanding occupations. SkillsUSA affiliated instructional programs represent 130 different occupational areas.

Posing with the medals they won in the Skills USA national championships' CNC machining - milling are high school medalists Fyan Barrett (front row, from left), silver, of the Greene County (Ohio) Career Center, Andrew Alvares, gold, of the Diman (Mass.) RVTHS, and, Michael A. St. Antoine, bronze, of the William D. Ford Career Technical Center. Postsecondary/College medalists are Scott Ringo (back row, from left), silver, of the Canadian Valley (Okla.) Technical Center, Ryder Carson, gold, of Idaho State University, College of Technology, and Josh Monson, bronze of Alexandria (Minn.) Technological College.

Holiday meals program needs volunteer drivers

As the long summer days get shorter, many of us are making plans to celebrate Labor Day, the last official holiday of the summer season.

Enjoying a hot meal and the company of family and friends is something most of us take for granted. Unfortunately, not every senior citizen has family or friends nearby to share the holiday. For some, the added burden of being disabled or homebound makes participating in even this very basic occasion a struggle, if not impossible.

To help ease this burden The Senior Alliance Holiday Meals Program was designed to provide hot meals to seniors and adults with disabilities on four holidays out of the year.

Volunteers are crucial.

Without them, the holiday meals program would not be possible. Currently, The Senior Alliance (TSA) is facing the same challenge many other health and service agencies are dealing with - recruiting volunteers. Many volunteers have supported holiday meals program for many years, and despite tough economic times and rising fuel costs, continue to stay committed to help those less fortunate.

TSA is a non-profit organization that provides a comprehensive network of programs and services to older adults, caregivers, and adults with disabilities residing within 34 communities of southern and western Wayne County.

One of the many programs coordinated by TSA is Meals

on Wheels, which most people don't realize does not operate on holidays. The holiday meals program provides hot meals on Thanksgiving, Christmas, Easter and Labor Day delivered by dedicated volunteers. Each meal costs \$5 and is financed entirely through private donations, as well as various fund-raising activities, such as holiday card sales and the annual Golf Classic. Ninety-three cents out of every \$1 raised goes directly to senior programs and services.

People who would like to make a difference in the life of a senior this Labor Day, or would like to make a donation, call Lori Tooles-Carrington, program specialist, at (734) 727-2063.

Get organized

Although the season has long since passed, it's never too late for a little spring cleaning. While creating clutter does not take much effort, finding solutions to fix the damage can be demanding.

For some serious tidying inspiration, look no further than the Westland Public Library. As long as you can pardon our temporary clutter as we undergo a restructuring of the collection, come on down and we'll be glad to show you some books and DVDs that are sure to urge you into action.

Choose from a selection of books like Harriet Schechter's "Let Go of Clutter" or Paige Gilchrist's "Stylist Storage" that will give you tips and tactics on how to let go of excess clutter and arrange your things in such a way that is not only practical but also fashionably impressive.

The methods covered in the books range from small solutions to big projects. Change the tone of an entire room by altering the arrangement of a collection of items on a tabletop, or by storing small things in strategically stacked covered boxes.

"Cut the Clutter and Stow the Stuff" even offers tips for well-placed storage for library items and video rentals that will help to avoid late fees. If you're in the mood for a big change, though, you could even follow the directions for assembling your own

built-in book shelves to save floor space.

Our collection reaches outside of the home as well. Even if the garage isn't your top priority, it's always a nice feeling to actually have room to pull your car into it. For project ideas, watch the DVD "Garage Organization" or read "Organize Your Garage ... In No Time" by Barry Izsak. Unclutter your mind and workspace with Ronni Eisenberg's "Organize your Office!" and become more productive in your professional life as well.

Feeling overwhelmed by all of the junk that is fast invading your personal space? Escape it by making a trip to the library and begin to take steps toward a permanent solution! Stop by the reference desk, call us at (734) 326-6123 or search our catalog

any time of the day online at www.westland.lib.mi.us.

Highlighted Activities

Adult Poetry Group: 3 p.m. Aug. 3. For ages 19 and up.

Interested in reading, discussing, and writing poetry? Please join us for one of our sessions, whether you're a first-time writer or a serious wordsmith. Sign up at the Reference Desk. Check out our blog at <http://westland-adultpoetry.blogspot.com>.

Do you Wii? 1-3 p.m. Aug. 7.

Teens in sixth-12th-grades are invited to try out the library's new Wii system. Bring a friend or meet a new friend at the library.

Capital Market Outlook- Second Quarter Market Review: 7 p.m. Aug. 18.

Join Andrew Gagne, associate financial advisor, who will help you put current market conditions in perspective to help you become a better informed investor. Topics include economic outlook, market outlook and diversifying your investment portfolio. Sign up to reserve your seat by calling (734) 326-6123.

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

more features.
more possibilities.

more moms

Come join us! MotorCityMoms.com is getting a makeover. We're keeping all the favorite features and adding even more, giving you more ways to connect with other local moms. Be on the lookout for the new features at MotorCityMoms.com.

Groups:

plan get together with other local moms everything from playgroups to wine night out to book clubs and more

My Stuff:

make a profile online to track record of kids and see the trends in what your friends are up to

Connect today at MotorCityMoms.com!

MOTOR CITY moms .COM

member of momslike .com

023614712

08y0031f.c es

Reader Rewards

Get Your
"Reader Rewards Card"
today!

Here's How!

Simply subscribe to or renew your subscription for 6 months and we'll send you a Readers Rewards Card!

Call 866.887.2737 or mail today...

Featuring... \$600 in FREE STUFF!

36 MORE REASONS to subscribe to your hometown newspaper!

THE
Observer & Eccentric
NEWSPAPERS

CLIP AND MAIL OR CALL 1-866-887-2737

Mail to: Circulation Department, 36251 Schoolcraft, Livonia, MI 48150

☐ I'd like to subscribe to my hometown newspaper every Sunday and Thursday for six months at \$34.95 and receive a Reader Rewards Card

☐ PAYMENT ENCLOSED ☐ BILL ME

Name _____

Address _____

City _____ Zip _____

Phone _____ E-mail _____

Credit Card Information: ☐ VISA ☐ MasterCard ☐ Discover ☐ Amex

☐ Please automatically renew my subscription at expiration.

Credit Card Number _____

Exp. Date _____

Signature _____

Participating Merchants:

Busch's Super Market
Subway

One Hour Martinizing
Dry Cleaners

Dunkin Donuts
Domino's Pizza
Emagino Theater

Image Sun Tanning
Jax Car Wash
Hawthorn Valley
Golf Course

Reader Rewards

PAH-fest honors Livonia team's 6-minute film

The second annual Project Accessible Hollywood (PAH-fest) Motown'08 has come to a close after a week of events, contests, filmmaking, and concerts. Area artists stepped into the limelight as their stories were showcased during an awards ceremony at Madonna University's Kresge Hall, on Sunday, July 20. The ceremony, featuring movie-viewing, awards and celebration, was hosted by WXYZ Channel 7's Dennis Neubacher.

The main event at PAH-fest is Mobi-Flicks, a competition where participants create and produce a six-minute film in four days. This highly anticipated award — \$1,000 cash and a digital recorder — went to a team of Livonia residents: Christina Harris, Ryan Brown, Ashley Harris, Matthew McFerris, Susan Knighton, and Madonna instructor Chuck Derry (coach). Their film, entitled 'Espranza,' told the story of Detroit's Angela Reyes, founder of the Detroit Hispanic Development Corporation (DHDC), which provides a fun, safe environment for local youth.

PAH-fest creator Christopher Coppola was so inspired by the creativity and enthusiasm of the children involved with Circus Vision, a PAH-fest event that took place near Hart Plaza, he made an unscheduled visit to the DHDC so the children there could participate in Cell Phone Art, which had been scheduled to take place at Madonna's campus in Livonia only.

The other competitions that took place throughout the festival were: DigiPortraits, two-minute portrait shot with a cell phone; Circus Vision, a smart phone digital treasure hunt for kids 14 and younger; Cell Phone Art, one-minute movie on a cell phone; Cellular Tone Poems, images that visually express an original musical composition are recorded using a cell phone.

The awards ceremony recognized creative minds of all ages and from all walks of life. Rozell Clay of Detroit won the Circus Vision contest, receiving \$100. Mary Fairgrieve took home a \$250 prize for her Cell Phone Art entry. Nancy Boyd, 13, and Megan Griesbeck, 12, from Highland Township, won the DigiPortrait competition and also received a \$250 cash prize. Detroit resident, Lisa Dorough, was awarded a digital recorder for her Tone Poem.

Coppola, who officially has become a member of the Madonna broadcast and cinema arts faculty, presented the University with the first Spirit of PAH award, for its enthusiasm and dedication to helping make Hollywood accessible to all. In receiving this award, Madonna University sets the bar for all other PAH-Fest hosts around the world.

The second annual PAH-fest Motown took place throughout the week of July 14-20 at Madonna University's main campus in Livonia, as well as in Detroit. The free, digital media festival travels to cities throughout the U.S. and internationally, giving people of all walks of life a chance to tell their stories through movies. PAH-fest is the brainchild of Christopher Coppola, nephew of director Francis Ford Coppola and brother to actor Nicholas Cage.

Coppola was at the main campus of Madonna University (www.madonna.edu) at I-96 and Levan Road in Livonia, throughout the festival. The University also has centers in Southwest Detroit, Orchard Lake and Gaylord.

PAH-Fest award winners, left to right: Chuck Derry (coach) Susan Knighton, Matthew McFerris, Ashley Harris, Ryan Brown, Christina Harris and, PAH-fest organizer Christopher Coppola.

GET MORE FOR YOUR COOLING DOLLARS!

CENTRAL AIR PRECISION
TUNE-UP & CHECK **\$79**

Action Mechanical Coupon.
Not to be combined with any other offer.

10% OFF ON ANY REPAIR SERVICE

Action Mechanical Coupon.
Not to be combined with any other offer.

ACTION MECHANICAL CONTRACTORS, INC. **Carrier**
Turn to the Experts®

HEATING & COOLING SALES & SERVICE
299 Industrial Drive Suite A • Belleville **734-697-4650**

Lowest prices ever!

Our lowest prices. Our best 3G phones. Just in time for back to school.

BlackBerry® Pearl™ 8130
pink or silver

WAS \$99.99
NOW JUST \$79.99

\$149.99 2-yr. price — \$70 mail-in rebate. With new 2-yr. activation on a Nationwide Email Plan.

PINT-SIZED POWERHOUSE

- > Get email, surf the Web
- > Get turn-by-turn directions when you add VZ Navigator™

NEW BlackBerry Curve™ 8330 Smartphone

WAS \$149.99
NOW JUST \$99.99

\$169.99 2-yr. price — \$70 mail-in rebate. With new 2-yr. activation on a Nationwide Email Plan.

STAY CONNECTED ON THE GO

- > Surf the Web, get email
- > 2.0 megapixel camera

LG Voyager™

WAS \$149.99
NOW JUST \$99.99

\$149.99 2-yr. price — \$50 mail-in rebate. With new 2-yr. activation on a Nationwide Calling Plan.

TOUCH SCREEN WITH FULL QWERTY KEYBOARD

- > Browse the Web, check email
- > V CAST Music ready — download and listen to tunes on the go

NEW LG enV2™

WAS \$99.99
NOW JUST \$79.99

\$129.99 2-yr. price — \$50 mail-in rebate. With new 2-yr. activation.

QWERTY GETS SUPER-SLIM!

- > Fast email and Web access
- > VZ Navigator ready — get weather updates nationwide

Switch to America's Most Reliable Wireless Network.®

Call 1.877.2BUY.VZW

Click verizonwireless.com/switchnow

Visit any store

VERIZON WIRELESS COMMUNICATIONS STORES

ALLEN PARK
3128 Fairlane Dr.,
Fairlane Green
313-271-9255

DETROIT
14125 Woodward
(Model T Plaza)
313-869-7392

300 Renaissance Center
(level 1 between
towers 200 & 300)
313-567-4055

AUBURN HILLS
Great Lakes
Crossing Mall
248-253-1799

BRIGHTON
8159 Challis, Ste. C
(off Grand River,
in front of Target)
810-225-4789

CANTON
42447 Ford Rd.
(corner of Ford &
Lilley Rds.;
Canton Corners)
734-844-0481

CLINTON TOWNSHIP
17370 Hall Rd.
(Partridge Creek Mall)
586-228-4977

DEARBORN
24417 Ford Rd.
(just west
of Telegraph)
313-278-4491

FAIRLANE MALL
(3rd floor next to Sears)
313-441-0168

IN COLLABORATION WITH
Alcatel-Lucent

FARMINGTON HILLS
31011 Orchard Lake Rd.
(southwest corner of Orchard
Lake Rd. & 14 Mile Rd.)
248-338-9900

FENTON
17245 Silver Pkwy.
(in the Sears Plaza)
810-629-2733

FT. GRATIOT
4129 24th Ave.
810-385-1231

LAKE ORION
2531 S. Lapeer Rd.
(Orion Mall 2 miles north
of the Palace)
248-393-6800

LIVONIA
29523 Plymouth Rd.
(at Middlebelt)
734-513-5077

MONROE
2161 Mall Rd.
(in front of Kohl's)
734-241-4099

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

NOVI
43025 12 Mile Rd.
(Twelve Oaks Service Dr.
north of Sears)
248-305-6600

PONTIAC/WATERFORD
454 Telegraph Rd.
(across from Summit
Place Mall)
248-335-9900

ROCHESTER HILLS
3035 S. Rochester Rd.
(at Auburn Rd.)
248-853-0550

ROYAL OAK
31941 Woodward Ave.
(at Normandy)
248-549-4177

ST. CLAIR SHORES
26401 Harper Ave.
(at 10 1/2 Mile)
586-777-4010

SOUTHFIELD
28117 Telegraph Rd.
(south of 12 Mile Rd.)
248-358-3700

STERLING HEIGHTS
45111 Park Ave.
(M-59 & M-53,
Utica Park Plaza)
586-997-6500

TAYLOR
23495 Eureka Rd.
(across from Southland
Mall)
734-287-1770

TROY
1913 E. Big Beaver Rd.
(Troy Sports Center)
248-526-0040

WARREN
5745 Twelve Mile Rd.
(Heritage Village)
586-578-0955

WESTLAND
35105 Warren Rd.
(southwest corner
of Warren & Wayne
Rds.)
734-722-7330

OR VISIT THE VERIZON WIRELESS STORE AT CIRCUIT CITY

NEW! BLOOMFIELD TOWNSHIP

BRIGHTON

DEARBORN

LAKESIDE

NEW! MADISON HEIGHTS

NOVI

NEW! ROCHESTER HILLS

ROSEVILLE

TAYLOR

TROY

WESTLAND

AUTHORIZED RETAILERS

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

CANTON
Authorized Cellular and More
734-404-0191
734-981-7440

CLARKSTON
Cellular Technologies
248-625-1201
734-242-0806

CLAWSON
Communications USA
248-280-6390

COMMERCE
Cellular Source
248-360-9400

Wireless Tomorrow
248-669-1200

FARMINGTON HILLS
Cellular City
248-848-8800

FERNDAL
Communications USA
248-542-5200

FT. GRATIOT
Wireless Solutions
810-385-3400

GROSSE POINTE
Authorized Cellular
313-417-1000

LIVONIA
Multilinks
248-444-6440

MACOMB
Authorized Cellular
586-566-8555

MONROE
2B Mobile
734-240-0388

Herkimer Radio
734-242-0806

Herkimer Too
734-384-7001

MT CLEMENS
Authorized Cellular
586-468-7300

OXFORD
Wireless Network
248-628-8400

PLYMOUTH
20/20 Communications
734-456-3200

Wireless USA
734-414-9510

ROSEVILLE
Authorized Cellular
586-293-6664

ROYAL OAK
Cellular Cellutions
248-582-1100

Fusion Communications
248-549-7700

SOUTHFIELD
Wireless USA
248-395-2222

STERLING HEIGHTS
Authorized Cellular
586-795-8610

Wireless Network
586-997-1777

TROY
The Wireless Shop
248-458-1111

UTICA
Mobile2Mobile Wireless
586-739-9977

WARREN
Multilinks
586-497-9800

Wireless Network
586-573-7599

WEST BLOOMFIELD
Global Wireless
248-681-7200

WIXOM
Auto One
248-960-0500

BEST BUY

Official Wireless Provider of the Detroit Tigers

Our Surcharges (incl. Fed. Univ. Svc. of 11.4% of interstate & int'l telecom charges (varies quarterly), 7c Regulatory & 85c Administrative/line/mo., & others by area) are not taxes (details: 1-888-684-1888); gov't taxes & our surcharges could add 9%—33% to your bill. Activation fee/line: \$35 (\$25 for secondary Family SharePlan lines w/ 2-yr. Agmt.).

IMPORTANT CONSUMER INFORMATION: Subject to Customer Agmt, Calling Plan, rebate form & credit approval. Up to \$175 early termination fee/line & other charges & \$1.99/MB (incl. Mobile Web add). Offers and coverage, varying by service, not available everywhere. V CAST Music: Per song charges req'd; airtime may apply for downloads. Device capabilities: Add'l charges & conditions apply. Rebates take up to 6 weeks. Limited-time offers. Voyager is a trademark of Plantronics, Inc. used under license by Verizon Wireless. While supplies last. Network details and coverage maps at verizonwireless.com. © 2008 Verizon Wireless.

KNOW THE SCORE

check out the numbers in

SPORTS section

Poison ivy is bigger and badder than ever

First: an annoying little itch. More likely than not, you pay no attention. Next, tiny blisters appear. And if you are not particularly sensitive, that may be all that happens. But for many Oakland County residents, itching intensifies, your skin may become inflamed and fluid filled oozing rashes become unbearable and sink summer fun. You scream out "Benadryl" and race for the dermatologist. Your misery lasts for weeks. You are just one more victim of an extreme case of rhus dermatitis. Poison ivy got you good!

And it is not your imagination that poison ivy of today is bigger and badder than back in

On Nature
Jonathan Schechter

entists were suspecting. Rising levels of carbon dioxide are producing more potent, more vigorous poison ivy. And that is not good news if you are part of the 85 percent of the popu-

the days when granny would strip you down after your backwoods romp, sponge you with that rough bar of laundry soap and leave you to soak in an oatmeal bath. Studies are confirming what some sci-

lation that is sensitive to this plant. If all you know about poison ivy is the old adage, "Leaflets three, let it be," the summer of '08 may be your downfall. Many plants have three leaves; one of my favorites is wild strawberry. And poison ivy takes on many different forms. Poison ivy can be found on the ground, but it also takes on thick bushy forms in open fields. In woodlands and along park trails it is often an enormous high climbing vine thick as your arm. And from that vine monstrously large face-slapping leaves reach out on branches five or six feet long. I think back to the worst case of poison ivy I ever saw. It was an area fire chief about 15 years ago. You had to feel for that guy, for after his exposure his face looked like the Pillsbury Doughboy with sunburn and measles. He was one miserable guy. But a few days later I cut fire wood and failed to notice a poison ivy vine clinging to a log. It rubbed against my bare belly as I hauled wood resulting in a

raging rash of misery that also appeared in locations where the sun never shines. I still remember the look of puzzlement on my doctor's face, "You got this how?" Here's the hard facts. Urushiol is the active ingredient in poison ivy. No one is immune. Sensitivity varies and an allergic reaction is usually only a matter of time. Urushiol can retain potency for up to five years on dead vines and hand tools. And if your dog romped through a poison ivy patch today and you stoke his fur tonight, that annoying little itch may join you tomorrow. And as many wildlands firefighters have discovered this fire season the oil readily bonds to smoke particles and cause serious skin and lung irritation. Avoidance is the best prevention, but we've progressed a long way from the days of "Where's that pink lotion?" Many linemen and forestry workers use both pre-contact and after-contact lotions. Now for my true testimonial. Last summer while backpacking on a sweltering day in Ohio's

Face-slapping high poison ivy vines cling to tree trunks in the Ortonville State Recreation Area.

Zaleski State Forest my trail partner and I suddenly discovered we were entering a kingdom of poison ivy of all shapes and forms. With no turning back, it was time. We rubbed on "IvyX Pre-contact Towelettes" (www.forestrysuppliers.com) and plodded on past potent ankle-embracing, leg-hugging, face-slapping, urushiol-oozing ivy leaves. And after making camp we slathered on a post-exposure cleanser: Technu (tecnuex-

treme.com). Two days later back in Michigan the only rash I had hatched from other summer wonders: mosquitoes and stinging nettle. My summer day pack now contains both pre- and post-exposure towelettes along with the usual compass, matches and mini-tarp. Jonathan Schechter writes on nature's way and is certified in Advanced Wilderness Life Support by the Wilderness Medical Society. Reach him at oaknature@aol.com.

Mike's Marketplace

38000 Ann Arbor Rd.
Livonia
(734) 464-0330

Your Meat & Deli Supermarket

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

Mike's Fantastic Savings

SALE VALID AUG 4 - AUG 10

Fresh Ground Beef

GROUND SIRLOIN

Family Pack

\$2.69

lb.

Fresh Grade A

SPLIT BBQ FRYER HALVES

\$1.29

lb.

USDA Boneless

N.Y. STRIP STEAKS

6 Steak Value Pack

\$6.99

lb.

Lean Meaty

COUNTRY STYLE SPARE RIBS

Family Pack

\$1.99

lb.

Fresh Ground Beef

GROUND CHUCK

Family Pack

\$2.29

lb.

Bone-In

CENTER CUT PORK CHOPS

\$2.69

lb.

Fresh Ground Daily

GROUND TURKEY

\$1.69

lb.

Lean Boneless

DELMONICO PORK ROAST

\$2.99

lb.

Lean Boneless

STEW BEEF

\$2.99

lb.

From The Deli

Fresh Sliced Lipari

OVEN ROASTED TURKEY BREAST

\$3.99

lb.

Check our website for additional specials! Mike's-marketplace.com

Skipping tax payment can cause problems with IRS

Q: Dear Rick: I currently pay a quarterly tax estimate and would like to know if skipping a payment and then doubling up on a subsequent payment will cause me penalties or other problems?

A: Unfortunately, if you miss a quarterly payment it can cause you problems with the Internal Revenue Service. Under tax laws, in order to avoid a penalty you have to make four installments. If any of the installments is paid late, interest is charged. Interest is determined by the number of days the payment

Money Matters
Rick Bloom

is late. In addition, although it is rare, the IRS can also assess you with a penalty for a late payment. The 2008 due dates for taxpayers required to pay quarterly are April 15, June 16, Sept. 15 and Jan. 15, 2009. If you miss an estimated tax payment, there is a possibility the penalty can be waived. Form 2210 is the form that you would file with your 2008 tax returns to take advantage of one of the exceptions to the rule. Q: What is your opinion on the Westcore Plus Bond as opposed to bank CDs? Is the difference in yield worth investing in this bond fund?

A: I like the Westcore Plus Bond Fund and I believe it is a very good bond fund to have in your portfolio. However, it is a different type of investment

than a bank CD. The Westcore Plus Bond Fund is an intermediate term, investment grade bond fund. The fund typically invests in very secure corporate and government obligations. In fact, more than half the funds in the portfolio are rated AAA. The fund has also had a very solid long-term track record and is one I use in many portfolios that I manage. The fund is rate five-star fund by Morningstar and has very low expenses. It is no-load, which means it can be purchased without having to pay any commission. Although I recommend it, it is different from a bank CD. The bank CD is insured up to \$100,000. The Westcore Plus Bond Fund is not government-insured. The other difference is there is no market fluctuation in a CD. The principal of your investment cannot go down. The Westcore Plus Bond Fund, like all bond funds, has market volatility. In bond funds, if interest rates go up, the value of the bond fund goes down. If interest rates decline, the value of the bond fund rises.

Advantages of a bond fund are the yield (currently, the yield of the Westcore Plus Bond Fund is higher than the return on CDs) and greater flexibility than in a CD. In a CD, you're locking your money up for a period of time, where in a bond fund you have access to your money penalty-free. If you consider yourself a very conservative investor, I recommend the CD over the bond fund. However, if you are conservatively moderate or above and do not mind principal fluctuation, the Westcore Plus Bond Fund is an excellent investment. One note for CD investors. If you buy a CD at a bank, make sure to shop around. Consider Michigan banks, Internet banks and out-of-state banks. After all, the money is federally insured and if you can make a few extra dollars on your money, why not?

Rick Bloom is a fee-only financial adviser. Observer & Eccentric readers can submit questions at moneymatters@hometownlife.com. For more information, visit Rick's Web site at www.bloomassetmanagement.com. You can hear Rick from noon to 3 p.m. Sundays on WDTK-AM (1400).

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

MAGGIE MAY - SOME GUYS HAVE ALL THE LUCK - HOT LEGS

ROD STEWART

ROCKS HIS GREATEST HITS

Special Guest BRYAN ADAMS

STIEFEL ENTERTAINMENT

REASON TO BELIEVE - YOUNG TURKS - TONIGHT'S THE NIGHT

THIS WEDNESDAY
AUGUST 6 • 7:30 PM

BELLE TIRE

CONCERT SERIES

DTE Energy

music theatre

TICKETS AT PALACENET.COM, THE PALACE AND DTE ENERGY MUSIC THEATRE BOX OFFICES, AND ALL ticketmaster OUTLETS.

CHARGE AT 248.645.6666.

Catch the bus to

MOTORCITY CASINO HOTEL

Ann Arbor

Bay City

Brighton

Burton

Clinton Township

Clio

Flint

Jackson

Lansing

Livonia

Pontiac

Roseville

Saginaw

St. Clair Shores

Sterling Heights

Troy

Warren

Westland

Ypsilanti

For locations and reservations call Blue Lakes Charters & Tours

866-2-ROLLEM (866-276-5536)

Michigan Department of Community Development

MICH

If you hear more than you can afford to lose you've got a problem. Call 1-800-275-7117 for free confidential help.

Offer subject to change or cancellation at any time without notice. MotorCity Casino Hotel and MotorCity Casino Hotel design are trademarks of Detroit Entertainment, L.L.C. ©2008 Detroit Entertainment, L.L.C. All rights reserved.

STRESSRELIEF

TAKE THE PEELE ISLAND FERRY

Discover an island getaway with peace and quiet. No traffic jams. No crowds. Just nature preserves rich in wildlife and rare plant species. Pristine beaches, hiking trails and biking along miles of shoreline. Quaint Inns and B&B's never far from a season of fun-filled events. Make your great escape to Pelee aboard the Jimman or Pelee Islander.

Serving Leamington and Kingsville, ON and Sandusky, OH.

ontarioferries.com

DESTINATIONS • SCHEDULES • RESERVATIONS

1.800.661.2220

Ontario

Operated by: Owen Sound Transportation Company for the Ministry of Transportation

13 candidates vie for county treasurer

Nine candidates have filed to run against incumbent Wayne County Treasurer Raymond Wojtowicz in the Aug. 5 Democratic primary. Two Republicans are seeking the GOP nomination. The county treasurer serves a four-year term. The position pays \$128,768 a year.

All candidates were asked to respond to an online questionnaire by Gannett Newspapers in Michigan for our online voter guide. Three Democrats, Wojtowicz,

County Commissioner Philip Cavanagh and Beverly Kindle-Walker and two Republicans, former county auditor Brenden Dunleavy and Timberly Robinson responded.

Kevin Kelly of Grosse Ile, Thomas Marciniak of Plymouth, Robert John Nozicka of Dearborn, Brian O'Donnell of Dearborn, Catherine O'Meara of Grosse Pointe Farms, Sigmunt John Szczepkowski of Riverview, Keith Windham of Detroit,

and Linda Kay Zebrowsk of Garden City did not respond to the questionnaire.

These are the responses of the Republican candidates to the questionnaire. Answers from the Democratic candidates who responded ran in Thursday paper.

For responses in this and other contests, go to the Voter Guide at www.hometown-life.com.

Foreclosure process is major issue

What makes you the most qualified to hold this position?

As Wayne County Auditor General, I have reviewed the operations of the Wayne County Treasurer's Office and I can tell you what's right and what's wrong with the current operation, and because I am not "beholding" to current politicians or contractors, I can provide innovative solutions. What are the two most important issues facing the office you are running for, and how would you address them?

1. Property Foreclose Process
2. Dwindling County Revenue and Investments. I would meet with legislators in Lansing to amend current laws governing delinquent property taxes. I would work with city officials countywide to establish specific policy or procedures to maintain and physically safeguard properties held in the county's name.

As the number of properties foreclosed and/or owned by the county increases, it is imperative that controls are developed to safeguard and maintain properties. To assure that all appropriate process and procedures are followed with respect to county investments.

I would make informed, impartial recommendations regarding the investment and management of county funds to insure the largest yield possible with the least amount of risk. The appointment of honest, competent and qualified deputies and staff will be one of my first priorities in assure that all the functions of the office are performed properly and timely.

Just a few, quick, personal trivia questions: What was the last book

BRENDEN DUNLEAVY

Party: Republican
Age: 48
Marital Status: Married to Eileen M. Dunleavy

Family: Kathleen 18, Colleen 16, Brendan 15, Maura 14, Molly 12
City/Town: Plymouth Township
Education/Degrees: B.A. Accounting, Michigan State University, Masters of Science-Finance, Walsh College
Occupation: Senior Financial Advisor
Experience: EXPERIENCE October 2004 to Present-- Michigan Financial Companies, Southfield Michigan, Senior Financial Advisor. September 1997 to September 2004 -- Wayne County, Wayne County Auditor General, Detroit Michigan July 1991 to September 1997 -- Wayne County, Wayne County Auditor General, Detroit Michigan October 1984 to July 1991 -- Ernst & Young, Audit Manager, Detroit Michigan June 1983 to October 1984 -- Star Line Corporation, Williamston, Michigan
Community Involvement: Active member of Our Lady of Good Counsel Parish, Plymouth Michigan.

Passion is to see neighborhoods restored

What makes you the most qualified to hold this position?

I have worked for Wayne County for five years and understand the diverse needs of the communities. Individuals who have not spent much time driving from Belleville to River Rouge then to Hamtramck might not spend too much time thinking about accessibility of services. My diverse background has given me experience working with local and federal government in addition to experience in the private sector.

I will be able to oversee operations effectively because I have performed responsibilities in human resources, information systems, vendor payments, finance and organizational operations. My passion is to see neighborhoods restored. It's not just a dream, it must be a reality or the quality of life for our residents will diminish.

What are the two most important issues facing the office you are

running for, and how would you address them?

Improving Customer Service is essential.

I will analyze current operations to determine a method for adding evening hours because it's difficult for residents to conduct business between the hours of 8-4:30 p.m. Providing "Wayne County Tax 101" workshops will be implemented with the assistance of educators and the business community.

My goal is for every high school student to understand how taxes should be incorporated into budgets while considering whether or not a house is affordable. I want the County Treasurer's Office to launch some of these workshops at large corporations like DMC, Oakwood, Henry Ford and factories during "Brown Bag" lunches. Protecting homeownership is a top priority. Meet with city leaders

TIMBERLY ROBINSON

Party: Republican
Age: 41
Marital Status: Single no children
Family: Mother, 2 brothers
City/Town: Detroit
Education/Degrees: BS, Biology, Wayne State University, MBA, e-Business, Davenport University
Occupation: Project Coordinator (WSU) services in support of Perinatology Research Branch/National Institutes of Health/ Eunice Kennedy Shiver National Institute of Child Health and Human Development (NIH/NICHD)

Experience: WSU (2003 - present), Risk Management Consultant, DPS (2002-03), Wayne County (1997 - 2002), Human Resources, Detroit Newspapers (1995 -1997)

and university professors who specialize in acquiring funds to address social and urban development issues. As a collective body, more resources may be available.

Just a few, quick, personal trivia questions: What was the last book you read?

I'm actually reading "Never

Again" by John Ashcroft.

What is the best movie you've seen in the last 12 months?

Ironman is at the top of my list. I loved the cast. A well written script that had a social message. The action scenes were fun and the ending definitely made me want to see a part two.

Baseball writer wins Michigan Author Award

Tom Stanton, author of award-winning books on baseball and American life, has been awarded the 2008 Michigan Author Award.

Sponsored jointly by the Michigan Center for the Book (a program of the Library of Michigan) and the Michigan Library Association, this annual award honors a Michigan writer for his or her contributions to literature based on an outstanding published body of work.

The Michigan Author Award will be presented this fall at the Michigan Library Association "Shaping Our Tomorrow" conference at the Radisson Plaza Hotel in Kalamazoo. Tickets are \$25 to hear Stanton speak at the award presentation luncheon on Friday, Oct. 24.

For more information, visit the Michigan Library Association Web site at www.mla.lib.mi.us/events/annual and access the conference registration.

Stanton writes about the memorable players and places of baseball, but most of all, how baseball is part of American life. His newest book is "Ty and the Babe: Baseball's Fiercest Rivals," the story of Babe Ruth and Ty Cobb's rivalry and friendship.

"The Final Season" was named Baseball Book of the Year as the winner of both the Casey and Dave Moore awards. It is a memoir of the last year of Tiger Stadium. In "The Road

to Cooperstown," Stanton fulfills the dream of a family trip to the Baseball Hall of Fame. "Hank Aaron and the Home Run That Changed America" tells the compelling story of one of sports most historic moments.

For more information about the Michigan Center for the Book and its programs, visit www.michigan.gov/mcfb.

Get on the ball. Read today's **SPORTS** coverage!

VOTE AUGUST 5th ELECT NEIL J. SAWICKI JUDGE WAYNE COUNTY CIRCUIT COURT

*"I pledge
to be professional,
prompt, prepared and
impartial in all matters*

EXPERIENCE:

- * 16 years experience as **A PRACTICING ATTORNEY**
- * 9 years as **PROSECUTOR** for City of Wyandotte
- * 5 years as **PROSECUTOR** for City of Dearborn
- * 3 years as Special Assistant United States Attorney

ENDORSEMENTS:

- * Police Officers Association of Dearborn (POAM)
- * Police Officers Association of Wyandotte (POAM)
- * Retired Detroit Police and Fire Fighters Association
- * Michigan Teamsters, Joint Council 43

MEMBERSHIPS:

- * State Bar of Michigan, U.S. District Court for the Eastern District of Michigan, and the United States Army Court of Criminal Appeals
- * American Legion, Knights of Columbus, Polish Legion of American Veterans, Polish Roman Catholic Union of America

PERSONAL:

- * Honorably Discharged **VETERAN**, U.S. Army ('93-'97)
- * Proud Husband and Father

Visit **SAWICKI4JUDGE.COM** to learn more

Paid for with regulated funds by Committee to Elect Neil J. Sawicki to Wayne Circuit Court, P.O. Box 477, Wyandotte, MI 48192.

4.40%

APY*

24-MONTH TERM CD

3.75%

APY**

HIGH YIELD SAVINGS BALANCES
OF \$100,000 UP TO \$499,999.

Invest in your future with Fifth Third Bank. You'll get guaranteed returns on your balances, and you can rest easy knowing it's FDIC insured.* Plus, it's available at your nearest Fifth Third Bank, so it's convenient. Give us a call at 1-877-579-5353 or visit 53.com to see what we can do for you.

*Balances over \$100,000 may not be FDIC insured. Please visit www.fdic.gov for insurance coverage limitations. Annual Percentage Yields (APY) accurate as of 07/23/08. Fifth Third reserves the right to refuse any deposit. *A Fifth Third checking account is required to receive the stated rate. CD rate does not apply to balances currently on deposit with Fifth Third Bank. \$5,000 minimum deposit required to open. Penalty for early withdrawal. Not available for commercial and nonprofit accounts. **\$50 minimum deposit required to open an account. Balances of \$1-\$24,999 earn an APY of 0.50%. Balances of \$25,000-\$49,999 earn an APY of 2.00%. Balances of \$50,000-\$99,999 earn an APY of 3.00%. No interest is paid on portions of your balance of \$500,000 or more. APYs may vary by market. Rate may change after the account is opened. Fees may reduce earnings. \$25 fee if account is closed within 180 days of account opening. Fifth Third Bank Member FDIC.

Brothers make commitment to community with US-12

BY KURT KUBAN
OBSERVER STAFF WRITER

For John Goci and Scott Gocaj, running their business is about more than just making a profit. The two brothers, who own and operate the U.S. 12 Bar & Grill in downtown Wayne, see the business as a commitment to family, their Albanian roots and to the Wayne-Westland community.

Regulars at the bar on westbound Michigan Avenue have witnessed major changes at U.S. 12 over the course of the last six months or so. John and Scott have made major renovations to the 8,500 square foot bar, which has been in the family for about two decades. While it now features a new 50-foot

granite bar, 26 plasma televisions, a new facade, three VIP areas, a new kitchen, and a new dance floor, the bar wasn't always so sleek. Before the current renovations, it was more of a hodgepodge of different rooms.

Their father and uncle purchased the bar, which at one time was called The Funny Farm, in the mid-1980s and turned it into the Omega restaurant. When the neighboring Wayne Hobby store closed, the family bought it and John Goci turned it into a bar called the Wayne Brewery, opening the doors in 1994.

"The bar did really good, and we kind of grew from there," said Goci, a 38-year-old Westland resident.

Brothers Scott Gocaj (left) and John Goci, with Goci's daughters Violetta Goci, 7, and Vanessa Goci, 11, in the renovated U.S. 12 Bar & Grill.

Shoot a game of pool or watch the video screens at the renovated U.S. 12 Bar & Grill.

The brothers had custom-designed railings made for the bar, as well as large booths that can be used for private gatherings.

BACK-TO-SCHOOL SALE

Available in Narrow, Medium, Wide & Extra Wide Widths

20% OFF Entire Stock of Children's Shoes

Come in & have your child's feet properly fitted by our experts

boys' styles girls' styles

Sale Starts Tomorrow Mon., Aug. 4 thru Aug. 9, 2008

Stride Rite • New Balance • Skechers & Ecco!

Huge Selection of Name Brand Footwear

Quality, Fit & Selection

Hershey's Shoes

47750 Grand River • Novi 29522 Ford Rd. • Garden City

West Market Square at Beck Road 1/2 block West of Middlebelt

Between Kroger & Home Depot • Mon., Thurs, Fri 9:30am-6pm

• Mon.-Sat. 9:30am-6pm Tues., Wed. 9:30am-6pm; Sat. 9am-6pm

248-347-7838 734-422-1771

So good in fact, that in the late 1990s, the family decided to close the restaurant and expand the bar, doubling its size. But it was kind of two bars. On one side was the Wayne Brewery and on the other was U.S. 12, which was more of a club featuring live music and dancing.

There are still two distinct sides to the bar. The U.S. 12 portion of the establishment has received the lion's share of the renovations. But, according to Scott Gocaj, 31, they have the ability to open up some large sliding doors and make it into one bar when they bring in larger, national bands.

"The great thing about this place is that we have two different atmospheres going on simultaneously. But we also have the space to bring in bigger bands," said Gocaj, who lives in Canton with his wife

and three children.

During the day, the bar attracts a working crowd which comes in for lunch. During the evenings and weekends, a younger crowd takes advantage of the lively atmosphere. Live music is featured Thursday through Saturday. Other nights typically feature a DJ.

They are also really trying to promote their new menu, which features everything from salmon and steak, to an array of sandwiches and appetizers.

"We hired a new chef that helped us come up with the menu. We really want to be a place where families can come in and eat a nice meal," John Goci said.

The brothers were born in Kosovo and have strong Albanian roots. They came to America when they were very young, though they do have memories of the old country. They attended Wayne-Westland schools and ultimately graduated from John Glenn High School.

A third brother, Skender Gocaj, who was killed in an automobile accident in 2003, was a distinguished Westland

U.S. 12 BAR & GRILL
Where: 34824 Michigan Ave. in downtown Wayne
Owners: Brothers John Goci of Westland, and Scott Gocaj of Canton
Contact: (734) 722-3170, www.myspace.com/us12bar

police officer (named officer of the year in 2002). While he is no longer of this world, he is an important part of the business. There are signs in the bar honoring his memory. John and Scott often bring him up in conversation, and many longtime patrons of the bar can recollect stories about the former police officer, who took a leave of absence to join the United Nations civilian police force in Kosovo in the months after a civil war ravaged the disputed territory in the Balkans, which was once part of Serbia, but has since declared its independence.

When the two brothers discuss their deceased sibling, it is clear how much family means to them. According to John Goci, who a couple years ago ran for a seat on the

Westland City Council, they also have the same kind of passion for the community, which he says is evident when you look at how much they have invested in the business. He estimates he has spent several hundred thousand dollars to improve both the inside and outside of the building.

"In today's economy, we probably overspent, but it is worth it. We're a family-owned business. We invested in the city of Wayne, because we believe in it. When people drive by, they will notice us," Goci said. "Wayne-Westland has always been good to my family, and we felt it was important to invest in the community."

STAY IN TUNE!

Hang out right here and find out what's happening on the local entertainment scene.

THE Observer & Eccentric NEWSPAPERS

LIKE NUMBERS?

there are a pile of them in

SPORTS

today's SPORTS section

Is it time to renovate the Outside?

BEFORE AFTER

When your outdoor surroundings are due for a makeover, talk to the Landscape Transformation Specialists. To see more incredible transformations, visit our online portfolio at www.treasured-earth.com.

Treasured Earth LLC
Landscape Design & Build
248-380-8000

DAV
DISABLED AMERICAN VETERANS

THRIFT STORE
8050 Middlebelt Rd. • Westland
Northeast Corner of Ann Arbor Trail
734.513.6020

BACK TO SCHOOL SALE

ONE DAY ONLY
AUGUST 16th, 2008
9 AM - 9 PM
\$.98 SALE

Clothing.....\$.98	Pants.....\$.98
Shoes.....\$.98	Shorts.....\$.98
Suits.....\$.98	Dress Pants...\$.98
Collectibles...\$.98	Shirts.....\$.98
Dishes.....\$.98	

Sale does not include furniture, jewelry or electronics

NAME BRANDS AND ANTIQUES
ALL FOR ONLY \$.98

Drive Thru Donation Drop Off Area!
Owned and Operated by the Disabled American Veterans
Mon-Sat 9-9; Sun 10-8

ACHIEVERS

Three students in the Livonia Public Schools and Wayne-Westland Community Schools have received scholarships through the "Your Friend for Life" program started in the 2007-2008 school year by the Parkside Credit Union.

Paige Bawcum of Wayne Memorial High School, **Gregory Wirick** of Churchill High School and **Breanna Luckett** of John Glen High School each received a \$500 scholarship towards his or her academic future. The students had to demonstrate their drive for academic achievement, while overcoming challenges throughout their high school careers.

Three Westland residents were among 1,630 students to receive degrees from Ferris State University at the end of the May 2008 semester. Receiving degrees were

George Avgoustis, bachelor science in criminal justice; **Julie Masters**, doctor of optometry with high distinction, and **Kevin Minier**, bachelor of science in business.

Named to the Academic honors list for the May 2008 semester was Garden City resident **Marty Williams** and Westland residents **Evan Collins**, **Julie Masters**, **Kevin Minier**, **Saralyn Wilhelmi** and **Jennifer Burke**. To be eligible for the honor, students had to accumulate at least at 3.5 grade point average in no fewer than 12 credit hours of course work.

Lily Zahor of Garden City has been named to the Dean's List for the spring semester at Michigan State University after achieving at least a 3.5 grade point average.

Garden City residents **Amanda Lillard** and **Mary Pritchard** and Westland residents **Erin Cassidy**, **Meghan Griffith**, **Julie Harris** and **Ashley Romanczuk** have been named to the Dean's List for the winter 2008 semester at Grand Valley State University. They had to maintain at 3.5 grade point average and be enrolled in a minimum of 12 credits to be named to the list.

Named to the Dean's Honor Roll for the spring semester at Lawrence Technological University were Westland residents **Heather Dimitrievski**, **Jeremy Ferack**, **Robert Lange**, **Matthew Leright** and **Jacob Nabozny** and Garden City residents **Natasha Benchick**, **Devon Eyerma** and **Christie Mouzourakis**. They had to maintain at least 3.5 grade point average to be named to the honor roll.

6484 Sutton, Whitmore lake
2 miles E. of M-23, 8 miles W. of Plymouth
Golfmcc.com • 734-662-5144

Family Owned & Operated
Challenging for All Skill Levels

Up North Atmosphere But Close

Best Value Golfing at Competitive Rates!

Standing Tee Times Available
on Sat./Sun. Mornings.
Please call for details!

Senior Special
Mon. Thru Fri. until 1pm

18 Holes + Cart
\$22.00

9 Holes + Cart
\$14.00

Summer Special
Sunday's after 1pm
Now Thru August

18 Holes + Cart
\$28.00

9 Holes + Cart
\$16.50

OF08612977

Livonia will elect a new District Judge this year.
Will your vote be cast based on name recognition
-OR-
Will you vote for the most experienced candidate?

David A. Stevens
Is the most experienced and best qualified candidate

EXPERIENCE

Licensed Attorney since 1975
10 years as Assistant City Attorney
Prosecutor
Public Defender
Hearings Officer

INTEGRITY

Respected by peers and colleagues
Respected by Judiciary
Impeccable credentials

INDEPENDENT AND FAIR

Responsive to constituents, not the local political establishment
Treat all parties with fairness, respect and compassion, including police officers, defendants, litigants, and counsel
Believe in the Rule of Law and the rights of individuals

COMMUNITY MINDED

Livonia resident beginning in 1976
Four children attended Livonia Schools
Assistant Hockey Coach – Livonia Stevenson High School
Coach and Director – Livonia Hockey Association
Member – Livonia Family 'Y'

On August 5th,
Vote David A. Stevens

Endorsed by the Detroit Free Press as "best of the field"

Rated "Well Qualified" by the Detroit Metropolitan Bar Association

For more information, call Dave (734-421-4220)
or email electdavestevens@yahoo.com

PAID FOR BY COMMITTEE TO ELECT DAVID A. STEVENS FOR 16TH DISTRICT COURT JUDGE
37718 PISCATAWAY DRIVE, LIVONIA, MI 48152

OPENING IN AUGUST

GARDEN CITY HOSPITAL

SURGERY CENTER

Good Health. Generation to Generation.

The Surgery Center is designed to offer patients, their loved ones, surgeons and staff convenience, comfort and the latest technological advances.

- Testing that comes to the patient
- Six modern surgical suites outfitted with the latest in technology
- Pre- and post-operative areas where loved ones may stay with patients
- Temperature-controlled warming units for individual patient comfort
- WiFi and computer-equipped waiting areas with small-group seating for family privacy and togetherness
- Garden City Hospital ranked in the top 100 in the nation for patient outcomes, safety and efficiency.

877-717-WELL

6245 Inkster Road • Garden City, MI 48135 • (734) 458-3300

Hospital's programs focus on wellness

Garden City Hospital, 6245 Inkster Road, offers a weekly schedule of health and wellness programs for residents. The lineup this week includes:

Monday, Aug. 4

Exercise Express 12:30 p.m. Thirty minutes of exercise including cardio, strength training and stretching. Exercise at your own comfort level. Get in, get out and get on with your day. Fee is \$30 per month or a \$5 drop-in fee. Call (734) 458-3242 for more information

Childbirth Education (sixth of six classes) at 6 p.m. This six-week course prepares the expectant mother and coach for labor and delivery. Class runtime is 2½ hours and there is a \$60 fee. Medicaid is accepted. A refresher course also is available. Call (734) 458-4330 for more information or to register.

Tuesday, Aug. 5

Get Up and Move at 9 a.m., 3 and 4 p.m. This is an invigorating exercise program is designed to help you get up and get moving, and is the perfect compliment to your diet program. These classes will help you to make an easy transition back to an exercise program or help you to get started for the first time. Fee is \$30 per month. For more information, call (734) 458-3242.

Diabetes Self-Management Education (first of four classes) at 9:30 a.m. This comprehensive series is planned to help people Live Well With Diabetes. Participants learn self-care skills of nutrition, exercise, medication management, monitoring of blood sugar levels, foot and skin care, prevention of problems and psychosocial issues. Physician referral is required. There is a fee, but reimbursement is available by Medicare, Medicaid and most commercial insurance plans. Call (734) 458-3481 for more information or to register.

Blood Pressure and Cholesterol Testing noon-2 p.m. Have your blood pressure checked (free) and your cholesterol level (\$5) or Lipid panel (\$10), tested on the first Tuesday of the month in the Garden City Hospital Lobby. Everyone is welcome. No registration is necessary. Call (734) 458-4330 for more information.

Strength and Stretch at 2 p.m. This is a non-aerobic exercise class designed to help you strengthen and define your muscles, as well as increase your flexibility. Each class will combine a variety of equipment, including free weights, medicine balls, balance balls, and Therabands in order to isolate and tone each of the major

muscle groups. Fee is \$30 per month. For more information, call (734) 458-3242.

Yoga (fourth of four classes) at 4 p.m. Learn how to relax, stretch and breathe while creating balance, strength and flexibility for both the body and mind. This four-week session is \$32. Classes meet at Garden City Hospital's Cardiac Rehab. Call (734) 458-3242 for details and to register.

Wednesday, Aug. 6

Free blood pressure testing for senior citizens at 10:30 a.m. The staff of Garden City Hospital's Community Services offers blood pressure testing free of charge every other Wednesday at 10:30 a.m. at the Maplewood Community Center on Maplewood just west of Merriman. Call (734) 458-4330 for more information.

Exercise Express 12:30 p.m. Thirty minutes of exercise including cardio, strength training and stretching. Exercise at your own comfort level. Get in, get out and get on with your day. Fee is \$30 per month or a \$5 drop-in fee. Call (734) 458-3242 for more information.

CPAP and BiPAP Mask Fitting Clinic at 5 p.m. CPAP and BiPAP users, did you know that most insurances cover new supplies every year? Have you been wanting to try a new style of mask, but don't know how to get one? Visit the Sleep Disorders Center of Michigan, 35600 Central City Parkway, Suite 103, Westland, 5-6 p.m. any Wednesday for a free mask fitting clinic. No appointment is needed. Call (734) 458-3330 with any questions or for more information.

CPR - Infant and Child at 6 p.m. Approved by the American Heart Association, this class is designed for those who care for children. This class teaches participants how to recognize and care for breathing and cardiac emergencies in infants and in children victims age 8 and under. There is a \$40 fee. Participants will receive certification upon successful completion. Call (734) 458-4330 for more information or to register.

Eating Disorders Support Group at 7 p.m. This support group is for those individuals with anorexia, bulimia, and compulsive and binge eating disorders. Both males and females are invited to attend. This meeting is held in the Garden City Hospital Auditorium. Call (734) 458-4330 for more information.

Thursday, Aug. 7

Get Up and Move at 9 a.m., 3 and 4 p.m. This is an invigorating exercise program is designed to help you get up and get moving, and is the perfect

compliment to your diet program. These classes will help you to make an easy transition back to an exercise program or help you to get started for the first time. Fee is \$30 per month. For more information, call (734) 458-3242.

Strength and Stretch at 2 p.m. This is a non-aerobic exercise class designed to help you strengthen and define your muscles, as well as increase your flexibility. Each class will combine a variety of equipment, including free weights, medicine balls, balance balls, and Therabands in order to isolate and tone each of the major muscle groups. Fee is \$30 per month. For more information, call (734) 458-3242.

Friday, Aug. 8

Exercise Express 12:30 p.m. Thirty minutes of exercise including cardio, strength training and stretching. Exercise at your own comfort level. Get in, get out and get on with your day. Fee is \$30 per month or a \$5 drop-in fee. Call (734) 458-3242 for more information.

Daily Programs

Garden City Hospital's Health Enhancement Center offers daily programs Monday through Friday in Phase II and III Cardiac Rehabilitation/ Cardiac Wellness, a Peripheral Vascular Disease Exercise and Strength Training Program, and a Diabetes Exercise Program. These classes are presented and monitored by certified exercise physiologists. Contact the Health Enhancement Center at (734) 458-3242 to select an exercise program specifically designed for you.

Volunteer at Garden City Hospital Volunteer opportunities are available at Garden City Hospital for those age 14 and older. Individuals interested in providing clerical support, staffing information desks, transporting patients and assisting on nursing units are needed.

Volunteers receive a free lunch on their volunteer day, a uniform and the chance to be involved "behind the scenes" at an award-winning hospital.

To apply to become a volunteer, complete an application form, available at the hospital's main lobby information desk or call (734) 458-4280. The hospital is at 6245 Inkster Road in Garden City.

Volunteers also Aug. donate time to the hospital by becoming a member of the Garden City Hospital Guild. The group raises funds to support patient care. Members staff the hospital coffee shop, gift shop and information desks, and deliver mail to patients. For more information, call (734) 458-4421.

Knitters get creative as they make scarves, hats for kids

BY REBECCA JONES
OBSERVER STAFF WRITER

A few years ago, Norine Ladd decided to knit scarves and hats to help the children at the Flint elementary school where her daughter teaches.

By the smiling faces in pictures and thank-you letters they sent, Ladd knew it was appreciated.

Hoping to help more children, she told some fellow knitters and quilters at the Livonia Senior Center about the project, and even recruited a woman at a yarn store.

"I thought if they did one, I'd be tickled pink," Ladd said, looking over a table containing dozens of colorful scarfs, patterned hats and fleece mittens in a variety of sizes. Alongside the table, about 10 women worked yarn and needle. "They are very generous," Ladd said. She'd given them only one suggestion: "Be as creative as you'd like."

The Busy Knitters meet Wednesdays, from about 10 a.m. to noon. Everybody shares ideas and develop skills.

Darlene Hartman of Northville plans to donate 100 pairs of fleece mittens.

"I think it's a great cause, that 100 children will have warm hands. I like that idea," she said. When people have remnants from blankets and other projects, she puts them to use. "When you have extra material, it feels good to pass it on."

Knitters Barbara Shrader of Livonia (from left), Janice Terwin of Plymouth, Bonnie Wells of Wayne and Edith Burnett of Livonia knit warm hats and scarves for elementary school children.

"Everyone has grandkids, and we know how kids are with mittens and scarves," said Suzy Golden of Livonia.

Mary Schoepflin of Plymouth has knitted 40 scarves. "The ladies this year have gotten fancy with their stitching," she said. "When you get those (thank-you) letters, it's worth it."

One lady who plays cards at the senior center donated a few crocheted hats. She told Ladd that the knitters always looked like they were having fun.

It's fun to give and knitting is calming, said Helen Centofanti of Livonia.

Many of the women also put their skills to work making things like lap robes for veterans, hats for newborn babies

and blankets for Project Linus. This Christmas, they plan to make mittens for the giving tree to help Livonia-area residents.

Ladd's daughter, Nancy Murphy, who will teach third grade at Williams Elementary in Flint this fall, said the extra donations will be appreciated.

"I started having kids come to my door" asking for a hat or scarf, she said. "Now I can just take them to several classes."

Anyone who wants to donate yarn or fleece can bring it to the Livonia Senior Center, 15218 Farmington Road, Wednesdays, between 10 a.m. and noon.

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

Retain
Ronaele Bowman
As Your Wayne County Commissioner
District 12

Partial List of Endorsements:

Deemed "eminently qualified" by Metropolitan Detroit AFL-CIO
Co-Endorsed by Livonia & Community Democratic Clubs
Endorsed by The Sierra Club
Greater Detroit Building and Construction Trades Council
Michigan Regional Council of Carpenters
Wayne County Sheriff's Local 502
Raymond Wojotowicz - Wayne County Treasurer
Bernard Youngblood - Wayne County Register of Deeds
Kay Beard - Former Wayne County Commissioner
Chuck Pickering - Westland City Council, Former Mayor
Emery Price - Former Chief of Police, City of Westland
Ed Turner - Wayne - Westland School Board
Debra Fowikes - Former Wayne-Westland School Board
Michael Greene - Inkster City Council
Norma McDaniel - Former Inkster School Board
Bob Bennett - Former Mayor, City of Livonia
Maureen Miller Brosnan - Former City Council President, City of Livonia
Sam Coorado - Business Owner
John Franklin & Ralph Rowan - South East Homeowners Association
Rev. John Hearn - Pastor
"Bowman has done an admirable job" The Journal Newspapers

©08014034

© 2008 CareerBuilder, LLC. All rights reserved.

WHISTLE WHILE YOU QUIT

START BUILDING careerbuilder.com

© 2008 CareerBuilder, LLC. All rights reserved.

OUR VIEWS

Our picks in Tuesday's primary election

According to the Webster's *New World Dictionary*, the word vote means "a decision by a group on a proposal, resolution, bill, etc., or a choice between candidates for office, expressed by written ballot, voice, show of hands, etc."

On Tuesday, residents in Garden City will have an opportunity to do just that — vote to select the candidates they believe should represent their respective political party in the November general election.

The ballot isn't a lengthy one, but some important decisions will be made. One of them is the formation of a Wayne County Zoological Authority.

ZOOLOGICAL AUTHORITY

Voters in Wayne, Oakland and Macomb counties are being asked to vote on a 0.1 mill property tax to support the Detroit Zoo in Royal Oak and the Belle Isle Nature Zoo in Detroit. A yes vote would create tax authorities in each county to levy the zoo tax.

The Detroit Zoological Society needs the projected \$12 million raised from the tax to fill an \$8 million annual operating shortfall created when the city of Detroit, which owns the zoo, terminated its annual subsidy and turned over zoo operations to the society.

We believe the zoo is an important cultural and educational institution for the metro area and recommend a yes vote on the zoo millage. The ballot proposal would create taxing

authorities in each of the three counties.

Also at the county level is the selection of Democratic candidates for Wayne County Sheriff, Treasurer and Registrar of Deeds as well as the Wayne County Commission's 9th District.

12TH COMMISSION DISTRICT

For the first time in many years, voters in the county's 12th Commission District have a choice in both the Democratic and Republican races. Eight candidates are vying for the Democratic spot in the November general election, while two candidates are running on the Republican side.

It's refreshing to have a choice in a district that Kay Beard represented for 30 years and it's also refreshing to hear candidates talk about the issues facing the district and the county.

Beard did an admirable job during time in office, but the need now is for a commissioner who will work to get more of a county investment in the district.

On the Democratic side, we believe James Godbout is the best choice. He has served on the Westland City Council for almost eight years and has proven to be capable and hard working. He has a good grasp of the issues facing the district and the county.

We believe he will get a "fair shake" for the district and like his focus on improvements

in the 12th District portion of Hines Park. He also has a good working knowledge of the problems with Westland's Central City Park contamination and will be an asset in lobbying for the cleanup of the contamination.

Two candidates are seeking the Republican spot on the November ballot. The most serious candidate is former Westland council member David James.

James brings a varied background to race. In addition to the council, he served on the Westland Planning Commission and as a member of the Wayne Westland school board. He also has been active in a variety of civic organizations.

James has done his homework and has a working knowledge of county programs that could benefit the district. He also isn't afraid to talk about faith-based initiatives to help residents weather these difficult economic times.

We believe **James Godbout** and **David James** are the best qualified Democratic and Republican candidates on Tuesday's ballot.

11TH CONGRESSIONAL DISTRICT

In the Democratic primary for the 11th Congressional District, Livonia attorney Joseph Larkin and former longtime Novi city manager Edward Kriewall are competing to face incumbent Republican Thaddeus McCotter in the November general election. McCotter of Livonia is running unopposed.

Neither Larkin or Kriewall have ever run for elective office. Kriewall has extensive government experience. He cites several road and development projects in Novi as examples of his leadership and ability to work with others. Larkin is a private practice lawyer with no government experience.

But Larkin offers voters a clearer alternative to McCotter's staunchly conservative views. Though he describes himself as a pro-life Catholic Democrat, Larkin makes a stronger case against the war in Iraq, for alternative energy, fair trade and proposals to deal with the foreclosure crisis.

Whoever wins the Democratic primary will have an uphill battle in the Republican-leaning district against a three-term incumbent who has moved up into a leadership position among House Republicans. We recommend **Joseph Larkin** as someone who will offer voters a clearer choice.

We also urge voters to time to cast their vote in the nonpartisan judicial race. Eleven candidates are vying for a non-incumbent seat on the 3rd Circuit Court.

And we also urge voters to be a part of the election process. The last time we looked, the United States of America is a democracy, and in a democracy, people select candidates for office by voting. Be a part of this democracy. Take the time to go to the polls on Tuesday, Aug. 5. They'll be open from 7 a.m. to 8 p.m.

LETTERS

Troubled by endorsement

Your endorsement of James Godbout shook my confidence in your, or any newspaper, endorsing candidates. You felt that because Mr. Godbout made all these contributions to the city, that he is worthy of election. You did not pay attention when the citizens of Gray and Ravine streets presented evidence and provisions against the development on Joy Road. You did not pay attention to the fact that Mr. Godbout voted for something which was against the Westland Master Plan.

Mr. Godbout's relationship with developer Glenn Shaw is, if nothing else, questionable. Lord Acton said, "Power tends to corrupt, and absolute power corrupts absolutely. Great men

are almost always bad men."

Godbout does not have absolute power, nor is he a great man. However, he does exhibit the rest of the statement.

Curt Gottlieb
Westland

Elect Sullivan as judge

With the August primary elections coming up on Aug. 5, I wanted to remind the voters not to forget about the nonpartisan portion of their ballot, more specifically the judicial section.

One race in particular I would like to mention: the Wayne County 3rd Circuit Court. I would like to invite the voters to join me in casting a vote for John J. Sullivan for judge.

I have personally known John Sullivan for a number of years and consider him a great friend. John Sullivan has previously served on the Wayne County Commission for eight years, and during that time he has also served in the position of vice chair.

I have come to know John Sullivan as hard-working, dependable, honest, trustworthy, dedicated, fair and very knowledgeable of the law. I know that these are qualities that we want in our judges who serve on our benches in Wayne County. A voter needs not to look any further than John J. Sullivan with these qualities. John Sullivan IS the BEST choice to serve as our judge on the Wayne County 3rd Circuit Court!

As a Wayne County commissioner, John served the constituents within the 11th

Commission District with great dedication, commitment and hard work. Just ask any resident or elected official that John represented during his terms in public office. John Sullivan is not a politician, he is a true *public servant*.

As your judge on the Wayne County 3rd Circuit Court, you can expect the same hard work, dedication, and commitment from John J. Sullivan. Nothing less!

Please join me on Aug. 5 and cast YOUR vote for John J. Sullivan for judge of the Wayne County 3rd Circuit Court and again on Nov. 4 in the general election.

Thank you.

Mark Blackwell
Wayne

JUMP-START YOUR BUYING POWER

WITH A 4.95% APR* AUTO LOAN,
NO DOWN PAYMENT, AND A TERM
UP TO 60 MONTHS!

It's simple. Whether the car you want is **new** or **used** or if you're refinancing your current vehicle, the rate stays the same. No matter how long you borrow — up to 60 months!

And it's easy to apply. *Simply call **1.800.451.4292** or visit us at **cuone.org** to apply online or find a branch location nearest you!

*Annual Percentage Rate accurate as of 04-16-08. Rate based on credit approval.

Selective Hearing or Hearing Loss?

Do you HEAR but not UNDERSTAND?
Do People tell you to TURN that TV Down?
Do you miss out in meetings?
Do you miss what your grandchildren say?

Join us at Hearing Healthcare Center for a Special Experience
A LIVE in-office Demonstration of Nu-Ear's NEW VOZ
One Week Only - 9:00 AM to 5:00 PM
Call 734-591-4327 or 1-866-334-7712 for an appointment

**COME SEE
DISCOVER
ENCOURAGE**

What's keeping you from hearing with VOZ Video Otoscopy! Could it be as simple as earwax build-up?
What frequencies you're not hearing. See what is now possible -- thanks to VOZ Integrated Speech Mapping!
Your loved one to really, See, Hear and Understand your hearing loss with the VOZ Simulator!

2 Unique Hearing Solutions - You Choose for Yourself!

1

Small Reason

VOZ

Introducing Voz Looks Great...Sounds Beautiful

- 100% Water Resistant
- Virtually Eliminates Feedback
- Automatically Detects Phones & Adjusts for Optimal Listening
- Automatically Adjusts for Different Noise Levels
- Lifetime Circuit Warranty
- Modern Design

We will give you 30 minutes of our TIME FREE if you will give us 30 minutes of YOUR TIME ...You will be glad YOU did.

VS

A Smaller Reason

Rhapsody

Improved Rhapsody with Blue Wave Signal Processing In a Hearing Aid so Small Only You Will Know it's There!

- Virtually Eliminates Feedback
- Custom Fit for your ear
- Automatically Detects Phones & Adjusts for Optimal Listening
- Automatically Adjusts for Different Noise Levels!

Sound is Important, Size is Important and Price is Important
You choose what is best for you! You will find that our Service matches our Products --- Superior! Call 591-4327 TODAY!

0% Financing - Call 734-591-2766

TRY OUR AFFORDABLE
DIGITAL SOLUTIONS TO HEARING LOSS

Starting at

\$595.00

Nu-Ear's Digital OVY-ITE fits a loss up to 40 decibels monaurally. Hear Better at Work, at Home and at Church!

Discount of MSRP cannot be used in conjunction with any other

Starting at

\$895.00

Nu-Ear's Digital OVY-ITE fits a loss up to 40 decibels monaurally. Hear Better at Work, at Home and at Church!

Discount of MSRP cannot be used in conjunction with any other

\$500 Off

Here's \$500 off the purchase of a pair of our new VOZ hearing aids to help you get started hearing better today!

Discount of MSRP cannot be used in conjunction with any other

Hearing Loss Affects The Whole Family - Call Now!
Schedule Your FREE Hearing Evaluation • 30 Day Risk Free Trial • Audiologist of Staff

FLUKE HEARING INSTRUMENTS
866-334-7712

Lansing / St. Johns / Portland / Charlotte / Jackson / Brighton / Ann Arbor / Livonia • www.flukehearing.com

37771 7 Mile Rd., Livonia, MI 48152 (734) 591-4327

SPORTS

B

Sunday, August 3, 2008

The Observer & Eccentric Newspapers

Brad Emons, editor (734) 953-2123. bemons@hometownlife.com

www.hometownlife.com

Plymouth's Eric Duprey, the Boys 14-15 winner with a 79, reacts to just missing his putt on the eighth hole during the Motor City Junior Golf Championship held Wednesday at Whispering Willows in Livonia.

PHOTOS BY TOM HOFFMEYER | STAFF PHOTOGRAPHER

Sudden victory

Johnson rules Motor City Jr. in playoff

BY BRAD EMONS
OBSERVER SPORTS WRITER

Jimmy Johnson thought he was "a goner" as he watched opponent Matt Keast stand over a 4-foot birdie putt during the first playoff hole in Wednesday's Motor City Junior Golf Championship held at Livonia's Whispering Willows.

Johnson, who will be a junior at Livonia Franklin High School, got reprieve when Plymouth's Keast rolled the slippery downhill attempt past the cup as pair — who ironically are both left-handers — settled for pars as the playoff continued.

Despite a tee shot into the woods on the 390-yard, No. 2 — the course's No. 1 handicap hole — Johnson played a layup, scrambled back nicely with a 7-iron placing his approach just 12 feet from the pin and settled for a bogey.

Meanwhile, while the Novi-Detroit Catholic Central junior took a double-bogey as Johnson earned the Boys 16-17 age division title.

"I got a little lucky," admitted Johnson, who carded a 76 along with Keast with back-to-back 38s over 18 holes in regulation. "But I don't think I missed a putt inside of 5 feet all day. It was definitely my putting and I drove the ball pretty straight."

Johnson split time last spring on Franklin's varsity and JV squads, but has improved his game by practicing at nearby Idyl Wyld, one of Livonia's three public courses.

"I've come close, but have never won," Johnson said of his tournament conquest.

Keast, however, was kicking himself afterwards after missing the 4-footer.

"I was so nervous that I didn't concentrate," said Keast, who hopes to

Twelve-year-old Brian Sexton of Livonia studies his line as he prepares for his putt on the No. 15 hole during Wednesday's Motor City Junior Golf Championship held at Whispering Willows in Livonia.

land a spot on CC's varsity next spring. "After missing that putt, I was pretty upset."

"I played all right, but I bogeyed (number) three, four and five (holes) and I was mad. But I was able to par-out on that nine."

Keast, who also plays hockey as a center on the Fountain Park Flyers, a Midget A team which plays out of Compware Arena, has spent the summer honing his game on the Adams and Top 50 junior tours, as well as play-

Please see **MOTOR CITY, B3**

Sidelines

Free junior tourney

Wolverine Sports will sponsor an 18-hole free junior golf tournament for boys and girls ages 9-17 on Sunday, Aug. 10 at Livonia's Idyl Wyld Golf Course.

Registration begins at 11:30 a.m. followed by stroke play with foursomes at 12:30 p.m. (Free hot dogs, chips and pop will be provided at the turn.)

For more information, call Bob Murray at (734) 751-4466.

Titan Tune-Up

The fourth annual Tommy Titan Tune-up will be Wednesday, Aug. 13 at Cass Benton Park in Northville.

The women's cross country race begins at 6:30 p.m. followed by the men's cross country race at 7:15 p.m.

The long course will consist of one college loop and one high school loop approximately 5,600 meter. The short course will be a college loop of 3,300 meters.

Individual rants are \$5 per entrant; \$25 (6-14 athletes); and \$50 (15 or more).

For more information, call University of Detroit Mercy cross country coach Guy Murray at (313) 993-1724; or e-mail murrayg@udmercy.edu.

Bint rules tourney

Brian Bint, a 2008 Livonia Churchill High graduate who played four years of varsity golf, captured the Boys 17-18 division with an 18-hole round of 77 in the Metroparks Tournament held July 17 at Huron Meadows.

Bint will be attending Schoolcraft College in the fall.

Wolter qualifies

First-place finisher Kyle Wolter of Canton led the way among a quartet of area qualifiers in the Boys 9-10 age division in the Mutual of Omaha's Drive, Chip and Putt and The Golf Channel's regional competition held last weekend in Pittsburgh, Pa.

Wolter, who qualified locally in Plymouth, advances to the national finals next month in Orlando, Fla.

Canton's James Piot took third in the regional after qualifying locally in Plymouth.

Joshua Stein of Plymouth added a fourth after besting a field of 35 in a local qualifier held in Cleveland, Ohio.

Canton's Jack Boczar, who placed first out of 46 in a Pittsburgh local qualifier, added a seventh in the regional which attracted competitors from Michigan, Ohio, Pennsylvania and Canada.

Please see **OLYMPICS, B3**

Pair of aces

Hole-in-ones gobble up Whispering Willows

BY BRAD EMONS
OBSERVER SPORTS WRITER

So much for closest-to-the-pin.

Apparently the par-3, No. 17 was the place to be during Wednesday's Motor City Junior Golf Championship at Livonia's Whispering Willows Golf because not one, but two hole-in-ones were recorded on the 154-yard hole, both witnessed by ranger Dennis Neidy.

Austin Harris, an eighth-grader at Holmes Middle School in Livonia, used a 5-iron to put '1' on his scorecard. Harris also captured the Boys 13-and-under age division title with an 89.

Steve Hendershot, 17, of West Bloomfield, also aced the same hole using a 9-iron on his way to an 88.

"I saw it disappear — it came

to the side of the pin and I thought I was seeing things," said Hendershot, who played JV golf this past spring at West Bloomfield High. "My dad (Bruce) tells me it's mostly luck even though the law of physics says that only five percent of even the best golfers are able to do it."

Steve Hendershot now owns bragging rights along with his father, who carded his ace at St. Clair Shores Country Club.

"I knew that if I had the same chance, God would have to develop a sense of humor," Steve said. "Or maybe I thought I was going blind after seeing it go in the bottom of the cup."

Harris, meanwhile, said he has come close before.

"I've been within five feet," said the 12-year-old, who earlier this summer carded an 84 on

a Meijer's Junior Tour stop at Arbor Hills in Jackson. "I hit it good, but at first I did not believe it because it never goes in. It bounced two times and went into the hole. It disappeared, rolled and stopped."

Austin Harris can now boast of his accomplishment along with his dad Mark, who recorded a hole-in-one in 1992.

Harris' older brother Avery, 13, who will be a freshman this fall at Novi-Detroit Catholic Central, was skeptical when he heard his brother's claim.

"I didn't believe him," Avery said.

Well, Avery, it just didn't happen once, it happened twice — on the same hole.

bemons@oe.hometownlife.com | (734) 953-2123

Stevie Hendershot (left) of West Bloomfield and Austin Harris of Livonia both have keepsake balls after recording aces on the 154-yard, No. 17 hole Wednesday at the Motor City Junior Golf Invitational held at Whispering Willows Golf Course.

Beijing fireworks? Have U.S. Olympians lost their nerve?

With the Beijing Olympics only five days away, this promises to be a Summer Games like no other.

Foreign journalists, who have already set up camp at the main press center, may have

Brad Emons

had the preconceived notion that they'd be choked first by the dense, thick smog rather than by the Chinese censorship control freaks who have already begun placing restrictions on Internet access to certain Web pages which allude to China's human rights violations and other issues which ruffle the feathers of the Communist government.

After Beijing was awarded the

Games, International Olympic Committee president Juan Rogge promised that China would be an open book and that reporters would be allowed unfettered access.

But as some have already learned, the Great Wall has already become a giant Fire Wall.

Before the first nation marches into the Olympic stadium for the opening ceremonies on Friday, weightlifters from Bulgaria, track and field athletes from Russia and even a women's swimmer from the U.S. have already been flagged for doping violations. (I guess the East Germans weren't the only ones.)

The Chinese, who plan to blanket the country with security to thwart off any acts of terrorism, also have developed a "code of conduct" for the visit-

Idle chat about freeing Tibet or mentioning the violent crackdown on the protests at Tiananmen Square are strictly taboo.

ing fans as well. (I assume that means you can't get drunk and act like a British soccer hooligan.)

Of course, the large U.S. delegation of athletes — nearly 600 — have been given their marching orders as well as not to embarrass their country or their own president, who after much careful planning, is scheduled to make a cameo appearance at the Games.

It's become a broken record in recent months and weeks that "politics and the Olympics should not mix."

My question remains: Then

why was Iraq out and now they're suddenly back in?

"Let's put aside our differences" for the 16 days, they say, and enjoy the spirit of the competition.

Idle chat about freeing Tibet or mentioning the violent crackdown on the protests at Tiananmen Square are strictly taboo.

Let's face it, George W. would rather us be politically correct than politically charged.

And that refrain has been trumpeted by more than a few prominent U.S. athletes over the airwaves, so much so that it almost seems like we've become the Russian robots of the 60s, 70s and 80s Olympics.

Ironically, it's been 40 years since U.S. sprinters Tommie Smith and John Carlos took their defiant stands on the Mexico City medals podium

raising their fists to the sky while wearing black gloves during the playing of the National Anthem.

Smith and Carlos, whether ill-advised, coerced or sincerely adamant in their views about racial oppression, certainly paid a heavy price emotionally for their actions in the following years.

A former Olympic gold medal boxer — Muhammad Ali (formerly Cassius Clay) — gladly received the baton from Carlos and Smith and ran with it.

Ali was cutting edge and debunked the notion that sports and politics can't avoid each other.

So how ironic is it that 40 years later Smith and Carlos, estranged from one another following the fallout from their

Guide to Employment

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

To place your ad here contact us at
careers@hometownlife.com
or call 734-953-2079

5000-5990

Employment

Help Wanted-General 5000

ACCOUNTING CLERK
Busy Farmington Hills corporate office has a full-time opportunity for an entry-level Accounting/Data Entry Clerk. Previous banking or data entry experience is a must. Duties include proofing & data entry, plus miscellaneous clerical functions. Must have good math aptitude, be extremely detailed and accurate. We offer competitive wages, & benefit package.
If qualified, submit resume to: castingdirector12@hotmail.com or call: (313) 283-6858

ACTORS 16 & UP
No exp. necessary. Email: castingdirector12@hotmail.com or call: (313) 283-6858

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

All-around Machinist
Afternoon Shift (3:30pm to Midnight)
Must have 3 to 5 years experience on Manual Lathes and Bridgeports. Experienced in the operation and editing of CNC equipment including mills; drills; turning and machining centers. Must be able to single point thread on both manual and CNC equipment. Ability to get the job done in a timely manner with proper quality. Expected to know tooling applications including insert drills; qualified tooling and follow written setup instructions to do own setups on both CNC & Manual lathes and mills. Knowledge of CNC programming is a plus but not required. Family controls. Basic 20 G code. Own tools helpful but not required. Pay is \$12.00 to \$14.00 an hour plus a 4% shift differential. Pay based on level of experience. Full Benefits Package. Located Farmington Hills, EOE.

Send resume no later than 5 pm, Wednesday, 7/30/09 to:
hr@acecontrols.com
Or FAX to: 1-248-426-5631

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

ATTENTION SET-UP/DISPALY
52 immediate openings!
• No Experience needed
• Co. training provided
• Paid vacations
\$400 per week to start!
734-425-7180

Help Wanted-General 5000

AUTO BODY PERSON & PAINTER HELPER
Busy shop in Wayne. Benefits.
Call: (734) 541-0750

AUTO DEALER
We have immediate openings for cashiers, quick service (lube bay) techs and porter/janitors. Full and part time positions are possible. Experience is a big plus. A good driving record is required. Please call Dan at Bob Jeannotte Pontiac-Buick-GMC. 734-451-7125

AUTO MECHANIC
Great opportunity! Benefits. Best paid commission in town! Call 313-937-2277 or apply in person: 26250 Plymouth Rd., Redford.

Building Monitor
Eves & weekends, 15 hrs/wk. Varied duties which help the library operate smoothly. Ideal position for a student or retiree. Full job description at: www.baldwinlib.org or call Baldwin Public Library 248-647-7339

CABLE INSTALLERS
Seeking installers for voice/data/CCTV/access Control Cabling. A competitive wage, benefit package is available.
Applications accepted: 9:30-1pm, Mon-Fri. Fax resume to: 248-363-7096
CABLING CONCEPTS INC.
4305 Pineview Dr., Suite 200
Walled Lake, MI 48390

CARPET CLEANING
Immediate openings available. Good driving record required. Exp. a plus. 734-464-9028

CLEAN
\$8/hr. PT after 6pm in Bloomfield Hills and Oakland County area. All supplies/equipment provided. EOE.
Apply online at: www.grsinc.com or fax resume to: (616) 451-2201

CONCIERGE
Midnight Weekend Shift. Needed at senior community. Apply at: 37501 Joy Rd., Westland

DIRECT CARE ASSISTANT
Do special work. Assist persons we serve in residential settings. \$7.65 total plus good benefits. 248-474-9283
734-953-8911, 734-425-8334
Livonia

DIRECT CARE ASSISTANT
Enjoy your work. Support persons we serve in their home & community. \$9.50 + good benefits.
S. Lyon area: 734-573-5023
Ann Arbor: 734-239-9015

DIRECT CARE ASSISTANT
Rewarding work. Assist persons we serve in their home and community. \$8.30/hr. plus good benefits. Call: 248-437-7535
248-348-1290
248-880-9657

Help Wanted-General 5000

DIRECT CARE STAFF, PT
For our 8 quality Group Homes in Oakland & Wayne County and our 3 Assisted Living Homes in Oakland County. Please call: 248-814-8714

DIRECT CARE STAFF
To work with developmentally disabled adults. Westland area. Call Mon-Fri. 734-595-3253

Driver
100 New Driver Trainees Needed!
at Swift Transportation! Earn \$800 per week No experience needed! CDL & Job Ready in 3 weeks at No-Way - #1 in MI! Great home time! Swift can cover costs! 1-888-822-6743

DRIVER OTR
18 months exp.
Call 734-748-5940

DRIVER
To transport disabled people, Mon-Fri. Farmington, Southfield, Royal Oak area. Clean driving record. 248-344-1223

HOUSECLEANERS
Exp'd. Phone interviews on Tues., Aug. 5 btwn. 9-5pm. (734) 326-0207

JANITORIAL WORK
Eves. \$10/hr. 1-75 & Baldwin Rd. area. Fax resume/contact info to: (248) 474-0733

KITCHEN DESIGNER
Leading kitchen cabinet wholesaler distributor seeks experienced kitchen designer to add to our growing team. 20/20 and customer service skills required. Competitive benefit package. Please e-mail resume to: lindsay@wbscabinets.com

LEASING CONSULTANT Full-Time
For Dearborn Heights area apt. community. Strong customer service skills required. Fax resume to: (313) 274-1927

Observer & Eccentric Classifieds
Just a quick call away...
1-800-579-SELL

MACHINIST - CNC MILL
Metro Airport area. Afternoon shift. Five yrs. experience. Surfcam & Mazak experience a plus. Excellent benefits. Steady overtime. Fax: 734-948-0922 email: info@futuretool.com

MAINTENANCE TECHNICIAN
Apt. community seeks Part-Time (25-30 hrs/wk) Maintenance Technician Exp. in all facets of maintenance including electrical, plumbing and grounds. HVAC experience preferred.
Send or FAX resume, or apply in person at: **Cliffview Apartments**
1691 Cliffview Drive
Rochester Hills, MI 48306
FAX: (248) 651-6066
EOE/EHO

MANAGER-DELI
Upscale market in Western Wayne County seeking energetic, experienced people to assist customers with orders. Send resume to: Box 1716 oeesume@hometownlife.com

MECHANIC
Heavy Truck Mechanic needed for Waste Removal firm. Afternoon Shift. Apply in person only, Mon-Fri, 9am-4pm
TLC Waste
28035 Beverly Rd
Romulus, MI 48174

NURSERY HELP/ GARDEN CENTER
Plant I.D., design skills helpful. Some lifting & maintenance of plants needed. Cashier exp. Contact Dave: 248-910-8595

PRO SHOP - COUNTER HELP
as well as golf cart attendants, for public golf course. Apply in person: Links of Novi, 50395 W. Ten Mile, Novi.

Retail Sales
Halloween USA is coming to the Novi and West Bloomfield areas! Seeking enthusiastic people to join our team. Temp. entry level and management positions available. For a scary good time email: ksee@halloweenusa.com

RN/MA
For growing specialty practice full or part time. Exp. required. Allergy exp. a plus. Must be dependable, self directed, positive, team player. E-mail resume: staciessmith@wowway.com

SENIORS HELPING SENIORS®
Looking for the perfect PT job? Flexible hrs...tell us what you want to work...supplement your income. Work with senior citizens. Call Today! 248-224-2477

SIGN INSTALLER SERVICE TECH
Experience and motivated. CDL preferred. Benefits. Fax resume to: (248) 344-8841

TEACHER FOR INFANTS
PT for preschool in Farmington Hills. Warm, nurturing individual who enjoys working with young children. Must be enthusiastic, reliable & patient. Please fax resume Attn: Tanya (248) 477-5304

TEACHER
Full-Time Lower Elementary Teacher at independent school for gifted students. Bachelor's required. Master's preferred. Knowledge of gifted a plus. Email resume to: carolyn.lett@roeper.org Deadline Aug. 8, 2008

TELLER Part-Time
Community Alliance Credit Union: must be outgoing, dependable, professional, and friendly. Previous sales and financial services experience preferred. EOE
Send resume to: webmaster@communityalliancecu.org or fax: (734) 464-2391 Attn: Human Resources

Tropical Plant Tech
Part-time position available servicing live plants inside local businesses in the Laurel Park area. Work includes watering, cleaning, light pruning and general care of plants. Must love gardening. Call 800-356-2065

Help Wanted-Office Clerical 5020

ADMINISTRATIVE ASSISTANT
PT for Southfield business (15-24 hrs/wk) for general office work. Individual must be detail oriented and possess superior organizational ability. Must be proficient in Windows, (Outlook & Word). Required office experience. \$17/hr. to start. Please email resume to: lberry4779@aol.com or fax to: 248-948-0189

BOOKKEEPER
For Novi sporting goods co. Prefer QuickBooks background. Duties range from data input to analysis. Good starting pay. Advancement avail. Fax: 248-348-4870, or email: dvo53@yahoo.com

BOOKKEEPER/ OFFICE SUPPORT
Accounting firm seeks support staff. QuickBooks, Bookkeeping, and Word processing exp. req'd. Part time position. 2-3 days/week. Fax resume: 248-477-5692 or email: fmhills20@hotmail.com

BOOKKEEPER
We are a Premier Oral Surgery practice in Plymouth, MI seeking a full time (40 hrs. per wk) bookkeeper. Must have experience in accounts receivable/payable & QuickBooks. Benefits, 401K and the opportunity to advance are available.
Interested candidates please fax resume with cover letter Attn: Rachel to: (734) 455-4433

CLERICAL/PACKAGING
PT, 20 hrs/wk. Up to \$18/hr. Troy area.
Call 248-244-3297

Legal Assistant
Fast paced Farmington Hills law firm is seeking a highly organized and experienced legal assistant. Litigation experience a necessity. Salary and benefits commensurate with experience. Email resume and salary requirements to: Lkenworthy@smvllaw.com

LEGAL SECRETARY
For Family Law Office. Part-Time with flexible schedule. Pay based upon experience. (248) 912-3300

OFFICE MANAGER
Franklin home office needs PT Office Manager. Admin & bookkeeping exp. req'd. QuickBooks, Excel, Word, Internet, MAC exp. a plus. Cover & resume to: bspofficemgr@yahoo.com

Help Wanted-Office Clerical 5020

RECEPTIONIST PART-TIME
Auto/Truck Dealership exp. a plus. Multi-phone & people skills a must. (734) 713-0527

SECRETARIAL
Full-time. Good benefits & pay. Must have office experience, computer, filing, accounting. Apply in person:
Brose Electric
37400 W 7 Mile, Livonia. (734) 464-2211

SERVICE COORDINATOR/ SCHEDULER
Excellent communication & phone skills required to coordinate caregiver/client schedules & care plans. Computer skills required. Must live in the Novi, Commerce area.
Email to: swkc@inspiredseniors.com

Help Wanted-Dental 5040

DENTAL ASSISTANT
Experience preferred. Full time, 4 days. No evenings/weekends. Looking for reliable, friendly team player w/ a "can-do" attitude!
Please fax resume to: (248) 851-9070

DENTAL ASSISTANT
Experienced, career minded, full-time Dental Assistant to assist doctor's with patient care in our state-of-the-art facility in Southfield. Excellent benefits & 401K plan. Please fax resume: (248) 827-0949

DENTAL ASSISTANT
Experienced only. Stoneybrook Dental in Farmington seeks full-time Dental Assistant. Must possess exc. chairside dental skills & have a dynamic personality. Fax resume to: Nancy: (248) 478-1191

Dental Assistant
Troy office. Exp'd. only! Full-time, benefits, 401K.
*Fax resume to Brenda at: (248) 879-9865

DENTAL FRONT DESK
3/4 time position for Farmington Hills general dental office. Experience preferred. Email resumes and/or inquiries gsinar@twmlr.com

DENTAL FRONT DESK
Busy Canton Dental office seeking full-time, energetic business assistant for front desk employment. **MUST HAVE DENTAL EXP.** Fax resume to: 734-981-2583 or email to: lilly45@hotmail.com

DENTAL HYGIENIST, PT/PT
High quality office & great staff. New grads welcome. Livonia. Fax: (734) 425-5672

DENTAL RECEPTIONIST
Downtown Plymouth dental office seeks an energetic, friendly, team player. Full-time. Experience needed. Fax resume: (734) 453-4513

FRONT DESK, PT Enthusiastic, well-organized person. Mon., Tues. & Sat. AM. Fax Cheryl resume to: 313-277-4183

HYGIENIST & RECEPTIONIST
Looking for a friendly and personable Hygienist and an experienced dental receptionist for stat of the art office in Canton. 734-844-1300

Help Wanted-Medical 5060

EMS Employment.net
A leader in building careers in the emergency medical svc. industry, is hosting a Career Fair - Open House featuring:
Community EMS
Resumant Medical Transportation and DM Care Express
Saturday, August 9, 2008 11:00am - 3:00pm
Community EMS Corporate Office
25400 W. Eight Mile Rd Southfield, MI
Hiring outstanding EMS professionals
(licensed EMT Basics, Paramedics & Dispatchers)
Offering:
• An outstanding compensation package
• Tremendous career opportunities
• State-of-the-art equipment
To apply online, visit: <http://emsemployment.net>

Excellent Private Duty Case
Sylvan Lake Area. Quad/Spinal Cord Injury. Sat/Sun 4 hour shifts. 248-528-8090

HOME CARE AIDES
Celebration Home Care
The premier private duty agency. Top pay and full-time benefit positions available. Also seeking LPNs, RNs, PT, DT and ST for catastrophic cases. Only best need apply. Call: 248-994-0280 or fax resume to: 248-994-0285
www.Celebrationhomecare.com

MEDICAL RECEPTIONIST
Livonia Dermatology, full-time, exp. preferred, organized, dependable. Mon-Fri, paid holidays, no weekends, benefits. Fax resume: 734-542-8168

OPTOMETRIC ASSISTANT
Part-time, for private office. Exp. preferred. Please fax resume: (248) 427-9610

Help Wanted-Food/Beverage 5080

BARTENDERS & LINE COOKS
Full or part time. Apply in person: Links of Novi, 50395 W. Ten Mile, Novi.

COOK ASSISTANT
Prefer experience in senior housing environment and 2 yrs. of cooking & management exp. Apply in person with resume to: 11525 Farmington Rd., Livonia.

COOKS & WAIT STAFF
Exp. req. Apply at: **RAM'S HORN**
32435 Grand River, Farmington.

Golf Course Banquet Center Job Openings
If you are energetic, highly motivated, & customer-oriented, Warren Valley Banquet Center is the place for you. Immediate openings available for:
• Banquet Servers
• Waitstaff
Contact Jackie Brito at 313-730-0100 M-F 11:00 am - 1:00pm

WAITSTAFF/BARTENDER
FT or part time. Apply at: Jon's Good-time Bar & Grill, 27853 Cherry Hill, Just W. of Inkster Rd.

Help Wanted-Food/Beverage 5080

WAITSTAFF POSITIONS
Laurel Manor Banquet & Conference Center is looking for mature, responsible people for part-time Waitstaff positions. Please apply in person at: 39000 Schoolcraft Rd. or call: (734) 462-0770

Help Wanted-Sales 5120

DOOR TO DOOR APPOINTMENT SETTERS
Michigan's fastest growing window & siding company has immediate openings in the Connersburg Dept. Looking for clean-cut, responsible, motivated individuals. Base + commission. Full-time only. Only serious applicants apply. Steve Garnette: 734-334-0544 Brian Brooks: 734-748-9790

Inside Pharmaceutical Sales Reps
Vet. techs needed or have exp. in veterinary industry/vet sales. Full benefits, base + commission. 70-80 calls per day. Communication skills a must. Email resume to: sddoson@thg.com E.O.E.

INSURANCE
Account Executive position available. Active license preferred but not required. Salary & Benefits. Call John 248-540-1020 x212

SALES ASSOCIATE
Established Managed Care Dental Plans seeks motivated sales professional to fill challenging & rewarding sales position in Southeast Michigan. Base Salary plus commission along w/exc. benefits. Fax resume: 313-581-6827 Or email: mqoshorr@mvdentalplans.com

Help Wanted-Domestic 5240

HOUSEKEEPER
Outstanding opportunity for live-in housekeeper (MUST BE NON-SMOKER). Duties include live-in 5 days/4-5 nights, thorough housekeeping, accurately record phone messages; cooking skills a big plus. Applicants must speak English clearly, be discrete, work well with others, have own transportation, be dependable, like children and pets. Household exp. required. Bloomfield Hills. Please fax qualifications w/references to 248-827-1716 domestic_worker@yahoo.com

Education/Instructor 5600

Boost Your Career!
New Horizons CLC knows what Michigan employers want-we train them everyday. Obtain those same marketable Medical Billing/Coding, Pharmacy Tech and Computer skills and Microsoft certifications. Call: 1-866-307-1436 to enroll. Financing options and job placement assistance available-grants accepted. VA Training Provider & Associate of MI Workforce.

If you want to hire the best local people,

go to the best local people:

Observer & Eccentric
Classified Ads
We work for YOU!

CONTACT US: 734-591-0900 • 248-644-1070 • FAX: 734-953-2232

Fact: 76% of job seekers use newspaper classifieds as their employment source.

Fact: We have 15 hometown newspapers in suburban Oakland and Wayne Counties.

Fact: We reach 477,000 readers each week, right where they live.

Pitching prowess sets up well as Rams head to Johnstown

BY BRAD EMONS
OBSERVER SPORTS WRITER

Michigan Rams manager Rick Berryman has something the Tigers' Jim Leyland would kill for right now – quality pitching.

After starting their summer schedule 5-5 in the Michigan Collegiate Baseball League, the Rams finished 20-5 the rest of the way and moved all the way up to third place in the standings.

As the top 20-and-under team finisher in the MCBL, the Rams, boasting a team earned run average of 1.87, qualified again for the 16-team All-American Amateur Baseball Association (AAABA) National Tournament, which is set to begin Monday, Aug. 11 in Johnstown, Pa.

Only a pair of 22-and-under teams, the first-place Michigan Monarchs (29-6-1 overall), headed to the National Amateur Baseball Federation Tournament this week (Aug. 6) in Toledo, Ohio, and the Michigan Bulls (28-6-1), placed ahead Berryman's squad.

"The strength is in our pitching – from the starters, to the closers, to the middle relievers," said Berryman, who also serves at the Livonia Stevenson High varsity baseball coach during the spring. "This is probably the best staff I've ever had. We have two hard throwers who can also get guys out with good breaking balls."

A pair of right-handers, Western Michigan University's Derek Mosher and Wayne State's Brett Shankin, have been the leaders of the Rams staff.

Mosher, who played high school baseball at Ann Arbor Pioneer, adapted nicely from

a closer to a starter's role and won his last four games. In 33 innings this summer, he is 4-0 (including one save) with 47 strikeouts and an ERA of 1.06.

Shankin, meanwhile, has been equally impressive with a 6-3 mark and a 1.42 ERA. He has 60 Ks in 54 innings of work.

One of the keys to the Rams' success, according to Berryman, has been the defensive play of the outfield led by Madonna University's Shawn Little (Canton), who is flanked by WMU's Tim Cross (Walled Lake Central) and Oakland University's Dan Augustine.

"Shawn is our fastest outfielder, he's played an unbelievable center field," Berryman said. "Those guys cover a lot of ground and they have strong arms."

The Rams' offensive attack is led by a pair of catchers by trade, Brad Herman (Spring Arbor) and Brett Mazmanian (WSU), who are hitting .411 and .402, respectively.

"We have some very good starters and we're hitting the ball O.K.," Berryman said. "It's allowed us to keep us in games."

During the summer season, Berryman carried 17 players on his roster and was able to add three more from the MCBL including Blue Knights infielder Tony Pounders, a former Stevenson High standout who now plays for Concordia University.

The Rams manager also added Detroit Eagles right-handed pitcher John Tibaud, via Saginaw Valley State, along with Michigan Dodgers right-hander Tom Whiting, via Orchard Lake St. Mary's Prep and Worcester Poly Tech Institute (Mass.).

The Rams remain relatively young with only four 20-year-olds on the currently squad with the rest being 19 – something that bodes well for the future.

"We're rebuilt from last year and we're fortunate we recruited some good kids," Berryman said.

In an exhibition game tune-up Wednesday at Ford Field for the postseason tourney, the Rams defeated the Monarchs, 7-5, in nine innings as Mazmanian, Little, Aaron Wick (OU) and Josh Kirsten each collected two each hits.

Frank Persichio also knocked in three runs, while Mazmanian added two. Pounders and Wick also had an RBI each.

Former Ram Eric Vojtkofsky (Wayne/Spring Arbor) tripled and scored two runs, while Rob Wendzicki, Dave Brelinski and Mike Wiseman also knocked in runs for the Monarchs.

Winning pitcher Ben Schroeder (Stevenson/Kalamazoo College) allowed three runs (two earned) on three hits and a walk. He fanned four beging giving way to Whiting, who went the final two innings to earn the save.

James Bertakis and Matt Tuttle (Stevenson/Adrian College) also worked two innings apiece in middle relief for the Rams.

Kasey Furala, who gave up five runs on eight hits in three innings, took the loss for the Monarchs.

The Rams continued their pre-tourney exhibition schedule with a double-header Friday night at Mott Community College in Flint.

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

SPORTS ROUNDUP

Patriot volleyball tryouts

Tryouts for the Livonia Franklin volleyball team will be from 10 a.m. until noon (varsity), 12:30-2:30 p.m. (JV) and 4:30-7 p.m. (freshman) on Monday, Aug. 11 at the high school fieldhouse.

All players must bring a current physical exam form.

For more information, e-mail coach Linda Jimenez at ljwestland@sbeglobal.net.

GC volleyball tryouts

Tryouts for the Garden City girls volleyball team will be from 3:30-5:30 p.m. (JV players in grades 9-10) and from 5:30-7:30 p.m. (varsity players) beginning Monday, Aug. 11 at the high school.

WYAA football signup

The Westland Youth Athletic Association, entering its 50th year, is seeking football players ages 12-13-14 interested in playing varsity-level for the

Comets or Meteors. Openings remain for both squads.

The Comets play their home games at John Glenn High School and practice and Marshall Middle School, while the Meteors' home field is Wayne Memorial H.S. and practice at Voss Park in Westland.

For more information, call the WYAA Lange Compound Building at (734) 421-0640; Meteors unit director Galen Huren at (734) 716-6047; or Comets unit director Mark Simkow at (734) 732-1176.

Girls fastpitch tryouts

Tryouts for the Livonia Storm girls fastball softball team will be from 10 a.m. until noon (10- and 12-and-under) and from 1-3 p.m. (14- and 16-and-under), at Bicentennial Park (fields nos. 9 and 10).

Additional inform is posted on www.livoniastorm.com; or e-mail Ken Jewell at kjewell@

livoniastorm.com.

For more information, call Jewell at (734) 266-9109; or (313) 350-5183.

The Thunderbirds girls travel fastpitch organization will hold tryouts for 2008-09 on Aug. 16, 17 and 23 at Heritage Park in Canton.

Try-out sessions will begin at 9 a.m. (10U), 10 a.m. (11/12U), 11 a.m. (13/14U) and noon (16U/18U).

Most players will only need to attend one session.

Thunderbirds Softball Inc. (TSI) is a Canton-based non-profit corporation (founded in 2000) dedicated exclusively to supporting and promoting young women's fastpitch softball. The organization is comprised of travel teams with players ranging in age from 8 to 19 years.

For more information, contact Ray Barnes (734) 927-4739 or Humaira Afzal at hafzal@comcast.net.

OLYMPICS

FROM PAGE B1

actions, reluctantly took the stage together in a rare appearance last month at the Espys when they were saluted and given a standing ovation after receiving ESPN's Courage Award?

In this Olympic era of Team USA Basketball players staying at luxurious resorts and Nike-anointed marketing heroes, I yearn for somebody at these Summer Games to come out and make a bold stand or statement.

The timing or the venue couldn't be better.

How about somebody coming out and not only spitting in the eye of the Tiger, but putting their foot on the neck of what is naively perceived as that lovable giant Chinese panda?

Isn't it true that all U.S. Olympic athletes believe in the inherent principle of freedom of speech?

I'm waiting for someone like Tommie Smith and John Carlos to come full circle.

Brad Emons is a Sports Editor for the Livonia-Westland Observer. He can be reached via e-mail at bemons@oe.homecomm.net.

AREA SUMMER OLYMPIAN FACTS & BEIJING SPORTS SCHEDULE

Allison Schmitt, 18, Canton (swimming):

Has recorded the third fastest time this year in the 200-meter freestyle (1:55.92) and is considered a serious medal contender. She also finished third in the 400 freestyle last month's Olympic Trials in Omaha, Neb. after and winning four MHSAA individual Division 1 state titles as a prep. Will swim one of eight preliminary heats in the 200 freestyle from 6:30 a.m. to 7 a.m. (ET) Monday, Aug. 11. The two semifinal heats follow at 10 p.m. (ET) with the finals set for 10:11 p.m. (ET) Tuesday, Aug. 12. Schmitt will also be a member of the women's 4 x 200 freestyle relay team with the preliminary heats starting at 9:05 a.m. Wednesday, Aug. 13 followed by the finals at 11:29 p.m. (ET).

Sheila Taormina, 39, Livonia (modern pentathlon): The Stevenson High grad and former University of Georgia All-America swimmer, now residing in the Ann Arbor area, is making Olympic history by competing in her

third different sport – swimming, triathlon and modern pentathlon – in her fourth Olympics. She swam a leg of the USA women's 4 x 200 freestyle relay team which captured a gold medal at the 1996 Atlanta Games and had a sixth-place finish and a 23rd-place finish, respectively, in the triathlon at the 2000 Sydney and 2004 Athens Games. Her quest in the modern pentathlon will begin at 8:30 p.m. (ET) Thursday, Aug. 21 followed by fencing at 10 p.m. (ET), swimming 2:30 a.m. (ET), Friday, Aug. 22; equestrian riding, 5 a.m. (ET) and running, 8 a.m. (ET). She was ranked 25th in the final pentathlon working ranking list for the Olympic qualification period and ninth in the UIPM World Cup standing. Considered a longshot for a medal, her best World Cup performance was March 2007 when she won a silver medal in Cairo, Egypt. Is she being considered as the U.S. flag bearer for the opening ceremonies?

MOTOR CITY

FROM PAGE B1

ing in a Golf Association of Michigan (GAM) qualifier.

"I've worked a lot on my short game, I've been going to the range and going out and hitting just about every day," said the lanky 6-foot-2 lefty.

Also in the Boys 16-17 age group, Livonia Churchill's Adam Yarber and Livonia Stevenson's Tom Cullum tied for third with 79 each.

In the Boys 14-15 age division, Plymouth Eric Duprey shot 38-41-79 to take the crown, one shot ahead of Riley Butcher of Tecumseh, Ontario and two strokes ahead of his brother Brandon Duprey.

In the Boys 13-and-under division, Livonia's Austin Harris took advantage of a hole-in-one on the 154-yard No. 17 (see related story) to win with an 89, two strokes better than Alexander Watson of Commerce Township and three shots ahead of Plymouth's Ryan Rieckhoff.

Jones rules Girls 15-17

One of the happiest golfers who returned to the clubhouse Wednesday during her 18-hole round was Redford's Adrienne Jones, who carded a personal best of 93 to win

JUNIOR GOLF RESULTS

MOTOR CITY JUNIOR GOLF CHAMPIONSHIP RESULTS

July 30 at Whispering Willows G.C.
BOYS 16-17: 1. Jimmy Johnson, 76 (won 2-hole playoff); 2. Matt Keast, 76; 3. (tie) Thomas Cullum and Adam Yarber, 79 each; 5. Jake Smith, 82; 6. (tie) Jordan Chisholm and Connor Sexton, 83 each; 8. (tie) Kenny Banach, Brian Bini, Charles Perry, Greg Van Gorp, 84 each; 12. Erik Newman, 86; 13. Robert Louwers, 87; 14. Steve Hendershot, 88; 15. Ryan Cloch, 91; 16. Michael Hilliegands, 94; 17. Adam Smith, 99; 18. Adam Skubik, 107.
BOYS 14-15: 1. Eric Duprey, 79; 2. Riley Butcher, 80; 3. Brandon Duprey, 81; 4. (tie) Cam Humitz and Joshua Perrin, 84 each; 6. Ben Proben, 85; 7. Brandon Kozy, 87; 8. Jeff Thomas, 90; 9. (tie) Drake Hermann, Eric Perry and Cameron Tetrault, 93 each; 12. (tie) Ryan Carpenter, Eric Hill and Derek Pohlmeyer, 94 each; 15. (tie) Karl Allan and Andrew Newman, 95 each; 17. Nick Lagerstrom, 96; 18. (tie) Cody Nalecz and Chris Thelle, 97 each; 20. Nick Proben, 99; 21. Jake Allen, 101; 22. Ryan Findlay, 102; 23. (tie) Kevin Louwers and Chris White, 103 each; 25. Daniel Kulakowski, 105; 26. (tie) Dominic DeLisi, Chris Mireles and Brian Roulier, 106 each; 29. David Belt, 107; 30. Nick Nelson, 114.

the Girls 15-17 age division, 10 shots ahead of Northville's Val DiMilia, who attends Livonia Ladywood.

Southfield's Carmela Hawkins, who attends Farmington Hills Mercy, shot a 104 to tie Churchill's Jessica Burdette for third place.

Jones, who will be a junior at Thurston, juggles two sports, including swimming, during the fall.

"It was definitely a good day," said Jones, who made second-team All-Observer last fall.

"I was driving the ball

long off the tee all day long." Jones, using a Cobra Speed LD driver and Adams irons, averaged "250 (yards) plus" off the tee. She had a birdie and four pars during her round.

In the Girls 14-and-under division, Livonia's Jordyn Shepler, who will be a freshman at Churchill, carded a 121 to win the title followed by Maggie McGee (Farmington Hills Mercy) with a 123 and Laura Shureb (Livonia) with a 141.

A total of 80 players competed in the Motor City Junior Championship.

HIGHVELOCITY SPORTS

SUMMER (Sept. 2-Oct. 30)
Reg. Deadline: Aug. 27

SOCCER LEAGUES

Adult Soccer Leagues 8 Games
Team Fee: \$650 or Free Agent Fee: \$80

New "Fun" Parent League on Saturday nights!
Bring the kids, Inflatables are FREE & monitored!

FLAG FOOTBALL LEAGUES

FREE youth Basic Football Clinic with EMU players!
Thursday, Sept. 4 7-8 pm for registered players.
+ 2 FREE tickets to EMU's Homecoming Game 9/27
Youth and Adult Free Agent Fee: \$80
Youth and Adult Team Fee: \$650

DODGE BALL LEAGUE

Adult Dodge Ball Leagues now forming!
Team Fee: \$450
Teams play 10 aside with hi-density foam balls.
6 Games + End of Season Tournament

Receive a FREE Uniform when you register for Fall Classes!

LIL' KICKERS

Now registering for the Fall Session soccer clinics.
September 2-October 27

\$100 for 8 classes

Plus receive a FREE Uniform with fall registration!

For a list of classes, dates, & times,
call (734) HV-SPORT or visit www.hvsports.com.

46245 Michigan Ave. in Canton

(734) HV-SPORT www.hvsports.com

YOU MAY HAVE A CLAIM

Dr. Yasser Awaad is a pediatric neurologist who was employed by Oakwood Healthcare, Inc. until 2007. Since Dr. Awaad left Oakwood, the law offices of Benner & Foran have been retained by a large number of parents who believe their children were misdiagnosed with epilepsy and/or seizures by Dr. Awaad. If you think your child or children may have been misdiagnosed with epilepsy/seizures by Dr. Yasser Awaad, please contact the law offices of Benner & Foran for a free, no obligation consultation.

Toll Free: 1-866-737-5544

CE086168D

Bowl-4-Animal event on tap

This Saturday, Aug. 9, marks the third annual Bowl-4-Animal Rescue hosted by former pro bowling champions Aleta Sill and Michelle Mullen at Country Lanes, located at 30250

Ten Pin Alley

Al Harrison

W. Nine Mile Road, just west of Middlebelt in Farmington Hills. It is a 7 p.m. starting time with tickets at \$25 (include three games, food and shoe rentals if needed.)

There will be auctions (computer, digital cameras, etc. . .) raffles, door prizes and Karaoke.

Any bowler can also let one of the professional bowlers roll a strike for them.

The event will benefit the Friends for the Dearborn Animal Shelter (FFDAS) and the Michigan Animal Adoption Network (MAAN).

Both Sill and Mullen have adopted six animals between them. It is a great event to support the care, respect and adoption of animals in need. One-hundred percent of the proceeds will benefit FFDAS and MAAN.

I adopted a rescued cat a year ago and it has added a great deal of pleasure to our own household. Sill is bowling's first lady to

achieve \$1 million in prize money and she is a Detroit Dream Team Legendary Athlete (along with Joe Louis and Gordie Howe). She was most recently honored by her induction into the National Polish-American Sports Hall of Fame, joining the likes of Stan Musial, Alan Trammell and Mike Ditka.

Sill is the only woman bowler to win the pro tour triple crown twice in her illustrious career.

Both Aleta and Michelle have retired from the tour and are now devoting their energies to helping other become more skillful at the sport via individual or group lessons.

Tickets may be purchased by calling Aleta Sill's Bowling World at (248) 615-9060; or you can go online at michellemullen@att.net.

■ It is not often that I will enthusiastically boost any product but this one deserves mention.

It is a nutritional supplement called Super Collagen +C.

And for the first time in years I am able to bowl without knee pain. I had previously tried just about everything, from fish oil to Glucosamine, various pain killers and a variety of knee braces.

The problem had been from arthritis. Knee pain not only can make a grown man cry, but also bring the average down a lot.

By endorsing this product, I can only say it worked for me. I bought it at the local Costco outlet.

■ O&E area bowlers garnered

five of the top 16 places in the Budweiser Michigan Majors as the 42nd season concluded recently at Five Star Lanes in Sterling Heights.

Garden City's Terry Haines and Larry Walker led the way with third and fifth-place, including a 300 game in the process, bringing home \$500 and \$300, respectively.

Other top finishers included Doug Spicer, seventh (\$200); Terry Mariucci, 13th (\$130); and Pat Brown (Canton), 16th (\$100).

The Michigan Majors will take a short summer break and resume competition on Aug. 23 with the new season opener at Galaxy Lanes in Grand Blanc.

Those interested in joining should contact the tournament office at (586) 775-2414; or go to the web site at www.michiganmajors.com.

■ The Alro Steel Michigan Junior Masters Association awarded two \$1,000 scholarships at the seasons end in the name of the founder Dan Ottman.

The recipients included Michael Kiel of Livonia, a pre-law student at the University of Michigan, and former Livonia Ladywood High standout Sarah Jaeger of Highland, who will be a senior at the University of Detroit Mercy.

Al Harrison is a resident of Southfield, and a member of the Bowling Writers Association of America and the Detroit Bowling Hall of Fame. He can be contacted by E-mail at: tenpinally710@yahoo.com

Falcons unbeaten

Make that 60 victories in a row for the Falcons, a boys under-10 team in the Western Suburban Soccer League following an 8-0 season thanks to a late second-half goal in the season finale. The Falcons, founded in 2004, include (front row, from left): Lucas Dorazio, Justin McChristian, Zeb Noble, Nick Joseph and Justin Barr; (second row, from left) Josh Kornaga, Sean Pastor, Brandon Gabrielson, Joe Soave, Emilio Garza and Joey Lajcay. The team is coached by Steve King (back row) and managed by Diane Kornaga.

GET IN THE GAM!
And Get The Best Value In Golf!

SAVE ON GOLF!
Become a Member of the
Golf Association of Michigan
Find out what over 63,000 Michigan Golfers
already know at
www.GAM.org

representing the
USGA®

Let us put a little something
in your new **checking** account.

Make us your bank
and get
\$100*

*\$100 deposit available for new checking account customers only (no existing Flagstar checking account). For a limited time, open a new personal checking account with an automatic, recurring direct deposit of income of at least \$250 per month, excluding interest deposits, and we'll deposit \$100 into your account within 30 days after the first recurring direct deposit takes place. Minimum opening deposit is \$50. Direct deposit must be established within first 60 days of account opening. All accounts must remain open and active for a minimum of six months. If checking account is closed within the first six months, Flagstar reserves the right to reinstate the \$100 deposit. See your Flagstar representative for more details. Flagstar will issue a \$100 offer not good in conjunction with any other coupons or checking account offers. Some restrictions apply. Limit one \$100 deposit per customer per account. Offer subject to change or cancellation at any time without notice.

HEATING & COOLING CO.

Bryant Puts Comfort Control in a New Zone

Comfort Indicators

- ☐ Are some rooms too hot or too cold?
- ☐ Are you forever opening and closing registers trying to balance your home's comfort?
- ☐ Does the sun affect one end of your home during the winter or summer causing any area of the home to be unbearable?
- ☐ Are you running expensive and potentially dangerous portable heaters or fans to be comfortable?
- ☐ Do you argue with your spouse about the thermostat? Your boss or co-workers?
- ☐ Does your furnace or A/C run constantly but never make your living/working space comfortable?
- ☐ Are there rooms that get little or no usage? Will any rooms become empty in the future as children move out or space needs change?
- ☐ Would you like to reduce your utility bill?

If you answered yes to any of these questions than Zoning is the Answer!!!

WHATEVER IT TAKES
Heating & Cooling Systems
FREE ESTIMATES

Bryant zoning systems allow you to set different temperatures for different areas of your home for truly customized Comfort and enhanced utility savings.

D & G HEATING & COOLING CO. • 19140 Farmington Rd. • Livonia, MI 48152 • (248) 476-7022

ENCORE CAREER FORUM

Friday, August 22, 2008
8:30 a.m.—3:00 p.m.
Morris Lawrence Building,
Washtenaw Community College
4800 E. Huron River Drive, Ann Arbor

Encore Careers are undertaken later in life with an emphasis on “purpose-driven” work. Recent research indicates that almost half of all baby boomers are interested in using their talents and experiences to give back to their communities in meaningful ways. The Forum will have lively presentations, panel discussions and networking opportunities. Attendees will be encouraged to gather information from a variety of educational institutions, training providers, service agencies and others to explore their options for this exciting and rewarding phase of life.

\$15 registration fee (includes lunch)
Click on “Encore Career Forum” on the Calendar of Training at www.misbtdc.org to register.

Misbtdc
MICHIGAN
SMALL BUSINESS
& TECHNOLOGY
DEVELOPMENT CENTER™

MetLife Foundation

CIVIC VENTURES

**Washtenaw
Community
College**

For more information, contact the Michigan Small Business & Technology Development Center at 734-547-9170

If you don't want an iPhone, alternatives exist

Question: I'm in the market for a new phone, but I don't want an iPhone. What else can you recommend?

What? Are you crazy? Everyone wants an iPhone! Well, OK, maybe not. After all, it does force you to become an AT&T customer for at least two years and pay a minimum of \$70 monthly for the privilege.

Tech Savvy

Rick Broida

That said, I recently had the chance to take several "iPhone killers" for a spin, and let me be brutally honest: Not one came anywhere close to matching the iPhone's elegance, ease of use, stellar Web browser, superb music and video capabilities, and dazzling library of third-party applications.

On the other hand, if you take iPhone comparisons out of the picture, some of these phones are quite exceptional. Start with the Samsung Instinct from Sprint, a real bargain at \$129.99 (with contract and after rebate).

The Instinct sports an iPhone-style touchscreen and interface, iPhone-style visual voicemail (meaning you can browse messages onscreen and choose which ones to play), and world-class GPS navigation.

And despite the low price, Samsung bundles a bunch of worthwhile accessories, including a 2GB memory card for storing music and whatnot, a spare battery, a travel charger, and a USB cable.

The Web browser is just so-so, and the Instinct lacks instant-messaging software. But otherwise I think it's an incredible phone for the money.

I also came away impressed by

Though priced at just \$129.99 (with a two-year contract), Sprint's Instinct gives the iPhone a run for the money. It also doubles as a superb GPS navigation system.

traffic updates), but you'll pay extra for it: \$2.99 per day or \$9.99 monthly.

Finally, I looked at AT&T's LG Vu, which is noteworthy for its slim and sexy design. Priced at \$299.99 (with contract and rebate), it costs more than similar models, but lacks a key feature.

Namely, GPS. Don't expect the Vu to help you find your way. Furthermore, it can't sync with Macs or PCs (something the Dare is no champ at either, actually), and its Web browser feels especially cramped owing to its smallish screen.

The Vu does let you watch TV on the go thanks to AT&T's optional Mobile TV service, which is excellent. And I found call quality to be excellent as well, even when using the speakerphone.

Before buying a new phone, do your homework. Read every review you can find, then visit stores so you can get a little hands-on time with each model. I can bluster about them all day, but ultimately you have to pick the phone that's best for you.

Rick Broida writes about computers and technology for the Observer & Eccentric Newspapers. Broida, of Commerce Township, also writes the Cheap skate blog for CNET (blogs.cnet.com/cheap skate). He welcomes questions sent to rick.broida@gmail.com.

PHOTOS BY TOM HAWLEY | STAFF PHOTOGRAPHER

Because of Patrick, Debbie Dayton was able to seat herself at Culver's restaurant in Westland.

Golden moment

Leader Dog restores Westland woman's life

BY LINDA ANN CHOMIN
O & E STAFF WRITER

Patrick seems to know he has some big paw prints to fill. Debbie Dayton's first Leader Dog, Josh, knew instinctively that she was the center of his world.

At 2½, Patrick is still a puppy but one with big responsibilities. Dayton's life and well-being depend on him. When Josh died in October the Westland woman lost her independence once again. She still was able to volunteer her time to help out at the Halloween walk in Westland, but it wasn't easy.

"Every one of those nights it was just ripping me apart standing there with my cane without my dog, what a blessing those dogs are," said Dayton. "It wasn't easy going through the parking lot trying to feel my way along with a cane. Josh was 6½ and it happened so suddenly it ripped my heart out."

With Patrick's help Dayton moves around the parking lot at Culver's with confidence. She knows his sudden stop is to save her from tripping over an obstacle, in this case a curb. Dayton is organizing a classic car show at the restaurant with owner Bob Fitzpatrick and the Motor City Muscle Car Club to benefit the Westland Lions Club.

Josh made it possible for Dayton to coordinate the organization's two major fund-raisers, including the golf outing being held the last Saturday in September. Ten percent of the day's receipts from the Aug. 13 car show at Culver's goes to charities supported by the Lions including Leader Dogs for the Blind in Rochester, Penrickton School for Blind Children, Seedlings Braille Books for Children in Livonia, and to provide glasses for individuals in financial need.

"When Josh died it was a

Debbie Dayton of Westland wouldn't be able to lead such an active lifestyle without her Leader Dog Patrick. She is pictured here with Pat and Orville Butzin of Canton (left); Norm Leist, White Lake; Jeff Ward, Motor City Muscle Car Club president; Jamie Bell, Culver's general manager; Dave Henwood, Livonia, and Bob Fitzpatrick. Ward, Leist, Henwood, and the Butzins show their classic cars in the Aug. 13 benefit.

CRUISING' WITH CULVER'S

What: A classic car show to benefit the Westland Lions Club

When: 5:30-9 p.m. Wednesday, Aug. 13

Where: Culver's, 6500 Newburgh, south of Warren Road, Westland. For more information, call (734) 721-4216

heartbreaker," said Dayton. "I lost my sight a little more than 10 years ago and realized how easy it is to take your sight for granted. When I lost Josh it was right back to the day I lost my sight, being dependent on everyone, holding onto everyone's arm. I lost part of me."

Debbie and her husband Bill both cried for days after losing Josh. By December she was back at Leader Dogs for the Blind in Rochester for live-in training with Patrick so she could regain her independence. Josh would have wanted it that way.

"We're still working on being a seasoned team. It takes a year or more," said Dayton, Westland Lions Club president. "He already knows where the card store is in the mall. He's learning quickly. I am so blessed to have two dogs so well matched to me. When I got

Patrick I didn't realize I got lax with commands because Josh was reading my mind."

Pat and Orville Butzin make it possible for individuals like Dayton to receive the dogs that increase the mobility and safety of blind and visually impaired individuals. The Canton couple raises puppies for Leader Dogs. Their 11th dog, Juki, is a 10-month-old Golden Retriever. Before retiring as a counselor for the Plymouth Canton District, Pat used to take the puppies into Pioneer Middle school to socialize the dogs and teach the kids about volunteer work and helping others.

"We're getting so much pleasure from it," said Pat. "You're giving somebody the opportunity for independence."

"And you get to meet the people," added Orville. "One

Please see **DOG, D3**

First Step celebrates 30 years of helping

BY LINDA ANN CHOMIN
O & E STAFF WRITER

When Judy Ellis first volunteered at First Step 29 years ago, battered women had nowhere to turn for help. Only one year earlier the Wayne-Westland National Organization for Women had started the agency to provide services such as temporary housing to those fleeing abusive spouses in the middle of the night.

Thirty years later Ellis is looking for survivors and everyone who made a difference in the lives of these women and their children. A Tribute Book is being assembled for celebrations in September and October.

First Step became a private, nonprofit agency to assist victims of domestic abuse and sexual

assault in 35 communities in western Wayne County and downriver in 1978. Originally located in offices in Westland City Hall, First Step eventually moved to Plymouth. Today the agency also has outreach offices in Redford and Taylor.

"Women felt they didn't have much of a chance. There were no laws on the books," said Ellis, now the executive director. "The reason I started was because of a woman I went to court with. I didn't want her to go alone. She had her ear cut off, her face slashed and tendons cut in her fingers. He got probation."

It wasn't long after that First Step started a

comprehensive volunteer program and opened the first shelter. Today in addition to offering a 24-hour help line, counseling for women and children, support groups, violence prevention programs in schools, in-court victim advocacy, and on-call assault response teams to meet with survivors at hospitals, police departments and schools, First Step is planning to replace the old shelter with a new building in the next 18 months.

"Until opening the first shelter we would put women and children up in hotel rooms," said Ellis. "We didn't have pagers or cells. An answering service called us at home. These were the days when you could be called back at a pay phone and we did. We had arrangements with various hotels and the next day got them to a shelter out of the area. In 1983 we opened a shelter at Five Mile and Sheldon. Everybody slept in one big room, 20 women and children, but it was safe."

Thirty years ago police officers would respond to incidents of domestic violence at the same home 10 to 15 times but their hands were tied if the victim wouldn't press charges out of fear of retaliation. Today, because of changes in the laws, it's possible to prosecute a batterer without the victim's consent.

"There were no victim's rights," said Ellis. "What's changed is a greater awareness on the part of the public but it's still difficult for people to grasp the kind of fear families face when they're exposed to this domestic terrorism. We saw acts of torture 30 years ago."

Associate director Theresa Bizoe witnessed the changes as well. She began working on the crisis line as a Eastern Michigan University student intern in 1983. Bizoe was later hired as First Step volunteer coordinator. She's now an associate director involved with raising money for the new shelter while trying to gather the stories of people

Please see **FIRST STEP, C3**

BILL BRESLER | STAFF PHOTOGRAPHER

Judy Ellis and Theresa Bizoe, of First Step.

Bowling event to raise funds to benefit homeless animals

Professional bowling champions Aleta Sill and Michelle Mullen will host the 3rd Annual Bowl-4-Animal Rescue 7 p.m. Saturday, Aug. 9, at Country Lanes, 30250 W. 9 Mile, west of Middlebelt, in Farmington Hills. One hundred percent of proceeds from the event benefits the Friends For the Dearborn Animal Shelter and

the Michigan Animal Adoption Network.

Tickets are \$25 and include three games, food and shoe rental. Reservations required. Call (248) 615-9060.

The evening also features raffles, door prizes, karaoke, and auctions for computer, digital cameras and more.

Aleta Sill is bowling's First

Lady \$1,000,000 Player, a Detroit Dream Team Legendary Athlete (along with Joe Louis and Gordie Howe) and was most recently inducted into the National Polish-American Sports Hall of Fame, joining the likes of Stan Musial, Alan Trammell and Mike Ditka. She and Mullen have adopted six animals.

Meeting to focus on marriage, family

The Family Rights Coalition of Michigan's August Meeting will be held 7 p.m. Monday, Aug. 11, at the Oakland County Commissioner's Auditorium, 1200 N. Telegraph, Pontiac.

Dr. Michael Ross, founder of Defending Our Father's House, will be speaking on "Marriage and Family: What Happens Next?"

The meeting is free and open to the public. The Family Rights Coalition of Michigan is dedicated to safeguarding marriage and the parent-child bond through fellowship, education, community involvement, and political activism.

Call (248) 275-6234 or visit www.frcmi.org for more information.

SPORTS

Gridiron, Court, Pool, Arena, Greens, Diamond
We're there!

Have faith in emotional intelligence

How do we manage our emotions? Author Daniel Goleman introduced this idea in a book he wrote several years ago. His idea is that the better we

Chat Room

Paul Melrose

even relates to one's success in getting a job, and correlates to how well one does on other psychological testing.

Some of the practical spin-off of being "emotionally intelligent" is that one has a basic positive approach to living.

In this way one can be on top of one's impulses and direct them appropriately. We can be sensitive to the emotions of another we are in a relationship, or a conversation, with.

From this angle one can look at problems in relationships, even in organizations,

and wonder what the emotional climate is like and whether or not it fosters, much less sustains the kinds of emotions that contribute to not only love and compassion and the deeper emotions often related to an intimate relationship, but also a spirit of cooperation, collegiality, even toleration that is needed for larger groups to make steps forward.

I just recently read an article in which a leader in the Evangelical religious movement, Joel Hunter, a former United Methodist Pastor who became Senior Pastor of Northland Church in Orlando, Fla., felt that the impact which certainly the evangelical wing of Christianity, and by implication probably other faiths, do well when they find ways to bring people together and not find themselves advocating points of view which seem to keep people apart. Here, I think, is one example of emotional intelligence at work.

It is interesting, and this is a point that Goleman does not address, that studies indicate a strong correlation between regular belief and participation in a religious community and more posi-

tive relationships. No, I don't think that one can say that you get faith and all is right with the world.

But I think that this points us to examine those core values and beliefs that do guide our lives. Because that is what the intimate relationships and the people we see each and every day will benefit from:

Our approach to how we get along with others.

We find in the consulting room that strained, trapped, and troubled emotions contribute to lives that have problems.

Emotions can bubble up destructively like a volcano eruption or flow quietly and softly like a flowing stream. If yours feel like a volcano pay attention to what they are telling you about painful and troublesome places in your life. You and those around you will benefit from the care you find for yourself.

Dr. Paul J. Melrose is Executive Director of the Samaritan Counseling Center of SE Michigan. He can be reached through www.paulmelrose.com or (248) 474-4701. The Staff of the Samaritan Counseling center can be reached through www.samaritancounseling-michigan.com, or (248) 474-4701.

Turn your "junk" into someone else's treasure!

Some people will buy anything. So if you have anything to sell, call us. We'll place your ad and give you some great free stuff:

OUR GARAGE SALE KIT INCLUDES:

- Signs • Price Stickers • Inventory Sheets
- 2 pages of great advice for a successful sale
- 2 FREE passes to Emagine Theatres
- Free 4 Square Buddy's Pizza
- Buddy's Food Discount Card

Kits are available only with purchase of a Garage Sale Package

0E08607898

THE
Observer & Eccentric
NEWSPAPERS

call **1-800-579-7355**

or visit **HOMETOWNlife.com**

Your kit will contain 4 FREE Emagine Theatre passes when you place your ad online. *Grab Your Scissors, Clip And Enjoy!*

\$2.00 OFF the purchase of any LARGE COMBO at our Concession Stand

One coupon per purchase - not valid with other coupons. No cash value. Offer expires 11-30-08

EMAGINE
THE MAGIC OF MOVIES & MORE

EMAGINE CANTON
39535 Ford Road, just East of I-275
EMAGINE NOVI - 44425 W. 12 Mile Road,
1/4 Mile West of Novi Road

www.emagine-entertainment.com
FOR SHOWTIMES & TO PURCHASE TICKETS
BY PHONE CALL:
1-888-319-FILM (3456)

\$3.00 OFF ANY 8 SQUARE CHEESE PIZZA

*Offer not valid with any other coupon or discount.
**One coupon per person, per pizza, per table.

Restaurant / Bar / Carry-out
Detroit 313-892-9001 ★ Warren 586-574-9200
Farmington Hills 248-855-4600 ★ Livonia 734-261-3550
Dearborn 313-562-5900 ★ Auburn Hills 248-276-9040
Carry-out / Cafe
Pointe Plaza 313-884-7400
Carry-out Only
Royal Oak 248-549-8000 ★ Bloomfield Hills 248-645-0300
Join Our Email Club at www.buddyspizza.com

The Observer & Eccentric Newspapers is not responsible for garage sale kits that are not received

Welcoming a second baby, disciplining kids

I am an expecting mother and also have a daughter that is two and a half. I am worried that I will not be able to accept the new baby or love him as much as I love my daughter. My husband doesn't seem to have these same concerns and I'm afraid to tell him directly how I feel. I mean, we both were so excited when

Chat Room

Terry Wilamowski

matter. Am I a horrible mother?

Listen carefully, you are not a horrible mother. I think that you are experiencing normal parental doubts and anxieties. Once the joy of the new birth subsides a little, we are forced to deal with the concrete realities that come with it. Sometimes we over-think these realities and scare ourselves. I think that this is what you are doing.

As with any anxiety, the more we keep it to ourselves, the more power it seems to have over us. By not talking to your husband, you are providing support for the idea that you are a bad parent for feeling the way that you do. But if you spoke to him, I'm sure that he would disagree with this notion. He may even have similar fears about the new baby. The only way to know is to talk with him.

Secondly, it is vital for you to remember those times before your daughter was born and the doubts and fears that you may have had then. These will probably seem silly and misguided from this vantage point. What do you think will happen to these current fears after the new child arrives?

I would also suggest that you talk to other parents with more than one child and see how they felt before and after the second child was born. I bet that most of them can relate to the anxieties that you feel and can attest to how the additional child fit in perfectly and added a sense of completeness to the family. Within moments of birth, I know that your concept of your family will have changed forever ... for the better.

So relax, you are not a bad parent or a horrible person. You've just let your anxieties get the better of you on this matter. Once you talk to your husband and others, you'll see that you're not the only person that has ever felt this way and that the new child will enhance rather than detract from your family. If you don't believe me now, wait a few months and let me know.

My husband and I are on different pages as far as discipline is concerned. I am the bad guy and my husband never backs me up. He thinks that he does but he really doesn't. My son knows that if I tell him "no" on something, he can

go to his dad and he will get to do it. And when I confront my husband about this he says that he didn't know that I had said "no" or that it was against the rules. How can we learn to work together because my son is using this rife to get his own way all of the time.

Assuming that this is a matter of miscommunication, the strategies that we can employ are relatively simple and effective ... provided that they are enforced by both parents.

First, I suggest that a set of household rules be written down and posted in a public area. This will eliminate the argument that one person or another is unaware of the rules. It works best if every member of the family participates in the writing and clarification of these rules, but only if this participation is genuine and not an attempt to argue or undermine the effort.

Next, I would make it a rule that all major parental decisions will require the involvement of both parents. This will decrease the amount of exploitation that can be accomplished. One parent cannot be used against the other.

Also, I recommend that all parental discussion be conducted in private and the decision be presented in a unified manner. This will further diminish your son's ability to pit you against one another.

"We made this decision and we will enforce it."

Finally, I strongly encourage you to be firm and consistent in your parenting decisions. Each time that you let something slide or fail to follow through appropriately, your rules and authority are weakened.

Remember, these suggestions will only help if the two of you work together and want to share in the responsibility of parenting. When one parent or the other is unwilling or feels unable to be an authority figure or a disciplinarian, the whole plan falls apart. Children can identify and exploit the rifts between parents with ease. And the only effective way to counter this is to eliminate such rifts. Good luck and keep me posted.

What's the difference between a psychiatrist and a psychotherapist?

A psychotherapist is a professional that treats emotional, cognitive, social and behavioral concerns. There are a number of different types of psychotherapists ranging from psychologists, counselors and social workers. These professionals do not prescribe medications.

A psychiatrist is a medical doctor and can prescribe medications. They do not usually provide therapy but serve as the medication expert that works in conjunction with a therapist.

Terry Wilamowski is a clinical therapist specializing in the treatment of children, adolescents and their families at Heron Ridge Associates in Plymouth. Questions and comments should be sent to terry-wilamowski@yahoo.com.

FIRST STEP

FROM PAGE C1

helped by First Step for the anniversary celebrations.

"We've come a long way in 30 years with police and courts," said Bizoe. "We have advocates in several locations, the Westland Police, which helps us reach out to people who don't speak English, the elderly. Violence seems more prevalent than ever on TV. It seems like we're in a much more violent culture. It's more important than ever to take a stand against it."

First Step has set a Sept. 5 deadline for the Tribute Book featuring survivors, volunteers, board members and supporters of the agency including anyone who might want to purchase an ad. A fund-raiser kicks off the celebration on Sept. 18 in Canton followed by a free family event Oct. 23 in Southgate. A video will highlight the stories of more than a half-dozen survivors.

"The stories are extremely powerful," said Ellis. "The anniversary book is an opportunity to make a statement and is a vehicle for people to be part of the written history if you played a role at First Step. October is Domestic Violence Awareness Month. We want to remember those who died. We want to applaud survivors for the strength and courage they show and to thank volunteers. It takes thousands of people."

The help offered by First Step is needed now more than ever.

"We're seeing women we know have been killed because of domestic violence," said Ellis, referring to the Tara Grant murder. "In some cases it's become more lethal and all too common.

A Polaroid photo from the early 1980s show staff and volunteers at the Hines Park office.

Most of us know someone or are a victim ourself. The ramifications are not great enough. You can do a lot of damage and it's not a felony.

"Those who would abuse, they disguise it more. There's not enough outrage and outcry. I don't know if people have been desensitized to violence, but children grow up damaged. There are generations part of that whole chain of events."

Ellis would like to pull the community together to eliminate domestic violence and sexual assault.

One of the newest groups that's formed to take a stand is Men Speak. First Step considers men allies in the struggle. All men do not use violence, says Ellis, it's not a women's issue although perpetrated primarily on women and children.

"We need to pull the community out of apathy, to hold people accountable, to continue to bring people into the movement. We've come this far because of community support," said Ellis. "We need to bring groups together, to bring understanding to youth. It's a very big challenge."

For more information, call (734) 416-1111.

If you need assistance immediately, call the 24-hour help line at (734) 459-5900 or toll free (888) 453-5900.

"We always need help from volunteers to financial support to in kind gifts for the families," said Ellis.

lchomin@hometownlife.com | (734) 953-2145

DOG

FROM PAGE C1

gentleman lived in the country and could finally get to his own mailbox, things we take for granted."

It's not unusual for individuals like Dayton to receive multiple dogs and that can be costly. The estimated value of a Leader Dog is \$38,000 (www.leaderdog.org).

According to Carrie Pryce, the average working life of a dog is 8 to 10 years depending on their health. Josh died of unknown causes.

"Once a graduate becomes accustomed to working with the dog it's like working without your left hand or your right hand always feeling empty, but it can be a difficult decision to come back and get a new dog because they can feel guilty," said Pryce, an instructor and apprentice coordinator. Dog

trainers must serve a 3-year apprenticeship.

"When students first arrive on Sunday, we spend time getting to know them, their lifestyle, where they work, daily activities, their expectations and get to know their personalities. A bubbly, active person might not want a laid back dog. A college student needs a different dog than an elderly person. A person in New York City needs a different dog than someone living in a small town in northern Michigan. Then they're given their dogs Wednesday afternoon."

One of the most important traits a dog must have is willingness to work plus a low distraction threshold for squirrels and children. Dogs are taught to stop at every curb, avoid obstacles, pay attention to traf-

fic and if necessary use intelligent disobedience if it's unsafe to cross the street.

Training a Leader Dog takes about six months after they return from living for one year with a puppy raiser. Founded in 1939, the organization has provided almost 14,000 dogs to visually impaired individuals. Last year the school graduated 252 teams. Individuals are also taught cane skills and to use GPS systems and computers.

"Magic things happen every day," said Pryce. "The bond between the human and the dog is unlike any other bond."

For more information about Leader Dogs or their Nov. 23 fund-raiser, Lead in the Holidays, call (888) 777-5332.

lchomin@hometownlife.com | (734) 953-2145

Mattress & Futon Shoppe

Visit our website for more details...or call 734-425-1500

www.mattressandfutonshoppe.com

INSTANT REBATE SALE

up to \$600 off
Perfect Day Mattresses

up to \$400 off
Vera Wang Mattresses

Arthritis Today

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

WHAT YOU SHOULD KNOW ABOUT YOUR MEDICATIONS

When you start new medications, you should know the following information about that drug before filling the prescription:

Why are you taking the medication? You should know what the purpose of the therapy is and why it is preferable to alternatives. For example, in treating rheumatoid arthritis, the doctor should explain why methotrexate is a better choice than naprosyn or why to start with methotrexate rather than Enbrel, Humira or Remicade.

What are possible side effects of the medication? You should know the risks that accompany the medication as all medications come with possible side effects. A related question is: with what other medications is the new prescription known to interact?

In rheumatology, we obtain laboratory tests on a monthly basis to check that no interaction has occurred in the liver, kidneys, or are ongoing to the red and white blood cells or platelets. With any medicine you should expect that similar tests are needed to monitor drug effects.

What is the cost of the medicine? In today's environment, asking what a drug costs is not an impertinent question. Because cost is such a common inquiry, doctors often know the answer. They may not know what your co-pay is, since that figure depends on the prescription coverage details of your health care contract. If your estimate leads you to believe you cannot afford the drug, you should ask if a less expensive alternative exists.

www.drjweiss.yourmd.com

STOP

NEXT STEP LEGAL SERVICES

Traffic Violations • Speeding Tickets • OUIL
MIP • License Suspension • At Fault Accidents

Don't let a traffic ticket threaten your license & raise your insurance!
Member American Bar Association

Call Now 24/7 for a FREE CONSULTATION!

1-877-451-1313

COREY'S

Dinettes, Bar Stools and Pub Tables

MOVING SALE
SAVE 10%-20%-30% Off Our Everyday Low Prices!

Mon.-Sat. 10am-9pm
Sun. 12 Noon-5pm

SALE PRICES EVERYDAY!

Selection of Dinettes

Your choice of 100's of styles, colors & fabrics

All Kinds of Tables and Chairs Can Be Sold Separately

19711 Middlebelt • Livonia
1 Block N. of Livonia Mall
248-442-7490

ASHFORD COURT

SENIOR RESIDENCE

Call 734.451.1155 TODAY and arrange for a visit

37501 Joy Road
Westland, Michigan 48185

ONLY 3 APARTMENTS LEFT

SELECT APARTMENTS

\$300 OFF

Offer Good 8/1/08 - 9/30/08

Ask about special pricing on other available apartments.

Life is so much better with good friends.
Join us at Ashford Court.

Call 734.451.1155 for more information

growing.
changing.
learning.

Take a look at how we're growing!

We are proud of our rigorous curriculum that has resulted in 14 Golden Apple Awards for MEAP scores and two Michigan Blue Ribbon Exemplary School Awards.

- Great high tech classrooms
- Exceptional resources
- Important life skills curriculum
- All-Day Kindergarten option

Wayne-Westland COMMUNITY SCHOOLS
734-419-2083 | www.wcsd.net

Our great rates come with an added bonus. Peace of mind.

Find your **fit** Select Money Market™ and CD

SELECT MONEY MARKET	12-MONTH CD
3.00% APY BALANCES OF \$50,000 OR HIGHER FDIC INSURED	3.25% APY \$1,000 MINIMUM & CIRCLE GOLD CHECKING® FDIC INSURED

Not only will you save more with great rates on CDs and our new Select Money Market account, you can feel confident that your savings are safe and secure with us. So if you've been looking for a safe place to grow your money, looks like you found it. Call 1-877-TOP-RATE, stop by a branch or find your fit at charterone.com

Charter One
Not your typical bank.®

Member FDIC. All accounts subject to individual approval. See a banker for details. Offers valid in MI only. CD: Annual Percentage Yield (APY) is accurate as of this publication date. 3.25% APY applies to the 12-month term. Limited-time offer may be withdrawn at any time. This offer cannot be combined with any other CD offer. Circle Gold Checking account with \$100 minimum opening deposit is required. Other rates and terms available. Minimum opening term deposit \$1,000. Penalty for early withdrawal. Select Money Market: APY based on collected balances for new personal accounts: 3.00% APY for balances greater than \$2,000,000, 3.00% APY for balances of \$250,000 to \$1,999,999, 3.00% APY for balances of \$100,000 to \$249,999, 3.00% APY for balances of \$50,000 to \$99,999, 2.75% APY for balances of \$10,000 to \$49,999, 0.00% APY for balances up to \$9,999. Personal accounts only. \$5,000,000 maximum deposit per customer. Fees may reduce earnings. APYs accurate as of this publication date and may change before or after account opening. Charter One is a division of FBS Citizens, N.A.

REUNIONS

**Farmington Harrison High School
Class of 1998**

Reunion Committee invites all graduates from to meet and mingle at Andiamo Italia's Dirty Martini Lounge 6-10 p.m. Saturday, Nov. 29, 2008, for hors d'oeuvres, dessert and open bar. Purchase tickets in advance, \$55 per person, by sending a check payable to HHS Class of 1998 c/o K. Crites, 4105 N. Sheridan Road, Chicago, Ill. 60613. A limited number of premium priced tickets will be available for purchase after Nov. 1, 2008. No tickets at the door. Contact Kelly English Nelson at HHS.1998.Reunion@hotmail.com for further details.

**Garden City High School
Class of 1958**

A 50-year reunion is planned for Saturday, Sept. 6, 2008. Call Willbey Pistor: (734) 261-5193 or call Jim Fitt: (734) 722-4453.

Class of 1960

Mini-Reunion Luncheons held the second Saturday of every month at 1 p.m. in the banquet room in the Plymouth Denny's on Ann Arbor Road, east of I-275. Anyone interested in more information can call Gary Simon at (734) 751-4101 or send e-mail to GCHS.MCMLX@yahoo.com.

Class of 1989

Need classmates to register online. Send names, addresses and e-mail addresses to Paula at gchs1989reunion@hotmail.com. Visit www.myspace.com/gchs20threunion. The reunion date has not been set yet.

**Grosse Pointe North
Class of 1991**

Call (800) 677-7800, visit www.taylorreunions.com or e-mail: info@taylorreunions.com.

Groves High School

Class of 1978
30-year reunion, 7 p.m. Saturday, Aug. 23, 2008 at D'Amato's Restaurant, 222/224 S. Sherman Dr., Royal Oak. Tickets, \$35 per person, \$45 at the door, include hors d'oeuvres. Cash bar. For more information or to purchase tickets, visit www.groves1978.com. Call Kathy (tepanian Albertson) (248) 851-0777.

Lincoln Park High School

Looking for members of Lincoln Park High School class of 1958 for 50-year reunion. Contact: Nancy, (313) 535-8777 or nc6897@sbcglobal.net.

Livonia Franklin**Class of 1969**

A reunion is in the pre-planning stages. For more information, contact Kathy Nisun at (248) 363-5679 or e-mail: Kaynini1@aol.com.

Livonia Stevenson**Class of 1978**

A 30-year reunion, Aug. 16, 2008, at Marriott, 17100 N. Laurel Park Drive, Livonia. Includes DJ, cash bar, and strolling buffet. There will be information coming soon. For information, contact the Reunion Committee, Tim Oehmke at (734) 637-1002 or superchargertest@aol.com

**Milford High School
Class of 1968**

A 40th reunion 7 p.m.-1 a.m. Saturday, Aug. 9, 2008, at the American Legion Hall in downtown Milford. Members of Milford High School classes 1960's through 1970's who would like to join us in a walk down Memory Lane are also invited. Reservations must be received by July 1 and are needed to guarantee your admittance. \$20 per person covers food, beer, pop and live entertainment. For more information or tickets, call or e-mail: Marti Colegrove Marikovics, (810) 629-5002, Marti2000@aol.com; Ruth Ann Clay Stover (419) 235-0446, RuthAnn@hrrservicesinc.com; or Carolyn Tyler Wisniewski, (248) 684-6068, carolsw@med.umich.edu.

Class of 1978

Planning a 30th reunion. Class members should contact the reunion committee as soon as possible. E-mail milford78@gmail.com.

Plymouth-Canton high schools**Class of 1973**

Searching for classmates for 35th reunion, 7 p.m.-midnight on Saturday, Sept. 6 (Fall Festival Weekend) at Ernesto's, 41661 Plymouth Road, Plymouth. Cash bar, business casual, light hors d'oeuvres, donation at the door to cover expenses. E-mail Roxanne (McTurner) Gill at gillroxanne@yahoo.com or Curt Horton at curtis.horton@hortonplumbing.com.

ENGAGEMENTS

Myers-Schiller

Douglas and Geraldine Myers of Canton announce the engagement of their daughter Taryn Alyssa Myers to Brian David Schiller of Cleveland, Ohio. He is the son of George and Mary Schiller of Cleveland. Taryn is a 2000 graduate of Greenhills School in Ann Arbor and earned her bachelor's degree in Psychology with a minor in Women's and Gender Studies at Kenyon College in Gambier, Ohio in 2004. She earned her master's degree in Clinical Psychology from Kent State University in Kent, Ohio and works as assistant director of the Kent State Psychological Clinic. Brian is a 2001 graduate of St. Ignatius High School

in Cleveland and earned his bachelor's degree in mathematics from Kenyon College in 2005. He received his master's in Urban Secondary Education from Cleveland State University in 2007 and works as a high school mathematics teacher at St. Peter Chanel High School in Bedford, Ohio.

The couple is planning a June 6, 2009 wedding in Akron, Ohio.

Bernard-Orsini

Jim and Judy Bernard of Livonia announce the engagement of their daughter, Lisa Bernard, to Michael Orsini of Huntington Beach, Calif. He is the son of John and Elaine Orsini of Niskayna, N.Y. Lisa is a graduate of Eastern Michigan University and works as senior manager at Crosswalk in California. Mike graduated from R.I.T. and is an engineer at Boeing, also in California. The couple is planning a May 2009 wedding in Ann Arbor.

Maxwell-Shade

Rick and Debbie Maxwell of Farmington Hills announce the engagement of Stacey Ann Maxwell to Steven Christopher Shade of Pikesville, Md. He is the son of Don and Joan Shade of South Williamsport, Penn. Stacey is a 1999 Farmington High School graduate and earned her bachelor's degree from the University of Michigan in 2003. She received a master's degree from the University of Pittsburgh in 2005 and works as an athletic trainer for Maryland SportsCare and Rehab in Eldersburg, Md. Steve is a 1999 graduate of South Williamsport Area High School. He graduated from the University of Delaware in

2003 and earned his master's degree at the University of Pittsburgh in 2005. He works as an athletic trainer at The Training Room in Towson, Md. The couple is planning an Aug. 15 wedding at Nardin Park United Methodist Church in Farmington Hills.

Koch-Gregory

Gary and Susan Koch of Plymouth announce the engagement of their daughter, Amanda Koch of Dearborn Heights to Jason Gregory of Dearborn Heights. He is the son of Ralph Gregory of Westland and Josephine Kujawa of Gaylord. The bride-to-be is a graduate of Eastern Michigan University, where she earned her bachelor's degree in English and Sociology. She works as a teacher at University Prep High School in Detroit. Jason is currently completing his

degree in music therapy at Appalachian State University in Boone, N.C. The couple is planning a July 4, 2009 wedding at Wellers in Saline.

Nastase-Lambert

Sam and Kathy Nastase of Algonac announce the engagement of their daughter, Stacey Marlene Nastase to Chad Robert Lambert of Macomb. He is the son of Jean Lambert of Clinton Township and Ron Lambert of Fraser. The bride is a graduate of Stevenson High School in Livonia and of Kalamazoo College, where she graduated with honors in 2002 and was a four-year soccer starter. She works in pharmaceutical sales. Her groom is a 1994 graduate of Henry Ford II in Sterling Heights and a 1998 graduate of Stetson University in DeLand, Fla., where he earned a four-year basketball scholarship. He works in medical sales. Stacey and Chad's three dogs, Weimaraners Kobe and Kase, and black Labrador Arnie are a "huge part of our lives." The couple is planning a Sept. 19 wedding at the Royal Park Hotel in Rochester and a honeymoon to follow in the Greek Islands.

Murphy-Lawrie

Nancy and David Lawrie of Birmingham announce the engagement of their son, Reed Elliott Lawrie, to Meghan Marie Murphy, daughter of Tina Murphy of Gaylord and the late Dr. Blair Murphy.

The bride-to-be is a 2002 graduate of Albion College and is employed as an orthopedic sales associate by Zimmer Great Lakes Inc. in Plymouth.

Her fiancé attended Northwood University and is an account manager at Central Screw Products in Detroit.

The couple will wed in September 2008 at the Otsego Club in Gaylord, where they met.

Osebold-Patterson

Tom and Marcia Osebold of Livonia announce the engagement of their daughter, Amy Osebold of Novi, to Eric Patterson of Novi. He is the son of Micki Patterson of Warren. Amy is a graduate of Western Michigan University, where she earned a bachelor's degree in business administration. She currently works for the DeMaria Building Co. as a marketing manager. Eric is a graduate of Johnson & Wales University in Providence, R.I., where he earned a bachelor's degree in food service management. He works as an information technology technician. The couple is planning a September wedding in Canton.

ANNIVERSARY

Hames

Herbert R. Hames Sr. and Kathleen J. Hames of Rochester Hills will celebrate 60 years of marriage this month. The couple wed Aug. 7, 1948 in Rochester and have lived in the area ever since. Herbert is retired from his work at the Lear Siegler Corp. and Kathleen retired from Rochester Community Schools. They both enjoy spending time with family and gardening. In addition, Herbert can often be found working on the computer while Kathleen spends time volunteering at a soup kitchen.

They have six adult children: Herbert Hames Jr. of Howell; Penny Briscoe of Vicksburg; Cherri Glowe of Kalamazoo; Denise Baker of Kalamazoo; Mike Hames of Metamora and Kevin Hames of Oakland. The couple are proud grandparents of 11 children and great-grandparents to seven children.

Smith

Bradley and Cassandra Smith of Livonia announce the birth of their son Clark Sullivan Smith. He was born July 4, at St. Mary Mercy Hospital in Livonia. Clark weighed in at 8 pounds 4 ounces and was 21 inches long. He joins brother Harvey Dennis Smith, 2, and his grandparents are Peggy and Gary Gray of Livonia, Sue Gilling of Livonia and Dennis Smith of Plymouth.

Meeks

Bill and Molly Meeks of Plymouth welcomed their son Garrett Matthew Meeks on June 23, at St. Joseph Mercy Hospital in Ann Arbor. He is grandson to Walter and Mary Menard of Plymouth, and Larry and Jane Meeks of Dalton, Georgia. His is great-grandson to Doris Menard of Canton; Mada Garrett of Cedartown, Georgia, and Lessie Meeks of Macon, Georgia.

Passages

Obituaries, Memorials, Remembrances

1-800-579-7355 ♦ fax: 734-953-2232

e-mail: oeobits@hometownlife.com

View Obits On-line@www.hometownlife.com

DOUGLAS M. TAYLOR

Age 26, July 24, 2008 as result of an accident. Beloved husband of Ashley. Loving son of Robert and Gail. Dear Brother of Bryan, Shawn, & Amanda. Dear Father of Joshua Goy. Son-in-law of Rich and Ann Hinrichs. Funeral Service was held at R.G. & G.R. Harris Funeral Home, 15451 Farmington Rd., Livonia, Friday, August 1, 2008. Please sign the online guestbook at: www.rgharris.com

**GERARD "Rod" A.
HORTON**

Age 81, formerly of Birmingham, passed away July 28 in Spring Hill, FL after a wonderful life. Survivors include wife Joan of 56 years; three children: Todd of Clearwater, FL; Drew (Tertie) of Harrison Twp., MI; Dana (Larry) Dafee, Holiday, FL & seven grandchildren & five great-grandchildren.

**HAROLD ARTHUR
MERRIMAN**

Harold passed away peacefully on July 26, 2008 at the age of 91 in Colorado Springs, CO. He was born August 12, 1916 to Frank and Ruth (Pohr) Merriman in Nepolean, Ohio. Preceded in death by his loving wife, Margaret Waara Merriman of 45 years, his son William Merriman and three brothers, Jim, Clarence and twin, Donald. Harold lived at the Southgate Co-op Apartments for twenty years where he met his second wife, Florence Geigler and was married four years before she passed away in 1990. Harold was active in the Southgate Co-op community, starting as the Doorman in 1987, driving the community van, helping with maintenance and serving as Vice-President on the Board. There he had made many life long friends and enjoyed many activities. A special Thank-you to his very dear and close friend Ann. He is survived by his daughter Doreen Elliott, son-in-law Lance Elliott of Colorado Springs, Colorado, his three grandchildren, Eric and Rachel Elliott of Colorado Springs and Jamie Merriman of Coldwater, MI. Harold graduated from Ecorse High School in 1935. After high school he was accepted into Ford's Apprentice Program as a Tinsmith, he worked for the Ford Motor Company for 38 years. He retired in 1973 and soon after fulfilled a dream of owning his own farm. He purchased 80 acres in Bronson, MI, where he helped with the crops and enjoyed raising cattle, sheep, pigs and several horses. Harold enjoyed harness racing in the 1950 and 1960's with his older brother Jim Merriman and raced at Northville Downs. He moved to Colorado Springs, CO in November 2007 to be closer to his daughter and family to enjoy the beauty of the Colorado Rocky Mountains. Harold had a compassion for life and he will be greatly missed by his many nieces, nephews, friends and all who were touched by his gentle and giving spirit. Visitation will be held on Friday, August 8, 2008 from 3:00-8:00 at John Santeiu & Son, 1139 Inkster Rd., Garden City, MI. Celebration of Harold's life will be held on Saturday, August 8, 2008 at St. Matthews Lutheran Church, 5885 N. Venoy Rd., Garden City, MI at 10:00am.

JAMES N. ISHAM

July 31, 2008 Age 86 Beloved husband of Jacqueline for 62 years. Dear father of Aimee Seiler (Wayne), Michael (Kathy) and Andrew Isham. Grandfather of Matthew, Jennifer, Jason, Kelli and Courtney. Also survived by several great-grandchildren. Brother of Nancy Troy. Funeral service Wednesday 11am at A.J. Desmond & Sons (Vasu, Rodgers & Connell Chapel), 32515 Woodward (btwn 13-14 Mile). Family will receive friends Tuesday 3-8pm. Interment Greenwood Cemetery. Memorial tributes to Mercy Hospice, 281 Enterprise Ct., Ste 200, Bloomfield Hills, MI 48302. View obituary and share memories at: www.desmondfuneralhome.com

**LILLIAN G. PARKE
(Cruickshank)**

Age 76 of Oxford, at Peace with her husband Jack Parke July 22, 2008. Beloved mother of Jean Marie (Jim) Guiles, John Philip Parke, Nancy Ann (Paul) Empkie, Richard William (Sharon) Parke, Barbara Gail Parke, David Jerome (Carrie) Parke, Robert Walter (Stacy) Parke and Susan Diana (Bob Hider) Parke; loving grandmother of Scott Dennis, Jennifer Ann, and Brian Paul Empkie, Jessica Rene and Jean Marie Parke, Paul Christopher & Stephanie Gail Hayes, Tiffany Anne, David Jerome Jr., and Darren Lee Parke, Linden Bee III, Dillen Thomas and Jessica DeLin Markel Cook, John Patrick and Jacqueline Nicole Parke, and Kayla Marie Parke; sister of Dr. Barbara Jean (Lars) Bolz, aunt of Anne Marie (Vince) Trampus, Christopher and Thomas Pellegrini, Lara and Adam Bolz. Also survived by many other loving family members and friends. Funeral was held from St. Joseph Catholic Church 715 N. Lapeer Rd, Lake Orion on Saturday July 26, 2008 at 10 AM. Memorials may be made to University of Michigan, C.S. Motts Childrens Hospital-Cardio-Thoracic Unit. For further information please visit: lynchfuneraldirectors.com

PEARL F. PABARUE

July 30, 2008, age 81, of Bloomfield Hills. Wife of the late James A.A. Pabarue, M.D. Dear mother of James A.A. Pabarue, Jr. (Eleanore) and Gail D. Pabarue. Loving grandmother of Emily, Kathryn, Laura and Jay. Memorial service Wednesday, 2p.m. at St. James Episcopal Church, 355 W. Maple Rd., Birmingham. In lieu of flowers, family suggests memorial tributes to The National Kidney Foundation. A.J. Desmond & Sons (248) 549-0500. View obituary and share memories at www.DesmondFuneralHome.com

ROGER VAN DORPE

Age 95, formerly residing at 1819 High Street, Iowa City, died Sunday, July 6, 2008 at Windmill Manor Care Center in Coralville, Iowa. Funeral services will be held at 5:00 p.m. on Monday, August 4, 2008 at St. Wenceslaus Catholic Church in Iowa City with the Reverend Michael Phillips officiating. Visitation will also be on Monday from 2:00 - 5:00 p.m. in the lower level of St. Wenceslaus Church. Graveside services will be at 1:00 p.m. on Wednesday, August 6, 2008 at the Oakwood Cemetery in Farmington, Michigan. Online condolences may be sent for his family through the web @www.gayandcda.com. Roger was born on June 4, 1913 in Ghent, Belgium, the son of Albert and Caesarine (Bontinck) Van Dorpe. He was united in marriage to Betty Jean Linn on August 2, 1941 in Detroit, Michigan. The couple lived in Detroit until moving to Farmington, Michigan in 1971. They were happily married for 61 years until Betty Jean's death in 2002. Roger worked for the J. L. Hudson Company in Detroit. He was active in his church, singing in the choir and belonging to the Knights of Columbus. Roger and Betty Jean both enjoyed bowling leagues, playing in card clubs, swimming, and socializing at the Senior Center. Roger had a gift for writing poetry; his work was published several times, especially in "The Hudsonian." In Iowa City he was a member of St. Wenceslaus Catholic Church. He was a lifetime supporter of many charitable organizations. His family includes his son, Paul Van Dorpe and his wife Jill (Kramar) of Iowa City; grandchildren, Alexander, Rex, and Darlene Angelique; brother, John Van Dorpe and his wife Marion of Phoenix, Arizona. He was preceded in death by his parents, wife Betty Jean, and brother Carl. Gay and Cita Funeral and Cremation Service is caring for Roger's family and his services.

RUSSELL E. EVERETT

Age 96, Farmington Hills, MI, passed July 27, 2008. Thayer-Rock Funeral Home, Farmington, MI

**OBITUARY
POLICY**

The first five "billed" lines of an obituary are published at no cost. All additional lines will be charged at \$4 per line. You may place a picture of your loved one for an additional cost of only \$6. Symbolic emblems may be included at no cost (example: American Flags, religious symbols, etc.)

Deadlines:

Friday 4:15 PM for Sunday
Wednesday 9:45 AM 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
586-826-7318

For more information call:
Charolette Wilson
586-826-7082
or Liz Keiser
586-977-7538

or toll free
800-579-7355

ask for Char or Liz

OE08072123

WEDDINGS

Balko-Ianitelli

Ms. Denise Balko of Westland and Mr. Richard Balko of Livonia announce the marriage of their daughter, Lisa Ann Balko to Andrew Kenneth Ianitelli of Staunton, Virg. He is the son of Andrew and Susan Ianitelli of Westland. Lisa is a 2001 graduate of Franklin High School in Livonia Public Schools and a 2007 graduate of Madonna University. She works as a direct services associate at The Commonwealth Center for Children and Adolescents. Andrew is a 1998 graduate of Franklin High School, a 2001 graduate of Schoolcraft College and a 2007 graduate of the Michigan Institution of Aviation and Technology. He works as an A&P Mechanic at Dynamic Aviation.

The couple wed June 14 at St. Matthew's Lutheran Church before the Rev. Kurt Lambart. The bride was attended by maid of honor Dawn Balko and bridesmaids Jody Seitz, Sara Ianitelli, Carly Ferguson, Tiff O'Kane and Jess Price. The groom was attended by best man Shaun Ianitelli and groomsmen Dan Watt, Greg Sturdy, Mike Kovacs, Adam Buchanan and Karl Gallagher. A reception followed the service at Sacred Heart Conference Center in Livonia. The couple honeymooned in Niagara Falls and will make their home in Staunton, Va.

Esser-Czerniawski

John and Sherree Esser of Canton announce the marriage of their daughter, Lisa Michelle Esser, to Timothy Allan Czerniawski of Salem Township. He is the son of Jeanie Allan of Dearborn and Alexander Allan III of Westland.

Lisa is a 1999 Plymouth Salem High School graduate. She earned her bachelor's degree in finance from Western Michigan University in 2003 and her law degree from Thomas M. Cooley Law School in 2006. She is an associate attorney for Sommers Schwartz, P.C. in Southfield and specializes in medical malpractice. Timothy is a 1995 Canton High School graduate and earned his bachelor's degree from Eastern Michigan University. He works in home improvement sales in Canton.

The couple wed on June 28 at Oakhurst Golf & Country Club in Clarkston. The bride was attended by maid of honor Alison Morency and bridesmaids Natalie Esser, Krista Skillman and Melissa Marisco. The groom's best man was Scott Allan and his groomsmen included Sean Allan, Rocco Foggio and Ryan Esser. The couple took a honeymoon trip to St. Thomas, St. John and Virgin Gorda. They will make their home in Salem Township.

Mizak-Baumgardner

Richard Baumgardner and Katrina Mizak-Baumgardner of Livonia wed on Aug. 25, 2007 in Canton and are about to move into their new home. Katrina works as a medical assistant and Richard serves in the U.S. Army.

Five generations

Pearl Rowe (right) turns 101 on Wednesday, Aug. 6. The Livonia woman is pictured here with her daughter Dee Dee Dittmar on her left; Dittmar's daughter, Wendi Stull; Wendi's daughter, Jessica Stull and her 4-month old son Tanner Stull. Wendi, Jessica and Tanner were in town from Casper, Wyoming for visit at Dittmar's Livonia home.

Visit us online at hometownlife.com

Parkside DENTAL TEAM

BRAND NEW OFFICE

Family & Cosmetic Dentistry
Sedation Dentistry
Dental Implants
Invisalign Orthodontics
Se Habla Español
Evening & Weekend Appointments

the ZOOM TOOTH Whitening Center

36444 West Warren in Westland Tel: (734) 261-6060
www.parksidedentalteam.com Fax: (734) 261-6095

Why Advanced Vein Therapies?

- Experienced, board certified vein expert
- Practice is exclusively dedicated to varicose and spider veins
- On-time service in a spa-like atmosphere

Advanced Vein Therapies offers quick, office-based procedures that are covered by most insurances

- State-of-the-art treatments
- Virtually pain-free
- Minimal downtime
- No general anesthesia
- No scars
- No Stripping!

ADVANCED VEIN
Metro Detroit's authority in varicose & spider vein care

Jeffrey H. Miller, M.D.
~ Board Certified ~
46325 W. 12 Mile Rd.
Suite 335 • Novi
248-344-9110
www.AVtherapies.com

Dr. Miller has over 13 years experience in treating venous diseases and has received many honors and awards including being named one of "Detroit's Top Docs" by *Hour Magazine*

Bring in this coupon for 50% OFF 2nd Spider Vein Treatment

Before After

BELLE TIRE CONCERT SERIES **DTE Energy music theatre** **MEADOW BROOK**

TONIGHT
GIPSY KINGS 7:30PM
DETROIT SYMPHONY 7:30PM
TUESDAY
SHERYL CROW 7:00PM
WEDNESDAY
ROD STEWART 7:30PM
THURSDAY
THE MANHATTAN TRANSFER 8:00PM
FRIDAY
BACKSTREET BOYS 7:30PM
SATURDAY
SLIPKNOT, DISTURBED 2:00PM
CHelsea Handler 8:00PM

14 TRAVIS TRITT wsg KEITH ANDERSON 99.5 WYCD BIRTHDAY BASH
15 STEELY DAN
15 JOSH TURNER wsg THE LOST TRAILERS
17 THE STYLISTICS HAROLD MELVIN'S BLUE NOTES and THE MAIN INGREDIENT featuring CUBA GOODING, SR. - 70'S SOUL JAM
17 CHRIS ISAAK wsg JAMES HUNTER
18 ~~THE STYLISTICS~~
19-20 ~~THE STYLISTICS~~
21 THIRD DAY / SWITCHFOOT wsg ROBERT RANDOLPH & THE FAMILY BAND, JARS OF CLAY and MORE - MUSIC BUILDS TOUR
21 GEORGE THOROGOOD & THE DESTROYERS / BUDDY GUY
22 UB40
22 FRANK CALIENDO Comedian
23 NINE INCH NAILS
23 BROOKS & DUNN / ZZ TOP wsg RODNEY ATKINS

23-24 WINE & FOOD FESTIVAL
24 THE HUMAN LEAGUE, BELINDA CARLISLE, ABC, A FLOCK OF SEAGULLS and NAKED EYES REGENERATION TOUR
24 GET BACK! CAST OF BEATLEMANIA
27 THE ALLMAN BROTHERS BAND / BOB WEIR & RAT DOG
29 MAROON 5 / COUNTING CROWS wsg AUGUSTANA
30 THE MUSIC OF LED ZEPPELIN A Rock Symphony
31 THE TEMPTATIONS REVUE featuring DENNIS EDWARDS and THE CONTOURS featuring SYLVESTER POTTS. LEGENDS OF MOTOWN

SEPTEMBER
7 BARRAGE "High Strung" Fiddle Fest
9 JOURNEY wsg HEART and CHEAP TRICK
14 TOBY KEITH wsg MONTGOMERY GENTRY, CARTER'S CHORD, MICA ROBERTS and TRAILER CHOIR
20 RASCAL FLATTS wsg TAYLOR SWIFT
21 LYNRD SKYNYRD
26 CELINE DION
27 JANET JACKSON

WOW! TCF BANK GIVEAWAY

FREE \$50 GAS CARD AT TCF BANK!*

TELL ALL OF YOUR FRIENDS!

- 1 Open a new TCF Free Checking account.
- 2 Get a FREE \$50 Gas Card - on the spot.
- 3 Go fill up your gas tank **TODAY!**

Fuel up your savings!
3.25% APY
6-MONTH CD
\$50,000 minimum to open

TCF BANK
Open 7 Days

Visit your neighborhood TCF Bank location, call 1-800-TCF-BANK or log-on to www.tcfbank.com.

BRANCH HOURS:

	MONDAY - FRIDAY	SATURDAY	SUNDAY
9am - 7pm Lobby	9am - 4pm Lobby	11am - 3pm Lobby	
8am - 7pm Drive-up	8am - 4pm Drive-up	11am - 3pm Drive-up	

©2008 TCF National Bank. Member FDIC. *Offer is available to individuals and small businesses without a TCF Checking account in the past 90 days. Promotion began May 31, 2008. This is a limited time offer, while supplies last. Limit one card per customer. The value will be reported to the recipient as interest income on Form 1099-INT. Gas card will be awarded at time of eligible account opening. **The Annual Percentage Yield (APY) of 3.25% for a 6-Month CD is effective 08/01/08. Fees could reduce earnings. A penalty may be imposed for early withdrawal. Offer not available on Jumbo CDs. Certain limitations apply. See a TCF Representative for details. †Branch hours vary by each location. www.tcfbank.com.

FOR COMPLETE SCHEDULE AND TICKET INFORMATION VISIT PALACENET.COM

PROGRAMS AND DATES SUBJECT TO CHANGE.

✕ = Lawn 4-Pack Special \$ = \$10 Lawn Tickets F = Flagstar Music For A Cause

Games celebrate organ donation

BY LINDA ANN CHOMIN
O & E STAFF WRITER

David Hebestreit gets chills thinking about one special moment on the basketball court at the U.S. Transplant Games in Pittsburgh when his team's supporters were cheering and yelling.

"It reminded me of when I was really sick because the support I got from the community and co-workers in Livonia Public Schools was tremendous," said Hebestreit who received a heart transplant in March 2006. "I almost quit at two months and came home. If I didn't have the support waiting I probably wouldn't have made it."

The truth is Hebestreit wouldn't have survived if a heart donor hadn't been found in time. He waited 90 days for his transplant but some patients die waiting.

Dr. John Magee has seen it happen. He's part of the transplant team at the University of Michigan Health System which was able to give life to 250 kidney and 80 liver recipients last year.

According to the National Kidney Foundation of Michigan, there are more than 2,500 people waiting for a kidney transplant in Michigan, and nearly 3,100 waiting for all types of organs.

"The people needing an organ are either going to die from complications from their organ being ill or sick, or receive transplantation which gives them the opportunity of living a complete life," said Magee. "Dialysis is not an ideal therapy (for kidney failure). Transplantation offers people the hope and chance at life. That's why organ donors make the largest difference. Lack of donors is the largest problem. Many people think about organ donation when they're in line to be a recipient."

Sherry Johnson tries to honor her heart donor every day by taking care of her health.

Her own special moment occurred as Team Michigan walked into the arena for the opening of the U.S. Transplant Games in July. Johnson competed in cycling, one of a dozen sports. Team Michigan was sponsored by the National Kidney Foundation of Michigan.

"I'm never going to let Sue think she didn't give her heart to a worthy person," said Johnson of Farmington Hills. "We want to honor our donors, living or deceased. At the track there were people of all different ages. Everybody's healthy. Everybody was not like that before their transplant. All these people were like me — sick — and they're not anymore. We're not even patients anymore."

Terry Gould was happy just to see the three brothers of his heart donor in the stands at the games.

"It was a big deal for me and for them to see me compete," said Gould of Plymouth. "They were really taken in to see so many people in the same category as I was competing. It gave them a big uplift. The games are primarily to bring to light the need for organ donation and that recipients can do so well. It was so gratifying for me to be able to compete, to see other recipients compete, to see all these athletes compete in all these events."

While organs like hearts need to come from deceased donors, kidneys, bone marrow, partial liver, lung, and pancreas can be donated by those still alive. For information about becoming an organ donor or to register, visit www.giftoflifemichigan.org or call (800) 482-4881.

To learn more about the U.S. Transplant Games or the National Kidney Foundation of Michigan, visit www.nkfm.org or call (800) 482-1455.

lchomin@hometownlife.com | (734) 953-2145

PHOTO BY MELISSA HERNDON

David Hebestreit of Livonia won a bronze medal in the U.S. Transplant Games.

Transplant recipients celebrate life

BY LINDA ANN CHOMIN
O & E STAFF WRITER

David Hebestreit went to Pittsburgh thinking he was going to compete in ping pong and bowling, but ended up winning a silver medal for basketball. In 2010 he's going for the gold. While that's a formidable goal for any athlete, Hebestreit is a heart transplant recipient. He never thought he would be able to play soccer again let alone compete in the Olympic-style U.S. Transplant Games along with more than 1,300 organ recipients from 50 states.

Hebestreit has not only been able to return to teaching English and coaching the varsity girls soccer team at Churchill High School, men's club soccer team at University of Michigan and U-16 girls for the Canton Soccer Club, but recently won the Michigan Soccer Association State Championship with the Canton Celtic.

It wasn't long after he took a bronze in individual golf and competed in volleyball and the 5k at the 10th U.S. Transplant Games sponsored by the National Kidney Foundation July 11-16. Next year he's considering going to the 2009 World Transplant Games in Australia which like the U.S. games occurs every other year.

"Next time I'm entering everything — swimming, field and track," said the 37-year-old Hebestreit, who received a heart transplant March 6, 2006. "It was one of the greatest experiences I've ever had. Everyone is out to live a quality life and the games give them the opportunity to showcase that."

Transplantation was all about survival when Dr. John Magee was in medical school 20 years ago. Today organ recipients are living life to the fullest. Forty-Four Team Michigan athletes came home from the U.S. Transplant Games with 54 medals.

Chris Klug, a professional snowboarder, helped set the standards for recovery by being the only transplant recipient ever to compete and medal in the Olympic Games. Klug received a bronze at the 2002 Olympic Games in Salt Lake City.

"We're taking people less able to compete and make them able to compete. The goal is to make people as healthy and productive as possible,"

Terry Gould (right) of Plymouth is shown here with his donor's brothers Brandon, Trevor and Lon Coleman at the U.S. Transplant Games in Pittsburgh.

Sherry Johnson of Farmington Hills won a bronze medal in the 20k cycling event at the U.S. Transplant Games in July.

said Magee, a transplant surgeon and director of the pediatric transplant program at the University of Michigan Health System. "Survival rates are getting good enough that we can encourage people to be active. That's actually our goal of transplants although that doesn't always happen. It depends on the organ and age of the person. We want people to be able to work and move around after the transplant. That's what we strive to achieve."

Like Hebestreit, Sherry Johnson won her first medal in her first U.S. Transplant Games in Pittsburgh. The 37-year-old Farmington Hills woman won a bronze in the 20K cycling event. Johnson played basketball, volleyball and ran track at Stevenson High School in Livonia.

"I was not into cycling before my heart transplant, but never thought I wouldn't be athletic again. That was a goal for me," said Johnson who continues to bike 10 miles a day and runs the bleachers at Farmington High School. Johnson received a heart transplant Oct. 16, 2006.

"The 20k was not easy. It was very, very hilly in Pittsburgh. I didn't even think I'd finish. It was an incredible experience. Right before crossing the finish line I got very emotional, grateful for this strong heart. I was crying. I just got this rush of emotion, just being able to finish this course, the hardest I'd ever been on. I was so happy and grateful to be able to do this. I was very athletic before and missed that part of my life."

Terry Gould was on the swim teams at Plymouth High School and Schoolcraft College, but by age 48 could hardly go up and down the stairs. He won three silver and three bronze medals and can't ever remember feeling as good as he does today. Gould, 56, received a heart transplant May 11, 2003. This was his fifth Transplant Games which include the 2005 competition in Ontario and 2007 in Thailand. He's won a total of 28 medals.

"For me personally it's mentally and physically better for me to keep in shape," said Gould of Plymouth. "It gives me a better attitude knowing I can continually do these things. I'm still training and keeping in shape, but not as much or as hard."

"It really isn't fair if you don't take care of your organ and your health," said Hebestreit. "People are dying for that organ."

lchomin@hometownlife.com | (734) 953-2145

Program to educate school personnel about diabetes

The University of Michigan's C.S. Mott Children's Hospital present Diabetes in the School 101, 9 a.m. to 3 p.m. Tuesday, Aug. 19, in the Washtenaw Intermediate School District, 1819 S. Wagner Road, Ann Arbor.

The educational session is for school personnel and provides information about caring for a child with diabetes.

School staff with medical training, as well as those without, are invited to attend.

The cost is \$20, continental breakfast and lunch included. Registration is limited to the first 150 participants due to the size of the facility.

The program includes the basics on diabetes, glucose monitoring, legal issues, nutrition, insulin, hypo and hyperglycemia, and exercise. There will be question and answer as well as hands-on time with monitors, pumps, insulin pens and glucagon.

To register or for more information, call Jennifer Schwab at (734) 615-4596 or send e-mail to schwabja@med.umich.edu.

MEDICAL DATEBOOK

AUGUST

Free Running Group

Couch Potato to 5K racer in 9 weeks? You can do it with new free weekly running group that starts 8 a.m. Aug. 3 in Plymouth. Led by Jaime White, owner of Core Sport Pilates studio, the running group will follow the Couch 2 5K training program structured as interval training. The group will meet at the Pilates studio at 829 Penniman, Plymouth. The run should take about 45 minutes. Call (734) 233-5268, e-mail coresportinfo@yahoo.com, or visit www.coolrunning.com/engine/2/2_3/181.shtml.

Cool Blue Monday

The National Kidney Foundation of Michigan Fund-raiser takes place 5:30-9:30 p.m. Monday, Aug. 4, at Seldom Blues Supper Club, 400 Renaissance Center, Detroit. All proceeds from the event support programs and services to prevent and treat kidney disease. Evening includes strolling buffet, cocktails, live jazz, and silent and live auctions. Tickets \$100. Call (313) 259-1574.

Summer camp

The Health Exploration Station at St. Joseph Mercy Health Center in Canton brings back its Amazing Me camp to teach second to fourth grade students about the human body and how to keep it healthy, 9:30 a.m. to 4 p.m. Aug. 4-8. Cost \$169. Call (734) 398-7518.

PGA hospitality experience

To raise money for the National Multiple Sclerosis Society's Michigan Chapter, tournament runs Aug. 4-10, at Oakland Hills Country Club. A 3,200 sq. ft. home overlooking the 10th and 17th greens and 11th and 18th tees is available per day. Call (800) FIGHT MS #2 or visit www.nationalmssociety.org/miq.

Holistic Moms Network

Launching a new chapter in the Metro Detroit Area and will hold an Open House 6:30 p.m. Thursday, Aug. 7, at the Plymouth District Library, 223 S. Main St., Plymouth. The Holistic Moms Network is a national nonprofit organization connecting parents who are passionate about holistic health and green living. Through an e-mail discussion loop, members of the group share life-changing information and advice on a variety of topics including pregnancy, breastfeeding, natural childbirth, positive discipline, alternative medicine, and green living. Moms, dads, grandparents, partners, and other caregivers welcome. Local businesses have donated gift certificates and products for a door prize drawing. The Metro Detroit Area Chapter will meet 9:45-11:45 a.m. on the first Thursday of each month at the library and welcomes volunteer guest speakers on holistic lifestyle topics. For information, contact Andrea Stevens at (313) 220-4592 or e-mail amstevens14@juno.com. Holistic Moms Network Web site is www.holisticmoms.org or call (877) HOL-MOMS.

Sharing & Caring

Education and support program for breast cancer survivors features Intro to Integrative Medicine including massage, Reiki and guided imagery 7-9 p.m. Thursday, Aug. 7, in Room 312 of the Professional Office Bldg. at Beaumont Hospital, Royal Oak. For reservations, call (248) 551-8585.

An evening with the mystic

An evening of wisdom, meditation and bliss 4 p.m. Reception, 4:30 p.m. Talk, 6:30 p.m. Book signing Sunday, Aug. 10, Rock Financial Showplace, 46100 Grand River, Novi. Visit www.midnightswiththemystic.com or contact (248) 601-6362 and Detroit@ishafoundation.org. Free and open to the public.

Inner Engineering

Program for self-discovery with interactive discussions, meditations and a balanced set of powerful yoga practices continues to Aug. 5, at The Birmingham Temple, 28611 Twelve Mile, Farmington Hills. Program runs 8 a.m. to 5 p.m. Sunday, and 7-10 p.m. Monday-Tuesday. Contact (866) 424-4742 or detroit@ishafoundation.org.

Mental illness seminar

In cooperation with the National Alliance on Mental Illness-Michigan, Oakwood Heritage Hospital presents an educational seminar 10 a.m. to 2 p.m. Saturday, Aug. 9 at the Ford Senior Center, 23555 Goddard, Taylor. The seminar is for parents, professionals, caregivers or anyone who wants to learn and understand more about mental illness. No charge, a light lunch provided. To RSVP, call Elaine at (734) 981-2282 or Tamara at (313) 295-5385.

Lupus walk

The two-mile Amster Lupus Butterfly Walk takes place Sunday, Aug. 10, at Civic Center Park on Hall Road in Woodhaven. Registration begins at 10 a.m., the walk at 11:30 a.m., rain or shine. A pancake breakfast will be held during the registration time. Registration is \$15 per person or \$50 for a team of four members. Team Sponsorship and Corporate Sponsorship opportunities are available until Aug. 5. For information about lupus, to register or how to donate, call (734) 671-2367 or (248) 582-2727, e-mail butterflies@wowway.com or visit www.amsterlupus.org.

Donor registration/fund-raiser

A special organ, tissue and eye donor registration event and fund-raiser for Donate Life Coalition of Michigan is being held at the Tigers vs. Toronto Blue Jays game, 7:05 p.m. Monday, Aug. 11. Tickets \$22 with a portion going to Donate Life. Call (248) 770-5172 or (248) 701-2323.

Kidney cancer symposium

For patients and families 6:30 p.m. Tuesday, Aug. 12, at the University of Michigan Bioscience Research Building, 109 Zina Pitcher Place, Ann Arbor, www.umich.edu/urology. For more information, contact Steffanie Fineman (734) 615-9843 or ssamuels@umich.edu.

Richard Cunningham for Circuit Judge HAPPY DAYS!!!

3RD Judicial Circuit-Wayne County, Michigan

*"A Judge Should Not Be Inexperienced;
He Should Have Learned To Know Evil,
Not From His Own Soul,
But From Late And Long Observation
Of The Nature Of Evil In Others;
Knowledge Should Be His Guide,
Not Personal Experience."*

PLATO

Former Recorder's Court Judge **Richard Cunningham** is seeking election to the office of Wayne County Circuit Court Judge. He is one of eleven candidates seeking three open seats. His professional experience, demonstrated leadership and commitment to public service make him uniquely qualified for this important position.

Richard Cunningham is currently an attorney in private practice. His 29 year legal career includes service as an Assistant Wayne County Prosecutor, a trial court judge, an ethics prosecutor for the Attorney Grievance Commission, and staff attorney for the Veterans Administration. Michigan Lawyers Weekly named him an "Attorney Of The Year" in 2000. His exemplary judicial service was recognized by a major newspaper, which noted that he was among the 10 Michigan judges least likely to be reversed.

Richard Cunningham serves as an elected member of the Board Of Commissioners (the board of directors) of the State Bar of Michigan. He previously served two terms on the State Bar Representative Assembly. Other professional leadership positions include a term as President of the Criminal Law Section of the State Bar and three terms as Chairperson of Criminal Law Section of the Detroit Metropolitan Bar Association. He is a Trustee of the DMBA Foundation, and a Fellow of the State Bar Foundation.

Richard Cunningham is dedicated to the principle of "due process" for those accused of crimes, but has demonstrated his sensitivity and concern for crime victims. He has served as a member of the Board of Directors of Save Our Sons And Daughters (SOSAD) and on the National Board of Parents Of Murdered Children, Inc.

Richard Cunningham is involved in the community. He is the Vice-Chair of the Board of Directors for U-SNAP-BAC, a non-profit housing corporation. He is a graduate of Belleville High School, and was recognized in 2004 with a "Distinguished Graduate" award. He has served as an adjunct instructor at Henry Ford Community College.

Rated OUTSTANDING - Detroit Metropolitan Bar Association

This is the highest rating available to a candidate for judicial office. Richard Cunningham is the only one of the eleven candidates for this office to receive the "Outstanding" rating.

Major Endorsements Include

THE DETROIT NEWS (Editorial endorsement on July 18, 2008)

THE DETROIT FREE PRESS (Editorial Endorsement on July 24, 2008)

MICHIGAN ASSOCIATION OF POLICE ORGANIZATIONS

Military Service

Richard Cunningham served our country as a combat infantryman in Viet Nam. He is a member of the Viet Nam Veterans of America and a Life Member of the Veterans Of Foreign Wars (VFW)

**Remember HAPPY DAYS...
Remember RICHARD CUNNINGHAM!**

**RICHARD CUNNINGHAM IS YOUR BEST CHOICE
IN THE AUGUST 5, 2008 PRIMARY ELECTION**

www.cunningham4judge.com

This campaign message is authorized and paid for by RICHARD CUNNINGHAM FOR CIRCUIT JUDGE, 9311 E Outer Drive, Detroit, MI 48213

08-041521

Matchmakerplus

Brought to you by Mirror and The Observer & Eccentric Newspapers

Ready to meet great new people?

HERE'S HOW IT WORKS:

Answer an ad:

1. Note the ☎ number listed in the ad
2. Call 1-900-950-3785
It's only \$2.39/minute. Must be 18+, or:
Call 1-800-510-4786, and use a major credit or debit card
3. Follow the instructions to listen to the advertiser's voicemail greeting
4. Leave a personal message for the advertiser

Place your own ad:

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

Get more:

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

SALE

1.888.218.8055

There's no better time than summer to connect with new people. We're offering 10 free minutes to new members upon joining, for complete terms and conditions, check out People2People.com/sale

Meet Local Singles

248.397.0123

18+ *charges may apply

WOMEN SEEKING MEN

READY FOR A FRESH START?
DWF, 47, 5'5", 120lbs, long blonde/blue, well-proportioned, very feminine, attractive, self-employed. Seeking SWM, 45-57, 6'1", 225lbs+, good sense of humor, energetic, traveler, outdoorsman, adventurer, many gentlemen. **2282549**

WARM SMILE
SBF, 21, N/S, looking for SM, 21-40, for friendship first, possibly more. Call me, let's talk and get to know each other. **2287167**

HARD WORKER SEEKS SAME
SBF, 44, N/S, mother, seeks old-fashioned BM, 28-49, N/S, homebody, to explore all life has to offer! I enjoy reading, bike rides, playing tennis. **2274819**

ARE YOU THE ONE?
SWF, 42, 5'1", loves Italian food, music. Looking for SWM, 32-59, who is successful, financially secure, has a good head on his shoulders but also has a wild side. **2284915**

LET'S DANCE IN THE RAIN!
Petite SBF, 36, 150lbs, brown eyes, mother of two, enjoys cooking, music, church. Looking for SM, 35-75. **2281726**

A WOMAN OF CLASS
SWF, 68, looks younger, in search of a SWM, 62-69, who likes movies, dining, theater. Is it you? **2271085**

GOOD SENSE OF HUMOR?
WF, 48, 5'3", brown/brown, has pets, N/S, great sense of humor, looking for WM, 45-55, who likes dining out, museums, movies, reading and more, to do things with. **2280581**

SEARCHING FOR A MAN...
40-60, who's looking for commitment, love and laughter. I'm a 47-year-old who's bright, spunky and pretty. Only Jewish men please. **2282317**

LOVE IS THE GOAL
DWCF, 71, looks younger, 5'2", long dark brown hair, brown eyes, positive attitude, seeks faithful SWM for LTR. **2285624**

STARTING OVER
DBF, with two teens, 5'3", 140lbs, short hair, would like to meet a nice, honest, down-to-earth man for friendship, possibly leading to LTR. Race open. 40-50. **2277626**

NURSE
Attractive SWF, 64, 5', 135lbs, dark hair, blue eyes, fair skin, looking for N/S, honest gentleman, 60-70, who has numerous interests including history, traveling, and home life. **2280979**

COULD IT BE YOU?
SBF, 44, professional, hard-working, independent, enjoys shopping, more. Looking for a SWM, 44, employed, open-minded, warm-hearted and considerate, to share all life has to offer. **2235988**

GREAT EXPECTATIONS
Good looking SBF, two, intelligent, mature, spiritual, seeking a SM, 5'7", 40-50, physically fit, good looking inside and out, loving, who likes traveling for friendship first, leading to LTR. **2214708**

WHY NOT CALL?
SWF, full-figured, seeks a SM, 37-80, for friendship, possible LTR. Call me, let's get together and get to know each other. **2217234**

BEAUTIFUL
BIBF, 37, beautiful, classy and open-minded, looking for BIF, 25-40, race open, D/F free, H/W proportionate. You must be confident with who you are. **2271863**

HEART OF GOLD
SBF, 39, 5'6", average build, smoker, enjoys crossword puzzles, old-school lifestyle, movies, dining. Seeking athletic, active BM, 30-42, 6', smoker, for friendship, possible romance. **2284442**

DOWN-TO-EARTH AND HONEST
SBF, 38, 5'10", N/S, short hair, no children, looking for SBM, 35-50, who enjoys festivities, travel, spending time together. **2280950**

HOMEBODY SEEKS SAME
SBF, 44, 5'2", 165lbs, black hair, brown eyes, light complexion, N/D, N/S, enjoys movies, bowling, dining, plays, concerts, reading. Seeking SBM, 39-51. **2284368**

TRADITIONAL VALUES
Well-educated DWF, 58, dark blonde/grey, full-figured, interested in finding friendship leading to with a WM, 30-50, to share life with. **2283327**

VERY ATTRACTIVE
SBPF, 37, mother, looking for attractive, sexy, tall, dark-complexioned, employed, LTR. **2282115**

ONE GOOD WOMAN LEFT
SBF, 47, 5'7", full-figured, N/S, likes rollerskating, canoeing, exercise, theater, working out. Seeking a gentleman, 45-70, who is healthy, fun-loving, financially secure, looks decent. **2287305**

A POLISHED DIAMOND
Attractive, sexy BF, 34, seeks true gentleman. You won't be disappointed when we meet! **2287057**

EARTH BABY
DWF, 52, 5'10", 200lbs, N/S, N/Drugs, many interests, family-oriented, honest, loyal, easygoing, optimistic, seeks friendship first, possible LTR with S/DWM, 46-60. **2285168**

FORMER RUNWAY MODEL
Attractive SBF, 51'0", 140lbs, N/S, one kid, likes clubs, outdoor activities, dancing, working out. Seeking Arab male, 25-36, 6'1", N/S, slim to medium build for friendship first, dating and more. **2285613**

FOLLOW THIS HEART
DWF, 59, 5'2", attractive, sincere, lovable, is waiting for you, loves life in general, likes doing anything with that someone special. Call me, you won't be disappointed. **2276729**

BEAUTIFUL SBF
37, seeks SWM, 30-50, who is spontaneous and knows how to have fun. Casual relationship first, maybe leading to more. **2271693**

LOADS OF FUN
Active WF, young 50s, good sense of humor, enjoys different music, travel, dining out, dancing, more. Seeking decent, kind, honest man for indoor and outdoor activities. **2283342**

OVERGROWN TOMBOY
SBF, 54, 115lbs, easygoing, straightforward, honest, enjoys playing pool, photography, working on cars, reading, writing. Looking for muscular SM, 24-50, for casual relationship. **2281155**

KEEP COOL
SBF, 18, 5'3", looking for cool, down-to-earth, attractive SBHM, 18-25, who keeps it real. **2276798**

ONE GOOD WOMAN LEFT
SWF, 37, 5'7", long brown hair, full-figured, two daughters, loves all kinds of movies, being outdoors, beaches, playing catch. Seeking SWM, 32-40, for possible relationship. **2285934**

CUTE AND CUDDLY
SF, 45, tall, long brown hair, big baby blue eyes, tall, looking for fun, down-to-earth guy, 39-55, who enjoys camping, travel, big trucks, Harley's. **2279724**

SEEKING SINCERITY
SBF, 54, 115lbs, likes parks, walks on the beach, outdoor activities. Looking for down-to-earth, family-oriented SM, 40-50, with same interests. **2285607**

ARE YOU THE ONE?
SWF, 36, long brown/green, N/S, athletic build, pretty, animals lover, in search of attractive, fit, funny, easygoing SWM, 27-43, with no children, for dating, possible LTR with right man. **2286634**

SEEKING FRIENDSHIP
SBF, young 60s, w/good morals, caring, nice-looking, 5'3", 150lbs, N/S, N/D, N/Drugs, clean, honest living, partly retired, enjoys art, card playing, casinos, and movies. Seeking honest man 50-60, race open. **22134425**

IN THIS BOX I CAN FIND...
a 42-year-old SWF, ISO SWM, 38-45, for friendship and possibly more. I'm sociable, affectionate 5'7", 120lbs, long dark curly hair, N/D, N/S, D/D-free, never married, no children. Interested? Call **2224748**

HELLO OUT THERE
SWF, 38 years young, seeks SWM, who enjoys life simple pleasures. I enjoys dining out, computers, movies, the parks walks, travel and life in general. Friendship first. **2241298**

BEAUTIFUL MAKEUP ARTIST
Sincere, kind SWF, 53, proportionate, 5'6", 124lbs, professional, attractive, intelligent and educated, loves music, dancing, motorcycles, outdoors, movies and creative pursuits. Seeking attractive gentleman, 42-53, with like interests/qualities, for friendship. LTR. **2245846**

SEEKING LOVING KINDNESS?
SPF, 55, 5'4", interested in developing new friendships, maybe more. Seeks energetic, N/S SM, 45-65, that loves reading, midnight picnics, walking, and exciting conversations. Must have good SOH and self-worth. **2282618**

HELLO THERE
Asian woman, 5'2", 180lbs, slim, attractive, health-conscious, vegetarian, N/D, N/S. Enjoys dining, movies, quiet times. Seeking clean-cut, fit, attractive, respectful, professional Asian or White male for dating and possibly more. **22113901**

GREAT SENSE OF HUMOR
SWF, 27, mother, enjoys swimming, walking, nature, being outdoors. Seeking similar SWM, 23-45, for companionship. **2282578**

FUN & OUTGOING
SBF, 18, 160lbs, brown eyes, loves walks on the beach, movies, basketball. Seeking SM, same age, for friendship or more. **2257908**

GET TO KNOW ME
BF, 57", full-figured, brown eyes, N/S, social drinker, looking for a gentleman, 45-60, to share good, clean fun with. **2280725**

HIT THERE!
Mature SBF, 50, seeks sexy, handsome SWM, to develop a lasting relationship and maybe more. Let's meet soon! **2268278**

VERY LOVING PERSON
Looking for a spontaneous, professional male, 25-40, race open, who is willing to go and have fun. **2273294**

STILL SEEKING
SBF, 56, 5'3", 122lbs, interested in fit, good-looking, confident male, 45-58, N/S, intelligent, sincere, down-to-earth, who wants to commit to someone special. **22113198**

COUNTRY GUY
Good-natured, classy, attractive, fun-loving SWPF, 54, platinum/blonde, 5'5", H/W proportionate, enjoys travel, horseback riding, exercise, dancing. Seeking SWM, 55-65, N/S, N/Drugs, for serious relationship. If you love motorcycles call me. **2275845**

ARE YOU HERE?
SBF, 61, enjoys going out, having fun, dancing, playing, laughing, and enjoying life. Seeking an honest SBM, 56-62, with varied interests, for possible LTR. **2269770**

TAKE A CHANCE!
SWF, 30, middle school art teacher, likes nature, music and learning new things. ISO nice gentleman, for dating and to share life together. **2283845**

CHOCOLATE TREAT
Refined, romantic, creative divorcee, enjoys an eclectic lifestyle. Professionally employed, very youthful and fun loving. 60s, enjoys dining, travel, music, the arts, family and friends. Seeking fit non-smoking gentleman, 50+. **2281197**

GET TO KNOW ME
Loving, open-minded SBF, 60, 145lbs, attractive, enjoys music, dining, concerts, travel. ISO honest, compassionate SM, 57-65, N/S. Possible LTR. **2296370**

CLASSY LADY
SBF, middle-aged, attractive, enjoys dining, movies, plays and bowling, seeks a SM, 48-63, N/S, good sense of humor and good values/morals. **2270254**

I NEED A LOVE...
BF, 58", 150lbs, likes cooking, listening to music, camping and more. Would like to meet a man to enjoy life with. **2284318**

DOWN-TO-EARTH
Asian woman, 5'2", 110lbs, slim, attractive, independent, loving, caring, enjoys movies, fine dining, travel, quiet times at home. Seeking very handsome W/AM, 47-56, N/S, clean-shaven, H/W proportionate, for friendship first. **2281229**

ENJOYS THE OUTDOORS
BF, 58", 150lbs, likes cooking, listening to music, camping and more. Would like to meet a man to enjoy life with. **2284318**

ZOOMER SEEKS ADDED ZIP
SWF, 55, passionate about life, enjoys the outdoors, good political discussions, dancing, more. Would love to meet a man engaged in life. 53-70. **2284317**

SINCERE AND HONEST
Happy SF, loves country music, dancing. Looking for honest, sincere SWBM, 30-60, children ok, for friendship first. **2284932**

COULD YOU BE THE ONE?
Bright, spunky, pretty SF, 47, educator, outgoing, pretty eyes, wishes to meet a kind Jewish man, 45-80, who's looking for commitment, love and laughter. **2230694**

DOWN-TO-EARTH
SBF, 42, intelligent, romantic, independent, caring, lovable, looking for SBM, 30-50, with same characteristics, who knows what he wants out of life. **2287880**

ONLY SERIOUS NEED REPLY
Voluptuous SBF, 42, would like to meet a nice, serious SWM, 35-50, who would like to become acquainted with a woman and who is ready, willing, and able to commit. **2273503**

DOWN-TO-EARTH
Easygoing DWF, early 50s, would like to meet a really nice WM, 50-55, with the same qualities, minimal baggage, to share the ups and downs of life. Seeking possible LTR. **2279171**

LET'S GET TOGETHER
SBF, 54, 5'8", N/S, enjoys life's simple pleasures. Seeking SBWM, 48-62, N/S, for friendship or more. **2286866**

PERSONABLE AND SPECIAL
SWF, retired, talented, fun-loving, attractive, 132lbs, 5'5", blonde, seeks well-groomed gentleman, 65+, to share life and enjoy each other's company. **22891247**

LADY IN THE WOODS
SWF, 50, looks younger, blonde/hazel, 5'5", average build, educated, dog lover, classy, sexy and fun, seeking compatible, outdoorsy, rugged, good-hearted male to share the good things in life. Livingstone county. **2210247**

IN SEARCH OF
a man with a positive outlook for dating, dining out, and companionship. I'm a SWF, 58, 5'8", H/WP, and I enjoy walking, cycling, skiing, snowshoeing, and more. **2288866**

GREAT-LOOKING BF...
35, seeks serious, mature, financially secure man for LTR. Call me; you won't be disappointed! **2235172**

ARE YOU SEEKING?
DWF, 63, 5'2", Italian, brunette, attractive, well-dressed, sincere, loving, optimistic, likes theater, travel, dining, fitness. Wishing to meet N/S WM, 58-70, financially secure, easygoing, good morals, loves family, for dating. **22630808**

ENJOY THE VIEW
Romantic, thoughtful SWM, 39, is looking for love, enjoys hugs, kisses and cuddling, seeks kind, attractive SWF, age and area open. **22113835**

YOUR ATTENTION PLEASE!
Handsome, mature gent SWM, 50, traditional values, romantic, and thoughtful, enjoys cultural events, antiquing, short trips, etc. Seeking SWF for friendship and companionship. **22176487**

SERIOUS WOMAN WANTED
SBM, 46, looking for that special persona for LTR, someone who enjoys walks, movies, sporting events, cuddling at home. Please be shy, independent and know what you want in life. **2282418**

LONELY & READY
SWM, 49, average build, Italian, heart of gold, Virgo, N/S, seeks WF, 45-55, with a nice build, ready for LTR. Serious replies only. Redford Area. **2260205**

HANDSOME & FUN-LOVING
Sincere, fun-loving, down-to-earth SBM, 44, ISO romantic, honest, intelligent BF, 25-55, with great SOH, for companionship, possible LTR. **2266147**

A LOT TO OFFER
SBM, 38, N/S, loves walking, jogging, dinner and a movie, having fun, partying. Looking for SF, 28-70, for friendship first, maybe more. **2278442**

LIFE IS TOO SHORT
Very athletic SBM, 37, 5'9", 175lbs, loves volunteer work, pets. Seeking nice-looking, fit BF, 28-36, with sweet personality. **2274599**

IMMATURE
WM, 61, good-looking, good sense of humor, interested in politics, sports, the arts, food. Seeking BF, 45-63, glasses a plus. **2278002**

TALL, ATHLETIC
SWM, 49, 6'2", 200lbs, part-time personal trainer, brown/blue, degreed, outgoing personality, enjoys outdoors, working out, new activities, seeking friendly SF, age/location open. **22531308**

LET'S GET GOING!
SWM, 40s, attractive, good shape, great listener, enjoys good conversation, friendship, spontaneous fun, and laughter, seeks personable SWF for dating and more. **22128302**

GOOD BETTER BEST!
SWM, 49, 5'9", 195lbs, is nuts about nature, enjoys the outdoors, fishing, etc. Seeks compatible SWF, to have and hold. **2292435**

RETIRED
SWM, 65, smoker, wants to meet a SWF, 48-67, prefer heavyset, for friendship first. I love cooking, devoting time to a loving companion. **2284754**

SINGLE DAD
WM, 57", 150lbs, brown/brown, medium build, two children, likes the outdoors, working on cars, having fun. Looking for good, down-to-earth, honest, attractive WF, 23-33, for dating. **2284933**

WELL-ROUNDED
DWM, retired gentleman of independent means, emotionally/financially secure, honest, eclectic, N/S, seeks slender, physically fit woman who loves the outdoors. **2284909**

LOOKING FOR SOULMATE
I love to hold; love to be held. Love to laugh, paint, write, sing. N/S. Give me a sign. It will be fun, I promise. **2286066**

FAMILY-ORIENTED
Self-employed SWM, 41, 6'2", athletic build, smoker, construction worker, seeks woman, 24-50, for LTR. I enjoy perfs, time with family. **2281784**

HOPE 2 HEAR FROM U SOON
SWM, 43, in shape, 5'8", 170lbs, brown/brown, looking for older woman 50-80, fit and attractive, easygoing and secure, who knows how to have a good time in life. **2251226**

GOOD MAN FOUND
Recently divorced SM, 43, 5'8", 202lbs, educated, enjoys movies, nights out, intelligent conversation, weekend trips, seeking easy going, smart, affectionate female. **2267088**

SEEKING A SLIM GOODIE
Attractive SBM, 43, 5'11", 190lbs, medium build, light complexion, N/S, seeks slender BF, 18-43, who wants to be treated like a princess! **2267553**

COUNTRY BOY-AT-HEART
Hardworking WM, 62", 195lbs, blonde/blue, enjoys comedy movies, horseback riding, soccer, softball, camping and more. Seeking outgoing W/ WF, 25-45, for dating, possibly leading to more. **2285231**

NEW TO THE AREA
SWM, 35, 5'11", 200lbs, brown/hazel, smoker, seeks woman, 25-40, for dining, movies, quiet times at home. **2269861**

JUST ME AND MY DOG
WM, 5'11", 180lbs, short dark/green, likes roller-skating, surfing, the outdoors, and more. Looking for SF, 21-37, with a cool personality and can appreciate an awesome guy. **2272374**

LAID-BACK GUY
BM, 6', 175lbs, athletic build, likes going out sometimes, looking for a BF, 19-45, who enjoys life. **2272875**

A SPECIAL GUY
DWM, 58, 5'10", handsome and secure, seeks honest S/DWF, w/sense of humor, who enjoys travel, candlelight dinners, plays, dancing, concerts, boating, and movies. Friendship, possible LTR. **2285646**

LET'S CHAT
SBM, 32, student, employed, light smoker, looking for a woman, 25-46. I enjoy basketball, time with my kids. **2284005**

LOOKING FOR ME?
SM, 53, outgoing, cool, fun, honest and easygoing, loves Italian/Mexican food, racquetball, camping, travel and sports etc. ISO a nice lady, who enjoys active lady to share talks, good times, friendship! fun. **2250719**

ARE YOU THE ONE FOR ME?
Single, middle-aged male seeks SWF for casual dating. She should be attractive, pet-friendly, financially independent. Prefer Oakland County. **2286732**

LOOKING FOR YOU
SWM, 50, 5'11", 185lbs, handsome and secure, who enjoys Backgammon/Chess, dancing, working out at Bally's, piano bars, comedy clubs, coffee houses, art galleries. Must be social drinker, N/S, H/W proportionate. **2218827**

LOOKING FOR MZ RIGHT
WMM, 45, 5'11", 220lbs, is easygoing, fun-loving, enjoys a variety of activities, indoor/outdoor. Looking for LTR, with the right person. **2265340**

BEAUTIFUL PRINCESS WANTED
SBM, early 40s, seeks attractive, younger lady, 28-45, for romance, companionship, must be independent and shapely. Serious replies only. **2284501**

WAITING FOR YOUR CALL
Affectionate SWM, 40, 5'9", 210lbs, dark brown/brown, easygoing, friendly, enjoys dining, movies, talks, walks, and waterfront talks, quiet times home. Looking for compatible lady who knows how to enjoy life. **2286866**

A WALK AND A TALK
Try this easygoing, lovable SWM, 50, good listener, who enjoys book stores, coffee shops, nature and nature. I seek a like-minded counterpart for where ever I go. **2208980**

ALWAYS FAITHFUL
Gentle SWM, 44, 5'11", 185lbs, healthy young man, N/S, 5'11", 185lbs, likes roller skating, hiking, loyal, humorous, desire nice-looking SF, 55-68, slim/medium build, similar qualities, for LTR. Let's talk. **2280614**

SEEKING THE RIGHT PERSON
SWM, 35, 5'11", short dark/green, 175lbs, enjoys rollerblading, hiking, running, outdoors, fishing. Seeking SWF, 24-37, similar interests. **2280418**

MUSCULAR AND ATHLETIC
Tall, athletic SWM, 48, 6'2", 200lbs, brown/blue, no dependents, college-educated, clean-cut, good sense of humor, outgoing, seeks friendly SF for fun. Age/location open. **22587540**

SEEKS SOULMATE
SWM seeks brunette, 23-55, who is a little on the shy side, knows how to have fun. **2286860**

AM I YOUR MISTER RIGHT?
SM, 28, 5'8", 165lbs, two tattoos, muscular build, goatee, nice smile, seeks SF, 19-47, for friendship or more. **2287140**

EASYGOING
Sharp, sociable SWM, 45, with good character and pleasant personality, likes the outdoors, fishing, motor sports etc. W/MT SWF, for dating and fun times. **22187614**

LET'S ENJOY LIFE
WM, 6'8", N/S, interests include candlelight dinners, car shows, bike riding, the beach and more. Looking for SWF, 35-47, N/S, preferably tall, to hang out with. **2283522**

HONEST MAN
CARING SWM, 42, likes camping, fishing, travel and more. Looking for a supportive, honest, down-to-earth woman, 25-40, for LTR. **2283624**

IF INTERESTED, CALL ME
WM, 40, 6'5", enjoys movies, sports, concerts, dining out, travel. Looking for an honest woman, 30-60, who likes to go out and have fun. **2285510**

COUGAR LOVER
Some things do get better with age. Blue-eyed, handsome SM, mid 40s, physically fit, laid-back, good sense of humor, seeks woman, with like qualities, who likes travel, music, exercising, etc. **2244280**

LOOKING FOR SOULMATE
Attractive SWM, 63', 165lbs, N/S, N/D, shy, fit, enjoys carpentry, riding my bicycle, gardening and more. Seeking a SWF, 50-58, with similar interests, for possible LTR. **2248074**

SEEKS A GOOD WOMAN
DWM, 52, auto worker, N/S, sociable drinker, enjoys drama and action films, bowling, golf, plays and more. Seeking SWF, who's kids ok, to share life's little pleasures. **2251015**

HARD-WORKING
SBM, 20, 5'8", slim build, N/S, seeks BF, 20-26, for friendship, possible romance. Call me! **2289003**

ARE YOU MARRIAGE-MINDED?
SBPM, 52, 6', 200lbs, athletic build, salt-n-pepper hair, enjoys travel, exercise, music, cooking, romance, walks, deep conversation, more. Seeking independent, sexy, supportive, intelligent SBPF, 45-60, who seeks a monogamous relationship. **2273373**

HAPPY GO LUCKY!
SWM, 33, educated professional, seeking female, 25-36, who enjoys sports, social drinking, coffee houses, concerts and having a good time. Open to all races. **2274366**

DOWN-TO-EARTH
SWM, 27, 5'11", 185lbs, nice athletic build, smoker, seeks financially secure woman, 18-41, for friendship, possible romance. **2274475**

PLAY YOUR SONG?
DWM, 52, D/D-free, east area, great SOH, interested in music, outdoors, pets, gardening, romantic evenings by my fireplace. ISO WF, 35-55, with similar interests, for friendship, possible LTR. **2202143**

LET ME BE THE ONE
SWM, outgoing, very versatile, open-minded, loves sports, the outdoors and indoors, music, dining. Looking for similar woman for possible relationship. **2276022**

LET'S HANG OUT
SBM, 29, 6'8", slim build, smoker, seeks nice woman, 25-28, to chill with and get to know. **2277837**

OPEN-MINDED SF WANTED
SM, 6', 185lbs, short brownish-blond/blue, muscular build, no tattoos, N/S, social drinker, loves art museums, craft shows, music, concerts, quiet times, movies, dining. Seeking slender woman, similar interests. **2277654**

WAITING FOR YOU
SWM, 30, 5'8", 140lbs, down-to-earth, open-minded, hard-worker, likes fishing, hunting, climbing. Seeking SW/AF, 18-40, for possible relationship. **2278555**

ARE YOU THE ONE?
SWM, 52, seeks slender female, 40-50, who likes fishing, the outdoors, hunting, gardening, cooking. **2279847**

VERY ROMANTIC
Honest, open, faithful SWM, loves cooking, cleaning, writing poetry. Looking for SBPF, 18-36, who needs passion and love in her life. **2280643**

DON'T HESITATE...
call for a date! SWM, 65, happy, healthy, N/S, enjoys reading, cooking, home life, road trips, seeks SWF, 40-59, for companionship, maybe more. **2282685**

VANILLA SEEKING CHOCOLATE
Call me if you desire a nice shape. SWM, blue-eyed blonde, 50-year-old, 180lbs, desires SBF for friendship and definitely romance. **2278855**

SOLID MORALS?
BM, 40, 5'6", 200lbs, athletic build, enjoys volleyball, fishing, swimming, skating, walks in the park, more. Looking for a woman, 40-45, 5'7"-5'9", who is church-going and has similar interests. **2274290**

CALL THIS MAN!
Easygoing, expressive DWM, 43, nice looks, no kids, enjoys traveling, outdoors, romantic evenings. Seeks warm-hearted SWF. **2211238**

LAID-BACK GENTLEMAN
BM, 6', 185lbs, N/S, occasional drinker, nice sense of humor, likes dining out, bowling, some travel and having fun. If you would like to join me, please call. 20-40. **2278643**

HONEST AND SINCERE
DWM, 52, 5'10", 150lbs, likes roller skating, computers, hiking, boating and some old movies. Seeking SW/HF, slim to medium build, for dating and LTR. **2258268**

GIVE ME A CALL
BM, 35, 5'5", 150lbs, secure, family-oriented, looking for a SWF, N/S, who shares the same interests and passions. I enjoy life, going places and trying new things. **2271820**

WARM AND FRIENDLY
Sincere BM would like to meet a warm, friendly, sincere female, 21-55, H/W proportionate, who seeks friendship, possibly leading to more. **2273036**

BOATER SEEKS 1ST MATE
SWM, N/S, good-looking, trustworthy, enjoys boating, good music, working out. Seeking very attractive SF, 28-40, race unimportant, for friendship leading to possible LTR. **2285048**

MUST LOVE THE LORD
SBM, 45, 5'6", medium build, wonderful personality, looking for special, laid-back, college-educated SF, 30-40, 5'5"-5'7", slim/medium build, outgoing, non-smoker, non-drinker. **2280827**

RETIRED GENTLEMAN
Fun-loving DWM, 59', 160lbs, goatee, light smoker, retired, enjoys camping, movies, travel, more. Seeking W/HF, 55-63, slim to medium build, hopefully LTR. Dark hair a plus. **2284471**

CUTE, CUDDLY COWBOY
Wise and kind SWM, 46, enjoys simplicity, art fairs, flea markets, festivals. Seeking the company of a lady with similar interests. **2200459**

A GREAT GUY
Good-natured, good-looking SWM, 41, energetic, versatile, fun, passionate, into boating, casinos, flea markets. Seeking conversation SWF, for conversation and connection. **22176478**

LET'S MEET SOON!
I have a good job, seek nice woman, 25-44, to spend time with, leading to serious LTR. **2247784**

LET'S ENJOY LIFE
SWM, 5'10", 160lbs, active retiree looking for Black or Asian female, 50+ for long-term relationship and possibly more. I enjoy travel, sports, casinos, health clubs and I'm social-drinker. **2287100**

SEEKING A LADY
SWM, 75, wants to meet an active WF, 55-70, who likes roller skating, walks, movies, travel in the W/ will respond to all. **2276462**

NO COUCH POTATOES
SM, 53, 5'9", 220lbs, brown/brown, loves the outdoors, cooking, dining, dancing, outdoors. Seeking independent SF, 45-63. **2282358**

ARE YOU OUT THERE?
SWM, 50, looks and feels younger, 6'1", health-conscious, exercises, swims, likes life weights, loves music, movies, the outdoors. Seeking gorgeous woman with a zest for life and looking. **2282649**

HOW ABOUT THIS ONE
Sociable SM, 57, 5'7", graying brown/blue, mustache, loves music, cooking, Italian food, reading, writing action and romance films, quality conversation no romance. ISO good-hearted, creative, WF to share these. **2223744**

READY FOR RELATIONSHIP
SM, 29, 5'6", light smoker, hazel eyes, looking for SF, 21-40, for friendship or more. **2279902**

LET'S MEET FOR COFFEE
SWM, 70s, 5'9", N/S, would like to meet a lady, 65-72, I enjoy taking walks, riding bikes, taking trips. Seeking SWF, 62-75, for friendship, maybe more. **2275970**

SEARCHING FOR YOU
Affectionate DWM, 71, brown hair, N/S, D/D-free, enjoys craft shows, flea markets, movies, dining, camping. The Red Wings. ISO a special lady, 48-59, to share friendship, dates, possible LTR. **2292099**

LOVES THE OUTDOORS
WM, 78, 5'7", 170lbs, N/S, looking for a lady around the same age, for dinner, movies, travel, tv and walks. **2273731**

MOTORCYCLES AND FUN
DWM

Recognize warning signs for teen suicide

My friend tried to commit suicide and I'm not sure how I feel ... I feel like I should've known she was this sad and that I could've done something to prevent this. I think I'm even a little bit angry ... I'm not even sure how to act around her now ... what do I do?
Emotional Roller Coaster in Garden City

You are not alone ... I have had many letters and e-mails about this due to the recent teen suicide and suicide attempts in our area. So, I'm dedicating this entire column to teen suicide and those of us affected by it.

Monica Fulton

U.S., thousands of teenagers commit suicide. Suicide is the third leading cause of death for 15- to 24-year-olds, according to the American Academy of Child and Adolescent Psychiatry.

It is a final attempt to end pain. Someone who attempts or commits suicide has been experiencing a lot of pain for a long time. Teenagers experience strong feelings of stress, confusion, self-doubt, pressure to succeed, financial uncertainty and other fears while growing up.

For some teenagers, divorce, the formation of a new family with step-parents and step-siblings, or moving to a new community can be very unsettling and can intensify self-doubts.

For some teens, suicide may appear to be a solution to their problems and stress.

Many of the signs and symptoms of suicidal feelings are similar to those of depression. Teens who may try to kill themselves might change their eating and sleeping habits or pull away from friends and activities they normally enjoy. They may run away from home or act violently.

Drug or alcohol use and neglecting their appearance are common, too. You might notice a change in their personality and that they are constantly bored, are having problems concentrating and are letting their grades slip.

A teenager who is planning to commit suicide may also complain of being a bad person or feeling rotten inside. They might give us hints with statements such as: "I won't be a problem for you much longer," "Nothing matters," "It's no use," and "I won't see you again."

A teen planning suicide might put his or her affairs in order by giving away favorite possessions, cleaning his or her room or throwing away

important belongings.

If a friend says, "I want to kill myself" or "I'm going to commit suicide," always take the statement seriously and immediately tell a teacher, parent, or other adult that can help.

It would be nice if everyone who was thinking about suicide gave us these types of warning signs, but they don't always.

If you know your friend suffers from depression or another psychological disorder, has attempted suicide, or is being physically or sexually abused, you might want to talk to your friend about his or her feelings even if they aren't giving any other warning signs. These types of factors increase the risk of suicide among teens.

Other factors that increase that risk include a lack of support, poor relationships with parents or peers, social isolation, and coping with homosexuality in an unsupportive family or community.

We usually feel uncomfortable talking about death. However, asking your friend whether he or she is depressed or thinking about suicide can be helpful. Rather than putting thoughts in your friend's head, asking this tough question will show that somebody cares and will give your friend the chance to talk about problems.

If one or more of these signs occurs, your friend's parents need to know so they can get your friend professional help from a physician or a qualified mental health professional. With support from family and appropriate treatment, teens who are suicidal can heal and return to a more healthy path of life. If you're not sure what to do, or you think your friend might be in crisis, you can call (800) SUICIDE for help.

What do you do when someone you know attempts or commits suicide? First, know that any emotion you experience is normal. Some teens say they feel guilty — especially those who felt they could have known their friend's actions and words better. Others say they feel angry with the friend who committed or attempted suicide for having done something so selfish. Still others say they feel no strong emotions. All of these reactions are normal; there is no right or wrong way to feel. When a friend attempts suicide and survives, you may be afraid of or uncomfortable about talking with him or her about it. Resist this urge; this is a time when your friend absolutely needs to feel connected to others.

When a friend commits suicide, the pain and grief may be overwhelming. Although these feelings may never completely go away, we can take steps

to begin the healing process.

It's important to maintain contact with others. Find supportive people to talk with about your friend and your feelings. It's also important to keep in mind that other people around you are grieving, too, and that everyone expresses grief in their own way.

Be there for each other through the tears, anger, and silences — and, if necessary, get help and support together.

You should expect that anniversaries, birthdays, and holidays may be difficult. Important days and holidays often renew a sense of loss and anxiety. On those days, do what's best for you, whether that means surrounding yourself with family and friends or planning a quiet day of reflection.

Most of all, understand that it's normal to feel guilty and to question how this could have happened, but it's also important to realize that you might never get the answer. Healing will happen over time and will come from reaching a point of forgiveness — for both your friend and yourself.

It's important to recognize that suicide is NEVER the answer. The pain and grief family and friends endure is incredible.

Family is left with guilt beyond words and friends are left with pain that will affect them for the rest of their lives.

Allergic reactions: Fabric softener has negative side

I heard an alarming news story on CBS radio the other day concerning fabric dryer sheets. It was reported that there are chemicals in these sheets that are not listed and these sheets will cause people to suffer allergic type reactions.

I went to the store and purchased a box of them and tried burning one in the driveway. Amazingly it didn't catch fire! Under an open flame, it melted as if I was burning a piece of plastic.

I don't know what date the fabric softener sheet came onto the market but I do know that any service technician who works on clothes dryers will tell you that he finds them everywhere inside the bowels of the clothes dryer.

They seem to get through seals and crevices and end up in the blower housings or the gas and electric heat chambers and are a concern to us in regards to a clothes dryer fire. Have you ever gone to work only to have someone smile and tug a fabric softener sheet out of your shirt collar or sleeve?

Diane Armstrong who writes for the *Timmins Times* newspaper in my hometown recently expressed her views on dryer sheets. Once consumers learned that the same sheet can be cut in half and used several times, they bought fewer boxes of dryer sheets. To boost sales, the consumers were told that they have more uses than originally thought.

Did you know you can put them in your clothes hamper to cut down on the odor of dirty socks? Put one in your garbage can. A dryer sheet just might mask the smell of that rotting, week-old chicken carcass. No one likes the smell of skunky sports equipment, so a dryer sheet in with those

stinky running shoes and sweat-soaked jerseys should eliminate the problem. I don't think so, but that's what the dryer sheet manufacturers suggest.

These little dryer sheets come in a wide variety of scents, very few of which I could identify blindfolded. I wonder what "rain" really smells like. Or "spring"?

Is there anything wrong with clothes out of the dryer or off the clothesline smelling just like clothes?

I recently wrote a column about the advertising you see and hear which is designed to lead you to purchase certain products. Caution was stressed and everyone needs to use sheer diligence to determine what is right or wrong. I once used these dryer sheets tucked into my baseball cap while on a fishing trip to repel mosquitoes. It didn't work; they ate me alive.

I was asked if the spray fabric softener was a

better product to use. Whatever chemical is in the spray product must be awful powerful as well. For years I've been warning consumers that if you use this spray around your washer and dryer and some of it comes in contact with the console of these products you can expect the lettering and numbers to disappear.

When I hear a story coming of CBS headquarters in New York, I tend to pay close attention. It really shocks me that a product so commonly used by homemakers in America can contain harmful chemicals and there is no requirement that the manufacturer has to list those harmful agents. Stay tuned.

Joe Gagnon can be heard at 8 a.m. Saturdays on WAAM 1600. His phone number is (734) 971-1600 Ext. 28. Do you have a question about an appliance or have a problem with one? E-mail it to kabramcz@hometownlife.com and it will be forwarded to Joe Gagnon.

Visit us online at hometownlife.com

Disney Music Block Party Tour

Imagination Movers
Ralph's World
Dan Zanes & Friends
Sally
Chloe Coe Song

Buy and share with your friends' favorite with LIVE ON SALE!
Before the limited quantity and the first entry ends when the entry ends for each Disney Music Block Party Tour.

August 19th and 20th

MEADOW BROOK

Win a family four pack to the Disney Music Block Party Tour.
Submit original artwork of your favorite Disney Music artist in email to cjordan@hometownlife.com or mail 36251 Schoolcraft Livonia, MI 48150.
Deadline: August 13, 2008
ONE ENTRY PER HOUSEHOLD PLEASE

Michigan 50's Festival
July 23rd - 26th 2008

Thank You to all of our Sponsors for making this year's 21st Annual Event a Success!

12 Mile Crossing at Fountain Walk	PTS / Upco
Bright House Networks	Teradata
City of Novi	The Double Tree - Detroit
The Residence Inn	Sellers, Buick, Pontiac, GMC
Carrabba's Italian Grill	Hyperion
Budweiser	Shannon Development
Icelandic Glacial	Novi Family Dental Center
LOC Federal Credit Union	The Grapevine
Novi News	Huron Valley Sinai
Michigan Cat	DTE Energy
Power Plus Engineering	Larson's Jewelry Design, Inc.
Leone Imports	Abacus CPA Group
Varsity Lincoln Mercury	Jonathan Brateman Properties
Tom Holzer Ford	and Dr. Robert Brateman
Shuman Chrysler Jeep	Gatsby's Food & Spirits
Telcom Credit Union	Imagine Theaters
Com Source	The Putting Edge
Hotel Baronette	Lucky Strike
Steve & Rockys	JCK
Cold Stone Creamery	McNish's sporting Goods
Michigan Milk Producers	AAA South Lyon
Kenny Tent	Dr. James McClinchey
Hooters	Konica Minolta
The Post Bar	Novi Parks Foundation
Meadowbrook Urgent Care	Lotus Bank...
International Transmission	Fred Eagle
General RV	Pizza Marvelous
Community EMS	Novi Rotary
Rock Financial Show Place	The Novi Lions
Enterprise	Boy Scout Troop 54
Fun Jet Vacations	The Novi Chamber of Commerce
It Time To Travel	The Walled Lake Masons

And a Special Thank You to all the Crusiers and other volunteers Who worked so hard to make our event a success!!!!

Visit www.michigan50sfestival.org

Automotive

Observer & Eccentric
HOMETOWNlife.com

8000's Autos/RV's

1-800-579-SELL

8000's Autos/RV's

8000's... Airplanes
8010's... Jet Cars
8020's... Boats/Motors
8030's... Camper/Trailer Sales/Rental
8040's... Boat Parts
8050's... Boat Dock/Marinas
8060's... Boat Vehicle Storage
8070's... Insurance, Motor
8080's... Motorcycles/Mini Bikes
8090's... Go-Karts
8100's... Motorcycles-Parts & Service
8110's... Off Road Vehicles
8120's... Recreational Vehicles
8130's... Snowmobiles
8140's... Campers/Motor Homes/Trailers
8150's... RV/Motor Home Rental
8160's... Construction, Heavy Equipment
8170's... Auto Misc.
8180's... Auto/Track-Parts & Service
8190's... Auto Rental/Leasing
8200's... Auto Financing
8210's... Auto Washes
8220's... Junk Cars Wanted
8230's... Utility Trailers
8240's... Trucks For Sale
8250's... Mini-Vans
8260's... Vans
8270's... A Wheel Drive
8280's... Sports Utility
8290's... Sports & Imported

Mini-Vans (8240)

CHRYSLER TOWN & COUNTRY 2005 Silver, sharp, limited, one owner, \$13,995.
Bob Jeannotte Pontiac (734) 453-2500

DODGE GRAND CARAVAN SXT 2007, burgundy, 34K, \$14,195.
Bob Jeannotte Pontiac (734) 453-2500

FORD FREESTAR LMT 2004
leather & DVD for the kids, \$264 per 60 months @ 5.9%
DEALER
1-800-586-3518

FORD WINDSTAR SE 2003 Mini-Van, 80,921 miles, V-6, Auto, 7 pass, air, rear air, DVD, third seat, boot rack \$6,990
SATURN of PLYMOUTH (734) 453-7890

FORD WINDSTAR SE 2003
Value priced, \$147 per month, 60 Months, 7.9%
DEALER
1-800-586-3518

GMC SAFARI 2000, 2 tons, auto, 7 passenger, \$3,595.
Bob Jeannotte Pontiac (734) 453-2500

HANDICAP VANS - USED, BOUGHT & SOLD. Mini & full size. I come to you. Call Dale anytime, 517-882-7299

HONDA ODYSSEY EX Mini Van 1999 4 dr, 120,125 miles, V-6 Auto, FWD, 6 Pass, air, rear air, locks, tilt, cruise, AM/FM Stereo \$5,900
SATURN of PLYMOUTH (734) 453-7890

MERCURY VILLAGER 2000 Estate, only 63,000 miles, 7 pass, loaded, Sharp!! \$7,950
JOHN ROGIN BUICK (734) 525-0900

PONTIAC TRANSPORT SE 1998 7 pass, low miles, loaded, Sharp!! Only \$3,950
JOHN ROGIN BUICK (734) 525-0900

Vans (8260)

E150 2002 CONVERSION VAN Fully loaded, Clean as a whistle! Low miles \$8,495
Bill Brown Ford (734) 522-0030

E250 Cargo Van 2007 Power lock, power window, 5,000 miles, \$15,995
Bill Brown Ford (734) 522-0030

E350 12 PASSENGER VAN 19,000 Miles, Fully stocked!! \$17,995
Bill Brown Ford (734) 522-0030

E450 1999 16' Cube Van, Diesel \$5,995
Bill Brown Ford (734) 522-0030

FORD CLUB WAGON CHATEAU 2001, 7 passenger, vacation ready \$179 per month based on 60 months @ 7.9%
DEALER
1-800-586-3518

FORD E-150 HIGH-TOP Conversion Van, 33K \$14,998
AVIS FORD (248) 355-7515

FORD E350 2007, 15 passenger, \$22,998.
AVIS FORD (248) 355-7515

GMC SAVANA Conv van - Only \$2,995
Bob Jeannotte Pontiac (734) 453-2500

4 Wheel Drive (8280)

CHEVY BLAZER 1998 4x4, leather, only \$2,995
Bob Jeannotte Pontiac (734) 453-2500

FORD ESCAPE XLT Very clean! Must see! Full power \$9,995
Bill Brown Ford (734) 522-0030

FORD F-150 XLT X-CAB 2006 4x4, 21K miles \$15,998
AVIS FORD (248) 355-7515

FORD F150 2003 Super cab 4x4 \$11,998
AVIS FORD (248) 355-7515

4 Wheel Drive (8280)

FORD F150 2005 Supercab 4x4, \$331 per mo. based on 60 months @ 4.9%
DEALER
1-800-586-3518

LINCOLN AVIATOR 2003 Loaded, moonroof, air/heat, seats \$290 60 Months, @ 8.9%
DEALER
1-800-586-3518

Sports Utility (8290)

BUICK RAINIER 2004 4x4, silver, only \$10,995.
Bob Jeannotte Pontiac (734) 453-2500

BUICK RAINIERS 2004 6 to choose, all loaded, leather, GM Certified, from \$12,950
JOHN ROGIN BUICK (734) 525-0900

BUICK RENDEZVOUS 2006 Gold, 3rd seat, only \$13,995
Bob Jeannotte Pontiac (734) 453-2500

BUICK RENDEZVOUS CX 2005, 37K, \$12,995.
Bob Jeannotte Pontiac (734) 453-2500

BUICK TORRENT 2008 Black, loaded, only 40K, \$13,995
Bob Jeannotte Pontiac (734) 453-2500

CADILLAC Escalade ESV 2004 Platinum Series, DVD, Navigation, moonroof, low miles \$21,950
JOHN ROGIN BUICK (734) 525-0900

CHEVROLET Tahoe 2003 Z71 Black, gray leather trim, 57,600 miles, flex fuel, moonroof, great condition. \$11,900 248-258-2774

CHEVY TRAILBLAZER 2004-05-06 8 to choose, LS, LT, 4x4, all loaded, from \$9,950
JOHN ROGIN BUICK (734) 525-0900

EXPLORER 2002 XLS 91K miles, white, 4x2, just rebuilt transmission. Moon, CLEAN, original owner. Asking \$6200. 734-223-7305

FORD EDGE SEL 2007, AWD, \$22,998.
AVIS FORD (248) 355-7515

FORD ESCAPE 2002 \$5,998
AVIS FORD (248) 355-7515

FORD ESCAPE 2006, 4 cyl, XLT \$13,998
AVIS FORD (248) 355-7515

FORD ESCAPE XLS 4 cylinder, 34K, \$14,995
Bill Brown Ford (734) 522-0030

FORD ESCAPE XLT 2005 Certified \$238 monthly 4.9% 60 months
DEALER
1-800-586-3518

FORD EXCURSION 2000 LIMITED V-10, leather, 3rd row seat, 4x4, loaded, only \$8,950
JOHN ROGIN BUICK (734) 525-0900

FORD EXPEDITION 2007, Eddie Bauer 21K \$22,998.
AVIS FORD (248) 355-7515

FORD EXPEDITION LIMITED 2006, 4x4, 67K, white, \$15,995
Bob Jeannotte Pontiac (734) 453-2500

GMC ENVY 2002, Silver, 4x4. Only \$7,995.
Bob Jeannotte Pontiac (734) 453-2500

GMC YUKON 2003-04-05-10 to choose, all models, XLT Denali. All loaded, from \$10,950
JOHN ROGIN BUICK (734) 525-0900

GMC YUKON SLT 2001 4x4, sharp! 74K, \$11,995
Bob Jeannotte Pontiac (734) 453-2500

GMC YUKON XL 2003, Black, a owner, sharp, only \$10,995.
Bob Jeannotte Pontiac (734) 453-2500

Sports Utility (8290)

GMC YUKON XL SLT 2003, white, leather, power moon, 45K, \$15,995.
Bob Jeannotte Pontiac (734) 453-2500

HUMMER H2 SUV 2005 Loaded, DVD's, black/black leather, deluxe package, 12K miles, like new, \$25,000/best offer. Call: (734) 688-6514

LINCOLN NAVIGATOR 2007, Ultimate, 18K \$34,998
AVIS FORD (248) 355-7515

MERCURY MARINER 2005, 4WD Limited \$13,998.
AVIS FORD (248) 355-7515

MERCURY MOUNTAINEER 2007 AWD, Premier Nav, moonroof, loaded \$18,950
JOHN ROGIN BUICK (734) 525-0900

NISSAN X-TERRA XE, 4WD \$9,798
AVIS FORD (248) 355-7515

PT CRUISER 2003 LIMITED Auto, moonroof, CD, loaded, EZ Fin, only \$7,950
JOHN ROGIN BUICK (734) 525-0900

TOYOTA AVALON XLS 2002 Diamond White, Tan leather, loaded and beautiful \$18,890
SATURN of PLYMOUTH (734) 453-7890

Sports & Imported (8300)

BMW 328i 1997 Convertible, Blue, 87K Only \$7,495
Bob Jeannotte Pontiac (734) 453-2500

MERCEDES BENZ 2006 S430. Black on black, 58,000 miles, loaded, clean. New tires. \$35,000 (810)602-1173

MERCEDES E 320 1999 Loaded, low miles, Great car 8.9%, 60 months \$224 monthly
DEALER
1-800-586-3518

Antique/Classic Collector Cars (8320)

CORVETTE 1970 350/300hp, auto, T-Tops, runs great, looks great, best offer. Call: (734) 678-4734

Olds Cutlass Supreme 1976 New engine, transmission, brakes, tires, exhaust & much more! Asking \$7000.
Call: (734) 697-0405

Quik (8360)

CENTURY 2000, sharp, black, only \$5,495.
Bob Jeannotte Pontiac (734) 453-2500

CENTURY 2002 Custom, low miles! Clean car! \$6,495
Bill Brown Ford (734) 522-0030

CENTURY's 2004 10 to choose, all models, all loaded, leather, low mi, from \$10,850
JOHN ROGIN BUICK (734) 525-0900

LACROSSE 2005 low low miles, fully loaded, sharp! only \$12,950
JOHN ROGIN BUICK (734) 525-0900

LACROSSE CXS 2005 Extra clean, one owner, loaded \$16,440
SATURN of PLYMOUTH (734) 453-7890

PARK AVENUE 2002 leather, loaded, sharp!! E-Z finance, only \$7,950
JOHN ROGIN BUICK (734) 525-0900

Regal Grand National 1987 T-Tops driver, 1 owner, cold air conditioning, \$8300. Please call 888-663-5093 or 248-745-1651 at any time.

RENDEZVOUS 2003 - 07 15 to choose, all models, all loaded, low miles, from \$8,995
JOHN ROGIN BUICK (734) 525-0900

Cadillac (8380)

CADILLAC CTS 2006 41,000 miles, stealth grey, 2.8 liter, 6 many options. \$20,400/best offer. Call: (734) 664-7687 8am-10pm.

Cadillac (8380)

DTS 2005 Leather, moonroof, loaded, Sharp!! E-Z Finance, only \$16,950
JOHN ROGIN BUICK (734) 525-0900

FLEETWOOD 1996 Brougham loaded, 66,000 miles, sharp!! \$4,950
JOHN ROGIN BUICK (734) 525-0900

SEVILLE STS 1999 Touring Sedan, 4 Dr, V-8, auto, 104,973 miles, Silver, Air, leather, moon, loaded \$7,890
SATURN of PLYMOUTH (734) 453-7890

Chevrolet (8400)

CLASSIC SEDAN 2004 4door, 87,851 miles, 4-cyl, auto, air, tilt, cruise \$8,550
SATURN of PLYMOUTH (734) 453-7890

IMPALA 2002 Sedan 4 dr, silver, V-6 3.4 L, Auto, 101,733 miles, air, pwr, tilt \$5,650
SATURN of PLYMOUTH (734) 453-7890

IMPALA 2002 White, 71,000 mis, exc. cond., very, very clean! Asking \$8000. 734-416-9689 or 313-618-6253

IMPALA's 04-05 8 to choose, all models, all loaded. From \$9,950
JOHN ROGIN BUICK (734) 525-0900

MALIBU 1998 - Runs & drives perfect! 98k miles \$3800 810-599-8407

MALIBU 2007 Brown, Auto, air, \$12,495
Bob Jeannotte Pontiac (734) 453-2500

Chrysler-Plymouth (8420)

300C 2005 AWD, Heml, moonroof, leather, loaded \$13,950
JOHN ROGIN BUICK (734) 525-0900

BREEZE 1998 Sedan 4dr, 84,449 miles, 4-cyl, auto, air, tilt, AM/FM Stereo \$5,450
SATURN of PLYMOUTH (734) 453-7890

PT CRUISER TOURING 2007 Factory Warranty \$246 per month 60 Mo. @ 6.9%
DEALER
1-800-586-3518

SEBRING 2007 20,000 miles, fully loaded, \$13,995.
Bill Brown Ford (734) 522-0030

SEBRING CONVERT 2004 Summer's here! \$212 per month @ 60 months 7.9%
DEALER
1-800-586-3518

TOWN & COUNTRY 2005 Mini-Van, 59,874 miles, V-6 Auto, 7 pass, air, locks, tilt, cruise, ABS, Quad, seating, Roof rack \$9,400
SATURN of PLYMOUTH (734) 453-7890

Dodge (8440)

CHARGER 2007 loaded, moonroof, \$369 for 60 month @ 6.9%
DEALER
1-800-586-3518

NEON 2005 Auto, air, \$165 monthly, 60 months, @ 6.9%
DEALER
1-800-586-3518

STRATUS 2006 Factory Warranty \$246 60 months 6.9%
DEALER
1-800-586-3518

STRATUS SE 2002 Sedan, 4 dr, 67,890 miles, 4 cyl, auto, fwd, air, locks, tilt, cruise, \$8,340
SATURN of PLYMOUTH (734) 453-7890

Ford (8460)

500 LIMITED Navigation, leather, certified, 60 months \$381 per @ 4.9%
DEALER
1-800-586-3518

EDGE SEL 2007 moonroof, chrome wheels \$25,498
AVIS FORD (248) 355-7515

Ford (8460)

FIVE HUNDRED 2005 Limited, P.Roof, leather, \$290, 60 months @ 4.9%
DEALER
1-800-586-3518

FOCUS 2007 5 to choose from. Loaded SE's 30 MPG \$13,495
Bill Brown Ford (734) 522-0030

FOCUS 2008 10 to choose Starting @ \$12,998
AVIS FORD (248) 355-7515

FOCUS SE 2007, 6 yr, 100K warranty, \$259 per month based on 60 months @ 6.9%
DEALER
1-800-586-3518

FORD MUSTANG 1989 CONVERTIBLE 52K mi., original mileage, 2 sets of wheels, 4 cylinder, great gas mileage! Asking \$5200 734-354-9876

FORD Taurus SES 2003 Loaded, 127,000 miles, newer transmission, black w/ black & charcoal interior, \$4800/best offer. Call: (734) 326-9322

FUSION 2007, 7K, \$14,998.
AVIS FORD (248) 355-7515

FUSION SE 2006 V6, low miles. \$13,995
Bill Brown Ford (734) 522-0030

FUSION SEL 2007 Leather, loaded \$299 per mo. 60 months @ 4.9%
DEALER
1-800-586-3518

MUSTANG CONVERTIBLE 2007 white, only 15K, \$16,495
Bob Jeannotte Pontiac (734) 453-2500

MUSTANG GT 2006 8K \$20,998
AVIS FORD (248) 355-7515

MUSTANG GT 2006, Convertible, 14K, \$22,998
AVIS FORD (248) 355-7515

TAURUS 2003 SES 50,000 miles, 2 new tires, cloth, beige interior & exterior, great condition. Remote start \$6500 734-421-0155

TAURUS 2006 SEL sedan, 6 cylinder, 3.0L, 23K mi., warranty, cruise, tilt, CD, A/C, auto, power brakes & steering, PW, \$9975 248-465-9738

TAURUS SE 2003 Brilliant bright blue, full power, good miles, good mpg \$8,495
Low miles. \$9995

Bill Brown Ford (734) 522-0030

TAURUS SE 2005 Certified, \$213 months, 50 months @ 4.9%
DEALER
1-800-586-3518

TAURUS SEL 2002 \$6,998
AVIS FORD (248) 355-7515

GMC (8510)

JIMMY SPORT UTILITY 2000 4.3I V-6, high output, 76,223 miles, 4WD, air, tilt, cruise, ADS, roof rack, alloy wheels, \$7,890
SATURN of PLYMOUTH (734) 453-7890

Honda (8520)

ACCORD 2003 EX Leather, \$8,998.
AVIS FORD (248) 355-7515

CRV 2004 AWD, moon, Nice!! \$15,995
Bill Brown Ford (734) 522-0030

Hyundai (8524)

SONATA 2007 Moon roof, loaded, 24,000 miles, \$14,995
Bill Brown Ford (734) 522-0030

Kia (8527)

RIO LX 2006 Sedan 4 Dr, 41,490 miles, 4cyl, auto, air, tilt, AM/FM, Stereo \$9,990
SATURN of PLYMOUTH (734) 453-7890

Jaguar (8530)

X-TYPE 2004 AWD, Black, leather, Only \$11,495
Bob Jeannotte Pontiac (734) 453-2500

Jeep (8535)

GRAND CHEROKEE 1994 Very clean, everything works & runs great! \$2700. 248-798-3610

LIBERTY RENEGADE 2006 4x4, low miles \$15,495
Bill Brown Ford (734) 522-0030

Lincoln (8560)

LINCOLN TOWN CAR 2003 Signature series, 67,000 miles, exc. cond, loaded, new tires. \$12,000. Call: 734-635-6130

TOWN CAR 1989, 53K \$5,998
AVIS FORD (248) 355-7515

TOWN CAR 2002, 50K, \$10,998
AVIS FORD (248) 355-7515

TOWNCAR 2000 Executive Loaded, sharp!! Full power, only \$2,950
JOHN ROGIN BUICK (734) 525-0900

Mazda (8580)

MAZDA 3 2008, \$13,998
AVIS FORD (248) 355-7515

MAZDA 6 Grand Sport Hatchback \$16,998.
AVIS FORD (248) 355-7515

RX8 2005, 29K, 5 speed, \$16,998.
AVIS FORD (248) 355-7515

Mercury (8600)

COUGAR 2001 Coupe, 2 door, gray, V6, 2.5L, auto, FWD, low miles, air, tilt, rear spoiler, alloy wheels \$7,950
SATURN of PLYMOUTH (734) 453-7890

Grand Marquis 2005 (8600)

GRAND MARQUIS 2005, \$Premium 16K \$12,998.
AVIS FORD (248) 355-7515

MILAN PREMIER 2007 leather \$15,498
AVIS FORD (248) 355-7515

SABLE 2008 Premier \$17,998.
AVIS FORD (248) 355-7515

Mitsubishi (8610)

LANCER ES 2006 Sedan, 4dr, low miles, 4cyl, AM/FM, Stereo, CO \$9,990
SATURN of PLYMOUTH (734) 453-7890

VUE 2007 Hybrid Dark blue, Hurry in! \$17,990
SATURN of PLYMOUTH (734) 453-7890

VUE 2007 Sport Utility 2004 4dr, 91,926 miles, V-6, auto, air, locks, tilt, cruise, ABS, Alloy wheels, \$9,940
SATURN of PLYMOUTH (734) 453-7890

Nissan (8620)

NISSAN MURANO SL 2004 Loaded and like new \$16,550
SATURN of PLYMOUTH (734) 453-7890

SENTRA 2002 full power, low miles \$7,995
Bill Brown Ford (734) 522-0030

Oldsmobile (8640)

ALERO 2002, 4 dr, black, 4cyl, auto, air \$ 6,995.
Bob Jeannotte Pontiac (734) 453-2500

ALERO GL 2004 Coupe, 2dr, 76,892 miles, V-6, auto, air, locks, tilt, cruise, rear spoiler, alloy wheels \$7,990
SATURN of PLYMOUTH (734) 453-7890

Toyota (8720)

FJ CRUISER 2007 4x4 Bright yellow, loaded & like new, Rare find \$23,900
SATURN of PLYMOUTH (734) 453-7890

TACOMA SR5 2004 4x4 Pick-up, V6, like new \$15,940
SATURN of PLYMOUTH (734) 453-7890

Volkswagen (8740)

JETTA 6 LS TURBO 2004 4dr Sedan, 4 cyl, auto, FWD, Green, 80,151 miles, air, moonroof, loaded \$10,690
SATURN of PLYMOUTH (734) 453-7890

Pontiac (8680)

BONNEVILLE SLE 2004, Pearl White, leather, one owner \$7995.
Bob Jeannotte Pontiac (734) 453-2500

G6 2007 Low miles, fully loaded \$12,995
Bill Brown Ford (734) 522-0030

GRAND AM GT 2005 Coupe, white, moon, leather, chrome \$13,495
Bob Jeannotte Pontiac (734) 453-2500

GRAND AM GT CPE 2005 Low miles, loaded \$9,995
Bill Brown Ford (734) 522-0030

GRAND PRIX 2007 - 4 dr, Gray \$12,995
Bob Jeannotte Pontiac (734) 453-2500

GRAND PRIX 2007 sedan, white, 33K, \$13,995
Bob Jeannotte Pontiac (734) 453-2500

GRAND PRIX GXP 2005, V-8, loaded w/equip, \$15,495.
Bob Jeannotte Pontiac (734) 453-2500

GRAND PRIX GXP 2008 Gray \$19,995
Bob Jeannotte Pontiac (734) 453-2500

GRAND PRIX GXP 2008, V-8, white, loaded, \$19,995
Bob Jeannotte Pontiac (734) 453-2500

SUNFIRE SE Coupe 1998 2dr, 93,167 miles, 4 cyl/AWD, air, locks, tilt, cruise, AM/FM Stereo, CD, leather \$5,990
SATURN of PLYMOUTH (734) 453-7890

VIBE 2007 blue, moon, auto, only \$15,495
Bob Jeannotte Pontiac (734) 453-2500

Saturn (8700)

AURA XL 2007 9K, \$19,998
AVIS FORD (248) 355-7515

SKY RED LINE TURBO 2007 11,000, one owner, Records \$24,990
SATURN of PLYMOUTH (734) 453-7890

SL2 2002 Auto, 78,000, Power Package, Extra Clean \$7,850
SATURN of PLYMOUTH (734) 453-7890

VUE 2003 to 2007 12 to choose from. Starting at \$8,990
SATURN of PLYMOUTH (734) 453-7890

VUE 2007 Hybrid Dark blue, Hurry in! \$17,990
SATURN of PLYMOUTH (734) 453-7890

VUE 2007 Sport Utility 2004 4dr, 91,926 miles, V-6, auto, air, locks, tilt, cruise, ABS, Alloy wheels, \$9,940
SATURN of PLYMOUTH (734) 453-7890

Junk Cars Wanted (8200)

WRECKED & JUNK CARS WANTED!
(734) 282-1700

Trucks for Sale (8220)

CHEVY AVALANCHE 266 2002 Loaded, Sharp!! E-Z Finance \$9,950
JOHN ROGIN BUICK (734) 525-0900

DODGE DURANGO 1998 7 pass, v8, silver \$4,995
Bob Jeannotte Pontiac (734) 453-2500

FORD F-150 1999 Stepside Pick Up, Silver, V-6 \$5,995
Bob Jeannotte Pontiac (734) 453-2500

FORD F150 2008 Supercab, 2K, \$22,998.
AVIS FORD (248) 355-7515

FORD F150 SUPER CAB 2006, 4x4 XLT, loaded, 41,000 miles. \$15,995.
Bill Brown Ford (734) 522-0030

FORD F150 XLT 2004 Supercab, \$216 per mo. based on 60 months @ 4.9%
DEALER
1-800-586-3518

FORD RANGER S-CAB 2006 4x4 Off road, \$350 per Mo. 5.9% 60 Mos.
DEALER
1-800-586-3518

FORD RANGER S/CAB XLT 2002 Low miles, Full power \$9,495
Bill Brown Ford (734) 522-0030

FORD RANGER XLT 1999 Super Cab 4 Dr, 78,911 miles, v-6, Auto, 4 wd, air, locks, tilt, cruise \$7,440
SATURN of PLYMOUTH (734) 453-7890

Mini-Vans (8240)

CHEVROLET VENTURE 1999 7 pass, air, loaded, p.wind, p.locks, only \$3,950
JOHN ROGIN BUICK (734) 525-0900

CHRYSLER Pacifica 2004 White, 3rd Row Seat, leather, DVD system, ABS loaded like new \$14,890
SATURN of PLYMOUTH (734) 453-7890

Motorcycles/Minibikes/Go-Karts (8070)

BMW 2002 R1150R Red, 2,200 miles, bags, windshield, minder, cover, Nolan Helmet. Perfect! \$7,900.
Call: (734) 751-2329

HD SPORTSTER 2003 100th Anniversary Edition, 883cc, Silver/Black, 9,000 miles, exc. cond. \$4

ON-THE-JOB OPPORTUNITY IN TOUGH TIMES

WORKWISE

by
Mildred L.
Culp

Recent research by Harris Interactive Inc., for Randstad Holdings n.v., finds that the time is ripe for taking on more work. Its survey of 3,494 business professionals -- 1,295 employers and 2,199 employees -- finds that an enormous 68 percent, up five percent from last year, favor increasing responsibilities. Looking for a new job with a higher salary fares poorly -- down to 50 percent from 54 percent last year.

Most people don't view their companies as a "markets," but people in marketing-related functions can provide real insight into how to create opportunity on the job. Dan Schawbel, personal branding expert in Waltham, Mass., maintains that "a regular 9-to-5 day is not enough during this recession. Workers should take on more work these days to provide more value within their organization or build a brand outside of work that may secure them, in case of downsizing."

You benefit by being "perceived as a contributor and a hard worker instead of someone going through the motions," he continues. "If you're content on taking the

easy route, you'll be replaced by someone willing to work harder for (less)." He advocates social networking while doing the best job you possibly can, because your current work becomes "a case study" for your next opportunity.

SOLVING PROBLEMS

You probably agree that self-promotion is essential at this time. Mark Roberts, managing director of Scottsdale's Pragmatic Marketing Inc., advocates the approach of the book "Tuned In," by Craig Stull et al. (Wiley, \$27.95). Take Roberts' concept that market-driven companies will be the survivors and become market-driven within your company to determine exactly how to take on more work. Just loading up your desk with new projects isn't the best strategy. Identifying or developing ones that solve problems for your employer is.

Roberts points out that businesses are being hampered by the loss of their "go-to cheap resources," or vendors. This situation in your company -- the equivalent of your market -- presents opportunities for you to fill in gaps by taking on some of the work expendable employees used to do. However, if you're already feeling overworked, Schawbel says that you must "work smarter and smarter. Punching a clock

won't do it."

He emphasizes that remaining relevant to the company's mission is essential. In other words, don't look for projects to clean up compulsively. Instead, hunt for problems to solve that contribute to the future of the company, which will contribute to your job security. An avid technophile, Schawbel encourages Gen Y to become tech-savvy, an area in which he finds this cohort coming up short, because "other skills might help you get a job elsewhere in the company."

COMPANY AS MARKET

How can you convince your company that even though you're overloaded now you could contribute even more by taking on more work? "Sort your priorities," Roberts says, to focus on problem-solving. You can help companies cut costs, increase revenue or "accomplish more with less," Schawbel says. "Take a small amount of money and accomplish a lot with it (assuring) large impact."

Such tactics might not be effective if your company is willing financially. Company financials can tell you a lot. However, even if they do, Schawbel, the social networker, recommends that you ask around to weigh the scuttlebutt: "Everything is through people now. Spend the most amount of time networking with

% of employees who say "It's a good time to..."

Randstad Holdings n.v., recently released information about a survey finding that a large group of participants considers the time optimal for employees to increase their job responsibilities. They think that people have only a 50/50 chance for securing a new job.

others." The end result might well be a new opportunity that evolves through what he calls "the laws of attraction" when, while researching your current company, you're also extending the reach of your personal brand.

(Dr. Mildred L. Culp is an award-winning journalist. E-mail questions or comments to culp@workwise.net. Copyright 2008 Passage Media.)

CE08012808

Help Wanted-General 5000

Driver
**GET LOADED
GET PAID
GET HOME**
6 mo. OTR experience &
current CDL
\$1000 SIGN ON FOR O/Ops

USA TRUCK®
888-922-0122
www.usatruck.jobs
800 m/f/h/v

DRIVER OTR
18 months exp.
Call 734-748-5940

DRIVER
To transport disabled people,
Mon-Fri. Farmington, South-
field, Royal Oak area. Clean
driving record. 248-344-1223

Drivers: CDL-A
***TEAMS &
SOLOS NEEDED***
Great Pay & Benefits
6 Mos. OTR Exp. Req.
Call Gaiety Today!
1-800-431-2233 Ext. 1343

**EDITOR
Part-Time**
Farmington Hills based tech-
nical society seeks highly-
organized and motivated indi-
vidual with experience in proof-
reading, copyediting & desk-
top publishing. MS Word,
FrameMaker, In Design,
Photoshop & Illustrator desir-
able. 4 yr. college degree, 2
yrs. pertinent exp., excellent
editorial and language skills.
Compensate salary and
benefits. Resume and salary
requirements: Director,
H.R. - TE, P.O. Box 9060
Farmington Hills, MI 48335-9060
FAX: 248-848-3771
Barb.Cheyne@concrete.org

Engineer

**Chemical
Engineer**

Needed for a chemical lab
of a growing titanium pro-
cessing facility. Must be
familiar with LECO instru-
ments, gas analyzing
equipment and sampling
methods. Requires hands
on experience and a self
starter. Exc. compensation
and benefit package.

Please mail or
FAX resume to:

Global Titanium Inc.
19300 Filer
Detroit, MI 48234
Fax: (313) 366-5385
EEOC

HOUSECLEANERS Exp'd.
Phone interviews on
Tues., Aug. 5 bwn. 9-5pm.
(734) 326-0207

HOUSEKEEPER
Mon & Tues. 9am-2pm.
Lodging by the Month.
Plymouth. 734-416-5100

HVAC:
Get a New Career
In Less Than 30 Days!
Become a Certified Heating &
Air, Microsoft or Cisco Tech!
No Prior exp. Required.
Job Placement Assistance &
Financial Aid Available
To Those Who Qualify.
Call Now: Mon-Sun.
Call: 877-586-8504

**It's
all
about
results!**

**...and it's
all here!**

Observer & Eccentric
CLASSIFIED ADVERTISING
1-800-579-SELL
(7355)

FAX YOUR AD
734 953-2232
INTERNET ADDRESS
www.hometownlife.com

Help Wanted-General 5000

Installers
**Responsibility
We can really
dish it out.**

You've never felt intimidat-
ed by challenges or hard
work. You could go far at
OISH Network. We are cur-
rently seeking Satellite TV
Installers in ANN ARBOR &
WIXOM, MI.

•Satellite TV Installers

You'll also receive:
• Highly Competitive Wages
plus Monthly Bonus Based
on Performance
• Free Monthly OISH
Programming Service
• Medical, Dental, Vision,
Insurance

To qualify, you must have a
valid driver's license with a
VERY good driving record

OPEN HOUSE

WIXOM
Friday, August 8, 2008
1pm-4pm
50461 Pontiac Trail
Wixom, MI 48393

In addition, you must be
willing to work flexible
hours, and possess strong
technical, customer service,
verbal and writing skills.
The ability to read and com-
prehend technical schemat-
ics, tech manuals and
memos is required. E.O.E.

**dish
NETWORK**
www.dishnetwork.com

JANITORIAL - Office
Cleaning, Farmington Hills,
Livonia, Highland, Novi &
Wixom areas. Part-time
evening hours. 5 days/wk.
www.ussevice.com
Interview dates & times
will be emailed.

JANITORIAL WORK Eves.
\$10/hr. I-75 & Baldwin Rd.
area. Fax resume/contact info
to: (248) 474-0733

Janitors Wanted
For Novi & Ann Arbor area.
Fax resume: (734) 421-8994
or Call: (734) 421-2788

KITCHEN DESIGNER
Leading kitchen cabinet
wholesale distributor seeks
experienced kitchen designer
to add to our growing team.
20/20 and customer service
skills required.
Competitive benefit package.
Please e-mail resume to:
ljinca@wbscabinets.com

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

LEASING AGENT
For property management
company with complex in
Northville/Novi area. Min 2
years housing exp. req'd.
Fax resume: 248-358-3509

**LEASING
CONSULTANT**
Full-Time
For Dearborn Heights area
apt. community. Strong
customer service skills
required. Fax resume to:
(313) 274-1927

**PHYSICAL
THERAPISTS**
**Generous
Sign-On Bonus!**

TheraMatrix, a national
provider of outpatient physical
therapy is seeking enthusiastic
Physical Therapists. We offer
flexible hours, a great working
environment, career
advancement opportunity and
no weekends! Leadership
opportunities are available!
Opportunities available in
Dearborn, Dearborn Heights,
Oakland County and Downriver
Areas. TheraMatrix offers an
extremely competitive salary,
bonus opportunity and benefit
package including Medical,
Dental, Vision, LTD, Life, AD&D,
401(k), PTO, Continuing
Education, APTA & Licensure.
To apply in confidence fax
resume to 248-333-0297 or
email to hr@theramatrix.com.
www.theramatrix.com EOE

TheraMatrix
CE08015446

Help Wanted-General 5000

LOCATORS WANTED-
\$20 p/location, avg. pay \$20-
\$40/hr. Paid daily. No selling.
Find locations to place gun
ball machines in warehouses,
restaurants, stores, etc. Candy
for Cancer. Call 248-396-0396

**LOCKER ROOM
PORTER/ATTENDANT**
For both Men's and Women's
Locker Rooms. Assist with
member services, cleaning
and maintaining facilities. Full
and part-time. Apply M-F 9-5,
Security Office, Detroit
Athletic Club, 241 Madison.
Submit resumes via fax: 313-
963-5995
or email: humanresources@thedac.com

**LOOKING FOR A
CAREER
(not a job)
Real Estate Agent
Seminar
August 7, 2008
6pm only
(Free pre-licensing
Classes)**

This is the time to buy
homes in Michigan, be the
one to sell the House.
Change your life personally
& financially register today.

CALL ED BOWLIN
AT 734-591-5940, EXT. 107

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

Help Wanted-General 5000

**MACHINIST -
CNC MILL**
Metro Airport area. Afternoon
shift. Five yrs. experience.
Surfcom & Mazak experience a
plus. Excellent benefits. Steady
overtime. Fax: 734-946-0922
email: info@futuretool.com

**MAINTENANCE/
FACILITIES**
Seeking professional & reli-
able individual with handyman
skills for maintenance/facili-
ties position in Plymouth.
Individual must have reliable
transportation & valid Driver's
License. Must pass criminal/
drug screen. Starting pay
\$13/hr. Qualified applicants
should fax resume to:
810-233-9098
or apply online at:
www.dmburrinc.com

**MAINTENANCE &
PREP PERSONNEL**
For our Canton apts.
Benefits available. Must
have exp. with Johnson
Aires combo units.
734-981-3891
or visit: hartmantynen.com/careers

MAINTENANCE TECHNICIAN
FT for Wynwood of Northville,
an assisted living community.
Oversees general maintenance
& repair of the residence incl.
security systems, kitchen
equip., fire & sprinkler sys-
tems, plumbing, electrical,
painting, landscaping & main-
tenance schedules on HVAC
units. Competitive salary &
benefits. Fax: 734-420-6173

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

Help Wanted-General 5000

MANAGER-ASSISTANT
Section 8 for
Garden City Community.
2 yrs. exp. & computer req.
Fax resume: (248) 353-4462

MANAGER-DELI
Upscale market in Western
Wayne County seeking ener-
getic, experienced people to
assist customers with orders.
Send resume to: Box 1716
oresume@hometownlife.com

MECHANIC
Heavy Truck Mechanic needed
for Waste Removal firm.
Afternoon Shift. Apply in per-
son only, Mon-Fri, 9am-4pm
TLC Waste
28035 Beverly Rd
Romulus, MI 48174

MILL/LATHE HAND
Full time. At least 8 yrs. exp.
CNC exp. preferred. Full
benefits. Apply in person:
28718 Wall St., Wixom or fax
resume: 248-344-0814.

**NURSERY HELP/
GARDEN CENTER**
Plant I.D., design skills help-
ful. Some lifting & mainte-
nance of plants needed.
Cashier exp. Contact Dave:
248-910-8595

OPERATIONS MANAGER
For established truck/equip-
ment service & parts business
with benefits. 734-713-0500

PRO SHOP - COUNTER HELP
as well as golf cart attendants,
for public golf course. Apply
in person: Links of Novi,
50395 W. Van Mile, Novi.

hometownlife.com

Bayer CropScience

The Institute, WV Site of Bayer CropScience is searching for outstanding candidates for positions of **Chemical Process Operator and Distribution Specialist**. Both positions will work rotating shifts as part of an empowered work team to support a chemical manufacturing process. Both positions have responsibility for the safe control and effective operation of process equipment, including but not limited to reactors, dryers, boilers, separators and distillation columns. Key activities include:

- Monitoring and controlling process variables using distributive process control systems to maintain process stability.
- Recognizing and effectively troubleshooting abnormal process conditions.
- Performing various laboratory analysis and sampling to ensure product quality.
- Transferring various chemicals to/from tank cars/trucks to/from storage tanks.
- Packaging finished products to drums, totes and bags.
- Performing minor maintenance tasks to maintain process equipment.

Individual must be able to function effectively within an empowered work team, possess good communication skills (written and verbal), and possess excellent computer skills. The position requires the ability to lift a minimum of 50 pounds and the ability to climb ladders and work at heights. A successful candidate must be conscientious and have a strong work ethic, demonstrating initiative, reliability, motivation and a professional attitude.

Education / Experience

High school diploma or equivalent required; Associate degree in Chemical Process Technology or related work experience preferred but not required. Submit resume to: Institute.HR@bayercropscience.com. Resumes must be submitted by August 14, 2008

CE08016355

BARBARA ANN

KARMANOS

CANCER CENTER

At the Detroit Medical Center

Join us as our organization grows!

EXECUTIVE DIRECTOR, AMBULATORY OPERATIONS

As one of the nation's top cancer centers, the Barbara Ann Karmanos Cancer Center is seeking a talented leader to oversee the activities of our Ambulatory Services.

The Executive Director of Ambulatory Operations provides leadership, direction and oversight of Ambulatory Operations in order to accomplish established strategies, objectives and the realization of high quality cancer health services. The incumbent has responsibility for satellite design and building of our newly expanded ambulatory operations as well as the operational delivery, equipment selection/installation and financial performance for all satellites within Ambulatory Services. The incumbent inspires others to achieve all related and operational outcomes at consistently high levels of customer service while maintaining effective client and vendor relationships. Incumbent ensures key performance objectives including exceeding client expectations through performance improvement, staffing effectiveness, fiscal management, staff competence and customer service outcomes at designated sites. This position reports to the Vice President, Ambulatory Operations.

Qualifications include: Bachelor's degree, preferably in a clinical discipline, required. Master's degree in business or health care administration, preferred. Five to seven years of progressively more responsible clinical and administrative management experience.

Please apply online
by visiting our website at:
www.karmanos.org

eeo/m/f

CE08015495

careerbuilder.com™

Observer & Eccentric
HOMETOWNlife.com

Help Wanted-General 5000

REAL ESTATE HELPERS
Reliable, hard working,
friendly people needed for
Aug. 5-10. (734) 377-1674

Retail Sales
Halloween USA is coming
to the Novi and West
Bloomfield areas! Seeking
enthusiastic people to join
our team. Temp. entry level
and management positions
available. For a scary
good time email:
ksee@halloweenuusa.com

**SENIORS HELPING
SENIORS®**
Looking for the perfect PT
job? Flexible hrs...tell us
what you want to work...
supplement your income...
work with senior citizens.
Call Today! 248-224-2477

**SIGN INSTALLER
SERVICE TECH**
Experience and motivated.
CDL preferred. Benefits. Fax
resume to: (248) 344-8841

Teacher Aide
Co-op preschool seeking PT
Teacher Aide. Sept. - May.
Mon - Fri. 2.5 hrs/day, morn-
ings. Assist with 3 & 4 year
olds. \$8.50/hr. Send resumes
to: shelby14@comcast.net

TEACHER
Full-Time Lower Elementary
Teacher at independent school
for gifted students. Bachelor's
required. Master's preferred.
Knowledge of gifted a plus.
Email resume to:
carolyn.lett@roeper.org
Deadline: Aug. 8, 2008
Teacher, Lead for Plymouth
Preschool. Experienced &
Certified needed. Resume to:
Jimmihi@mac.com

**TELLER
Part-Time**
Community Alliance Credit
Union: must be outgoing,
dependable, professional,
and friendly. Previous sales
and financial service
experience preferred. EOE
Send resume to:
webmaster@
communityalliancecu.org
or fax: (734) 464-2381
Attn: Human Resources

TORCH OPERATORS Exp'd.
w/plasma & propane torch
cutting for scrap & salvage.
FT w/benefits. 734-713-0529

TREE TRIMMERS
W/exp. Good hourly wage.
Call 734-459-4655

When seeking out the best
deal check out
the Observer
& Eccentric Classifieds!
1-800-579-7355

Tropical Plant Tech
Part-time position available
servicing live plants inside
local businesses in the Laurel
Park area. Work includes
watering, cleaning, light pruning
and general care of plants.
Must love gardening.
Call 800-356-2065

Help Wanted-Office Clerical 5020

**ADMINISTRATIVE
ASSISTANT**
PT for Southfield business
(15-24 hrs/wk) for general
office work. Individual must
be detail oriented and
possess superior organiza-
tional ability. Must be pro-
ficient in Windows, Outlook
& Word. Required office
experience. \$17/hr. to start.
Please email resume to:
lberry4779@aol.com or
fax to: 248-948-0189

Help Wanted-Office Clerical 5020

**BILLING CLERK/
RECEPTIONIST**
Needed for family law firm in
Southfield. Idea candidate
should have excellent com-
munication, organization and
computer skills. Billing/collection
experience preferred. Fax
resume to: 248-354-0644

BOOKKEEPER
For Novi sporting goods co.
Prefer QuickBooks back-
ground. Duties range from
data input to analysis. Good
starting pay. Advancement
avail. Fax: 248-348-4870,
or email: dv053@yahoo.com

**BOOKKEEPER/
OFFICE SUPPORT**
Accounting firm seeks support
staff. QuickBooks, Bookkeep-
ing, and Word processing
exp. req'd. Part time position.
2-3 days/week. Fax resume:
248-477-5692 or email:
fmhills@pcn.net

BOOKKEEPER
We are a Premier Oral
Surgery practice in
Plymouth, MI seeking a full
time (40 hrs. per wk) book-
keeper. Must have experi-
ence in accounts receiv-
able/payable & Quick-
books. Benefits, 401K and
the opportunity to advance
are available.
Interested candidates
please fax resume with
cover letter Attn: Rachel to:
(734) 455-4433

Legal Assistant
Fast paced Farmington Hills
law firm is seeking a highly
organized and experienced
legal assistant. Litigation
experience a necessity.
Salary and benefits com-
mensurate with experience.
Email resume and salary
requirements to:
Lkenworthy@smv-law.com

LEGAL SECRETARY
For Family Law Office. Part-
time with flexible schedule.
Pay based upon experience.
(248) 912-3300

OFFICE MANAGER
Franklin home office needs PT
Office Manager. Admini &
bookkeeping exp req'd.
QuickBooks, Excel, Word,
Internet. MAC exp a plus.
Cover & resume to:
bscofficecmgr@yahoo.com

**RECEPTIONIST
PART-TIME**
Auto/Truck Dealership exp. a
plus. Multi-phone & people
skills a must. (734) 713-0527

SECRETARIAL
Full-time. Good benefits & pay.
Must have office experience,
computer, filing, accounting.
Apply in person:
Brose Electric
37400 W 7 Mile, Livonia.
(734) 464-2211

Help Wanted-Dental 5040

DENTAL ASSISTANT
Downtown Birmingham. Exp'd
top-notch assistant who
wants top pay, retirement &
medical benefits. Must be a
team player w/ dentistry as a
career. Established high-tech,
quality practice. Fax resume:
248-644-9042

DENTAL ASSISTANT
Experience preferred. Full
time, 4 days. No evenings/
weekends. Looking for reli-
able, friendly team player w/ a
'can-do' attitude!
Please fax resume to:
(248) 851-9070

DENTAL ASSISTANT
Experienced, career minded,
full-time Dental Assistant to
assist doctor's w/ patient
care in our state-of-the-art
facility in Southfield. Excellent
benefits & 401K plan. Please
fax resume: (248) 827-0949

Help Wanted-Dental 5040

DENTAL ASSISTANT
Experienced only. Stoneybrook
Dental in Farmington seeks
full-time Dental Assistant.
Must possess exc. chairside
dental skills & have a dynamic
personality. Fax resume to:
Nanci: (248) 476-1191

DENTAL ASSISTANT
Pediatric dental office looking
for part time Dental Assistant.
Must enjoy working with chil-
dren. Exp preferred, but will-
ing to train the right person.
Fax resume: 734-254-0661

DENTAL FRONT DESK
3/4 time position for
Farmington Hills general den-
tal office. Experience pre-
ferred. Email resumes and/or
inquiries gsinar@twmlr.com

**DENTAL
FRONT DESK**
Busy Canton Dental office
seeking full-time, energetic
business assistant for
front desk employment.
MUST HAVE DENTAL EXP.
Fax resume to: 734-981-2683
or email to:
lilley45@hotmail.com

DENTAL HYGIENIST, FT/PT
High quality office & great
staff. New grads welcome.
Livonia. Fax: (734) 425-5872

DENTAL RECEPTIONIST
Downtown Plymouth dental
office seeks an energetic,
friendly, team player.
Full-time. Experience needed.
Fax resume: (734) 453-4513

DENTAL RECEPTIONIST
For a Dearborn family prac-
tice, FT/PT. Exp'd only. Fax
resume to: 734-421-4538

**HYGIENIST &
RECEPTIONIST**
Looking for a friendly and
personable Hygienist and an
experienced dental reception-
ist for stat of the art office in
Canton. 734-844-1300

PATIENT COORDINATOR
FT, progressive, fast-paced
modern dental office in
Farmington looking for an
experienced front desk per-
son. Must be a team player.
DenTech exp. preferred, but
will train the right person. Fax
Nanci resume: 248-476-1191

**DREAM
Home?
SHOPPING?**
VIEW 30,000
Additional Homes
ONLINE
www.hometownlife.com

**PATIENT COORDINATOR
SUPERVISOR**
Long term temp position with
possibility of permanent place-
ment after 6mo. 20-32 hrs per
week in our friendly, busy
Livonia office. Dental exp. pre-
ferred but not necessary. Must
be outgoing, enthusiastic and
extraordinarily articulate.
Lisa.aet@
preferreddentalgroup.com

Chiropractic Asst.
Permanent PT. Mon, Wed &
Fri 8:45-12:30pm; Tues & Sat.
8:45-1:30pm. Westland office.
Must have clerical skills, com-
puter knowledge and be able
to multi-task. Great learning
environment 27527 Joy Rd.,
734-522-5501

Help Wanted-Medical 5060

EMS Employment.net
A leader in building careers
in the emergency medical
svc. industry, is hosting a
Career Fair - Open House
Featuring:
**Community EMS,
Beaumont Medical Trans-
portation and DM Care
Express**
Saturday, August 9, 2008
11:00am - 3:00pm
Community EMS Corporate
Office
25400 W. Eight Mile Rd
Southfield, MI
Hiring outstanding EMS
professionals
(licensed EMT Basics,
Paramedics & Dispatchers)
Offering:
• An outstanding compen-
sation package
• Tremendous career oppor-
tunities
• State-of-the-art equipment.
\$2,500 sign-on bonus
for State of Michigan
licensed paramedics.
Bring your current creden-
tials for on-the-spot
interviews.
To apply online, visit:
<http://emsemployment.net>

Excellent Private Duty Case
Sylvan Lake Area. Quad/
Spinal Cord Injury. Sat/Sun 4
hour shifts. 248-528-8090

**HOME CARE AIDES
Celebration Home Care**
The premier private duty
agency. Top pay and full-
time benefit positions
available. Also seeking
LPNs, RNs, PT, OT and ST
for catastrophic cases.
Only best need apply.
Call: 248-994-0280
or fax resume to:
248-994-0285
www.Celebrationhomecare.com

**MDS Coordinator
RN
LAHSER HILL
CARE CENTRE**
Responsible for training on
the Minimum Data Set, trig-
gers & RAPS for nurses &
monitor compliance. Sched-
ule/facilitate care confer-
ences. Work on the floor in
a clinical capacity as
required. Promote/protect
residents' rights per MDCIS
and HCFA rules/regulations.
Licensed RN in MI and 1+
yrs. of experience in long
term care. Supervisory or
charge experience desired.
Able to use computers and
related software.
Apply to: resumes@
necarehealth.com
Fax to (248) 354-8383
or stop by to apply at:
25300 Lahser Rd.
Southfield, MI 48033
btwn 10 Mile and Civic
Center Dr. Questions call:
(248) 354-3222

MEDICAL ASSISTANT, FT
09-09Y office in West
Bloomfield. Exp. req. Also
need Ultrasound Tech. Con-
tingent. Fax: 248-855-7546

MEDICAL ASSISTANT
Part-time, possibly full time for
internal medicine office. Exp.
preferred. Healthcare, 401K
w/match, disability & paid
vacation w/FT work. Resume:
990 W. Ann Arbor Trail, Suite
104, Plymouth, MI 48170
Fax resume: 248-449-8205

**MEDICAL ASSISTANT &
RECEPTIONIST**
Exp. Full-Time busy internal
medicine office in Livonia.
Fax resume: 248-449-8205

MEDICAL ASSISTANT W/EXP
People person, team player,
self-starter, multi-task.
Fax: Lynda at 248-336-8479

Help Wanted-Medical 5060

MEDICAL ASSISTANT
with X-Ray exp. needed for
Southfield Neurology office.
Fax resume: (248) 358-3425

MEDICAL BILLER
Full-time for Southfield podi-
atry billing company. Position
includes billing, payment
posting, claim status/follow-
up and general accounting.
Knowledge of insurance
billing & coding preferred.
Fax resume: 734-676-2434

**Medical Billing
Specialist**
A specialized accounting firm
is seeking a medical billing
specialist with a minimum of
five years of experience.
Individual will be responsible
for all aspects of the medical
billing including denied claims
research and resolution and
accounts receivable analysis.
Excellent communication and
analytical skills required.
Competitive salary and bene-
fits offered. Send resume, with
salary requirements to 44744
Helm, Plymouth, MI 48170.
morelli@finoneinc.com

**MEDICAL OFFICE
MANAGER**
needed for new office. 5 yrs.
exp. Lab, nuclear med, echo
& bone density. No billing
req., but knowledge a plus.
Applicant needs to be orga-
nized and possess leadership
skills. Troy/Sterling Heights
area. Competitive salary,
possibility of benefits. Fax
resume to 248-683-0261.

MEDICAL OFFICE OPENINGS
Great salaries & benefits! 2+
yrs exp req'd. Many locations:
Receptionists, Ophthalmic
Tech, Practice Mgr. & Billers.
Resume:kelli@harperjobs.com
Fax: 248-932-1214
Kelli's phone: 248-932-1204
Harper Associates
www.harperjobs.com

MEDICAL RECEPTIONIST, FT
Exp'd only. Farmington Hills-
Novi offices. Mysis exp.
mandatory. Benefits. Email
resume with salary require-
ments: euellak@aol.com

MEDICAL RECEPTIONIST
Livonia Dermatology, full-time,
exp. preferred, organized,
dependable. Mon-Fri, paid hol-
idays, no weekends, benefits.
Fax resume: 734-542-8168

MRI TECH Certified, full time
for mobile MRI unit. Fax
resume to 313-562-7565

Nurses \$3000 Sign On Bonus

Registered Nurse:
- ADN
- MOS Coordinator
Must have experience and
good communication skills.

RN/LPN
-Contingents
-Full Time
-Part Time

Needed in our LTC
sub-acute Farmington
facility. Excellent benefits
& PTO package. EOE

Fax resume to
H.R. Director at
248-477-2888
Or email resume to:
jwhitt1@sbcgq.com

OPTOMETRIC ASSISTANT
Part-Time, for private office.
Exp. preferred. Please fax
resume: (248) 427-9610

**RECEPTIONIST/
ASSISTANT**
Part-Time. If you are depend-
able, people-oriented and
motivated apply in person
9-11am, 2-4pm:
29927 6 Mile, Livonia

Help Wanted-Medical 5060

**RN & LPN
POSITIONS**
Livonia Retirement Commu-
nity accepting applica-
tions for full-time, part-
time and contingent posi-
tions. We offer: competitive
wages, excellent benefits,
flexible scheduling,
pleasant work environment.

Call or apply in person:
Woodhaven
Retirement Community
29067 Westworth
Livonia, MI 48154
Phone: 734-261-9080
Fax: 734-261-9803

Help Wanted-Food/Beverage 5080

BARTENDERS & LINE COOKS
Full or part time. Apply in per-
son: Links of Novi, 50395 W.
Ten Mile, Novi.

COOK ASSISTANT
Prefer experience in senior
housing environment and 2
yrs. of cooking & manage-
ment exp. Apply in person
with resume to: 11525
Farmington Rd., Livonia.

COOKS & WAIT STAFF
1 1/2 yrs. + exp. No calls. Apply
at: Tina's Coney Island, 23310
Farmington Rd., Farmington.

COOKS & WAIT STAFF
Exp. req. Apply at:
RAM'S HORN
32435 Grand River, Farmington.

**Golf Course
Banquet Center
Job Openings**
If you are energetic, high-
ly motivated, & customer-
oriented, Warren Valley
Banquet Center is the
place for you. Immediate
openings available for:
• Banquet Servers
• Waitstaff
Contact Jackie Brito at
313-730-0100
M-F 11:00 am - 1:00pm

**JOE'S PRODUCE/GOURMET
MARKET** is currently taking
applications for **Gourmet
Food Counter Persons**
Please apply in person at:
33152 W. 7 Mile Rd., Livonia

**Starbuck's
Mackinac Island**
Work on Mackinac Island and
make life long friends.
Starbuck's Mackinac is look-
ing for a seasonal Store
Manager to work through late
October. Housing and dis-
counted meals available.
Call Ryan 1-800-626-6304.
www.theislandhouse.com

WAITSTAFF/BARTENDER FT
& PT. Apply at: Jon's Good-
time Bar & Grill, 27553 Cherry
Hill, Just W. of Inkster Rd.

WAITSTAFF
Positions available at the
Island House Hotel, a beauti-
ful summer resort, Mackinac
Island, MI. Family Dining and
Bar & Grill. Housing available
and discounted meals.
Through late October. Call
Ryan 1-800-626-6304.
www.theislandhouse.com

WAITRESS POSITIONS
Great Money! Great
Benefits! Great Location!
We are seeking experienced
waitresses for our new
restaurant. Please apply in per-
son at 27553 Cherry Hill Rd.
(at the corner of Cherry Hill
& Inkster Rd.)
Call: 734-462-8178

1-800-579-7355

Help Wanted-Sales 5120

**A CAREER IN
REAL ESTATE!
All Real Estate
COMPANIES ARE
NOT THE SAME**
If you are serious about
entering the business and
profession of Real Estate
Sales, you owe it to your-
self to investigate why we
are #1 in the market place
and best suited to insure
your success.

For confidential
interview call
ALISSA NEAD @
(734) 459-6000
OR
LILLIAN SANDERSON
@ (734) 392-6000
COLDWELL BANKER'S
PREFERRED
REALTORS

**DOOR TO DOOR
APPOINTMENT SETTERS**
Michigan's fastest growing
window & siding company
has immediate openings in
the Canvassing Dept. Looking
for clean-cut, responsible,
motivated individuals. Base +
commission. Full-time only.
Only serious applicants apply.
Steve Garnette: 734-334-0544
Brian Brooks: 734-748-9790

**Inside
Pharmaceutical
Veterinary
Sales Reps**
Vet. techs needed or have
exp. in veterinary indus-
try/vet sales. Full benefits,
base + commission. 70-
80+ calls per day. Com-
munication skills a must.
Email resume to:
stodson@thdg.com
E.O.E.

SALES ASSOCIATE
Established Managed Care
Dental Plans seeks motivated
sales professional to fill chal-
lenging & rewarding sales
position in Southeast Mich-
igan. Base Salary plus com-
mission along w/exc. benefits.
Fax resume: 313-581-6827
Or email: mgoshorn@
mwdentalplans.com

SALES OPTICIAN
Fashion sales exp. req'd.
Private practice in Farmington.
Call 734-454-9424

Help Wanted-Domestic 5240

HOUSEHOLD MANAGER
Needed in Northville.
Household/small business
duties and administration of
homework. (248) 755-0461

**HOUSEKEEPING/
LAUNDRY**
A busy Ann Arbor family is
looking for a high energy,
dependable person with a
strong work ethic to help with
various housekeeping duties.
Exp and references required.
Flexible 30 hours per week.
313-596-3605 for info

Position Wanted 5340

CARE GIVER - COMPANION
Part-time or 24 hrs.
Excellent reference.
313-452-6633

**HOME HEALTH AIDE LOOKING
FOR WORK** - 30-40 hrs/week,
flexible. Cooking, errands, light
housekeeping, dispense meds.
(Licensed), 734-444-9967

HOUSEKEEPER - Looking to
do housekeeping work. 20
yrs. exp. Exp. reference.
Sharon 734-564-5922

NANNY AVAILABLE 18 yrs. of
exp. CPR, full time. Ply-
mouth/Canton/Belleville & sur-
rounding areas. 734-697-8289

Childcare Services-Licensed 5360

BABY PARADISE - Licensed
Livonia day care home. Staff
fully trained in CPR & first aid.
Full time only. 734-525-4219

Childcare Needed 5380

BABYSITTER for 2 small kids,
4 & 7. Mon-Fri. Hrs. vary.
Westland area. Car & refer-
ences needed. 734-837-5523

\$
**Earn
extra
money!**
Advertise in
**Observer
&
Eccentric**
**To place an ad
call:**
1-800-579-SELL
or fax:
734-953-2232
**It's all
about
results!**

LOOKING FOR Responsible,
and patient person for two
children. Need child care
experience, and good driving
record. Willing to offer com-
petitive salary for the right
person. 313-575-8918

Education/Instruction 5600

Boost Your Career!
New Horizons CLC knows
what Michigan employers
want-we train them everyday.
Obtain those same marketable
Medical Billing/Coding, Phar-
macy Tech and Computer skills
and Microsoft certifications.
Call: 1-866-307-1436
to enroll. Financing options
and job placement assistance
available-grants accepted. VA
Training Provider & Associate
of MI Works.

Divorce Services 5610

DIVORCE \$75.00 -
We Win SS Disability
www.GSRdisability.com
CS&R 734-425-1074

Financial Services 5640

Ready for Retirement?
www.RetirementScore.com
For FREE Analysis.
Password: EN

**DON'T
FORGET**

Whether you're looking
to buy or sell that
special something, look
to the classifieds first.

"It's All About Results!"
Observer & Eccentric
1-800-579-SELL
(7355)

CAREER MARKETPLACE

Inside Sales Representative

A full-time position is
immediately available for
an experienced
telephone salesperson to
join our sales team.
This position will
develop business and
sustain existing
accounts. Prospecting
is required. Your
capacities to maintain
relationships, commu-
nicate product benefits, up
sell/cross sell products, and
secure sales opportunities
will be key to success.

Candidates for this position must have:

- a proven track record of telephone sales experience in a business to business market,
- the ability to work in a team environment and respond positively to feedback, be professional and pleasant, and be motivated to succeed,
- experience using with Microsoft Word, Excel, Outlook, and Internet Explorer.

College degree is preferred, but not required.
The starting compensation for this position
comprised of a base salary plus commission on
all sales. Qualified candidates should forward
their resume to: AET33C@dnapply.com or fax
(313) 447-2552.

CE08612887

For The Opportunity
To Be Seen On
Page 12
1-800-579-7355
Or E-Mail your Ad To careers@hometownlife.com

TAKE YOUR expertise

TO THE BANK.

A finance career at National City is for someone who has the ability to perform accurate analysis and offer proactive recommendations that drive change in an organization. Through problem solving, tracking and analyzing trends, you can establish your leadership ability, while providing insight to greater profitability. We look for intellectual curiosity and knowledge of competitors, as well as accountability and accuracy on internal reporting.